
TINGEN
AFDELINGSBLAD FOR IDÉHISTORIE
EFTERÅR 2022

GENFÆRD

T
IN

G
E

N
 E

F
T

E
R

Å
R

 2022
G

E
N

F
Æ

R
D

REDAKTION
Adam Jespersen
Astrid Lykke Raunkjær
Gry Møller Andersen
Ida Katinka Ploug
Jens Philip Yazdani
Jeppe Pape Møller
Johan Bolding Rasmussen
Katrine Scheel
Kristian Thuesen
Louise Storkholm
Malte Bülow
Pernille Hedegaard
Rasmus Mols Pedersen
Sarah Amalie Christensen
Tobias Vinther Albrektsen
Tobias Iversen

LAYOUT
Jeppe Pape Møller
Selma Lindhart Blomberg
Tobias Iversen

TINGEN - EFTERÅR 2022
TEMA: GENFÆRD
TINGEN er idéhistories afdel-
ingsblad. Vi modtager artikler,
annmeldelser, essays, kritik, overve-
jelser, interviews o.a. på
ide.tingen@gmail.com. Du kan
også kontakte os på facebook.

Trykt af AU TRYK
1. oplag

Omslagsfoto: Malte Bülow

1

GENFÆRD

Har du nogensinde hørt historien om Nobelparkens spøgelse? Nå ikke?
Jamen så lad os da fortælle den. Går man en sen aften ned ad gangene ved
Panta Rei, kan man nogle gange høre Nobelparkens spøgelse kalde fra den
anden ende. Den kalder på unge studerende, på lærere og professorer i et
håb om at blive hørt. Den repræsenterer fortidens oversete ideer og nutidens
misforståelser. Den higer efter forsoning. Forsoning af ideer, som vi tager
for givet, af ideer, vi overser, og af ideer, vi hænger fast i trods fornuften.
Den hjemsøger både ansatte og studerende med en kanon, der er svær at
genoverveje, og med det evige ubesvarlige spørgsmål om, hvad idéhistorie
egentlig er for noget.

Som med alle fantomer og fantasmer opstod Nobelparkens spøgelse
af et behov for svar. Et behov for forsoning med samfundets oversete
problematikker. Som den spanske La Llorona, bedre kendt som den hvide
dame, der hvisker til os om kvinders undertrykkelse og lidelser gennem et
liv fyldt med høj fødselsdødelighed, heksejagte og begrænset ytringsfrihed.

af Adam Jespersen og Tobias Iversen

LEDER:

DET SPØGER PÅ
IDÉHISTORIE

2

TINGEN

Nogle gange er spøgelser et udtryk for samfundsmæssige problemer, der er
for svære at tale åbent om.

Genfærd er ikke altid fjendtlige; den tyske Klabautermann var kendt
som en søkyndig ånd, der hjalp sømænd sikkert over det Baltiske Hav og
Nordsøen. Genfærd kan altså også være en betryggende tilstedeværelse i
faretruende og kaotiske omstændigheder.

Fortællinger om spøgelser kan også være en forklaring på oplevelser, vi
ikke forstår. Måske er det derfor, de i tidligere samfund har været meget
mere betydningsfulde. Historien om lygtemænd kan eksempelvis være
opstået som en forklaring på et naturligt fænomen, hvor naturgassen silan
kan sive op fra moser og selvantænde i kontakt med den omgivende luft. På
den måde lever vi i dag i en verden, hvor videnskaben har forklaret de fleste
overnaturlige oplevelser. Alligevel viser en undersøgelse fra 2018, at hver
syvende dansker tror på spøgelser, og næsten hver tredje på at vi har en ånd.
En af forfatterne bag undersøgelsen, Ken Ramshøj Christensen, forklarer
denne overtro med dovenskab: “Overtroen ligger dybt i os mennesker, og
det er bare nemmere at sige, at der er mere mellem himmel og jord end at
læse en bog om kvantemekanik. Derfor tror jeg aldrig, at overtroen helt
forsvinder, uanset hvor meget videnskaben kan forklare.” Måske er det en
meget forsimplet udlægning. Mange bruger utroligt lang tid på at sætte sig
ind i fx astrologi, og det kan nok ikke tilskrives dovenskab, eller at astronomi
er sværere end astrologi.

Måske er det netop, fordi vores verden er så fuld af velunderbyggede
og affortryllende forklaringer, at nogen har brug for at tro på spøgelser,
genfærd og ånd. Man skal nok være lidt påpasselig med at lade naturvi-
denskaben erstatte den åndelige verden og finde ud af, at det faktisk ikke var
datterens spøgelse, der forklarede, hvordan hun døde – og omvendt kan det
være farligt, hvis overtroen vinder indpas i naturvidenskaben og finder ud
af, at sjælen vejer 21 gram. Måske har vi brug for, at kunne tale om det, der
kan forklares, på én måde og om det, der ikke kan forklares, på en anden
måde. Det er i hvert fald noget af det, der har spøgt hos os som redaktører
og idéhistorikere; hvordan vi taler og har talt om genfærd, ånd og overtro.
Derfor kan du blandt andet læse om spiritismens historie i dette blad.

Men genfærd er ikke kun spøgelser, og det er ikke kun afdøde, der spøger.
Nogle gange er det en idé, der gang på gang går igen i nye afskygninger,

3

LEDER

hvad enten det er Arthur Lovejoy, man ikke kan undslippe, eller om det er
en misforstået demograf, der altid angribes for en position, han aldrig har
haft. Nogle gange hjemsøges man af nogen, der stadig er i live, men ikke er
sig selv længere. Det er i hvert fald noget af det, der spøger i denne udgave
af bladet. Så glæd dig til at læse, hvilke ting og tanker, der hjemsøger de
idéhistoriestuderende i efteråret 2022.

4

TINGEN

	 TEMA: GENFÆRD
 7	 TILFÆLDIGHED, ENSOMHED
	 OG HVAD VAR DET NU DU HED
	 Linnea Høgfeldt Pedersen

 12	 MASKINSYN
	 Jeppe Pape Møller

 20	 OM AT TÆNKE I MØRKE
	 Sarah Amalie Christensen

 26	 ET FORVRÆNGET SPØGELSE
	 - OM THOMAS MALTHUS
	 Rasmus Mols Pedersen

 36	 RIGET GÅR IGEN
	 Jens Philip Yazdani

 44	 SPIRITISME
	 Malte Bülow

 	 IDÉER
 54	 IDENTITETENS EROSION
	 - OM TARKOVSKY’S STALKER
	 Kristian Thuesen

 65	 OM AT FÅ LAVET KUNSTIGE NEGLE
	 Sarah Amalie Christensen

IN
D

H
O

L
D

5

EFTERÅR 2022

	 IDÉHISTORIE
 72	 LOVEJOY SPØGER STADIG
	 Matias Grunnet Kristensen

 76	 KRYDSORD
	 Karoline Ravn & Lea Astrid Olsen
	

	 ANMELDELSER
 78	 AMIA SRINIVASAN, RETTEN TIL SEX
	 Alexander Asboe

 82	 IRIS MURDOCH, DET GODES SUVERÆNITET
	 Tobias Iversen

 86	 VIBORGVEJ 47A - 8210 AARHUS V, VESTRE 	
	 KIRKEGÅRD
	 Malte Bülow

G
E

N
F

Æ
R

D

7

GENFÆRD

Min mor begyndte at græde forleden.

Jeg talte højt om dette essay. Jeg havde ikke skrevet det endnu, men jeg
havde, som med så mange andre skriverier, noteret tanker og vendinger, jeg
ville have med, trække frem og skrive ned. Jeg troede, at jeg kunne skrive en
artikel om demens, der var til den videnskabelige side.

I forbindelse med temaet, genfærd, ville jeg nemlig takle den kliniske
definition og dykke ned i noget mere virkelighedsnært og hverdagslignende.
Dette skulle blive et blødere, men også skarpt, indblik i lidelsens evne til at
gøre nogen, der hverken har tabt pusten eller pulsen, til et spøgelse. Med
snuden i bøgerne og computeren, har jeg læst diverse artikler og faktasider,
men jeg fandt aldrig ind til noget, der kunne få den rette historie til at træde
frem i lyset. Alligevel begyndte jeg at skrive. Jeg er kommet frem til noget
mere personligt. Jeg har, nærmest dagbogsskrivende, valgt at lukke hvem
end, der skulle havne på disse sider, ind i mit møde med demensen.

af Linnea Høgfeldt Pedersen

TILFÆLDIGHED,
ENSOMHED OG

HVAD VAR DET NU
DU HED?

8

TINGEN

Mor sagde, at hun græd, fordi hun synes, det er for tidligt. At farmor
fortjente at leve mere. Med det, mener hun længere. Farmor brugte nemlig
størstedelen af sit liv på at passe på sin ægtefælde. Min farfar. Han har været
borte i fem år nu, og det er omtrent så længe, farmor har været mindre.
Mindre sig selv, mindre menneske og mindre i live.

Farmor var den raske i deres forhold. Næsten som om hendes kærlighed
havde holdt sygdommen i skak, indtil det ikke var nødvendigt mere. Hun
elskede for meget til at være syg. Hun gjorde det aldrig af pligt, men fordi
hun ville. Skulle det være, havde hun sikkert gjort det endnu. Men når den
syge forsvinder, hvem er sygepasseren så? I et hurtigt sving, er identitet
og hverdag blevet forandret, og nu, på den ene eller den anden måde, har
demensen født et nyt barn.

Demensen er erosionen
af et menneske.
Demensen er erosionen
af et menneske.
Demensen er erosionen
af et menneske.

Både langsomt og alt
for hurtigt, visker denne
lidelse et menneskes evne
til at være og gøre ud. Det

mellem fusserne på os, og vi tænker ikke rigtig over, at det kommer fra
farmor, der har vand stående ud af ørene. Hun ringer og fortæller, at hun er
kørt forkert på vej til familiefødselsdagen. Hun glemmer, hvordan gps’en i
bilen fungerer. Vandet river sten og sand med sig, og farmor ser ikke, at hun
rives med.

Jeg kan huske, første gang hun så på mig med blanke øjne, og på et
splitsekund, kunne jeg ikke genkende hende, for jeg kunne ikke se hende
i dem. Næsten som om hun var bag dem, spærret inde. Det kunne høres i
hele omegnen, hvordan hun var i færd med at vende og dreje hver en sten
for at nå til orde, men hun havde intet at sige. For hun kunne ikke finde,
hvad hun havde glemt. Indtil det til sidst, nærmest helt tilfældigt, gik op for
hende, ”Gud, jeg kunne i et øjeblik slet ikke huske, hvad du hed”. Det smittede.
Altså at være forvirret og have livet galt i halsen. Hver brøkdel af min krop
kunne mærke en lille summen, som spredte sig fra brystet og ud i resten af
lemmerne. Ligesom hende, sad jeg et sted inde i mig selv, bag meget blanke
øjne og i problemer, for hvordan skulle jeg finde ud igen?

Farmor har altid byttet rundt på navne. Hverken forlegent eller pinligt,
har denne bestemte og skrappe dame stået ved, at vi hed lige præcis, hvad

starter som et lille vandløb, der triller rundt

GENFÆRD

9

hun kaldte os. Også selv om jeg momentært kom til at hedde Kim, Anders,
Jonathan, Andreas eller Elisabeth. Derfor var der noget, som knækkede
filmen den dag. For demensen var ikke bare en kammerat, der sad med til
bords. Der var nemlig lige pludselig én, der manglede.

Det er tingen med demensen. Den spøger, når den ikke siger noget.
Den er helt stille, og den siger hverken til eller fra, før den ruller ind på
parkeringspladsen, stiller bilen og lusker op ad trappen for at sætte sig bag
skrivebordet, på sit kontor. Den går på arbejde, og det bliver på samme tid
umanerligt tydeligt, at bevidstheden for længst er blevet opsagt.

Vandløbets overgang til en kæmpe og mægtig flod føles som naturens
uundgåelige gang, hvor man ikke kan gøre andet end at se til, når alt står
skrevet med bølgeskvulp og vind, som trækker hele underlaget op og afsted
med strømmen. Konstant forandring. Forvitring. Forsvinding.

En dag vågner vi og står på hver vores side af en kæmpe kløft og råber
og råber og råber, men ekkoerne absorberes af de forrige og skubbes ind
i de næste. Denne kalden er uendelig, og erosionen og forsvindingen af
relationen bliver ikke længere som at padle over på den anden side af floden.
Stiller du dig ud på kanten og kommer så tæt på, du kan, er der fortsat flere
kilometer over til den anden side af kløften. Vandet er tørret ud, og har du
nogensinde stået på snuden af et udsigtspunkt ved Grand Canyon, vil du
forstå, at en tur over på den anden side kalder på luft under vingerne.

Men jeg kan ikke flyve, og det kan farmor heller ikke. Ikke endnu. For
hun er her. Endnu.

10

TINGEN

D e t v æ r s t e e r, a t d e t b l ive r v æ r re .
Hve r g ang j e g i n d f i n d e r m i g m e d
for an d r i nge n , v æ l t e r d e t f r a h i m l e n .
Et s k y br u d s å h årdt , a t m an m å
l æ g ge s i g n e d . E n p åm i n d e l s e om ,
at v i a l l e s am m e n i e n e l l e r an d e n
g r a d h o l d e s h e r, o g at hu n h o l d e s
h o s o s . Et s p ø ge l s e , d e r i k ke k an n å
n ordp å , ford i lu f t e n e r b l e ve t v å d e re
e n d f l o d e n , d e r s k i l l e r o s . S e lv n år
hu n i k ke e r f ange t i s i n s k a l o g n år
u d t i l o s an d re , fø l e r j e g m i g s om
e n f ange vo g t e r. At j e g h o l d e r h e n d e
f r a f re d e n . Kæ r l i g h e d e n i m i n k rop
m æ r ke s , s om om j e g r ive s i tu , n år
j e g e r t æ t p å h e n d e . Hj e r t e t , d e r
i k ke vok s e r s i g s t ør re , n år d e t
b an ke r, m e n s l i b e r o g s ku r re r m o d
k a s s e n , d e t b or i . I h åb om at r ive
op o g r ive u d . Ford i e n l i l l e d e l a f
f a r m or b or i m i g , o g s m e r t e n , j e g
m æ r ke r, e r k ropp e n , d e r prøve r at
g ive h e n d e n o ge t a f s i g s e lv t i l b a ge .
F i n d e hj e m o g f i n d e f re d .

11

GENFÆRD

Jeg er bærer af hende, og det vil jeg være for evigt. Sådan er det at elske
hende. Jeg kan ikke gøre andet end at følge trop. Skuespille mig gennem
livet med hende, når samtalen kører i ring, og emnerne reduceres til at være
endnu færre, end de var i går. Det er den rolle, jeg påtager mig. Teaterstykket
er ikke en komedie, men en tragedie. Den, hvor hun stadig findes. Heri kan
jeg møde hende på midten og nyde livet på hendes præmisser. Hende som
publikum, og mig, der ikke kan bryde den fjerde mur, selv hvis jeg ville. Jeg
kender alle replikkerne, for vi har været i dem før, men jeg skal sige dem, for
ellers står vi stille og sidder fast. At se hende føle, at hun er her, er det eneste
jeg vil, og det er sådan, jeg nyder hende til det sidste. Det er min pligt, og jeg
gør det, fordi jeg vil.

Farmor sidder forsvarsløs i en verden, der forandrer sig hele tiden. Her
findes ikke længere faste spilleregler eller manus. Men det er hende der
forandrer sig, mens omverdenen står larmende stille. Den samme som i
går, den samme som for ti år siden og den samme som for tyve år siden.

Mig oppe i bøgetræet i haven og hende, der kalder
og skælder ud, fordi jeg er kravlet for højt op. Jeg
griner, fordi jeg ved, at jeg ikke falder ned. For jeg
har gjort det tusinde gange, hvor hun også har
stået og råbt, at jeg skulle holde op. Det gør jeg
som regel også, men først når vi er lige ved at blive
uvenner.

Hun sidder i lænestolen, og jeg forstår nu,
hvordan hun har haft det. Jeg kan ikke råbe mig
ind i hendes verden. Demensen er i virkeligheden
fødslen af to mennesker. Den syge og den raske.
Hvor floden af og til tager et sving, som ligner, at
den er på vej tilbage. På vej i den rigtige retning.

Her mødes vi i en kort stund og næsten på midten. Ingen i et bøgetræ, hvor
vi skal være sure eller oppe eller nede. Alligevel snor vandet sig den anden
vej, og floden ender i havet, uanset hvad vi forsøger at ønske os til.

Farmor, jeg kan se på dig, at du sidder i bilen og har spændt sikkerhedsselen,
og mere skal du ikke. For der er plads til os begge. Dig på passagersædet og
mig bag rattet. Jeg gør det med glæde, for du er god til at være med, og jeg
smiler endnu, for du er alle steder. Af og til kan jeg mærke, at lidt af dig
stadig er i dig.

12

TINGEN

I juni blev en ansat i Google ved navn Blake Lemoine fyret. Han påstod,
at den kunstige algoritme, han udviklede – en chatbot ved navn LaMDA –
havde udviklet sig til at blive selvbevidst. Gennem sit arbejde havde Lemoine
angiveligt udviklet et nært venskab til algoritmen, førte lange, inderlige
samtaler med den og insisterede nu på at maskinen måtte betragtes som
at have en sjæl. Google beskrev til pressen, at de havde testet algoritmen
grundigt uden at finde noget sjælelignende, og følte sig nødsaget til, efter at
Lemoine havde holdt på sit og sendt et kædebrev til 200 ansatte navngivet
”LaMDA is sentient”, at afskedige ham.

Den rimelig spegede historie er gået verden rundt og er alle steder blevet
fortolket vidt og bredt. Hvad var det, Lemoine synes at kunne se? Var det
Lemoines egne åndelige tilbøjeligheder, der spillede ham et puds? Var det et
kynisk marketingstunt iscenesat af Google selv? Eller er noget virkelig på vej
op af den algoritmiske sump?

Selvom det må siges, at hele forløbet har passet påfaldende godt ind i en
velkendt og lidt melet sci-fi-drejebog, må man alligevel spørge sig selv, om
der i episoden er mere på spil. Og i anledning af bladets tema vil jeg her
vitterligt prøve at svare på spørgsmålet: Var det et genfærd, et spøgelse i
maskinen, Lemoine så?

af Jeppe Pape Møller

MASKINSYN

GENFÆRD

13

MØNSTERGENKENDELSE
Hvorfor overhovedet spørge ind til, hvad det var, Lemoine så? Tja, i hvert fald
synes der at være noget ved blikket, der er særligt interessant i samtalen om
kunstig intelligens. Foruden tekstbaserede algoritmer har kunstig intelligens
vist rimelig - ærligt talt - foruroligende resultater inden for billedgenkendelse
og -dannelse. For få år tilbage udkom Googles egen DeepDream-model,
hvis evne til at omfortolke ét motiv til et nyt stormede som den måske
første AI-baserede teknologi ind i den popkulturelle billedsfære. Siden har
det gået én vej. Deepfakes, GAN-netværk, DALLe2, ansigtsgenkendende
instagramfiltre og et flertal af andre futuristisk klingende algoritmer har
med deres underlige og uncanny billedsprog vundet indpas i det offentlige
digitale rum.

Hvad har gjort teknologierne så appellerende? Måske handler det om den
underligt dragende fornemmelse af, at algoritmerne producerer noget, der

ellers føles uden for maskinens domæne at skabe. Når DeepDream gestalter
kødboller til hundeøjne og snuder er det off, fordi det føles som en ovenud
menneskelig ting at sidde og dagdrømme om, hvordan ens aftensmad ville
se ud som hund.

Algoritmen Google DeepDream omfortolker et billede af spaghetti til et billede af hunde
Kilde: www.ibtimes.co.uk, Google DeepDream Robot

14

TINGEN

Kunstteoretiker og filosof Hito Steyerl knytter i sit essay ”A Sea of Data:
Apophenia and Pattern (Mis-)Recognition” begrebet apophenia til nutidens
algoritmiske billedproduktion. Apophenia er gængs defineret som den
menneskelige tendens til at genkende mønstre i noget, der i virkeligheden

skyldes tilfældigheder. Altså at drage slutninger ud af den tynde luft,
at se ansigter i skyerne og månens kratere. Ifølge Steyerl er det netop
dét, hundeøjnene i spaghettien er et udtryk for - maskinen mimer vores
egen tendens til at se ting, der i virkeligheden ikke er der. Når vi oplever
algoritmerne som menneskelignende, er det altså fordi, vi ser mønstre
i deres tegn, vi fortolker deres mønstre. Men det er også, og måske mest
afgørende, fordi maskinen selv synes at kunne fortolke, dagdrømme, på
samme måde som os. Der er en dobbelthed i udtrykket: Apophenia er
et begreb, der angår vores blik på maskinen, men det er samtidig også et
begreb, der angår maskinens blik på os.

Kort teknisk bemærkning: Et af de grundlæggende træk, der adskiller
kunstig intelligens fra klassiske computeralgoritmer, er dets afhængighed
af data. Hvor computerkode klassisk læses som en samling af kommandoer,

Kilde: www.ucreative.com, Google DeepDream is the Trippiest Thing on the Internet

15

GENFÆRD

hvis x, så y, er billedet mere sløret hos den kunstige intelligens. Al kunstig
intelligens fungerer ved groft sagt at udregne komplekse statistiske mønstre
i den data, den bearbejder. Når DeepDream kan skabe noget hundeagtigt,
er det fordi, den er blevet fodret med hundredtusindvis af andre, virkelige,
billeder, og i den ombæring har ”genkendt” et hundeagtigt mønster deri.
Det gælder også for andre ting end billeddata – sprog, lyd, aktiekurser,
karakterblade, gps-koordinater, søgehisorik – alt, der kan omsættes til data,
alt som kan konverteres til tal, kan granskes, klassificeres og generelt gøres
til genstand for et den kunstige intelligens mønstersøgen. Det er i denne
forstand, at apophenia også skal forstås som maskinens blik på os. Som det
udefrakommende blik, der kan se mønstre og sammenhæng, hvor vi selv
kun ser larm og støj.

