
EFTERÅR
2021TINGEN

Afdelingsblad for idéhistorie

FREMTIDEN

2

TINGEN

TINGEN - EFTERÅR 2021
Tema: Fremtiden

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

Redaktion
August Valeur
Christian Fleckner Gravholt
Ida Katinka Ploug
Johan Bolding Rasmussen
Kristian Thuesen

Layout
Ida Katinka Ploug

På omslaget: tarotkort
fra 1400-tallets Milano

Forestillinger om fremtiden

Når vi tænker på verdens fremtid, så mener vi altid det sted, hvor den
vil være, hvis den går videre, som vi nu ser den gå: og vi tænker ikke på,
at den ikke går lige ud, men bevæger sig i en kurve, og at dens retning
konstant ændrer sig.			 	

						

Som det formuleres hos Wittgenstein, så siger vores forestillinger om
fremtiden oftest mere om vores erfaring af samtiden end om vores
forventninger til fremtiden. Ikke desto mindre er fællesnævneren for
de fleste forestillinger om fremtiden, at de alle tager udgangspunkt i
genkendelige eller aktuelle tendenser og begivenheder, der ekstrapoleres
og accelereres ud i fremtiden. Konsekvensen af denne acceleration bliver,
at fremtiden tager sig ud som mangt og meget. I kataloget over fremtider
findes således den kapitalistiske såvel som den kommunistiske, paradiset,
krisen, den med de flyvende biler og den uden mennesker. Fremtiden bliver
det perspektiv, hvorigennem vi kan se og erfare vores samtid og derfra både
håbe og grue for, hvad der potentielt set venter os.

Når fremtiden er samtidens både indadvendte og fremadskuende blik,
giver den os mulighederne for enten at forbedre eller forværre de vilkår, vi

af Ida Katinka Ploug & Johan Bolding Rasmussen

LEDER

- Ludvig Wittgenstein

lever under. Og det er i dette rum af erfaring af samtiden og forventninger
til fremtiden, at det bliver idéhistorisk interessant at have fremtiden som
objekt. Men er det kun muligt at tale om ‘fremtiden’ i bestemt ental, eller
er det mere formålstjenstligt at benævne det ‘fremtid’, i ubestemt ental, og
derfra kvalificere sine forudsigelser ved at tale om ‘fremtider’ i ubestemt
flertal?

At idéhistorisere over fremtiden vil i sagens natur betyde, at fortidens
forestillinger om fremtiden skal genbesøges. Det vil sige, at ideerne om
fremtiden skal spores i historien og historien skal spores i ideerne om
fremtiden. Heldigvis bugner arkiverne af fremtidsgenstande: spådomme,
prognoser, religiøse festivaler, manifester, utopier, dystopier, femårsplaner,
klimaangst og så videre. Tekster, praksisser og artefakter, som emmer af
forventning, bekymring og fascination for det, der skal og kan komme.

I denne udgave af TINGEN finder vi alle disse genstande frem og undersøger
de ideer, de er udtryk for. Det er redaktionens håb, at temaet vil anspore
til forundring, fornøjelse og refleksion over fortidens forældede fremtider.
Forhåbentligt vil det også styrke gejsten til at engagere sig med den fremtid,
som er vores – idéhistoriens, menneskenes og verdens.
God fornøjelse!

6

TINGEN

Fremtiden

FUTUROLOGIENS FORFEJLEDE

FRONTALANGREB

Kristian Thuesen

THE FEMALE BODY AS A HOST? A REFLECTION

ON ARTIFICIAL WOMB TECHNOLOGY AND

‘NATURAL’ REPRODUCTION

Smilla Jensen

THE SUM OF OUR PARTS: REFLECTIONS UPON

THE CONCEPT OF ESTRANGEMENT

Paul Buzoianu

Idéer

DANSEN MED DET ABSOLUTTE

Casper Folmer Jensen

Idéhistorie

HUMANIORA PÅ ARBEJDSMARKEDET

– INTERVIEW MED MARIANNE KØLLE

Johan Bolding Rasmussen

HVAD SKAL IDÉHISTORISK KANON VÆRE?

DEL I: LUDVIG GOLDSCHMIDT

1

16

25

34

43

50

IN
D

H
O

LD

7

IDEER

DEL II: LOUISE ROGNLIEN

Ida Katinka Ploug

SUMMEN ER AT LÆSE ALT HISTORISK

– INTERVIEW MED MIKKEL THORUP

Christian Fleckner Gravholt

Anmeldelser

ANOTHER NOW

AF YANIS VAROUFAKIS

Johannes Nielsen Pold

I SMITTENS TID

AF PAULO GIORDANO

Astrid Lykke Raunkjær

BÆREPOSETEORIEN OM FIKTION

AF URSULA K. LE GUIN

Sarah Amalie Christensen

TROLDMÆNDENES TID

AF WOLFRAM EILENBERGER

Johan Bolding Rasmussen

55

60

68

71

74

78

FR
EM

TI
D

EN

1

Indledende tanker
Jeg stødte for første gang på Center for Militant Futurologi (CMF) under
Odense Architecture Festival, hvor to fyre havde iklædt sig noget, der lignede
gule rumdragter, som de efter sigende havde fundet i et nedlagt hospital i
Svendborg, og præsenterede en række manifester om fremtidens arkitektur,
urbanisering og transport. Det fascinerede mig dengang, og det gør det
stadig, fordi jeg i lyset af klimakrisen tvivler på, hvilken verden jeg ønsker,
at vi bevæger os henimod. Det er nemmere at se bagud og stille spørgsmålet:
hvem tændte denne ild1, end at besvare hvordan og med hvilke midler den
skal slukkes, og hvad der skal bygges af asken (hvis det overhovedet ligger i
vores magt). Jeg har derfor sidenhen deltaget i flere af centerets oplæsninger,
foredrag og performances, og tidligere på året udgav Ask Katzeff, medstifter
af CMF, bogen Befri fremtiden, en samling af 34 tekster som har til formål at
udvide den kollektive forståelse af vores planetære fremtid, som jeg i denne
udgave af TINGEN havde tænkt mig at anmelde. Men jeg endte med at blive
skuffet over de nedskrevne idéer, som om hele projektet havde levet så længe,
at det eksisterede gennem oplæsninger og performances, men døde hen så

af Kristian Thuesen

Futurologiens forfejlede
frontalangreb

AKTIVISME. En essayistisk kritik af bogen ’Befri fremtiden’. Kritikken kredser
om den teknologiske udlægning af fremtiden som løsning på klimakrisen, hvad
det betyder for den enkeltes oplevelse af at kunne agere som medaktør, den ak-
tivistiske futurologi som modsvar, og hvorfor vi overhovedet har behov for at
tale om fremtiden, når direkte handling udelukkende kan udføres i en konkret
nutid.

2

TINGEN

snart idéerne blev trykt i fysiske eksemplarer.

Jeg har derfor sat mig for at undersøge fremtiden i lyset af klimakrisen
lidt nærmere. Jeg vil først se på, hvordan klimakrisen udfordrer vores idé
om, hvordan fremtiden ser ud. Dernæst vil jeg med udgangspunkt Nikolaj
Kornbechs analyse af DR-serien Den grønne optur vise, hvordan den
teknologiske fremtid som løsning på klimakrisen er blevet en selvfølgelighed,
hvorfor denne udlægning af fremtiden (fremtidsfortælling) er et forsøg på at
løse krisen ved at lade alt være ved det gamle, samt hvordan den hæmmer
mulighederne for som borger at agere og være årsag til forandring. Dernæst
vil jeg analysere Befri fremtiden som en aktivisme, der udfordrer denne
fremtidsfortælling, og slutteligt kritisere selvsamme aktivisme i en diskussion
af, hvad vi overhovedet kan bruge fremtiden til, når vi står overfor nutidige
problemer, med udgangspunkt i Den Usynlige Komités kritik af håbet i deres
seneste bog, Maintenant (dansk oversættelse: Fra nu af, 2020). Mit formål
er at vise, at muligheden for at handle på klimakrisen som borger hele tiden
er tilstede, hvorfor den er overlegen og - på nuværende tidspunkt - vigtigere
end produktionen af nye teorier, og at det især er teorierne, der har med
fremtiden at gøre, som hæmmer handlingens udfoldelse.

Det uundgåeligt kommende
I august udgav FN’s klimapanel en delrapport fra deres sjette IPCC-rapport2,
som udkommer i sin helhed i 2022. Delrapporten har til formål at gøre
status over klimaudfordringerne og fokuserer på sammenhængen mellem
menneskeskabt CO2-udledning og ekstreme vejrhændelser. I kapitlet
”Possible Climate Futures” opereres der med fem grader af opvarmning
baseret på mængden af drivhusgasser i atmosfæren i følgende tre perioder:
2021-2040, 2041-2060 og 2081–2100.3 Det er et forsøg på at forudsige,
hvordan den globale opvarmning vil udvikle sig, alt efter hvor mange
drivhusgasser der udledes i de kommende år. Rapporten tydeliggør, hvilke
konsekvenser det vil have at handle på en bestemt måde fremfor en anden.
Det midterste scenarie, det såkaldte ”middle of the road” scenarie, hvor
vi fortsætter med at udlede samme mængder af CO2, som vi gør i dag,
frem til midten af århundredet og først dernæst begynder at sænke CO2-
udledningen i det efterfølgende halve århundrede, altså fra omkring 2050-
2100, vil temperaturen stige mellem 2,1 og 3,5 grader inden år 21004, hvilket

3

FREMTIDEN

må siges at være en radikalt ny fremtid, eftersom ”the last time global surface
temperature was sustained at or above 2.5°C higher than 1850–1900 was
over 3 million years ago (medium confidence)”.5 Én ting står altså klart:
enten må vi selv nedsætte vores nutidige udledning af drivhusgasser radikalt
for at undgå en helt ny og uforudsigelig epoke, eller også vil denne nye epoke
efterhånden hale sig ind på os og forandre vores samtid. Vi kan ikke længere
bruge fortidens økonomiske model som rettesnor, fordi den gennem evigt-
voksende vækst i produktionen af nye varer og vedligeholdelsen af dem ligger
udenfor miljøets regenerative muligheder, hvilket bl.a. den amerikanske
økonom Herman E. Daly gør opmærksom på.6 Økonomien er ikke adskilt
fra omverdenen men baserer sig på en recirkulering af materialer. Grænser
for vækst henviser til økosystemets begrænsede muligheder for at optage det
affald, som produktionen afføder, og levere nye råmaterialer til at opretholde
økonomien7. Især de seneste 200 års brug af fossile brændstoffer har vist sig
at have store konsekvenser for vores nutidige og (især) fremtidige eksistens8.
Det er et problem, der stikker dybt ned i måden, vores økonomiske system
fungerer, og det er derfor nærliggende at tænke, at løsningen kræver en
omvending, der indebærer en radikal nytænkning af vores måde at leve
på og en reorganisering af vores samfund, produktionsmetoder, m.m., der
også indebærer en fundamental ændring af menneskets relation til sin om-
verden, sit ophav. Men sådan ser fremtiden ikke ud, i hvert fald hvis vi ser
på DR’s nye Tv-serie om fremtidens løsninger på klimakrisen, Den grønne
optur. Her præsenteres nemlig en fremtidsfortælling, der påstår at kunne
bibeholde det nuværende økonomiske system, som det er, og samtidig løse
klimakrisen: nemlig ved at lade teknologien løse problemet.

Teknologiens frelse
I Den grønne optur rejser DR-vært Joakim Ingversen og DR Nyheders
klimakorrespondent Thøger Kirk på roadtrip rundt i Danmark ”på jagt efter
løsninger, der kan være med til at bremse klimaforandringerne” . Der er lagt
op til et hyggeligt familieprogram, der skal give os alle det ”håb”, som ifølge
den norske psykolog Per Espen Stoknes er nødvendigt for, at vi kan handle
på krisen10. Men som Nikolaj Kornbech gør opmærksom på i hans artikel
”Uheldets tragiske optimisme. Kritik af en klimaindstilling”, så er det ”en
optimisme om, at alt kan blive som før, fordi modernitetens motor løser sine
egne problemer”11. Der er altså en tydelig - men uudtalt - bagvedliggende idé

4

TINGEN

om, at klimakrisen løses gennem teknologiske opfindelser; at teknologien
er koden til at muliggøre både bæredygtighed og fortsat økonomisk vækst.
Men det er samtidig en måde at opretholde vores nuværende forbrug og
beherskelse af naturen, hvor ”(...) ’løsninger’ på klimakrisen ikke handler om
at erkende og indrette sig efter en gensidighed med naturen, men at dominere
og transcendere den”12 gennem opretholdelsen og effektiviseringen af det,
der allerede er.

De tre episoder af Den grønne optur handler om hhv. fremtidens madvaner,
byggeri og transport og stiller hermed nogle spørgsmål til, hvordan
morgendagens samfund skal indrettes, hvis vi skal have klimaet for øje.
Det er interessant, at morgendagen ikke skal indrettes anderledes end før,
men derimod med mere af det samme, som for eksempel bliver tydeligt i
episodebeskrivelsen til ”Hvordan skal vi køre?”:

Joakim har en overraskelse til Thøger. Deres elbil er for kedelig, så Joakim har
i den grad sørget for en opgradering. Med masser af hestekræfter. Det handler
om transport, og de løsninger, der skal hjælpe os med at rejse, køre og fragte
ting rundt i verden med bedre klimasamvittighed.13

Det er det, der gemmer sig bag fremtidsfortællingen, hvor teknologien står
som frelser: at det nuværende skal udvikles, ekspanderes og avanceres, sådan
at alt kan fortsætte, som det plejer. Og modsat hvad Stoknes argumenterer
for som det nødvendige håb, der skal få os til at handle på problemerne,
bliver Den grønne optur en serie, hvor udelukkende teknologien gøres til
en aktør, og hvor mennesket sættes ud af ligningen. Som Kornbech skriver,
”(...) opleves [teknologien] som en kraft-i-sig-selv, man må sætte sin lid
til. På denne måde bliver handling på tragisk og paradoksal vis til ikke-
handling: Vi er frarøvet glæden ved at være en årsag, og overladt til at håbe
på, at teknologien klarer det for os.” Det er mennesket som forsker, ingeniør,
opfinder, o.l., som får muligheden for at blive medaktør, hvilket kun er en
meget lille del af befolkningen, mens borgeren forbliver passiv. Det er en
behagelig position, da ansvaret pålægges andre, men også en undertrykkelse
af den enkeltes (og gruppers) mulighed for at handle egenrådigt.

5

FREMTIDEN

Opturen bliver en optimistisk, fremadrettet fremtidsfortælling om, at hvis
vi fortsætter opad og ovenpå det eksisterende vækstbaserede, økonomiske
system vil vi en dag nå ud over klimakrisen. Tiltroen til teknologien, som
vi normalt anser som progressiv og fremadskuende, bliver på en måde en
passiv løsning, fordi man i den blinde tiltro til den forsøger at løse krisen
ved at lade alt være som det gamle - blot yderligere effektiviseret - og i et
fåtal af menneskehedens hænder, mens muligheder for at gøre noget radikalt
anderledes negligeres. Hermed ikke sagt, at teknologien ikke ændrer vores
kultur og vaner, for det gør den jo i høj grad. Men pointen er, at vores
vækstbaserede, økonomiske model forbliver, som den er, og dermed også
vores måde at leve på.

Aktivistisk futurologi
Det er her, at Center for Militant Futurologi (CMF) kommer ind i billedet som
aktivistisk praksis, der forsøger at gøre op med fremtiden i bestemt ental.
Initiativet er startet af Ask Ketzeff og David Birk Lauridsen og har base i
Svendborg. De beskriver centeret som et utopisk fremtidsforskningsprojekt,
der åbner for de muligheder, vi tilskriver fremtiden, gennem en blanding
af manifester, spekulativ fiktion, performances og kollektive ritualer14. Det
er militant, fordi det er såkaldt poetisk krigsførelse, ”et frontalt angreb på
neoliberal nihilisme og apokalyptisk apati”15, som Den grønne optur kan
ses som et udtryk for. Det er ikke futurologi, som vil forudsige fremtiden,
men futurologi som vil genstarte vores kollektive idé om, hvad fremtiden
indebærer af muligheder.

I Befri fremtiden forsøger Katzeff at fravriste os vores overleverede
fremtidsfortællinger. Han taler ind i det mulighedsrum der opstår, når den
umiddelbare fremtid ikke er forudsigelig. Han gør det gennem en ”blanding
af manifester, skitser og futuristiske scenarier, der alle stræber efter at udvide
vores fælles forståelse af, hvad der er muligt”16, fordi frem-tidsfortællingen
i høj grad er styret af programmer som Den grønne optur med en uudtalt
bagvedliggende ideologi, der indsnævrer vores mulighedshorisont(er). Vi
skal ikke længere fortsætte opturen opad, men vende os mod jorden under
vores fødder, lade tankerne blande sig med planterne, sneglene og svampene,
og lade dem være medbestemmende for, hvordan vi indretter os.

6

TINGEN

Målet om at fravriste sig idéer bliver tydeligt i manifestet ÅR 0, hvori
2022 udråbes til år 0, og der på vegne af CMF kræves et ”STOP for alle
menneskelige aktiviteter samt en NULSTILLING af vor tidsregning”17. Alle
landegrænser udviskes og ejendomsretten ophæves, sådan at hele verden
starter forfra. Den efterfølgende civilisation vil ”indvarsle den næste æra i
planetens historie, en æra, vi indtil videre blot vil beskrive som Det Store Ef-
ter”18. Det er et scenarie, hvor klimakrisen først og fremmest håndteres ved
at stoppe op og gentænke civilisationen som helhed.

I scenariet JORDPARTIET beskrives om et politisk parti med følgende
programerklæring: ”Af jord er vi kommet. Til jord skal vi blive, og af jorden
vil vi atter rejse os som en samlet, rasende bevægelse”19. Partiet kan siges
at repræsentere jorden under os og kræver ”’jordforbindelse’ og mere-
end-bæredygtige tilgange”, hvor ”mennesker i stigende grad må fremelske
betingelserne for eksplosive og ukontrollable biologiske tilblivelser”20.

På denne måde forsøger Katzeff med sin bog at udfordre den selvfølgelighed,
hvormed serier som Den grønne optur udlægger fremtiden på en bestemt og
afgrænset måde, der bygger på vores vækstbaserede, økonomiske system, og
i stedet at åbne rammerne for at kunne tænke og handle i nye baner.

Annulleringen af fremtiden
Det franske anarkistiske skrivefællesskab, Den Usynlige Komité, kommer
i deres tredje bog, Fra nu af, med en generel kritik af det faktum, at vi
håndterer den nuværende krise ved at tænke os frem i scenarier om, hvordan
en anderledes verden kunne se ud, fordi enhver fremtidsfortælling altid
opholder sig i horisonten og dermed forbliver udenfor rækkevidde.
Komitéen kritiserer, hvordan verden er blevet som tågebanker af teorier;
kommentarer af kommentarer og kritikker af kritikker og skaber ”denne
inflatoriske boble inden for verdenssnakken”21:

Som forhekset ser menneskeheden på politikkens skibbrud, som var det et
skuespil af kvalitet. Den er så grebet, at den ikke fornemmer, hvordan vand-
standen er steget, og at den allerede har benene under vand.22

7

FREMTIDEN

Denne fiksering på det politiske spil og magtkampe, der eksisterer som
teorier, efterlader ikke umiddelbart megen handling udenfor det politiske
kammer, og fjerner samtidig blikket fra det virkeligt essentielle: at vandet
stiger omkring os. De opfordrer derimod til, at vi forlader teorierne til fordel
for den direkte handling, for ”det er ikke de gode grunde, der laver revolution,
det er kroppene. Og kroppene, de sidder foran skærmene”23 (i stedet for at
være på gaderne). ”Middelmådigheder fremhæves over alt som modeller
til efterfølgelse”24, hvilket også bliver tydeligt i Den grønne optur, hvor
fremtidens køretøjer ikke er andet end elbiler med masser af hestekræfter,
mens økolandsbyen Karise Permatopia, som programmet besøger i andet
afsnit, og som er den eneste præsenterede løsning, der indebærer en social
vision, bliver kaldt ”klimaekstremt”.

Komitéen vil gå mere radikalt til værks: ”Hele kritikken af finanskapitalismen
blegner aldeles i forhold til en knaldet bankrude, hvorpå der er blevet tagget
’Værsgo, her er dine bonuspoints!’”25 Teorierne blegner overfor handlingen.
Dernæst følger en kritik af håbet, som de mener er tæt forbundet med
angsten for at bryde ind i det nærværende, og dermed angsten for at leve:
”Den, der er tilbøjelig til at tænke i fremtidstermer, er ude af stand til at
handle i nutiden. Han opsøger ikke forvandlingen: han undgår den. (...) livet
udspiller sig altid nu, og nu, og nu”26. Hvor CMF arbejder med fravristelsen
af bestemte fremtidsfortællinger til fordel for andre, forsøger Den Usynlige
Komité at annullere fremtiden helt.

Klimakrisen indvarsler også en tidsfrist, som Den Usynlige Komité
understreger ved at sige, at vi allerede har benene under vand. Problemet
med tænkte teorier og scenarier er, som Arendt beskriver, at tænkningen
er lammende, fordi den afbryder alle andre aktiviteter. Omvendt står livet
også konstant i vejen for tænkningen27, og dernæst følger - ikke mindst - den
forvirrende eftervirkning af den. Og mens vi står paralyserede i tænkningen
smelter isen og verdenshavene stiger, dyreracer uddør og mennesker må
flygte. Sagt på en anden måde, så kommer den nye epoke imod os med
tiltagende kraft, mens vi selv er fordybede i tanken.

Før jeg begynder kritikken af CMF’s aktivisme er det imidlertid også vigtigt
at bemærke, at Den Usynlige Komité som anarkistisk bevægelse primært

8

TINGEN

er interesseret i at nedbryde den eksisterende orden - dens styring og
kontrol.28 Man kan altså sige, at netop handlingen for anarkismen er målet,
og klimakrisen bliver udelukkende endnu en grund. Da der også allerede
er en idé i anarkismen om, hvad fremtiden skal indebære, nemlig fraværet
af en autoritet eller regering, giver det også god mening, at de anfægter
(andre) fremtidsfortællinger. Det er ikke opbygningen, der er essentiel,
men nedbrydelsen, og derfor kan de kritisere håbet på en så overbevisende
måde. Men der er alligevel noget særligt centralt ved anerkendelsen af, at
potentialet til at ændre sin verden allerede eksisterer. Fremtidsfortællingen
behøver ikke at foreligge, da opstanden i sig selv former en ny virkelighed,
hvor der skabes nye relationer og idéer, der er grobunden for skabelsen af
”det nye”. ”Det nye” vil altså opstå i takt med selve bevægelsen, men behøves
ikke at være formuleret på forhånd.

