
 RUBICON 2015 (3)

1

Leder

Af de ansvarshavende redaktører Pernille Hede Moody Jensen og Bue

Kindtler-Nielsen

Endnu en sommer er gået og endnu en årgang på Historiestudiet har

fundet sig tilrette på SDU. Optaget er som altid enormt og det er vi

naturligvis glade for her på Rubicon. Derfor var vi valgt at gøre tingene

lidt anderledes og lave en speciel Studenter Edition af Rubicon, som er

dedikeret til alle jer nye på studiet. Igennem bl.a. interviews med nye og

gamle studerende håber vi at kunne give jer en bedre indsigt og inspirere

til engagement på studiet nu og jobmuligheder senere. Vi elsker også alle

jer på tilvalg, selvom i måske ikke altid føler jer elsket af studiet og derfor

har vi også interviews med tre fra tilvalg, omkring deres oplevelser med

studiestart i forhold til hvad de er vant til.

Da de ikke var videre villige til at brokke sig over hvor meget de blev

negligeret i introforløbet, gør vi det her for dem. Det er ikke kun

Historiestudiet der har sine fejl og mangler i forhold til er deres

tilvalgsstuderende, men vi burde kunne gøre det bedre end i år. I det

mindste burde de havde fået sig eget skema og mentor, og deres egen

mentorgruppe, for selv om de kender til en daglig gang på SDU, ville en

mentorgruppe for dem give dem mulighed for at lære hinanden at kende,

og bygge et fællesskab op som de kan trække på de næste to år som

tilvalgsstuderende på Historie.

RUBICON 2015 (3)

2

I tråd med temaet er alle artiklerne i dette nummer også henvendt til

studerende på forskellige måder. Vi har en artikel fra Sebastian Olden-

Jørgensen omkring ændringerne i brugen af kildekritik. Nummeret

indeholder også hele to studenterbidrag, en artikel fra Frederik Skallerup

Larsen omhandlende Dansk sikkerhedspolitik efter den Kolde Krig og et

førsteårsprojekt af Benedikte Xenia Rokkedahl om magtrelationer i

kurien.

Vi håber at både nye og ældre studerende vil finde denne alternative

udgave af Rubicon interessant, det har vi hvert fald været interessant at

lave den. Vi er dog altid glade for at få og bringe studenterbidrag i bladet,

så send endelig nogle flere af dem også selvom de næste numre ikke vil

være Studentereditionen.

 RUBICON 2015 (3)

3

Indhold

53 Nye veje i dansk sikkerhedspolitik?
Frederik Skallerup Larsen

5 Studielederens Spalte
Per Grau Møller

9 Hvad er Kildekritik?
Sebastian Olden-Jørgensen

22 Interviewserie med nye og gamle
studerende
Rubicons redaktion

RUBICON 2015 (3)

4

81 Castles at War
Anmeldelse af Nicolai Knudsen

66 Magtrelationer i kurien
Benedicte Xenia Rokkedahl

 RUBICON 2015 (3)

5

Studielederens
spalte
Af studieleder Per Grau Møller

Så er vi kommet godt i gang med et nyt studieår. Vi har taget imod en lige

så stor årgang nye studerende som sidste år. En årgang, som har haft

modet til at trodse advarsler fra politikere, erhvervsledere m.fl. om, at

historie og humaniora er der ikke brug for, men det er der for ingeniører,

naturvidenskabsfolk, jurister m.fl. Jeg vil ikke bestride det sidste udsagn,

men hævde, at det vil skabe stor ubalance, hvis ikke vi også har

humanister til at se perspektiverne i samfundsudviklingen og sætte

spørgsmålstegn ved visse udviklingstræk. Vores nye minister Esben

Lunde Larsen har også lagt vægt på dannelse som et nødvendigt begreb i

uddannelsessystemet, og den kan specielt humanister bidrage med.

Samtidig er studiefremdriftsreformen trådt i kraft for alle

studerende, hvilket har givet store udfordringer for alle parter – de

studerende og studieadministrationen. For de studerende, som følger et

normalforløb og består de fleste eksamener til tiden (og det gør de fleste),

vil det ikke mærkes anderledes end, at der bliver lidt strammere

tidsfrister ved tilmelding til fag osv. For det mindretal af studerende som

har problemer med at følge et normalt studietempo, vil der komme

særlige udfordringer. Her vil kun en lægeerklæring el. lign. kunne give

mulighed for, at studienævnet kan dispensere fra et normalt studieforløb

med 30 ECTS pr. semester. Består man ikke eksamen ved første forsøg,

bliver man nu tvunget til at tage reeksamen umiddelbart efter – forskellen

RUBICON 2015 (3)

6

består i tvangen: de sidste par år har vi skullet tilrettelægge reeksamener

ved hver eksamenstermin, som man kunne tilmelde sig – så det er ikke

noget nyt fænomen. Blot er der nu ikke længere behov for blanke

afleveringer for at dumpe for at kunne gå til reeksamen – nu bliver man

tilmeldt uanset hvad. Reformen har givet særlige udfordringer for

eksamenskontoret, som ikke helt har kunnet leve op til de frister, som de

selv har udstukket. Jeg ved pt. ikke hvor vi står i forhold hertil.

En særlig stramning betyder reformen i forhold til

specialeskrivningen. Tidligere fulgte de fleste studerende normalforløbet

indtil specialet. Det meldte de sig så først til, når de var klar til at skrive

speciale – der var ingen speciel tvang, heller ikke fra SU, fordi der som

regel var et års overskud at SU at tage af. Nu skal man tilmeldes specialet

f.eks. 1. februar i det 4. semester på kandidatuddannelsen og har kun 4

måneder til 1. forsøg, idet uddannelsen skal tilrettelægges således, at den

kan afsluttes senest 30. juni (med karakter for specialet – uden nogen

udtalelse). Så har man fortsat 3 måneder til 2. forsøg og 3 måneder til 3.

forsøg (umiddelbart efter hinanden). Man kan ikke forvente vejledning

efter 1. forsøg. Med det glædeligt store antal studerende på vores

kandidatuddannelse betyder det også et stort pres på vejledning og

vejlederne, der skal fungere samtidig, også med bedømmelse. Så der

kommer givetvis til at være et strammere system i tildeling af vejledere,

som skal søges pr. 15. november.

En ny kandidatstudieordning er trådt i kraft for de studerende

der er begyndt på kandidatstudiet fra 1. september. Der er en række

ændringer i forhold til den gamle fra 2010. For det første har vi nu kun en

officiel retning – med de muligheder for individuel specialisering som

områdevalg og specialet giver. For det andet har vi indført et nyt

obligatorisk fag, teori og metode, som ligger i 3. semester. Tanken er, at

kurset skal være specialeforberedende på det tankemæssige plan, for

eksamensformen er en ny på kandidatuddannelsen: synopsiseksamen –

 RUBICON 2015 (3)

7

man skal ved undervisningens slutning i december aflevere en synopsis til

underviseren – den danner så udgangspunkt for en mundtlig eksamen i

begyndelsen af januar. Der er altså ikke tale om, at man kan blive bedømt

på et skriftligt produkt, der kan indgå i specialet, men der er jo ikke

forbud mod at udarbejde et metode- og teoriafsnit, og måske også

forskningsoversigt, der kan indgå i specialet senere (uden at begå plagiat

mod sig selv).

Eksamensformerne på 20 ECTS-områder på den etfaglige

uddannelse er fortsat en stor fri hjemmeopgave. Men for 10 ECTS-

områderne er der ændringer. De to 10 ECTS-områder på den etfaglige

uddannelse (1. og 2. semester) er mundtlige, enten forelæsningseksamen

eller synopsiseksamen. Det ene 10 ECTS-område på den tofaglige (i 2.

semester) er en skriftlig hjemmeopgave.

På 3. semester er der lagt op til større ændringer. 20 ECTS

bliver bundet til to fag, der kan vælges på tværs af fakultetet. Det ene er et

karriereprofilfag, hvor man kan vælge blandt 4 udbud, som pt. tegner til

at hedde: undervisning og praktik (det tidligere gymnasiepraktik), HRM

(Human Relations Management) i teori og praksis, social og kulturel

innovation samt faglig formidling (afløser i praksis historisk formidling,

idet vi byder ind med undervisere her). Det andet er et såkaldt

kernefagligt tværkursus, som tegner til at de historiestuderende kan

vælge mellem to: politiske ideologier (udbudt i samarbejde med filosofi)

eller By og samfund i antikken (udbudt i samarbejde med klassiske

studier). Alt i alt tegner det til, at der kan komme mere faglighed ind i

disse uddannelseselementer end først antaget.

Der er dog også mulighed for at erstatte disse 2x10 ECTS med

et projektorienteret forløb på 20 ECTS. Endelig kan man også erstatte hele

3. semester med et udlandsophold. Udfordringen bliver at få 3. semester

afviklet således, at man er klar til at aflevere projektbeskrivelse til

specialekontrakten 15. januar, der får virkning fra 1. februar og tæller 4

RUBICON 2015 (3)

8

måneder frem i 1. forsøg. Her i 2016 er fristen dog 31. januar, da vi ikke

har kunnet justere den gamle studieordnings eksaminer helt til at være

afsluttet senest i begyndelsen af januar, som de skal være ifølge den nye.

Til at binde hele kandidatuddannelsen sammen har vi indført

et nyt fagligt element, nemlig et specialeintroducerende forløb, som løber

over alle 3 semestre inden 4. semesters specialeskrivning, - og vel at

mærke uanset om man er ét- eller tofaglig studerende, dvs. også selv om

man begynder på sit kandidatsidefag. Det skulle gerne kunne klæde den

studerende på til at gå effektivt i gang med specielt i 4. semester og

afslutte det til tiden.

Der er hele tiden nok af udfordringer – som studerende, som underviser,

som studieadministration og som studieleder. Men det vigtigste er

uddannelsen af vore studerende: at I får nogle faglige kompetencer som I

kan bruge bagefter. På trods af alle reformer må dette sigte aldrig gå

fløjten – det skulle vores studieordninger gerne afspejle.

Godt studieår.

Per Grau Møller

 RUBICON 2015 (3)

9

Hvad er kildekritik?
Et essay om Erslev, lagkage og historiefagets

manglende metode

Af lektor, ph.d. Sebastian Olden-Jørgensen

Meningerne om kildekritik er delte. Nogle er af den opfattelse, at

kildekrit ikken er identisk med historisk metode (i ental!), og at man

sådan set ikke behøver mere for at være en god historiker. Andre mener,

at kildekritikken blot er én metode blandt så mange andre, som man kan

benytte eller lade være, som man har lyst. Atter andre tror, at kildekritik

kun er noget for antikhistorikere og middelalderforskere, hvor kilderne er

få, fragmentariske og svært forståelige, mens behovet for kildekritik

falder i takt med, at vi nærmer os vor egen tid, og kilderne bliver flere og

flere. Det var den forståelse en ældre professor med speciale i 1700-tallet

gav udtryk for, da han betroede mig, at han aldrig havde brug for

kildekritik. Hvis der var noget, han ikke forstod, så læste han bare videre i

kilderne, og så̊ forsvandt problemet af sig selv. Andre igen ser

kildekritikken som et håndværk, der skal være i orden, men som ikke har

noget at gøre med det egentlige videnskab at gøre. En særlig virulent

kombination af dette og det foregående synspunkt gav en anden ældre

professor udtryk for, da han fastslog, at det da godt kunne være, at man

mht. ældre historie (han mente før 1800) kunne nøjes med kildekritik og

sund fornuft, men for moderne histories vedkommende var det nu

absolut nødvendigt at inddrage videnskabelige teoridannelser fra

samfundsvidenskaberne. Endelig er der dem, der mener, at kildekritikken

RUBICON 2015 (3)

10

er en myte, hvis eneste funktion er at afstive vores faglige selvværd og

patruljere den vilkårlige grænse mellem faghistorikere og såkaldte

amatører. Og sådan kunne man blive ved.

Forskelligheden i svar er ikke noget nyt og afspejler dybest

set, at vi lever i et pluralistisk samfund, og at historie er en humanistisk

videnskab, hvor meningerne per definition er delte, og de grundlæggende

spørgsmål altid er til diskussion. Selv om der således pri ncipielt ikke er

noget underligt i mangfoldigheden, er der grund til at reflektere lidt over,

hvorfor spænd- vidden i meningerne er så stor. Og på trods af al legitim

pluralisme så er alle standpunkter heller ikke lige velargumenterede eller

rodfæstede i praksis. Jeg skal dog allerede på dette sted henlede

opmærksomheden til ordet "essay" i overskriften. Det følgende udgør

ikke nogen udtømmende besvarelse på spørgsmålet om, hvad kildekritik

nu egentlig er, men blot nogle skitsemæssige betragtninger, der måske

kan stimulere til eftertanke.

Erslevs selvmodsigende arv

Som så ofte giver det god mening at begynde optrevlingen af vort fags

selvmodsigelser med et blik på dansk historieforsknings dominerende

patriark, Kristian Erslev (1852-1930), hvis navn jo er uløseligt forbundet

med kildekritikken. Denne tilknytning til kildekritikken er dels praktisk i

form af den undervisning (øvelser over historisk kritik), som Erslev

indførte, og som i tilpasset og udviklet form fortsættes den dag i dag ved

alle landets universiteter. Dels er den teoretisk, idet han ved begyndelsen

af sin universitetskarriere skrev en lille lærebog i kildekritik:

Grundsætninger for historisk Kildekritik (1892), som han ved afslutningen

af sit virke på Københavns Universitet udgav i stærkt revideret form

under navnet Historisk Teknik (1911, 2. udg. 1926). Ser man nøjere på de

to små bøger for at finde ud af, hvordan Erslev definerer kilde- kritikken,

viser det sig imidlertid, at han gav delvis forskellige svar.

 RUBICON 2015 (3)

11

I Grundsætninger fra 1892 delte han den historiske

undersøgelse op i to: kildekritik og realkritik. Som sædvanligt er han

forbilledlig klar i mælet: "Kildekritikken er ... den nødvendige Begyndelse

til enhver historisk Undersøgelse". Den er "tillige det for historisk

Granskning særligt ejendommelige", og den er karakteriseret ved "simple

Hovedregler". Realkritikkens formål var derimod at "bestemme den

bagved liggende virkelighed", og for den kunne der ikke gives simple

regler, men man måtte "benytte de mest forskelligartede

Fremgangsmåder hentede fra alle Videnskaber". Denne tvedeling var

imidlertid også̊ en faseopdeling, for Erslev slog fast med syvtommersøm,

at kildekritikken altid måtte komme først. Det var netop "Grundfejlen ved

den ældre historiske Granskning ... at denne begyndte paa Realkritiken

uden først at have drevet Kildekritik."

Knap tyve år senere, i Historisk Teknik, nuancerede han sit

standpunkt. Nu opererede han ikke længere med en tvedeling (først

kildekritik, så realkritik), men med en tredeling. På det øverste niveau

står historiens teori, som tager stilling til overordnede spørgsmål om

historieforskningens rette genstand og drivkræfter. På næste niveau

findes metoden, som er den fremgangsmåde, man anvender, når man

bearbejder fortiden videnskabeligt, og som man låner fra andre

videnskaber. Det nederste niveau kalder han nu historisk teknik og deler

det yderligere op i tre hovedtrin: 1) fremdragelsen af kilderne, 2)

kildeprøvelsen (kildekritik ken), 3) slutning til virkeligheden. Desuden

understreger han, at den historiske tekniks tre trin (fremdragelse af

kilder, kildeprøvelsen, slutning til virkelighed) ganske vist logisk kan

adskilles, men ikke falder som tre adskilte faser. Faseopdelingen er der

imidlertid stadig på et mere overordnet plan, for ifølge Erslev er den

historiske teknik den fremgangsmåde, historikeren anvender for at bane

sig vej til fortiden. Den er "Teknikken ved middelbare Iagttagelser". Og

først når vi har disse iagttagelser på plads, kan vi gå videre med dem med

RUBICON 2015 (3)

12

forskellige metoder. Så først

historisk teknik, derefter

metodisk bearbejdelse af de

udsondrede kendsgerninger.