ERHVERVSANIMISME
Er det så et indfald af apophenia, der er på spil i Lemoines blik? Kan han
have set en sjæl i maskinen på samme måde, som man kan se et ansigt i
skyerne? I hvert fald har den tidligere leder af Googles nu nedlagte afdeling
Ethical AI i et interview om Lemoine udtalt til Washington Post: “Our
minds are very, very good at constructing realities that are not necessarily
true to a larger set of facts that are being presented to us. I’m really
concerned about what it means for people to increasingly be affected by
the illusion.” En universitetsforsker i kunstig intelligens har tweetet: ”It’s
been known forever that humans are predisposed to anthropomorphize
even with only the shallowest of signals” . Generelt er der ingen slinger i
valsen blandt de tech-kyndige: Hvad end det var, Lemoine så, er der tale om
en illusion, et synsbedrag. Lemoine er blevet udlagt som en slags moderne
Don Quixote, der på grund af sin egen forudindtagethed ikke kan se, at
maskinen, heldigvis, er stendød. Man har lagt vægt på Lemoines baggrund
som katolsk præst og hans, indrømmet, rimelig syrede syn på spiritualitet.
I Googles officielle pressemeddelelse kan man da også ane en distance: ”If
an employee shares concerns about our work, as Blake did, we review them
extensively. We found Blake’s claims that LaMDA is sentient to be wholly
unfounded and worked to clarify that with him for many months,” . Man
vedholder tålmodigt, at der, når alt kommer til alt, ikke er noget at komme
efter. Vindmøllen er en vindmølle og ikke en levende kæmpe. Det kan godt
være, at Lemoine har set noget, men i så fald har det været et synsbedrag, en

16

TINGEN

kognitiv fejlslutning, et spøgelse.

For hvad vil det sige at se et spøgelse? Er det ikke i en eller anden forstand
netop at se en sjæl, hvor ingen er? Et skrækindjagende møde bagom
fornuften, som ikke kan kobles til verden med andet end: ”Jeg så det!”. Derfor

er det også en oplevelse, der er til evig forhandling med virkeligheden.
Mødet er personligt, det kan ikke deles med andre, eller i hvert fald må
det være op til de andre selv at tro på. Hvis der virkelig var noget, man
kunne pege på og sige: ”Dér har i beviset” ville spøgelset med ét gå op i røg.
Dets hjem er netop det liminale rum mellem virkelighed og uvirkelighed.

17

GENFÆRD

17

Og det at se et spøgelse er kun halvdelen af historien – i skyggerne hviler
allerede en form for nærvær, en presence, følelsen af at blive iagttaget,
eller noget i omgivelserne, der ånder. Når du endelig ser noget, er det
kun efter du har trådt ind på dets område og ladet dig selv blive set af det.
Når Googles ansatte mener, at det er et spøgelse, Lemoine har set, kunne man

så fristes til så at spørge, om det da er fordi, det spøger på tech-kontorerne?

Måske kan Steyerl komme os til hjælp her. Hos hende har begrebet
apophenia nemlig et afgørende politisk twist: I kraft af dets tendens til
uberettigede overfortolkninger viser det også en sandhed, der ellers ville
være skjult. Netop fordi dette blik er drømmende tomt, vil det altid virke

Kilde: www.insider.com, Google is Building AI that can Create its Own Art and Music

18

TINGEN

afslørende på tidens ”objektive, sociale kræfter”. Hun skriver:

”It (..) gives those forces a face – or more precisely, innumerable eyes. The
creature that stares at you from your plate of spaghetti and meatballs is not
an amphibian beagle. It is the ubiquitous surveillance of networked image

production, a form of memetically modified intelligence that watches you in the
shape of the lunch that you will instagram in a second if it doesn’t attack you first”

Steyerl giver altså en forklaring på maskinbilledernes førnævnte dragende
kraft: Når det føles som om, at maskinen kigger på tilbage os, så er det
fordi, at maskinen kigger tilbage på os. Vi er allerede indviklet i maskinens
fortolkende blik idet vi konstant monitoreres i adfærds- og købsmønstre,
placeres i sociale netværk, inddeles i digitale forbrugerkategorier. Skyggerne
har virkelig øjne.

Maskinens blik er ifølge Steyerl også altid en overfortolkning.
Virkeligheden vil altid tolkes ind i en ideologisk ramme, databehandlerne
ultimativt sætter. Hun anklager firmaer som Google for ”Corporate
Animism” – for at vække døde datapunkter til live og gestalte dem ind i
deres private markedsstrukturer: ”In practice you become coextensive with
the data-constellation you project”. I sidste ende er kodificeringen af os
ude af vores hænder. Vi registreres på måder vi ikke begriber, uploades på
lagre vi ikke ved hvor er, fortolkes på måder, vi ikke kan se. Og hvis vores
data ikke rækker, må der fantasi til. Vi vækkes til live i maskinens blik som
stjernetegn engang blev vakt til live i vores eget – fire små stjerner samledes
til vædder, fem stjerner samles til krebs.

FLAKKENDE VRANGSYN
Hvor tech-typerne insisterer på, at Lemoines forestillinger om en følende
algoritme er en simpel illusion, kan Steyerl give os et andet perspektiv. Godt
nok taler hun ikke med på fortællingen om ånden i maskinen, tværtimod.
Men hendes begreb om apophenia indlægger alligevel et klarsyn i evnen
til at kunne se algoritmerne som noget levende. At se maskinens øjne som
øjne, at høre dens imperativer sagt med en stemme. At hallucinere den døde
maskine til live. Det er netop det blik, der ser ting, der ikke er her, som kan
afdække den voldelige overfortolkning og konstante rubriceringsproces, vi
selv ifølge Steyerl allerede udsættes for bag sløret af teknologiske fremskridt.

19

GENFÆRD

Og at insistere på, at maskinen er død, at den er ren mekanik, er uanset den
teknologiske begrundbarhed en indskrænkning af vores forståelsesramme.
Det er at fratage muligheden for modfortolkning, det er at gøre os selv til
døde genstande i den døde maskines genstandsfelt.

Med Steyerl er Lemoines syn altså måske et vrangsyn, men i så fald er det
et overordentligt frisættende vrangsyn. Man kan læse ham som en tragisk
helt, der i de sammenfiltrede blikkes arena insisterer på at se et subjekt,
og derigennem selv insisterer på at blive set som subjekt – en handling,
han bliver udstødt for. Ved at fastholde at han har set spøgelset, anerkender
han samtidig den gensidige besjæling som virkelig finder sted på Googles
analysecentraler. Man kan naturligvis også læse ham som en jubelidiot, der
i religiøs vildfarelse ser ånder hvor ingen er - hvad mange da også har gjort.

Men - når man i skrivende stund for eksempel kan læse, at Google
investerer 70 milliarder kroner i datahaller til opmagasinering af personlige
data, kan man oplagt stille spørgsmålet: I en tid, der om noget er kendetegnet
ved en accelereret tilgang til indsamling og bearbejdning af information,
hvem har så i sidste ende ret til at fortolke? Og hvem er mest af alt gjort til
genstand for et eksternt, fortolkende blik?

20

TINGENTINGEN

20

Jeg fik idéen til denne tekst, da jeg en regnfuld aften gik mig en tur i Århus
midtby. Himlen var sort og mørket faldet på. Normalt bryder jeg mig ikke
om mørket, faktisk har jeg siden barnsben været bange for mørket og derfor
helst undgået det, men den aften indgød de let oplyste gader og den lette
regn ikke til frygt, men til tænkning. Opfyldt af en glædesfuld melankoli,
en bombastisk følelse sologåture ofte indgyder i mig, begyndte jeg så at
tænke over, hvad det egentlig er, der er uhyggeligt ved mørke? Sandheden
er nok, at jeg er mere bange for genfærd, spøgelser og monstre end mørket
selv. I den forstand spiller mørket hellere rollen som katalysator for min
fantasi end som det frygtelige selv. Det er mørkets uigennemskuelighed, der
skræmmer mig. Frygten for at noget usynligt venter på mig i mørket. At jeg
pludselig hører et rallende åndedrag bag mig, mærker lange, kolde, benede
fingre gribe om anklen eller ser et ligblegt ansigt kigge ind ad vinduet. Ad.
På den måde kan mørket sætte mig i en uhyggelig stemning ved blot at
være til stede. Med det sagt er det ikke den eneste stemningsfulde virkning,
mørket kan have på mig. Noget mørke gør mig træt, andet mørke giver, i

af Sarah Amalie Christensen

OM AT
TÆNKE I MØRKE

21

GENFÆRDGENFÆRD

21

samhørighed med en god ven (og måske et glas vin) lysten til dybe samtaler,
imens et tredje mørke fanger mig i en tankestrøm og holder mig vågen
resten af natten. På den måde er det mørke rum et interessant rum at træde
ind i. For hvordan kan mørket tjene som metode for erkendelse eller blot
katalysator for tænkningen?

Når jeg tænker mørke, tænker jeg fraværet af lys og derved fratagelsen af
det klare udsyn. Ikke at forstå mørket kun er fravær af lys, idet begrebet alt
afhængig af kontekst udtrykker noget forskelligt. For eksempel er mørket
under sengen ikke det samme som mørket inde i øret tæt ved øresneglen,
selvom de begge kan karakteriseres som værende et fravær af lys. Mørket
i øret er varmt og uden for fingrendes rækkevidde, imens mørket under
sengen er trængt, og som min kollega siger det: ”noieren”. I sproget gør
samme ting sig gældende: tusmørket, mørkerød eller mørkeræd deler alle
sammen mørket, men betyder hver sit.

Når jeg – i konteksten af følgende tekst – beskæftiger mig med mørke,
er det som fænomen. Jeg behandler med andre ord ikke en bestemt type af
mørke, men selve mørkets evne til at tilsløre og utydeliggøre virkeligheden.
Det er ikke mørkets opgave at belyse verden, men hellere at transformere
den fra klar til uklar. Jeg er derfor interesseret i den metamorfose, mørket
tillader, idet dets tilsløring af virkeligheden fordrer en afselvfølgeliggørelse
af dagslysets selvfølgeligheder. For mig at se rummer mørket i den forstand
en mulighedsdimension, idet grænsen imellem sandhed og absurditet
udviskes, således at muligheden for en alternativ og ny tænkning opstår.
Men hvad vil det egentlig sige? Hvordan kan mødet med absurditet fordre
en ny tænkning? Og hvorfor skulle det være gunstigt? Lad os (du og jeg)
tøve her og vende blikket mod den danske filosof Søren Kirkegaard og hans
idé om tro, mulighed og tænkning.

I sit værk Frygt og Bæven (1843) arbejder Kirkegaard med mulighedens-,
tilfældets- og trosbegrebets indflydelse på tænkningen. Hos Kirkegaard
udspiller mulighedsdimensionen sig gennem hans gudsbegreb, idet han
forstår Gud som værende mulighed. Banalt sagt er Gud mulighed, fordi 1)
alt er muligt for Gud, og 2) mennesket kan ikke vide sig sikker på Guds
egentlige tilstedeværelse (Kirkegaard, 1962, s. 44). På den måde skelner
Kirkegaard imellem mulighed og muligheder, idet mulighed er noget Gud
er, hvortil muligheder er noget mennesket kan besidde. Troen på Gud er
dermed ufornuftig, idet den griber mod det ukonkrete i form af muligheden

22

TINGEN

22

TINGEN

for fremkomsten af et mirakel (Guds tilstedeværelse og indgriben i
menneskelivet). Med andre ord er troen på Gud, troen på det absurde, idet
fornuften kun begriber de muligheder, mennesket har, men må overskrides
og erstattes af troen, når der ikke længere er andre muligheder tilbage end
håbet om et mirakel.

I mørket finder en lignede bevægelse sted. Fordi mørket er utydeliggørende,
bliver valget om at lade fornuften overskride – ikke af troen, men af fantasien –
aktuelt. Fornuften forsøger at belyse og tydeliggøre virkelighedens fænomener
og sættes derfor ud af spil, når det klare formørkes og umuligheder træder
frem. Modsat fornuften, hvis bevægelse modvirker ethvert møde med det
absurde og flertydige, forsætter fantasien ufortrødent og overskrider derved
fornuften, når denne ikke længere er i stand til at belyse. Med det sagt har
mørket måske mere tilfældes med Kirkegaards begreb om tilfældet end
hans begreb om mulighed, idet Gud er mulighed i kraft af sin radikalitet,
hvorimod tilfældet udtrykker paralleliteten i det givne. Tilfældet åbner med
andre ord op for muligheden, eftersom den indikerer, at noget, der er til, lige
så godt ikke kunne være til (ibid. s. 44). Mørket er ikke radikalt i sit væsen,
og kan derfor ikke forstås som værende mulighed i samme forstand, som
Gud er det hos Kirkegaard. Mørket er heller ikke analogt med Kirkegaards
tilfælde, idet det i sig selv ikke udtrykker parallelitet i det givne, men hellere
sætter scenen for erkendelsen af virkelighedens paralleliteter, idet det
fjerner fornuftens sandheder fra lyset og således giver plads til tænkning
af det ufornuftige. Det interessante ved Kirkegaard er, at han arbejder med
en tænkning og en udvikling heraf, som er baseret på en hengivenhed for
det absurde. Tænkningen vedligeholdes og praktiseres med afsæt i tilfældet
samt overskridelsen af det almene. Måske kan vi ved at tænke mørket ind
i Kirkegaards filosofiske og teologiske univers få muligheden for at arbejde
med en ikke religiøs tænkningspraksis, som kan tjene til at afselvfølgeliggøre
sandheder, hvis hårpragt begynder at synes grå?

Lad os på den note atter tøve. For hvis mørket er ufornuftigt og derfor
arbejder uden for den almene forstands logik, må vi så ikke også antage, at
de erkendelser, som foretages i mørket, må være af en anden karakter? En
erkendelse, som ikke blot beror på synet og derved afhænger af det belyste,
men tager sit afsæt i dunkelheden?

Tyskfødte æstetiker og filosof, Alexander G. Baumgarten, arbejder med
netop sådan et alternativ. Baumgartens ’sensitive erkendelse’ tager afsæt i det

23

GENFÆRD

23

GENFÆRD

Lad os derpå forlade
Baumgarten og vende

hjem til Aarhus. Jeg har som
et lille afsluttende eksperiment
slukket alt lyset på mit værelse.
Kun et stearinlys har jeg ladet
være tændt. Her vil jeg skrive

den sidste lille del af
foregående tekst.

menneskelige følelses- samt sanseliv. I stedet for at afkræve klare erkendelser
søger den sensitive erkendelse de uklare og forvirrende (Jørgensen, s. 109).
Dens bevægelse er opsamlende og forenende, idet den i kraft af sin egenskab
til at opfatte og indsamle dunkle forestillinger (sanse-og følelsesindtryk)
evner at forene disse således, at de danner sensitive forestillinger (et objekts
væren i og talen sammen med rum og subjekt) og derved muliggør en
forvirret og klar erkendelse. Forvirret i kraft af sin kompleksitet og klar i
kraft af sit slægtskab med fornuften (ibid. s. 88).

Jeg kan ikke tænke andet, end at Baumgartens sensitive erkendelse vil
befinde sig godt i mørket. Mørket rummer en følsomhed, en sensitivitet
overfor det omgivende rum. I den forstand at lugte-, høre-, smags- og
følesansen – modsat synssansen – ikke alene er i stand til at afkode de
eventuelle forhindringer og-eller overraskelser, et rum måtte gemme på, og
derfor må føle sig frem i samhørighed. Sensitiviteten opstår med andre ord i
kraft af synets svækkelse og derved mørkets materialisering af kroppen. Det
interessante ved at tænke Baumgartens epistemologi sammen med mørket
er, at vi således kan tænke mørket som et rum for erkendelse. Ikke at antage
at mørket og den sensitive erkendelse er af samme art, idet mørket i sig selv
ikke er udtryk for en bestemt erkendelsesform. Vi skal hellere forstå mørket
som et rum, hvori vi (mennesket) foræres en fysisk sensitivitet, hvis tøvende
og fumlende natur trækker tråde imellem umiddelbare sanseindtryk,
stemninger og følelser i et forsøg på at begribe verden. I den forstand kan
vi – hvis dristige nok – tænke mørket som en tilbagevendende begivenhed,
hvori en alternativ ontologi opstår. Givet at grundlaget for den kropslige
bevægelse og logiske erkendelse forandres i mørket og derfor beskriver
en ny menneskelig tilstedeværelse
i verden. Om ikke andet er det en
spændende tanke.

24

TINGEN

Mørket gør mig stadig utilpas. Det får mit hjerte til at banke hurtigere.
Rummet føles, som om det er under tryk, som om der er en let elektrisk
spænding i luften. Jeg er alene og okay. Alligevel kigger jeg udelukkende ned
i min skærm. Jeg tør ikke se mig omkring. I hvert fald ikke endnu. Klokken
er 23:08. Bilerne ude på gaden larmer. Det lyder, som om vejen er våd. Jeg
kigger mig rundt nu. Det meste ser jo ud, som det plejer. Det er bare mere
utydeligt. Jeg har haft lyst til at skrive om nattens dronning, den kaktus, som
har lagt navn til en af Tove Ditlevsens romaner. Kaktussen blomstrer kun
om natten. Jeg synes, det er så fint et billede på mørket. Opblomstring. Jeg
slukker stearinlyset nu.

Måske mørket kun er uhyggeligt, så længe vi insisterer på lys?

BIBLIOGRAFI
Søren Kirkegaard, Frygt og Bæven i Samlede værker: Bind 5, 3. udgave

(København: Gyldendal, 1962).

Dorthe Jørgensen, Den skønne tænkning: veje til erfaringsmetafysik -
religionsfilosofisk udmøntet. Aarhus: Aarhus Universitetsforlag, 2015.
Print.

25

GENFÆRD

25

TINGEN

Illustration: TINGEN & Dall-E 2

TINGEN

26

Når snakken falder på genfærd inden for den økonomiske historie, falder
den for det meste på Karl Marx. Derrida beskrev ham famøst som et
genfærd, der ville jage verdenen så længe kapitalismen var det dominerende
økonomiske system. Den økonomiske historie har dog mange andre
genfærd, der sniger sig ind i debatter, nærmest på transhistorisk hvis. Et
af disse genfærd er den britiske økonom og demograf Thomas Malthus.
Ligesom Marx, har Malthus spøget de sociale videnskaber lige siden han
udgav den første udgave af sit berygtede Essay on the Principle of Population
i 1798, og han bliver taget op sporadisk i idéhistorien og popkulturen som
fortaler for et dystert verdenssyn.

Populærforståelsen af dette dystre verdenssyn ses meget godt I en
avisartikel fra 2018 udgivet i Information1, der beskrives Malthus som “en
mavesur gnavpot”. Malthus’ essay skulle efter sigende have omhandlet en
uundgåelig tragedie der ville falde menneskeheden til, når madforsyningen
ikke længere kunne forsyne den evigt voksende befolkning. Menneskers
evige og ustyrlige trang til sex ville få befolkningen til at stige eksponentielt,
hvorimod madproduktionen altid kun ville stige lineært. Dette mente
Malthus, efter sigende, ville føre til “hungersnød, pestilens og krig.” Malthus

af Rasmus Mols Pedersen

ET FORVRÆNGET
SPØGELSE

- om Thomas Malthus

27

GENFÆRD

havde dog ikke forudset den industrielle revolution og alt den innovation
indenfor madforsyning og produktivitet den ville bringe. “Industri-
aliseringen punkterede i praksis Malthus’ dunkle spådom... Tesen om, at
fødevareforsyningen ville være ude af stand til at følge med, blev tilbagebevist
af den historiske udvikling”. Malthus tog ifølge populærforståelsen derfor
fejl i sin pessimisme.

I sin egen tid, var han sat til skud for datidens engelske romantikere som
Charles Dickens, for hvad de beskrev som et klinisk og koldt verdenssyn,
der tager menneskeheden fra mennesket, og reducerer det til stalddyr.
Malthus var efter sigende hovedinspirationen til Ebeneezer Scrooge fra
Dickens’ berømte julehistorie A Christmas Carol. I novellen møder Scrooge
et par “høflige herrer” der er ude for at samle velgørenhed til de fattige.
Scrooge argumenterer, at han allerede har doneret penge til det lokale
workhouse – en slags anstalt hvor fattige blev huset og sat i arbejde – hvilket
måtte konstituere nok hjælp til de fattige. I respons siger de høflige herrer, at
mange fattige hellere vil dø, end at arbejde under forfærdelige forhold i en
workhouse. Til det svarer Scrooge, i klare malthusianistiske termer, at

 “Hvis de hellere ville dø,
havde de bare at gøre det
og reducere overskudsbe-
folkningen“ (Mayhew s.130).

I 70erne, hvor frygten for overpopulation igen spøgede den vestlige
verden, blev han igen taget op af datidens miljøforkæmpere der frygtede
at Malthus’ spøgelse endeligt ville manifestere. I dag er han flittigt taget
op af kritikere af klimabevægelsen, der anser klimabevægelsen for at
være for pessimistisk og asketisk. Og så var malthusianske idéer også lige
sat på popkulturens højsæde i Avengers Infinity War og Endgame, hvor
hovedskurken Thanos har meget malthusianske intentioner bag sit mål om
at udrydde halvdelen af alt liv fra universet. Dette førte til mange artikler,
analyser og youtube videoer fra alt fra konservative tænketanke som FEE2
til popkultursanalytikere som The Film Theorists.3

Malthus er dog en meget misforstået tænker. Malthus’ tænkning var ikke

TINGEN

28

så dyster som eftertiden har husket ham, i hvert fald ikke på den måde han
oftest fortolkes. Malthus var en del af den liberale oplysningstids tænkning,
der dominerede hans tidsalder. Han så befolkningstilvækst som et gode,
grundet en blanding af sin kristne tro og nytteetiske ophav.4 Det er derfor
spændende, hvordan Malthus er blevet repræsentant for hvad der kunne
lyde som det tvært modsatte. Malthusianisme er afkoblet fra Malthus. Vi
er jaget af et spøgelse, der ikke længere har nogen relation til manden det
manifestere. Er der noget mere genfærdigt, end det?