Inflation i manifestet
Der er noget symptomatisk over, at der i Befri fremtiden fremlægges utallige
forskellige manifester, som om kategoriseringen af en tekst som ”manifest”
i sig selv gjorde den mere aktiv; som om manifestet bærer handlingen med
sig uden at kræve anden handling end at være skrevet. Det er, hvad komitéen
argumenterer for som denne inflatoriske boble i verdenssnakken; at alting
pakkes ind i begreber, der giver udtryk for at indebære handling, men som
egentlig ikke efterlader spor udenfor teorien.

Måske er det dét, jeg fandt så provokerende ved Befri fremtiden, nemlig at
idéerne, til trods for deres digteriske værdi, i sin natur er lammende. Disse
idéer henviser til verdener, der kun eksisterer i tanken, og hermed står de
midt i tågebanken af teorier og bidrager blot til den magtesløsheden ved at
stå overfor problemer, som vi bilder os ind, at vi ikke umiddelbart kan stille
noget op med i nuet - men må lade vente til i morgen - og atter i morgen.
Denne kritik gælder åbenlyst også i høj grad for håbet om, at teknologiske
løsninger vil redde os. Hockeystavsmetaforen beskriver, hvordan reduktionen
af CO2 frem imod 2030 kommer til at være temmelig flad de første mange
år, men så til sidst vil knække og bevæge sig stejlt opad - deraf hockeystaven.
Metaforen fortæller os, at vi på et tidspunkt pludselig vender skuden mod
et mere bæredygtigt samfund, men ikke før når vi har den ”nødvendige”
teknologi. Pointen er, at man i denne udlægning af fremtiden overser alle de

9

FREMTIDEN

muligheder, der er for at handle her og nu, fordi man, som Kornbech også
gør os opmærksom på, ikke sætter sin lid til mennesket, men til teknologi
- som vel at mærke ikke engang er opfundet endnu. Som Vild Analyse,
der arbejder med aktivistisk tænkning og teoretiske interventioner, meget
slående skriver: ”Rejs jer fordømte her på jorden og sving hockeystaven.”29
Selv hockeystaven fungerer bedre i nutiden end i fremtiden.

Bevægelsen imod eller henimod
Komitéens potentiale ligger i at samle mennesket om at være imod noget,
nemlig det nuværende økonomiske system, mens futurologiens potentiale
ligger i at samle mennesker om at ville henimod noget, forstået som fremtiden
i horisonten. Det er selvfølgelig en forsimpling, da Den Usynlige Komité også
selv har en implicit idé om, hvad morgendagens samfund skal indebære.
Men der er alligevel noget interessant ved at skelne mellem, hvorvidt udlæg-
ningen af fremtiden bør forstås som en umiddelbar negation til det, man er
imod, eller som noget helt tredje, forstået som det man vil henimod - som for
eksempel Katzeffs scenarier.

Ligesom det er nemmere at blive enige om, hvem der tændte denne ild,
end hvordan vi skal slukke den, er det også nemmere at finde sammen om
et problem, end hvordan problemet skal løses. Mere konkret betyder det,
at det er nemmere at blive enige om, at klimakrisen er et problem, og at
udledningen af CO2 bidrager til den globale opvarmning, mens det er langt
sværere at enes om, hvordan vi skal indrette samfundet for at løse problemet.
Jeg vil derfor hævde, at dét at agere imod noget har et større potentiale til at
skabe et sammenhold i en aktivistisk bevægelse, hvilket er helt centralt, hvis
bevægelsen også skal skabe reel forandring.

Sammenholdet skal heller ikke undervurderes, når vi taler om aktivisme;
at der kan dannes nye relationer, og at bevægelsen kan mobilisere sig.
Denne pointe understreger Burns og Reimann i deres bidrag til Extinction
Rebellion-antologien This Is Not A Drill30. Extinction Rebellion har til
formål at skabe en social klimabevægelse med udgangspunkt i metoder der
inkluderer fredelig civil ulydighed. Burns og Reimann var i 1990 med til at
arrangere den største kollektive aktion med civil ulydighed i britisk historie,
hvor over 10 millioner mennesker nægtede at betale skat31. Det helt centrale

10

TINGEN

at tage med fra aktionen var som følger: ”Vi konkluderede at mennesker
udelukkende ville nægte at betale, hvis de følte, at andre omkring dem ville
gøre det samme”32. Dette understreger noget helt centralt, når vi taler om
sociale bevægelser: at man har en oplevelse af, at det er en bevægelse. Det,
de gjorde dengang, var at banke på alle døre i en gade med et spørgeskema,
der handlede om, hvorvidt vedkommende ønskede at deltage i aktionen om
at nægte at betale skat, hvis 75% af de andre i samme gade ville gøre det
samme33.

Denne fornemmelse af en bevægelse er ikke til stede i Befri fremtiden, fordi
manifesterne og fremtidsscenarierne ikke opfordrer til fællesskab, men til
eftertanke - og tanken er altid forbeholdt den enkelte. Det, vi vil henimod,
altså fremtidens scenarier, har altså ikke samme aktivistiske værdi som det,
vi vil imod.

For blot at nævne et par eksempler fra årets pensum på først semester
i idéhistorie ser vi hos Karl Marx i Det Kommunistiske Manifest, at der
siges meget om bourgeoisiet som årsagen til alle problemerne, men ikke
nær så meget om, hvad alternativet skal være, og hos Nietzsche i Moralens
Oprindelse en hel masse om slaveopstanden i moralen, men ikke nær så
meget om overmennesket. De udtrykker sig altså om det, de er imod, i højere
grad end det, de vil henimod. Fælles for dem begge er, at de har en tendens til
at få folk til at være med dem eller imod dem; og heri opstår sammenholdet.

Måske er det netop også derfor, at Center for Militant Futurologi gav mening
i det omfang, at det skete gennem events som oplæsninger, foredrag og
performances, fordi det dér føltes, som om vi var fælles om at skabe sig idéer
om en ny verden, og dermed var del af en bevægelse, der var større end den
enkelte. Omvendt var dét at læse manifesterne derhjemme mest af alt med
til at understrege, at virkeligheden er blevet denne tågebanke af stadigt
ekspanderende teorier og idéer, hvilket kan virke som undskyldning eller
afledning for ikke at ty til handling overfor et problem, der på så fundamental
vis udfordrer vores levevilkår.

Den teknologiske udlægning af fremtiden kan umiddelbart virke som et
henimod, men da den står i direkte forlængelse af den verden, vi allerede

11

FREMTIDEN

kender, vil jeg hverken kategorisere den som et imod eller et henimod, men
som noget, der forsøger at bevare alt det, der allerede er.

Handlingens potentiale
Klimakrisen er abstrakt, fordi den primært eksisterer som teori beskrevet
i IPCC-rapporternes fremtidsscenarier. Men den direkte aktion indebærer
en indtræden i virkeligheden, der gør det muligt at forstå krisen i vores
umiddelbare omgivelser. I stedet for at forblive abstrakt gøres krisen konkret;
reklamerne, de dyre biler og butiksvinduerne, de importerede fødevarer og
motorvejene; det er alt sammen lige foran os. Den direkte aktion kan åbne
vores øjne for problemets uundgåelige nærhed, og vise os at vi nødvendigvis
må sige nej til opturen, der giver udtryk for at ville redde os. Det er dér, at
problemerne ligger; i den effektiviserede elbil, der skal muliggøre, at vi gør
alt det samme som før, blot med ”bedre klimasamvittighed”.

Hvis CMF for alvor skulle være det frontalangreb, som de hævder at være,
skulle de praktisere ophævelsen af ejendomsretten i stedet for blot at tale
om det; dét ville for alvor sætte gang i den kollektive kreativitet. De kunne
jo starte med at gøre det til en vane, at de hver aften i en periode går en
runde i Svendborgs gader og ridser de pæneste og dyreste sportsbiler, som
John Lanchester foreslog allerede tilbage i 200734. Muligheden for hand-
ling er her jo; den er allestedsnærværende. Men der er en angst for at bryde
ind i verden på denne måde, en angst for at bryde konventionerne, så for
eksempel ophævelsen af ejendomsretten forbliver et fremtidsscenarie (som i
JORDPARTIET) fremfor en handling i nutiden.

Som Mikkel Thorup er inde på i sin anmeldelse af How to Blow Up a
Pipeline - Lear-ning to Fight in a World on Fire35, bliver det især relevant
at overveje, hvad der sker, når man overskrider grænsen mellem det legale
og det illegale. Det er imidlertid ikke mit projekt at gå videre med det men
blot at understrege det faktum, at muligheden for at handle altid er til stede
- med eller uden en utopi eller et manifest om et fremtidigt samfund uden
ejendomsret - og at det vil have større virkning end blot at bibeholde det på
et teoretisk plan.

12

TINGEN

Afsluttende bemærkning om min egen rolle
CMF’s frontalangreb ser jeg som forfejlet, fordi aktionen langtfra har samme
indflydelse, som den direkte aktion ville have haft. Men jeg må selvfølgelig
også her kritisere mig selv for at være skyld i selvsamme tåge, da det, jeg
bringer her, er en kritik af kritikken. Jeg vil derfor også på det kraftigste
anbefale enhver, der har mulighed for at agere, at brænde denne udgave af
TINGEN, der har med fremtiden at gøre; i hvert fald hvis det er det, der skal
til, før bevægelsen imod denne ikke-bæredygtige verden kan begynde. Jeg
har imidlertid et ”håb” om, at denne udlægning af Befri fremtiden kan virke
som en opfordring til at tage nogle af de teorier, de har skrevet til fremtiden,
bogstaveligt, og ikke blot se dem som mulige scenarier, men som måder at
bryde ind i nutiden og forstyrre den. Det er en opfordring til at se potentialet
i de teorier, der allerede foreligger, og lade handlingen være en afbrydelse af
tænkningen, og ikke omvendt.

Konklusion
IPCC-rapporten fortæller os, at vores nuværende udledning af CO2 har store
konsekvenser for livet på jorden, og at en udskydelse af handling vil medføre
et planetær tilstand, som ikke er set de sidste tre millioner år. Spørgsmålet er
altså ikke, hvorvidt fremtiden ser anderledes ud eller ej, men derimod hvilken
fremtid, vi ønsker at gå i møde. Men så er der alligevel én fremherskende
fremtidsfortælling, som afspejles i Den grønne optur, der fortæller os,
at alt kan forblive ved det gamle, mens vi samtidig løser klimakrisen; den
teknologiske fremtid, hvor teknologien sørger for at mindske udledningen af
CO2 i vores produktioner så radikalt, at forbruget og væksten kan fortsætte
som før. Befri fremtiden kan ses som en aktivisme, der forsøger at fravriste
os vores klassiske fremtidsfortællinger, for at nye, alternative fremtider kan
opstå. Men bogen kan ikke, sådan som jeg ellers havde ”håbet”, ses som en
aktivisme, der skaber handling i samfundet. Til det mangler der en bevægelse
imod noget, der formår at samle mennesker, i højere grad end futurologiens
henimod gør. Det er ikke det frontalangreb, de giver udtryk for, men
derimod en teoretisk, digterisk udfoldelse, som muligvis udvider fremtidens
mulighedsrum, men alligevel langtfra formår at have samme indflydelse
som en direkte handling, både hvad angår sammenhængskraften i en social
bevægelse og udvidelsen af den kollektive fantasi. Derimod kan mængden af
manifester og scenarier have tendens af at være en undskyldning for netop

13

FREMTIDEN

ikke at handle. Hvis vi for alvor skal ændre vores samtid, så skal der stærkere
kræfter til; for det er ikke de gode grunde, der laver revolution - de er her
nemlig allerede - men derimod kroppene.

Litteratur

Bøger:

Burns, Danny. Cordula Reimann. ”Movement Building”, i This Is Not A Drill: An Extinc-tion

Rebellion Handbook, red. af Clare Farrel, m.fl. London: Penguin Books, 2019.

Den usynlige komité. Fra nu af. Oversat af Carsten Juhl. København: OVO press, 2020

Katzeff, Ask. Befri Fremtiden. Aarhus: Antipyrine, 2021.

Malm, Andreas. How to Blow Up a Pipeline. London: Verso, 2021

Malm, Andreas. ”Hvem tændte denne ild?”, i Ny Jord - Tidsskrift for Naturkritik nr. 3-4.

København: Forlaget Virkelig, 2018-2019.

Welzel, Ruddi. Det anarkistiske menneske. Hadsund: Anarkistens Forlag, 2017.

Artikler:

Januta, Andrea. ”Explainer: The U.N. climate report’s five futures - decoded.” Reuters, 9. august

2021. https://www.reuters.com/business/environment/un-climate-reports-five-futures-

decoded-2021-08-09/

Kornbech, Nikolaj. “Uheldets tragiske optimisme. Kritik af en klimaindstilling.” Eftertryk-ket,

9. oktober, 2021. https://www.eftertrykket.dk/2021/10/09/uheldets-tragiske-optimisme-

kritik-af-en-klimaindstilling/

Thorup, Mikkel. ”Miljøbevægelsens aktioner har været fredelige. Er det tid til en ny, mili-tant

taktik?” Information, 29. oktober, 2021.

Andet:

AR6 Climate Change 2021: The Physical Science Basis - Summary for Policymakers.

”Den grønne optur: Sæson 1.” https://www.dr.dk/drtv/saeson/den-groenne-optur_274887

Noter

1 Som Andreas Malm gjorde i “Hvem tændte denne ild?”, udgivet i Ny Jord - Tidsskrift for

Naturkritik nr. 3-4. (København: Forlaget Virkelig, 2018-2019), 10-48.

2 AR6 Climate Change 2021: The Physical Science Basis - Summary for Policymakers.

14

TINGEN

3 ibid.

4 Andrea Januta, “Explainer: The U.N. climate report’s five futures - decoded.” Reuters, 9.

august 2021. https://www.reuters.com/business/environment/un-climate-reports-five-

futures-decoded-2021-08-09/

5 AR6 Climate Change 2021: The Physical Science Basis - Summary for Policymakers. 17

6 Herman Daly, Nødvendighedens økonomi, oversat af Ole Lindegård Henriksen (Forlaget

Hovedland: Gjern, 2008) 318.

7 Daly, Nødvendighedens økonomi, 37-38.

8 Andreas Malm, “Hvem tændte denne ild?”, udgivet i Ny Jord - Tidsskrift for Naturkritik nr.

3-4. (København: Forlaget Virkelig, 2018-2019), 10-48.

9 “Den grønne optur: Sæson 1”, dr.dk, https://www.dr.dk/drtv/saeson/den-groenne-

optur_274887

10 Morten Madsen, “Klimapsykolog: Journalister bør engagere borgerne med håb frem for

frygt, når de skriver om klimaet”, Information, 23. oktober, 2018.

11 Nikolaj Kornbech, “Uheldets tragiske optimisme. Kritik af en klimaindstilling.” Eftertryk, 9.

oktober, 2021. https://www.eftertrykket.dk/2021/10/09/uheldets-tragiske-optimisme-kritik-

af-en-klimaindstilling/

12 ibid.

13 “Den grønne optur: Sæson 1”, dr.dk, https://www.dr.dk/drtv/saeson/den-groenne-

optur_274887

14 Center for Militant Futurologi. http://futurologi.org:8080

15 Ask Katzeff, Befri Fremtiden (Aarhus: Antipyrine, 2021).

16 Katzeff, Befri Fremtiden, 25. [Egen kursivering]

17 Katzeff, Befri Fremtiden, 36.

18 Katzeff, Befri Fremtiden, 37

19 Katzeff, Befri Fremtiden, 57

20 ibid.

21 Den usynlige komité, Fra nu af, oversat af Carsten Juhl (København: OVO press, 2020), 9.

22 Den usynlige komité, Fra nu af, 8

23 Den usynlige komité, Fra nu af, 7

24 Den usynlige komité, Fra nu af, 10

25 Den usynlige komité, Fra nu af, 10-11

26 Den usynlige komité, Fra nu af, 16

27 Hannah Arendt, Åndens liv, oversat af Joachim Wrang (Klim: Aarhus, 2019), 193

28 Ruddi Welzel, Det anarkistiske menneske (Hadsund: Anarkistens Forlag, 2017).

29 Center for Vild Analyse, “Hockeystaven i det ubevidste,” Information, 3. oktober, 2020.

15

FREMTIDEN

30 Danny Burns, Cordula Reimann, “Movement Building”, i This Is Not A Drill: An Extinction

Rebellion Handbook, red. af Clare Farrel, m.fl. (London: Penguin Books, 2019)

31 Burns, “Movement Building”, 106

32 Burns, “Movement Building”, 107 [egen oversættelse].

33 ibid. [egen oversættelse].

34 John Lanchester, “Warmer, Warmer”, London Review of Books, 22. marts, 2007, https://

www.lrb.co.uk/the-paper/v29/n06/john-lanchester/warmer-warmer

35 Mikkel Thorup, “Miljøbevægelsens aktioner har været fredelige. Er det tid til en ny, militant

taktik?” Information, 29. oktober, 2021.

En særlig tak til Jens Phillip Yazdani for samtaler om Den Usynlige Komité samt til August

Valeur, Cille Hvass Holm og Smilla Jensen for at kritisere min kritik af kritikken af kritikken.

16

Whenever thinking about children, and you frequently do when approaching
30 years old (it might be some kind of a natural mechanism, what do I
know), with your boyfriend leaving you to play PlayStation and get a couple
of beers, one as a woman might start to wonder why to go through the burden
of childbearing, when not even cared for. The mind goes wicked places like
reflecting on what it would mean for our differences in reproductive stress, if
that boyfriend had the same bodily responsibility invested in having children.
Questions like that haunt my mind every time I have to move through a
breakup, not even wanting to find a new partner, that has no feeling of the
same stress either. Going through that, I started speculating on how future
technology might eliminate that stress I and other young women carry, the
responsibility of our bodies, having to put it through pregnancy to be able to
have children. A thought of an artificial womb came to mind, and I started
reflecting on what implications it would have for our lives as women if we
were able to have children without getting pregnant.

Artificial womb technology is not only a personal daydream but an actual field
of study, experimenting on how to keep prematurely born organisms alive.1
With the technology advancing, society need to discuss the implications of
using it for preimplantation as well, which is well described in the literature.2
But from my point of view, the technology has got a lot more to it than the
immediate discussion on when and if we will use it or not. Carl Hedman
discusses artificial womb technology within a thought experiment, where the
technology serves as a Rorschach test revealing intuitions on its progressive

af Smilla Jensen

The female body as a host?
 A reflection on artificial womb

technology and ‘natural’ reproduction

17

FREMTIDEN

potential.3 But whereas Carl Hedman by reading different feminist authors
discusses the reproductive technology, I will stay within the hypothetical
domain. In that manner, the technology as an analytical tool can inform our
debate on reproduction, and question female status in it. Specifying that is
Rebecca Bennett’s concept of ‘yuk’ reactions, that represents our intuitions
on ‘naturalness’ in reproduction as women’s business, when confronted with
artificial womb technology.4

State of the art of the artificial womb technology
Ectogenesis is the field of study that provides us with a reproductive
technology like the artificial womb and means fostering an organism outside
the body in an artificial environment. So far, artificial womb technology
is not only a material of thought but is tested clinically through trials on
animals. A research lab in Philadelphia has had great success fostering lamb
fetuses inside such a technology in the pursuit of solving the high mortality
rate (30%) amongst extreme prematurely born children. The researchers
of the Philadelphia lab found that in an artificial environment containing
fluids, oxygen, blood and other nutrition, a prematurely born lamb was able
to maintain develop normally during the first 4 weeks in the artificial womb!
Entering my research with a semi-feeling that someone might had thought
about a technology like this, I was shocked to find the advanced level of the
experiments on ‘living’ organisms.5

After reading these results and looking at a disturbing number of pictures
of zombielambs in plastic bags, I wondered how this technology might work
on a human fetus. Not surprisingly, others had too. What I learned during
my research was that it actually had been tried, of course, in the 1950’s when
you as a researcher were able to make real experiments. Here, seven human
fetuses collected from legal and spontaneous abortions were put in a warmth
chamber connected by their umbilical cords to a spiral providing them with
blood, oxygen, and fluids through a vessel. The lives of the fetuses in the
chambers where prolonged for up to 12 hours, and the article fortunately does
not mention what then happened to them. For obvious reasons, methods like
that became unethical and the research on ectogenesis shifted their clinical
trials to primarily lamb models three years later, because lambs, as the next
best option, fit the profile of a human fetus in their size and gestational
period.6

18

TINGEN

These experiments on the human fetuses, but also the ongoing trials on
lambs, provide us with important information on reproduction. They inform
us, that maintaining life outside the female body is possible, and furthermore
raise other questions of for instance, male pregnancy. Having said that,
the technology is far from being fully developed and might be even further
from assuring normal fetus development, considering the complex process
developing life is, our limited knowledge from the experiments on human
fetuses and on long-term consequences of disturbances in the process. In
line with that, we only have poor information from the trials on the seven
human fetuses, and it is difficult to see how that could ever be tried out
experimentally (again). In a paper from 1976, Lawrence E. Karp and Roger
P. Donahue conclude similarly but make an optimistic conclusion on the
condition of the technology. Here, the authors argue that it might be a good
thing that artificial womb technology is not fully developed, because while it
is tested out again and again, society can discuss implications of and adjust
to a new way of thinking about reproduction.7

Preimplantational ectogenesis offers considerable potential for improving the
human condition. However, the field is in its infancy, and too much should
be neither expected nor attempted too soon. A properly slow and critical ap-
proach should both guard against unfortunate results and give society the op-
portunity to adjust and reshape some basic philosophical concepts.8

As read, artificial womb technology in 1976 was not considered ready to
use on human organisms. But reflected by the quote, there exists in early
literature an optimism of artificial womb technology as a way “for improving
the human condition”.9 This means that the question rather was when
artificial womb technology would be ready, than if it would ever be used on
human organisms. In later papers from the 2010’s and 20’s, the view of the
potential of the technology is more pragmatic-realistic, focusing on saving
prematurely born children and ethical challenges restraining clinical trials
(on human fetuses).10

Even though it is currently unknown whether artificial womb technology will
be a reproductive reality, the clinical animal trials nevertheless confront us
with alternatives to female childbearing.