Selv om mange

pointer og eksempler går igen

fra Grundsætninger til Historisk

Teknik, så har Erslev i realiteten

omstøbt hele sit teoretiske

apparat, så̊ man skal holde

tungen godt lige i munden for

ikke at blive forvirret. Udtrykt på

moderne dansk kan man

ligefrem spørge, hvad manden

har gang i? Dybest set tror jeg, at

Erslevs projekt i 1911 var at

tilpasse historisk videnskab i almindelighed og kildekritikken i

særdeleshed til et positivistisk videnskabsideal, hvor al sand videnskab

begynder med pålidelige iagttagelser (observationer) og fortsætter med

metodisk styrede generaliseringer.1 Til det formål skabte han delvis et nyt

begrebshierarki med helt nye ord: teori, metode, teknik, sidstnævnte

bestående af fremdragelse af kilderne, deres efterprøvelse og slutning til

virkeligheden. Alligevel optræder de gamle begreber kildekritik og

realkritik adskillige steder. Kildekritikken er som nævnt omdøbt til

kildeprøvelse og optræder synonymt med dette. Begrebet realkritik er

delvis gledet ud, men anvendes også̊, skønt men på en noget uklar måde,

1 Jf. Sebastian Olden-Jørgensen: "Hvad er kildekritik? Et essay om arven fra Erslev og den
sproglige vending", Historisk Tidsskrift, 101 (2001), s. 531-541.

Kristian Erslev. Kilde: Det Kongelige Biblioteks

portrætsamling

 RUBICON 2015 (3)

13

så det hverken helt er identisk med slutning til virkeligheden eller tilhører

det højere metodiske niveau.

Det er ikke svært at se, at Erslevs forskellige standpunkter og

lidt uklare terminologi kan afføde temmelig forskellige opfattelser af

kildekritikken: I 1892 udgjorde kildekritikken så at sige det ene af den

videnskabelige historiske undersøgelses to ben, men vel at mærke det

ben, som altid måtte tage det første skridt. I 1911 var kildekritikken

reduceret til et af tre elementer i den historiske teknik. Og denne teknik -

det ligger jo i ordet - var håndværksmæssig, ja nærmest protovidenskabelig

og havde kun til formål at levere sikre iagttagelser til videre metodisk og

dermed egentlig videnskabelig bearbejdelse. Uden ligefrem at give Erslev

hele skylden tror jeg nu nok, man må sige, at en del af forvirringen om,

hvad kildekritik egentlig er, bunder i Erslevs egen uklarhed. Eller måske

skulle man hellere sige: Erslevs forskellige og delvis modstridende forsøg

på at teoretisere over sin egen faglige praksis.

Hvor stå r vi i dag?

Jeg vil her afstå̊ fra en omfattende og potentielt trættende kortlægning af

kildekritikkens begrebshistorie i generationerne efter Erslev og i stedet

let og elegant springe frem til status i dag. Er vi kommet længere, eller

roder vi stadig rundt i Erslevs selvmodsigende arv? Er det muligt at

komme længere? Er vi i dag blevet klogere? Det må enhver afgøre med sig

selv, men set i lyset af de seneste års debat tegner der sig to, meget for-

skellige positioner.

På den ene side finder man en radikal kritik og afvisning af

den traditionelle kildekritik, der kort fortalt opfattes som et positivistisk

levn, der i vore moderne, pluralistiske, poststrukturalistiske og

kognitionsbevidste tider en gang for alle burde dumpes på

historiografiens losseplads. For ikke alene er kildekritikken teoretisk

uholdbar pga. sit positivisme, sin essentialisme og sin medfødte tendens

RUBICON 2015 (3)

14

til at lægge låg på kreativitet og politisk engagement. Den er også

uacceptabel af videnskabsetiske årsager, fordi den i alt for mange år har

fungeret som et repressivt disciplineringsredskab, der har fastholdt faget

i forældede problemstillinger og brutalt håndhævet den vilkårlige grænse

mellem de fagligt socialiserede og de faglige outsidere, hvad enten det nu

var folk fra andre fag eller de glade amatører.2 På den anden side finder

man forskellige lærebøger, hvor kildekritikken fremstilles som en

uundværlig faglig ballast med en dokumenteret nytteværdi.3

Kildekritikken er kort sagt god, fordi den virker i praksis, og det er jo ud

fra en generel betragtning et ret hårdtslående argument.

Teoretisk baseret kritik synes her at stå over for praktisk

baseret tilslutning på en måde, der minder om populærpsykologiens

"mænd fra Mars og kvinder fra Venus". Hvis det er korrekt, så kunne man

jo afslutte debatten ved at hævde, at selv om de to aldrig kan eller vil

forstå̊ hinanden, så skal de nok finde sammen på en eller anden måde

alligevel. Teoretikerne i deres elfenbenstårne kan smide kildekritikken ud

af det højeste tårnvindue, og de jordnære praktikere kan gribe den med

begge hænder, og alle kan være glade. Selv praktikere som undertegnede

kan imidlertid føle et behov for at kunne retfærdiggøre deres praksis

teoretisk. Eller måske skulle man hellere sige: et behov for at reflektere og

forstå deres praksis teoretisk. Jeg vil derfor fortsætte dette essay med

2 Jf. Dorthe Gert Simonsen: Tegnets tid: fortid, historie og historicitet efter den sproglige vending,
Kbh. 2003 og Jeppe Nevers: Kildekritikkens begrebshistorie. En undersøgelse af historiefagets

metodelære, Odense 2005. Jf. i øvrigt min debatanmeldelse af sidstnævnte:
"Københavnerskolen set fra Odense", Fortid og Nutid, 2006, s. 43-47.

3 Knut Kjeldstadli: Fortiden er ikke hvad den har været: en indføring i historiefaget, dansk
bearbejdelse og oversættelse ved Claus Bryld, Frederiksberg 2001; Sebastian Olden-
Jørgensen: Til kilderne! Introduktion til historisk kildekritik , Kbh. 2001; Steen Busck, Carsten
Porskrog Rasmussen, Jan Rågård (red.): Kildekritisk tekstsamling (3. udg.), Århus 2006; Bent
Egaa Kristensen: Historisk metode. En indføring i historieforskningens grundlæggende
principper, Kbh. 2007; Vibeke Ankersborg: Kildekritik i et samfundsvidenskabeligt perspektiv,
Frederiksberg 2007. Jf. i øvrigt temanummeret om kildekritik. (Svensk) Historisk tidskrift,
2005, 2.

 RUBICON 2015 (3)

15

nogle skitsemæssige betragtninger om en tredje position, der forsøger at

tage den teoretiske kritik alvorligt uden at miste jordforbindelsen.

Kildekritikken: en faglig tradition

Først og fremmest er der grund til definitivt at frigøre sig fra Kristian

Erslevs forsøg på at beskrive og forstå kildekritikken inden for rammerne

af et positivistisk videnskabsideal. Hans lærebog Historisk Teknik

(1911/26) er en klassiker og et værk, som man igen og igen kan vende

tilbage til, fordi det er skrevet af en gammel, klog mand med mange

skrupler. Men det er hverken hensigtsmæssigt eller rimeligt at give ham

monopol på definitionen af, hvad kildekritik egentlig er. Ikke alene stod

hans stand- punkt ikke ene eller uimodsagt i hans egen tid,4 men der er

også meget, der taler for at udvide perspektivet.

Jeg mener nemlig på ingen måde, at Erslev skal skrottes. Ved

slet og ret at kassere traditionen, smider man bare barnet ud med

badevandet, og det giver ikke megen mening. Bedre er det at relativisere

den problematiske tradition (in casu: Erslev) ved at udvide billedet.

Kildekritikken har jo og- så en historie før og efter Erslev. Det er ikke

"Erslev eller kaos". Kildekritikken er - eller kan med fordel anskues som -

en faglig tradition snarere end som et stykke klart defineret

videnskabsteori eller ideologi. Det karakteristiske for traditioner er

nemlig, at de udvikler sig, så længe de lever, og at de er mere rummelige,

mere pluralistiske end de ideologier og skoledannelser, vi gerne

personligt tilslutter os - og sætter andre i bås med. Set i dette lys, er

Erslevs to ovenfor skitserede definitioner på kildekritik slet og ret et

henholdsvist universitetspædagogisk (og -politisk) og et videnskabsteoretisk

4 Johannes Steenstrup: Historiografiske og historieteoretiske skrifter, udg. ved Jon A.P. Gissel, Kbh.
2006, særlig s. 49-63 om debatten med Erslev i Dagbladet 1891.

RUBICON 2015 (3)

16

motiveret forsøg på at systematisere en faglig praksis, der også kan

beskrives på mange andre måder.

Selv har jeg for relativt nyligt plæderet for, at vi bør tage

afsked med Erslevs store fortælling om kildekritikken som noget, først

hans egen generation havde opfundet og udviklet til fuldkommenhed.5 I

overensstemmelse med nyere historiografisk forskning både i udlandet

og herhjemme finder jeg det langt mere rimeligt at understrege

kontinuiteten og kildekritikkens dybe rødder i humanismen og de

filologiske fags lange udvikling.6 Og jeg ser heller ingen grund til at lade

kildekritikkens udvikling stoppe med Erslev. I stedet for at se historien

om kildekritikken som historien om positivismens gennembrud og

gradvise, men desværre alt for langsomme fald, kunne man opfatte

kildekritikken som en faglig sedimentering, en traditionsdannelse med tre

lag, lidt i stil med en lagkage.

Det ældste og nederste lag, det lag, som danner grundlaget,

men som man har en tendens til at overse og glemme, kunne man kalde

den filologiske kritik . Dens rødder strækker sig tilbage til middelalderens

og renæssancens intensive beskæftigelse med de tre typer af kanoniske

tekster, som man overtog fra den antikke verden: Biblen, romerretten og

den klassiske litteratur. Det er fra dette lag, at vi har traditionen for brede

sprogkundskaber og nærlæsning, forståelsen for den historiske afstand og

kulturelle fremmedhed, og bevidstheden om, at teksterne ofte møder os i

korrumperede, fragmenterede, eller ligefrem forfalskede former.

Det næste lag er den historistiske kritik , som traditionelt og

med rette forbindes med Niebuhr og Ranke, og som mundede ud i

5 I den i fodnote 2 nævnte debatanmeldelse.
6 Ulrich Muhlack: Geschichtswissenschaft im Humanismus und in der Aufklªrung: Die Vorgeschichte

des Historismus, München 1991; Mads Mordhorst & Jes Fabricius Møller: Historikeren Caspar

Paludan-M¿ller, (Danish Humanist Texts and Studies, Volume 28), Kbh. 2005.

 RUBICON 2015 (3)

17

historiefagets videnskabelige professionalisering i løbet af 1900-tallet, i

Tyskland under Droysen, Waitz m.fl. og i Danmark uløseligt forbundet

med Erslev- generationen. Det er her, den klassiske kildekritik udvikles og

fejrer sine store triumfer frem for alt, men ikke alene på

middelalderhistoriens store felt. Det er fra dette lag, vi har de to borende

spørgsmål, som vi altid bør stille til berettende kilder: "Hvor har du din

viden fra", og "kan vi stole på dig?" Selv om disse to spørgsmål næsten er

gribende banale og på ingen måde forbeholdt historikere - enhver god

journalist bør have dem på rygraden - så er det en kendsgerning, at deres

systematiske anvendelse er noget, der skal læres, og som aldrig taber

relevans. Med professionaliseringen fulgte behovet for en pædagogisk

praksis, og frem for alt den første af Erslevs to lærebøger, Grundsætninger

for historisk Kildekritik (1892) skal forstås i denne sammenhæng. Den har

til formål at sætte den opnåede indsigt på formler (levn/beretning,

primær/sekundær etc.), men i modsætning til f.eks.

samfundsvidenskaberne så er det karakteristisk for historikere, at de i

deres daglige virke og skriverier ikke anvender disse tekniske termer. Der

er netop tale om en indsigt, der i pædagogisk hensigt er sat på formler,

ikke om et videnskabeligt begrebsapparat i normal forstand, som netop

viser sit værd ved at kunne anvendes konstant.

En anden følge af professionaliseringen var behovet for

videnskabsteoretisk at legitimere sit fag, og ikke mindst Historisk Teknik

(1911/26) kan med fordel forstås som et forsøg på at beskrive

kildekritikken inden for rammerne af tidens dominerende videnskabelige

paradigme, positivismen. Siden Erslevs dage er nye videnskabsteoretiske

bølger skyllet ind over historiefaget, og i relation til kildekritikken synes

det temmelig klart, at både hermeneutikken og den nypositivistiske

hypotetisk-deduktive metode har sat deres præg på de seneste

RUBICON 2015 (3)

18

generationers refleksion over den historiske kritik.7 Måske kunne man

kalde dette lag den poppersk-hermeneuiske kritik? Hermed er vi i hvert

fald nået til lagkagens tredje og øverste lag, dér hvor den farvestrålende

glasur og lysene tiltrækker sig opmærksomheden. Der er derfor altid en

fare for, at man overvurderer betydningen af dette lag på bekostning af de

dybere. I princippet er det nemlig ikke vanskeligt at pege på det

revolutionerende nye i de seneste årtiers forståelse af kildekritikken: Det

er det såkaldte funktionelle kildesyn, som flytter opmærksomheden fra

kilderne (deres ægthed, oprindelighed og objektivitet - eller mangel på

samme) til historikerens spørgsmål (problemstillingen og det dermed

sammenhørende teoretiske apparat). Samtidig er forståelsen for det

personlige og politiske og måske lige- frem vilkårlige element i enhver

historisk undersøgelse vokset dramatisk, og ordet "konstruktion" falder

os let i munden, både når vi taler om fortiden, og når vi beskriver vores

egne anstrengelser.

Men er der virkelig tale om en kopernikansk revolution? Er

bevidstheden om problemstillingens afgørende betydning, personlighedens

rolle og historiens karakter af konstruktion virkelig først noget, der er

gået op for os i disse sidste, postmoderne tider? Det er efterhånden en lille

menneskealder siden, at man blev opmærksom på en passage i Historisk

teknik, der kunne tolkes på den måde, at allerede Erslev havde forstået

essensen af det funktionelle kildesyn.8 Og hvis man læser lidt efter hos

dens tyske historismes teoretiker par excellence, Johann Gustav Droysen,

så finder man klare og stadig inspirerende overvejelser om spørgsmålets

styrende rolle, om erkendelsens personlige karakter og personlighedens

7 Jf. den i fodnote 2 nævnte debatanmeldelse og den i fodnote 1 anførte artikel.
8 Bernard Eric Jensen: "Et bidrag til revision af metodelærens grundlag", Historisk Tidsskrift,

1976, s. 113-148.

 RUBICON 2015 (3)

19

rolle i forskningsprocessen mm.9 Dette skal ikke forstås som en

reaktionær på- stand om, at der intet nyt er under solen, og at Erslev

skulle skiftes ud med Droysen, men kun som en påvisning af, at

traditionen oftest (eller altid?) er bredere, end vi umiddelbart tror.

Men hvad er så kildekritik?