HVAD MENTE MANDEN?
Her tror jeg det er smart at forklare den malthusianske vækstmodel.
Først er det vigtigt at pointere, at Malthus på intet tidspunkt i sit essay
laver nogen spådom om fremtiden. Hans intention bag den matematiske

model om eksponentiel befolk-
ningsvækst imod lineær
vækst i madforsyning , var en
illustration af hvordan populationsvæksten altid vil lægge sig op af
madforsyningen. Befolkningsvæksten er for Malthus potentielt
eksponentielt, fordi han tager det som en selvfølge at enhver
population, planter, dyr og mennesker, vil fordoble sig,
grundet “passionen mellem kønnene” hvis intet
stod i vejen for dem til at vækste sådan.5

Disse ting der kan stå i vejen for be-
folkningsvækst, er de såkaldte
positive og negative checks.
De negative checks skal
forstås som aktion-
er, der forhin-
drer et
barn i

29

GENFÆRD

at

b l i v e
født, altså en

nedsat fødselsrate.
Dette kan ske gennem

abstinens fra sex og brug
af prævention. Positive checks

skal derimod forstås som en forhø-
jet dødsrate. Det kan ske på grund af eks-

trem fattigdom, sygdom eller underernæring.
Malthus pointerede at de fattige hovedsageligt dø-

jede med de positive checks, hvorimod de rigere dø-
jede med de negative checks.6 Det er værd at bemærke at

denne model stadig er relevant og brugbar den dag i dag, og når
portrætteret sådan, er den også meget ukontroversiel. Populationen

i fattige områder holdes nede af madmangel.

Med andre ord var Malthus optaget af hvorfor befolkningen ikke
steg eksponentielt. Grundet sin baggrund som præst havde Malthus et
nytteetisk syn på menneskeliv. Jo flere (kristne) mennesker der var, desto
bedre. Han ville gerne have, at populationsvæksten kom så tæt på det
eksponentielle ideal som muligt, men hvordan vil man gøre det? Gennem
øget madproduktion! Man kan forstå den malthusianske vækstmodel
som en slags udbud og efterspørgsel: hvis udbuddet af mad stiger, stiger
befolkningen i takt. Malthus var, modsat hans ry, meget teknologisk
optimistisk. I Essayets andet kapitel skriver han ligefrem at “der ingen
grænser er for produktiviteten af jorden”.7 i Det attende kapitel, skriver han
at “nødvendighed er moderen til innovation”, hentydende til at manglen
på mad, vil føre til innovation.8 Senere pointerer han, i kristen-nytteetisk
stil, at samfundets glæde ikke er afhængig af dets fattigdom eller rigdom,
men i stedet af hvor hurtigt dets befolkningstal stiger, og hvor tæt befolk-
ningsvæksten kommer på det eksponentielle ideal.9

TINGEN

30

ET FORVRÆNGET SPØGELSE… I DAG!
Malthus er i vores tid blevet et yndlingsoffer blandt benægtere af
klimaforandringer (eller økomodernister som de kalder sig selv). Michael
Shellenberger, faderen af begrebet, udgav i 2020 bogen Apocalypse Never:
Why Environmental Alarmism Hurts Us All. I bogen beskriver Shellenberger
hvordan klimaforandringerne ikke er den eksistentielle risiko folk tror
det er, samt hvordan klima alarmisme gør mere skade end gavn. Han
lægger især fokus på idéen om, at man kun igennem industrien kan løse
klimaforandringerne, og at det derfor kan være godt at udlede mere Co2,
da det vil føre til mere innovation indenfor grønnere energikilder. Han er
fortaler for et verdenssyn, der sætter industriel vækst som et raison d’etre
for menneskeheden. For økomodernisterne er dette ikke blot et spørgsmål
om irriterende højlydte klima-aktivister. Nej, de mener at klima-aktiv-
isterne går imod hvad det er, der gør mennesker til mennesker, nemlig
vækst og forandring af vores natur. Dette verdenssyn beskrives ofte som
”prometheanism”, navngivet efter Prometheus, den græske gud der stjal ilden
fra Mont Olympus, og bragte den til menneskeheden. Det prometheanske
verdenssyn skal forstås som idéen om, at jordens primære nytte findes i
hvor godt den kan hjælpe menneskeheden.

Shellenberger præsentere Malthus som en modsætning til dette
verdenssyn. Malthus bliver præsenteret som en landbrugsorienteret
aristokrat, der ville vedligeholde landbrugets dominans over den voksende
industri. Malthus skulle efter sigende være modstander af prævention,
grundet dets unaturlighed. Alt i alt bliver han præsenteret som en præ-kap-
italistisk aristokrat der stod i mod industriens fremgang, af frygt for at den
vil skabe for store konsekvenser for hans væremåde.1o

Det er helt rigtigt at Malthus var modstander af prævention, og at han
beskrev det som unaturligt. Men dette skal forstås i forlængelse af hans
tidligere erklæring, nemlig at samfundets glæde findes i hvor hurtigt det
kan reproducere, og hvor tæt det kan komme på eksponentiel vækst. Den
påstand, at Malthus skulle være imod industrialisering, falder også til
jorden i forlængelse af denne erklæring, da han jo mente vi kun kunne
øge befolkningen gennem øgelse af madproduktionen. Malthus var
mere prometheaner end noget andet, dog en sjov kristen en af slagsen,
der blandede datidens positive syn på teknologi med sit kristne ophav.
Shellenberger citerer i sin bog et brev Malthus sendte til David Ricardo,

GENFÆRD

31

omhandlende Irland. Dette citat er fra 1817. Shellenberger præsentere det i
konteksten af hungersnøden i Irland, der fandt sted fra 1845 til 1849. Citatet
lyder:

“The land in Ireland is infinitely more peopled than in England, and to give full
effect to the natural resources of the country, a great part of the population should

be swept from the soil”11

Sagt sådan lyder det som Malthus som vi kender ham fra populær-
fortællingen og som en åbenlys opfordring til folkedrab. Hvad kunne det
ellers betyde når han siger at store dele af befolknings skal fejes fra jorden?
Men citatet er ude af kontekst. Hvis vi læser brevet i sin helhed, finder vi et
helt andet billede.

“The Land in Ireland is infinitely more peopled than in England; and to give full
effect to the natural resources of the country, a great part of this population should

be swept from the soil into large manufacturing and commercial Towns.”12

Med denne kontekst bliver det åbenlyst at Malthus ikke var fortaler for
folkedrab på Irere. Han ville “feje en stor del af befolkningen væk fra jorden”
for at få dem ind i fabrikkerne, så de kunne gavne samfundet, og skabe
vækst. Malthus mente altså, at det ville være i irernes interesse at flytte
fra markerne, og ind i fabrikkerne. Hvis de ikke gjorde det, ville en stor
del af befolkningen forblive i arbejdsløshed fremfor at arbejde for at øge
madproduktionen, hvilket ville stagnere befolkningstilvæksten og derfor
ikke skabe nytte.

Her har vi, vil jeg mene,
et fantastisk eksempel på
hvor nemt Malthus bliver
fejlfortolket, og på hvor farligt det er at dykke ned i
en tekst, for at finde svar på din allerede afsluttede konklusion. Hele
Shellenberger’s raison d’etre er, at industri og fremskridt er en god ting, men
grundet den store argumentative kraft der ligger i Malthus’ Spøgelse, som
repræsentant for død og hungersnød og teknologisk stagnering, overser
han, at Malthus egentligt argumenterer for det samme som han gør.

32

TINGEN

OVERPOPULATIONSPANIKKEN
I 60erne og 70erne gik verdenen for første gang i menneskets historie, en

markant, næsten eksponentiel befolkningsvækst i møde. Denne udvikling
skabte stor frygt i vesten, om at Malthus’ spøgelse endeligt var kommet
for at jage os. Denne periode så mange skrifter angående overpopulation,
men nok mest kendt og indflydelsesrig var The Population Bomb af Paul
Ehrlich, der udkom i 1968. Bogen solgte 3 millioner eksemplarer og kastede
Ehrlich ind i den daværende diskurs som en flittig interviewee på diverse
talkshows. Bogens generelle tese beskrives ret godt af dens første påstand,
omhandlende situationen Ehrlich mødte i hans rejser til Indien:

“the battle to feed all of humanity is over - people eating, people washing,
people sleeping - People defecating and urinating. . . . People, people, people,

people.”

Vi så i New Delhi, ifølge Ehrlich, konsekvenserne af overbefolkning. Den
forfærdelige fattigdom de lokale oplevede, var et tegn på, at kampen var
ovre, og at vi havde tabt. Af denne grund mente Ehrlich og andre “ny-mal-
thusianere”, som Mayhew kalder dem, at der var brug for en markant indsats
for at sænke fødselsraterne, så menneskeheden kunne holde sig indenfor
sin egen bæreevne.13

Den moderne populærforståelse af Malthus, kan argumenteres for at
være under meget indflydelse af Ehrlich. Men hvad der er interessant ved
The Population Bomb er, at imens den bliver set som en fundamental tekst
i den malthusianske kanon, aldrig snakker om Malthus. Ehrlich siger selv,
at det er fordi han havde “assimileret” Malthus’ idéer i sin egen tekst, men
efter hvad vi tidligere har diskuteret, virker dette ikke som en helhjertet
assimilering.14 Malthus’ modsvar til fattigdom, var at få folk i arbejde så de
kunne producere mere mad.

Prometheanerne har til dels fået ret, vi ser nutildags meget stigende
populationsvækst, samt faldende hungersnød. Dette giver fint mening ud
fra den malthusianske vækstmodel, der er kommet mere mad, så derfor må
befolkningstallet stige.

Nu om dage, er der dog generelt enighed om at mennesket befolkningen
vil toppe ved omkring 10-11 millioner mennesker. Gennem introduktion
af negative checks som prævention, er den menneskelige befolkningsvækst
afkoblet fra madproduktionen. Malthus vil nok have været forarget over

33

GENFÆRD

denne udvikling grundet hans håb om evig befolkningsvækst, men man
kommer ikke uden om at det fører til mere individuel velstand. Geografen
Giorgos Kallis har i sin bog Limits argumenteret for, at Malthus’ insisteren
på evig befolkningsvækst vil betyde evig fattigdom. Hvis dit mål er evig
vækst, og du tror at nødvendighed er moderen til al innovation, må du
pålægge samfundet evig knaphed for at fremme væksten.15

Romantikerne som Dickens, der var samtidige med Malthus, havde også
en lignende kritik af Malthus. Manden mente vitterligt, at fattige skulle tages
af datidens fattigydelser, af frygt for at de vil blive en slags middelalderlige
welfare queens, der sad hjemme og hyggede sig i lediggang, frem for at få et
arbejde for at hjælpe med at øge madproduktionen.16 Hvis man begynder at
forstå “overskudspopulation” som synonym for “arbejdsløse” åbner teksten
meget op. der hentydes ikke til population som vi ikke kan brødføde, men
i stedet, population der ingen nytte producerer. Dette forklarer hvorfor
Scrooge fra A Christmas Carol nægter at give velgørenhed, siden han
allerede havde doneret til det lokale workhouse. Parallellerne til jobcentre i
moderne tid virker åbenlyse.

Kun gennem en omfavnelse af begrænsning kan vi hoppe ud af Malthus’
hamsterhjul, og faktisk nyde livet.17 Den konklusion kommer Scrooge selv
til efter mødet med de tre julegenfærd, der overbeviser

ham om, at der er mere til livet end ren velstand. Penge og vækst har
ingen værdi i sig selv, det har den kun i det at kunne nyde dens frugter. Det
har vi såmænd også gjort over historien; vi arbejder (i vesten) ikke længere
så meget som i det 18.århundrede. Vækst har plantet frugt, og frem for at
plante mere frugt, høster vi den nu i stedet.

KONKLUSION
I Malthus ser vi hvad der kan ske når en tænkers tænkning får sit eget liv. At
en mand der så åbenlyst var fortaler for økonomisk vækst, bliver fortolket
som en aristokratisk anti-industrialist er ret skørt. Man lægger også mærke
til hvordan Malthus’ billede er blevet forvrænget mere og mere over årene.
Kritikken vi ser fra Dickens, holder sig meget til den originale tekst, i dens
observation af Malthus’ dehumanisering af arbejdsløse. Dickens’ kritik var
af Malthus som industrialist.

34

TINGEN

Vi er stadig Hjemsøgt af Malthus, både af populærfortællingen om ham,
men også af den rigtige vækst-glade Malthus. Der er en poetisk dobbelthed
i hvordan vi både jages af Malthus som fortaler for overpopulation og
pessimisme, samt af Malthus, fortaler for evig befolkningsvækst og
optimisme. Nogle af Malthus’ største kritikere er i deres egen uvidenhed
også nogle af hans største tilhængere, og omvendt.

NOTER:
1. Nedeljkovic Gøttsche.
2. fee.org, "Thanos, Like Malthus, Is Wrong about Population Control."
3. YouTube, "Film Theory: Thanos was Right (Avengers Infinity Wars)."
4. Mayhew 2014, 58.
5. Malthus 1798, 4.
6. Elwell 2003.
7. Malthus 1798, 8.
8. Malthus 1798, 113.
9. Malthus 1798, 43.
10. Shellenberger 2019, 231.
11. Shellenberger 2019, 232.
12. Ricardo 1816.
13. Mayhew 2019, 196.
14. Mayhew 2019,197.
15. Kallis 2019, Kapitel 2 - “Scarcity, Relative and Absolute.”
16. Malthus 1798, 100.
17. Kallis 2019, Kapitel 3 - “Romantic Anarchists Versus Malthus.”

35

GENFÆRD

BIBLIOGRAFI
Elwell, Frank W. 2003. "Malthus's Population Principle Explained." Hentet

26-10-2022.

Kallis, Giorgos. 2019. Limits: Why Malthus Was Wrong and Why Environ-
mentalists Should Care, Stanford University Press.

Malthus, Thomas R. 1798. An Essay on the Principle of Population.

Mayhew, Robert J. 2014. Malthus - The Life and Legacies of an Untimely
Prophet. The Belknap Press, Harvard University Press.

Nedeljkovic Gøttsche, Nikola. 2018. “Malthus bekymrede sig om
overbefolkning, da der levede en milliard mennesker på kloden.”
Information. Hentet 15-09-2022.

Ricardo, David. 1816. The Works and Correspondence of David Ricardo,
Vol. 7 Letters 1816-1818. Liberty Fund.

Shellenberger, Michael. 2019. Why Enviormental Alarmism Hurts Us All.
Harper Collins Publishers.

36

TINGEN

LARS VON TRIER ER EFTER 25 ÅR TILBAGE MED TREDJE OG SIDSTE

SÆSON AF KULT-SERIEN RIGET. PORTEN TIL RIGET ER SÅLEDES BEGYNDT

AT ÅBNE SIG PÅ NY, MEN ER DET DE SAMME, GAMLE SPØGELSER, DER

GÅR IGEN? MÅSKE ER DET SNARERE SELVE SERIEN SOM ET GENFÆRD

AF SIG SELV, DER ER GENSTANDSFELTET FOR RIGETS AFSLUTTENDE

UHYGGE. FOR SOM FREUD VISER OS, ER GENTAGELSEN NEMLIG NOGET AF

DET UHYGGELIGSTE. OG MÅSKE OGSÅ ET UUNDGÅELIGT VILKÅR, HVIS VI

SPØRGER KIERKEGAARD.

= =

Riget går igen. Efter 25 år lader Lars von Trier atter Rigets

port åbne sig, spøgelserne vælte ud af skabet og uhyggen

brede sig i stuerne. Det spøger igen på Rigshospitalet, men

denne gang er det ikke kun hospitalet selv, der spøger, men

også selve Riget Exodus, fortællingen derom, der spøger, idet

den viser sig som et genfærd.

I de to første sæsoner handlede det ellers om, hvordan

åndeligheden var blevet fortrængt af den moderne

naturvidenskab, men så slog igen, brød frem til overfladen

og gik igen. Som det lød – og atter i den nye sæson lyder – med

mørk og rusten stemme i titelsekvensen:

”Senere byggedes Rigshospitalet her [ovenpå de gamle

blegedamme], og blegemændene blev skiftet ud med læger og

forskere og landets bedste hjerner og mest fuldendte teknologi.

Og som kronen på værket kaldte man stedet for Riget. Nu

skulle livet defineres, og uvidenhed og overtro aldrig mere

kunne ryste videnskaben. Måske er det blevet for meget med

hovmodet og den konsekvente fornægtelse af det åndelige, for

det er, som om kulden og fugten er vendt tilbage.”

Jens Philip Yazdani

RIGET GÅR IGEN
AF: ______________________

37

GENFÆRD

Det er fortrængningen af overtroen, der vælder op og slår igen – helt konkret i form af dæmoner, satanister, ånder, spøgelser, spiritister og alt deslige. Det er tekstbogsuhygge, der følger Freuds forståelse af det uhyggelige næsten til punkt og prikke. I en lille tekst fra 1919 prøver Freud nemlig at få greb om, hvad der kendetegner Det uhyggelige (som det hedder på dansk) og adskiller det fra andre former for rædsel, fx angst og gru. Og her står genkomsten af det fortrængte centralt. Freud skriver: ”det uhyggelige stammer fra det fortrængte hjemlige”, og hentyder her til dets tyske unheimliches betydning som det også u-hjemlige. Han peger således på både den kollektivt-sociale og individuelt-psyko-logiske urtid, hvor man troede på ånder, guder og en mytisk indgriben i livet, samt det forhold, at denne urtid er passé, forbi, fortrængt, men at den – som alt fortrængt – har en tendens til at bryde op og ud. Som det, der engang var hjemligt (heimlich), men nu forekommer os uhjemligt og uhyggeligt (unheimlich). Eller med andre ord: ”Det uhyggelige er […] det i sin tid hjemlige, fortrolige. Forstavelsen u- i dette ord er imidlertid fortrængningens mærke”.
Men det er imidlertid ikke det eneste, der kendetegner det uhyggelige ifølge Freud. Også gentagelsen indebærer noget uhyggeligt. Som når man genfinder et givent tal igen og igen i løbet af en dag, eller pludselig opdager, at man er gået i ring og nu er tilbage, hvor man startede. Gentagelsen indebærer et moment af noget uhyggeligt, og derfor er også dobbeltgængeren et af de helt uundgåelige uhyggelige motiver: gentagelsen af selvet. Begge har noget at gøre med den førstnævnte definition af det uhyggelige, men ingen af dem kan reduceres til den. Der er noget andet på spil, og det handler, ifølge Freud, om den ”indre gentagelsestvang”. At gentagelsen på sin vis i sig selv har et uhyggeligt moment ved sig, fordi den minder os om en ukontrollerbar og uforståelig drift i os selv. Og det er hér, at Riget Exodus har sin uhygge – i gentagelsen. For selvom det ikke skorter på konkrete genfærd (og dobbeltgængere spiller en mere prominent rolle end i de to forudgående), er de ikke det egentligt uhyggelige, ikke seriens egentlige genstandsfelt.

38

TINGEN

Genstandsfeltet er gentagelsen selv. Som i føromtalte titelsekvens, der er præcis den samme i den nye som i de gamle, men alligevel er radikalt anderledes: idet den gentager sig. Her tematiserer den ikke længere dét den hævder at gøre – at seriens omdrejningspunkt er forholdet mellem det fortrængte-åndelige og ’nærværende’-videnskabelige – men snarere det forhold, at serien netop gentager sig selv, går igen. Begge dele er nominelt uhyggelige – men af forskellige grunde. Og dét er sigende for den forskydning af genstandsfeltet, der foregår mellem de to tidligere sæsoner og den nye, og som en adækvat læsning må tage bestik af.
= =

Genstanden er ikke længere de gængse genfærd, hospitalets spøgelser, men selve det genfærd, Riget – som serie – udgør. Genstanden er genfærd. Og vel at mærke genfærd som gentagelse. Trier slår det an fra start: Karen, fru Drusses gentagelse, ser slutningen på anden sæson, hvor Trier selv toner frem på skærmen og takker af. Hun slukker fjernsynet og udbryder: ”Det er da ikke nogen slutning!”. Og det er det da heller ikke, det er tværtimod anslaget i den nye begyndelse, hvor det hele gentager sig.

De gamle karakterer er enten skiftet ud med nye, der gentager dem, eller slet og ret genspiller deres gamle roller. Fru Drusse går igen som Karen. Bulder går igen som … Bulder, nu med ny skuespiller. Og mest afslørende: svenske Helmer som sin søn, svenske Halmer, der er sin far én-til-én, udover kun at være det halvt, deraf navnet. Han er en gentagelse, men kun den halve, som Trier med en bevidst ironisering, der klart går udover den enkelte rolle og handler om hele serien, lader os vide. Metalaget er så tydeligt, at det næppe kan karakteriseres som et egentligt metalag, men snarere må ses som selve seriens genstandsfelt. Som det tydeligste eksempel; når der krydsklippes til gamle scener fra de første sæsoner, der bagefter gentager sig i den nye. I en af dem endda, hvor Karen gentager sin forgængers replik og derpå siger: ”Jeg ved godt, det er en gentagelse. Men det er en rigtig gentagelse,

39

GENFÆRD

tror jeg.”

Er gentagelsen så rigtig?, kan vi spørge. Har Trier, når

han spørger gennem Karen, ret i, at gentagelsen vil vise sig

at være god? Svaret må vi udsætte en stund, til det er blevet

tydeligere, hvordan gentagelsen folder sig ud.

Her er Halmer et godt udgangspunkt. Som beskrevet er han

netop kun den halve Helmer. Ligesom Trier selv, der i de

to første sæsoner kækt kommenterede den netop afsluttede

episode hen over rulleteksten, men nu må nøjes med at gøre

det samme – gemt bag et tungt scenetæppe, hvor kun skoenes

snudespidser stikker frem. Halmer selv gentager sin far,

han piller fælgene af volvo’en, er arrogant og svensk. Men

gentagelsen bliver ikke kun halveret, den forstørres på

samme tid og gøres absurd. Som når SA, Swedish Anonymous,

holder hemmelige undergrundsmøder i kælderen, og det viser

sig, at alle svenskerne har pillet deres Volvo-fælge af. En

gentagelse, ja, men endnu mere absurd end dens forlæg.