19

FREMTIDEN

Hedman’s project, the ‘yuk’ reaction, and the issue of reproduction
being a ‘natural’ female responsibility
After examining medical papers on artificial womb technology, I turned to
the philosophical ones. Here, I found Carl Hedman’s article from 1990 where
he preliminary consider whether artificial womb technology is a “Patriarchal
Bone” or a “Technological Blessing” by reading different feminist authors.
He argues in the second, and in my view here, most interesting part of his
paper, through a reading of feminist Shulamith Firestone, that we should not
think about reproductive technology as a scientific revolution, but rather as a
Rorschach test. What he means by that is, that thinking about the technology
itself provides us with different perspectives on its progressive potential
concerning reproduction.11

In what follows, I will be suggesting that the idea of ectogenesis - the complete
gestation of the human fetus in an artificial womb - can serve as a kind of ’Ror-
schach Test’ regarding what have been called ’the new reproductive technolo-
gies’. That is, it can be used to bring out radically different intuitions regarding
the progressive potential of this influential scientific-technological project.12

In his article, he cites some of these intuitions13 held by different feminist
theoreticians and authors. One perspective held by respectively Shulamith
Firestone, and Singer and Wells, is, that the technology could free women
from the burden of childbearing and therefore will serve as liberating or at
least to equalize our position in reproduction. In contrast, Patricia Spallone
argues in a critical perspective that the technology will capitalize on female
functions in reproduction and therefore worsen our situation. Her point
is, that we should rather burry the technology and instead discuss how to
improve the situation of women in reproduction to gain a better position.14
Now, I have not presented this part of Hedman’s article to debate that
discussion again, but my agenda in briefly mentioning it is to emphasize
the potential of reflecting on artificial womb technology. But whereas
Hedman uses artificial womb technology as a tool for reflection on new
reproduction technologies, it works similarly as a reflection on female status
in reproduction. This means, that by reflecting on artificial womb technology
we are informed of intuitions on women as childbearers. Rebecca Bennett
describes this issue in her article on current ethical- and law related issues
considering ectogenesis. She argues that the intuition of females carrying

20

TINGEN

our children conflicts with legal aspects and challenges our current ethical
approaches concerning bodily autonomy, women and men’s equal say in
continuing pregnancies etc.

While ectogenesis and male pregnancy appear to provide exciting new ways
of expanding reproductive choice for individuals, these possibilities are often
met with huge unease. Clearly there will be unease about the safety of such
procedures but it is not simply safety issues that worry people. There seems
to be a strong ’yuk’ reaction in many to the thought of reproducing without
the strong link to a female host or mother. Despite this instinctive reaction
by many, as long as safety issues can be resolved to a level that is acceptable
it seems that ectogenesis and male pregnancy do not raise any pertinent new
ethical issues. […] I suggest that the ’yuk’ reaction which is generated by ec-
togenesis, male pregnancy and interestingly also to posthumous pregnancy,
has little to do with ethical problems with such scenarios, but much more to
do with the legacy of biology. It is easy to see, in the context of evolution, why
the thought of reproducing without the strong link to a female host or mother
produces an instinctive strong feeling of revulsion or aversion in many.15

The aversion does not only conflict with law ethics it is also an expression
of bias towards women as childbearers. As reflected by the quote, Bennett
conceptualizes this bias as ‘yuk’ reactions meaning instinctive gut feelings
on pregnancy carried out as traditional reproduction within female hosts.
According to that, Bennett argues, that when people express this moral resent
against artificial womb technology beyond safety issues, it is an expression
of biological legacy, not safety or ethical issues. This reaction is interesting
because it resists the potential, hypothetical or not, of informing new and
maybe better reproductive alternatives than currently possible, which is
counterintuitive thinking of neither safety issues nor ethical aspects being
primary reasons. Furthermore, the reaction is inconsistent as well, because
we already use artificial technologies in health care, which is widely accepted
in assisted reproduction.16

‘Yuk’ reactions might therefore be nothing more than inherited belief, and
instead of accepting that restraining women, we should consider it as a tool
to fight this hostile bias. That means, that whenever they occur, we can have
an increased awareness of this matter. This possibility gives nuances to

21

FREMTIDEN

Patricia Spallone’s argument as well, because whereas she wants to throw
artificial womb technology away to center women in reproduction, this is
exactly what it provides.

Suggested similarly but in a broader social and political context by Claire
Horner is, that “The solution to the problem, therefore, cannot be in the
elimination of pregnancy, but in the elimination of the oppressive structures
that work against women.”17 Problem here means the oppressive reproductive
condition that is not solved by the technology, and the solution instead being
the use of hypothetical technology to imagine an alternative reality. Even
though this argument is pointing towards a larger context than the ‘yuk’
reaction, it is in my view here a matter of the same concern: artificial womb
technology is a tool of gaining a fairer female role in reproduction beyond the
technology itself. By reflecting on the hypothetical potential of it, we can be
aware of our inherent biological legacy when debating reproductive issues.

Pointing out hostile bias revealed by the ‘yuk’ reaction on
artificial womb technology that works against women’s status in
reproduction
As an example of how intuitive ‘yuk’ reactions oppress women’s reproduction
status, I here present an intuition of some from my mother’s generation,
made whenever somebody speaks up about the brutalities of pregnancy.
Interestingly, bias towards female childbearing revealed itself as well
when I specifically told my mother about artificial womb technology in the
prewriting days.

Whenever pregnancy symptoms are complained about, by pregnant as well
as non-pregnant individuals, it is by some from my mother’s generation
replied, that pregnancy is not like a disease, but must be understood as an
‘experience’. Here implied, that any disease-like references of symptoms
being made or taking a day off due to them is not permitted. When presented
with artificial womb technology, my mother resisted as well arguing similarly
that pregnancy is natural (read: intuitively good), and artificial womb
technology counter wise. This is a ‘yuk’ reaction reflecting the same bias
because it undermines the brutality of pregnancy by instructing pregnant
women to be almost happy, when experiencing a brutality not accepted in

22

TINGEN

any other situation. Considering Bennett’s argument, that the ‘yuk’ reaction
does not concern safety or ethical issues of using artificial womb technology,
the aggressive reaction is an expression of bias, that is counterintuitive
because of the missing rational arguments for not using the technology.

Supporting this are descriptions occurring on Danish health regional
authorities’ websites.18 Here, pregnancy symptoms are titled “gener”19 which
means things that are annoying or uncomfortable. Because the symptom list
is long and serious, this title as well undermines the brutality of pregnancy.
The website states these ‘uncomfortabilities’ during pregnancy as: nausea,
headache, dizziness, tiredness, pain from pressure on the chest, visual
disturbances, pain in upperpart of the stomach due to expanding ribs,
hairloss, skinchanges, pain and soreness in the pelvis, constipations, pain
due to gain of fluids and water in the whole body especially legs, hands and
feet, heartburn and acid reflux, bleeding nose and gums, vericose veins, sore
genitals, pain in the uturus, pain in back especially lower-back, hemorrihoids
and throwing up. These are examples, many more could be mentioned, for
instance the serious complications that are categorized ‘disease’ on the
website. The information on pregnancy listed here does not only sound
‘uncomfortable’ but like severe symptoms you experience during a disease.
Pregnancy should therefore rather be described in accordance with that,
than as ‘annoying’ or ‘uncomfortable’ understating the condition, or even
worse, described as a ‘natural experience’, implying something wonderful.

Easing out
With all the limits concerning development of artificial womb technology,
it provides a current possibility of fighting hostile bias against women.
Furthermore, I wonder what purposes reproductive technology like artificial
wombs could fulfill regarding alternative reproductive realities, but these are
all speculations beyond this paper, where I only wished to inform about and
reflect on an existing idea within the reproductive debate. I hope that these
reflections can be either an inspiration to think about reproductive issues or a
relief for women like myself, speculation on the responsibility and burden of
childbearing, the bias working against us, and how these matters of concern
change our future lives.

23

FREMTIDEN

Litteratur
Bennett, Rebecca. ”Is Reproduction Women’s Business - How Should We Regulate Regarding
Stored Embryos, Posthumous Pregnancy, Ectogenesis and Male Pregnancy,” Studies in
Ethics, Law, and Technology 2, no. 3 (December 2008): 1-19. https://doi.org/10.2202/1941-
6008.1037.
De Bie, Felix R, Marcus G. Davey, Abby C. Larson, Jan Deprest, and Alan W. Flake. ”Artificial
Placenta and Womb Technology: Past, Current, and Future Challenges Towards Clinical
Translation.” Prenatal diagnosis 41, no. 1 (2021): 145-158. https://doi.org/10.1002/pd.5821.
Etisk Råd. “Opbevaring af befrugtede æg og ubefrugtede ægceller (2020).” Accessed November
9, 2021. https://www.etiskraad.dk/etiske-temaer/assisteret-reproduktion/publikationer/
opbevaring-af-befrugtede-aeg-og-ubefrugtede-aegceller-2020.
Hedman, Carl. ”The Artificial Womb - Patriarchal Bone or Technological Blessing?”. Radical
philosophy, no. 56 (1990): 15-24. https://www.radicalphilosophyarchive.com/article/the-
artificial-womb/.
Horner, Claire. “Imagine a World… Where Ectogenesis Isn’t Needed to Eliminate Social and
Economic Barriers for Women.” Journal of medical ethics 46, no. 2 (2020): 83–84. DOI:
10.1136/medethics-2019-105959.
Karp, Laurence E. ”Novel Mechanisms of Reproduction: Preimplantational Ectogenesis.”
Postgraduate medicine 64, no. 4 (1978): 77-80. https://doi.org/10.1080/00325481.1978.1171
4946.
Karp, Laurence E., and Roger P. Donahue. ”Preimplantational Ectogenesis.” The Western
journal of medicine 124, no. 4 (1976): 282-298. https://pubmed.ncbi.nlm.nih.gov/1266215/.
Partridge, Emily A., Marcus G. Davey, and Alan W. Flake. ”Development of the Artificial Womb.”
Current Stem Cell Reports 4, no. 1 (2018): 69-73. https://doi.org/10.1007/s40778-018-0120-1.
Regionshospitalet-horsens.dk. “Kvindesygdomme og fødsler.” Acessed October 21, 2021.10.21
https://www.regionshospitalet-horsens.dk/afdelinger/kvindesygdomme-og-fodsler/
graviditet/find-viden-om-graviditet/almindelige-graviditetsgener2/.
Sundhed.dk. “Graviditet: Sygdomme og komplikationer.” Accessed October 18, 2021. https://
www.sundhed.dk/borger/patienthaandbogen/graviditet/sygdomme-og-komplikationer/.

Noter
1 Felix R. De Bie et al. ”Artificial Placenta and Womb Technology: Past, Current, and Future
Challenges Towards Clinical Translation.” Prenatal diagnosis 41, no. 1 (2021): 145-146, https://
doi.org/10.1002/pd.5821.
2 Laurence E. Karp, and Roger P. Donahue. ”Preimplantational Ectogenesis.” The Western
journal of medicine 124, no. 4 (1976): 294-296, https://pubmed.ncbi.nlm.nih.gov/1266215/;

2524

TINGEN

Laurence E. Karp. ”Novel Mechanisms of Reproduction: Preimplantational Ectogenesis.”
Postgraduate medicine 64, no. 4 (1978): 79, https://doi.org/10.1080/00325481.1978.117149
46.
3 Carl Hedman. ”The Artificial Womb - Patriarchal Bone or Technological Blessing?”. Radical
philosophy, no. 56 (1990): 21, https://www.radicalphilosophyarchive.com/article/the-
artificial-womb/.
4 Rebecca Bennett. ”Is Reproduction Women’s Business - How Should We Regulate Regarding
Stored Embryos, Posthumous Pregnancy, Ectogenesis and Male Pregnancy,” Studies in
Ethics, Law, and Technology 2, no. 3 (December 2008): 16-17, https://doi.org/10.2202/1941-
6008.1037.
5 Emily A. Partridge, Marcus G. Davey, and Alan W. Flake. ”Development of the Artificial
Womb.” Current Stem Cell Reports 4, no. 1 (2018): 70-72, https://doi.org/10.1007/s40778-
018-0120-1.
6 De Bie et al., ”Artificial Placenta and Womb Technology,” 146-147.
7 Karp, and Donahue, ”Preimplantational Ectogenesis,” 296.
8 Karp, and Donahue, ”Preimplantational Ectogenesis,” 296.
9 Karp, and Donahue, ”Preimplantational Ectogenesis,” 296.
10 De Bie et al, ”Artificial Placenta and Womb Technology,” 145; Partridge, Davey, and Flake,
”Development of the Artificial Womb,” 71-72.
11 Hedman, ”The Artificial Womb - Patriarchal Bone or Technological Blessing,” 21.
12 Hedman, ”The Artificial Womb - Patriarchal Bone or Technological Blessing,” 15.
13 Hedman uses intuitions in his text, but what he presents are in fact arguments.
14 Hedman, ”The Artificial Womb - Patriarchal Bone or Technological Blessing,” 17.
15 Bennett, ”Is Reproduction Women’s Business,” 16-17.
16 “Opbevaring af befrugtede æg og ubefrugtede ægceller (2020),” accessed November 9, 2021,
Etisk Råd, https://www.etiskraad.dk/etiske-temaer/assisteret-reproduktion/publikationer/
opbevaring-af-befrugtede-aeg-og-ubefrugtede-aegceller-2020.
17 Claire Horner. “Imagine a World… Where Ectogenesis Isn’t Needed to Eliminate Social and
Economic Barriers for Women.” Journal of medical ethics 46, no. 2 (2020): 83, DOI: 10.1136/
medethics-2019-105959
18 ”Kvindesygdomme og fødsler,” acessed October 21, 2021, Regionshospitalet Horsens,
https://www.regionshospitalet-horsens.dk/afdelinger/kvindesygdomme-og-fodsler/
graviditet/find-viden-om-graviditet/almindelige-graviditetsgener2/; “Graviditet: Sygdomme
og komplikationer,” Sundhed.dk, accessed October 18, 2021, https://www.sundhed.dk/borger/
patienthaandbogen/graviditet/sygdomme-og-komplikationer/.
19 Regionshospitalet Horsens, “Kvindesygdomme og fødsler.”

25

Year 73, day 472. (472.73)

This is my last day here. Tomorrow at dawn I will be harvested1. As I sit
here, on the red cliff hanging above the vast, desolate Chasma Boreale
valley, I watch the Sun as it slowly descends towards the line of the horizon,
engulfing the sky in an aura of blue and cyan. The sheets of polar ice stretch
white and magnificent across the rusty plains. Behind me, far beyond
the ever-expanding Fields of Refuse, the towering Drills and habitats of
the Amazonian Corporation-State – one of the last two remaining – rise
menacingly. Slowly and unnoticed, day fades into night, and the first stars
begin to appear.

As I contemplate the beauty of the heavens, my eyes stop on a tiny little
speck that has just risen above the horizon, only slightly brighter than its
surroundings. That must be Earth, I think to myself. It must have once
been a paradise to live there. They say there were entire oceans of liquid
water, and lush, green forests teeming with all sorts of alien and wondrous
lifeforms. That’s the circulating story, at least. Only the most spectacular
footage from Earth remain, most of them featuring explosions, catastrophes
and the like. Still, when I was little I used to dream of going there. Could

af Paul Buzoianu

The Sum of Our Parts:
Reflections upon the Concept

of Estrangement

1 Harvesting is a procedure in which an individual who pawned themselves is dissasembled
into its constituent organs which act as “spare parts” for their new owners. Usually people pawn
themselves (renounce their right of property of their own selves in exchange for a sum) as a last
resort when faced with imminent death due to lack of finances to pay for oxygen

26

TINGEN

you imagine, living on a world with blue skies and twilights of molten gold
and scarlet? All that’s left of it now is a barren wasteland. But why? How
did it even happen? I know that the workers’ unions kept asking for bigger
salaries, thus preventing the existing megacorporations from investing in
saving Earth. And so we were forced to take refuge on Mars. Was it really
so, though? History hasn’t got a place in our society, as it does not sell. So
it might well be that what we hold as commonsensical explainations are
nothing more but unfounded rumors. Whatever the truth may be, the trace
has gone cold. There is no way of knowing what really happened. I have to
admit that I’m a bit puzzled by why we had to leave Earth in the first place.
Money couldn’t have been the problem, as establishing a colony on another
planet is expensive enough. Wouldn’t it have been easier to spend those
money on saving the world we already had? Were the workers to blame?
It’s hard to imagine that some revolts would force us to move to another
planet… And – I know how far fetched this might sound, but was climate
change really a natural phenomenon? Some of the stations that power up
Amazonia – too few, if you ask me – burn methane. This process creates a
byproduct called Carbon Dioxide, which should, in time, increase the global
temperature of Mars, thus making it more habitable. I wonder, what kind
of power plants did they use on Earth…?

A lone shooting star flares up the glacial night, burning brightly for
a brief moment. When I was little, me and my dad used to stay up until
dawn, trying to catch one of them. And then we would tell mum about our
adventures. How wonderful was life back then. But our life support systems
kept malfunctioning, and you couldn’t afford constantly buying new ones.
That’s why you had to pawn yourselves. And the most wicked thing is that it
was all planned. That’s how the Magnates remain in business by designing
their products to break. Oh, how I miss you, mum and dad. There isn’t a day
when I don’t think about you. It’s a horrible thing, to be truly alone, to have
nobody left to live for. People today only see you as an object, a means for
profit. It feels so cold, so empty to live in such a world. So… pointless. I’m
glad this will all be over soon. Perhaps we will all be together again then,
and there will be nothing and no one left to tear us apart…

Did we ever really have a choice, I wonder… The more I think about it,

27

FREMTIDEN

the more apparent it becomes that it was all decided from the beginning.
After they took my parents, I was forced to work to pay for my oxygen.
But I wasn’t designed and bred for a specific occupation, as was the rest of
the workforce. While others were conditioned to know exactly what they
wanted and to excel at that, I lacked purpose. And when I was forced to do
something, anything, just to survive, I kept being fired because I could not
keep up with the purposed. “You are free to do whatever you want”, they
told me. Freedom! What kind of a sick joke is this? I never had any more
choice than the purposed ever did. The only choice I ever had was between
instant death due to lack of oxygen and postponed death by harvesting. So
I chose the latter. I pawned myself and my organs in exchange of another
wretched year on this planet. I should have never done it. If I died then, I
would have never given them satisfaction…

 […]

The airlock closes behind me as I enter the Amazonian Complex. The
narrow alleyways are riddled with gaudy advertisements, most of them
featuring sexualised individuals, some of them having animal body parts
grafted onto them. Sex is the opium of the masses. It makes them forget of
their miserable lives for the most part, and above all, it makes them forget
that people are anything else than consummables.

As I walk on, my attention is grabbed by a little appartment, now turned
into a pawn shop. One of my former classmates used to live here. I remember
him quite well. John was his name. There was a time when we used to play
together. But then his father cheated on his mother and abandoned them
both. The mother ended up being harvested, and John hanged himself.
Knowing the effects that it has, I believe adultery should be prosecuted
as a criminal offence, but this kind of idealism is out of place in a world
ruled by money. Governments didn’t do anything to address this issue in
the past either, and ethics are shunned as ‘weak’ by the current sociey. Still,
the reaction of the class was what shocked me the most. The day after the
incident everything went on like nothing happened. It was like John never
even existed. Mourning is not tolerated here, being seen as a hinderance to
profit. People don’t get buried in here. They are sold for spare parts, turned

28

TINGEN

into fertiliser or building materials and otherwise positively forgotten. You
see, this is what I hate the most about this world. Humans have no value,
except for the profit they can make. We have become nothing but a product,
a commodity. We are nothing but the sum of our parts.

*

This is where the journal ends. Alice was one of the estimated 53.000 victims
of the Harvesting practice, which account for 57% of the entire population
of Mars. She was 11 years (ca. 21 Terran years) at the moment of her
Harvesting. Her organs were never actually used however. The reciprocal
sabotaging of the two Corporation-States, combined with their policy of
planned obsolescence resulted in critical failures within the life support
systems of the two complexes, leading to their eventual collapse.
For a full copy of Alice’s journal, please consult the Archives.

End of story.

*

Estrangement

Perhaps you are wondering why did you read an English Science Fiction
short story in a Danish magazine about the history of ideas. The answer
can be summed up in a single word: “Estrangement”. Also known as
“Defamiliarization”, it is the closest English equivalent to the Danish
term that we grew to be so accustomed with as historians of ideas:
“Afselvfølgeliggørelse”. According to professor in history of ideas, Mikkel
Thorup, the Danish term “Afselvfølgeliggørelse” refers to a kind of analytical
gaze, through which one questions the existing truths.2 It is more than
just a characteristic of our field of study – it is a mode of experiencing and
understanding reality. While “Afselvfølgeliggørelse” requires training to

2 Uanset hvad den konkrete idehistoriske undersøgelse handler om, er den grundlæggende
interesse den samme, nemlig hvorfor folk har de tanker, de har, og hvorfor nogle ideer på nogle
tidspunkter synes fuldstænding selvfølgelige for i andre perioder at virke barbariske, uoplyste
eller slet og ret dumme. […] Vi undersøger atlså den historiske fremkomst af de ideer, vi tager

29

FREMTIDEN

accomplish and is a logical, almost complete detachment from our ordinary
ways of perceiving the world, “Estrangement” accomplishes the same goal
through a different path. Instead of rational analysis, “Estrangement” is
intuitive, immersive, emotionally charged. Unlike “Afselvfølgeliggørelse”,
it is not accomplished by thinking, but rather by feeling. Thoughts are the
aftermath, and not the cause of it. “Estrangement” is the change of perspective
that jolts one out of the all too familiar reality they were born into, making
them see it with foreign eyes. In a way, it is like putting on a new pair of
glasses that let you see aspects of reality that you never knew existed. Take
fish for instance. They live in water their entire lives, unable to acknowledge
its very existence. “Estrangement” for them would be to be taken out of the
water, discerning it in being faced with its absence.

Although not acquired by the same process, both “Afselvfølgeliggørelse”
and “Estrangement” achieve the same thing – making us realise what we
were too familiarised with to notice. As we are going to see, this effect of
“Estrangement” is exactly what binds together the seemingly unrelated fields
of history of ideas and science fiction.

But before tackling the future, we’re first going to take a dive in the depths
of the past. We will go all the way back to Ancient Greece, to the guy who
started it all – Socrates. He may not have been the first to question the
obvious – but he was the first to do it systematically. He is the one who gave
the “Socratic Method” its name – and, after all, aren’t “Afselvfølgeliggørelse”
and its relatives founded on this very method? He lived his life the way all
philosophers strive to – he probed – indeed, drilled – every commonsensical
argument that he was given until he found a crack that unravelled it all. All
in the hope of finding something that cannot be broken; of telling reality
from appearance. That’s also what got him killed. But he died true to himself,
never compromising, refusing to believe anything that merely seemed true.
His ideals outlived him, and by virtue of them he was never forgotten,

for givet som selvfølgelig sande. Den praksis kalder vi ofter for afselvfølgeliggørelse, hvor såvel
fortidens som nutidens begreber og tanker bliver udersøgt som mærkelige. At afselvfølgeliggøre
noget er at behandle det analytisk som noget, der selv om – eller netop fordi – de giver mening
for os i dag, ikke giver mening i og af sig selv. Analytisk stiller man sig undrende til gældende
sandheder.” (Thorup, Mikkel – “Hvad er idehistorie”, Forlaget Slagmark, 2019, p.45,47.)