Hvor finder vi så den sande kildekritik? Ja, det ligger i lagkagemetaforen,

at det er helheden, man må tage stilling til. Det nytter ikke at reducere

kildekritikken til Erslevs forsøg på at iklæde den en positivistisk

spændetrøje, sådan som det sker i Historisk Teknik - i øvrigt med

begrænset held. Det er kun ét, tyndt lag af lagkagen, og der er derfor

heller ikke meget udrettet eller vundet ved at løbe storm mod det. På

engelsk findes der et vidunder- ligt mundheld, som lyder "the proof of the

pudding is in the eating". Og hvis man sætter sig for at spise et helt stykke,

dvs. et stykke med alle de horisontale lag, så synes jeg, at man møder

langt mere end et positivistisk relikt eller en forældet pædagogik. Dels får

man fat i nogle filologiske lag af vort fags tradition, som det er sundt at

bevare kontakten med. Dels får man blik for kildekritikken som en

levende tradition, hvis seneste hermeneutiske og nypositivistiske

hamskifter er ganske tankevækkende og inspirerende. Men mest af alt

synes jeg, man får en forståelse for styrken i vort fags kritiske tradition.

Hvis vi spørger, hvad der konstituerer historie som fag, er det nemlig i

modsætning til andre fagtraditioner ikke muligt at pege på en eller flere

metoder eller teoridannelser. Der findes ikke "historisk teori" på samme

måde, som der findes "økonomisk teori". Klio, historiens muse, er

promiskuøs. Der har været en overgang, hvor man ville tvinge hende ind i

9 Johann Gustav Droysen: Historik. Historisch-kritische Ausgabe, udg. af Peter Leyh, bd. I,
Stuttgart 1977; jf. min i fodnote 3 nævnte introduktion til kildekritik s. 25; Bernard Eric
Jensen: "In the footsteps of a father. The handling of a legacy in 20th -century Danish debates
on method and theory", Frank Meyer & Jan Eivind Myhre (red.): Nordic Historiography in the
20th Century, Oslo 2000, s. 280-304.

RUBICON 2015 (3)

20

et fast parforhold til samfundsvidenskaberne, men hun brød efter kort tid

ud og flirter nu hæmningsløst med etnologi, litteraturvidenskab, gender-

studies og hvad ved jeg.

Men hvad er det så, der gør os til historikere? Her er der efter

min mening hjælp at hente hos den originale franske antikhistoriker Paul

Veyne (født 1930). I 1971, i Annales-skolens, strukturalismen og

samfundsvidenskabernes sejrstime, skrev han en åndrig li lle introduktion

med den koketenfoldige titel Comment on ®crit l'historie (Hvordan man

skriver historie). Her påstod han, at historiefaget slet ikke har nogen

metode, men kun en topik og en kritik.10 Det er fikst udtrykt, men hvad

mener han egentlig? Oversat til jævnt dansk betyder det, at historiefaget

ikke holdes sammen af fælles metoder, for dem låner vi fra dagliglivet og

alle videnskaber, men af en vis konsensus om interessante emner og af en

fælles kritisk standard. Det er ikke på det metodiske niveau, men i

kritikken, at vi i historie faget finder "la rigeur" (den strenge videnskab).

Der er med andre ord typiske historikerspørgsmål, emner vi

som historikere finder interessante og relevante. De er ganske vist mange

og under stadig udvidelse, men de fleste historiske undersøgelsers

historiografiske forankring bærer alligevel vidne om dette fællesskab.

Men endnu mere end fællesskabet om emner tæller dog fællesskabet om

de kritiske standarder, enhver historisk undersøgelse må leve op til, hvis

den vil tages alvorligt. Det gælder også, når man tager nye emner

(kønshistorie, klimahistorie etc.) op eller inspireres af nye teorier

(diskursanalyse, Foucault). Ja, måske er det i så tilfælde særlig vigtigt ikke

at slække på kritikken, for i modsat fald udsætter man den faglige

fornyelse for destruktiv kritik og spiller fagets Hieronimus'er alt for gode

kort på hånden. Kildekritikken er en væsentlig del af dette kritiske

10 Paul Veyne: Comment on ®crit l'histoire, Paris 1996, s. 25, 281, 296.

 RUBICON 2015 (3)

21

arsenal, og på den måde er der noget sandt i, at det er kildekritikken, der

gør os til historikere. Men kildekritik ken er netop et arsenal og ikke én

bestemt testprocedure. Alt afhængig af problemstilling, teoretisk

inspiration og kildemateriale vil snart den ene, snart den anden del af den

kildekritiske tradition være relevant. Hvis vi vænner os til at se

kildekritikken i dett e bredere perspektiv, vil vi måske ikke alene blive

bedre kritikere, men også bedre historikere.

Og hvad var så lige kildekritik helt præcis? Ja, en nyere dansk

lærebog skriver: "Den kritiske refleksion over forholdet mellem kilderne

og historikernes rekonstruktion af den fortidige virkelighed".11 En anden

formulerer det mere prosaisk: "Kildekritik er kildeanalyse, som regel af

tekster og deres brugbarhed som historiske kilder. Man kunne også kalde

det historisk tekstanalyse".12 Men hvorfor ikke give det afsluttende ord til

Paul Veyne, der med uforlignelig fransk esprit og underspillet

intellektualisme skriver: "Men den historiske kritiks eneste funktion er at

svare på følgende spørgsmål, som historikeren stiller den: 'Jeg vurderer,

at denne kilde lærer mig dette, kan jeg stole på den i så henseende?'”13

11 Olden-Jørgensen (2001), s. 17.
12 Steen Busck i Busck, Rasmussen, Rågård (2006), s. 11.
13 "Or la critique historique a pour seule fonction de répondre à la question suivante que lui
pose l'historien: 'Je considère que ce document m'apprend ceci; puis-je lui faire confiance
là-dessus?'". Det ville i øvrigt være alt for snævert, hvis man forstod denne defintion som
om, der alene var tale om at vurdere troværdighed i snæver forstand.

RUBICON 2015 (3)

22

Interviewserie med
nye og gamle
studerende
Af Rubicons redaktion

Her stater Rubicons interviewserie, som består af interviews med nogle af

de nye studerende, tilvalgsstuderende og et par af mentorerne, for at

sætte fokus på at der i september startede endnu en stor årgang af

historiestuderende. Selv om at Humaniora studierne lider under dårlig

omtale, kan Historie stadig mønstre et stort optag, derfor mener vi her på

redaktionen, at det er interessant at høre nogle af de nye omkring hvorfor

de har valgt historie og hvad de syntes om deres nye studie. Vi har også

interviewet mentorerne for at få deres syn på det fornyligt afsluttede

introforløb.

For at berolige os selv på redaktionen, de nye og de ”gamle” studerende

og måske overbevise en enkelt eller to i det store samfund om at der

arbejde at få når specialet er afleveret, har vi også interviewet nogle

færdiguddannede historikere som har fundet sig et arbejde hvor de kan

bruge deres uddannelse. Det skulle også gerne være en bekræftelse af, at

vi ikke bare bliver hastet gennem studiet med den nye fremdriftsreform

for at stille os op i dagpengekøen,

 RUBICON 2015 (3)

23

Tre studerende fra
den nye årgang
Interviewet fortaget af medansvarshavende redaktør Pernille Hede Moody

Jensen

Camilla Fäggren Schøn Nielsen, Rasmus

Egebjerg Hansen Rasmussen og Frederick

William Bolt Freely stillede op til interview

om at starte på Historiestudiet. De blev

spurgt til deres forventninger til studiet

inden de startede, om hvorfor de havde valgt

Historie, og hvorfor i Odense. De blev også

spurgt om deres forventninger blev indfriet,

og hvad de syntes om det lange introforløb

Historiestudiet nu har haft kørende nogle år.

Drengene valgte Historiestudiet ud af

interesse, og som det studie de mente ville

blive ved med at være spændende. Frederick ved dog ikke om han er her

om 14 dage, for han overvejer at blive MP i stedet, da han vil være officer,

Rasmus er ret sikker på at han bliver i længere tid, men han har ikke en

stor plan for hvad studiet skal føre til, og han mener det er meget sundt

først at vælge sig et mål når man kender studiet bedre. Camilla valgte det

som en anden indgang til at blive journalist.

De var meget begejstrede for introforløbet, selv om de er

enige om at der var knald på i de to uger, hvor der var mange

informationer at holde styr på så det blev hurtigt nogle lange dag, særligt

Camilla Fäggren Schøn Nielsen

RUBICON 2015 (3)

24

Frederick der pendler syntes det var hårdt, dog ville han hellere denne

blanding af socialt og fagligt, end at man havde den sociale intro inden

studiestart, som man har på nogle studier, både fordi han så havde fået sit

ungdomskort, og ikke skulle betale ekstra for transporten, og fordi det var

godt at få det hele med i skemaet. De var begge begejstrede for

festforelæsningerne, særligt Jeppe Nevers’ blev fremhævet som rigtig god,

pressede man lidt på for at få noget

negativ kritik ud af dem, blev de enige om

at Tønne Bekker-Nielsens valg af film til

filmforelæsningen ikke var et godt valg,

en magtede så lidt at se polsk krigs

dokomania at han smuttede fra

forevisningen, og de konkludere at det

giver en god intro til studiet.

Hytteturen var de også yderst tilfredse

med, og beskriver den som sjov og vellykket, og som en god mulighed for

at få snakket med andre fra studiet, også nogle man ikke havde snakket så

meget med før. Dog er det de fremhæver som det bedste, at de fik to timer

til en lur lørdag eftermiddag, om dette bliver fremhævet som det bedste

fordi det var højdepunktet, eller fordi der egentlig var skemalagt noget

andet i det tidsrum nævnes ikke. Pris og sted var de også positive om

”&ÏÌËÅÓËÏÌÅÒ ÅÒ ÆÕÃËÉÎÇ ÓÅÊÅȱ men de var kede af at der ikke var nogen

shots at få. De foreslår at man, om ikke andet, laver et shotsklippekort så

man har et max antal shots til weekenden, for de kan godt se at folk kunne

blive meget fulde ellers.

Drengene havde de helt store forventninger til at starte på

studiet, men de få forestillinger man så kunne få vristet ud af dem, var

ikke videre prangende, de havde en forventning om at det ville være tørt,

og underviserne kun ville være iført tweed og at der ville være mange

Rasmus Egebjerg Hansen Rasmussen

 RUBICON 2015 (3)

25

flere oldgræske tekster man ikke ville kunne læse uden at slå hvert ord op

først, Camilla var enig i forestillingen om den meget læsning, men hun

havde også forventet at der ville være et større fokus på Amerika og

Asien, og ikke så meget et europæisk fokus.

Til gengæld er de så meget positive

over hvordan studiet så er, der er

mange flere piger end forventet, og

foruden piger, er der rigtig mange

forskellige og sjove typer, som er med

til at gøre studiet sjovere. Studiet er slet

ikke så tørt, selv om der er en del at

læse er det forståeligt, og til at overskue

når man får sig en rutine. De må dog

indrømme at det kræver noget disciplin

at få taget sig sammen til at læse på de

dage hvor man ikke har undervisning.

En anden ting de virkelig fremhæver som noget der har glædeligt

overrasket dem er hvor nice lærerne er og hvor levende de gør

undervisningen. Det siger også at det er fedt at få ros for sit sprogbrug af

f.eks. Nils Arne Sørensen, så tror man på at man har gjort det godt. De

siger dog også at det er tydeligt, at der er færre slacker muligheder, og at

nogle af de medstuderende har svært ved, at man bliver holdt mindre i

hånden end på gymnasiet. Man skal vænne sig til at underviserne egentlig

er ligeglade med om man kommer. På trods af dette mener de, at der er

lige lovlig meget eksamenssnak i EiV-instruktortimerne, de mener begge

to, at de er godt med hvad angår deres førstesemestersprojekt, og at deres

undervisere har været gode til at informere om hvad det skal gå ud på.

SDU som studiested er blevet valgt af forskellige årsager, den

ene for snittet, den anden fordi han har stor tiltro til byens væskt, Shot out

Frederick William Bolt Freely

RUBICON 2015 (3)

26

til Anker!, også fordi de havde hørt gode ting om SDU og er glade for

Odense som by. Universitetet bliver beskrevet som meget forvirrende

indrettet, hvor nogle af lokalerne nærmest ikke kan findes, men også som

et sted med et rigtig behageligt miljø. For dem lever fredagsbaren helt op

til dens målsætning, om at være den bedste fredagsbar, og de skal helt

sikkert med på Deliriums pubcrawl i aften, eller Frederick ville gerne hvis

han kunne komme hjem.

 RUBICON 2015 (3)

27

To tilvalgsstuderende
fra den nye årgang
Interviewet foretaget af medansvarshavende redaktør Bue Kindtler-Nielsen

Her følger et interview m ed de to tilvalgsvalgstuderende Amanda
Winther Manfeld Simonsen og Jonas Bor str øm, som begge startede
på Historiestudiet i 2015. Interviewet er fortaget mundtligt og
senere skrevet om i en mere læsevenlig form. Der er valgt især at
fokusere på introforløbet, for at give et indblik i hvordan det ser ud
for de 30 -40 tilvalgsstuderen de som starter på Historie hvert år.

Fortæl lidt om jer selv og hvorfor i har valgt Historie på
SDU.

Amanda
Jeg er 24 år gammel og har en bachelor i

sociologi fra RUC. Udover mit studie dyrker jeg

også vægtløftning på eliteplan og SDU’s

elitesportslinje var en stor grund til at jeg

rykkede væk fra RUC. Jeg må dog også

indrømme at jeg var træt af at læse på RUC, da

det simpelthen var alt for ustruktureret til mit

temperament. Jeg var glad for at prøve kræfter

med gruppearbejdet og den projektopbyggede

struktur derovre, men efter nogle år derovre

havde jeg behov for at komme væk. På RUC

havde vi dog et semester med Historie, hvilket

totalt vækkede min interesse for faget og

endte med at blive udslagsgivende da jeg

Amanda Winther Manfeld

Simonsen

RUBICON 2015 (3)

28

skulle til at vælge tilvalg. Til dagligt bor jeg desuden i København og

pendler derfor herovre de fleste hverdage. Det er selvfølgelig ikke

optimalt, men jeg havde hørt så meget dårligt om Historiestudiet på KU

fra forskellige mennesker, at jeg ikke havde lyst til at prøve det af.

Jonas
Jeg hedder Jonas og jeg er 22 år

gammel og i modsætning til

Amanda, er jeg det man kan

kalde en fuldblods SDU’er. Jeg

har læst samfundsfag her på

SDU som hovedfag, hvilket jeg

syntes har været et godt og

spændende studie, med nogle

rigtig gode undervisere. Det er

dog også et studie som står lidt i

skyggen af Statskundskab,

hvilket betyder man godt kan

føle sig lidt tilsidesat til tider. Selvom jeg er fra Køge tog jeg SDU, da jeg

også netop havde hørt fra venner, at RUC skulle være ret ustruktureret

generelt. Jeg flyttede til Odense kort tid efter jeg startede på Samfundsfag

og er også glad for at bo her, men halvdelen af min familie bor også i

Odense, hvilket selvfølgelig gjorde både valget og overgangen en en del

lettere.

Fortæl lidt om jeres oplevelse med introdage på Historie

Amanda
Jeg syntes generelt det har været rimelig godt. Der har været en god

fordeling mellem det faglige og det sociale, jeg kan godt syntes det er

meget overvælgende hvis det hele er socialt. Det er også bare hårdt at

starte på noget nyt, ikke så meget fordi det er fagligt svært, men fordi der

Jonas Borstrøm

 RUBICON 2015 (3)

29

er så mange nye indtryk og ekstremt mange nye ting at finde ud af og

ingen tryghedsbase at gribe fat om. Og det gælder jo nok dobbelt for mig,

fordi jeg heller ikke har været på SDU før. Så bare så noget med at finde

ud af hvor alting ligger henne, hvad er Lysningen? Hvor er den faglige

vejleder? Osv. Men jeg har været glad for det og der har også været en god

variation. Specielt introforelæsninger var gode, både fordi det var

spændende, men også fordi de giver mulighed for et lille afbræk, så man

ikke behøver at være på en hel dag.