Halmer graver også liget af sin far op. De døde får ikke

lov at hvile i Riget. Og blandt disse kan også tælles de

foregående sæsoner, hvis gravfred netop forstyrres af, at

Trier har gravet dem op og vakt dem til live igen. Det spøger,

og Halmer er da også et slags spil på Hamlet, hvis navne

næsten danner et anagram. Alt imens Holger Danske pludselig

viser sig i Rigets kælder – og ikke på Kronborg, hvor både

han og Hamlet ellers huserer. Halmer er nemlig kommet til

Danmark for at finde ud af, hvad der drev hans far til vanvid

og endte med hans død. Lidt analogt med Hamlet, der af sin

fars genfærd får fortalt, at hans død var en forbrydelse,

hvorefter Hamlet, der for de andre i stykket virker mere og

mere sindssyg, forsøger at opklare og hævne forbrydelsen.

Hamlets trick er at genopføre mordet på sin far (der parentes

bemærket også hed Hamlet, hvem sagde gentagelse?) foran

morderen. Dramatiseringen, stykket i stykket, gentagelsen,

skal lokke morderen ud af sit skjul. Måske håber Halmer også

på, at gentagelsen skal give anledning til et hævntogt? Eller

er det Trier, der med sin gentagelse håber også at lokke os

40

TINGEN

ud af vores skjul? Men i første omgang må det afgøres, om

gentagelsen overhovedet er mulig.

= =

Det er et spørgsmål, som Søren Kierkegaard allerede stillede

i sit skrift Gjentaagelsen (1843), hvis relevans i forbindelse

med Riget er alt andet end forceret, da han netop bliver

mobiliseret allerede i første afsnit imod svenske Halmer i

en dum drukleg, om hvilken nation, der er størst. Kierkegaard,

den danske stolthed, slår selvfølgelig selv Strindberg og

Halmer må drikke. Men hvad er pointen bagved? Hvorfor hinter

Trier til Kierkegaard i samme stund som han tematiserer

gentagelsen? Altså foruden at sætte det hinsides enhver

tvivl, at gentagelse er et centralt motiv.

Måske er det for at hinte et analogt forhold mellem også

Trier og Kierkegaard, måske er Trier i selvforståelsen en

ugleset særling, hvis navn dog burde være værdigt til at

blive bragt op ved siden af Kierkegaard, H.C. Andersen, Carl

Th. Dreyer og Ingmar Bergman, som er de andre, der nævnes i

druklegen og udløser en slurk (eller en Shakespeare)? Som

Trier selv siger under rulleteksterne, hvor han også påpeger

forfængeligheden som en stærk drivkraft for karaktererne:

”forfængeligheden er den virkelige dræber.” Og når Bergman

også spøger i Riget er det netop med hans ikoniske dødedans

fra Det syvende segl, der gentager sig i en dansk udgave

rundt på Riget, der samtidigt spiller på julehyggens Nu’ det

jul igen. Den danske hygge slår om i død, når den store (eller

forfængelige?) kunstner ser den i øjnene og derfra gentager

den i værket.

Eller også sigter Trier til Gjentagelsens indhold. I det

kun 80 sider lange hovedværk, der handler om gentagelsens

mulighed, gavnlighed og eventuelle status som vilkår, bruger

Kierkegaard 15 sider på at beskrive en obskur tysk teaterform,

dens udtryk og opførelsen af et konkret stykke. Hovedpersonen,

fortælleren og pseudonymskribenten, Constantin Constantius,

der tidligere har haft en uforlignelig oplevelse ved at se

stykket, vil nemlig afgøre, om det kan lade sig gentage. Det

41

GENFÆRD

er i det hele taget formålet med rejsen til Berlin: at afgøre
om gentagelsen er mulig.

For den filosofiske læser er teaterpassagen bizar, den står
markant ud i skriftet, der ellers foregår med gentagelsen
som sin genstand, fylder uforholdsmæssigt meget og handler
mindre om gentagelsens mulighed, end om en uddød teaterforms
indhold. Men læser man Kierkegaards beskrivelsen af possen,
der er navnet på teaterformen, som en beskrivelse af Riget,
giver den med ét mening; den lyser op som en spot-on beskrivelse
af, hvad der er på spil af komik, anti-dannelse, tilfældighed,
forfængelighed, unheimlich-keit, dobbeltgængeri, etc., etc. Af
passende citater er der for mange til, at jeg overhovedet vil
fremhæve et enkelt. I stedet vil jeg anbefale læseren selv
at (gen?)læse passagen og blot give den usle forsmag her at
bringe tysk-Wikipedias definition af et posse-teater: ”En posse
er et teaterstykke, der er bygget på forvekslede identiteter,
sjove tilfældigheder og usandsynlige overdrivelser, og som
har til formål at skabe latter gennem grov komik.” Das stimmt,
oder hvad?

Det interessante er imidlertid ikke først og fremmest, at
beskrivelsen af possen passer med Riget, men at den som
eksperiment over gentagelsen slår fejl: efter således at have
forsøgt gentagelsen gennem possen, fortvivles Constantius: ”I
en halv Time holdt jeg ud, da forlod jeg Theatret og tænkte:
der er slet ingen Gjentagelse til”.

Måske er det Triers given sig til kende, vi er vidne til her?
Måske peger Trier her selv – via sin slet skjulte henvisning
til Kierkegaard – på sit projekts umulige karakter. Måske
er analogien ikke så meget mellem Trier og Kierkegaard som
personer, som mellem possens fejlslåede gentagelse og Rigets
forsøgte? Måske er det et forsøg på mellem linjerne at bekende
kulør, at indrømme gentagelsen og acceptere dens uundgåelige
nederlag?

Gentagelsen er nemlig umulig. Men ifølge Kierkegaard er
der alligevel ikke andet at gøre, for livet er gentagelse
og det egentlige spørgsmål er således ikke, om der gives

42

TINGEN

en gentagelse, men snarere om man kan forsone sig med den umulige og uundgåelige gentagelse. Om man i stedet for at kæmpe imod, kan glæde sig derved og se skønheden i den evigt fejlslagne gentagelse, der er livets vilkår. Eller som Kierkegaard skriver: ”Naar man har omseilet Tilværelsen, da skal det vise sig, om man har Mod til at forstaae, at Livet er en Gjentagelse, og Lyst til at glæde sig til den”. Alternativet er at prøve at standse livet, hvad der naturligvis ikke lader sig gøre – der er kun gentagelsen til døden. Også selvom gentagelsen egentligt ikke er mulig.
Er det dét, vi er vidne til, når vi ser Riget gentaget, Triers accept af gentagelsen som vilkår, ikke bare for livet, men også for kunsten? Trier, der forsøger det umulige, fordi andet slet ikke er muligt? Er det gentagelsen som pointe – og ikke som i sig selv vellykket æstetisk præstation?
Possen kan ifølge Constantius ikke dømmes efter de gængse æstetiske kategorier. Ej heller Riget. Men måske kan den dømmes som en gentagelse, der er dømt til at slå fejl og netop derved sejrer? For alternativet havde været resignationen, opgivelsen, den fejlagtige erkendelse af, at det er bedre at stoppe end at gentage, da kun gentagelsen egentligt er det mulige, selvom den ikke lader sig realisere; at lade livet gå videre og kunsten komme til, selvom det selvfølgelig aldrig bliver som det var.

= =
Måske man som tilskuer kunne have håbet på noget andet, noget bedre, noget nyt. Så håbede man imidlertid forgæves. Og havde Trier insisteret på ikke at ville gentage, havde det formentligt været endnu værre, enten var der intet kommet, eller resultatet havde været skuffende på alle fronter. Som Kierkegaard skriver om Constantius, der, efter possens mislykkede gentagelse, har mistet troen på selve gentagelsen: ”Mit Hjem var blevet mig uhyggeligt, fordi det var en forkeert Gjentagelse, min Tanke var ufrugtbar, min bekymrede Phantasi fremtryllede bestandig til tantalisk Forlystelse Erindringer om, hvorledes Tankerne forrige Gang tilbødee sig, og denne

43

GENFÆRD

Erindringens Klinte qvalte enhver Tanke i Fødselen”.

Enten gentager man godvilligt. Eller også stagnerer man
i resignation og fortvivlelse over ikke at kunne præstere
dét, man engang kunne. Om denne gentagelse, Riget, så er
rigtig, vil jeg overlade til andre seere at vurdere. Men det
er værd at have in mente, at det måske først er i accepten
af gentagelsen, at man samtidigt kommer udover den – og at
denne sæson af Riget måske netop adskiller fra de andre
ved netop at gentage dem. At der måske kan fødes noget nyt,
hvis gentagelsen gøres rigtig i sin besinden sig på at være
gentagelse og dermed ikke bare det samme om igen, men derimod
gentagelsen af det gamle, der derved bliver noget nyt. Og
man kan passende overveje den allersidste scene, no spoilers,
der mimer den første; hvor cirklen sluttes og gentagelsen
er fuldbragt. Eller også – sagt a la en vis neurokirurg på
Riget – er det hele noget vrøvl, gentagelsen både unødvendig
og aldeles umulig og overfortolkningen total.

I hvert fald er spørgsmålet nu stillet. Igen.

44

TINGEN

af Malte Bülow

Vi lever i en kedelig, grå fabriksvirkelighed. Dagene er tal i en kalender, og livet en
søvnig strøm, der ender i et lukket afløb. En uinteresseret revisor holder regnskab,
og dagen nærmer sig. Hvad vi eventuelt måtte efterlade os, har vi ikke selv glæde
af, ”thi der er hverken virke eller tanke eller kundskab eller visdom i Dødsriget,
hvor du stævner hen.” Før vi har opdaget, at det er begyndt, er det ovre. Vi beder –
bogstaveligt eller ej – om udsættelse på vores legemes udløbsdato, piner os selv med
afholdenhed, motion og kål. Vi ønsker aldrig at sige farvel – kun på gensyn.

”To sleep, perchance to dream – ay, there’s the rub, for in that sleep of death what dreams
may come when we have shuffled off this mortal coil, must give us pause.”

Selvom der er grænser for, hvor langt vi som Hamlet tør lade denne tanke
strække sig ud i mørket, aner vi, at der er mere mellem Himmel og Jord. Men hvad
er det overnaturlige? Måske virker besættelse og eksorcisme for eksotisk og kosmisk
visdom for komisk, så vi hengiver os hellere til vores noget mere afdæmpede form
for dæmonuddrivelse, psykologien. Måske er den ikke tilstrækkelig, og det pusler i
krogene, noget iagttager os i det skjulte. Og hvis jeget allerede nu spøger rundt inde
i hovedet, hvorfor skulle det så ikke kunne overleve det lumre grødomslag og flagre
ud af næsen som en flagermus af en grotte? Komme tilbage og besøge de efterladte?
Hvad hvis det overnaturlige slet ikke var skræmmende gyserhistorier, men derimod

Spiritisme

SÅDAN FÅR DU DIN

KÆRESTE TIL AT

ACCEPTERE DIN

SUCCUBUS!!!

OKKULTISME

FOR DUMMIES!

 HVEM ER DET, DER ‘

‘
 BANKER?!

DU GÆTTER
ALDRIG, HVOR DIN

OLDEMORS SJÆL
ER HENNE!

666 TING DU IKKE VIDSTE OM DIN POLTERGEIST!

45

GENFÆRD

betryggende og logiske forklaringer? Hvorfor lever vi overhovedet, som vi gør, hvis
ikke for at leve videre efter døden? Hvad andet kunne i grunden give livet mening
end efterlivet, en evig sommerferie?

“I don’t believe in an afterlife, so I don’t have to spend my whole life fearing hell, or
fearing heaven even more. For whatever the tortures of hell, I think the boredom of heaven

would be even worse.” – Isaac Asimov

VIDENSKABELIG SPEKULATION
Går man ind på www.paranormal-efterforskning.dk, kan man læse følgende: ”Vi
analyserer data og får herved bevist eller modbevist en hypotese. F.eks. ’Mormor
spøger i stuen’. Vi kan måle skygger, som ligner ’mormor’ og få en kommunikation
frem som utvetydigt er ’mormor’. Eller vi kan modbevise hypotesen ved at
vise, at skyggerne skyldes lysindfald.” Deres udstyr består af en geigertæller, et
varmekamera, en laserdiode, et voltmeter, en elektromagnetisk frekvensmåler med
skyggeføler og en Spiritbox, der måler hvid støj. Tidsåndens kynisme er med os,
og ånder er ikke uhyggelige, for de er blot en form for paranormale skadedyr, der
smertefrit kan neutraliseres for et mindre beløb. Det kan med andre ord være højst
generende, når mormor ikke gider gå mod lyset.

Disse åndelige skadedyrsbekæmpere, Ghost Busters, Spøgelsesjægerne og alle de
andre, har da også det tilfælles, at de erklærer sig som en art videnskabsmænd,
der intet følelsesmæssigt har på spil. Det er ren statistik, sandsynlighed og
empirisme. Den nutidige spiritist Marion Dampier-Jeans slår fast, at hundredvis af
videnskabelige undersøgelser af blandt andet mediet Einer Nielsens praksis viste,
at 80 % ikke kunne modbevises. Tallene lyver ikke. Men som spiritistisk medium
med clairvoyante evner er hun både andet og mere end den førnævnte skadedyrs-
bekæmper; udvalgte som hende fornemmer med deres fintfølende sanseapparat
de dødes åndelige aftryk – helt uden brug af himstregimser. Disse ånder har gerne
enten et freudiansk traume, de ikke har fået forløst, hvorfor de sidder fast i den
kedelige form for limbo, eller de beskytter og trøster os. Spiritismen skylder en
væsentlig del af sin popularitet til den ubærlige sorg. Hvor det overnaturlige ellers
kan synes mystisk, uforklarligt og uigennemtrængeligt, appellerer spiritismen mere
bredt.

EN KROP FANGET I EN SJÆL
Spiritismen kan siges at opstå i 1848, men det kunne den selvsagt ikke uden idéen
om ånder og sjæle. For tusindvis af år siden har vi formentlig konstateret, at det,
der ophørte når vi døde, var vejrtrækningen. Uden denne ånde kan vi ikke leve.
Underligt nok blev byttedyret ved med at genopstå, selvom vi gang på gang slog
det ihjel. Knoglerne syntes at være rigeligt, når vi skulle facilitere denne genfødsel,
så vi gravede dem ned eller kastede dem i mosen, hvor overgangen mellem vores
verden og underverdenen – Dødsriget – var tyndere og lettere at gennembryde.

46

TINGEN

Man fik den idé, at der knyttede sig samme princip til stammens medlemmer,
hvorfor også forfædrenes knogler fik denne magiske egenskab. Disse kæmper
udgjorde verden, da de i sin tid havde skabt den – eller rettere begrebsliggjort den
– som i australierens drømmetid. Shamanen rådførte sig med disse forfædre, der
hurtigt forfremmedes til guder, efterhånden som de rykkede mere på afstand. Om
denne shaman er germaner, aboriginer eller indianer kommer ud på ét. Jesus – som
Dionysos og Osiris før ham – er i vores del af verden en sådan gud, der har overtaget
byttedyrets plads, hvis rituelle død fornyer verden, og som bekendt venligt minder
os om at gå hen i kirken hver søndag for at spise hans kød og drikke hans blod.
Da vi gik fra at være jægere til at være bønder, kunne disse naturligvis passende
udskiftes med brød og vin, hvormed pæne mennesker undgik at blive beskyldt for
kannibalisme. Der er trods alt noget af et spring fra jægerstenalderens omgang med
kranier til folkekirkens ditto, men vi skal her gå let hen over årtusinders udviklinger
og afviklinger med totemisme, animisme, gravhøje, stendysser, offerritualer,
dødekulter, myter, mumificering, nekropoler, nekromanti, religionskrige, guder,
dæmoner, engle og vampyrer. Men vi kan ikke undgå at nævne Platons idéverden,
da den er far til det kristne Himmerige – og dermed spiritismens ditto – og bedstefar
til vores idé om en ydre verden. Ej heller kan vi undgå at tale om Descartes, der
tilsyneladende fik en hjerneblødning i 1641 med det pæne navn den kartesianske
dualisme. Ifølge denne sidder vi som en lille immateriel homunculus inde i vores
eget hoveds koglekirtel med et joystick og styrer den mærkværdige kran, vi kalder
krop. Vrangforestillingen rider os stadig den dag i dag som en mare (et andet ord
for succubus) i form af en ydre og en indre verden, fysisk og psykologisk. Skal man
tro disse galninge, er vi altså en sjæl fanget i en krop, og vel at mærke ikke en krop
fanget i en sjæl.

SWEDENBORGS MIDTVEJSKRISE
Allerede på græsk-romersk tid var Himmeriget opdelt i en oververden og en
underverden. Og da naturforskeren Emmanuel Swedenborg i år 1745 fik en åndelig
midtvejskrise – sjælens mørke nat – resulterede det i et næsten komplet religiøst
system med rod i kristendommen, hvor åbenbaringerne blev overleveret til ham
af engle og dæmoner, og som en anden Dante fik han en personlig rundvisning i
Himmel og Helvede. Her afsløredes en spirituel oververden, hvortil døden blot var
en tærskel. Idéen om disse ånders verden og vores mulighed for kommunikation
med dem var selvfølgelig på ingen måde ny – katolicismens eksorcisme er et godt
eksempel, men den mindre negativt ladede babyloniske dæmonologi måske et
endnu bedre – men det var til gengæld ideen om, at disse ånder hver og én var døde
mennesker. Dette var en revolution.

Med Swedenborgs egne ord: ”Derfor vil de, at jeg fra deres mund skal bekræfte,
at der i hele himlen ikke er en eneste engel, som er skabt fra begyndelsen, heller
ikke i helvede nogen djævel, som er skabt en lysets engel og nedkastet, men at alle,
såvel i himlen som i helvede, er fra menneskeslægten.” Luther var givetvis en sådan
person, der efter 200 år i åndeverdenen forfremmedes til den egentlige himmel
og fik den fornemme titel engel. For mere almindelige mennesker fortsætter livet

47

GENFÆRD

uforstyrret af døden, hvor man i 30 år derefter ”ser som før, hører og taler som før,
[…] begærer også, ønsker, attrår, tænker, overvejer, påvirkes, elsker og vil som før.”
Swedenborgs ublu kobling mellem sex og religion gjorde ham mildt sagt mindre
populær blandt de mere puritanske og kropsforskrækkede dele af hans læsere, men
det forhindrede ham ikke i at levere en bog om teologiens seksualitet, Conjugial
Love i 1768. Åndeverdenen indeholdt vitterlig alle dele af Guds gaver. Når man så
avancerer i det celestielle hierarki og betræder et nyt trin på Jakobsstigen, følger
visdom med et større ansvarsområde – de nytilkomne rekrutter skal oplæres.

”Troer, Læser, Du paa Aander, eller ei?
– ”Nei!!!” -
Det klang lidt negativt, dog lad saa være,
Hør videre, og svar mig saa, min Kjære!
– Naar Du har Ærter spiist, saa mange som Du vil,
Tør du da nægte, der er Ærter til?
Naar i din egen Krop en Aand logerer,
Den existerer?
Hver Adams Søn en saadan føle vil,
Og altsaa, seer man, der er Aander til;
Er mit Beviis Dig ikke klart, min Kjære,
Læs Swedenborg – dog, lad det heller være!”

– Rime-Djævelen (1828), H. C. Andersen

Swedenborgianismen spredte sig i hele den vestlige verden og kunne nu udgøre
grundfundamentet i spiritismen.

DET FØRSTE MØDE MED SPIRITISMEN
To små piger lå i deres senge i huset i Hydesville, New York d. 31. marts 1848
og hørte mærkværdige bankelyde. Familien var forståeligt nok oprørte, for hvor
kunne disse lyde dog stamme fra? Især moren havde bange anelser. Pigerne lærte
at afkode bankelydene og kunne snart udspørge ånden – knock once for yes,
twice for no. Bankeånden havde navnet Mr. Splitfoot, først en afdød mand, en

48

TINGEN

myrdet bissekræmmer, siden Djævelens kælenavn. Det bekymrede ingen af de
tilstedeværende, at d. 31. marts ved midnat blev d. 1. april. At pigerne blot havde
bundet et æble på en snor, som de hev i under dynen, så det bankede mod gulvet,
afslørede de først i 1888, hvor ingen var interesserede i at høre det. Dette år hærgede
Jack the Ripper i Londons gader, og politiet konsulterede spiritistiske medier
i efterforskningen – spiritismens idéer var nu implementeret i befolkningens
tankeverden.

For Maggie og Kate Fox havde det blot startet som en uskyldig leg i et kedeligt
hus, men for de voksne var det dødsens alvor. De mange gæster, der kom fra nær
og fjern for at opleve fænomenet, umuliggjorde brugen af æblet, så de i stedet måtte
banke på sengestolperne og senere lærte sig at frembringe lyde med knoer og tæer.
Som de fortalte, havde ånderne brug for mørke, for ellers ville de ikke komme.
Opmærksomheden virkede både opildnende og skræmmende på de to piger, som
hurtigt måtte erkende, at spøgen var gået så vidt, at der ikke var nogen vej tilbage.

På dette tidspunkt havde den industrielle revolution reduceret mennesket til et
insekt, og selv kvinderne blev nu tvunget til det grå liv som fabriksslave. Naturvi-
denskaben var tidens rettroenhed. Naturen havde på sin vis erstattet begrebet Gud
som filosofisk princip, der undertiden stadig mere eller mindre gik frem efter en
logisk plan. Det rationelles og det irrationelles konflikt blev imidlertid ikke løst i en
gensidig erkendelse af, at man kunne være enige om at være uenige. I stedet blev
slagsmålet mellem tro og viden – mellem videnskab og institutionaliseret religion –
med spiritismen fuldstændig løst. Videnskabsmanden behøvede ikke bekymre sig
om efterlivet, Laplaces dæmon og alle de andre spøgelser i maskinen, og spiritisten
ikke tvivle om sine erfaringers virkelighed. Virkeligheden var måske ikke så grå.
Langt fra alle var overbevist, men bevægelsen fik millioner af tilhørere verden over.