30

TINGEN

remaining forever ingrained in history. We can thank his student Plato for
that – but not only.

Plato’s “Cave Simile” – and indeed, the entirety of philosophy itself – is
nothing else but the embodiment of “Estrangement”. The prisoners from the
cave were so used to their condition and surroundings that they never even
took notice of them – let alone question them. Yet in many regards, they are
not unlike us. Just like them, we don’t think that the colours of the surrounding
physical reality are all in our head – wavelenghts with no intrinsic “colour”
attribute is all that they are. In this respect, Plato’s simile teaches us that we
need to defamiliarise us with the norms that we internalised and thus take
for granted in order to see reality for what it actually is.

True to Plato’s mantra, historians of ideas learn to see the present reality
with its internalised discourses as historically contingent and therefore as
one among many possibilities. Instead of going with the flow of the times,
not realising where it is all headed or why, they raise themselves above the
constraints of immediate time and space by probing what is obvious through
“Afselvfølgeliggørelse”. They can also take on the perspective of the past,
acquainting themselves with bygone discourses and seeing how strange the
present would seem from their perspective. Science fiction uses the same
method of “Estrangement”, albeit turned on its head. Instead of seeing the
present from the lens of the past, science fiction uses the lens of the future
to question our reality. Dystopias, for example, make us aware of negative
tendencies of our society otherwise taken for granted by pushing them to
their very limits. This is actually a two-way “Estrangement”. We are shocked
by the foreign society described, and in return, we begin to notice the germs
of such traits in the very discourse we have internalised. Thus, dystopias have
a political component – they make us aware of an undesirable hypothetical
outcome of the present, thus trying to convince us to avoid it. Utopias do the
very opposite, exploring what an ideal future society would look like. Still,
all the examples I discussed up until now are just instances of “Temporal
Estrangement”. There is also a spatial component to “Estrangement”, and
that is reflected in stories about far away worlds, or about alien civilisations
that come from distant stellar systems. For comparison, history of ideas uses
“Spatial Estrangement” when tackling colonialism from the perspective of

31

FREMTIDEN

the colonised rather than from that of the colonisers.

“Estrangement” – spatial as well as temporal - is exactly the mindset that
reading the short story above should put you into. You were submerged into
the discourse of a future society on Mars. As such you were given the toolset
to see the discourse of present Earth more clearly, from a distance. But there’s
more to it. The Martian discourse was nothing else than a mix of present-day
discourses pushed to their extreme. Being soaked in a more concentrated
version of today’s discourses makes one aware of their existence by virtue of
the alien appearance of their exaggerations.

Now why did I need an entire story to talk about the concept of
“Estrangement”? Perhaps Wittgenstein puts it best when he argues that
examples are the only viable way of defining a word. As he argues in his
Philosophical Investigations, any definition of a word will inevitably end
up being circular, as the definition itself happens within the closed system
of language, in relation to other words. If you try to define the words used
in the definition, you will eventually return to the first term to be defined,
thus closing the circle. This is further supported by the very way through
which we learned to speak in the first place. Because no child ever learned
words through definitions, but through a practice that transcends the limits
of spoken-written language; the practice of example. As such, examples are
the most primordial and straightforward types of defining a concept that we
have at our disposal.

So why is this whole hybrid article in English then, if the magazine in which
you are reading it is clearly Danish? Interaction with a foreign language is
a form of “Estrangement” in itself. Observing your own language from the
perspective of a foreign one may reveal surprising characteristics of it, and
it might even lead you towards questioning the very nature of language.
Not just written-spoken languages, but the very concept of language. As
such, characteristics that differ from language to language might expand
the horizon of what you regard as language. But those traits that remain
constant over different languages can give you clues to understanding the
very essence of language – and not merely instances of it. It is the same as
with number bases. We are so used to utilising base-10 in our everyday lives,

32

TINGEN

that we don’t even think that this system of counting is but one among many,
and that there’s nothing special to it. Mathematicians are not interested in
base-specific peculiarities, but rather in truths that are valid independently
of which base is used. Translating from one base to another, or in our case,
from one language to another, lets you peer through the chasm between
them into the greater system that underlies them.

One final thought before I close. Next time you step through the doors of
our university, take a moment to ponder upon the meaning of its motto.
“Solidum Petit in Profundis” - Seek the firm ground in its depths. Perhaps it
is not so firm after all.

Litteratur
Thorup, Mikkel: Hvad er idehistorie, Forlaget Slagmark, 2019
Plato: The Republic, Penguin Classics, 2007
Wittgenstein, Ludwig: Philosophical Investigations, Basil Blackwell Ltd., 1986

ID
EE

R

34

I anledning af at HBO udgiver en ny amerikansk fortolkning af Ingmar
Bergmans Scener fra et ægteskab fra 1973, vil jeg genbesøge den svenske
klassiker, og hvis den nye er bare halvt så god som originalen, er den bestemt
også seværdig.

Efter at have set de seks afsnit med imponerende intenst skuespil, sidder
jeg ikke ligefrem tilbage med en styrket tro på, at ægteskabet er den
konstellation, der skaber de fineste rammer for kærligheden og et lykkeligt
liv – hvilket efter sigende også kunne ses i skilsmissestatistikkerne i Sverige,
efter tv-serien udkom, hvor også skilsmisseadvokater og rådgivere oplevede
en tidobling i ventetider i kølvandet på seriens udgivelse.1

Ægteskabet fremkalder i serien ondskab i voldsomme dimensioner, som
sætter de ydre rammer for menneskets ageren. Gud er ikke til stede her –
kun en brutal og vederstyggelig afgrund. Når Marianne og Johans vennepar,
Peter og Katarina, i første afsnit f.eks. blotlægger deres ægteskabelige krise,
lyder det fra Katarina, at Peter er så frygtelig ækel, at hun kunne købe sig
et samleje af hvem som helst, ”bara för att skölja ut dig ur mina könorgan”

Dansen med det absolutte
af Casper Folmer Jensen

I Ingmar Bergmans ’Scener fra et ægteskab’ ser vi på overfladen, hvordan ægte-
skabet kan være nedbrydende, men jeg vil vise, at det egentligt spændende ved
TV-serien snarere er udforskningen af, hvordan vi balancerer og danser på
randen af total ensomhed, og hvordan vi i relationer til andre både kan falde i
dybet eller genvinde os selv.

35

IDEER

(Bergman, 1973, s. 29-30).2 Da Peter overvejede at tage livet af sig selv, lod
han ifølge Katarina kun være, efter hun havde sagt, at hun ønskede, han ville
gøre det; ”så lätt skulle jag inte slippa undan” siger hun (s. 26). Og da det
i afsnit fem rabler fuldstændig for Johan, slår han Marianne omkuld efter
en ophedet diskussion og råber sparkende: ”Jag skulle kunna döda dig! Jag
skulle kunna döda dig!” (s. 161).
Når nu ondskaben ulmer latent og ægteskabet konstant byder på en
voldsomhed af absolutte dimensioner, har jeg ikke kunnet undgå at spørge
mig selv, hvorfor ægteparret Johan og Marianne ikke kan gøre sig fri af
hinanden. Hvad er det de – enkeltvis og sammen – vil have ud af tilværelsen?
Og her ser jeg en masse eksistentielle svar komme krybende frem, som jeg i
denne artikel vil udforske.

Johan og den absolutte ensomhed
I en herlig første scene bliver Johan og Marianne interviewet, hvor de
hver især bliver bedt om at beskrive sig selv. Johan giver den fuld skrue
og kalder sig yderst intelligent, succesrig, ungdommelig, velafbalanceret,
sexet, dannet, belæst, et selskabsmenneske, kammeratlig, sporty, en god far,
en god søn, en storartet elsker og en mand med respekt for regeringen og
kongehuset (s.11-12). Hold da ferie! Sikke en verdensmand, må jeg nok sige!
Marianne svarer derimod blot sagtmodigt, ”Jag är gift med Johan och har
två döttrar” (ibid.). De to svar forekommer mig næsten komisk forskellige
og at være symptomatiske for, hvor deres respektive problemer består.
Begge definerer de sig ved noget ydre, men hvor Johan er noget i kraft af
sine mange egenskaber, så er Marianne kun noget i kraft af at være hustru
og mor. De har altså to vidt forskellige oplevelser af, hvad det vil sige at være
nogen. Den ene er defineret af sine egenskaber, og den anden er defineret
af sine relationer, der i scenen lader til at kue hende lidt, og som jeg i næste
afsnit vil uddybe. Det betyder, at de er sårbare på forskellige måder her i livet.
Johan er holdt oppe af de ydre egenskaber, og han er dermed også afhængig
af andres anerkendelse af ham som en verdensmand, hvorimod Marianne
er presset til at være en bestemt person, og er dermed holdt nede af de ydre
relationer. Med andre ord så står Johan til at miste alt ved et ægteskabsbrud,
og Marianne har alt at vinde, hvis hun kan gøre sig fri af forventningerne til,
hvordan hun bør være som kvinde.

36

TINGEN

Johans ømfindtlighed for en ydre bekræftelse ser vi i andet afsnit, hvor en
kollega giver nogle digte, Johan har skrevet, en hård kritik. Digtene er ikke
dårlige, de er – hvad der næsten er værre – banale og ligegyldige. De er ”litet
privat gnäll [klynk red.]” og sjælelig onani, og hans kollega fortæller ham
efterfølgende, hvordan de i studietiden alle havde så store forventninger
til Johan (s. 60). De troede han ville blive noget bemærkelsesværdigt (s.
61). Underforstået: Johan endte langt mere middelmådigt, end hvad hans
omgivelser havde forventet af ham. En erkendelse af, at han er mislykket i at
være nogen indsniger sig så småt for ham, og vi har et billede af en mand, der
ikke er den, som han hverken selv havde håbet på, eller omgivelserne havde
forventet af ham. Han kommer i tvivl om, hvor meget vi overhovedet er i
kontrol over vores liv, eller om livet er så lumskt, ”att livet plötsligt går galet.
Utan att man vet hur det sker” (s. 64). Johan er en utilstrækkelig mand, der
ikke formår at manøvrere i verdens muligheder.

Et andet eksempel på Johans måde at forholde sig til livet, ser jeg, da
intervieweren er alene med ham i første afsnit, og hvor hun spørger ham,
om han er bange for fremtiden. Her svarer han overraskende ærligt. Hvis
han tænkte efter, ville han være lammet af skræk – og netop derfor tænker
han ikke. Han er bevidst om, at det meste i livet er illusioner, der giver ham
tryghed, og for at undgå meningsløshed i tilværelsen må man have ”någon
sorts teknik för att kunna leva och vara nöjd med sitt liv” (s. 16-17). Ruten
uden om den meningsløse afgrund er altså blot et spørgsmål om en bestemt
teknik, så man konstant kan holde det på afstand. Det er en kunnen, som
man kan fejle i, og det viser et menneske, der ikke føler sig hjemme i verden
– eller med andre ord; dét, at han overhovedet er i en dans med og står i et
forhold til meningsløsheden, vidner om, at han ikke er i overensstemmelse
med verden. Det er en absolut afgrund, han konstant må holde sig fri af.

I Johan har vi altså en karakter, der har gjort sig en erkendelse af, at
verden ikke helt er nok. Og karakterer der har et udestående med verden
og en iboende grundlæggende meningsløshed, har vi talrige eksempler
på i litteraturen. Tag f.eks. Gustave Flauberts Madame Bovary eller
Tolstojs Anna Karenina fra hhv. 1856 og 1877, hvor begge hovedpersoner
finder tilværelsen utilstrækkelig og forsøger at navigere uden om verdens
illusioner igennem seksuelle og romantiske udskejelser - hvad der for begges

37

IDEER

vedkommende får en dødelig udgang. Forskellen på dem og Johan er, i hvert
fald til at starte med, at Johan forsøger lige så stille at komme uden om det
meningsløse med en teknik og ved redskaber, som han godt ved, er illusioner.
De rækker dog ikke i længden, og han forsøger ligesom Emma Bovary og
Anna Karenina, at finde en større altomfavnende kærlighed i utroskab. Men
hvis der er noget, vi har lært af litteraturhistorien, så er det, at der ikke findes
nemme løsninger og et quick fix til eksistensen. Johan er som sine kvindelige
forgængere dømt til undergang.

Og galt går det. I afsnit tre har Johan fundet sig en elsker, Paula, og han
er klar til at forlade Marianne og sine børn. Meget kunne tyde på, at hans
teknik har fejlet, for da han begrunder, hvorfor han vil ud af ægteskabet, er
det netop med en resignation og bitterhed over for verden. Han er træt af alle
hverdagens små krav til, hvordan man bør leve sit liv:

”Vet du va jag är tröttast på av allt? Jo, det här jävla tjatet om vad vi ska göra,
vad vi måste göra, vad vi ska ta för hänsyn. Vad din mamma tycker. Vad
barnen anser. Hur vi lämpligen ska anordna den middagen och om vi inte i
alla fall borde bjuda min pappa. Att vi ska resa till Falkenberg. Att vi ska resa
till Åre. Att vi ska resa till S.t Moritz. Att vi ska fira jul, påsk, pingst, födelsed-
agar, namnsdagar hela förbannade helvetet av högtidsdagar.” (s. 84)

Dansen uden om meningsløsheden har svigtet. Alt det, der normalt gjorde
ham tryg, selvom det var illusioner, er ikke længere nok. Han vil nu bare stige
ud af det hele og tror dermed, at han med et snuptag kan komme overens
med verden.

Det er i øvrigt værd at bemærke, at Johans bitterhed over for verden igen
indtager absolutte dimensioner. Han kan ikke sætte ord på den: ”Hur ska
man kunna tala om det, som inte har några ord?” (s. 85). Det unddrager sig
og lader sig ikke italesætte, og det er dette uudsigelige, som sætter rammerne
for hans liv. Den eksistentielle lede er ligesom den ægteskabelige ondskab,
noget der ligger latent og lurer. At et ægteskab fungerer fint teknisk, er ikke
nok. Selv her vil livets ensomhed snige sig ind på Johan.

Et år senere, i afsnit 4, hvor han er blevet træt af sin elsker, Paula, udtrykker
han på ny sit forhold til den absolutte ensomhed til Marianne:

38

TINGEN

”Ved du hur min trygghet ser ut? Det ska jag tala om för dig. Jag tänker så
här: ensamheten är absolut. Det är en illusion att inbilla sig något annat. Var
medveten om det. Och försök handla därefter. Vänta dig ingenting annat än
jävulskap. Om det händer något trevligt, desto bättre. Tro aldrig att du kan
upphäva ensamheten. Den är absolut. Du kan dikta en gemenskap på olika
plan men det bliver ändå bara dikter om religion, politik, kärlek, konst och så
vidare. Ensamheten är total likafullt. Det försåtliga är att du någon gång kan
drabbas av en föreställning om gemenskap. Var medveten om att det är en
illusion. Då bliver du inte så besviken efteråt, när allt återgår till ordningen.
Man måste leva med insikt om den absoluta ensamheten. Då är man faktisk
ganska trygg och lär sig acceptera meningslösheten med en viss tillfredsstäl-
lelse. ” (s. 111)

Johans problem med absolutte størrelser er her den samme som tidligere,
strategien er dog anderledes. Nu forsøger han at se den absolutte ensomhed
i øjnene. Det er ikke længere en dans, hvor den skal holdes på afstand men
en omfavnelse og vedkendelse af det absolutte. Det minder mig næsten
om Kierkegaards krav til tro, hvor hin enkelte står over for det absolutte.
Tragedien for Johan er bare, at der ikke er nogen Gud at holde sig til i
Bergmans univers, og jeg var derfor, mens jeg så serien, overbevist om, at
det ville gå helt galt for Johan. Det gør det for så vidt også, da han bliver både
modbydelig og voldelig over for Marianne, men til sidst lader han alligevel
til at være kommet ud på den anden side af sin dans. Det vender jeg tilbage
til i sidste afsnit.

Marianne og nedbrydelsen af den absolutte samvittighed
Før vi diskuterer slutningen, vil jeg komme omkring Marianne, hvis hele
identitet, som nævnt tidligere, er bygget anderledes op end Johans, og
som har en hel anden tilgang til at være i verden. Hun higer slet ikke efter
omfavnelsen af noget totalt, og lykken er ikke et strukturerende element for
hendes liv: ”Allt det där pratet om lycka är bara strunt. Min högsta lycka är
att äta en god middag ” lyder det fra hende (s. 156). Og til Johans abstrakte og
mere verdensfjerne teorier om livets ensomhed, lyder det fra hende:

”Jeg förstår inte vad du talar om. Det förefaller mig så teoretiskt. Jag vet inte
varför. Kanske för att jag aldrig talar om så stora saker. Jeg tror jag rör mig på
ett annat plan ” (s. 112)

39

IDEER

Hun lever simpelthen sit liv på en anden frekvens end Johan, og danser
ikke med den absolutte ensomhed. Her er jeg, set med nutidige briller, lidt
skeptisk over for Johans analyserende svar tilbage, der ofte går igen i serien,
hvor han mener, at Marianne er på et specielt plan ”reserverat för kvinnor
med privilegierat känsloliv och en lyckligare, mera jordisk anpassning till
livsmysterierna” (ibid.). Men uden at overvurdere kønsperspektivet, er
der en stor forskel i tilgangen til livets kvaler. Hos Marianne er der ikke
en uoverensstemmelse med selve verden på samme måde som hos Johan.
Hendes uoverensstemmelse er i højere grad et spørgsmål om, hvordan
verden er indrettet, og hvordan hendes personlighed er blevet klemt i det.
I afsnit fire er Marianne så småt på vej videre efter bruddet med Johan. Hun
har fundet sig en elsker og begynder for første gang at stille spørgsmål til,
hvem hun er. I en af seriens smukkeste scener, hvor man ser billeder fra
Mariannes ungdom, hører man hendes nylige dagbogsnotater:

”Med förvåning måste jag konstatera att jag inte vet vem jag är. Inte det allra
minsta. Jag har alltid gjort det som mänskor har sagt åt mig att göra. Så långt
jag kan minnas tillbaka har jag varit lydig, välanpassad, närmast beskedlig.”

Marianne ejer ikke en fortælling om, hvem hun er. Lignende overvejelser
kan vi observere i filosofien over mange år; fra Friedrich Nietzsche til Judith
Butler. Der er ikke en væren bag en gøren. Spørgsmålet om, hvem vi er,
besvares ikke med en sjælelig substans og en klart afgrænset identitetsmæssig
kerne. I stedet er vi, hvad vi gør. Vi performer, hvem vi er, som Butler ville
udtrykke det, og Marianne har spillet en rolle, som hun ikke kan genkende
sig selv i.
Hun fortsætter:

”Om jag tänker efter hade jag några häftiga utbrott av självhävdelse som liten
flicka. Men jag minns också att mamma straffade alla sådana avsteg från kon-
ventionen med exemplarisk stränghet. Hela min och systrars uppfostran gick
ut på att vi skulle vara behagliga. (…) Sedan har det bara fortsatt och fortsatt.
I mitt förhållande till andra människor. I förhållandet till männen. Samma
konstanta förställning. Samma förtvivlade försök att vara till lags. Jag har al-
drig tänkt: vad är det jag vill. Utan alltid: Vad vill han att jag ska vilja. (…) Men
för första gången känner jag en häftig spänning inför tanken att ta reda på vad
jag egentligen vill med mig själv. ” (s. 118)

40

TINGEN

Det lysner for enden hos Marianne! Hun øjner nu en mulighed for ikke at
lade sig styre af, hvordan andre mener, hun bør være. Hun er ved at vriste sin
fortælling fri af samfundets normer og tager i stedet ejerskab over den. Ikke
længere vil hun lade sig styre af dårlig samvittighed, som har kontrolleret
hende først overfor sin mor, så mod omverden og ”sist men inte minst mot
Jesus og Gud” (s. 119). Som hos Johan er der altså noget absolut, der har sat
rammerne for hendes liv. Det er dog ikke ensomhed, men en plagende følelse
af skam, der har holdt hende fast i en bestemt rolle.

Jeg skal selvfølgelig passe på ikke at overvurdere den dekonstruerede
udlægning af Mariannes identitet, som man kan fremlæse gennem Nietzsche
og Butler. Ægteskabet var en konstellation, der nedbrød hendes personlighed,
men vi kan også ane konturerne af et autentisk jeg, hun så småt selv tegner
frem, og som altid er blevet holdt nede af den dårlige samvittighed, og i resten
af serien er det en langt mere afklaret og også erotisk selvsikker Marianne,
vi ser.

Ensomheden møder kærligheden?
Som jeg har præsenteret Johan og Marianne, skulle man tro, at slutningen
var selvindlysende. Og jeg var undervejs også overbevist om, at Johan ville
gå under og Marianne ville sejre. Men serien slutter anderledes. Det er i
stedet to næsten nye mennesker, vi ser. De mødes 10 år efter første afsnit,
hvor de begge har fundet en ny ægtefælle, men som de hver især bedrager
ved at have en affære sammen. Johan er mere afklaret med sine egne
utilstrækkeligheder og forventninger til verden, og Marianne er på trods af
sin personlige og seksuelle frigørelse tilsyneladende stadig knyttet til Johan.
I forholdet til ensomheden kan Marianne nu også snuse så småt til dén
absolutte ensomhed, der har plaget Johan så meget. Hun vågner om natten
fra et mareridt, hvor hun sammen med Johan sank i jorden, og hvor hendes
hænder var forsvundet. Hun er plaget af angst og spørger: ”Tror du vi lever i
en absolut förvirring?”, og præciserer, hvad hun mener: ”Rädsla, osäkerhet,
oförstånd. Jeg menar förvirring. Att vi hemligt inser att det halkar utför [at
vi glider ned red.]. Och att vi inte vet vad vi ska ta oss till” (s. 193-194). Johan
svarer, ikke overraskende, bekræftende, og Marianne fortæller videre, at hun
aldrig har elsket eller selv er blevet elsket. Til det svarer Johan, at han tror,
at de elsker hinanden på ufuldkommen vis, og at de lige nu i et hus et sted i

41

IDEER

verden, faktisk sidder og holder om hinanden.