 Det hele har dog ikke været perfekt, der har helt sikkert været

nogle problemer med informationerne, især til tilvalg. Vi har f.eks. været i

tvivl om hvilke timer vi egentlig skulle komme til og om det vi rent faktisk

fik at vide, også galt for os på tilvalg. Hvilket ikke altid var tilfældet for

alle. Her jeg er glad for at vi havde Pernille som mentor da man sagtens

kunne mærke det var hende der skulle have styr på det hele, men det lød

som om der var nogle af de andre der har fået nogle forkerte

informati oner, især omkring områdefag. Her hjalp det heller ikke, at man

valgte at fortælle det til hele årgangen samtidig, at nu kunne man gå ind

og vælge. Da 130+ mennesker styrtede på Blackboard for at vælge de fag

de gerne ville have, gik systemet ned, og nogle mennesker der ellers

havde fået at vide de var på bestemte fag, fik så senere at vide at de ikke

havde fået dem alligevel.

 Det var ikke noget jeg tog vildt meget på vej over, men her

tror jeg helt sikkert det er en fordel, at jeg er en lidt ældre studerende og

har prøvet det før. Generelt betyder det nok bare at man tager tingene lidt

mere stille og roligt, og ikke straks begynder at skrive til studievejlederen,

hvis man syntes tingene ikke fungere godt nok. Jeg tror dog de fleste har

affundet sig med det efterhånden. Det virker i hvert fald som om alle

områdefag er rimelig gode.

RUBICON 2015 (3)

30

Jonas
Jeg må indrømme, at jeg først og fremmest er ærgelig over at jeg ikke selv

har været i stand til at være med til mere, da jeg stadig var igang med at

skrive min bachelor, da introdagene startede. Jeg har forsøgt at være med

til så meget som jeg overhoved kan dog, for jeg vil selvfølgelig gerne være

med og være en del af studiet, når jeg nu skal være her i mindst halvandet

år. Det er dog helt sikkert ikke alle tilvalgsstuderende der har det sådan,

de andre fra Samfundsfag tager f.eks. ikke ligeså meget del i det som jeg

gør. Og det er måske også forståeligt nok, når man nu har en vennekreds

herude i forvejen. Jeg syntes generelt det har været okay til de ting jeg har

været med til, men jeg må dog give Amanda ret i, at informationerne ikke

altid har været super gode. Vi manglede bl.a. information omkring hvilke

timer man skulle til, og hvor man kunne finde ting. Der blev ligesom

forudsat at os på tilvalg kunne vejlede os selv, og nogen gange føltes det

som om det var en overraskelse at der overhoved var tilvalgsstuderende.

Da vi kom første dag stod vi slet ikke på planen og havde intet

mentorhold, hvilket så måtte laves i stor hast. Informationen omkring

afleveringer har heller ikke været rigtigt god. Vi fik først at vide på dagen

for Studiestartsprøven, at vi ikke skulle lave den alligevel. Og vi havde fået

at vide vi skulle aflevere en opgave i Metode 1, som vi så to dage inden

afleveringsfristen, fik at vide vi ikke aflevere alligevel. Så generelt har det

været lidt svært til tider, især fordi man jo ikke tør at lade være med at

forberede sine afleveringer eller komme til timer, hvor der står der er

mødepligt. Når alt det er sagt, så er Historiestudiet stadig mere

struktureret end det jeg har oplevet ovre på Samfundsfag, så jeg kan ikke

være rigtigt negativ over det. Der er helt sikkert også kommet bedre styr

på tingene nu, her nogle måneder inde i forløbet.

 RUBICON 2015 (3)

31

Mentorkordinator
Pernille Hede Moody
Jensen
Interview foretaget af medansvarshavende redaktør Bue Kindtler-Nielsen

Fortæl lidt om dig selv og om mentorforløbet på
Historiestudiet
Jeg hedder Pernille og 24 år

udenpå, men 80 år inden i. Jeg er

lige gået i gang med min kandidat,

men syntes der er alt for lidt udbyd

omkring middelalderen, da det er

mit store interesseområde. Jeg er i

år mentor for tredje gang og for

første gang mentorkoordinator.

Beskedent vil jeg sige, at det

fungerede rigtigt godt at

mentorkoordinatoren var en del af

mentorholdene, da det betød at jeg vidste hvad mentorgruppen foretog

sig og hvad mentorerne havde af udfordringer. I år var mentorbyrden

større end tidligere og der var nye udfordringer, da vi nu både skulle stå

for at være eksamensvagter og studie- og notatteknik, som vi skulle vise

sig at være utrolig svært at undervise i, da studieteknik er meget

individuelt. Ellers lignede forløbet det jeg har været vant til fra tidligere.

Pernille Hede Moody Jensen

RUBICON 2015 (3)

32

Generelt gik det rimelig glat, især i betragtning af vi var 7 mentorer til 150

studerende.

 Jeg vil dog understrege, at Historiestudiet fremadrettet er nød

til at holde op med at skære i antallet i midler til introforløbet, hvis de

gerne vil opretholde et nogenlunde fagligt niveau. De kan ikke både skære

i timerne og give os mere at lave. Grunden til det gik godt denne her gang,

var at mentorerne lagde utrolig meget arbejde i det, men det kan ikke

være en selvfølge, at man skal arbejde det dobbelte antal timer, for at få

tingene til at løbe rundt. Så mange tak til alle mine søde medmentorer.

Hvorfor valgte du at blive mentor og kan mentorrollen
gavne dig i fremtiden?
Første gang jeg valgte at blive mentor, gjorde det mest for at prøve noget

nyt. Anden gang blev jeg opfordret af Per Grau Møller til at søge igen og

syntes det var gået okay første gang, så jeg tænkte at det kunne jeg

sagtens. Allerede i foråret, blev jeg så spurgt om jeg ville være

koordinator, hvilket jeg havde det okay med at prøve, da jeg efterhånden

syntes jeg havde godt styr på det og egentlig havde det sådan, at hvis jeg

skulle være med igen, så ville jeg også stå for organiseringen.

 Det har i hvert fald været med til at give mig jobbet som

dagligleder i PigeLiv og været en måde at vise overfor eventuelle

arbejdsgivere, at jeg er i stand til at fungere som organiseret leder og jeg

tilsyneladende har people skills.

Hvordan har de nye studerende taget imod forløbet?
Jeg har indtryk af de har taget godt imod det. Særligt dem der kommer

direkte fra gymnasiet tror jeg har godt af det og det giver en form for

tryghed, at man har en et fast holdepunkt i form af sin mentorgruppe. Vi

har mange på SDU som kommer fra alle dele af landet og derfor ikke

nødvendigvis kender nogen i Odense i forvejen. Og hvis man skal kommer

 RUBICON 2015 (3)

33

godt igennem fem år på et studie, er et socialt holdepunkt uden tvivl

enormt essentielt.

 Generelt håber jeg, at forløbet har skabt noget bro mellem

forskellige studerende og rustet dem til studielivet fremover. De er

naturligvis stadigvæk velkomne til at kontakte os mentorer hvis de har

galoperende eksamensangst, sociale problemer, eller der bare er noget de

gerne vil tale om. Ellers håber jeg vi ses til Deliriums festerne, jeg skal nok

komme til én på et eller andet på et tidspunkt!

RUBICON 2015 (3)

34

Mentor Lasse
Andresen
Fortæl lidt om dig selv og om mentorforløbet på
Historiestudiet
Jeg er 24 år og læser Historie

med sidefag i engelsk på

syvende semester. Mit historiske

interesseområde er politisk

historie i den sidste halvdel af

det tyvende århundrede. Særligt

EUs historie samt amerikansk

udenrigspolitik synes jeg er

spændende. Mentorforløbet

foregik således at om mandagen

mødte de nye klokken 10 hvor

de havde nogle introducerende

forelæsninger, derefter blev de sendt ud i de nye mentorhold. I de nye

hold legede vi nogle "lær-hinanden-at-kende" leje som fx speeddating og

navneleg, derefter blev de vist rundt på universitetet. Til sidst blev de

sendt ud i mentorholdene på et slags o-løb, hvor de skulle løse en række

poster. Personligt stod jeg for "gæt og grimasser" posten. Efter dette

havde vi nogle mentor frokoster, samt en byvandring hvor vi endte i

Kongens Have, hvor der blev spillet rundbold og lavet andre "ryste-

sammen-lege". De to uger blev vanen tro afsluttet med en introfest, hvor

kun de nye samt mentorerne var inviteret.

Lasse Andresen

 RUBICON 2015 (3)

35

Jeg tror det er vigtigt at have en mentor, da man så har en man

kan rette alle sine "dumme" spørgsmål, som vi alle sammen havde som

nye studerende, imod. Det kan både være hvordan tingene foregår rent

fagligt, men det kan også være om forskellige sociale ting og ikke mindst

spørgsmål om brugen af Blackboard (!).

Hvorfor valgte du at blive mentor og kan mentorrollen
gavne dig i fremtiden?
Jeg valgte at blive mentor da jeg gerne ville have et bredere kendskab til

de andre studerende på historiestudiet. Derudover havde jeg selv en

rigtig god mentor da jeg startede, og jeg ville gerne prøve at gøre ham

kunsten efter. Jeg har fået flere bekendtskaber, samt et indblik i hvad det

kræver at organisere et arrangement som en rustur eller en hyggelig

eftermiddag for 100 mennesker i Kongens Have.

Hvordan tager nye studerende imod forløbet og hvordan er
dette års mentorforløb gået?

De nye studerende virker som om de har været rigtig glade for

den første måned. Vi har da også primært fået ros når vi har haft

evaluerings time. Det er helt generelt mit indtryk at der er et godt

fællesskab i mentorholdene, dette kunne især ses på rusturen. Her var de

inddelt i nogle hyttehold, men når de fik lov at gå i baren samlede man sig

i mentorholdene.

Bliver de nye studerende bedre rustet til studielivet på
universitetet efter endt mentorfor løb og hvad skal der ske
nu?
Personligt tror jeg på at de bliver rustet bedre til deres fremtidige

studieforløb. Primært på det sociale område, da mentorordningen er en

kæmpe hjælp til at få nogle sociale relationer på studiet. At komme i gang

med at være social på et nyt studie kan være en svær ting, da man jo kun

har 12 timer om ugen og derfor ikke ser så meget til hinanden, med

mindre man bliver hjulpet. Det er mentorordningen rigtig god til, jeg kan

RUBICON 2015 (3)

36

både huske det fra min egen tid og se det på de nye studerende, at det er

ens eget mentorhold man holder sig meget til her i starten. Dette

medvirker til man har en base hvor man kan snakke om opgaver samt

læsning, hvilket holder mange inde i ilden. Fremover håber jeg vi kommer

til at se hinanden til historie festerne, som plejer at være et hit. Derudover

planlægger jeg at invitere dem til et foredrag i november som jeg alligevel

gerne ville se, og så håber jeg de vil ud og drikke en øl bagefter.

 RUBICON 2015 (3)

37

Den ph.d.-
studerende
Interview med Benjamin W. Pedersen, ph.d.-studerende på SDU.

Beskriv dit uddannelsesforløb.
Jeg startede her på SDU tilbage i 2005, og har studeret både historie,

filosofi og græsk. Jeg blev BA i 2008 og cand.mag. i 2013. På min

overbygning studerede jeg et semester ved School of Classics på

University of St Andrews (2009-10) og var under min specialeskrivning

på et ophold ved det danske institut i Athen (2012). Undervejs var jeg i

flere omgange ansat som instruktor både af historie- og filosofistudiet, og

kom derfor ganske tidligt i berøring med det formidlingsmæssige aspekt.

Hvor lå din interesse?
Jeg mindes svagt, at jeg startede på historiestudiet med et klart sigte på

den tidlige moderne europæiske historie. Imidlertid fulgte jeg i 2006 et

kursus om Alexander den Store hos Jesper Majbom Madsen, og det vakte

min interesse. Især var jeg draget af det kildekompleks, der omgiver vores

forståelse af Alexander, og det at skulle trænge gennem en masse

forskellige, både græske og romerske, historiografiske traditioner. Jeg

endte med, i 2008, at skrive et BA-projekt om Alexanders forhold til det

græske fastland, og så var retningen sat for mine overbygningsstudier.

Hvilket emne havde dit speciale?
Jeg skrev et speciale om Alexander den Stores første slag mod perserne

ved floden Granikos i 334 f.kr. Helt grundlæggende bygger vi vores

RUBICON 2015 (3)

38

forståelse af Alexander på to meget forskellige kildetraditioner, og denne

divergens er fremtrædende ved Granikos, hvor vi er forsynet med to

versioner af den samme begivenhed. I mit speciale forsøgte jeg at

problematisere standardudlægningen af slaget (at Alexander vandt med

en dristig og heroisk manøvre over floden) for i stedet at rekonstruere et

mere militært plausibelt hændelsesforløb med grobund i den

konkurrerende kildetradition. Min påstand var at Alexander, i kontrast til

den gængse opfattelse af hans militære meritter, var langt mere

pragmatisk, konservativ og ikke i nogen nævneværdig opposition til sin

makedonske officerelite før efter 330 f.kr.

Beskriv dit nuværende job.
Jeg er ansat som ph.d.-studerende, og arbejder på en afhandling om

hellenistiske universalhistorikere. Projektet har arbejdstitlen Universal

Historiography ɀ A Study in the Advent, Nature, Development and Reception

of Ancient Universal History, og søger at karakterisere den særlige

universelle historiografiske tradition, der opstår og udvikles med og i

hellenismen.

Hvordan er du endt i det job, hvor du er nu?
Min vej ind i den akademiske verden har været ganske traditionel. Jeg

indleverede mit speciale i foråret 2013, og blev fra efterårssemesteret

samme år ansat som undervisningsassistent her på instituttet. Jeg

underviste derefter nogle semestre i græsk historie, og blev så fra februar

2015 ansat som ph.d.-stipendiat. Sideløbende var jeg også, fra efteråret

2013 til min ansættelse som ph.d.-studerende, ansat ved HF & VUC Fyn,

hvor jeg underviste i historie.

Hvordan bruger du historie/din uddannelse i dit arbejde i
hverdagen?
Det gør jeg heldigvis hver dag. Som ph.d.-studerende er du i kontakt med

din faglighed hele tiden.

 RUBICON 2015 (3)

39

Hvilke råd vil du give de nye studerende?
Jeg vil pege på flere ting. Det er en god ide at få søgt de opslåede

instruktorstillinger. Her får man konkret undervisningserfaring og

kommer hurtigt i gang med at formidle fagligt stof. I forlængelse af det så

bør man også overveje løbende om noget af ens arbejde kunne være

velegnet til udgivelse, fx et omskrevet BA-projekt eller en god

overbygningsopgave. Derudover er det en god investering at opkvalificere

sine sproglige kompetencer. Jeg vil selvfølgelig anbefale græsk og latin,

men uanset hvilke ekstra færdigheder man får oparbejdet, så står man

langt bedre efter endt studie. Endelig vil jeg anbefale at tage mindst et

semester i udlandet. Der er både noget angstfremkaldende og

horisontudvidende i pludselig at befinde sig alene i et andet land, hvor

studiet, omgivelserne og forventningerne er noget helt andet end i

Danmark. Det er dog afgjort en oplevelse i ikke må snyde jer selv for.

Benjamin W. Pedersen

RUBICON 2015 (3)

40

Den
færdiguddannede
Interview med Asbjørn Rune Riis-Knudsen, færdiguddannet på Historie SDU

i 2014.

Jeg startede på historiestudiet i 2007, direkte fra gymnasiet. Valget af

historie var i høj grad baseret på interesse. Da jeg startede havde jeg ikke

noget konkret mål – måske lige

med undtagelse af, at jeg nok ikke

ville være gymnasielærer.