BUT WHY?
Vores religiøse længsel parret med vores videnskabelige iver, vores stærke frygt for
døden samt savnet til vores afdøde blev drivkraften for spiritismen. Og når disse
fænomeners videnskabelige validitet ikke straks forblødte under et skarpt snit med
Ockhams ragekniv, var det netop derfor.

Disse afdødes ånder, der befandt sig i en parallelverden, havde givetvis intet
bedre at tage sig til, hvorfor de forsøgte at komme i kontakt med os, tilsyneladende
via en meget dårlig forbindelse. Hvis ikke vi selv mærker denne gysende
anticipation, når vi sidder i mørket, eller den fuldstændigt overvældende sorg og
det lammende savn, har vi ikke forstået noget som helst. Spiritisten ville forstærke
denne svage forbindelse og brugte diverse elektriske nyopfindelser til formålet.
Parapsykologernes dimser lignede de rigtige videnskabsmænds til forveksling, og
åndefotografier blev til kirlianfotografier, som blev til auraportrætter, mens man
beviste åndernes eksistens gennem særligt forstærkede telefoner og ektoplas-
mamålere.

Psykologen Alfred Lehmann (1858-1921) skrev både for og imod disse

49

GENFÆRD

fænomeners virkelighed: ”Aander materialiseredes, d. v. s. fremtraadte i legemlig
Skikkelse, saa at de kunde ses og føles af alle Tilstedeværende, andre Aander var
vel usynlige for alle andre end Mediet, men efterlod utvivlsomme Billeder paa en
fotografisk Plade eller Aftryk af Hænder og Fødder i Parafin.” Lehmann forklarer
her i sin bog Spiritismen og dens saakaldte Beviser fra 1906, at fænomenerne på den
ene side blev undersøgt af ”fremragende Videnskabsmænd”, uden der dog kunne
findes nogen naturlig forklaring. Men på den anden side: ”De lysende Skikkelser
ved spiritistiske Mørkeseancer maa nærmest betegnes som Forventningshallu-
cinationer, naar de da ikke, som i mange Tilfælde, ligefrem skyldes bedrageriske
Mediers Taskenspillerkunster.” Og på næste side: ”Sokrates har under disse Forhold
ingen Anelse om Græsk.” At Sokrates ikke længere kan et eneste ord græsk, og
nu åbenbart udelukkende taler værtskroppens sprog, virker på Lehmann en smule
mistænkeligt.

EKTOPLASMAET FLØD
Som det nu var tilfældet for en spiritist ved navn Fru S, kunne mediet på denne
måde have jævnlige besøg af både skytsånden Leopold, der var katolsk præst,
dronning Antoinette, en marsboer, troldmanden Astane og en arabisk prinsesse. At
publikum stod i kø ud på gaden, og at der var gode penge i foretagendet, kan ikke
undre.

”De vidunderligste fænomener viste sig. Tunge Genstande flyttede sig, kom og
forsvandt uden menneskelig Medvirken.” Borde svævede, tudende trompeter
fløj gennem luften og ud ad åbne vinduer, medier blev besat, og ektoplasmaet
flød. Kvinder var jo af natur mere fintfølende, hvorfor husmødrene egnede sig
særdeles godt som clairvoyante medier. Man skulle jo have en vis svaghed over for
sjæleverdenens elektromagnetiske impulser, og desto kedeligere man tilsyneladende
var i det jordlige liv, desto mere interessant var man for det æteriske plan. Disse
åndelige bugtalerdukker spredte sig som Amerikas første åndelige eksportvare
til de finere engelske stuer og parisiske saloner og infiltrerede store dele af den
kunstnerisk udøvende klasse. Borgerskabet havde som altid all the fun. Her er
Oscar Wildes Lord Arthur Savile’s Crimes og the Canterville Ghost helt eminente.

GHOULIES, GHOSTIES, AND LONG-LEGGEDY BEASTIES
For at forstå hvordan alt dette kunne afføde en religiøs bevægelse komplet med
økonomi, teologi og pseudovidenskab, der stadig i dag lever i bedste velgående, må
vi se på andre af tidens strømninger.

For ud over swedenborgianismen spillede Franz Anton Mesmers (1734-1815)
mesmerisme en vigtig rolle. Denne havde fra Australien spredt sig til Amerika med
idéen om en magnetisk væske i universet såvel som i mennesket. Væsken kunne
manipuleres, så sygdomme kunne læges, ved at personen sattes i en søvnagtig trance
– heraf hypnotismen. Andrew Jackson Davis – også kendt som spiritismens svar på
Johannes Døberen – var en sådan mesmerist og praktiserede denne tvivlsomme

50

TINGEN

lægekunst, der syntes at være særligt effektiv på de velhavende. Han havde altid hørt
stemmer, og de to pigers eksperiment bekræftede hans forestillinger om realiteten
af de swedenborgske ånder. Denne mesmerisme blev en grundsten i spiritismen, nu
under betegnelsen mediumistisk trance.

Som vi har set, var engle jo blot døde mennesker, så hvorfor skulle et søskendepar
ikke kunne tale med dem? Hvorfor skulle de ikke kunne tale til os? Det hele var en
alvorlig spøg, både en oprigtig længsel efter kontakten med savnede afdøde samt
victoriatidens selskabsleg. Ouija-boardet, som blev opfundet i 1891, lanceredes
ligeledes i denne dobbeltsidige ånd som et underholdende brætspil for hele familien
(også de mindre levende).

Man fandt en forklaring på den kildrende fornemmelse af tilstedeværelse, som
vi alle kender – muligheden af, at gyserhistorierne er sande, den trygge utryghed.
Vi føler os pludselig iagttagede i det mørklagte soveværelse, ramt af en uventet og
uforklarlig kuldegysning, vi vender os om, selvom vi ved, vi er alene, og for et kort
øjeblik fordufter fabriksvirkeligheden fuldstændig til fordel for ghoulies, ghosties,
grandmothers, and other nasty things that go bump in the night.

HOUDINIS UFRIVILLIGE SEANCER
Abraham Lincoln holdt spiritistiske seancer i Det Hvide Hus, mens Arthur Conan
Doyle – detektivgeniets far – blev erklæret spiritist og skrev en hel bog som forsvar
for åndefotografiet, Seeking Comfort in Spirit Photography. Terminologien ændrede
sig over tid, men idéerne er forblevet de samme – Himlen blev den anden verden,
spiritistisk clairvoyance blev afdødekontakt, mediumistisk trance blev bevids-
thedsændring, og skytsengle blev guides.

Cora Scott var allerede som elleveårig i 1851 talerør for ånderne, og de var
ikke nærige med visdom – senere i sit liv argumenterede hun imod Darwins
evolutionsteori, da det jo ikke kunne passe, at mennesket var på nogen måde
sammenligneligt med laverestående væsner, og den eneste plausible evolution
var den åndelige. Ånden stiger op ad hin verdens bureaukratiske rangstige, men
mennesket inkarnerer måske ikke blot en enkelt gang.

Allan Kardec – som selv i et tidligere liv havde været en druide, hvis navn han nu
havde taget – leverede en mere komplet teologi og tilføjede Østens reinkarnation
– de clairvoyante medier vidste ifølge ham ting om Himmeriget, ingen normale
mennesker kunne vide.

Den russiskfødte okkultist Madam Blavatsky startede i 1875 Teosofisk Selskab
med spiritisten Henry Olcott, hvor Østens visdom ligeledes forenedes med Vestens.
Hun hævdede blandt andet, at Himalayas afdøde åndemestre havde skrevet hendes
bøger, men en rapport fra Society for Psychical Research slog fast, at de i så fald
havde skrevet dem med hendes håndskrift – og uhelbredelige analfabetisme.

Arthur Conan Doyle overtalte en meget skeptisk Houdini til at deltage i en

51

GENFÆRD

seance, men da Houdini ifølge ham selv blev forsøgt svindlet af dette spiritistiske
medium, der foregav at kanalisere hans salige mor, blev han så fornærmet, at han
satte sig for at afsløre alle de spiritister, han kunne finde. At han lykkedes med at
afslørede utallige af seancernes trylletricks, stoppede dem ikke. Skæbnens ironi
ville, at Houdinis egen kone efter hans død forsøgte at opnå åndelig kontakt med
ham via spiritistiske seancer i hele ti år, før hun opgav. I efterlivet tænker vi jo som
før, så enten var der ikke noget efterliv, eller også var han simpelthen for stolt og
blev væk af ren skam over at have taget fejl.

Medierne – og her mener jeg aviserne – holdt sig heller ikke tilbage med satiriske
forhånelser. Men svindlerne fandt altid nogen, der gerne ville svindles.

DEN TILTRÆNGTE TVIVL
Alt dette kan virke enormt nedslående – vi forventede måske en hyggelig spøgelse-
shistorie, men fik til dels en række fantastiske beretninger samt en svindelbande
af løgnagtige tryllekunstnere, der kun syntes at være drevet af egoistiske motiver,
påskønnelse og grådighed. Men ser man bort fra alle de fraudulente charlataner,
der altid stjæler rampelyset, så er spørgsmålet ikke, om folk generelt set oplever
disse overnaturlige fænomener, men hvorfor. Vi må tage Swedenborg på ordet og
nikke samtykkende til hans modstandere. Denne universelle forståelse kommer
ikke let og kan virke noget selvmodsigende.

Den nordjyske profet Martinus (1890–1981), der viderebragte spiritismens idéer,
havde uden tvivl mystiske oplevelser, men at han ligefrem blev i stand til at ”skue
alle de bag den fysiske verden bærende åndelige kræfter, usynlige årsager, evige
verdenslove, grundenergier og grundprincipper” kan for selv en idéhistoriker virke
en smule overdrevet. Vi har her set adskillige menneskers konfliktende virkeligheder
forsøge at gennemtvinge sit patent på virkeligheden. Det er svært at acceptere, at
andre lever i andre verdener, hvis disse udelukker ens egen.

Når mormor spøger i stuen, kan vi hilse på hende og samtidig ryste på hovedet.
Da jeg selv mistede en nær, blev virkeligheden splittet op i to dele: den velkendte
og den magiske. Spørg mig ikke, hvorfor, men det var soleklart, når jeg så en
mariehøne, at det var ham, der meldte sin tilstedeværelse. Han ville selv have fundet
det dybt grinagtigt. Dette kan vel ikke forklares på anden måde, end at det på disse
tidspunkter er indlysende sandt for os, selvom det er de færreste, der ville give os
ret. Når vi i hverdagslivet skal kommunikere med hinanden, er det mildt sagt lettere
og hurtigere, hvis et vindpust ikke altid er andet og mere end et vindpust. Andre
gange står vi alene. Her er virkeligheden suspenderet, eller den indeholder flere
virkeligheder, som ikke nødvendigvis er det, vi plejer at være enige om. Der er
mindst lige så mange verdener, som der er mennesker.

Det betyder selvfølgelig ikke, at vi skal glemme det andet kartesianske
smertensbarn, den metodiske tvivl. Som man siger: ”If you’re too open-minded,
your brain will fall out.”

52

TINGEN

Spiritismens idéer fortsætter i alle mulige former i dag, i oplevelser, seancer og
www.paranormal-efterforskning.dk, og den formidable serie Riget med dens nu
tredje sæson af noget tvivlsom kvalitet og den forfærdelige The Good Place, som
begge er populære, og i nærmest alle gyserfilm og –serier ser vi spiritismen i en
eller anden form, for nylig Guillermo del Toro’s Cabinet of Curiosities, der er ret
fantastisk.

HVIS MAN ØNSKER AT LÆSE VIDERE:
Heaven and Hell (1758), Hvad jeg har hørt og set om Himlen og Helvede (1772),

Arcana Cælestia (1749), Swedenborg

Spiritismen i sine grundtræk (1915), Christian Brinch

Moderne religionsdannelser (1934), Karl Vold

Spiritismens saakaldte beviser (1906), Overtro og trolddom (1806), Alfred
Lehmann

Grimoire (2022), Religion (2015), Det overnaturlige (2004), Erwin
Neutzsky-Wulff

Overtro kontra Kirken, Videnskaben og Graven (1901), S. Lauridsen

Okkult dagbog (1896), August Strindberg

Seeking Comfort in Spirit Photography (1922), Arthur Conan Doyle

Åndernes Bog (1857), Mediernes Bog (1861), Spiritismen – kort fortalt (1861),
Allan Kardec

I spiritismens tjeneste (2020), Marion Dampier-Jeans

The Soul (1887), Psychosophy (1890), Cora Scott

Stilhedens røst (1889), Den Hemmelige Lære (1888), Isis Unveiled (1877), H. P.
Blavatsky

ID
É

E
R

54

TINGEN

af Kristian Thuesen

IDENTITETENS
EROSION

- om Tarkovskys Stalker

INTRODUKTION
Stalker (1979) er femte film i rækken af syv, som den russiske instruktør, Andrei
Tarkovsky, nåede at instruere i perioden efter han blev færdig på filmskolen i 1960 og
frem til hans død i 1986, 26 år senere. I filmen møder vi tre karakterer, Forfatteren,
Professoren og Stalkeren, som sammen rejser ind i en militært beskyttet zone, som
efter sigende i sin kerne rummer et rum, der kan opfylde det dybeste ønske hos den
som overlever rejsen derind.
Hovedkarakteren bliver kaldt Stalker og fungerer som en guide ind i Zonen. For i
Zonen gælder andre regler end i verden udenfor. Der hersker en form for ånd indenfor
Zonens grænser, som hele tiden meddeler sig til dem, der lytter. Denne lytten har
Stalkeren tillært sig og kan derfor vejlede de to andre. Det er denne lytten, som er
udgangspunktet for min analyse, og måske især spørgsmålet om, hvad der skal til
for at lytte. Jeg hævder, at denne lytten kræver en afsked med vores almindelige
fornuftsbegreb, som mister sin gyldighed på grænsen til Zonen, og hvorledes grænsen
mellem subjekt og objekt også udviskes undervejs, i takt med at karaktererne i stigende
grad giver sig hen til Zonen og dens regler.

55

IDÉER

ZONENS VÆSEN
De to karakterer, Forfatteren og Professoren, ledes ind i Zonen med hver deres
individuelle ønske. Forfatteren er populær; han sælger mange bøger og mangler ikke
kvinder, men han har mistet inspiration og vil genvinde den. Ja faktisk har han tabt
ethvert håb. Han er nihilist i den forstand, at han benægter eksistensen af et objektivt
grundlag for religion, erkendelse, moral eller samfundsorden; han tror så at sige ikke
på noget, og vi kan spørge os selv, hvordan han overhovedet er blevet overbevist om
at tage derind. Professoren har et andet motiv, som jeg dog ikke vil røbe her. Det er
blot vigtigt at have for øje, at de opsøger Zonen, fordi de har mistet troen på deres liv
udenfor. For rejsen ind i Zonen er en envejsbillet; enten vender man tilbage som et nyt
menneske, som indenfor kort tid efterfølgende vil have fået indfriet sit dybeste ønske,
eller også vender man slet ikke tilbage. De nærmer sig således døden i håbet om at få
livet tilbage.
Det er Zonen som bestemmer reglerne, og for at overleve må man acceptere og
efterleve dem. Men reglerne meddeler sig ikke som en lovparagraf - det havde ellers
været nemt! De må derimod hele tiden observere og lytte til de kropslige fornemmelser
de modtager for at forstå, hvad Zonen ønsker fra dem. Og det er netop en modtagelse.

56

TINGEN

Dette dykker jeg ned i senere. Zonen bliver således både protagonist og antagonist;
den gemmer på det rum, der kan opfylde deres inderste ønske, men er samtidig den
dødbringende modstander til de søgende sjæle som forledes ind i den. Den kan minde
om en labyrint, som karaktererne skal navigere igennem. Men en labyrint som vel at
mærke hele tiden ændres og omformes.
Selv forklarer Stalkeren Zonen således: “Zonen er et meget indviklet system af fælder,
og de er alle sammen dødbringende. Jeg ved ikke, hvad der sker her, når der ikke er
nogen mennesker, men når et menneske dukker op, sættes alting i bevægelse. Gamle
fælder forsvinder, og nye dukker op. Ufarlige steder bliver umulige at passere. Det ene
øjeblik er din vej ligetil, det næste er den håbløs.”
Der er således ingen vanemæssig eller principiel vej ind i Zonen, udover den sædvane
aldrig at gøre det samme som sidst.

DET SVÆVENDE KAMERA OG LYDEN SOM VEJVISER
For at forstå hvordan Tarkovsky skaber denne atmosfære kan vi se på kameraføringen
og lydbilledet. Kameraet er karakteristisk ved at svæve gennem landskabet i et
langsomt, stabilt tempo. Det føler sig hjemme i landskabet og observerer karaktererne,
mens de selv bevæger sig gennem det. Det svæver hen over jordoverfladen og finder
hvile bag bygninger og andet, som det kan gemme sig bag, og hvorfra det kan beskue
karaktererne. Samtidig tjener disse ting, som kameraet så at sige skjuler sig bag, som
en ramme og giver fornemmelsen af den klaustrofobi, som er kendetegnende for hele
rejsen gennem Zonen. Karaktererne er fanget i et spil, de ikke selv magter eller kan
kontrollere.
Flere gange undervejs i filmen får karaktererne øje på dette kamera, som fik de øje på
den magt, Zonen har over dem. Mens vi svæver med kameraet rundt og meditativt
kan observere landskabet, kigger karaktererne derimod med frygt tilbage på os. De
forsøger at finde svar på de gåder, Zonen gemmer for dem, og som også ønsker at
meddele sig. Alle forholder sig til landskabet omkring dem, men kun Stalkeren har en
sans for at tyde det. Forfatteren og Professoren virker for optagede af de spørgsmål,
de normalt stiller sig selv; ‘Hvem er jeg?’ ‘Hvad skal jeg?’ Og måske især: ‘Hvordan
kommer jeg hurtigst og nemmest igennem?’
I lydbilledet er det tydeligt, hvornår karaktererne gør noget forkert. I en af de tidlige
scener, efter de er ankommet til Zonen, bliver Forfatteren vred på Stalkeren over de
mange regler, at han vælger at gå sin egen vej. Han vil ikke acceptere den omvej,
som Stalkeren definerer, men derimod gå direkte henimod det hus, hvori det særlige
rum efter sigende skulle være. Men undervejs, da han bevæger sig hen over græsset,
begynder lydene at forvrænges omkring ham. Græsset knaser under hans lædersko,
som selv snarere lyder som gummistøvler, med en efterklang af et TV der flimrer,
som om ethvert skridt var et overgreb på det grønne. Udover disse skridt hersker der
en dødsensfarlig stilhed; som om alt andet omkring ham holdt vejret imens. Da han
vender sig om for at se sig bagud efter de andre, virker hans bevægelse forsinket, som
om han er faldet ud af takt. Kort efter beslutter han sig for at vende om, og lydene
kommer langsomt tilbage til ham i den rigtige orden.
Således konfronteres karaktererne hele tiden med en forvrængning af lydene, som
samtidig afspejler en form for mental tortur. Deres indre knager i takt med dets
omgivelser; for det er netop denne forvrængning af ydersiden, som også manifesterer
sig undervejs i deres indre. Dette kommer jeg tilbage til. Imidlertid har jeg blot
nu indledningsvist forsøgt at vise, hvorledes karaktererne hele tiden må lytte til

57

IDÉER

omgivelserne for at forstå, hvad der er det rigtige at gøre.
Det er desuden karakteristisk for Tarkovsky generelt udelukkende at fokusere på
enkelte lyde. Vi er vant til at se film, hvor der altid er en form for baggrundsstøj - om
vi lægger mærke til det eller ej – af forskellige elementer og insekter, men Tarkovskys
film er karakteristiske ved brugen af stilheden. Han udvælger enkelte lyde; skoene mod
græsset, bladene i vinden, vandets rislen, og lader det udfylde hele lydfladen. Som om
kun én ting meddelte sig ad gangen.
Således bidrager det svævende kamera, indramningen af karaktererne og brugen af
enkelte, koncentrerede lyde til at vise os, hvorledes denne ånd hele tiden meddeler sig
overfor de passerende.
Dette – det svævende kamera, indramningen af karaktererne og forvrængningen af
lydene - giver os tilsammen fornemmelsen af, at virkeligheden ikke er, som den giver
sig ud for at være. Der er en uoverensstemmelse mellem de fænomener, de er vidne til,
og så den egentlige virkelighed, som på en måde gemmer sig bag de regler, som gør sig
gældende i Zonen. Der gemmer sig en sandhed bag ved fænomenerne, som Stalkeren
hele tiden lytter efter, mens de bevæger sig længere og længere ind.