Jeg vil vove den påstand, at slutningen er væsentligt mere ambitiøs, end hvis
det blot havde været en klassisk undergangs- og frigørelsesfortælling. Selv
efter alle vederstyggelighederne er der en vej videre for Johan. Og selv efter
alt frigørelse er der en rest af angst for Marianne. Men sammen har de en
kærlighed, hvor grotesk skrøbelig den så end virker, der hjælper dem til at
komme overens med absolutte størrelser i verden, og den ondskab der herfra
kan frembringes mellem mennesker. Og det er her, at jeg ser noget nyt, der
har stor idéhistorisk relevans. Scener fra et ægteskab er nemlig ikke samme
undergangsfortælling, som vi har set i Madame Bovary og Anna Karenina,
men en ny kommentar til idéer om ensomhed, kærlighed og ægteskab i en tid,
hvor Gud ikke længere er rammesættende for den menneskelige eksistens, og
som vi kan læne os tilbage og tænke over, hvad har af implikationer. I serien
præsenteres idéer om det absolutte ikke kun som en mangel på Gud. Det er
også noget, der kryber frem i form af modbydeligheder mennesker i mellem.
Det er her, at der fremkommer noget djævelsk, og i denne dans med absolutte
størrelser ser vi, hvor skrøbelig og usikker menneskers selvforståelse kan
være. Jeg kunne genkende mig selv i Johan såvel som Marianne, og jeg
tror, at der er mange, der både kender til følelsen af utilstrækkelighed og
middelmådighed samt følelsen af at lade sig styre af dårlig samvittighed,
hvor man egentlig ikke altid kan genkende sig selv bagefter.
Alle seks afsnit kan ses på Filmstriben.dk.

Litteratur
Bergman, Ingmar - Scener ur ett äktenskap, P.A. Norstedt & Söners förlag, Stockholm 1973

Noter
1 Se Weekendavisen 1. oktober 2021: ”Scener fra et ægteskab” af Anna Raaby Ravn

2 Jeg citerer fra manuskriptet til Bergmans svenske tv-serie, som er udgivet i forlængelse heraf

i 1973.

ID
EH

IS
TO

RI
E

43

Fagbogforlagsfilosof
Som den eneste ansatte i Forlaget Mindspace indtager Marianne Kølle et hav
af roller, der alle bidrager til fagbogsforlagets drift, og at de ønskede bøger
om filosofi og psykologi kan blive udgivet: Alt fra økonomi og budgettering
over opsætning af manuskripter til tilrettelæggelse af udgivelser, er hun
eneansvarlig for. Forlaget er derfor hendes eneste professionelle beskæftigelse
og har været det igennem de seneste tolv år. Det er i midlertidig i hendes
funktion af humanist, at Marianne Kølles historie om vejen fra studie til
forlagsdirektør og -filosof er relevant for TINGENs serie om forholdet
mellem humaniora og arbejdsmarkedet.

Varm tænkning
Tilbage i 2001 dimitterede Marianne Kølle fra det, der dengang hed Roskilde
Universitetscenter med titlen cand.mag. i filosofi og psykologi. Tiden på
universitetet beløb sig til hele ni år efter et meget bevidst valg om at forlænge
sin studietid, fordi filosofien og psykologien krævede en sådan fordybelse,
at det ikke kunne gøres tilstrækkeligt på den normerede tid. Optagelsen på

af Johan Bolding Rasmussen

Marianne Kølle:
”Uddannelse i dag ligner jo mere
en vare end en dannelsesproces”

INTERVIEW

Dette interview indgår i TINGENs føljeton om forholdet mellem humaniora og
arbejdsmarkedet. I serien taler vi med en række personer, der har baggrund i
humaniora, om deres karrierevej og syn på humaniora som afsæt for et arbejds-
liv. Ideen bag serien er at give inspiration til studerende og udvide forståelsen
for, hvad mulighederne er, når man står med diplomet i hånden og skal vælge
sin vej.

44

TINGEN

filosofi- og psykologistudiet var dog ikke en ungdommelig og hovedkulds
beslutning, men noget, der kunne spores tilbage til undervisningen i
gymnasiet. Her gjorde en inspirerende lærer så stort indtryk, at hun fik
formet sin idé om humaniora, og kimen blev lagt til, hvordan hun senere på
både universitetet og i sit efterfølgende arbejde skulle opfatte den særlige
harmoni mellem personlige og professionelle ambitioner.

”Jeg var så heldig at have en fænomenal filosofilærer i gymnasiet. Det er
sjældent, at jeg bruger ordet vækkelse, men med sin måde at være underviser
i faget på, vækkede han en dyb undren og nysgerrighed, som faktisk har sat
sig spor den dag i dag, når det gælder det, jeg vil kalde min egen livslange
optagelse af moralske og etiske spørgsmål – ikke kun forstået som rigtigt og
forkert, men også hvordan vi bør leve vores liv, sammen og hver for sig. En
af måderne, han gjorde det på, var at invitere folk ind i klasselokalet. Blandt
andet kan jeg huske, at han inviterede en ikke særlig kendt dansk filosof
ind, der hed Andreas Simonsen – en Løgstrup-inspireret tænker – som ved
selve sin måde at være til stede på og med en oprigtig nysgerrighed i at høre,
hvad vi tænkte, og hvorfor vi tænkte det, vi gjorde, fik os til at indse, hvordan
forskellige positioner var internt forbundne.”

”Det var første gang i mit liv, at jeg blev præsenteret for et menneske, der
havde evnen til kompleks og varm tænkning – vi var jo ikke mere end 16-17
år – der hjalp os til at føre ordentlige, undersøgende og kritiske samtaler med
hinanden om svære spørgsmål. Han var optaget af konflikter, dilemmaer og
etiske problemstillinger, og det var måske min heldige vej ind i filosofiens
verden, i en gymnasietid, hvor jeg ellers troede, at jeg skulle være fysiker
eller matematiker; i hvert fald noget naturvidenskabeligt. Absolut ikke noget
sprogligt eller humanistisk.”

”Da jeg i sin tid startede på RUC og skulle finde ud af, hvor jeg egentlig ville
hen i mit studie, så var det igen de moralske og etiske spørgsmål, der ledte
mig undervejs. Hele tiden i koblingen med filosofien og psykologien: hvis
jeg skulle lave noget med moral, så skulle det også være en undersøgelse af,
hvad moralsk udvikling psykologisk set kunne være; hvad kan man, når man
er barn, ung og ældre? Og hvad betyder erfaring i forhold til de moralske
udviklingsstadier?”

45

IDEHISTORIE

Praksis og teori
Det var ikke nok blot at behandle de filosofiske og psykologiske
problemstillinger rent teoretisk for Marianne Kølle. I de fleste tilfælde blev
det åndelige arbejde kombineret med en fysisk og kunstne-risk praksis, der
senere også betød, at hun tog til blandt andet Frankrig, Norge og USA i sin
søgen efter den praktiske del af filosofien. En metode, der også afspejlede,
hvad hun var blevet undervist i på universitetet. Tidligt på studiet besluttede
hun at tage sagen i egen hånd og selv finde ud af, hvor hun ville hen, og hvad
hun ville bruge sin tid og sit liv på. Noget, der i hendes optik kræver en høj
grad af selvindsigt og ikke nødvendigvis kommer let til én.

”En anden måde, som jeg arbejdede meget på, allerede som studerende, var
at jeg altid sørgede for at omsætte det, vi blev undervist i, på den ene eller
anden måde; så hvis jeg arbejdede med epistemologi eller perceptionsteori,
så prøvede jeg også at omsætte det skulpturelt. Simpelthen prøve at få det
kropsliggjort som en praksisform, ikke kun i en traditionel bogforståelsesform.
Et eksempel, som jeg brugte meget lang tid på, var en privat happening, hvor
jeg ”dræbte” Wittgensteins Tractatus, som jeg absolut ikke forstod noget
som helst af på det tidspunkt. Det gjorde jeg ved at krølle siderne sammen
og blåfarve dem som havet og gennemhulle dem med ståltråd. Hele bogen
blev skrevet ned på de her sedler, hvorefter jeg faktisk begyndte at forstå
noget af Tractatus. Det er virkelig vigtigt for mig altid at tjekke, at jeg kan
omforme det, jeg arbejder med, og for mit vedkommende er den kunstneriske
praksis utrolig vigtig. At tingene får form. Det gør det nemmere for mig at gå
rundt om genstanden, så at sige; Få et beredskab til at se tingene som mere
komplekse ved at de bliver fysiske eller genstandsgjorte.”

”Vejledt, ikke af systemet selv, men nok mest af mit eget behov for virkelig
at forstå og inkorporere min viden, besluttede jeg mig til allersidst for at
have en rigtig lang sidste del af mit studie, hvor jeg vidste, at det skulle
være Aristoteles og hans Nikomacheiske Etik, som jeg skulle skrive om.
Det, der jo er særligt med Aristoteles, er hans begreb om arethé; de her
dyder, som også er dygtigheder, hvor han fokuserer på, at dygtighed kræver
træningsfællesskaber og ikke kun for at opnå glæde i vores virke, men også
for at vi kan vide, hvornår det, vi gør, er godt nok. Vi har altså brug for
læremestre, og jeg brugte rigtig lang tid på at prøve at omforme det; hvad

46

TINGEN

vil det så sige, ikke i en antik verden, men i en samtidig verden, at etablere
de her fællesskaber? Jeg undersøgte blandt andet Alasdair MacIntyres
begreb om kommunitarisme eller psykologiske begreber om narrative
livsfortællinger i forhold til, hvordan man optræner de her dygtigheder og
dyder, som Aristoteles taler om; det kan for eksempel være venlighed eller
retfærdighed eller mådehold. Fordi jeg vidste, at jeg ville være langsom, så
arbejdede jeg på et forlag, men også på et hjemløseherberg for misbrugere,
for ikke at forgælde mig. Det var en måde at sikre, at jeg havde tid nok til
at studere, mens jeg studerede. Ligesom i dag så ved man jo godt, at når
man ikke er på studiet længere og ikke har den her langsomhed, så skal
du ud at møde nogle – hvis ikke dine egne – så i hvert fald omverdenens
forventninger og krav. Så min måde at forberede mig på var at fordybe mig,
mens jeg stadigvæk kunne. Og det fortæller jo så også noget om, at jeg havde
en eller anden fornemmelse af, hvad et arbejdsliv også kunne rumme. Jeg
vil ikke sige, at det nødvendigvis var afgørende for mig, men det er noget
som jeg vil anbefale alle; at få så righoldig en fornemmelse, som overhovedet
muligt, af hvilke fællesskaber man søger.”

”Noget af det første, jeg gjorde, da jeg kom ud på den anden side af mit studie,
var at opsøge nogle af de fyrtårne og lærermestre, som jeg havde behov for,
for at kunne blive dygtig. Ikke kun for at blive dygtig til at studere, men
også for at komme derhen, hvor jeg gerne ville. Så jeg brugte enormt lang
tid på at tage fat i folk for at undgå at komme ud i en tomhed, i et vakuum
af kritisk katastrofe på den anden side af en endt uddannelse, så jeg tog
rundt og snakkede med folk og prøvede at undersøge, hvor man kunne få en
uddannelse i at være filosofisk praktiker. Dengang var det noget, man kunne
i Frankrig, Norge og USA, for det havde vi ikke i Danmark. Så jeg tog rundt
og snakkede med folk i de her lande for at høre, hvordan de gjorde det, og
hvordan deres uddannelse var sat sammen? Faktisk er jeg blevet ved med at
opsøge de fællesskaber som træner, for jeg mener at det er en essentiel del af
det, der kan gøre både vores studier og arbejdsliv vigtige og nødvendige; som
mødesteder mellem mennesker.”

Den forkætrede arbejdsmarkedsparathed
Allerede tidligt i interviewet står det klart, at Marianne Kølle ikke køber
præmissen om arbejdsmarkedet som et sted efter uddannelsen, man som

47

IDEHISTORIE

humanist må gøre sig parat til. For Marianne Kølle er begrebet om et
arbejdsmarked en ”tom abstraktion”, der i hendes øjne ikke er et ord eller
begreb, man som dannet menneske bør tage i sin mund, men derimod
noget, der bør kastes på bålet. Det går stik imod hendes forståelse af, hvorfor
man overhovedet undergår en uddannelse, og – som hun selv siger – så
bør uddannelsen være et ”øvelsesfællesskab”, der skal danne rammen for
samtaler, der kan give livet og vores personlighed retning og formål.

”Jeg tror, at det – ikke kun på det individuelle plan, hvor det handler om at
bibeholde mening og forståelse og kunnen som noget elementært – er helt
ekstremt vigtigt, at vi kan være stolte af både det, vi kan, og af det vi skal ud at
gøre. Jeg tror, man må holde fast i en elementær livskunst for at undgå angst,
depression og manglende mening afstedkommet af uklare forventninger.
Den anden del af sagen er det her med, hvad vi kan som humanister, eller
hvad humaniora i det hele taget kan, og hvis man endelig skal tage den op,
så tror jeg, man bliver nødt til at undersøge begreberne (om parathed og
arbejdsmarkedet red.) og undersøge begrebernes retfærdiggørelse i dag; om
de simpelthen stadig er gangbar mønt. Fordi man kan jo godt være humanist
og have det som en etisk livsstilling at være humanist. Man kan også tale om
det at være humanist ud fra et historisk perspektiv, men at bibeholde det
menneskelige og det humane som fællesnævneren for de fag, som vi taler om
i dag, er utidssvarende, fordi der generelt fokuseres overdrevent meget på
en individualisme og et menneskeligt perspektiv. Jeg tror, vi i dag langsomt
må bevæge os over i en mere relationel og forbunden måde at se verden
omkring os på. Hvis ikke andet så kunne man jo skifte humaniora ud med
”de livlige” eller ”livsfokuserede videnskaber”, fordi humaniora er en utroligt
upræcis betegnelse for fag – og det menneskelige ryger ud af ligningen. Det
at være humanist ser jeg også som noget utroligt upræcist og miskrediteret
i dag. Humaniora er nødt til at genopfinde sig selv, både i forhold til sin
genstand og det ansvar, der kunne ligge i de fagligheder. For eksempel
Donna Haraway, der taler om ”terraner” og det ”terranske” perspektiv: hun
foreslår, at vi kalder det hummus-isme, der kommer af hummus, ”jord”.
Eller som Rosi Braidotti, der taler om det ”post-humane” og ”post-human
knowledge”, simpelthen for at fjerne den her menneskelige exceptionalisme
og vores fokus på det antropocæne. Vi er derhenne nu, hvor klodens kritiske
tilstand gør, at vi skal finde nye perspektiver i stedet for det antropocæne.”

48

TINGEN

Livet inden for universitetets rammer var ikke efterstræbelsesværdigt for
Marianne Kølle, der dengang bestemt havde overvejelserne om at blive på
universitetet og aspirere efter en Ph.d. eller en fast stilling. Faget filosofi var
– både dengang og i dag – i hendes øjne præget af for megen konkurrence og
analytisk filosofi – noget hun ikke fandt tilstrækkeligt interessant.

”Jeg var meget mere kontinentalt optaget, livsfilosofisk og moralfilosofisk
optaget, og jeg havde den her klare idé om, at jeg var kommet et sted hen som
menneske, hvor jeg hellere ville være en del af varme, samtalende og givende
fællesskaber. Og det så jeg absolut ikke på universitetet; allerede dengang
var der en næsten angstpræget præstationskultur, hvor folk ikke hvilede i at
lave fæl-lesskaber. Det var meget mere det, jeg havde lyst til, og det jeg havde
oplevet i gymnasiet: den her evne til at undres sammen, stille begavede
spørgsmål, tænke og lære at tænke komplekst sammen. Den fandt jeg ikke
på universitetet. Jeg tror heller ikke, det findes i dag, og jeg tror heller ikke,
der er nogen, som prøver på at skabe den type af fællesskaber. Optimalt set
synes jeg jo, at det er, hvad en uddannelse skal være: det skal jo ikke være
sådan en ind-og-ud tænkning, som vi har i dag. Det at være et studerende
menneske, skal jo varetages som et frø, der skal spire i en frugtbar muld;
noget, der skal vandes og soles. Der er så mange ting, vi ved, om at blomstre
og spire, som slet ikke bliver udøvet i praksis på universitetet i dag. Der bliver
jo ikke taget vare på de studerende. Uddannelse i dag ligner jo mere en vare
end en dannelsesproces.”

Arbejdsvakuummet
Efter tiden på universitetet måtte Marianne Kølle, som så mange andre,
se en anden verden i øjnene end den, der havde vist sig på universitetet.
Vejen til at drive sit eget forlag i dag gik både omkring forskellige konsulent-
og undervisningsstillinger, men krævede også en bævende samtale med
en redaktion på Danmarks Radio, og at hun turde sætte teori i praksis og
forfølge de ting, hun havde lært på studiet.

”Det var netop et vakuum, man kom ud i, og jeg havde også lidt på
fornemmelsen, at det var sådan, det ville være. Der er bestemt ikke nogen,
der lige står og venter på, at man har færdiggjort sin uddannelse. Men så
var der jo ikke andet at gøre end at tage kontakt til folk, ringe rundt og høre,

49

IDEHISTORIE

hvem man kunne drikke kaffe med, og hvordan man kunne bruge noget af
det, man havde brugt så mange år på at studere. En af Aristoteles´ dyder er
jo mod, så jeg ringede selvfølgelig til Danmarks Radio med bævende stemme
og sagde, at jeg var nyuddannet filosof, at jeg havde en idé til et program,
og om de ikke havde lyst til at mødes med mig. Det havde de faktisk, og det
var jo så et forsøg på at udøve mod og ligesom gøre noget, der for mange
nyuddannede er ret grænseoverskridende. Man ved ikke, hvad man har at
have det i, når man ikke har de der fællesskaber, der meget konkret kan give
én feedback på, om det, man gør, er interessant og godt nok, eller om det
bare er noget, man har siddet og opdaget hjemme i stuen. Men jeg fik jo også
job på et forlag, hvilket gjorde, at jeg, som alle andre nyuddannede, på sin
vis startede forfra én gang til. Det er alt andet lige nogle andre ting end dem,
man tror, man skal kunne, som man så lige pludselig skal kunne i sådan et
nyt job. Selvom man er vant til alt det med deadlines og så videre, og du
er vant til meget hurtigt at skulle lære mange nye egenskaber på kort tid,
så kunne man alligevel godt føle, at man ikke var klædt godt nok på af sin
uddannelse til at mestre de nye ting, man skal kunne mestre i en ny stilling.
På den måde tror jeg ikke, at det er meget anderledes i dag. Det er jo sådan
et bombechok, ikke?”

”Noget af det, jeg i hvert fald selv kan se, at jeg har haft glæde af, er at
starte allerede som studerende med den her langsomme proces, det er at
kunne holde fast i meningen i både sit liv og arbejdsliv; at bruge lang tid på
selvindsigt. At bruge lang tid på selvomsorg. At bruge lang tid på at tænke
og at tænke over, hvilket sprog vi bruger. At arbejde kontinuerligt med det.
Ikke at reducere hvad det er, man tror, man skal, fordi andre stiller det op
som krav om, at man skal præstere, men at hvile i, at man er undervejs, at
det hele er meget mere rodet, og at vi er meget mere rodede, og det bliver vi
i øvrigt ved med at være. Det er også vigtigt at holde fast i, at der er mange
flere sider af vores personligheder, som er sjove at udforske samtidig: jeg har
gjort det gennem kunst, og jeg er sikker på, at mange andre vil have glæde
af at gøre det på mange andre måder, men at vi ikke kun er humanister,
hvis man nu skal bruge ordet, jeg vil nok egentlig hellere bruge ordet
”dannede mennesker”; at dannede mennesker har mulighed for at udøve
en mangfoldighed af karaktertræk; at være æsteter, at være digtere, at være
kødelige væsener, samtidig med at vi er analytiske og tænkende væsener. Det
gør os rigere at bibeholde en forståelse af det rod, vi altid står i.”

50

Hvad skal idéhistorisk kanon være?
Det er et godt og ret vidtrækkende spørgsmål. Der går i mine øjne et mindst
lige så vigtigt spørgsmål forud for, at vi kan spørge til hvad idehistorisk kanon
er. Nemlig spørgsmålet om der overhovedet er – eller om der bør være – en
kanon i idehistorien.
For at svare nogenlunde meningsfuldt og kortfattet på begge spørgsmål, har
jeg valgt at dele svaret op i to til formålet belejlige underspørgsmål:
Hvad skal kanon være på en idéhistorieuddannelse? Hvad skal kanon være i
den idéhistoriske forskning?
Det skal dog tilføjes, at underspørgsmålenes opdeling af uddannelse
og forskning i to adskilte kategorier er kunstigt, selvom det er belejligt.
Opdelingen mellem uddannelse og forskning findes naturligvis i de
institutionelle realiteter på institutioner som Aarhus Universitet (nogle er
studerende, andre er forskere), men der kan ikke i nogen dybere forstand
tales om to forskellige ’slags’ idéhistorie.

Hvad skal kanon være på en idéhistorieuddannelse?
Men for nu at starte med uddannelserne: Først og fremmest har alle
uddannelser en kanon. De fleste steder kalder de det bare for et pensum.

af Ludvig Goldschmidt, ph.d.-studerende

Del I: Hvad skal
idéhistorisk kanon være?

BESVARELSE AF SPØRGSMÅLET

Idéhistories kanon er et abstrakt destillat af tænkere, som har afgørende betyd-
ning for fagets fremtid. Den er genstand for en stor og vigtig diskussion, som
TINGEN vil bidrage til, når vi her lader to ph.d.-studerende svare på spørgs-
målet ‘Hvad skal den idéhistoriske kanon være?’.

51

IDEHISTORIE

Et nogenlunde stabilt (men for guds skyld ikke statisk!) kanon/pensum er
en nødvendighed for ethvert fag. Idehistorikere fra forskellige generationer
og lande skal naturligvis kunne genkende hinandens indsigter og analyser
som fagligt kvalificerede. Og for at nå dertil som studerende, hvor det er
tilfældet, kræver det flere års hårdt og kritisk arbejde med de store koryfæer
indenfor faget. I vores fag er adgangsbilletten i høj grad en solid forståelse
af et bredt udsnit af de store tænkere og en viden om de forskellige store
idehistoriske analyser af disse tænkere. Derfor strækker vores fags koryfæer
sig fra Aristoteles over Galileo Galilei og til Thomas Kuhn og Hannah Arendt.
Det er en forståelse af disses tanker, som giver en idéhistoriker den
analytiske værktøjskasse, vedkommende efterfølgende har til fælles med
andre idéhistorikere.
	 Med den adgangsbillet i hånden er det i mine øjne meningen (med ethvert
akademisk fag), at fagpersonerne går ud og skubber til fagets grænser, hvilket
både kan gøres ved at tilføje nye perspektiver på de indenfor idéhistorien
velkendte tekster, og ved at bruge idéhistoriens værktøjskasse på nye kilder.
Derfor skal kanonen som den undervises i i dag stadig udgøre en fuldstændigt
central del af pensummet på idehistorie. Så længe at alle holder sig den
historiske kontingens for øje, som har gjort vores koryfæer til koryfæer,
udfylder disse stadig en essentiel funktion for faget.
	 Og det gælder også, selvom den nuværende forskningshorisont i en
forstand er rykket forbi de fleste forestillinger om kanon(er), som udgjorde
begrundelsen for disciplinens opståen i det 20. århundrede. Og det vil jeg nu
gå videre til; for hvad skal kanon være i den idéhistoriske forskning?