Som sidefag valgte jeg

latin – ingen var det interessen

frem for en karrieremæssig

vægtning, der talte. Jeg havde

fokuseret en del på antikken i den

første del af min studie, så på den

måde var det et naturligt valg. På

kandidatdelen var jeg blevet klar

over, at jeg ville rette mig mod et

museum – og da jeg ikke havde

planer om at flytte til Sydeuropa,

måtte antikken vige til fordel for noget lidt mere relevant for Danmark.

Det blev til et fokus på den kolde krig.

På kandidatdelen af historiestudiet valgte jeg at udnytte

muligheden for at bruge et områdefag til et praktikophold (officielt et

Asbjørn Rune Riis-Knudsen

 RUBICON 2015 (3)

41

”projektbaseret forløb”) på et museum. Da jeg altid havde haft en

interesse for jernbaner, var Danmarks Jernbanemuseum her i Odense et

nærliggende valg. Her fik jeg til opgave at lave et mindre udstillingsafsnit i

forbindelse med en vogn til kødtransport, som skulle indgå i museets

permanente udstilling. Jeg blev efterfølgende som studentermedhjælper

på Danmarks Jernbanemuseum, hvor jeg blandt andet blev administrator

af museets Facebookside.

Mit speciale havde titlen ”Totalforsvar på skinner – DSB og

totalforsvaret under den kolde krig”. Idéen udsprang af, at min

specialevejleder (Thomas Wegener Friis) forslog, om ikke man kunne lave

noget med jernbaner og den kolde krig, når jeg nu arbejdede på

Jernbanemuseet.

En del af opgaven med at skrive denne tekst er at beskrive mit

nuværende job, og her må jeg desværre skuffe. Jeg arbejder ganske vist

stadigvæk på Danmarks Jernbanemuseum ca. en gang om ugen, men

nogen fuldtidsansættelse på et museum er det ikke blevet til – endnu. Jeg

har på museet arbejdet med alt fra vedligeholdelse af hjemmesiden

(webudvikling er en mine hobbyer) til arbejde med søgning efter og

digitalisering af billeder.

Det er helt klart en fordel at have en klar målsætning under sit

studium og at arbejde målrettet hen mod det mål. Ikke at man skal låse sig

til ét mål, men det er vigtigt at have et mål at sigte efter. Det skader

bestemt heller ikke at tænke strategisk i forhold til f.eks. valg af sidefag –

noget, jeg ikke gjorde med valget af latin, fordi jeg ikke havde et klart

formuleret mål om at ende på et museum på det tidspunkt.

Men måske det mest afgørende er netværk. Det er noget, man

får at vide igen og igen, og det er rigtigt nok – et godt netværk er nok den

bedste genvej til et job efter studiet. Det gælder på studiet og udenfor. Det

er en rigtig god idé at deltage i studieaktiviteter, ligesom et studierelevant

RUBICON 2015 (3)

42

job også kan være en hjælp. Frivilligt arbejde kan også være en god måde

at få netværk på – selv har jeg f.eks. været frivillig i Levende Historie i Den

Fynske Landsby.

Vejen til gymnasielærer er den mest ligefremme, men vil du

noget andet, så er vejen straks noget mere indviklet. Vil du f.eks. ud i

museumsverdenen, kan du lige så godt forberede dig på en ph.d.-grad, da

museumsverdenen i stigende grad fokuserer på forskning. Der er mange

andre karriereveje – også en del uventede – så hold øjnene åbne for

uventede muligheder derude.

Selv har jeg valgt at satse mere på det, der egentlig bare var en

hobby – nemlig programmering og webudvikling, hvor jeg nu har fået et

job. Den store forkromede ambition er naturligvis at kunne kombinere

det med historie på en eller anden måde. Så ja – historiestudiet kan

bruges til meget.

 RUBICON 2015 (3)

43

Gymnasielæreren
Interview med Maj Line Wedderkopp, gymnasielærer i Historie og Dansk på

Grindsted Gymnasium.

Beskriv dit
uddannelsesforløb

Jeg startede på Historiestudiet på

Syddansk Universitet i 2006. Jeg

var 19 år gammel og havde haft

et sabbatår efter gymnasiet. Både

universitetslivet, storbylivet og

Odense var meget nyt, men jeg

tog tingene som de kom og

planlagde min tid på baggrund af

de skemalagte timer. Jeg var

meget pligtopfyldende i løbet af

det meste af bacheloruddannelsen, men som så mange andre også til tider

frustreret over udbuddet (eller mangel på) af områdefag. Til de første

eksaminer i Europa i verden var jeg glad for min studiegruppe, hvor vi

lavede notatdeling – det er dog vigtigt at blive enige om nogle fælles

retningslinjer herfor!

Allerede året efter studiestart søgte jeg om at blive instruktor

i faget Informationssøgning og dokumentation og det fortsatte jeg med at

være årligt det meste af min studietid. Jeg fik også et par semestre med

Analysestrategier 2 (nuværende metodefag). Jeg satte stor pris på dels at

Maj Line Wedderkopp

RUBICON 2015 (3)

44

prøve mine kompetencer af som underviser, dels at have et fagligt

relevant studiejob.

Siden jeg startede har jeg altid gerne ville være gymnasielærer

og Historie var det klare førstevalg. Som sproglig student blev

mulighederne for valg af sidefag begrænset af manglende

naturvidenskabelige fag på B-niveau, da der blev indført adgangskrav på

fx Samfundsfag og andre ikke-humanistiske sidefag. Da bachelorprojektet

skulle skrives over sommerferien inden sidefaget begyndte, tog jeg

beslutningen om at vælge et humanistisk sidefag, for ikke at skulle læse

matematik op samtidig med bachelorprojektet. Efter mange overvejelser

og samtaler med vejledningscenteret og faglige vejledere faldt valget på

Dansk/Nordisk. Det har jeg delvist fortrudt efterfølgende. Hvis man går

med en drøm om at blive gymnasielærer, er der mange vigtige

overvejelser i forbindelse med valg af sidefag. Det første krav er

selvfølgelig, at faget giver undervisningskompetence. Det næste er niveau

på de gymnasiale uddannelser og muligheden for skriftligt arbejde i form

af afleveringer og større skriftlige afleveringer. Det er vigtigt at gøre op

med sig selv, hvor glad man er for at rette opgaver, inden man fx vælger

Dansk, Engelsk eller Samfundsfag som sidefag, da disse fag er meget

afleveringstunge. Jeg vidste ikke noget bedre end at rette andres opgaver,

da jeg læste på uni. Det blev kureret efter det første klassesæt af danske

stile!

Den første faglige udfordring jeg mødte på studiet, var

bachelorprojektet. Som mange andre, gik jeg med en forestilling om, at jeg

skulle opfinde den dybe tallerken i stedet for (bare) at demonstrere, at jeg

havde lært noget i løbet af de to første år. Det betød at jeg udskød

bachelorprojektet et halvt år, men det blev afleveret og bestået. I den

proces er det vigtigt at vælge en vejleder, som man taler samme sprog

som, og som kan hjælpe en, med de udfordringer der kan være ved at

skrive en større afgrænset akademisk opgave.

 RUBICON 2015 (3)

45

Da jeg nåede til 4. semester var jeg kørt død i Historie, fordi

semesteret dels var hårdt og fordi de fleste af fagene ikke interesserede

mig. Det var derfor en lettelse at starte med sidefaget i Dansk/Nordisk og

blive udfordret på nogle andre punkter. Det var også rart at være erfaren

studerende, selvom studiet var nyt. Sidefaget blev desværre lidt af en

sovepude, da Dansk/Nordisk langt fra var lige så struktureret og

læsemængden var væsentlig mindre end på Historiestudiet. Det skal

selvfølgelig ikke påvirke ens valg af sidefag, men det er en gode idé at

være bevidst om, da det ellers kan blive en hård omgang at vende tilbage

til Historie.

Jeg havde to gode år på Dansk og fik også her en

instruktortjans i faget Sproglig metode og analyse (SMA). Jeg skulle

undervise de helt nye studerende i basisgrammatik, hvilket var lige min

boldgade, da jeg aldrig har været den store litterat. Jeg fik i den

sammenhæng et rigtigt godt venskab med en underviser i det pågældende

fag, som også brugte mig som instruktor i et valgfag, han oprettede

efterfølgende. Jeg var meget privilegeret over at få undervisningserfaring i

begge mine fag og var overbevist om, at det var godt for CV’et. Jeg er dog

ikke blevet konkret honoreret for det, selvom jeg nu har fast job.

I 2009 færdiggjorde jeg min bacheloruddannelse og fortsatte

som tofaglig kandidat. Jeg var efterhånden blevet lidt mere bevidst om

mulighederne som studerende og lagde planer for særligt tilrettelagte fag.

Af flere årsager gik det ikke helt som planlagt, så jeg blev forsinket. Efter

at være kommet tilbage på Historiestudiet begyndte specialet at melde sin

ankomst og der lå lige pludselig meget arbejde forude, da jeg kun havde

fire historiefag, hvoraf det ene var Historisk formidling. Specialet blev en

lang og træls proces og jeg valgte at holde pause i firemåneder og arbejde

fuld tid, for at vende tilbage med fuld motivation. Det var en god

beslutning, der bl.a. gjorde mig opmærksom på, at man kan blive helt vildt

glad for at gå på arbejde!

RUBICON 2015 (3)

46

Der skulle dog et vejlederskifte til, at jeg fik afleveret mit

speciale og i sensommeren 2013 kunne jeg endelig kalde mig cand.mag. i

Historie og Dansk/Nordisk. Underspecialeprocessen gik det virkelig op

for mig, hvor vigtigt det var, at min vejleder kunne hjælpe med at holde

mig op på vores aftaler og lave en klar struktur. For mit vedkommende

var det vigtigere end den faglige indsigt. Hvad der var endnu vigtigere var

den specialegruppe, som jeg dannede sammen med nogle af mine

medstuderende, hvoraf jeg kendte mange fra min tid som instruktor og

senere mentor. Vi lavede en gruppe på Facebook, hvor vi kunne støtte

hinanden, bitche over trælse kilder, deadlines mv. En del af os holdt til på

læsesalen og mødtes til frokost. Det var guld værd og kan klart anbefales.

Det er fuldstændig lige meget hvad man skriver om, men at kunne dele

erfaringerne med en eller flere lidelsesfæller hjalp mig meget.

Hvad fokuserede du på i din uddannelse?
Jeg blev forholdsvis tidligt fokuseret på mit CV gennem forskellige

studiejobs og der gik næsten sport i antal af studiejobs, men jeg vil ikke

være dem foruden, heller ikke selvom de måske har bidraget til

forsinkelsen.

Jeg engagerede mig meget i studiet, ud over det faglige. Både

som instruktor, tutor, mentor og medlem af studienævnet. Det giver

indsigt og skaber nogle kontakter, som jeg ikke vil være foruden. Især

blev faget Informationssøgning og dokumentation min kæphest og jeg var

med til at udforme faget Historisk informationssøgning, som var tilpasset

de sidefagsstuderende på Historie, som havde andre forudsætninger end

de helt nye.

 RUBICON 2015 (3)

47

Hvor lå din interesse under studiet?
Jeg var en af de studerende, som ikke havde en konkret niche, da jeg

startede og jeg er stadig meget bredt historisk interesseret. Jeg havde dog

en forkærlighed for kvindehistorie, som blev hjulpet godt på vej af den på

det tidspunkt eneste kvindelige lektor på historie, som også oprettede en

studiegruppe med titlen Kvinder, karriere og ledelse (se Rubicon, nr. 3, 16.

årgang, september 2008.).

I løbet af Europa i Verden 2, blev jeg dog klar over, at jeg var

mere til socialhistorie end økonomisk og politisk historie. Jeg er ligeglad

med, hvilken stormagt, der slår hvem oven i hovedet, jeg er meget mere

interesserede i de civile og den brede befolkning. På kandidaten kom det

til udtryk i mit første og eneste holocaustfag om danskere i nazistisk

fangenskab, hvilket også blev inspirationen til mit speciale.

Hvilket emne havde dit speciale?
Overlevelsesstrategiver blandt danske kvinder i tyske

koncentrationslejre. Det var et emne, der fagligt interesserede mig, og det

er vigtigt, når du skal arbejde intensivt med det i et halvt år (kun fire

måneder).

Beskriv dit nuværende job
Jeg er gymnasielærer på Grindsted Gymnasium og HF, hvor jeg underviser

i Historie, Dansk og Almen sprogforståelse.

Hvordan er du endt i det job, hvor du er nu?
Mens jeg skrev speciale lavede jeg nogle jobansøgninger til de fynske

gymnasier, men hørte ikke noget fra nogen af dem. Da jeg var ved at være

færdig fortalte et perifert familiemedlem at Grindsted Gymnasium

manglede en lærer til Almen sprogforståelse og at jeg skulle ringe og

RUBICON 2015 (3)

48

snakke med rektor. Efter nogle overvejelser tog jeg chancen, kom til

samtale dagen efter og dagen efter igen havde jeg fået en stilling på 27

timer fra august til nytår. Der gik 14 dage fra jeg afleverede mit speciale til

jeg startede på det nye job. Et eller andet må jeg have gjort rigtigt, for da

det halve år var ved at være gået, spurgte rektor om jeg var interesseret i

at fortsætte et halvt år mere, for så ville hun gerne beholde mig og finde

nogle timer med henblik på en fastansættelse og pædagogikum året efter.

Det var svært at sige nej til, selvom der er langt til Jylland. Som

historielærer hænger pædagogikum ikke på træerne og det er en vigtig

pointe. Der er MANGE om gymnasielærerjobbene i Historie, hvilket også

er relevant i forhold til valg af sidefag. Hvis du vil være sikker på et job,

skal du overveje at kombinere historie med matematik eller fysik!

Nu har jeg så overstået de første to og en halv måned som adjunkt med

pædagogikum og på fuld tid og det er hårdt! Som gymnasielærer skal man

regne med at komme til at arbejde hårdt for sin løn i hvert fald de første

tre år, måske flere. Især når man har valgt to treårlige fag, så tager det

længere tid at få opbygget et repertoire. Men både elever og kollegaer er

med til at gøre jobbet godt.

Det er vigtigt at huske på, at jobbet bliver din hverdag resten

af livet – det er vigtigt at vælge noget, som du er glad for at stå op til hver

dag! Lyt til dig selv og lad være med at stille for høje krav. Vær villig til at

flytte eller pendle.

 RUBICON 2015 (3)

49

Museums-
inspektøren
Interview med Mette Stauersbøl Mogensen, museumsinspektør ved Odense

Bys museer.

Beskriv dit uddannelsesforløb.
Jeg har taget en BA i historie med et etårigt tilvalg i samfundsfag efterfulgt

af en et-faglig kandidat i historie med fokus på kultur- og socialhistorie.

Som en del af kandidaten har jeg haft et praktikophold i Den Fynske

Landsby på 20 ECTS. Undervejs har jeg været instruktor et enkelt

semester, mentor i to år og lavet Historie Boostcamp på SDU samt haft et

studiejob ved Odense Bys Museer som omviser i Den Fynske Landsby og

på Møntergården.

Hvad fokuserede du på i din uddannelse?
I starten af min uddannelse valgte jeg fag efter, hvad jeg synes var

interessant. På BA’en var jeg meget interesseret i nyere tids historie og i

politisk historie. Jeg valgte derfor også et tilvalg i samfundsfag. Jeg kunne

dog mærke efter et år på samfundsfag, at det egentlig ikke var det

politiske, jeg interesserede mig for. I stedet var jeg meget mere

interesseret i kulturhistorien og formidling af historie. Derfor skiftede jeg

fokus på kandidatuddannelsen og valgte områdefag og praktikophold

med fokus på kulturhistorie og historisk formidling, samt områdefag

inden for de perioder og emner, jeg følte, jeg manglede mere viden om.