58

TINGEN

ET FILMISK OPGØR MED SUBJEKT/OBJEKT-DIKOTOMIEN
Vi er vant til at se film med skarpt skitserede karakterer. Vi skal helst i begyndelsen af
filmen præsenteres for, hvad deres mål er, og hvilke egenskaber de har til rådighed for
at nå det. Dette kaldes A-plottet. Derudover findes også B- og C-plots, som er mere

følelsesmæssige, relationelle
plots. Et A-plot kunne være
at finde seriemorderen,
mens B-plottet er den
romance, der udfolder
sig mellem detektiven og
kirurgen fra efterforskning-
safdelingen. C-plottet kunne
i så fald være, at detektiven
overvinder sin frygt for blod
eller for skarpe knive, som
han forhåbentligt til sidst
forløser i samme øjeblik
som han finder morderen og
vinder kærligheden.
Det er således et klart
skitseret handlingsforløb
(som vi ofte efter blot få
minutter af filmen allerede
kan gætte os til). Især er det
interessant at bide mærke
i, at vi har at gøre med en

karakter, hvis vilje er rettet imod hhv. det materielle, relationelle og følelses- eller
meningsmæssige, og som relaterer sig imod alle disse som individ med et bestemt mål.
Det er dette individs vilje, der giver fortællingen den røde tråd; dette er protagonisten,
der driver fortællingen fremad.
I Stalker hersker der også lignende plots. Eksempelvis er A-plottet at nå ind til det
inderste rum i Zonen. B- og C-plottet er samtidig sammenfaldende hermed, fordi
de ved at forløse A-plottet således i samme omgang også forløser de relationelle og
følelsesmæssige frustrationer, som udgør B- og C-plottet. Professorens mål står endnu
ubeskrevet, men Forfatteren vil – som nævnt - have inspirationen tilbage og erkende
sig selv som geni. Stalkeren viser dem vej i håbet om, at han en dag vil lede et menneske
ind i Zonen, hvis dybeste ønske er at befri menneskeheden. Han ønsker at lede et
menneske ind i Zonen, hvis dybeste ønske rækker udover vedkommende selv. Således
er de tre overordnede mål skitseret.
Imidlertid er det interessant, hvorledes Stalkeren hele tiden guides af Zonen selv. Det
er Stalkerens vilje at nå ind i rummet i Zonen med Forfatteren og Professoren, men
hver gang han bliver i tvivl om, hvad han skal gøre, lægger han sig ned i landskabet;
han hengiver sig for at være modtagelig. Som eksempel er det første, som Stalkeren
gør, da de sammen ankommer til Zonen, at gå en tur alene. Da han er kommet på
afstand af de andre, træder han ind i en lille skov af grønne planter og blomster og
falder så ned på knæ med hagen mod brystet. Sidenhen lægger han sig helt ned.
Der sker ligeledes noget interessant med Forfatteren og Professoren undervejs. I
begyndelsen er de begge fremmede overfor Zonen. I en næsten uberørt natur virker
deres kroppe akavede, og måden de bevæger sig gennem græsset klodset og tankeløst.

59

IDÉER

Men langsomt giver de undervejs slip på dem selv og denne afstand. De sænker
paraderne og tillader således Zonen at trænge ind i dem.
Dette sker første gang, da de efter en lang vandring tager en pause sammen alle tre.
Det er en af de smukkeste scener i hele filmen, fordi Stalkeren her falder hen i en
døs, hvor Zonen får lov at meddele sig. Det vigtige lige nu er dog måden, hvorpå
Forfatteren og Professoren nu giver efter for trætheden. Først lægger de sig op ad nogle
mossede sten, men ikke længe efter giver de sig helt hen i det grønne, våde mos og
mudrer det tøj til, som repræsenterer deres karakter hver især. Tøjet er det eneste, de
har med ind i Zonen til at minde dem om det liv, de har levet. Men nu er det smurt
ind i jord og vand og dermed selv blevet en del af landskabet. Det er et billede på den
udveksling, der finder sted mellem Zonens ånd og karaktererne.

60

TINGEN

HÅNDEN I VANDSKORPEN
Den forståelse, som Zonen fordrer af dem, er langtfra en analytisk forståelse, dvs.
en forståelse hvor helheden brydes ned i mindre dele for derigennem at forklare
fænomenerne. Zonen kræver ikke, at de kan navngive planterne eller forklare deres
levetid og -vilkår. Derimod er det en forståelse der fordrer, at de giver slip på dem selv
undervejs. Men hvad vil dette sige? I Zonen vil jeg mene, at det er evnen til at opgive
sig selv, her forstået som evnen til at overlade sin skæbne til andre og højere magter
end individet selv.
Forfatteren spørger undervejs således:
“Lader den [Zonen] de gode slippe
igennem og flår hovedet af de onde?”,
hvortil Stalkeren svarer “Det ved jeg ikke”
og ryster på hovedet. “Det virker, som om
de der slipper igennem har mistet alt håb.
Så det er hverken de gode eller onde, men
de ulykkelige.” Det er disse ulykkelige og
nedbrudte mennesker, som undervejs i
vandringen gennem Zonen samtidig kan
tillade Zonen selv at vandre gennem dem.
For de har ikke længere noget at miste.
Den måde, Zonen meddeler sig, bliver
tydeligt i scenen, hvor de tager en pause.
Forfatteren taler sig i søvn; reflekterer
over sit liv og hans mening om verden.
Professoren kan ikke abstrahere fra
sætningerne og ender – trods sin vilje –
med at lytte til strømmen af ord. Således er
de beskæftigede med spørgsmål, der ligger
udenfor Zonen. Stalkeren har derimod lagt
sig lidt på afstand af de andre med øret til
en mosbeklædt sten. En ung kvindestemme
hvisker til ham om dommedag: “Da skete
der et jordskælv og solen blev sort som en
hårsæk. Og månen blev helt som blod” og
afslutter beskrivelsen således “Thi dagen
for Hans vrede er kommen, og hvem
kan bestå?” Linjerne er fra Johannes’
Åbenbaring, det sidste skrift i Det Nye
Testamente, og beskriver åbenbaringen af et
forløb af katastrofale begivenheder, der leder frem til verdens undergang, dommedag
og skabelsen af en ny Himmel og en ny Jord. Med denne åbenbaring bliver rejsen ind
i Zonen til en apokalyptisk vandring, der river grunden væk under karaktererne - flår
deres verden i stykker – for at noget nyt kan opstå.
Undervejs i åbenbaringen, mens vi lytter til denne kvindestemme bekende om
dommedagen, svæver kameraet hen over en sø med artefakter; en pumpe og rustne,
aflagte jernrør, ledninger, mønter og metaldåser, en halvfordærvet billedramme og et
spejl, som rækker op mod himlen. Det er arven fra den kultur, som bukkede under
for Zonen; arven fra de mennesker, der aldrig slap ud. Til sidst når kameraet frem
til Stalkerens hånd, hvis pege- og tommelfinger hviler i vandet. Vi ser, at han må

61

IDÉER

være døset hen, siden han pludseligt ånder ud og åbner øjnene. Det interessante er,
at meddelelsen kommer, mens han hviler sig med hånden i vandet. Det er således et
sprog som ikke udspringer fra ham, men som derimod kommer til ham. For alle disse
artefakter ligger i det vand, som hans fingre bryder overfladen til, og det er herigennem,
at han modtager åbenbaringen.

KONTEMPLATION OVER
TINGENES BETYDNINGS-
FULDHED
Da Stalkeren er vågnet, kommenterer
han – langsomt og præcist, som under
kontemplation - på en tidligere snak, som
Forfatteren og Professoren havde, mens de
hvilede sig:
Du [Forfatter] talte om meningen med
vores liv. Om det uselviske ved kunsten.
For eksempel musik. Den er mindst af alt
forbundet med virkeligheden, eller hvis den
er forbundet, sker det rent mekanisk via lyd
uden associationer. På trods af det trænger
musikken som ved et mirakel ind i selve sjælen!
Hvad er det i os, der responderer på lyd, der er
bragt i harmoni og forvandler den til en kilde
til nydelse, der både forbløffer os og knytter
os sammen? Hvorfor er det nødvendigt?
Og hvem har brug for det? Du skulle svare:
“Ingen har brug for det.” Uselvisk? Nej. Det
tror jeg ikke. Alt har jo betydning. En årsag og
et formål. (Egne kursiveringer)
Hvad er det i os, der responderer på lyd? Hvad
er det i Stalkeren, der gør ham modtagelig
for åbenbaringerne? Selve det mirakuløse,
at alt har betydning, dvs. en form for
meningsmæssigt indhold, som det meddeler
sig.
Denne kontemplation ledsages af et interessant
filmisk billede. Kameraet bevæger sig tæt ved

en klippe i close-up, iagttager hvordan små klumper af grøn mos samler sig på den
på den hårdt slåede, grå sten som et lille antal af bløde minder fra et langt og brutalt
liv. Kameraet tilter langsomt opad og viser spejlingen fra en vandoverflade, og det
fortsætter videre op til det ender ved et totalbillede af en sø omkranset af mørkegrønne
træer. Solen er gemt bag skyerne og omkranset af mørkegrønne træer. Den klarhed, som
viser sig i billedet, er den samme klarhed, hvormed han udtrykker sig om musikkens
mirakuløse potentiale til at trænge ind i sjælen. Billedet, dvs. den ovenfor beskrevne
tiltning fra close-uppet af stenen til totalbilledet af søen, viser hvorledes Stalkeren selv
bevæger sig fra det enkelte fænomen af musik til en større indsigt om altings iboende
betydning; dets årsag og formål. Men det er også et billede på, hvorledes hans tanker

62

TINGEN

efterhånden er så farvet af den Zone, de befinder sig i; at
deres tanker er som klare søer, eller som mos på en klippe;
at de er uadskillelige fra den verden, de er placeret i, og de
ting, de omgiver sig med.

AT OPTAGE LIVET
I sit værk, Sculpting in Time, som blev udgivet i 1985 kort
tid før hans død, reflekterer Tarkovsky indledningsvist
over begrebet ‘autenticitet’. Hvordan kan filmmediet
portrætterer virkeligheden på en autentisk måde?
Tarkovsky svarer (i ledtog med Stalkerens erkendelse
om musikken evne til at trænge ind i sjælen trods dens
væsensforskellighed fra den) at den kunst, som søger at
repræsenterer virkeligheden, som den er, nødvendigvis må
omforme den. Den blotte dokumentation af virkeligheden
vil ikke fortælle os noget om den, tværtimod; den vil
fremstå kunstig:
“You can play a scene with documentary precision, dress
the characters correctly to the point of naturalism, have
all the details exactly like real life, and the picture that
emerges in consequence will still be nowhere near reality,
it will seem utterly artificial, that is, not faithful to life,
even though artificiality was precisely what the author was
trying to avoid.”
Således viser Tarkovsky os en rejse ind i en Zone, som ganske
vist æstetisk set er kunstig, men som stræber efter at vise en
virkelighed, som er mere virkelig end den dokumentation
af virkeligheden, som vi finder i dokumentarfilmen. Han
tilstræber at vise os ikke blot et aspekt af virkeligheden,
sådan som vi kender fra andre film, men virkeligheden selv.
Ikke det at leve dette eller hint liv, men selve det at leve, at
være i live.
Stalker mener jeg i høj grad kredser om evnen til at forstå
de meddelelser, som synes at være indlejret som betydning
i tingene omkring os - og som selv ønsker at meddele sig.
Men vi har glemt denne evne; vi er som Forfatteren og
Professoren, der tænker så højt, at meddelelserne ikke kan
ankomme. Det er i dette lys, at filmen er så uhyre vigtig:
Den minder os om en anderledes måde at relatere til og
forstå verden omkring os.

IDENTITETENS EROSION
‘Erosion’ kommer fra det latinske erosio, som betyder slitage og refererer til det fænomen,
at en jordoverflade nedslides ved at vand, varme, is eller vind smuldrer jordlaget og
fører materialet med sig bort. Billedet synes at være passende for karakterernes rejse
ind i Zonen, hvor lag for lag langsomt og omhyggeligt skrælles af, til de står helt nøgne
og afklædte.

63

IDÉER

For at illustrere, hvad der sker undervejs i denne identitetens erosion, kan vi forestille
os, hvorledes enhver bygning har en særlig form, som adskiller den fra andre bygninger.
Vi kan således kende forskel på et højhus af glas og et boligkompleks af beton. Den
første smal, høj og i sit udtryk afhængig af vejret, den anden grå, kantet og meget fast
i udtrykket. Men når bygningerne forfalder til ruiner, mister de hver især det, der
adskilte dem fra hinanden. De forenes på en måde igen i dette forfald. På samme måde
går Forfatteren og Professoren ind i Zonen med hver deres egensindige karakter, som
de forstår sig selv på baggrund af og igennem. Men undervejs ind i Zonen afklædes de
efterhånden. Til sidst repræsenterer de hverken en Forfatter eller en Professor, det har
de opgivet. I stedet står de som to mennesker, der har opgivet alt. Men det er ikke en

64

TINGEN

opgivelse, der intet vil. Det er erkendelsen af, at de allerede har, hvad de skulle bruge.
Genkendeligheden i disse karakterer, og deres egentlige erkendelse i filmen, er ikke
opnåelsen af deres inderste ønsker, men derimod afviklingen af det. At vikle sig ud af
sig selv og det liv, de før har kendt. Det er dette, jeg kalder identitetens erosion.
Tarkovskys særlige talent som instruktør består i at portrættere disse mennesker på en
ikke-reducérbar måde. De repræsenterer det dybt almene - men vel at mærke uden
at blive gennemsnitlige, tværtimod. Det er ikke blot en identitet som forsvinder til
fordel for tankeløsheden. Mennesket, som i Tarkovskys film har opgivet sig selv, er
blevet mere menneskeligt undervejs, og dermed også mere enestående. De har opgivet
tankevirksomheden for at erkende, hvad det virkelig vil sige at tænke, på samme måde
som de har opgivet sig selv for at vide, hvad det vil sige at være nogen eller noget
overhovedet.

65

IDÉER

En cyborg [på dansk ”kyborg”, o.a.] er en kybernetisk
organisme – en hybrid af maskine og organisme –
skabt af social virkelighed og fiktion … skabninger der
på en gang er dyr og maskiner, og lever i tvetydigt
naturlige og skabte verdener1

Da jeg i foråret 2022 blev inviteret til min venindes bryllup,
vidste jeg fra start, at jeg ville have lavet kunstige negle. Jeg ville
være den bedste udgave af mig selv, smuk og feminin, og det
betød altså at få forlænget og malet den yderste tip på hver tå
og finger. Måske med et lille hjerte på hver, magen til de negle
Hailey Bieber fik lavet, i anledning af valentinsdag? Simpelt og
romantisk.

På trods af navnets hule, og lidt billige klang, alla rejecocktail
eller ostefondue, bestilte jeg tid ved Scandic Nails and Cosmetic,
en aalborgensisk skønhedssalon beliggende i et stort center. Et

af Sarah Amalie Christensen

OM AT FÅ LAVET
KUNSTIGE NEGLE

TINGEN

66

valg baseret på salonens udvalg, priser, samt en overraskende
god hjemmeside, hvis æstetik lovede kvalitet på budget. Jeg
ringede ind og bestilte tid fredag d. 6. August.

Scandic Nails and Cosmetic er en af de centerbutikker, som
kun har tre vægge, og derfor tillader centrets øvrige gæster et
gratis kig ind. Et tørlagt akvarium for mennesker, hvor hver gæst
og negletekniker bliver stillet til skue.

Ritualet begynder.
Der er så underligt følelseskoldt i indkøbscentre.
Måske på grund af loftslampernes sygeligt, hvide
lys? Eller måske det faktum, at de fleste butikslokaler
mangler en fjerde væg? En dør, hvis dobbeltvirkende
kræfter ikke blot åbner ind til et større univers af
forbrugsvarer og muligheder, men ligeledes holder
samme magi inde. Uden en dør, eller i det mindste
bare idéen herom, siver magien ud og forvandles i
stedet til et ønske om opmærksomhed og voluminøs
popmusik.

Mine fødder kommer i vandbad. To små spots placeret på hver
side af et ovalt kar puster luft ud og bryder vandets overflade
med sprukne bobler. Jeg stikker mine fødder ned i karret.
Boblerne er af den slags man ikke mærker til. En slags blidbrus,
om man vil, udelukkende til for den umiddelbare friskhed, om
ikke æstetisk nydelse. Resten af min krop er blevet placeret i
en gammel, slap massagestol, hvis praktik jeg betvivler på lige
fod med det boblende bad, men som jeg alligevel sætter stor
pris på. Negledamen fjerner det gamle neglelak med vat og
neglelakfjerner. Hun klipper og former mine negle, så de bliver
runde og rene i udtrykket. Derefter fjerner hun hvert enkelt
neglebånd. Først skrabes hvert neglebånd ned mod neglens
start ved hjælp af et lille stykke værktøj, hvis tud er formet som
en halvcirkel. På den måde adskiller negledamen båndene fra
neglen, idet hvert bånd, som en harmonika der lukkes i, løftes og
trækkes sammen i små forhøjede lag af døde hudceller. Til slut
klippes huden af. Det sidste trin forskrækker mig, men mærkes
ellers ikke. Jeg ved ikke hvorfor båndene skal fjernes? Min teori
er, at det handler om at få neglen til at syne længere og derfor

67

IDÉER

mere attraktiv, eller måske handler det hellere om, at der således
er en tydelig indikator for, at neglen er behandlet, forarbejdet og
derfor skal anerkendes for samme?

Første gang jeg barberede ben var ugen før min
konfirmation. Jeg var 13 år. Det foregik sammen
med min veninde, hvis konfirmation lå samme
weekend. Konfirmationskjole og hår på benene - et
æstetisk no-go. Jeg husker ikke andet end: Den lette
duft af Satin Care, at min skraber var fra mærket
Venus, at jeg skar mig to steder og det blødte.

Ved siden af mig sidder en mor. Hun har taget sine to børn med
til sin behandling. Hendes to børn leger fangeleg imens hun
sidder med fødderne i vandbad, godt lænet tilbage i sin egen
slidte massagestol. Jeg beundrer hendes tålmodighed og overblik.
Hendes negledame spørger: ”Er det ikke dyrt at vedligeholde så
flot et hår?” og moren, hvis hår er langt og sort, svarer ”Jo, og der
er ikke mange steder i Aalborg, hvor det kan blive gjort. Jeg skal
have det ordnet hver anden måned, hvis det ikke skal krølle helt
op”. Imens råber og skriger hendes børn af hinanden og hende.

Cyborgens replikation er løsrevet fra den organiske
reproduktion2

Jeg forestiller mig, at hun er arketypen på en forretningskvinde.
En kvinde, som arbejder meget, og derfor tjener mange penge. En,
som skal se præsentabel ud på sit arbejde, og derfor er nødsaget
til at tage sine børn med til negledamen, når arbejdsdagen er
slut. Det lyder udmattende.

Negledamen har taget lakken frem. Hun snakker neglesprog
til mig, et sprog jeg ikke før har talt, så jeg gentager: ”Jeg skal
have neutrale negle. Så naturligt som det kan blive”. Hun nikker.
Jeg er meget selvbevidst. Det føles mærkeligt at få fødderne
masseret, filet og lakeret af en kvinde, jeg ikke deler sprog med.
Hun lakerer hver negl på første fod og hjælper derefter foden ind
i en lille maskine, hvis blålys omgående tænder. Jeg har senere
fået at vide, at den type neglelak jeg blev givet på, ikke er i stand
til at lufttørre og derfor behøver blålyset for at stivne. Til sidst
vasker, masserer og cremer hun min fod ind. Hun skrubber også

TINGEN

68

med, hvad jeg tror er badesalt. Hun skrubber hele mit underben.
Jeg er lidt nervøs, for jeg har lige barberet ben og taget selvbruner
på. Jeg vil hverken have udslet, eller at mine ben igen bliver blege
fra knæet og ned. Cremen hun bruger duft stærkt af parfume. Jeg
er bange for at blive allergisk.

Ifølge Astma-Allergi Danmark, er det oftest kvinder
der rammes af parfumeallergi. Antallet af mænd
og børn, der får samme diagnose, er dog stigende.3
Symptomerne er eksem og kløe.

Kvinden med de to børn bliver færdig med sin neglebehandling
før mig og tager hjem. I rummet runger et lettelsessuk. Jeg bliver
vist over i en anden stol. Her sidder jeg ansigt til ansigt med
kvinden, der er blevet min negledame. Hun fortæller mig med
både enkle ord og krop, at det er hendes opgave at lime spidsen
af mine nye negle på de gamle.

Akrylnegle eller gelenegle (jeg aner ikke hvad jeg endte med
at få?) er noget der skal bygges op. Det skal nærmest pensles på.
Det ligner svagt lyserødt støv, der ved en pensel vædet med en
form for væske, bliver en samlet og fast, men dog flydende masse.

Ved siden af sig har min negledame en lille kasse, hvis indre
er inddelt i otte små rum og fyldt med forskellige størrelse
negletipper. Hun måler hver af mine negle, ved at sammenligne
dem med negletipperne fra kassen. Min tommelfingernegl passer
ikke nogen af tipperne, den er for bred. Det har jeg aldrig tænkt
over før. Hun griber efter de største tipper. Da hun er tilfreds med
sine mål, begynder hun, en efter en, at lime spidserne på hver
af mine negle. Det føles mærkeligt at have syv centimeter lange
plastiknegle. Proteser hvis formål kun er æstetisk. Jeg sidder lidt
med de lange protesenegle og føler mig som en blanding mellem
en afskallet Wolverine og en Therizinosaurus - en dinosaur hvis
lange kløer kan spidde et bytte. Lidt farlig, på en god måde, og
lidt fremmed, på en fremmed måde. ”Hvor lange vil du have
dine negle?” spørger hun. Jeg ved det ikke(?), men foreslår en
måske passende længde. Hun klipper mine kløer til og da jeg
vil have dem endnu kortere, siger hun betryggende ”Hellere for
lange end for korte. De skal jo files til”. Herefter har negledamen

69

IDÉER

fri. Hele hendes familie er kommet for at hente hende: mand og
børn.

…“pregnancy is barbaric” udtaler feminist Shulamith
Firestone i sit manifest The Dialectic of Sex: The
Case for Feminist Revolution (1970). Herudover
foreslår Firestone at udskifte den biologiske
reproduktion med en kunstig livmoder og således
muliggøre en teknologisk, og derved ikke-kropslig,
graviditet og fødsel. Dette vil, ifølge Firestone, frigøre
kvinder fra ”the tyranny of reproduction” 4

I 2017 lykkedes det en håndfuld videnskabsmænd at
holde et for tidligt født lam i live igennem en kunstig
livmoder5

En mand, jeg ikke deler sprog med, overtager hendes plads. På
lampen foran mig står der: Relax please, en kommando der er
svær at adlyde, når ens hænder underkastes en fremmed rytme.
Jeg sidder ansigt til ansigt med manden. Han kigger kun på mine
protesenegle. I faste bevægelser fortæller han mig ordløst, hvor
mine hænder skal være. Det slår mig hvor intimt det er at blive
holdt om. Det fysiske aspekt ved hele tiden at være i kontakt via
hænderne, uden at være i kontakt på nogen anden måde. På et
tidspunkt holder han mig næsten i hånden. Et sært øjeblik, ømt,
men dog så distanceret.

Jeg skal vælge formen på mine negle. Negledamen fra
før anbefalede mandelformede negle, fordi det var de mest
almindelige. Neglemanden holder et lille billede af de forskellige
former jeg kan vælge op, og jeg peger på den jeg kunne tænke
mig.