Hvad skal kanon være i den idehistoriske forskning?
Først og fremmest er det vigtigt at påpege, at de forskellige kanoner, der har
eksisteret gennem tiden, i sig selv har haft vidtrækkende betydning; det er
vigtigt, at Max Weber læste Karl Marx, som læste G.W.F. Hegel, som læste
Immanuel Kant, som læste Jean-Jacques Rousseau, og så videre og så videre,
i et stort set uendeligt netværk af intertekstualitet. Dette er stadig essentielt
for forståelsen af meningen med deres tekster, selvom vi ikke længere læser
dem, som om de var bundet sammen af en række tidsløse og evigtgyldige
spørgsmål.
	 Men i én forstand har tabet af fortællingen om de store og tidsløse
spørgsmål (det, som til tider nedsættende kaldes for bjergtophistorie) haft

52

TINGEN

en stor konsekvens for fagets forhold til kanon: Kanonen kan ikke længere
af sig selv for særligt mange idéhistorikere være begrundelse til yderligere
forskningsmæssig interesse.
	 I stedet har vi fået en ny udbredt (og i mine øjne dækkende) begrundelse
for, at noget kan have idéhistorisk interesse; nemlig, at det har gjort sig
gældende. Så i stedet for at skrive mere om, hvorfor vi ikke længere alene kan
begrunde en idehistorisk interesse med reference til kanon, vil jeg hellere slå
et slag for, hvordan vi i stedet kan begrunde en idehistorisk interesse:
Der er naturligvis mange måder, som ideer kan gøre sig gældende på. En
måde er, at gøre sig gældende på noget, der ikke umiddelbart også er ideer.
Det kan være, at en idé har haft stor betydning for politiske beslutninger,
religiøse trossamfund eller en kulturs socialitet. Ideer kan gøre sig gældende
ved at forme menneskelige handlinger, institutioner og kulturer, og derved
kan ideer kort fortalt gøre sig gældende på alt ved og omkring mennesker.
Det er for mig at se undersøgelsen af dette, hvordan ideer former vores
verden, som er idéhistorikerens ene kerneopgave.
	 Men det kan naturligvis også være vigtigt, hvis en idé har gjort sig
gældende på andre ideer. Ideer opstår ikke i et vakuum, og for at forstå dem
må vi også være i stand til at gennemskue, hvilke forestillinger de bygger
på, opponerer imod og i det hele taget står i et forhold til. Geologiske ideer
om jordens alder var eksempelvis en vigtig ingrediens i Charles Darwins
evolutionsteori, og Thomas Hobbes’ renæssancehumanistiske ideer om
stater og naturtilstanden har udgjort grundlaget for udviklingen af det 20.
århundredes mest udbredte forståelse af internationale relationer.
	 Noget af det mest fascinerende ved ideer er, at de kan rejses, omformes
og genopstå på et utal af måder. I en lang række umiddelbart ikke-relaterede
kontekster kan Hobbes’ ideer eksempelvis gøre sig gældende på udviklingen
af andre ideer, sådan at vi i en forstand kan snakke om, at Hobbes’ ideer har
gjort sig gældende langt ud over deres oprindeligt tiltænkte holdbarhedsdato.
Undersøgelsen af, hvordan ideer rejser og påvirker andre ideer, er for mig at
se idéhistorikerens anden kerneopgave.

Afsluttende diskussion om repræsentativitet
Til sidst vil jeg gerne runde af med en refleksion over det, som jeg antager, at
en gruppe læsere vil mene, jeg har forsømt at adressere, særligt på baggrund
af, at de fleste af mine referencer i ovenstående er til døde europæiske mænd:

53

IDEHISTORIE

repræsentativitet. Det har godt nok for så vidt ikke direkte noget at gøre
med kanonen. Men taget i betragtning, at kanonen ofte angribes for at være
ikke-repræsentativ, ud fra en oplistning af, at alle i kanonen skulle være
døde, hvide europæiske overklassemænd (hvilket i øvrigt er en sandhed med
modifikationer), er det alligevel en diskussion, som er værd at tage proaktivt.
For når der i dag spørges til ”hvad idéhistories kanon skal være”, falder tanken
unægtelig hurtigt på den (i mine øjne ofte legitime) kamp, der foregår rundt
omkring i vores nutidige samfund, for en bedre repræsentation af historisk
og aktuelt undertrykte grupper. Men for at denne nutidige dagsorden kan
blive relevant for idéhistorie, må vi i mine øjne først skelne mellem to
forskellige typer af krav til repræsentation. Det ene krav er til statistisk
repræsentation, og det andet krav er til repræsentation som en evig kamp
mod arkivets bias. Det første er irrelevant for den videre udvikling af kanon
og alle andre idehistoriske undersøgelsesgenstande, mens det andet er evigt
aktuelt. Tillad mig lige kort at uddybe, hvad jeg mener med det:
Tag som eksempel på det første, statistisk repræsentation, kampen for
en mere ligelig kønslig repræsentation i samfundets top og kampen for at
etniske minoriteter ikke udviskes af majoritetskulturen i det offentlige rum.
De to kampe handler om, hvorvidt der er en statistisk underrepræsentation
af bestemte befolkningsgrupper i de dele af vores samfund, hvor magten
fordeles og forvaltes, og hvad man skal gøre ved det. Det er kampe, som ret
beset også har relevans universitetspolitisk.
	 Men de er i mine øjne en idéhistorisk irrelevant form for
repræsentativitet. Idéhistorie bør, i modsætning til andre humanistiske
discipliner som antropologi og socialhistorie, ikke forsøge at studere noget
bare tilnærmelsesvist statistisk repræsentativt. At studere de ideer, der
gør sig gældende, er ikke et demokratisk foretagende, fordi der på ingen
måde er noget demokratisk over, hvilke ideer der har gjort sig gældende.
Det er til enhver tid de få (og ofte er det også de privilegerede), hvis ideer
gør sig gældende. Og det er derfor som konsekvens også de få, og ofte de
privilegerede, som vi studerer. Vi kan eksempelvis hurtigt blive enige om, at
ideer, der gør sig gældende udenfor Europa, også er interessante for os som
idéhistorikere. Men vi vil i langt overvejende grad blive ved med at studere
den ene eller anden slags elites tankeproduktion, uanset hvor i verden de
befinder sig. Og det gælder også, selvom vi stjæler med arme og ben fra
eksempelvis kønsteoretiske analytiske perspektiver for at forstå vores kilder

54

TINGEN

bedre og på nye måder.
	 Men det er mig også magtpåliggende, i anledning af, at denne tekst skal
stå i vores interne blad TINGEN, at tilføje: Selvom vores fag studerer eliten,
behøver vi ikke også at være et elitestudie. Altså kan og bør vi i mine øjne
selvfølgelig gå meget op i, om vores faglige fælleskab er et inkluderende
og mangfoldigt sted at være. Diversitet i klasse, etnicitet og køn er
vigtigt for - og ofte underprioriteret på - universitetsfag, også selvom de
undersøgelsesgenstande faget nu engang har ikke er repræsentative.
	 Den anden form for krav til repræsentation handlede om arkivets bias. Alle
historiske fag må håndtere, at de historiske uretfærdigheder, som har fundet
sted i fortiden, bliver overleveret til os i form af vores arkivers tavshed, når
det kommer til de undertryktes stemmer. Det er sådan, fordi det er historiens
sejrherrer, der samler arkivet. Men det er heldigvis ikke dem, der skriver
historien, og det er derfor vores ansvar som idehistorikere at modarbejde
denne skævhed i arkiverne. Det betyder, at vi naturligvis skal lede med lys og
lygte efter ideer, der har gjort sig gældende på tabernes side af historien. Ikke
fordi vi prøver at demokratisere de idéhistoriske undersøgelsesgenstande,
men fordi vi selvfølgelig bør være ligeså interesserede i, hvilke ideer der
gjorde sig gældende hos dem, der ikke fik lov til at samle et arkiv bagefter. Den
overordnede pointe er blot, at vi idehistorikere stadig vil ende med at studere
den systematiske tankeproduktion hos en meget lille og ikke-repræsentativ
elite, både på de undertrykte og undertrykkernes side af historien.
Tak til TINGEN for at give mig ordet og til dig for din opmærksomhed.

55

Jeg tænker, at det som det er vigtigt at forstå ved kanonen er, at der er tale om
en besluttet hovedfortælling. Det er et narrativ, vi er blevet enige om, og som
vi løbende bliver enige om. Det betyder, at det er en konstrueret størrelse,
som hele tiden bliver reproduceret, både i kraft af affirmative gentagelser
og citeringer (eksempelvis via pensum) og gennem selve metasamtalen om
kanon, som vi har nu. Når jeg siger, at kanonen er konstrueret, mener jeg,
at der er tale om en vedtaget, fælles historisk realitet. Det betyder også, at
kanonen i sig selv ville være et spændende idéhistorisk objekt at undersøge
- hvad der tidligere har været på kanonen, og hvad der er på kanonen i dag.

Min pointe med hensyn til min kritik af kanonen er, at der er en diskrepans
mellem repræsentationen og hvad historien viser os, når vi arbejder kritisk
med den. Der er altså en friktion mellem den historie, vi fortæller, og det vi
kan finde i historien, hvis vi kigger på de historiske kilder med historiske
metoder. Et eksempel på det er, hvordan vi med kønshistorien både kan få
øje på centrale kvinder, der er blevet glemt eller udeladt, men også at vi kan
forstå den historiske kontekst til, at der f.eks. har været færre kvindelige
filosoffer. Kanon bør afspejle, hvad der var vigtigt på et givent tidspunkt,
samtidig med at den forholder sig til, hvad der er vigtigt i dag. Det handler

interview med Louise Rognlien, ph.d.-studerende

Del II: Hvad skal
idéhistorisk kanon være?

BESVARELSE AF SPØRGSMÅLET

Idéhistories kanon er et abstrakt destillat af tænkere, som har afgørende betyd-
ning for fagets fremtid. Den er genstand for en stor og vigtig diskussion, som
TINGEN vil bidrage til, når vi her lader to ph.d.-studerende svare på spørgs-
målet ‘Hvad skal den idéhistoriske kanon være?’.

56

TINGEN

således ikke om politisk korrekthed, men en form for historisk korrekthed,
hvis man overhovedet kan sige det.

Kanon er per definition en konservativ størrelse, idet den handler om at
bevare en fortælling om klassiske kernetekster. Dette kan man ikke komme
udenom, men jeg ønsker samtidig at advokere for en kritisk kanon, hvor man
har blik for den førnævnte diskrepans. Det er vigtigt, at man har en kritisk
indstilling til kanon, sådan at man kan stille mere konstruktive og bedre
spørgsmål. Således at en kritisk kanon både handler om at undersøge, hvem
der ikke er inkluderet og burde være det, men samtidig også spørger ind
til, hvorfor og på hvilken måde nogen blev ekskluderet. Så det er ikke fordi
man skal tale om – eller det gør jeg i hvert fald ikke – en blind inklusion af
alle kvinder, alle farvede, alle bønder (dvs. marginaliserede og ekskluderede
grupper), men gå tilbage i historien, kigge på hvem der var afgørende, som af
forskellige grunde ikke er kommet med i det, vi kalder for kanonen.

Hvad synes du så kanon skal være? Hvem er overset og burde være med?
Og hvem har ansvaret for kanonen?

Det er kendetegnende for kanondiskussionen, at den ofte ender med en
konkret, og nogle gange karikeret, diskussion af, hvem som så skal fjernes til
fordel for andre. Det er et virkelig spændende spørgsmål, men her mener jeg
også, at det er vigtigt at være klar over forskellen mellem kanon og pensum.
Kanon er på en og samme tid en abstrakt og en personlig, konkret størrelse.
Vi har ikke en besluttet kanon på idéhistorie, og svaret på ”hvad der er,
eller burde være, i kanon?” kommer derfor an på, hvem man spørger, og i
hvilken tid og på hvilket sted. Det er derfor, at jeg synes det kunne være en
fed idéhistorisk undersøgelse at arbejde med kanonen som objekt. Pensum,
på den anden side, er meget konkret, og det vi undervisere udvælger hvert
semester. Pensum kan derfor siges at være et konkret udvalg fra en abstrakt
kanon, og her mener jeg, at man kan inkludere meget mere og bedre, end
man allerede gør.

Jeg tror, at det er vigtigt at forstå, at det pensum, studerende bliver givet,
på en eller anden måde også bliver deres personlige kanon, selvfølgelig med

57

IDEHISTORIE

afsæt i den mere abstrakte, overordnede kanon. Man kan godt, som jeg nogle
gange forsøger, adskille pensum fra kanon, men det er måske mere teoretisk
end praktisk. Det, vi undervises i, former os og former kanon – affirmativt
eller afkræftende. Og det er denne spænding og bevægelighed, jeg finder
ret spændende. Det, at kanon kunne have set anderledes ud, betyder ikke
nødvendigvis, at den er mindre sand, men blot at den er båret af beslutninger
og interesser. Det tog mig ret lang tid at forstå dette – at det pensum jeg, på
min bachelor blev undervist i, kunne have se anderledes ud – og ser forskellig
ud i forskellige kontekster, på forskellige universiteter og i forskellige lande.

Når man så spørger mere praktisk eller konkret ”hvad skal være på vores
kanon?”, så er der hovedsagelig to grunde til, at det bliver svært, synes jeg.
For det første, fordi der i den idéhistoriske kanon er så mange underkanoner.
Det man typisk tænker på er filosofihistorien, men man har også en politisk
idéhistorisk kanon, såvel som en æstetisk, naturvidenskabelig, global,
økonomisk og kønshistorisk kanon. I for eksempel filosofihistorien vil
Machiavelli måske ikke være med, men i den politiske tænknings kanon
er Machiavelli central. Jeg synes, at det er svært at komme med et konkret
bud på hvem der skal være med, og hvem der skal ud, fordi der er så mange
underkategorier, man er nødt til at forholde sig til.
For det andet er det svært, fordi jeg som sagt mener, at kanon både er
abstrakt og en personlig, historisk ramme. Hvis du eksempelvis spørger mig
om min filosofihistoriske kanon, så er det ikke den samme som den, der er
på pensum på idéhistorie. I min filosofihistoriske kanon er i hvert fald Mary
Wollstonecraft, Simone de Beauvoir og Judith Butler, og nok også Ibn Sina,
Ibn Rush og Al-Ghazali.

Men det er et godt og svært spørgsmål, I stiller. Hvis man kigger på nogle
af dem, som jeg advokerer for skal være på pensum, så kan man sige, at de
allerede er i kanonen. De er kanoniserede, fordi man ikke kan forstå meget
uden at have dem med. Når jeg eksempelvis siger, at Beauvoir skal ind i
kanonen, så bygger det på en idé om, at hun ikke allerede er kanoniseret –
men det er hun altså.

Til Idéhistorisk Tirsdag fortalte du lidt om, hvordan jeres årgang havde
gjort noget for at forandre pensum. Hvad kan man gøre som studerende?

58

TINGEN

Det er både studerende før og efter mig, som har været kritiske overfor
pensum og arbejdet med en bredere inklusion. Da jeg startede på bacheloren
i 2012, blev jeg ret hurtigt optaget af det, der manglede – dvs. det, der ikke
blev talt om til undervisningen. Og det blev også min motivation for at læse ud
over pensum sammen med mine medstuderende. På første semester havde
vi eksempelvis et fag, som hed De jødisk-kristne ideers historie og faget De
filosofiske ideers historie, og vi var flere, der syntes det var mærkeligt, at
islamisk og arabisk tænkning ikke var inkluderet i disse fag. Der er en række
centrale arabiske og islamiske tænkere, som har en plads i både en filosofisk
og religiøs kanon, også i en dansk/nordeuropæisk undervisnings kontekst.
Udover det reagerede jeg også på kønsfordelingen i pensum, hvilket jo er en
klassiker, når man arbejder med udvidelse eller kritik af den konservative
kanon. Da jeg læste min bachelor, var der nærmest ingen kvinder på pensum.
Dette blev en motivation for mig og mine medstuderende til at læse ting på
siden. Vi startede bl.a. en læsekreds om Judith Butler og en anden om global
idéhistorie (før det var blevet et fag, som det er i dag). En del har ændret sig
i løbet af de sidste par år, og der er både kommet flere kvinder på pensum
og perspektiver og tænkere, der i større grad favner de globale perspektiver.

Det tror jeg også er hovedopgaven som studerende på bachelor og kandidat
– ikke nødvendigvis at være i opposition, men at være kritisk, dvs. tænkende,
reflekterende og nysgerrig. At spørge ind til, hvorfor det er, vi har dette
pensum? Hvem kunne ellers have været inkluderet? Hvad var de historiske
forhold, der muliggjorde, at nogle tænkere blev anerkendt, mens andre
blev glemt? Hvilke samtaler deltog en tænker i, eller med hvem og om hvad
diskuterede den her tænker i sin tid? Det kan give nogle pegepinde i forhold til,
hvem man ellers kunne have taget med. Et eksempel fra naturvidenskabens
historie er Emilie du Châtelet, som jeg nævnte flere gange til Idéhistorisk
Tirsdag, fordi hun var vigtig og blev anerkendt i sin samtid, men senere hen
blev glemt, bevidst eller ubevidst. Så det er noget med at forstå, hvad den
intellektuelle kontekst omkring de tænkere, vi læser, var.
For mig at se er en sjov og spændende del af det at være studerende netop
det at få lov til at være interesseret og kritisk – at stille spørgsmål og tænke
videre. Ikke at tage alt man får som endeligt, men som et sted at tænke videre
fra. Det er vigtigt at blive bevidst om de fortællinger, vi bliver fortalt, og have
en reflekterende tilgang til, hvorfor det lige er det her og ikke noget andet. Og

59

IDEHISTORIE

hvis der er noget friktion, der for den enkelte skaber en interesse eller glæde,
så opfordrer jeg til, at man forfølger den. Det er en fantastisk mulighed ved
idéhistorie, at der er så mange frie opgaver, så det synes jeg, at man skal
udnytte til fulde, og undersøge og analysere det, man nu synes er spændende.
Det er også en mulighed for at undervise os undervisere. Og så burde man
skrive en artikel om det til TINGEN bagefter, så vi alle bliver klogere.

60

Læsevaner
Jeg har ikke nogen egentlig læserytme. Når det kommer til bøger, er jeg
altædende i den forstand, at jeg kan læse på alle tidspunkter og i stort set alle
situationer og positioner. Jeg har altid læst utroligt meget, og hvor end der
er mulighed for det; i bussen, i toget, på bænken eller derhjemme i sofaen.
For mig er det at læse en enorm afslapning – også at læse faglitteratur, så jeg
har heller ikke en bestemt type holde-fri-litteratur. Alt, hvad jeg indoptager
af bøger, er på en måde både fagligt og personligt.

Faktisk bliver jeg simpelthen i dårligt humør og irritabel, hvis ikke jeg læser
og skriver løbende. Jeg er nødt til hele tiden at have noget at læse i og skrive på
for ligesom at være i gang. Jeg er impulsbogkøber og impulslæser, så hvis jeg
hører om en bog, så må jeg have den med det samme, og når den kommer ind
ad døren, er jeg nødt til at læse den med det samme, også selvom jeg måske
burde bruge tiden på noget andet, hvis jeg for eksempel har en deadline eller
skal undervise morgenen efter. Jeg kan simpelthen ikke have sådan noget
liggende. Det gode ved det er, at det også er med til at holde interessen frisk,
at man ikke kun læser det, man skal bruge til undervisningen næste morgen.
Samtidig er der et eller andet grotesk selvpineri i at blive begejstret af bøger,
fordi der er jo ingen mulighed for at nå at læse mere end en lillebitte del af

af Christian Fleckner Gravholt

Mikkel Thorup:
Summen er at læse alt historisk

INTERVIEW

TINGEN interviewer professor i idéhistorie, Mikkel Thorup, om hans liv som
læser, om hans største bogoplevelser og om den udvikling, bøgerne har ført ham
igennem.

61

IDEHISTORIE

alle de fantastiske bøger. Der er ingen fuldstændighed, og man kan ikke have
nogen forventning om at få læst alt det, man gerne vil.

Jeg er altid i gang med mange bøger på samme tid, og så slæber jeg dem
frem og tilbage mellem kontoret og derhjemme – også fordi jeg tror på,
at der er noget energi i at skifte. Nogle gange er det bare fedest at læse på
dansk eller at læse noget lidt lettere eller noget, som ikke er fagnært. Lige nu
læser jeg blandt andet Lars Albinus’ seneste bog Livsvæsen om dyr, guder
og mennesker, som jeg ikke skal ”bruge til noget”, men det er en fantastisk
kæmpe bog om, hvordan man har tænkt forholdet mellem dyr, guder og
mennesker op igennem historien, og den går jeg til, når der er lidt energi
tilovers.

Ved siden af bøgerne har jeg nogle forskellige hjemmesider og net-tidskrifter,
som jeg følger med i, og så læser jeg et par gange om ugen Information, The
Guardian og New York Times. Jeg prøver også at læse skønlitteratur, men jeg
må indrømme, at det fylder mindre end faglitteraturen, hvilket jo skyldes, at
jeg slapper af med faglitteraturen, så jeg behøver ikke skønlitteraturen for at
koble af. Der har Netflix og HBO nok også overtaget en rolle, men jeg læser
en håndfuld – eller i hvert fald to-tre-fire – bøger om ugen. For mig er bogen
primærmaterialet, selvom jeg ikke fagligt set eller principielt synes, at den
har en privilegeret status som kildemateriale.

Jeg har altid været tilhænger af, at man aldrig slår idéhistorie-hatten fra,
så den er også med, når jeg ser Netflix eller HBO – ikke fordi jeg sidder
og analyserer, men den kan sagtens være med til at øge oplevelsen, og jeg
synes, det er interessant at tænke over den måde, hvorpå der bliver fortalt
historier, eller hvad det er for nogle diskussioner, der kommer frem; lige nu
for eksempel med koreanske Squid Game. Det kan også være en udvidelse af
det idéhistoriske materiale.
	 Langt det meste læser jeg forholdsvis hurtigt. Igen, med tanke om, hvad
det er, jeg skal have ud af det. For eksempel den her, Linda Colleys nye bog
The Gun, the Ship & the Pen om at skrive forfatninger, der gennemgår en
masse stof, som jeg har et vist kendskab til og en hel del, jeg ikke vidste en
skid om, så læser jeg ret hurtigt, fordi jeg ikke behøver at have alle detaljerne
med, om hvem der sad med, da den japanske forfatning blev formuleret, og

62

TINGEN

hvad der var de intrikate detaljer om deres indbyrdes konflikter. For mig er
det interessante at finde ud af, hvad det japanske forfatningsskriveri betød
i forhold til den større bølge af forfatninger i perioden. Så jeg synes, at man
godt kan variere læseintensiteten og læsehastigheden alt efter, hvad man har
brug for fra en bog.
	 Hvis jeg læser primærværker, for eksempel den her, Walter Lipmans
berømte bog Public Opinion, så læser jeg langsomt, streger under og tager
noter, men hvis jeg i stedet læser et sekundærværk om Walter Lipman, så
læser jeg hurtigt, fordi jeg tror på, at der er en akkumulation af forståelse
– hvis der er en lang redegørelse af 1920’ernes diskussion om propaganda,
som selvfølgelig er oplagt i sådan en bog, så kender jeg meget af det i forvejen,
fordi jeg har læst en lang række af de relevante aktører. Så på den måde
bliver det også lettere at læse hurtigt med tiden, fordi man på et tidspunkt
føler sig hjemme i diskussionerne.