RUBICON 2015 (3)

50

Hvilket emne havde dit speciale?
Mit speciale var en analyse af, hvilken 1800-talsfortælling der formidles

gennem ”Levende Historie” i Den Fynske Landsby. Emnet var således en

form for historieformidling.

Hvad er dit nuværende job?
Jeg arbejder som museumsinspektør ved Odense Bys Museer med ansvar

for børn og unge. Lidt mere konkret arbejder jeg med museet formidling

til børn og unge på alle Odense Bys Museers afdelinger. Det er en

forholdsvis bred stilling, hvor jeg arbejder med alt fra implementering af

Folkeskolereformen i museets undervisningstilbud og udvikling af nye

undervisningstilbud, til udformning af indhold til det nye børnemuseum

på Møntergården og overvejelser omkring undervisning på det

kommende H.C. Andersen Eventyrhus i Odense – selvfølgelig alle ting i

samarbejde med de forskellige formidlingsinspektører.

Hvordan er du endt i det job, hvor du er nu?
Held og hårdt arbejde J

Jeg søgte en stilling som omviser i Den Fynske Landsby og på

Møntergården, mens jeg var i gang med min BA, som jeg fik. Stillingen gav

mig lyst til at arbejde videre med historieformidling og med

museumsarbejde. Derfor valgte jeg, som tidligere nævnt, at tage et halvt

år i praktik Den Fynske Landsby, som en del af min kandidatuddannelse.

Begge dele gav mig erhvervserfaringer, som jeg har kunnet bruge videre.

Da jeg havde afleveret mit speciale, blev jeg ansat i en

projektstilling ved Møntergården, Odense Bys Museer, hvor jeg skulle

arrangere forskellige formidlingsaktiviteter i forbindelse med åbningen af

det nye museum. Her var det i høj grad mit studiejob, der var afgørende

for, at jeg blev tilbudt projektansættelsen. Da projektansættelsen var ved

at udløbe søgte jeg et barselsvikariat som formidlingsinspektør ved Vejle

 RUBICON 2015 (3)

51

Museerne, som jeg fik. Jobbet i Vejle gav mig en masse nye erfaringer, der

var alt afgørende for, at jeg fik min nuværende stilling, da vikariatet

stoppede. På papiret ser det egentligt ret smertefrit og nemt ud, men jeg

har også søgt stillinger undervejs, som jeg ikke har fået, og jeg har været i

tvivl om, om jeg overhovedet havde et arbejde, når ansættelsestiden de

enkelte steder har været slut.

Jeg tror at det, der har været afgørende for, at jeg har fået de

forskellige stillinger, er, at jeg fra mit første studiejob har arbejdet hårdt

for at udføre et godt stykke arbejde og løse de forskellige opgaver, jeg har

fået. Det har medført, at jeg har fået flere arbejdsopgaver, som har kunne

give mig nye erfaringer. Jeg har også haft den fordel, at mit frivillige

arbejde som leder ved FDF har været med til at give mig nogle af de

kompetencer inden for børn og unge og planlægning af aktiviteter, som

historiestudiet ikke giver.

Mit historiestudie kombineret med mine forskellige

studiejobs og fritidsaktiviteter har således givet mig en profil og et

netværk, der har givet mig den første vej ind på arbejdsmarkedet. Jeg ser

det derfor som en lige så vigtig del af min uddannelse, at jeg undervejs i

studiet har haft mulighed for at samle erfaringer gennem forskellige

studiejobs.

Andet du mener der er vigtigt i forhold til valg af job?
Jeg mener, at det er vigtigt, hvad end man vil være gymnasielærer,

arkivar, museumsinspektør eller noget helt andet, at man undervejs i sit

studie husker at engagere sig i forskellige relevante aktiviteter,

studiegrupper og studiejobs, og ikke mindst vise, at man kan løse

forskellige opgaver. For når man først har bestået specialet, er det de

andre kompetencer og sine anbefalinger, man skal ”slå” sine mere erfarne

konkurrenter på.

RUBICON 2015 (3)

52

Et andet vigtigt element er, at man skal vælge efter sin

interesse. Så man brænder mest muligt for de ting, man laver, hvilket også

smitter af på både ansøgninger og de tilbud, man får.

Mette Stauersbøl Mogensen

 RUBICON 2015 (3)

53

Nye veje i dansk
sikkerhedspolitik?
Af stud.mag. Frederik Skallerup Larsen

Indledning
Med den kolde krigs afslutning stod dansk sikkerhedspolitik i en ny

situation og med helt nye muligheder for at kunne agere i det

internationale samfund. Fra 1989 fik Danmark igen en indenrigspolitisk

konsensus i folketinget efter ”fodnoteperioden” og der var i højgrad

forenelighed på det parlamentariske grundlag. Men med regeringsskiftet i

2001, fik Danmark en regering udelukkende til højre for midten i

folketinget. Med Anders Fogh Rasmussens regeringsovertagelse kom der

en værdikamp om fortidens ”tilpasning og småstatsmentalitet, fodnoter og

fodslæb”1. Men den førte sikkerhedspolitik var måske ikke så forskellig fra

1990’ernes sikkerhedspolitik, den var måske ligefrem en naturlig

udvikling og en forlængelse heraf.

Artiklens fokus og empiriske bidrag vil være en analyse af

udviklingen i dansk sikkerhedspolitik gennem tre af Danmarks

sikkerhedspolitiske beslutninger efter 1990. Disse tre beslutninger vil

være beslutningen om dansk militær deltagelse i Kosovo i 1999,

Afghanistan i 2001 og i Irak i 2003. Med udgangspunkt i disse

beslutninger vil jeg analysere i hvilken grad sikkerhedspolitikken efter

1 Farbøl: s. 73.

RUBICON 2015 (3)

54

regeringsskiftet i 2001 adskiller sig fra sikkerhedspolitikken i 1990’erne,

samt diskutere graden af brud og kontinuitet i sikkerhedspolitikken.

At Danmark har spillet en rolle i det internationale samfund er

ikke nyt. Om det var af militær, de mange fredsbevarende missoner i FN

regi, eller med det store engagement i internationale organisationer vil

dette ikke være en diskussion om hvorvidt Danmark førte en aktiv eller

engageret udenrigspolitik.

For at besvare dette vil jeg først give en oversigt over forskningen inden

for denne problemstilling. Derefter vil der være en gennemgang af

metoden og teoretisk grundlag, hvorpå artiklen vil blive løst. I min

analyse vil først Kosovo, derefter Afghanistan og Irak blive behandlet. Der

vil som afslutning være en diskussion i graden af brud og kontinuitet for

denne tidsperiodes sikkerheds politik, hvor efter den sammenfattende

konklusion vil ligge.

Adaptionsteori ɀ tilpasning og aktivisme
Dansk sikkerhedspolitik er et meget omdiskuteret emne med meget

litteratur til. Artiklen vil tage udgangspunkt i politolog Nikolaj Petersens

udlægning af adaptionsteori som er beskrevet i ”Danmark som

international aktør 705-φττωȢ %Ô ÅÓÓÁÙȱ fra Politica Årg. 37, no. 1, 2002.

Han viderefører sin teori om dansk sikkerhedspolitik i sidste bind af

værket Dansk udenrigspolitiks historie og med en genudgivelse i 2006 med

2. udgave, som udvidede med perioden 2003-2006. Jeg vil i denne artikel

bruge denne metodiske fremgangsmåde. Ved at holde disse beslutninger

op mod hinanden vil jeg gøre brug af Nicolaj Petersens adaptionsteori2 til

2 Petersen: Politica årg. 37, Nr. 1. S. 44-59

 RUBICON 2015 (3)

55

at bestemme handlerummet for den siddende regering. Handlerummet er

bestemt af tre faktorer:

1. Samspillet og den resulterende balance mellem aktøren og dens ydre

omgivelser. Denne påvirkes af yderligere tre faktorer: Aktørens

indflydelseskapacitet, stress-sensitivitet og graden af forenelighed

mellem statens egne målsætninger og dennes med- og modspillers

interesser. Det vil i denne artikel være forholdene til NATO, herunder

især USA, og FN være i fokus.

2. Samspillet og balancen mellem beslutningstagerne og dens indre

omgivelser. Her ses beslutningstagernes handlerum indenfor samfundet.

Der vil i denne opgave fokuseres på regeringens muligheder og

sammenspil med oppositionen. De politiske partiers tilslutning til de

enkelte beslutninger og regerings interne handlemuligheder.

Socialdemokraterne og Det Radikale Venstre vil være i centrum for de

politiske partiers tilslutning.

3. Beslutningstagernes egne målsætninger og ambitionsniveau. Det vil

være regerings målsætninger og ambitionsniveau som her vil være den

udslagsgivende og i fokus.

Ved brugen af denne teori kommer jeg rundt om, hvilke

faktorer der synes at have påvirket dansk sikkerhedspolitik efter

1990’erne. Ved denne fremgangsmåde kan jeg lave en komparativ analyse

af de enkelte beslutninger og derigennem se mønstre, som vil kunne

svarer på min problemstilling.

RUBICON 2015 (3)

56

Figur3: Adaptionsmodel

Endnu et af Nicolaj Petersens bidrag er Europæisk og globalt engagement,

1973-2006 denne har fokus på fremstillingen af kontinuitet og brud i

dansk udenrigspolitik, samt spørgsmålet om drivkræfterne bag den førte

politik og af hvilke indenrigspolitiske hensyn der sætter rammerne for

udenrigspolitikkens udformning. Med en periode, som stadig er

indskrænket af tilgængelighedsfrister og uden større værker at forholde

sig til, er værket at regne for grundforskning. Nikolaj Petersen ser dansk

udenrigspolitik som en kombination af tilpasning og aktivisme.

En anden forsker, der skriver om dansk sikkerhedspolitisk

udvikling er Rasmus Brun Pedersen, med sin teori ”aktiv

internationalisme til international aktivisme”, beskrevet i Politica, årg. 44,

nr. 1, 2012 og i bogen International PolitikNU- magtbalance, værdier og

samarbejde. Med denne teori tager politolog Rasmus Brun Pedersen fat på

tendensen og udviklingen i den danske aktivisme, med forklaring på

hvordan denne udvikles og det nye indhold i denne praksis. Bogen På

Skansen ɀ Dansk forsvarspolitik fra murens fald til Kosovo fra 2002 af Hans

3 Blumensaat: s. 15.

 RUBICON 2015 (3)

57

Hækkerup giver et indblik i den danske beslutningsproces og organisation fra

den danske forsvarsminister Hans Hækkerups (1993-2000) perspektiv. Den

skildrer den personlige opfattelse af de interne politiske kampe i

Socialdemokratiet og med andre partier, samt forholdet til det internationale

samfund herunder særligt USA. I 2011 udkom I Krig Igen ɀ Danmark og de nye

krige 1990-2011 skrevet af politolog Hans Branner. Branner tager

drejningen i dansk deltagelse i lyset af Humanitær Interventioner som

værende af bærende betydning. Branner bruger dette til at belyse

påvirkninger af danske beslutninger.

Fra FN til NATO
Konflikten i Kosovo optrappedes i 1998 med fordrivelser og aktioner mod

civile, hvilket har drevet 460.000 mennesker på flugt, såvel internt som

eksternt. Allerede dette legitimerer en humanitær intervention i forhold

til folkemordskonventionen af 1948. Sikkerhedsrådets resolution 1199 af

23. september 1998 betegnede situationen i Kosovo som en trussel mod

fred og sikkerhed i regionen. Men dette mødte modstand fra Rusland og

Kina og havde derved ingen gennemtvingelsesbestemmelse.4 FN

manglende derfor mulighed for at agere i Kosovo, samtidig med at

Serbien udfordrede de internationale normer og forkastelser af FN’s

resolutioner og påbud. 5 Med den humanitære katastrofe og Serbiens

trussel mod fred og sikkerhed, ligger der et stort ydre pres på den danske

regering. Med stort flertal vedtog folketinget den 15. december 1995

deltagelsen i IFOR, som var en rent NATO ledet operation. Kun EL og DF

stemte imod. RV og SF havde deres betænkeligheder for at tilslutte sig

vedtagelsen. Betænkelighederne lå i at operationen ikke var i FN regi.

Men derimod i NATO regi. Men med FN’s behov for et pusterum efter 4

års engagement på Balkan, FN’s mangel på ressourcer og ekspertise, samt

4 Europæisk og globalt engagement: s. 462.
5 Skak: s. 129-130.

RUBICON 2015 (3)

58

det klare FN mandat for operationen, gjorde at de endte med at stemme

for.6 Med den brede politiske konsensus for deltagelse på Balkan i NATO

regi, har regeringen stort indre handlerum i 1998. Dette blev igen

stedfæstet ved folketingets vedtagelse d. 8. oktober 1998, hvor det blev

vedtaget at deltage i NATO’s luftoperationer. Her stemte SF, EL, DF og FP

imod. Med NATO’s luftangreb mod Serbien den 24. marts var

bemyndigelsen fra Folketinget klar. Regeringens var dog hindret af

forsvarsloven, som forudsagde at der skulle ligge et FN-mandat for

indgriben. Men med resolutionen 1199, FN’s generalsekretær og

sikkerhedsrådet formands appel til det internationale samfund om at

støtte op om kravene til Serbien. Hvilket ud fra regeringen gav en legitim

begrundelse for intervention, der blev støttet af V, KF, CD og KRF.7 Med

bred politisk opbakning var der stort handlerum for regeringen til, at nå

egne målsætninger og få begrænsninger for ambitionsniveauet. I

Statsminister Poul Nyrup Rasmussen tale i folketinget om Kosovo ”Lad os

fortsætte med at løfte vores del af ansvaret. Vores fælles ansvar for

menneskeret, humanisme og demokrati. Det er og bliver hjørnestenen i den

danske regerings udenrigspolitik”.8 Denne tale giver en klar målsætning

for aktivt at bibringe til sikkerheden i Kosovo. Den radikale

udenrigsminister, Niels Helveg, udtalte i en kronik i politik d. 25 . juni

1999, at ved humanitær katastrofe må menneskelige hensyn veje tungere

end FN pagtens ord og lovgivning. Hvis der af politiske grunde ikke kan

interveneres i sådanne situationer, må NATO sikre den humanitære

folkeret, som Kosovo er et eksampel på. Udgangspunktet skal være FN,

men hvis denne fejler, må hver sag tages til overvejelse.9 Der var altså

6 Europæisk og globalt engagement: s. 461.
7 Europæisk og globalt engagement: s. 463 – 464.
8 Nyrup ”tale i folketinget” 16.06.1999.
9 Helvig, Politiken: s. 5.

 RUBICON 2015 (3)

59

klare målsætninger for at sikker fred i Europa og der er et højt

ambitionsniveauet for at opnå dette.

Kampen mod terror
I januar 2001 blev den neo-konservative George W. Bush præsident i USA.