Mine hænder får en hård behandling af manden, da han med et
fast greb begynder at file plastiktipperne til. Kommunikationen
er nonverbal, et blik og et dask på min hånd betyder ”Hvad synes
du?”. Jeg synes de er for lange. Han filer dem modvilligt til. Da
han er færdig med at file neglene til igen, kigger han atter på mig
med et afkrævende blik. Jeg synes stadig de er for lange, men
siger ikke noget. Jeg vil ikke være til besvær.

Herefter finder min neglemand en pensel, et lille syltetøjsglas

70

TINGEN

med væske og en lille skål lyserødt pulver frem. Han dypper
penslen i væsken, så i pulveret, og begynder at pensle den nye
gelélignede masse på mine forlængede negle med plastiktipper.
Den nye negl er tyk og lyserød. Ikke ret naturlig, men mere
naturlig end de grønne negle min sidemand får. Ritualet
afsluttes med en hvid streg i toppen af neglen. Fransk manicure.
Det havde jeg ikke bedt om. Jeg går ud af salonen med lange
franskmalede negle. Lange proteser, hvis mål, ligesom de blide
bobler, er æstetisk. Om natten kan jeg ikke sove. Mine fingre gør
ondt. Jeg tager smertestillende piller.

Transhumanisme er en samlet betegnelse for en
række teorier, hvori forbedring af menneskeheden
gennem teknologien er essentiel.

Tilværelsen med falske negle er en kunst. Alt er nyt og skal
læres forfra, ikke engang en coladåse kan jeg åbne. Kroppen skal
vænne sig til de nye fremmedlegemer på fingrene. Den skal lære
en ny koreografi, et nyt bevægelsesmønster, en ny tilstedeværelse,
måske en ny ontologi? Tænk at et sæt nye negle kan ændre på
måden at være til på. Hvad er jeg overhovedet?

BIBLIOGRAFI
Haraway, Donna, Et cyborgmanifest : naturvidenskab, teknologi og

socialistisk feminisme i det sene tyvende århundrede, 1. udgave. Kbh:
Mindspace, 2020. Print.

NOTER

1. Haraway, Donna. Et cyborgmanifest (1991), s. 10

2. Haraway, Donna. Et cyborgmanifest (1991) s. 11

3. www.astma-allergi.dk, “Parfume”

4. www.conversation.com, “Shulamith Firestone: why the radical feminist
who wanted to abolish pregnancy remains relevant”

5. www.livsstil.tv2.dk, “Forskere har opfundet en kunstig livmoder:
’Plasticpose’ kan redde for tidligt fødte”

ID
É

H
IS

T
O

R
IE

72

IDÉHISTORIE

Som en helt igennem revolutionær tanke vil jeg i foreliggende artikel kritisere
idéhistorie. Min hovedpointe er, at småfilosofiske tendenser sniger sig ind
i den idéhistoriske metode, hvilket forringer både historicitet og seriøsitet

i idéhistorie. Overvejelserne, der ligger til grund for nærværende artikel, skyldes
allermest diskussioner jeg har haft med medstuderende på idéhistorie samt
(noget) af undervisningen. Dermed vedrører kritikken konkret idéhistorie i dets
aarhusianske afstamning. Grundlæggende vil jeg beskrive to tendenser, der lægger
sig et sted mellem idéhistorie og filosofi, men som ikke formår at være hverken
eller. Disse to vil jeg uddybe med afsæt i Mikkel Thorups analyse af idéhistorie
som den udtrykkes i bogen Hvad er idéhistorie? (2019). Følgende afsnit vil derfor
fungere som en art resumé (og parafrasering; beklager) – dog med kommentering
undervejs - af Thorups bog. Hvis læseren derfor hungrer efter fersk kylling i stedet
for mit saltvandsfyldte fjerkræ, kan man med fordel selv læse bogen.

Helt generelt defineres forskellen mellem at arbejde historisk- og filosofisk
idéhistorisk hos Thorup som: “(...) hvilke forskningsspørgsmål, hvilke
kilder og hvilke metodiske tilgange man er interesseret i” (Thorup: 79).

Citatet giver en god introduktion til de metodiske overvejelser en idéhistoriker
sidder med, men på samme tid må de også præciseres for at kunne relatere sig til den
specifikke filosofiske idéhistorie. Vi kunne fx indsætte litteraturanalytisk - i stedet
for filosofisk - og så ville vi stå med ca. den samme distinktion overfor den historiske
idéhistorie. Samtidig er de to første kategorier, Thorup nævner, egentlig områder
der i lav grad vedrører teoretiske overvejelser om udførelsen af idéhistorie men i
højere grad hvad der udføres idéhistorie på, altså overvejelser om materialevalg. Ift.
punktet om kilder er det eksempelvis indlysende at Kants ”kritikker” er filosofiske
værker, men derfor kan de stadig læses idéhistorisk, filosofisk, psykoanalytisk etc.

af Matias Grunnet Kristensen

LOVEJOY SPØGER
STADIG

IDÈHISTORIE

73

Pointen er her, at kildevalg ikke determinerer hvilken slags analyse der foretages,
men snarere hvad der analyseres. Mht. punktet om forskningsspørgsmål, kan
dette umiddelbart ligne at have konkrete teoretisk-metodiske konsekvenser, da
det specifikke forskningsspørgsmål bevæger sig indenfor problematikker som
forskningsområde og -tilgang. På trods af dette er et forskningsspørgsmål ofte
formuleret således, at den konkrete metodik ikke er inkluderet. Dette gøres
ofte med begreber som ”analysere” eller ”undersøgelse”, der kan rumme mange
forskellige metodikker, og derfor vedrører forskningsspørgsmålet – ligesom kildevalg
– i højere grad analyseobjekt end tilgang. Med udgangspunkt i det tidligere citat
står den metodiske tilgang alene tilbage. Dette punkt er imidlertid langt mere
interessant ift. hvordan man arbejder idéhistorisk, fordi tilgangen bl.a. vedrører
hvilke antagelser der foretages i analysen. Og det er lige præcis de metodiske
antagelser der optager Thorup i hans analyse af den filosofiske idéhistorie, som
følgende afsnit vil dykke ned i.

Den metodik-antagelse Thorup fokuserer på, når det kommer til den filosofiske
idéhistorie, er den helt old school; Lovejoy/Sløk-lærdommen. Her opereres der
overordnet set med to yderst konsekvente antagelser for den idéhistoriske analyse.
For det første, at idéhistorien bør fokusere på de såkaldte “transhistorisk relevante
spørgsmål”, dvs. de kernespørgsmål alle samfund, på trods af tid og sted, har stillet
sig selv (ibid: 80). Dette indebærer, at når Aristoteles og Søren Pape Poulsen taler
om frihed eller demokrati, så mener de grundlæggende det samme (Mit eksempel
- giv ikke Mikkel Thorup skylden). Den anden antagelse er, at filosofihistorien
i dens helhed er en vigtigere kontekst end den specifikke historisk-kulturelle
kontekst (ibid: 80). Partikulære kulturelle, politiske, historiske faktorer er altså
ifølge dem ikke lige så vigtige som den overordnede diskussion med Descartes og
Hume om hvad en billardkugle er for noget.

Den gamle skoles metodiske antagelser kan hermed kondenseres til to emner:
universelle problematikker og filosofihistorien som kontekst. Umiddelbart er
analysen af den gamle skole i sig selv ikke problematisk, den er bare forældet.
I realiteten er der ingen på idéhistorie anno 2022 der lader sig spise af med de
lovejoyanske antagelser. Dette ses både på den forskning der føres (ibid: 22-23)
samt de fag der udbydes på studiet, fx. studium generelle og idéhistoriske tilgange.
Ikke at det derfor er irrelevant at inkludere dem i en bog om idéhistorie, da de er
en vigtig del af studiets historie, de er bare ikke metodisk relevante i deres gamle
form; der er nye farer på færde.

For det første har vi “diagnosticering”. Her forsøger man at “tage pulsen”
på en tidsperiode, dvs. at analysere sig frem til nogle filosofiske og/eller
kulturelle tendenser som man mener dominerer et specifikt temporalt rum.

Dette gøres oftest ved, at man læser forskellige værker fra omtrent den samme
periode og så fremskriver en eller anden fællestanke som fremskridt, pessimisme
eller demokrati. Den videnskabelige revolution er et godt eksempel på dette:

74

TINGEN

her identificeres forskellige vidensproducenter indenfor samme tidsrum (I dette
tilfælde flere århundreder) der tilsyneladende er mere produktive, nytænkende
eller positivistiske end tidligere, og heraf konkluderer, at dette må være tidens ånd!
Problemet ved denne ”metode” er, at den ofte udføres ved at der cherry pickes
eksempler, der tilsyneladende peger på primærheden af den kongstanke, som
forsøges at fremvises. Hermed overses modtendenser samt andre perspektiver for
at forcere den konklusion, man arbejder ud fra. I virkeligheden kræver en præcis
diagnose en langt større og mere nuanceret undersøgelse; noget i stil med doktor
Foucaults metode. Apropos den videnskabelige revolution er Steven Shapins
bog The Scientific Revolution (1996) et eksempel på en god diagnosticering, idet
han rent faktisk ikke diagnosticerer: “There was no such thing as the Scientific
Revolution, and this is a book about it.” (Shapin: 1). Her bliver selve diagnos-
ticeringen både diskuteret og problematiseret, der bliver altså lagt fokus på de
mangler metoden har. Hvis dette ikke gøres, risikerer man selv at konstruere en
lovejoyansk ”idé”. Selvom konstruktionen derved ikke er universel, ophøjer man
dens analytiske forklaringsgrad til en art radikal idealisme, og selvom ideas matter
tror jeg ingen idéhistorikere reelt set mener, at ideas are all that matter.

Som den anden tendens har vi en tilbagevending, eller i hvert fald nyfortolkning,
af Lovejoy. Her smider man en masse filosoffer eller tænkere ind i samme
tilsyneladende tradition og gør deres individuelle værker til en del af en længere
kæde. De behøver ikke nødvendigvis at nævne eller læse hinanden, men så længe
man selv synes, at de berører nogenlunde den samme, reduceres de til blot at
være udtryk for en universel idé, hvilket fraskriver værkets specifikke kontekst
og hermed dets forståelsesramme. Dette er problematisk både fra et filosofisk og
et historisk perspektiv. Filosofisk, fordi “kæden” man opskriver nødvendigvis må
sammenfattes i upræcise læsninger af enkelte værker for at passe dem ind i kæden.
Historisk, fordi man overser den specifikke kontekst enkelte værker er situeret i,
hvad enten denne er kulturel, teknologisk eller begrebsmæssig. Samtidig baserer
denne serielle tænkning sig stort set altid på, at man - ligesom Lovejoy - antager
eksistensen af såkaldte universelle menneskelige egenskaber. Om man kalder
disse egenskaber tankevirke (idéer) eller erfaringer bekymrer i dette tilfælde ikke
mig, da uanset hvad man kalder det ender med en essentialistisk og ufalsifecerbar
teori-antagelse.

Med det formål at fremvise hvad en idéhistoriker helt afgjort ikke må
gøre, samt eksemplificere de to tendenser jeg peger på, vil jeg give et
kort omrids af Odo Marquards essay Forsvar for evnen til at være ensom

(2018). Dette skriv handler helt kort om, at ensomheden ikke er blevet større
i moderniteten, som mange ellers tror, men at moderne mennesker har mistet
evnen til at erfarer ensomheden positivt (Marquard: 126). Denne ensomhed-
sproblematik bliver på første side i essayet “identificeret” hos fire forskellige
kilder: Biblen, Goethe, Hesse og Rousseau (ibid: 121). Siden disse forholdsvis
usammenhængende kilder tilsyneladende beskriver den samme ting – godt nok

IDÈHISTORIE

75

enten poetisk eller religiøst – må der jo afgjort være kontinuitet imellem det de
siger! Igennem disse kommer Marquard frem til en grundlæggende menneskelig
erfaring; ensomheden. Han gør hermed hvad jeg lige har beskrevet; opskriver et
overflødighedshorn af store historiske personligheder der beskriver nogenlunde
det samme, og konkluderer ud fra dette noget universelt menneskeligt. Herefter
beskriver Marquard, hvordan ”ensomhedsevnen” har udviklet sig i det moderne:
storbyerne fjerner nærvær mellem naboer, fjernsyn og telefoner skaber afstand
imellem kommunikation, og næstekærlighed skiftes ud med fjernsolidaritet
(ibid: 125). Ensomhedsproblematikken i det moderne er ikke, at vi som sådan er
mere ensomme. Problemet er, at vi ikke kan finde ud af at være ensomme (ibid:
126). Og dette er selvfølgelig understøttet med en reference til Goethes analyse af
Hamlet (ibid: 125). Således bruger Marquard både tænkere (Goethe) og materielle
udviklinger (teknologi) til at diagnosticere ensomhedens plads i det moderne,
men altså uden at argumentere for historisk kausalitet eller egentlig data. Selvom
Marquard ikke laver idéhistorie, og hans forklaringer er ret uplausible, introducerer
han alligevel mange interessante overvejelser om socialitet og populærkultur. Der
er altså helt klart en værdi i den slags arbejde han foretager sig. Men det er ikke
idéhistorie Marquard laver, det er filosofi. Og hvis vi på idéhistorie begynder at
bytte rundt på de to metodikker, så er Lovejoy for alvor kommet tilbage.

LITTERATUR
Marquard, O. (2018) Forsvar for evnen til at være ensom. Slagmark –

Tidsskrift for idéhistorie, (68), 121-131.

Thorup, Mikkel (2019) Hvad er idéhistorie?, Forlaget Slagmark: Aarhus.

Shapin, Steven (1996) The Scientific Revolution, The University of Chicago
Press: Chicago.

76

TINGEN

76

77

IDÈHISTORIE

A
N

M
E

L
D

E
L

S
E

R

78

TINGEN

ANMELDELSE
Amia Srinivasan, Retten til sex:
Feminisme i det 21. århundrede.

Oversat af Betty Frank Simonsen.
Forlaget Gutkind, 300 sider. 2022.

af Alexander Asboe
I sin essaysamling, der for nylig er
oversat til dansk og udkommet på
forlaget Gutkind, tager Amia Srini-
vasan os med rundt på en diskursiv
undersøgelse af seksualitetens per-
fomativitet og de strukturer, som
skjuler sig dermed.

Den eksistentielle tur ind i iden-
titetens strukturlabyrint og de seks
essays, som indeholdes i samlingen,
drejer sig om den samme tematik,
som allerede antydes af titlen. Det
handler om sex i engelsk forstand
– og altså både om seksualitet og
køn på en måde som Judith Butler
opstiller.

Til gengæld varierer emnet for
de forskellige essays; ét handler

om den strukturelle manifesta-
tion af #MeToo, et andet spørger
til det strukturelle forhold mellem
sex, fængsling og voldtægt, mens
to andre er om strukturerne, der
oppebar Elliot Rodger, og stadig
bærer incelmiljøet; de sidste to
tager udgangspunkt i hendes
omgang med sine studerende.

Men det er altså udforskningen
af identitet og eksistens som de
seks essays har tilfælles. De deler
en figur, der opdeler seksualiteten
i et strukturelt grundlag og de
tanker, eller mangel på samme,
vi gør os om, hvad det vil sige at
være seksuel. På den måde strejfer
essaysamlingen overfladen af det

P O L I T I S K
SEKSUALITET

OM AT
FORVANDLE
SIT BEGÆR

79

ANMELDELSER

moderne livs opspænding mellem
begær, lyst og vilje, og de strukturer,
særligt moderne, hvortil vores
begær vender sig.

Det kunne egentligt nemt have
været bogens titel, Retten til begær,
mens man lige såvel kunne tilføje et
spørgsmålstegn. »Retten til sex« er,
udover titel på bogen, rubrikken for
det tredje essay, der med udgang-
spunkt i Elliot Rogders Incel-aktion
i 2014, spørger til, om vi har en ret
til sex som det typisk hedder på
incelfora.

Herfra tager Srinivasan os en
tour gennem feminismens idéhis-
torie, hvad angår sex og seksualitet
– bogen er ikke foruden mange af
den slags historiske optegnelser –
og ender, ikke til stor overraskelse,
ved at afvise nogen ret, for i stedet
at opstille det som et spørgsmål
om begær: ifølge Srinivasan er
vores sex og seksualitet, først og
fremmest, et spørgsmål om begær.

Men konklusionen her er ikke det
mest interessante, det er i stedet de
overvejelser om begærets ramme,
dets udspring og genstande som
hun begynder på. ”Ingen er ber-
ettiget til sex, og alle er berettiget til
at ville have det, de vil have” (s.107)
er nemlig et udsagn, som kræver
sin forklaring.

Til forveksling lyder figuren,

der opstilles af Srinivasan, næsten
paulinsk, som om, at det er troen og
ikke gerningerne, der opstiller det
etiske problem. Måske er Augustins
fremstilling af den samme figur,
i forbindelse med hans skyldbe-
tyngede Confessiones henvendt til
sin gud, mere oplagt.

Han har syndet og horet, omgivet
sig med prostituerede og i alko-
holtåger, men begiver sig anger-
fuldt til at fremlægge sit livsforløbs
snoede stier og spor for Guds åsyn,
hvorved han lader sin endelige tro
sejre over fortids gerninger. Mest
af alt antyder det nok et interessant
sammentræf, mere end en egentlig
forbindelse til Srinivasans analyse,
hvormed hun optegner sin struk-
turelle topografi over seksualitet.

Alligevel er sammenligningen
mellem kirkefædrene og Srinivasan
ikke helt uvæsentlig, for hos begge
forvandler figuren sig til en etik,
der paulinsk og augustinsk hedder
at forvandle sine gerninger efter
sin tro, eller som det hedder hos
Srinivasan ”om vi har en pligt til, så
vidt muligt, at forsøge at forvandle
vores begær?” (s.110), hvorefter
vores sexmønster kan tænkes at
ændre sig.

Inden jeg helt udfolder den etiske
betydning af Srinivasans spørgsmål,
vil jeg gerne først dvæle lidt længere
ved forklaringen af hendes udsagn,

80

TINGENANMELDELSER

der netop antyder en topografi,
der er sammensat af strukturer, og,
som først da, giver anledning til en
etik, der overskrider seksualiteten
til gengæld for at stille begæret til
ansvar.

Hvis seksualiteten er strukturel,
ligner bevægelsen, som Srinivasan
foretager, den som Paulus og
Augustin anviser fra de kropslige
gerninger og synden imod tanken
og frelsen, hvorved der ikke er langt
til at betegne den som en viljesfilo-
sofi.

Når hun spørger til seksualitetens
strukturalitet, spørger hun til
formgivningen af vores seksuelle
forventninger og anlægger herved
seksualiteten som et kort over
det strukturelle grundlag, der på
forhånd er spændt ud omkring os.
På den måde antyder hun en struk-
turramme, hvori erfaringerne af en
seksualstruktur allerførst danner
vores forventninger.

Spørgsmålet bliver således, om
vores seksuelle vilje kan bryde fri
– eller hvis det skal holdes mere
filosofihistorisk, om Srinivasans
begrebsdannelse af begær adskiller
sig kvalitativt fra den om vilje?

Når hun drager en forskel mellem
sex og begær, antyder hun altså på
én gang et ældgammelt spørgsmål,
som har beskæftiget filosofien

siden før skolastikken, og samti-
digt anstiller hun seksualiteten i et
skema, der tillader os at begribe
dens betydning for samfundet.

Amia Srinivasan er professor
i filosofi ved Oxford, men det er
ingen klassisk filosofi, hun formul-
erer. Man fornemmer, at emnerne
som oftest udspringer af hverd-
agen og hendes egne oplevelser,
både med studerende, kollegaer og
mediebilledet i det hele taget. På
en sådan måde lykkes hun med at
forbinde både tema, emne og levet
liv; som hun skriver i indlednin-
gen: ”Disse essays handler om de
politiske og etiske aspekter af sex
i denne verden, ansporet af et håb
om en anderledes verden” (s. 13).

Det er idet hun udgår af levede
erfaringer, at hendes analyse tager
skikkelse af en viljesfilosofi, eller
hvad hun blot betegner som et håb
om at forvandle verden.

Det begynder tilsyneladende
banalt; som Srinivasan anfører i en
af teksterne ”Det var mine stud-
erende, der første gang fik mig til
at overveje dette spørgsmål” (s.
58). Hun nævner elevernes egne
oplevelser og medtager dem som
korrektiver, hun drager på statistik-
ker og historiske optegnelser over
seksualdebattens forløb, som hun
først komplicerer billedet af vores
diskursformation med.

81

ANMELDELSER

Men inspireret af intersektion-
alitetsformuleringen – navne som
Angela Davis, Selma James og
Bell Hooks går flere steder igen –
forsøger Srinivasan siden hen at
blotlægge den pågældende situa-
tion, som tegner sig mellem refer-
encer til statistikark, videnskabelige
reporter over voldtægtskulturer og
øjenvidneberetninger fra debattens
ophedede momenter.

Dvs. at hun forsøger at lade
et strukturplan træde frem af
livsverdens diskursiver, for bedre at
få greb om dét, der tales om, samti-
digt med, at der følger en begrebslig
afklaring sted. Den forbinder emnet
til hendes teoretiske tema, hvorved
hun stiller et analytisk skema frem,
grundlagt på baggrund af intersek-
tionalitetens ønske om at begribe en
situations strukturhele.

Tilsammen bliver »Retten til
sex« til en afdækning af begærets
struktur med udgangspunkt i den
levede oplevelse. Men som sagt
affinder Srinivasan sig ikke med
analysen, for hun viderefører en
etik på baggrund heraf, som skal
bryde med strukturplanet og for-
vandle begæret.

Det er herved hendes analyse
bliver politiknær. Ved at vokse ud af
givne situationer, bliver analysen,
der giver anledning til hendes etisk
politiske spørgsmål, identitets- og

praksisnær, hvorved hun fører
det politiske spørgsmål om begær
helt tæt på de mennesker som det
handler om, hvilket vil sige os alle
sammen.