Udsigekraft
Bøgerne er jo Guds gave til os, fordi de så sige giver os mulighed for at være
i stue med nogle mennesker, der bare kan noget med sproget, og som har
brugt lang tid på at finde de formuleringer, hvor alting ligesom falder på
plads. Jeg elsker simpelthen, at sproget på den ene side er et fuldstændig
ufuldstændigt instrument til at begribe verden, og på den anden side nogle
gange giver en fornemmelse af, at det faktisk griber den, at der er noget, som
falder på plads, og at der er en forståelse, som vokser sig større end selve
sætningen. På den måde mener jeg også, at de gode fagtekster, vi læser på
idéhistorie – eller humaniora – deler noget med skønlitteraturen og poesien,
som er forskelligt fra andre dele af universitetsparken. Der er noget ved den
litteratur, vi er optagede af, som har sådan en mer-menings-karakter. Det,
at finde de forfattere, som gør det der for en, det er simpelthen vidunderligt.
Skønheden ligger i det tekstuelle og i sprogets tone, og det udmærker
humanioras arbejdsform, fordi den sproglige eller personlige tone betyder
noget for erkendelsen, for læseoplevelsen og for det meningsunivers, man
træder ind i i teksterne. Det er anderledes end en økonomisk formel, hvor
det mere handler om præcisionen og udsigekraften i en kvantitativ forstand,
og hvor skønheden kommer i dens simplicitet eller universalitet. De ting, vi
læser, har ofte en meget personlig tone, som man i andre faggrene forsøger at
udgrænse: en ligning skal være en ligning skal være en ligning. Jeg er vild med,

63

IDEHISTORIE

at man for eksempel kan genkende en tekst af Hobbes, og det betyder noget
i en læsemæssig forstand, at vi beskæftiger os med stærke tekstproducenter,
som arbejder med sproget og eksperimenterer med, hvordan sproget når
frem til det der mystiske felt, hvor man tænker ”wow, det har jeg altid vidst,
men jeg har bare aldrig forstået det eller kunnet formulere det”.
	 Nietzsche er en af dem, der er værd at nævne, nu vi snakker om personlige
stemmer. Han RÅBER sin personlige stemme ud, og han var virkelig en
skelsættende læseoplevelse for mig. Han irriterer mig grænseløst, og det er
alt for meget og pisse-irriterende og så utroligt opstyltet og så videre, men
samtidig er det så uafrysteligt på en eller anden måde. Moralens Genealogi
er i min Top-3 af bøger, som jeg aldrig bliver færdig med, og hver gang
jeg læser den, er det bare en erkendelsesbølge, der skyller ind over mig –
samtidig med at jeg tænker, at det jo er frygteligt uredeligt og simpelthen så
falskt. Men måden at tænke på og skrive på er bare helt fantastisk. Det er en
ekstrem udgave af den personlige stemme.

Horisontåbnende læseoplevelser
Det værk, jeg har læst flest gange, må være Rousseaus Samfundspagten,
nej, det må være Rousseaus Afhandling om ulighedens oprindelse. Den er
en eksplosion på en eller anden måde; han skriver så særegent og vildt, at
jeg bliver ved med at opdage, at jeg ikke helt har forstået, hvad han mener,
og hvor meget der faktisk bliver sagt, som jeg ved tidligere læsninger har
misset – og så er han bare så radikal og skriver også skidesjovt. Han er en
af de forfattere, man nemt kan komme til at læse hurtigt henover – ligesom
Machiavelli – fordi man tror, at det hele står på overfladen, og at der ikke er
mere i det. Jeg synes bare, at Rousseau – især – er en af dem, hvor man ved
genlæsninger opdager, at det faktisk er en sindssygt kompleks tænkning, og
at der hele tiden er meget mere på færde, end man først antog, og Afhandling
om ulighedens oprindelse er hans mest komplekse og vilde værk. Det er
helt tydeligt, at det hele tiden er lige ved at kollapse for ham (hvis det ikke
bare er et fortløbende kollaps, det er også en mulig læsning). Den bog er
sprængfyldt af vilde tanker, den er imponerende godt skrevet og samtidig
helt uredelig. Det er svært at sætte ord på, hvorfor den er så vigtig, og måske
er det netop den fornemmelse af, at den siger noget afgørende, som jeg ikke
helt har forstået, der gør, at jeg vender tilbage til den. Hver gang jeg læser
den, opdager jeg, at han også er i gang med en anden diskussion end den, jeg

64

TINGEN

havde fanget tidligere. Sådan er det nu med stort set alle Rousseaus tekster,
han er en af mine store kærligheder.

Hvis vi skal tale om de mest horisontåbnende tekster for mig, så har jeg
lige præcis tre værker, som, når jeg tænker tilbage på min udvikling som
idéhistoriker, bare rykkede det helt afgørende for mig. Den ene er Moralens
Genealogi, fordi det bare er en fuldstændig omkalfatring af måden at forstå
historien på… Der var et perspektiv dér, som flugtede utroligt godt med, hvor
jeg ikke vidste, at jeg var – eller ville være – som idéhistoriker. Særligt hans
måde at forstå idéernes rolle i historien, var gennemgribende vigtig for mig.
Ved siden af den – og for mig meget tæt forbundet med den – er Foucaults
Viljen til viden. Jeg er ikke Foucaultianer eller nogen -ianer eller -ist af
anden art, men jeg er ganske inspireret af Foucault og nogle af hans greb,
og jeg kan huske at læse den og blive undervist i den og mærke, hvordan mit
blik på tekster og verden forandrede sig. Når jeg tænker på den måde, jeg har
udviklet mig på metodisk og analytisk, så er den nok det vigtigste enkeltværk;
at være optaget af, hvordan man i en given tid stiller sine spørgsmål, hvad det
er for nogle spørgsmål, der rejser sig i en bestemt tid og så videre.
	 Det tredje og overordnet set nok det vigtigste værk for mig er Richard
Rortys Ironi, kontingens, solidaritet. For det første talte Rorty til en ironisk
attitude i mig, jeg havde i forvejen, og som med ham blev filosofisk legitimeret,
og for det andet var det vigtigt for mig, at han sagde, at ”så vigtig er filosofien
heller ikke” – ikke fordi filosofi ikke er vigtigt, men fordi filosofien ikke er
’vigtigere’. Det var ekstremt betydningsfuldt for mig, da jeg læste idéhistorie
i sluthalvfemserne, hvor der var en meget stærk filosofisk forkærlighed. Jeg
følte mig ikke hjemme i den store præference for filosofien og filosofiske
problemstillinger, og hvis jeg nu skal krænge mit unge sjæleliv ud, så betød
Rorty, at jeg ikke behøvede at føle mig mindre rigtig, og at der ikke var noget
odiøst eller vulgært i at beskæftige sig med noget andet end Kierkegaard,
Heidegger og Hegel. De resonerede ikke hos mig, og med Rorty blev det
klart, at jeg kunne gøre tingene anderledes og arbejde med idéhistorien på
en anden måde.
	 Desuden er det jo bare en genial bog, og det er så fedt, at den lige er blevet
genudgivet. Den hjalp mig til at tænke over politik, tænke over inddragelsen
af skønlitteratur og tænke over sammenknytningen af det litterære, det
filosofiske, det historiske og det politiske. Kontingensbegrebet blev ekstremt

65

IDEHISTORIE

vigtigt for mig, fordi han dermed forsøgte at fange den erfaring, at historiens
gang hverken er determineret eller helt tilfældig – der er et eller andet rum
imellem det bestemte og det tilfældige, hvor der er handlerum uden at være
komplet frihed; der er strukturer og retning og traditioner, men der er også
variationer og brud.
	 Rorty har i øvrigt nogle sympatiske og kritiske bemærkninger i forhold til
både Nietzsche og Foucault, som forhindrede mig i at blive alt for forelsket
i nogen af dem. Det vil ikke være helt forkert at sige, at summen af de tre,
Rorty, Nietzsche og Foucault, er at læse alt historisk; for mig er den historiske
erkendelse vigtigere end den filosofiske erkendelse. Fagligt set er jeg ikke
interesseret i at finde ud af, hvordan verden virkelig er – det, der interesserer
mig, er at se på, hvordan vi udkaster idéer om verdens tilstand, og hvordan
det er, at de udkast netop er udkast.

At læse og skrive som idéhistoriker
Som idéhistoriker skal man læse bredt, og jeg har jo lyst til at sige, at der ikke
er nogen grænse for, hvor bredt man skal læse, men det er klart, at det vil
være helt urimeligt, fordi menneskelivet er endeligt, og som individer skal
vi i øvrigt også andre ting her i livet end at være idéhistorikere. Det er derfor
vigtigt at skelne imellem to niveauer: Der er de enkelte idéhistorikere, og så
er der IDÉHISTORIEN. Idéhistorien – forstået som et globalt kollektiv af
idéhistorikere – har en håndfast forpligtelse på at læse bredt, men derfra må
man jo overveje individuelt, for man når ikke det hele, og forpligtelsen på at
læse bredt må ikke blive en form for selvflaggeleren, hvor man tænker, at
man ikke ved noget som helst, fordi man ikke har fået læst Spinoza, eller man
sprang lidt let henover Leibniz, og hvad så i øvrigt med Margaret Cavendish
og så videre… Derfor er sekundærværker også pissefede, og det er okay, at
fylden i ens filosofihistoriske kunnen kommer derfra. Man behøver ikke
at have læst sig igennem det hele – siger jeg, fordi det har jeg heller ikke
selv gjort. Sekundærværker er ikke pinlige; de er fuldstændig tilladelige og
ordentlige måder at nå den fylde, man har brug for.

For et års tid siden læste jeg Mark Mazowers Dark Continent, som er en
historie om demokratiudviklingen i Europa i det 20. århundrede, og den
har tonemæssigt og i kombinationen af det historiske og det tekstuelle en
lethed og præcision, som jeg virkelig beundrede og tænkte, at sådan ville

66

TINGEN

jeg gerne kunne skrive. En anden inspirationskilde i den henseende vil være
Rüdiger Safranskis Heidegger-biografi En mester fra Tyskland, som er
helt formidabelt god. Det er et helt genialt stykke idéhistorisk arbejde, som
formår at formidle en sindssygt kompleks tænkning og også en kompleks
historik og kontekstualitet på en ekstremt indbydende måde. En tredje er
Ellen Meiksins Wood og hendes to bøger om politisk idéhistorie, Liberty &
Property og Citizens to Lords, der formår meget hurtigt at nå ind til kernen
af et forfatterskab frem for at væve rundt i alle mulige detaljer. Hun døde
desværre, inden hun nåede at fuldføre trebindsværket.

Tidligere var jeg tiltrukket af idéen om, at man skal lade sig forelske af alt,
hvad man læser, og bruge resten af dagen på at komme sig over ulykkelig
kærlighed – forstået sådan at man skal have en åbenhed i forhold til værket
og mene, at det vil en noget. Når jeg alligevel kvier mig lidt ved det og synes,
at det bliver en anelse falskt, så skyldes det, at det ikke udtrykker den måde,
jeg reelt og typisk går til tekster på. Det er ikke et ideal at lade tekster skylle
ind over sig, men samtidig synes jeg heller ikke, at det er et ideal at læse
tekster for at smadre dem. Jeg synes, det er så goldt at læse for at finde fejl
eller for at forvente at finde sin egen verdensforståelse i en tekst.
	 Analytisk-idéhistorisk synes jeg, at man skal reflektere længe og langsomt
over de spørgsmål, et værk stiller, og have spørgsmålet ”hvordan gav det
mening for den, der skrev det?” som udgangspunktet for forståelsen. Også
fordi der er en generøsitet i det, idet man dermed antager, at afsenderen
har en konsistent meningsfuldhed, som vedkommende ønsker at udtrykke,
samtidig med at man sætter en form for distance mellem sig selv og teksten.
Det åbner for det, der er interessant for mig, nemlig: Hvorfor var det her
udkast af verden rigtigt – i idéhistorisk forstand – for de her mennesker på
det her tidspunkt?
	 Nogle vil tænke, at det er en afklædning af teksten, men jeg synes, at det er
en god indgang til at åbne en tekst at tænke over det forhold mellem historie
og meningsfuldhed, som kommer til udtryk. Det giver jo mulighed for, at
man kan prøve at forstå det, man måske endda selv synes er forfærdeligt. Det
gør på en måde, at jeg kan undskylde mine fjenders fejl, og jeg tror faktisk,
at alt det, jeg har lavet i idéhistorie, har været et forsøg på at forstå, hvorfor
andre ikke tænker ligesom mig.

AN
M

EL
D

EL
SE

R

68

Another Now: Dispatches from an Alternative Present er Yanis Varoufakis´
nyeste bog i et efterhånden bredt forfatterskab omhandlende økonomi.
Another Now er en fiktionaliseret fortælling om økonomien både i den
verden vi kender og i et parallelt fiktivt univers, hvor det forestilles hvordan
tingene ville se ud, hvis vi havde truffet andre beslutninger i kølvandet på
finanskrisen i 2008.

For at forstå Varoufakis´ bogprojekt bør der knyttes et par kommentarer til
forfatteren. Yanis Varoufakis er græskfødt økonom, der har brugt hele sit
voksne liv som underviser på diverse vestlige universiteter, indtil han i 2015
blev valgt som Grækenlands finansminister under den græske eurokrise. En
stilling han brugte til forsøgsvis at genforhandle de lånevilkår Grækenland
havde indgået med den europæiske centralbank og IMF. Det lykkedes ham
ikke, og efter blot et halvt år forlod han posten som finansminister. Siden
da har han, på sin motorcykel, været lidt af en rockstjerne rundt omkring
i Europa inden for det man kunne kalde den pro-europæiske venstrefløj.
Han har derudover været fortaler for fælles europæiske initiativer, der øger
demokratiseringen af økonomien: blandt andet gennem det selvstartede
paneuropæiske parti DIEM25. Det er med det in mente at Another Now bør
læses; som en forlængelse af Varoufakis´ politiske projekt.

Min verden, din
verden, vores
verden

Another Now – Dispatches from
an Alternative Present
af Yanis Varoufakis, 2020
The Bodley Head, 240 sider

af Johannes Nielsen Pold

69

ANMELDELSER

Bogens komplicerede plot starter i året 2035, hvor den græske økonom Yango
Varo kommer i besiddelse af nogle papirer, der dokumenterer, hvordan
en gruppe af hans venner tilbage i 2025 fik mulighed for at kommunikere
med dem selv i et parallelt univers. Den anden verden er ligesom vores,
frem til finanskrisen i 2007, hvorefter tidslinjerne splittes. Der er således
den verden vi kender og den anden verden, hvor samfundet er organiseret
anderledes efter finanskrisen. Varo agerer fortæller i historien, der følger tre
hovedkarakterer: den kyniske investeringsekspert Eva, den excentriske og
revolutionær Iris og den geniale (eller gale) videnskabsmand Costa, samt
deres alteregoer fra den anden verden Eve, Siris og Kosti. Hele præmissen
gør at bogen er spundet ind i varierende grader af fiktionalitet. To eksempler
er: Den fiktive person Iris´ ageren under den faktuelle Thatcher-regering
i 1980´ernes England og den fiktive person Eves indblanding i den fiktive
finansielle krise i 2022. Det må siges, at denne fortællerstrategi til tider gør
bogen svær at følge, og i nogle tilfælde ender med at overskygge de politiske
budskaber som Varoufakis uden tvivl har og prøver at fremføre.

Selvom Another Now er en fiktionsfortælling, så er der ingen grund til at
læse den med henblik på hverken de helt store karakterudviklinger eller
spændende eventyr. Another Now forbliver på mange måder en farce hvor
karaktererne, deres interaktioner, træk og følelsesliv udelukkende tjener
til at drive plottet fremad. Langt det meste af bogen udspiller sig i Costas
laboratorie, hvor karakterne kommunikerer med deres alteregoer gennem et
ormehul til den anden verden, som Costa har skabt. Det er altså muligt for
Costa at kommunikere med Kosti, Eva med Siris og Iris med Eve. Her bruger
karakterende besynderligt nok det meste af tiden på at diskutere forskellene
i ansættelsesprocedurer, boligpriser og medarbejderrepræsentation i deres
respektive verdener.

Derfor er det interessante ved Another Now dens politiske budskab. Her
beskrives vores verden som et afstumpet kapitalistisk system hvor Jeff
Bezos har magten, på bekostning af både sine ansatte og forbrugere. Den
anden verden har derimod demokratiseret næsten alle dele af økonomien
og derigennem opnået et mere lige samfund. Denne demokratisering er
sket igennem en række tiltag, der har ændret både det finansielle system og
arbejdsmarkedet. Tiltagende inkluderer: afskaffelse af den kommercielle
banksektor, borgerløn, medarbejderejede virksomheder, arv sikret af staten,

70

TINGEN

afskaffelse af retten til at eje land, beskatning af handelsbalancer og tilfældigt
valgte borgerråd.

Som man nok kan se, er Varoufakis´ anden verden domineret af de tiltag
som har beskæftiget venstrefløjen den seneste årrække. I den forstand
cementerer Varoufakis, at en af de helt store spørgsmål, der plager en
postsovjetisk venstrefløj, er hvordan man løser store problemer uden
brug af en tilsvarende stor statsmagt. Her bliver svaret for Varoufakis
det decentraliserede demokrati. Ofte ved brug af diverse demokratiske
NGO´er og med tilfældigt udvalgte borgerrepræsentanter i næsten alle dele
af samfundet. Det mere demokratiske samfund siges derfor at være sikret
blandt andet gennem mindre valgkamp og mere tilfældighed. Her kan det
nævnes, at den anden verden også har sine problemer at bakse med. Disse
problemer er mest fremlagt som bedre versioner af de problemer der allerede
præger vores verden: Der er både finansielle kriser, voldelig kriminalitet,
sexisme og så videre, men ikke i lige så høj grad som vi kender.

Hvorvidt idéerne fremlagt i Another Now har en chance for rent faktisk at
have indflydelse på vores verden, eller på nogen måde er ønskværdige, må
være op til læseren selv at vurdere. I den forstand er Varoufakis´ bog mere
en tankeøvelse end noget andet, men den mest basale pointe må siges at
være ret idéhistorisk. Nemlig at verden er på den måde den er, fordi vi har
besluttet at verden skal være på denne måde. Der er dermed mulighed for at
den verden vi lever i, kan se anderledes ud, og det er dette forhold Varoufakis
anvender fiktionalitet til at understrege. Bogen kan derfor ses som et svar til
dem der ikke kan forestille sig en anderledes verden.

Hvorvidt der er mere at komme efter i Another Now end denne forholdsvis
simple idéhistoriske pointe, kommer an på udgangspunktet. Hvis man er
godt bekendt med de forslag den europæiske venstrefløj har fremsat i løbet af
de seneste 10 år, så bliver man nok ikke meget klogere af Varoufakis´ seneste
bog. Hvis man til gengæld ikke er og gerne vil vide mere eller hvis man er
interesseret i, hvordan politisk kommunikation kan se ud i en fiktionaliseret
kontekst, så tilbyder Another Now en til tider spændende og ret ukonventionel
læseoplevelse. Ellers er det bare at vente på, at en idéhistoriker sætter sig ned
og laver en samtidsidéhistorisk, postkolonial fiktionalitetsanalyse af værket.

71

At være nødt til at tro på, at Corona-pandemien er sket af en grund bunder
ikke nødvendigvis i et religiøst forhold til katestrofer. For den italienske
fysiker Paolo Giordano handler det nærmere om et grundlæggende behov
for årsager. At definere leddene i den kæde som har ledt til den globale
sundhedskrise covid-19 har medført. At dette skulle fundere i fysikerens
matematiske grundindstilling til tilværelsen er en oplagt forklaring.
Eller måske havde Freud ret, da han konstaterede at mennesket behøver
fænomener hvorpå de kan fæstne de ting der forekommer uforklarlige og hvis
uforklarlighed forekommer ulidelig. For Freuds samtid var dette fænomen
typisk Gud. For den sekulariserede europæiske fysiker er det os selv.

Under Corona-pandemien længes vi mod normaltilstanden. Mod den
simplicitet som vores eget liv pludselig synes at have haft inden lock down
og konfrontationen med vores egen dødelighed. Men ifølge Giordano har
der aldrig været noget normalt ved den verden vi levede i før. Det billede vi
har af virkeligheden er ifølge fysikeren præget af en negligering af ansvar,
en benægtelse af kompleksitet og et effektivitetsideal, som har bevæget
sig fra at være revolutionerende til en “moderne forbandelse”. Giordano
kalder smitten et symptom og infektionen, den “bor i vores økosystem”. I
kapitlet En profeti, der næsten er for let bliver det gjort fuldstændig klart for

Covid-19 er blot et
symptom.
Sygdommen, den
er vi selv

I smittens tid
af Paulo Giordano
Oversat af Thomas Harder
Forlaget Klim, 86 sider

af Astrid Lykke Raunkjær

72

TINGEN

læseren, at bogen ikke blot er tanker over en pandemi, men en kompromisløs
civilisationskritik, hvor Giordano er klar til at placere hele skylden, ganske
usekulariseret, hos mennesket. Dog virker det ikke som nok for fysikeren blot
at bekende sine synder. De skal også forsøges genoprettet. I en opfordring til
systemkritisk refleksion skriver Giordano nemlig, at den sidste årsag i enhver
katastrofes årsagskæde “altid og i alle tilfælde er os [menneskene] og alt det,
vi foretager os”. Der kaldes på intensiv selvreformering hos menneskearten.
Det er ikke kun naturens fatale mutationer der skal tæmmes, men også selve
den måde hvorpå vi, i Vesten især, har følt os bemyndigede til at udnytte den.
Giordano mener at mennesket har glemt, at vi selv er en del af økosystemet, og
at det er er denne fortabelse i egen overlegenhed, der nu er skyld i de enorme
konsekvenser virusset har fået for hele verdenssamfundet. Det fænomen
hvorpå Giordano vil fæstne det ulideligt uforklarlige bliver dermed ikke en
religiøs metafysisk idé. Det bliver derimod det mest nære overhovedet; det
er de valg vi mennesker har truffet og kontinuerligt træffer, der er årsagen til
de konsekvenser vi rammes af nu.