Et af hans hovedsynspunkter var, at USA skulle bruge sine

militærmagtmidler til at udbrede amerikanske værdier og derigennem

sikre den amerikanske sikkerhed. Med terrorangrebet den 11. september

2001 mod USA, reagerede Bush med at erklære krig mod terror, som i

første omgang skulle indledes i Afghanistan mod Al-Qaeda. Dette skulle

ske som en gengældelse for terror angrebet. USA fik hurtigt støtte af sine

allierede i NATO som vedkendte sig artikel 5, der beskriver at et angreb

på en allieret ville blive betragtet som et angreb på dem alle. FN’s

sikkerhedsråd godkendte USA’s plan om en militæroperation i

Afghanistan under FN-pagten om et lands ret til at forsvare sig. Trods den

internationale opbakning valgte Bush ikke at bruge de internationale

organisationer. Bush var i modsætning til sine forgængere, Bill Clinton og

George Bush sr., langt mere unilateral og mere interesseret i at samle

koalitioner af villige, i stedet for en multilateral løsning.10

Det kom til modsætning mellem to fløje i folketinget. Den ene,

SR-regeringen, så gerne bekæmpelsen af terrorisme igennem

multinationale organisationer, helst med FN som hovedaktør med fokus

på genopbyggelse gennem ulandsbistanden. Den anden fløj bestod af den

borgelige opposition, med Anders Fogh i spidsen. Her gjaldt det for

Danmark om at gå forrest og deltage i kampen mod religiøst og politisk

fanatisme, som terrorisme udsprang af. Den amerikanske ledede

”Operation Enduring Freedom” i Afghanistan, fik således en bred politisk

opbakning i Folketinget, selvom denne ikke førte til miltære deltagelse i

10 I Krig Igen: s. 76- 77.

RUBICON 2015 (3)

60

operationen før regeringsskiftet. Med regeringsskiftet den 26. november

2001 kom Venstre og Det Konservative Folkeparti til magten med Dansk

Folkeparti som støtteparti. Med Anders Fogh som statsminister kom der

en større grad af interessesammenfald med Bush administrationen. Dette

kunne regeringen bruge til at udfylde eget ambitionsniveau, og især

Anders Foghs eget ambitionsniveau som beskrevet i ”Rebildrefleksen”.11

Anders Foghs gentagne kritik af den tidligere socialdemokratiske og

radikale passive sikkerhedspolitik. Samt regeringens ønske om, at

forvandle Danmark fra småstat til mellemstat, gennem sine

sikkerhedspolitiske målsætninger.

Dette kan ses i regeringens bud på prioriteter i dansk

udenrigspolitik fra 2003: ”Danmark har et vigtigt internationalt ansvar. Et

ansvar vi bedst udfylder gennem en aktiv, offensiv, fokuseret og

sammenhængende udenrigspolitik baseret på et klart værdigrundlag”12

førte til en stærkere tilknytning til USA. Den 14. december besluttede

folketinget at stemme for et militært bidrag til operationen i Afghanistan.

SF og EL stemte imod. De radikale ville hellere have haft en international

mission, som vil ligger mere i tråd med dansk tradition, men stemte for.

Socialdemokraterne havde samme betænkeligheder som de radikale, men

grundet kursen under Nyrup-regeringen stemte de for.13

Koalition af villige
Som beskrevet i Afghanistan analysen, var den danske regerings

ambitionsniveau højt i 2003. Anders Fogh støttede tidligt i forløbet op om

USA's planer om intervention i Irak. I januar var Anders Fogh

medunderskriver af et læserbrev, som entydigt tog stilling i USA’s favør i

politikken overfor Irak. Dette læserbrev slog ned på værdifælleskabet

11 Artikel: ”Nøgler til Fogh”.
12 ”En Verden i forandringer”, s. 5.
13 Europæisk og globalt engagement: s. 580 – 586.

 RUBICON 2015 (3)

61

mellem Europa og USA, Europas taknemlighedsgæld over for USA,

terrorismens trussel og Iraks masseødelæggelsesvåben.14 Men i

regeringen var der uoverensstemmelser om hvilke fremgangsmåder der

skulle anvendes. For udenrigsminister Per Stig Møller var FN-sporet en

afgørende faktor. Men dette ændrede ikke på regeringens fælles holdning

om, at Irak var en trussel mod den internationale fred og sikkerhed.

Anders Fogh og Per Stig Møllers uoverensstemmelser blev udglattet da

udenrigsministeriets folkeretskontor udarbejdede et notat som

legitimerede et angreb på Irak uden en ny FN-resolution. Den 18. marts

fik regeringen støtte fra DF om deltagelse i Irak i udenrigspolitiks nævn,

mens oppositionspartierne var imod. Formelt besluttede folketinget at

deltage i krigen den 21. marts, ved beslutningsforslaget B118, ved en

afstemning på 61 for og 50 imod. Altså et snævert flertal bestående af

regeringspartierne og DF.15 Internt var regeringens handlerum begrænset

af den mangelende tilslutning til krigen i Irak. Grundlaget for en

demokratisk valgt regering er usikkert, når en beslutning omhandlende et

vigtigt emne som militær deltagelse, bliver vedtaget med et snævret

flertal.

Af ydre påvirkninger var der flere faktorer at tage højde for.

Sikkerhedsrådets resolution 1441 gav ikke mandat til magtanvendelse.

Derfor måtte VK-regeringen også henvise til resolutioner 687. Men med

splittelsen i FN om resolutionernes gyldighed til at legtimere indgrebet i

Irak, var der ikke et pres herfra om militær engagement. Tætte

samarbejdslande i NATO, som Frankrig og Tyskland (Tyskland sad i FN’s

Sikkerhedsrådet på dette tidspunkt), var imod militæret engagement i

Irak. Hvis Danmark have valgt at stille sig imod intervention i Irak, havde

Danmark altså ikke mistet international prestige. Den 17. marts opgiver

14 Læserbrev: ”Europa og USA må stå sammen”
15 I Krig Igen, s. 59-68.

RUBICON 2015 (3)

62

USA FN-sporet og vælger ikke at bruge NATO, men en koalition af villige.

At Danmark vælger at lægge sig op af USA og Storbritannien i sin

fremgangsmåde, var et tegn på regeringens eget ambitionsniveau. Dette

ambitionsniveau er beskrevet i Afghanistan analysen og i regeringens bud

på nye prioriteter i dansk udenrigspolitik fra 2003.

Har Danmark fået en ny sikkerhedspolitik?
Den kolde krigs afslutning førte til en ny situation uden konventionel

tr ussel direkte med Danmark. Med dansk deltagelse i Golfkrigen i 1990,

åbnede Danmark op for deltagelse i NATO’s nye rolle som producent af

sikkerhed, hvilket kulminerede i Kosovo. Dansk sikkerhedspolitik blev

mere militariseret, først med korvetten Olfert Fischer’s deltagelse i

flådeblokaden i 1990-91, som viste et gennembrud i dansk villighed til at

bruge militær magt i støtten til FN. De FN fredsbevarende, senere

fredskabende, operationer i eks-Jugoslavien viser en villighed til dansk

militærdeltagelse. Denne tilstedeværelse kulminerede med NATO

missionen i Kosovo. Den første militære aktion efter den kolde krig uden

FN-mandat. I Kosovo beslutningen valgte SR-regeringen, med støtte af V

og KF, at bidrage til NATO-aktionen og var derved villig til at gå udenom

FN for at sikker den humanitære folkeret. Dette støttes op af et bredt

flertal i folketinget, med bred international opbakning og efterfølgende

legitimering af sikkerhedsrådet. Ændringen her skal findes i

Socialdemokratiets og De Radikale Venstres vilje til at bruge det militære

instrument udenom FN.

Ved valget i 2001 fik Danmark en ny VK-regering. Denne

regerings sikkerhedspolitiske ambitionsniveau var betydelig anderledes

end den forhenværende regerings. FN og NATO spillede forsat en stor

rolle i dansk sikkerhedspolitik, men egne ambitioner prioriteres først. At

den danske regerings ønske om at blive en international aktør, ændrede

handlerummet for dansk engagement. VK-regeringen valgte med den

danske deltagelse i Afghanistan, at gå med i en koalition af villige uden

 RUBICON 2015 (3)

63

multin ationale organisationer. Begrundelserne for deltagelse var legitime

for regeringen, der byggede på NATO’s artikel 5 og FN pagten om et lands

ret til at forsvare sig selv. Den tidligere SR-regering, så gerne en aktion i

FN-regi eller som minimum NATO-regi, men VK-regeringen valgte at

støtte op om USA's unilaterale kurs. Dette brud mellem de to fløje ses

tydeligere ved den danske deltagelse i Irak, hvor det kun var VK-

regeringen, med støttepartiet Dansk Folkeparti, som stemmer for.

Om der var brud eller kontinuitet i dansk sikkerhedspolitik

ved valget i 2001 er tvedelt. Det Radikale Venstres og Socialdemokratiets

vilje til at kunne gå udenom FN, bl.a. interventionerne igennem NATO ved

humanitære katastrofer, kan ses som en kontinuitet i den danske villighed

til brugen af militærmidler. Bruddet for dansk sikkerhedspolitik var i VK-

regeringens mulighed for at udøve egne ambitioner og målsætninger. VK-

regeringen får et indre handlerum, da de ikke længere var afhængige af

radikale eller socialdemokratiske stemmer i folketinget. Regeringens

interessesammenfald med USA gav et ydre handlerum. Dermed adskilte

VK-regeringens sikkerhedspolitik sig ved at den ikke var bundet op på

multinationalt samarbejde i FN- og NATO-regi, men kunne styres af eget

ønske som international aktør.

Litteraturliste
Blumensaat, Jakob. ”Dansk sikkerhedspolitik efter Den Kolde Krig”.

Flyvevåbnets Officersskole. 26.03.2009. Print.

Branner, Hans. ”Denmark Between Venus and Mars: How Great a Change

in Danish Foreign Policy?”. Danish Foreign Policy Yearbook 2013. (red.)

Nanna Hvidt og Hans Mouritzen. København: DIIS, 2013. 134-166. Print.

Branner, Hans o.a. International politik, Danmark og u-landene. Viborg:

Columbus, 2006. Print.

RUBICON 2015 (3)

64

Branner, Hans. Global Politik ɀ Grundbog til International politik. 2.

udgave. Viborg: Columbus, 2011. Print.

Branner, Hans. I krig igen ɀ Danmark og de nye krige 1990 ɀ 2011.

København: Colombus, 2011. Print.

Columbus. “I Krig Igen”. Forlagetcolumbus.dk. Web. 31.05.2015.

<http://forlagetcolumbus.dk/boeger/international -politik/i -krig-igen/>

Farbøl, Rosanna. ”Kunsten at lægge historien til rette. Anders Fogh

Rasmussen og opgøret med den danske udenrigspolitiske tradition”.

Temp, 2011. Nr.3: 65-89. Print.

Folketingstidende. ”2002-03 – B118(oversigt): Forslag til

folketingsbeslutning om dansk militær deltagelse i en multinational

indsats i Irak”. Folketingstidende.dk. Web. 31.05.2015.

<http://webarkiv.ft.dk/?/samling/arkiv.htm >

Heurlin, Bertel. Verden 2000 ɀ Teorier og tendenser i international politik.

Aalborg: Nordisk Forlag A/S, 1996. Print.

Hækkerup, Hans. På Skansen ɀ Dansk forsvarspolitik fra murens fald til

Kosovo. København: Lindhardt og Ringhof, 2002. Print.

Kristensen, Kristian Søby. Danmark i krig ɀ Demokrati, Politik og strategi i

den militære aktivisme. Tilst: Jurist- og Økonomiforbundets Forlag, 2013.

Print.

Pedersen, Rasmus Brun. ”Fra aktiv internationalisme til international

aktivisme: Udvikling og tendenser i dansk udenrigspolitisk aktivisme”,

Politica, 2002, vol. 44, nr. 1: 111-130. Print.

Petersen, Niels Helvig. ”Folkeret i en brydningstid”. Politiken. 25.06.1999.

Kultur og debat: 5. Print.

Petersen, Nikolaj. ”Danmark som international aktør 705-2005. Et essay”.

Politica. Årg. 37, Nr 1: 44 – 59. Print.

 RUBICON 2015 (3)

65

Petersen, Nikolaj. Europæisk og globalt engagement: Dansk

Udenrigspolitiks Historie 1973-2006. 2. udgave. København: Gyldendal

2004. Print.

Petersen, Nikolaj. ȱHandlerummet for dansk udenrigspolitik efter

Muhammedkrisen”. Militært Tidsskrift, 2006, 135. årg., Nr. 2 – juli: 153 -

185. Print.

Petersen, Nikolaj. “Nøgler til Fogh” Weekendavisen. 28.09.2007. Sektion

4:10. Print.

Petersen, Nikolaj. “Nye Fronter” Weekendavisen. 26.01.2007. Sektion 4: 8.

Print.

Rasmussen, Ander Fogh o.a. ”Europa og USA må stå sammen”. Berlingske

Tidende. 30.01.2003. sektion2, MAGASIN: 6. Print.

Statsministeriet. ”Statsministerens tale ved Folketingets debat den 16.

juni 1999 om dansk deltagelse i en international styrke i Kosovo”. STM.dk.

Web. 31.05.2015. <http://www.stm.dk/_p_7641.html >

Skak, Mette. “Indledning”. Politica. 2000. Årg. 32. nr. 2: 126-127. Print.

Skak, Mette. “Baggrunden for interventionen i Kosovo”. Politica. 2000.

Årg. 32. nr. 2: 126-127. Print.

Villaume, Paul. "Denmark and NATO through 50 Years”. Danish Foreign

Policy Yearbook 1999. (red.) C. A. Reitzel. København: DUPI, 1999. 29-61.

Print.

Wivel, Anders. Danmark, Europa, Verden ɀ international politik i det 21.

århundrede. Letland: Gyldendal, 2012. Print.

RUBICON 2015 (3)

66

Magtrelationer i
kurien
Førsteårsprojekt skrevet af stud.mag. Benedikte Xenia Rokkedahl

Indledning
I den katolske kirke var der længe et ønske om internt reform, som ikke

forsvandt med protestantismens fremkomst. Man har historiografisk

opdelt det i to fraktioner i midten af 1500-tallets kurie, men ikke alle

kunne placeres inden for de løst sammensatte fraktioner. Spirituali, som

mere åbne overfor nye tolkninger, og Intransigenti, som traditionalister.

Begge grupper ønskede reform af kirken, de var dog ikke enige om mål

eller midler.1

Intransigenti kendes også under navnene ’zelanti’ og

’traditionalister’, mens Spirituali kan gå under ’evangelismo’ og

’modernister’. I denne opgave vil jeg gøre brug af Spirituali og

Intransigenti som begreber.

Historiografisk har der været enighed om, det var

Intransigenti, der endte op med magten i kirken (bl.a. igennem ledelse af

Den Romerske Inkvisition), men uenighed om hvornår.

Religionshistorikeren Overell udtrykker det, som den anerkendte

1 Mullett, 1999, 54

 RUBICON 2015 (3)

67

italienske historiker Massimo Firpo gør: Intransigenti ændrede

spillereglerne med kontrollen af bl.a. Inkvisitionen.2

Jeg vil undersøge hvilken magtpolitisk proces, der forløb med

Spiritualis forsvinden ud af kampen om magten i kurien, med særligt

henblik på Inkvisitionens indvirkning på processen?

Jeg vil lægge tidsmæssigt fokus i perioden 1550-72, og jeg vil

bruge to medlemmer af Spirituali til at illustrere processen. Både kardinal

Giovanni Morone og tidligere pavesekretær Pietro Carnesecchi3 var

medlemmer af kurien, og begge havde sammenstød med Inkvisitionen,

med næsten et årtis mellemrum. Der vil blive lagt vægt på pavernes

påvirkning, især Paul IV (1555-59) og Pius V (1566-72).

Kurien er pavens ministerium med kongregationer og

kommissioner. Der er stor variation fra pave til pave. Det ville være for

bredt at dække hele kurien, og derfor er mit fokus kongregationen Den

Romerske Inkvisition. Valget af kongregation er, at flere af Spirituali var

prominente medlemmer af kurien, men samtidig blev de undersøgt af

Inkvisitionen for mistanke om kætteri, især i form af protestantisk teologi,

og det var fokus for den reorganiserede Inkvisition.