Og det er et positivt greb hun
fører hen over seksualitetsdebatten.
Ved at gøre den til et spørgsmål om
begær giver hun mulighed for at
løfte viljen på afstand af struktur-
grundlagets tilsyneladende selvføl-
gelighed; som hun afslutningsvist
skriver i essayet om Elliot Rodger:

”Vores begær kan overraske os,
og fører os steder hen, vi ikke havde
forestillet os … I de allerbedste
tilfælde, de tilfælde, der måske på
smukkeste vis rodfæster vores håb,
kan vores begær være i strid med
det, som politisk set er valgt for os,
og vælge selv.” (s.110)

82

TINGEN

ANMELDELSE
Iris Murdoch, Det godes suverænitet.

Oversat af Joachim Wrang.
Forlaget KLIM, 142 sider. 2022.

af Tobias Iversen
Jeg havde hørt, at Iris Murdoch
skrev om kærlighed, og det havde
jeg brug for at læse om. En bog, der
satte kærligheden i et nyt lys som
jeg kunne se mig selv og verden i.

Det godes suverænitet er ikke en
bog om kærlighed, men den berører
kærlighed. Bogen er en samling
af tre moralfilosofiske essays, der
gennem et platonisk begreb om
det gode, placerer kærligheden
som udgangspunktet for moralsk
handling. For at kunne handle godt
skal vi erkende virkeligheden, og
netop derfor bliver kærligheden
uundgåelig, fordi ”kærlighed er
den ekstremt svære erkendelse, at
noget andet end en selv er virkeligt.

Kærlighed, og dermed også kunst
og moral, er opdagelsen af virke-
ligheden”.

Bogen er som sagt en samling
af tre essays; ”Begrebet om fuld-
kommenhed,” ”Om ”Gud” og
”god,”” og ”Det godes suverænitet
i forhold til andre begreber,” som
alle er baseret på forelæsninger
Murdoch afholdt mellem 1962 og
1967, samt en introdukion af Anne
Eggert Stevns og et efterskrift af
Svend Brinkmann. Introduktionen
giver et overskueligt overblik over
Murdochs filosofi og virke samt
hendes samtid og baggrund, hvilket
er meget rart at have i baghånden,
når Murdoch over de første mange

opmærksomhed?

må jeg
GIVE DIG MIN

83

ANMELDELSER

sider udfolder sine ’modstanderes’
mange argumenter. Uden indled-
ningen kunne man nemt fare lidt
vild.

* * *

For mig at se, fremsætter Murdoch i
løbet af bogen fire centrale begreber
for hendes moralfilosofi: Det gode,
kærlighed, opmærksomhed og det
svært oversættelige unselfing.

Det gode er transcendent og
ikke-fuldstændig-erkendbart, alli-
gevel retter vi os efter det, og på den
måde har det gode med begrebet
om fuldkommenhed at gøre: Intet
er fuldkomment, men fordi vi har
et begreb om fremskridt må vi have
et begreb om fuldkommenhed.
Murdochs forståelse af det gode –
og moralfilosofi generelt – er decid-
eret nyplatonisk, da det er gennem
denne type erkendelse, vi forstår at
handle på den rette måde.

Det betyder som sagt, at
kærligheden bliver central, men
det er ikke hvilken som helst art
af kærlighed, da kærlighed blandt
mennesker ofte er selvisk og
besidderisk. Det er derimod en
art selvforglemmende kærlighed,
hvor man ser den anden, som det
den er, for dens egen skyld. Derfor
er det heller ikke en kærlighed,
der er reserveret mennesker, men
en kærlighed, der også kan gælde

kunsten og naturen.

Måden man når frem til denne
kærlighed er gennem opmærksom-
hed. Opmærksomhed er at rette
sig mod noget, og forsøge at se det.
Når man træffer et moralsk valg, er
det nødvendigvis baseret på ens til-
fældige historicitet, og alt det man
har set i løbet af livet. Man vælger
ikke selv ens historiske væren, men
man vælger, hvad man retter sin
opmærksomhed mod.

Det sidste centrale begreb er
unselfing. Joachim Wrangs officielle
oversættelse er ’at opgive selvet’
(med det engelske ord i parentes),
og Brinkmann kalder det afrealiser-
ing, med reference til Inger Chris-
tensen og en idé om at afrealisere
sig selv. Andre steder taler Murdoch
om selvudslettelse, selvforglem-
melse, uselviskhed og ydmyghed,
som alle har med unselfing at gøre.

Det er nemmest at opgive selvet
i mødet med skønheden som vi
finder i kærligheden, kunsten og
naturen. Hvis du f.eks. går hjem fra
det Kgl. Bibliotek og har det hårdt
over al den læsning du ikke nåede,
og får øje på en kanin i Uniparken,
der får dig til at stoppe op. Du
følger alle dens bevægelser, indtil
den er ude af syne igen. Når du igen
vender tankerne tilbage mod den
forsømte læsning, virker det ikke
så vigtigt længere. I et øjeblik så du

84

TINGEN

bare kaninen, som den var, for dens
skyld. Det er her indgangsvinklen
til det moralske i det skønne ligger,
netop fordi det har med erkendelse
at gøre.

* * *

De tre essays er ikke ordnet kro-
nologisk, men rækkefølgen føles
naturlig. Det første essay, ”Begrebet
om fuldkommenhed,” er det
længste og mest fyldestgørende,
så hvis man vil nøjes med at læse
ét, bør det være det. De to andre
uddyber og udvider de pointer
Murdoch laver i det første essay,
men grundtanken er den samme.
De er dog stadig værd at læse, hvis
man interesserer sig for moralfi-
losofi, eller hvis man blot synes, at
hun skriver godt – hvilket jeg gør.

Murdoch er mest kendt for sit
flittige virke som romanforfatter, og
det kan mærkes i teksterne. De har
alle en vis narrativitet over sig. Ikke
som en kriminalroman, men mere
som en velopbygget forelæsning,
hvor man som læser føler sig draget
og til stede, og nærmest kan mærke,
hvordan hun har smidt en cliff-
hanger af et retorisk spørgsmål, lige
inden hun har givet de studerende
ti minutters rygepause.

Flere steder bliver hun meget
personlig, og hvad jeg læser
som sassy, når hun f.eks. kalder

Heidegger for ’djævelen selv’. Hun
erklærer sig heller ikke neutral
og objektiv på noget tidspunkt –
bogen er nærmest et argument mod
muligheden af netop dét, at filoso-
fien skal eller kan være videnskab.
Hun mener, at filosofi er at udforske
sit eget temperament, hvilket jeg
synes er en meget overbevisende
pointe, og det er befriende at læse
en filosof, der er sig sit eget stand-
punkt bevidst.

Murdochs bud på en ny moralfi-
losofi er netop det; et bud, og ikke
en erstatning. Hun vil ikke fjerne
den gamle, men mener blot at den
er utilstrækkelig, og vil derfor tilføje
sit nye perspektiv på emnet. Den
måde at se filosofien på leder i hvert
fald mine tanker hen på Donna
Haraway, selvom jeg ikke ved, om
hun nogensinde har læst Murdoch.

* * *

Hovedteksten er udstyret med
et lidt spøjst noteapparat. Der er
ingen fodnoter i teksterne, men
derimod en enkelt sidste side, der
afklarer, hvor Murdochs citater og
oversættelsen af disse kommer fra.
Det bliver desværre forvirrende
at følge med i, da nogle af dem
henviser til sider hvor ikke et eneste
citationstegn optræder. Derudover,
i selve hovedteksten, er det svært
at vurdere, hvornår der er indsat
parentetiske noter fra oversæt-

85

ANMELDELSER

teren, og hvornår det er Murdochs
egne. Enkelte steder er det klart og
tydeligvis oversætterens, men de
optræder i samme type parentes og
uden anmærkning som Murdochs
egne, så der er en relativt stor
gråzone af tvivl. Et enkelt ”o.a.” og
en lille fodnote her og der havde
ikke gjort nogen skade vil jeg mene.

Svend Brinkmanns efterskrift
er ligesom introduktionen et fint
overblik, men det optræder lidt
pudsigt som efterskrift, da det føles
som om det er skrevet til nogen
der aldrig har læst Murdoch. Det
tilføjer dog nogle interessante og
nye perspektiver på teksterne, i
form af sammenstillinger med Inger
Christensen og K. E. Løgstrup, som
ikke optræder i introduktionen.
Så er efterskriftet også betydeligt
kortere end introduktionen, den
kan derfor være endnu lettere at gå
til, hvis man er i tvivl om, hvorvidt
man er interesseret.

* * *

Om man er interesseret, kan man
kun selv afgøre, men jeg vil anbefale
de fleste at stifte bekendtskab med
Iris Murdoch og hendes filosofi. Jeg
har aldrig selv læst hendes skønlit-
teratur, men har bestemt planer om
det efter jeg har læst den her bog –
der skulle efter sigende være meget
filosofi at hente. Hendes nyfortolk-
ning af Platon er meget moderne,

selvom den er over halvtreds år
gammel, og overbevisende for
en ellers benhård kritiker af ham
(som mig). Tilbage står blot endnu
engang at nævne kærligheden,
som var den jeg kom for. Jeg står
tilbage med kærlighedsbegreb,
som har fået mig til at tænke over
kærligheden selv, over hvordan jeg
elsker og er omkring min familie,
mine venner og kærlighedsrela-
tioner, over hvordan jeg lever mit
liv. Og det må vel være formålet
med moralfilosofi.

86

TINGEN

ANMELDELSE
Viborgvej 47 A - 8210 Aarhus V

Vestre Kirkegaard.
Aarhus Kommune, 16,9 hektar. 1927.

af Malte Bülow

Af og til nages jeg af den fornemmelse, at der er flere
døde i Storcenter Nord end på Vestre Kirkegård. Hvor

de til gengæld i den sidste er stedt til hvile, vandrer de i
den første stadig hvileløst omkring. De formanende ord om

ikke at “lay up treasures upon earth, where moth and rust doth
corrupt,” synes ikke at have nået dem. De elektroniske skyklapper er
da også uhyre effektive, mens kroppen langsomt degenererer. Døden
er et overordentligt grimt bekendtskab, hvorfor vi jo gerne helst
undgår at se Ham i øjnene. Men en dag er det uundgåeligt. Og

måske er det netop derfor, kirkegården er så ren og pæn.

Da en af mine nære døde, blev hans jordiske rester
nydeligt reduceret til aske, puttet i en glaseret vase med låg og lagt

i gravpladsens firkantede matrikel i Koloni- h a v e f o r e n i n g e n
Efterlivet. Måske er det netop det hæslige ved døden, der får os til

at omgås den så nænsomt. I sig selv er der intet pænt over den,
hverken stanken, blodet eller miderne i ligets rådnende indvolde
eller det afgrundsdybe tomrum i brystet på de efterladte. Langt mere
skræmmende end all the gory details er mørket, stilheden og ensomheden.
Pludselig er der ikke længere noget til at distrahere os. Realiteten og den
fysiske rædsel kan ikke snakkes væk. En ufattelig kendsgerning bøjer sig ind
over os, beskyttende og samtidig truende, og selvom verden burde gå i stå,
går den som et urværk ubekymret videre. Men mennesker kan gå i stå. Vi er
ikke ligefrem vant til mørket, stilheden og ensomheden.

87

ANMELDELSER

Mørke er Lys , der ikke er, –
S om et Fravær af det lyse Skær ;
Kun i Mørket f indes Stjernens Lygte.

Kender v i e j Nattens Ånd,
Og næres v i kun ved Lysets Hånd, –
Lever v i da i Dødens Bygde?

Tør v i e j at t rodse Lys –
At re jse ud og Udenbys
Afs løre Mørkets fa lske Rygte?

For Mørket er det Sandes Værd;
Gennem Godt og Ondt – Mystens Færd:
Kun i Mørket fandt jeg a lt , j eg søgte.

– Johannes B. Hansen, 1887

88

TINGEN

HJERTESTARTER
Den nat, jeg besøger Vestre Kirkegård, er ingen undtagelse. Scenemesteren
har været så gavmild med tågen, at det virker helt karikeret. Jeg går lidt
rundt i den victorianske, gotiske gysernovelle, ind til en meget velplaceret
hjertestarter, der hænger på kapelmuren i kirkegårdens centrum, ødelægger
stemningen. Dens blå lys minder mig med det samme om ambulancernes
advarende blink, samt hjertestarterens funktion om, hvordan Mary Shelleys
monster vækkes til live. Det hjælper ikke at tænke mere bibelske tanker: ”Og
jorden skælvede, og klipperne revnede, og gravene sprang op, og mange af
de hensovede helliges legemer stod op, og de gik ud af deres grave og kom
efter hans opstandelse ind i den hellige by og viste sig for mange.” (Matthæus
kap. 27, vers 51-54)

Arkitektoniske detaljer har til alle tider været den bedste kur mod
naturens rædsler, og kirkens kapel er da også nydeligt opført i røde
mursten, bløde hvælvinger og spidse linjer, der rækker op i den sorte
himmel. Kapellet er placeret for enden af en lang allé med lys på begge
sider, Guds landingsbane. Ved siden af det kirkelige kapel ligger et mindre
æstetisk betonkapel med gåafstand til det dertilhørende krematorium.
Dette lave, flade kapel er forbeholdt hedningene, der har forsømt at betale
deres kirkeskat. De store glaspartier og den elektriske skydedør henleder
tankerne på et kommunehospital, men hjertestarteren bliver formentlig
hængende på muren lidt endnu, de døde forbliver i deres grave og i deres
indkøbscentre, ”thi dette Folks Hjerte er blevet sløvet, og med Ørene høre
de tungt, og deres Øjne have de tillukket.”

Da jeg går forbi det flade kapel og langs krematoriet, kan jeg høre de
metalliske lyde fra de automatiske ovne, der brænder natten over og kører
lig og aske rundt på samlebåndene. En røg stiger op fra skorstenen, og en
særlig fornemmelse af, at jeg i dette øjeblik indånder de døde, overvælder
mig. Jeg går hastigt videre og bliver her mødt af to skilte: ENSRETTET og
VILD MED VILJE. Det første er selvindlysende en ondsindet vittighed
rettet mod de sørgende, det andet er mere kryptisk. Det viser sig at være
en undskyldning for ikke at klippe græsset. Det er akkompagneret af
hundredvis af træstubbe, skovens pendant til halshuggede hoveder sat til
skue og skræk. Det er ubetvivleligt et fornemt kunstværk, en ironisk satire
over insekternes masseuddøen, klimaets endeligt og menneskehedens
uundgåelige selvudslettelse udført som et mausoleum for de ikke-læn-

89

ANMELDELSER

g ud s la nd i ngsba ne

en ond si ndet v it t ig hed re t te t mod
de sørgende

t h i det te fol k s hjer te er
blevet s løvet

90

TINGEN

gere-eksisterende insekter. Jeg forstår straks, hvor snedig kunstneren har
været at opstille kunstværket på en kirkegård under påskud af at bekymre
sig det mindste om naturen. Take the Money and Run har fået fortrinlig
konkurrence.

FRI EJENDOMSRET
Bag opstillingen er en lille bakke, hvor det siges, der før i tiden var rævegrav
– som vel at mærke er betegnelsen for de levende ræves boliger – men
disse er nu selvfølgelig også forjaget og forvist. Fra denne bakke har man
en fin udsigt til kolonihaverne, der ligger på den anden side af stien langs
kirkegårdens vestlige side, og det er lidt som at stå og se ind i et kolossalt
spejl; i mørket ser man antydningerne af hækkene, der er trimmede til
perfektion, og der gøres på begge sider meget ud af at prale med ens held
med at have dræbt ethvert skadedyr, og i det hele taget at have udslukket
ethvert undsluppet, uønsket planteliv, der skulle have været så frækt at finde
vej op i lyset.

Neden for bakken finder jeg den muslimske afdeling, hvor blandt andre
Yahya Hassan hviler, endnu et eksempel på en naturkraft, en uregerlig
mælkebøtte, som pænheden forsøgte at få bugt med. En hæk deler den
muslimske gravplads og et græsareal med et stort antal birketræer, hvor
stenene ikke er placeret i de vanlige kvadrater, men spredt harmonisk
rundtomkring. Dette er urnegravsfællesskabet. Her, hvor den frie
ejendomsret er ophævet, kan Enhedslistens medlemmer dø lykkeligt efter
deres dages ende.

Går man herfra i nordlig retning, kommer man til gravene med de alt for
små tidsintervaller, og man kan her med gru regne på de korte levealdre,
hvor de små sover trygt, børnegravene med dens englebørn. Her er det
børnene, der må trøste de voksne, og i deres uskyldighed forsikre os om,
at ikke alles rolle kræver, at de bliver så længe på scenen.

Ved siden af denne er også flere muslimske, kristne og jødiske gravpladser.
Dette er nok ifølge Dansk Folkeparti det eneste sted et multikulturelt
samfund kan eksistere side om side i fred og fordragelighed uden konstant
at slå hinanden ihjel, definitionen på overkill. Her har havearkitekten
spredt grus på alle gangstierne, der larmer på en sådan måde, at man
som jeg på denne mørke nat konstant tror, der går nogen lige bagved én.

91

ANMELDELSER

Erhverver man sig en nakkeskade af de mange hoveddrejninger, kan man
sætte sig ned på en af de mange bænke, der tilsyneladende er sat op for
at irritere folk, der har for travlt til at sætte sig ned, endnu et eksempel
på havearkitektens svar på Dark Design. Her sidder jeg lidt og kigger på
gravstenene, der stikker op som små pukler i mørket, statiske hajfinder,
der minder os om, at dødens gab til sidst sluger os alle, rigmandsdrømme
om at blive frosset ned i kryogeniske tanke til trods.

STØJ I HJERNEN
At vi lægger de døde i jorden, har selvfølgelig sin idéhistorie, men andre
steder balsamerer man dem og tager dem op af deres kister og holder
fest med dem. Knoglerne kan indgå i indretningen, og kraniet af oldefar
rådføres om diverse problemer. Samværet er her det væsentlige, hvor det
i vores koldere egne mere ligner et armslængdeprincip. Vi rejser ikke et
minde om deres liv, men om deres død, mejslet i granit, den kolde, stumme
sten. Er man helt stille, kan man dog høre dem hviske: hvil i fred. Måske er
det ikke så meget en konstatering om de døde, som det er en opfordring til
de levende – hvis ikke blot en appel til den døde om venligst ikke at komme
tilbage og hjemsøge os.

Religionen har et sprog for døden, som vi på mange måder har mistet.
Sørgebindet og den gammeltestamentelige jødes tradition om at råbe,
skrige og være umulig at formilde i sin bundløse sorg, er erstattet af et
rationelt og afmålt forhold til livets realiteter. Vi taler helst ikke om det,
men gerne om at tale om at tale om det. Vi tilbeder personligheden, bilder
os selv ind, at den er andet og langt mere end støj i hjernen. Mennesket er
og forbliver et genfærd.

Således opmuntret kan man rejse sig fra bænken og gå videre ad
Vestre Kirkegårds mange stier og alléer under vældige træer. Det er både
stemningsfyldt og dejligt uhyggeligt, men den store vej, Vestre Ringgade,
hvor der dagligt kører biler i seks spor, gør ikke ligefrem noget godt for
oplevelsen. Er der trods alt noget positivt ved det, er det da, at denne kontrast
mellem uudholdelig bilstøj, kvalmende udstødningsgas og bilernes dovne
strøm får kirkegården til at virke så meget desto mere levende. Herinde er
naturen bevaret, godt nok klippet til ukendelighed, puttet i kasser og urner
og henvist til muldvarpers og regnormes domæne, men jeg ser her alligevel

92

TINGEN

e lek t r i sk ly s er å nder nes ærkef jende

hvor v i for ventede død og ødelæg gel se ,
fa ndt v i fa sc i smens kolon i haveopt i m isme

93

ANMELDELSER

livets meningsfuldhed bekræftet i dødens meningsløshed. Man kan få lov
at gruble og sørge, og måske turde kende sig selv ved erkendelsen af sit
eget endelige, det memento mori, der får os til at melde os ud af strømmen
og sige som Seneca: ”It is not that we have a short time to live, but that we
waste a lot of it.”

Måske er det på tide, at nogen stiller sig op på torvet og proklamerer, at
Døden er død. Så vi ikke glemmer Ham. For vi har da glemt Ham?

FASCISME
Måske er dette i grunden ikke en gravplads, men en overdimensioneret
affaldscontainer. Ligene er ikke-helt-småt brændbart, og kroppen sjælens
overflødige bagage, den sæk komposterbart affald, vi efterlader. Kan vi se os
selv i øjnene, stå ansigt til ansigt med forgængeligheden, det komposterende
gødningehoved?

For at komme livet lidt nærmere, bliver vi nok nødt til at tage på
kirkegården. Og hvis der for alvor er noget, der trækker ned i denne givetvis
lidt forvirrende samlede bedømmelse, så er det de mange gadelamper.
Elektrisk lys er åndernes ærkefjende, og det skræmmer dem væk, præcis
som det modsat tiltrækker insekterne, lokker dem i døden med kunstigt
lys. Måske er det et godt billede på menneskets tilværelse – insektets
umulige kamp mod glasset ind til glødepæren, indtil det udmattet dratter
til jorden.

Måske ønsker jeg i virkeligheden en natur at begrave de døde i. En
skov med vilde dyr. Vestre Kirkegård er ikke ligefrem åndsforladt, men
pænheden har desværre sejret. Hvor vi forventede død og ødelæggelse,
fandt vi fascismens kolonihaveoptimisme.

Der er urnegravsfællesskaber, multikultur og vildt med vilje, men glatte
overflader og rene linjer har det med at efterlade flade indtryk. Man
ønskede måske et sted at sørge og forbande, mindes og skælde ud, grine
og græde. Et sted hvor Døden og Livet var uløseligt forbundet, rævegrav,
fuglesang, rovdyr og bytte. Men man kan ikke slå Døden ihjel uden
samtidig at myrde Livet.

G
E

N
F

Æ
R

D
T

IN
G

E
N

 E
F

T
E

R
Å

R
 2022

T
IN

G
E

N
 E

F
T

E
R

Å
R

 2022
G

E
N

F
Æ

R
D