Det er en provokerende påstand, når Giordano skriver at pandemien ikke er
en tilfældig hændelse. At Corona kom af en grund. Idéen om at den ondskab
der opleves i verden ikke er årsagsløs eller tilfældig kan synes provokerende,
men den går langt tilbage før vores tid og civilisation. Tankerne ledes hen på
religiøse fænomener som karma og nemesis. På Galileisk vis sætter vi dog
i dagens sekulariserede samfund oftest guddommen som forklaringsårsag
til side, for det vi mener at kunne forklare videnskabeligt. Og da det går
op for mig, at det ikke er et forsøg på at tilskrive pandemien metafysiske
skæbnedomme, men netop at hævde menneskets ansvar, der er Giordanos
ærinde med at hævde pandemiens ikke-tilfældighed, synes det pludselig
knap så provokerende – nærmest sympatisk. Giordanos tekst er en tale
for, at en afskrivning af pandemien som en meningsløs tragedie, blot gør
os endnu mere sårbare til når den rammer igen. Han skriver: “Jeg er bange
for tilintetgørelsen, men også for dens modsætning: for at frygten går over
uden at efterlade sig nogen forandring hos os”. Som en anden krigsretoriker:
Hvis ikke vi gør noget, så vil alle vores tab være forgæves. Men det er ikke
en regulær krig vi står overfor. Det er, ifølge Giordano, et opgør med os selv.
Efter segmenteringen af pandemiens rædsler, går han ellers til angreb på
hele den vestlige civilisation. Han taler for et opgør med den måde vi forstår

73

ANMELDELSER

vores interne relationer på både politisk og privat. Med vores syn på naturen
som tjener. Ja selv mod vores medielandskab og de fortællinger vi dyrker i
ekkokamrene. Ifølge Giordano må vi indse, at vi i dag er så uløseligt forbundne,
at det private ikke længere er privat, og at vores rovdrift på naturen også har
fatale konsekvenser for os selv: “I smittens tid er vi én eneste organisme”.

Selvom man som ung idealistisk læser hurtigt er tilbøjelig til at købe Giordanos
præmisser og idé om, at det er den vestlige neokapitalistiske samfundsorden
der har skubbet en Wuhan-borger til at spise en rå flagermus og igangsætte
en historisk tragedie, har man stadig lyst til en yderligere underbygning af
sammenhægene. For, verden er helt sikkert defineret af komplekse relationer.
Og mennesket bærer og afviser afgjort en enorm del af skylden for de sociale
og økologiske problemstillinger vi står overfor. Giordano vil en helt masse.
Måske også lidt for meget. Der er i hvert fald en oplagt kontrast mellem at
kritiserer det moderne menneskes konsekvente oversimplificering og så at
kritiserer hele verdenssamfundet fra natursyn til fake news på 86 sider.

74

”Det er historien der gør forskellen. Det er historien der skjulte min men-
neskelighed for mig, den historie mammutjægerne fortalte om at slå, støde,
voldtage, dræbe, om Helten. Den vidunderlige, giftige historie om Botulisme.
Dræberhistorien” (Le Guin, 2017. s. 10)

I sit essay Bæreposeteorien om fiktion (1986) rejser amerikanskfødte novellist,
forfatter, oversætter (og meget mere) Ursula K. Le Guin (1929-2018) en kritik
mod den traditionelle fiktion og historiefortælling. Hun indleder sit essay
med, hvad jeg vil kalde en omfortælling af historien om urtidens samlere og
jægere. Heri bliver læseren taget i hånden af fortællingens jeg, hvilken falder
indenfor kategorien samler. Denne fortæller, hvordan flokken (mand samt
kvinde) uden større anstrengelser samler: korn, frugt, bær og smådyr såsom
kaniner, fugle, fisk og rotter. Jeget fortæller, hvordan det ikke er et problem
at finde og samle mad. Faktisk går det således op, at samlernes arbejdsuge
lyder på kun 15 timer i alt. Jægerfiguren bliver i Le Guins historie - modsat
mere traditionelle fortællinger om urtidens stærke, mandlige, forsørgende
mammutjægere, hvilke vi kender fra diverse dokumentarer og bøger -
overflødiggjort. Faktisk er de portrætteret som en flok rastløse sjæle, som
”ikke havde et lille barn til at oplive deres liv, eller færdigheder i at fremstille
eller lave mad eller synge, eller meget interessante tanker at tænke” (s. 4) og

Litteraturens
pølseforgiftning

Bæreposeteorien om fiktion
af Ursula K. Le Guin, 2020
Oversat af Karsten Sand Iversen
Forlaget Virkelig, 15 sider

af Sarah Amalie Christensen

75

ANMELDELSER

derfor dræbte kedsomheden ved at tage på mammutjagt. Le Guins vigtigste
pointe er dog, at den lettere tilfældige gevinst for disse rastløse jægere ikke
er kødet – hvilken grundet samlernes allerede tilstrækkelige indsamling
var unødvendigt – men de historier, de vender hjem med. Sagt på anden
vis har kødet ingen virkning, men de voldlige, blodfyldte, medrivende og
nervepirrende historier tvinger med lethed samlernes (og øvrige) alternative
historier i glemslen. Altså er Le Guins egentlige pointe ikke blot at udfordre
fortællingen om urtidens jægerfigur, men derimod at udstille den magt,
historier bringer med sig. ”Det er historien der gør forskellen” (s. 10).

Omdrejningspunktet for Le Guins kritik er, at fiktionen tager afsæt fra et
maskulint ståsted – nemlig heltens. Fiktionens cirkulationspunkt er helten
– hans gøren, væren, konfliktløsning, impulser, prioriteringer mm. Netop
derfor omtaler Le Guin disse heltefortællinger som ”dræberhistorier”, idet
denne type fortælling ikke blot forløber både konfliktfyldt og voldeligt, men
ligeledes har tendens til at kvæle alternative perspektiver. Hun kritiserer
denne ”dræberhistorie”, eller som hun også ynder at kalde den, ”botulismen”
(pølseforgiftningen), for at være forudsigelig og lineær med form som et
sværd eller en pil: ”den begynder her og styrter derhen og rammer GOK! sit
mål (der falder dødt om) (..)” (s. 11). Med afsæt i denne kritik præsenterer
Le Guin sit alternativ. En ny fortællermåde, som er inspireret af bæreposens
inkluderende funktion.

Med en bærepose, et net eller en taske er det muligt at samle. Le Guins pointe
er, at lig urfolkets samlere, som formåede at forsørge hele flokken ved at
transportere, gemme og derved benytte sig af bæreposens mange potentialer,
er det muligt for fiktionen – idet den tager form som en bærepose og ikke et
sværd eller en pil - at rumme samme mangfoldige og nyttige evne. Med andre
ord vil det betyde, at denne form muliggør en fortællings evne til at indsamle
alt smukt, skønt, godt og nærende, hvormed disse ting eller fænomener når
tiden er kan tages frem og benyttes. Der er altså ifølge Le Guin tale om en
udvidelse af fortællingen, hvormed denne, modsat heltefortællingen, er
i stand til at rumme en mangfoldighed af historier og karakterer. Denne
fortællerform bevæger sig altså væk fra idéen om den klassiske maskuline
spændingskurve, hvori en konflikt og et voldeligt eller blodfyldt klimaks
dominerer. Bæreposehistoriens formål er hverken opløsning eller stasis,

76

TINGEN

men derimod selve fortællingens fortløbende proces. Derfor fjerner denne
type fortælling også blikket fra helten og retter det mod mennesket, idet den
har evnen til at rumme dem alle. En svær opgave, men som Le Guin selv
erklærer: ”Hvem i alverden har sagt det er nemt at skrive en roman?” (s. 12).

Bæreposeteorien om fiktion er kun 15 sider lang, men alligevel formår den at
prikke til noget yderst væsentligt, i hvert fald i mig. Essayet har uden tvivl sat
mine tanker i gang; hvem er mine fortællinger centret omkring? Og hvilken
rolle spiller fiktionen i undertrykkelsen af minoriteter? Jeg kan godt huske
at blive fortalt om urtidens mammutjægere (som var mænd) og deres kampe
og sejre over deres byttedyr. Jeg husker også indtrykket af, at det ligesom
var det kød, der gjorde, at disse folk kunne overleve. Men hvad med alle de
andre? Deres historie bliver ikke fortalt, og derfor er de blevet ligegyldige.
Den samme problematik viser sig også i form af den meget hvide og vestlige
historiefortælling. Et problem som den nigerianske forfatter Chimamanda
N. Adichie i talesætter i sin TedTalk ”The danger of a single story” (meget
anbefalingsværdig). For mig at se er der ingen tvivl om, at fiktionen er
magtfuld, og at den derfor skal bruges med omtanke og ikke udelukkende
som en maskulin kropsforlænger. De seneste års debatter omhandlende
begreber som ”the male gaze” - en bestemt måde at iscenesættelse kvinder
som funktionelle objekter, ofte i en seksuel kontekst, med det henseende at
styrke en eller flere mandlige karakterer – er derfor vigtige, eftersom sådanne
fortællinger kan være med til at fastholde dræbende vrangforestillinger om
køn, kroppe og seksualitet. Med andre ord er der en fin skillelinje mellem
viden og fiktion, sandhed og usandhed, en linje vi i dag er blevet mere og
mere opmærksomme på. Videnskab og viden er, som videnskabshistoriker
Donna Haraway formulerer det, situeret, situationsbundet. Viden påvirkes
og rundes altså direkte af de fortællinger og historier, vi fortæller hinanden,
og det er derfor paradoksalt, at kun et fåtal af perspektiver fortælles.

Hvordan ville verden ikke se ud, hvis kun helten og hans perspektiv gjaldt?
Måske ville mange penisbærere og værdisættere af heltens maskuline
kvaliteter få den idé, at mandekønnet udelukkende består af fysisk og psykisk
stærke individer. Måske disse derfor ikke selv vil, eller ikke opfordrer til, at
denne type skal gå til læge, i kjole, til psykolog eller bare snakke om det indre
følelsesliv? Måske er der stadig blevet arbejdet med motto-reglen ”kvinder

77

ANMELDELSER

og børn først”, alt imens kvinder og børn, dem vi i urtidens sprog kalder
samlerne, dem hvis historie ikke bliver fortalt, forbliver virkelighedens
bikarakterer. En verden, hvor biler kun testes på mandsformede crash-test-
dukker, således at personer, der ikke lever op til denne kropsbeskrivelse,
har meget større risiko for at komme slemt til skade ved et evt. trafikuheld.
Hvilket jo er yderst problematisk, hvis vi skal tage vittige onkel Mortens
fortælling om, at kvinder er dårlige bilister, for gode varer.

Det er naivt at tro, at de historier, vi går og fortæller hinanden, ikke har
nogen indvirken på den virkelighed og fremtid, vi lever i og går imod. Netop
derfor er noget være vrøvl, at vi ikke skal arbejde med, hvordan vi fortæller
hinanden historier – især de, der skriver professionelt. Ursula K. Le Guins
Bæreposeteori om fiktion har om noget potentialet til at sætte en masse
tanker i gang. Jeg kan derfor kun med stor iver sende en varm anbefaling
videre til jer!

78

Det er formålstjenstligt først og fremmest at få fastslået, at der desværre
ikke er tale om et idéhistorisk værk. I hvert fald ikke i den brede forstand
af hvad et sådant bør indeholde. Der er derimod tale om et glimrende
nedslag i et beundringsværdigt årti i filosofihistorien. Filosof og journalist
Wolfram Eilenberger formår at beskrive, både hvordan – og under hvilke
omstændigheder – Walter Benjamin, Ernst Cassirer, Martin Heidegger og
Ludwig Wittgenstein formulerede de tanker, der siden skulle vise sig at få
afgørende indflydelse på den senere tænkning, blandt andet hvad angår
reproducerbarhed af kultur, hvilke spørgsmål, der skal stilles til vores væren,
eller hvilken rolle sproget spiller i vores erkendelse af verden. Bogens udvikling
består i et næsten dialektisk forhold mellem biografiske kendsgerninger og
spidsfindige detaljer om bogens hovedpersoner og de saglige udlægninger
af filosofiske systemer og tanker. Eilenberger anlægger en tone, der til tider
antager næsten causerende karakter, men det bevirker blot, at bogen tilføjes
et element af underholdning, der under andre omstændigheder kunne glimre
ved sit fravær, når hovedanliggendet er (spørgsmål om) valgslægtsskaber,
symbolske former, værens lysninger og sproglige vendinger.

Et væsentligt aspekt af bogen, det lønner sig at dvæle ved, er det faktum, at
det er fra det tyske sprog, deres verdener går. At én er østrigsk og to jødiske
spiller en mindre, om end ikke uvæsentlig, rolle. Men man forstår, at de

Filosofihistoriens
fyrige fire

Troldmændenes tid – Filosofiens store
årti 1929-1939
af Wolfram Eilenberger
Oversat af Joachim Wrang
Forlaget Klim, 432 sider

af Johan Bolding Rasmussen

79

ANMELDELSER

brølende 20’ere ikke blot karakteriseres af den løssluppenhed, der blandt
andet prægede det berlinske natteliv og den kulturelle udvikling i Tyskland
generelt. Eilenberger gør os det klart, at epicenteret for tænkningen på
daværende tidspunkt er Tyskland, og at tænkningen næsten dundrer i
sin fremfærd. Dette på trods af, at Wittgenstein, i et forsøg på at gøre sig
forståelig, må drage mod Cambridge og England for at få udfriet sit filosofiske
potentiale. Samtidig indtager prominente figurer som John Maynard
Keynes, Bertrand Russell og G.E. Moore også en vis plads i fortællingen om
Wittgensteins filosofiske udvikling.

Ikke desto mindre spiller Tyskland og ”det tyske” en bærende rolle i
Eilenbergers karakteristik af et årti, der bygger videre på en arv fra
foregående årtier og århundreder, men som samtidig skal vise sig at have
enorm indflydelse på tænkningens videre udvikling – en udvikling, der dog
ikke i tilstrækkelig grad tildeles plads i Eilenbergers udlægning af filosofiens
store årti. Han underbygger sin pointe om det tyske omdrejningspunkt ved –
om end på underspillet og lettere karikeret vis – i ét væk at referere og drage
paralleller til distingverede tyske tænkere, der på den ene eller anden måde,
enten realhistorisk eller intellektuelt, har haft indflydelse på de fire tænkere.
Det betyder altså, at man for korte bemærknin-ger gøres bekendt med blandt
andet Gottfried Leibniz’ monader, Theodor Adornos fornægtelse af et ægte
liv i det falske, Oswald Spenglers profeti om aftenlandets undergang og
Hannah Arendts karakteristik af Heidegger som den tysksprogede filosofis
”hemmelige konge”. Den antikke arv forbigås dog ikke, idet blandt andet
Platons hulelignelse tages i nærmest profan brug for at karakterisere den
lettere prekære og penible situation, Arendt og Heidegger befinder sig
i som resultat af deres luskerier og udenomsægteskabelige aktiviteter.
En kærlighed, der gør Arendt ude af stand til at finde ind til sig selv, men
samtidig udfrier hende ”fra dunkel afsondrethed og uegentlighed; hendes
eksistens er endelig blevet ført ud af hulen og op i dagens lys”. Hvad der
yderligere indplacerer fortællingen på et åndeligt højdedrag er det citat af
Goethe, bogen indledes med, hvor det udbasuneres, hvordan ”Det bedste, vi
har fra historien, er den begejstring, den vækker”. Referencerne udtrykker i
al deres stilfærdighed det enorme vid, Eilenberger råder over.

Bogens kronologi får indledningen og afslutningen til at danne en cirkel.

80

TINGEN

Dette tillader, at Eilenberger kan pirre nysgerrigheden, ved at beskrive
Wittgensteins ankomst til Cambridge, der af Keynes beskrives som ”Guds
ankomst”, men også at tegne rammerne op for et næsten majestætisk opgør
mellem Ernst Cassirer og Martin Heidegger, der finder sted i foråret 1929 i
de schweiziske alper på Hotel Belvédére, hvor diskussionen angår friheden
og rationalitets plads i Kants tænkning. Den intellektuelle boksekamp
fungerer som en art kulmination på filosofiens udvikling i et ellers både
intellektuelt og socialhistorisk righoldigt årti, der udover de fire fyrtårnes
åndelige udfoldelser også inkluderede etableringen af en tysk republik,
økonomiske efterdønninger af krigsskadeerstatningen og den tidligere
nævnte løssluppenhed i blandt andet Berlin. Begivenheder, som dog tillades
snæver plads i et værk, der ellers ikke undsiger sig at tage favntag med de
store – og til tider fortærskede – spørgsmål om blandt andet eksistensens
mål og med eller om menneskets tilstedeværelse i verden. Indledningen og
afslutningen, der foregår i den bjergtynde luft i Davos, hvor en passende
reference til Thomas Manns Trolddomsbjerget også indfinder sig,
omhandler den diskussion, der finder sted på Davoser Hochschulkurse.
En årligt tilbagevendende begivenhed, der tidligere har haft blandt andet
Albert Einstein på programmet. Blandt de utallige tilskuere til diskussionen
er filosoffer som Emmanuel Lévinas, Norbert Elias og Rudolf Carnap og
udsendte skribenter fra de tyske, schweiziske og østrigske dagblade og aviser.
En ung og solbrændt Martin Heidegger, der bruger hvert et frit øjeblik på at
styrte ned ad de sorte pister, indtager det ene ringhjørne, mens den aldrende
og velrenommerede Ernst Cassirer, der just har rejst sig fra sygelejet for at
cementere sin position som fø-rende udlægger af Kant, indtager det andet
ringhjørne.

Resten af bogen, hvis værd ingenlunde ydes retfærdighed ved den sparsomme
plads tildelt i nærværende anmeldelse, omhandler de utallige begivenheder,
der yder afgørende indflydelse på bogens filosofiske kvartet og deres
åndelige aktiviteter. Begivenheder, der blandt andet tæller akademiske,
ægteskabelige, økonomiske og eksistentielle successer og kvaler, som alle fire
– i større eller mindre grad – går igennem. Når Eilenberger skriver bedst,
bliver læseren mødt af gribende formidling, der i samspillet mellem fyndig
historieudlægning og filosofisk parafrasering giver læseren en mulighed
for at spore personerne i filosofien og filosofien i personerne. Grunden til

81

ANMELDELSER

at Eilenberger alligevel ikke bedriver idéhistorie er den afgørende mangel
på tilstrækkelig historisk kontekstualisering. Det ses i glimt, hvordan der
trækkes linjer på tværs i samfundet og samtiden, som når paralleller mellem
Benjamin og de tyske surrealister drages, eller når Wittgensteins filosofiske
renommé går forud for hans ankomst til Cambridge. Samtidig gøres der
heller ikke tilstrækkeligt med anstrengelser for at spore historien i idéen, når
historiens rammer sættes så snævert om ét årti. Idéen i historien forfølges ej
heller af netop samme grund, men også i kraft af det faktum, at Eilenberger
kun forsøgsvis – og ikke med samme overbevisning som den konsistens
hvormed filosofien udlægges igennem bogen – bevæger sig frem i tiden for at
analysere tænkningens indflydelse.

Som det burde fremgå af nærværende anmeldelse, indeholder bogen et utal
af referencer, der på trods af deres talrighed ikke er hæmmende for hverken
læseoplevelse eller forståelsen af de tanker, der formuleres af Eilenberger
og som formidles af Eilenberger. De tjener fint som perspektiveringer og
underbygger blot det allerede sagte, men kræver ikke en forudgående viden
til de nævnte tænkere eller tanker for at bogen kan nydes eller forstås.

Der er samtidig håb at hente, såfremt man synes, det valgte udsnit af
filosofihistorien har haft vel megen fokus på den del af historien, der tilhørte
tysktalende mænd i Europa. Eilenbergers opfølger; Frihedens Ild, behandler
det følgende årti 1933 til 1943 med udgangspunkt i Hannah Arendt, Simone
de Beauvoir, Ayn Rand og Simone Weil. Samtidig fjerner historien sig fra
det tyske aftenland og bevæger sig mod den tredje republik på kontinentet
og den nye verden på den anden side af Atlanten. Frihedens Ild anmeldes i
næste udgave af TINGEN.

82

TINGEN

jeg gerne kunne skrive. En anden inspirationskilde i den henseende vil være
Rüdiger Safranskis Heidegger-biografi En mester fra Tyskland, som er
helt formidabelt god. Det er et helt genialt stykke idéhistorisk arbejde, som
formår at formidle en sindssygt kompleks tænkning og også en kompleks
historik og kontekstualitet på en ekstremt indbydende måde. En tredje er
Ellen Meiksins Wood og hendes to bøger om politisk idéhistorie, Liberty &
Property og Citizens to Lords, der formår meget hurtigt at nå ind til kernen
af et forfatterskab frem for at væve rundt i alle mulige detaljer. Hun døde
desværre, inden hun nåede at fuldføre trebindsværket.

Tidligere var jeg tiltrukket af idéen om, at man skal lade sig forelske af alt,
hvad man læser, og bruge resten af dagen på at komme sig over ulykkelig
kærlighed – forstået sådan at man skal have en åbenhed i forhold til værket
og mene, at det vil en noget. Når jeg alligevel kvier mig lidt ved det og synes,
at det bliver en anelse falskt, så skyldes det, at det ikke udtrykker den måde,
jeg reelt og typisk går til tekster på. Det er ikke et ideal at lade tekster skylle
ind over sig, men samtidig synes jeg heller ikke, at det er et ideal at læse
tekster for at smadre dem. Jeg synes, det er så goldt at læse for at finde fejl
eller for at forvente at finde sin egen verdensforståelse i en tekst.
	 Analytisk-idéhistorisk synes jeg, at man skal reflektere længe og langsomt
over de spørgsmål, et værk stiller, og have spørgsmålet ”hvordan gav det
mening for den, der skrev det?” som udgangspunktet for forståelsen. Også
fordi der er en generøsitet i det, idet man dermed antager, at afsenderen
har en konsistent meningsfuldhed, som vedkommende ønsker at udtrykke,
samtidig med at man sætter en form for distance mellem sig selv og teksten.
Det åbner for det, der er interessant for mig, nemlig: Hvorfor var det her
udkast af verden rigtigt – i idéhistorisk forstand – for de her mennesker på
det her tidspunkt?
	 Nogle vil tænke, at det er en afklædning af teksten, men jeg synes, at det er
en god indgang til at åbne en tekst at tænke over det forhold mellem historie
og meningsfuldhed, som kommer til udtryk. Det giver jo mulighed for, at
man kan prøve at forstå det, man måske endda selv synes er forfærdeligt. Det
gør på en måde, at jeg kan undskylde mine fjenders fejl, og jeg tror faktisk,
at alt det, jeg har lavet i idéhistorie, har været et forsøg på at forstå, hvorfor
andre ikke tænker ligesom mig.

T
IN

G
EN

 E
FT

ER
ÅR

 2
02

1
FR

EM
T

ID
EN