Der er en uenighed om tilhørsforhold, men traditionelt

repræsenterer kardinalerne Carafa (Paul IV) og Ghislieri (Pius V)

Intransigenti. Kardinalerne Gasparo Contarini (død 1542), Reginald Pole

(1500-58), og Giovanni Morone (1509-80), biskoppen Soranzo (død

1558), poeten Marcantonio Flaminio (død 1550), og adelsmanden Pietro

Carnesecchi (1509-1567) repræsenterer Spritiuali.4

2 Overell, 2008, 34
3 Hudon, 2001, 58
4 Black, 2009, 13-15

RUBICON 2015 (3)

68

Fremgangsmåde
For at besvare problemformuleringen har jeg lavet problemstillinger for

at give en bedre struktur. Jeg vil gøre rede for grupperingerne Spirituali

og Intransigenti i perioden efter 1542, dertil vil jeg primært bruge den

britiske historiker Dermont Fenlons Heresy and obedience in Tridentine

Italy: Cardinal Pole and the Counter Reformation.

Jeg vil gøre nedslag på kardinal Morones sammenstød med

Inkvisitionen i 1550’erne, og jeg vil primært bruge den uafhængige

forsker Adam Robertsons The career of Cardinal Giovanni Morone(1509-

1580): Between Council and Inquisition.

For at se på Carnesecchis sidste sammenstød med

Inkvisitionen i 1567 vil jeg primært bruge den britiske historiker

Christopher Blacks Italian Inqusition. Jeg vil undervejs diskutere hvilken

effekt deres sammenstød har på Spirituali. Jeg vil undervejs bruge andre

bøger, som for eksempel et uddrag af britiske religions- og kirkehistoriker

Anne Overells bog Italian Reform and English Reformations, c.1535-c.1585

og amerikanske historiker William Hudons Marcello Cervini and

Ecclesiastical Government in Tridentine for at få andre syn og nuancer

med.

Forskningsoversigt
Litteraturen har forskellige syn, på hvilken sammenhængen der var

mellem Spritiuali og Intransigenti. Fenlon skriver i forordet til sin bog, at

det er en verden splittet mellem påstande om kætteri og lydighed overfor

den katolske kirkes gældende doktrin.5 Det opsummerer meget godt,

hvilket dilemma, der var omkring Spirituali, og hvorfor det kan være

svært at definere hvem, der hører til hvor.

5 Fenlon, 1972, X

 RUBICON 2015 (3)

69

Uenigheden går bl.a. på brugen af begreberne. Den Hudon er imod de

værdiladede termer Intransigenti og Spirituali. Cantimori, Simoncelli og

Firpo er forskere, der bruger termerne i deres værker, og Hudon

krediterer dem for at have fået termerne til at være gængse i forskning.6

Selvom uenigheden om begreberne eksisterer, bruges de stadig.

Hudon er modstander af traditionen om, at Intransigenti var

for konfrontation og dominans, mens Spirituali var for pladsgivende og

forsoning. Traditionen var de gode mod de onde: Intransigenti angreb

også med brug af Inkvisitionen, hvilket førte til at Intransigenti udslettede

Spirituali, der kun var defensive.7 Hudon skriver, at det er simplere at

definere Carafas gerninger (med brug af bl.a. Inkvisition som instrument)

som pave, som personligt motiveret frem for at være et led i en

undertrykkelsesproces.8

Den engelske historiker Michael Mullett mener, at Carafa var

indstillet på reform, bare ikke en forenende reform.9 Mullett knytter sig til

historikeren Leopold von Ranke og beskriver den rigide reformkoalition,

der valgte Pius V, som de spirituelle arvtagere, men ikke en klike, af Paul

IV-tilhængere.10 Mullett er enig i, at det er ikke så ligetil at dele kurien og

Kardinalkollegiet op i reformvenlige spirituelle og kompromisløse

reformmodstandere. Det er den amerikanske historiker John Martin også

bevidst om;11 det gamle paradigme er ved at bryde op: håbet for reform

var endnu ikke dødt efter 1540’erne, selvom Intransigenti tilsyneladende

sad på magten,12 og havde kontrollen med Inkvisitionen, som blev brugt

6 Hudon, 1992, 7
7 Hudon, 1992, 9
8 Hudon, 1992, 6
9 Mullett, 1999, 54
10 Mullett, 1999, 122
11 Martin, 2002, 41-42
12 Martin, 2006, 5

RUBICON 2015 (3)

70

mod Spirituali. Uenigheden i forskningslitteraturen er også netop om

Spirituali blev udslettet eller ej, og hvornår de gjorde det.

Fenlon gav Spiritualis opløsning tre faktorer: Contarinis død,

de frafaldende og Inkvisitionen. De tre faktorer og den interne splittelse,

gjorde at Spirituali faldt fra magtens tinde.13

Black må ses som at være delvis tro mod traditionen. Dog var

Intransigenti ikke de onde, og begge grupperinger ønskede reform, de var

bare ikke enige om mål og midler. Inkvisitionens startende problem var

protestantisk trussel i Italien, derunder Spirituali. Black har en senere

slutning på Spirituali end traditionelt; the inquisitorial turn, med

Carnesecchis dom i 1567, da Inkvisition vender fokus fra protestantisk

kætteri til andre former , efter domsafgørelsen havde markeret, at det var

ovre for Spirituali.14 Overell er delvis traditionel med, hvornår Spirituali

gik i opløsning; det var i løbet af sommeren og efteråret 1542, at gruppen

Spirituali faldt fra hinanden, men kardinalerne Pole og Morone fortsatte

deres virke med at fremme reformer i de nordlige bispesæder.15

Den uafhængige forsker i historie Robertson ser det som ikke

værende ovre for Spirituali i 1542, og vil igennem Morones liv se, hvordan

Morone og Spirituali farer med tiden, også igennem hans sammenstød

med Inkvisitionen.16

Analyse

Spirituali var ikke en organiseret gruppe, de havde ingen fast spirituel

doktrin og var internt splittede, men håbede på forsonende reform.17 De

13 Fenlon, 1972, 97
14 Black, 2009, 130
15 Overell, 2008, 33-35
16 Robertson, 2012, 12
17 Overell, 2008, 30

 RUBICON 2015 (3)

71

var presset for at få personlige holdninger til at stemme overens med

pavekirkens,18 især spørgsmålet om hvordan man blev frelst.

I 1542 havde de gode embeder, bl.a. kardinaler, udsendt som

diplomater. De nød stadig indflydelse i kurien.19 Fenlon argumenterer, at

indtil reorganiseringen af Inkvisitionen i sommeren 1542, var det

medlemmer af Spirituali, der ledte imod kætteri i Norditalien.20 I august

frafaldt to personer i Spirituali; Peter Martyr Vermigli og Bernadino

Ochino flygtede, efter de kom i Inkvisitionens søgelys.21 Spiritualis

nedgang begyndte i august, da mistanken faldt på deres omgangskreds og

lederskikkelsen i Spirituali kardinal Contarini døde.

Beneficio di Cristo udkom 1543, renskrevet af Flaminio, og fik

høj status i Spirituali. Skriftet omhandlede frelse og indeholdt teologiske

elementer fra Calvin og Valdés. Den var et produkt af Spirituali cirklen

omkring Viterbo, Poles residensby, der dermed arbejdede sammen på den

ene eller anden måde. Den cirkulerede i Morones residensby Modena og i

andre byer.22

Morone og Inkvisitionen

At Morone var med til de sidste par uger i forberedelsen af oprettelsen af

Inkvisitionen sammen med bl.a. kardinal Carafa,23 betød ikke at Morone

ikke ville få sammenstød med Inkvisitionen. Det var en længere proces,

der kulminerede i slutningen af 1550’erne. Problemet var, at han af nogen

blev opfattet som sympatisk med protestantismen.

18 Fenlon, 1972, 53
19 Robertson, 2012, 56-57
20 Fenlon, 1972, 49
21 Overell, 2008, 34
22 Black, 2009, 14
23 Black, 2009, 16

RUBICON 2015 (3)

72

Kardinal Carafa brugte Inkvisitionen til at undersøge ledende skikkelser i

kirken, han mistænkte for kætteri, deriblandt Morone. Ikke alle paver var

behjælpelige. Det ses i, at Paul III (1534-49) modarbejdede ham, og han

gik bag om ryggen på Julius III (1550-55). Julius III vidste det og videregav

information omkring sagen.24 Her af kan det ses, i første halvdel af

1550’erne så havde Spirituali en god position, hvilket også understøttes af

pavens involvering i sagen mod biskop Soranzo, hvor Julius III beordrede

ham løsladt fra fængsel.25 ”The Pope wanted to[…] avert a condemnation

that would indirectly involve Pole, Morone and others as part of a

network of vulnerable thinkers.”26 Her kan det ses, at de havde vigtige

positioner, og Julius III ikke ville miste dem i en inkvisitionssag. Man ser

også, hvor tæt forbundet personerne var, så hvis en dømmes, implicerer

det de andre. Heller ikke Marcellus II, der tidligere i Inkvisitionen havde

samlet beviser imod bl.a. Morone,27 startede en sag mod dem, men han var

kun pave i tre uger. På trods af sin tid i Inkvisitionen, så lykønskede

medlemmer af Spirituali ham med valget.28 Den næste pave blev Paul IV.29

Morone, tidligere diplomat udsendt i pavens tjeneste til

kejseren bl.a. til Augsburg, var der til at støtte ham i konklavet.30 Morones

støtte til Carafa som pave virker pudsigt, når man ved, at Morone vidste,

han samlede beviser imod ham. Der kan spekuleres om flere mulige

forklaringer; undgå besværligt konklave, komme på hans gode side, etc.

24 Black, 2009, 20-23
25 Black, 2009, 22
26 Black, 2009, 23
27 Hudon, 1992, 163
28 Hudon, 1992, 154
29 Hudon, 1992, 168
30 Robertson, 2012, 98-99

 RUBICON 2015 (3)

73

Paul IV strammede nettet omkring Spirituali over de næste år og byggede

videre på den sag, han allerede havde begyndt mod Morone. Paul IV’s

udenrigspolitik forværrede Morones diplomatiske situation: fra at have

støttet kejseren til at han støttede Frankrig. Den 31. maj 1557 anholdtes

Morone for kætteri og fængsledes.31

Paul IV var efter flere Spirituali. Bl.a. Soranzo blev også

anholdt, og Paul IV forsøgte uden held at kalde Pole tilbage fra England.

Carnessecchi blev brændt symbolsk i Rom i 1557, mens han sad beskyttet

andetsteds af en verdslig fyrste.32 Det var ikke hans første eller sidste

sammenstød med Inkvisitionen. Hudon argumenter for, at formålet med

at få Carnessechhi for Inkvisitionen var at implicere Morone,33 hvilket

således ikke skete, fordi han var beskyttet i Venedig. Fenlon argumenterer

for, at det var for at få ramt på Pole, at Morone forblev i fængsel; Morone

var discipel og Pole var læremester på fri fod.34 Dermed kan man se, at

målet ikke alene var Morone, men at han var en nøglefigur, der ville

kunne trække de andre ned.

Ved at arrestere dem, så blev de fjernet fra kuriens daglige liv

og en arrest, særligt en begrundet med kætteri, ville skade deres ry og

forværre deres handlemuligheder. De havde stadig politisk opbakning, da

kardinalerne havde gode forbindelser til fyrstelige huse, enten via

familieforbindelser eller diplomatiske poster, som var forbindelser tæt på

paven og kurien.

Begge sider ville støttes af kongen af Spanien, mens Morone

havde støtte i Kejser Ferdinand I, kardinal Gonzaga, kardinal Alessandro

Farnese, hertugen af Parma Ottavio Farnese, og flere andre. Inkvisitionen

31 Robertson, 2012, 100-101
32 Black, 2009, 124-125
33 Hudon, 2001, 58
34 Fenlon, 1972, 271-272

RUBICON 2015 (3)

74

afhørte flere tæt på Morone, men fik ikke meget ud af det. Med rygter om

en tvivlsom sag voksede presset på Paul IV; samtidig afsvor Morone ikke

og holdt ud i stedet. Morones tilhængere kunne bruge rygterne til at

presse på Inkvisitionen yderligere. Morone og hans tilhængere sløvede

taktisk processen,35 og samtidig pressede Inkvisitionen på, for at få sagen

afklaret til dom eller løsladelse.

Paul IV døde i august 1559 før Morone kunne dømmes. Paul

IV havde udstedt bullen om, at alle kardinaler, der havde været mistænkt

for doktrinærafvigelse ikke kunne deltage i konklavet. Men Morone blev

løsladt og deltog i konklavet, som valgte Pius IV. 36 Det kan tænkes at

bullen var udstedt med henblik på Morone, men den fik ikke effekt for

ham. Dermed var Inkvisitionens undersøgelse af ham ikke det, der

blokerede direkte for fremtiden.

Morone klarede frisag med gode forbindelser, der kunne

hjælpe ham. Spirituali havde stadig gode positioner i kurien og fik en

genoprejsning. Morone afsluttede Tridentinerkoncilet succesfuldt i 1563

og var kendt som den bedste diplomat i tiden.37 Pius IV var hverken

Spirituali eller Intransigenti, men sympatiserede mere med Spirituali end

Paul IV, og under ham toppede Morones karriere.38

Ikke alt var godt i efteråret 1559. Kætteri var en dyr mistanke

at være under. Flere Spirituali var døde, forhørt eller fængslet, samtidig

med at de ikke var unge længere. Pole døde, før han blev tvunget tilbage

til Italien, beskyttet af den engelske dronning.39 Paul IV ændrede

sammensætningen på Kardinalkollegiet,40 og han valgte ikke Spirituali-

35Robertson, 2012, 104-107
36Robertson, 2012, 106-107
37Mullet, 1999, 62-63
38Robertson, 2012, 111-115
39Fenlon, 1972, 271+280
40Robertson, 2012, 109

 RUBICON 2015 (3)

75

sympatisører. Det var en del af den magtpolitiske proces; kun kardinaler

kan vælge og vælges til fremtidige paver og tydeligt sætte deres præg på

kirken. Og den magtpolitiske proces var ikke over, Spirituali medlemmet

Carnessechi var på fri fod.

Carnessecchi og Inkvisitionen

Næsten 10 år efter Morones anholdelse kom Carnessechi i søgelyset igen.

Han havde haft sammenstød tre gange før med Inkvisitionen, i 1546, 1557

og 1560. Han var sluppet fri ved hjælp af sine forbindelser til sekulær og

gejstlig elite. I 1557 var han set som en discipel af Poles.41 Hans retsakter

blev ødelagt efter Paul IV døde, og i 1561 løste Pius IV ham fra alle

anklager.42 Et tegn på, at Spirituali havde fået et pusterum, og processen

var på pause. Det var den nye pave, tidligere overinkvisitor Ghislieri, der

havde været ledende på sagen mod Morone, der genåbnede sagen, som

Pius V, mod den mest prominente overlevende Spirituali i 1566.43

Han havde haft gode venner, der kunne beskytte ham før. De

fik sagen mod ham i 1546 droppet, men tiden havde ændret sig og det

havde den politiske situation også. Udover at have siddet beskyttet i

Venedig, havde Toscanas ærkehertug tidligere beskyttet ham, men han

lavede en aftale med kirken om bl.a. anerkendelse som ærkehertug, mod

at han tillod udleveringen af Carnessecchi.44 Dermed kan man se, at den

magtpolitiske proces udviklede sig over 10 år, fra at kunne hjælpe

Spirituali i vid udstrækning, til nu at udlevere en.

41 Fenlon, 1972, 279
42 Black, 2009, 124-125
43 Black, 2009, 124
44 Robertson, 2012, 198

RUBICON 2015 (3)

76

Med Pave Pius V slap Carnessecchi ikke hurtig og nemt. Der gik over et år

fra den første dag i processen, 6. juli 1566, til hans dom var læst 16.

august 1567. Han blev fældet på breve skrevet til Spirituali og adelskvinde

Giulia Gonzaga, der var død to måneder forinden, der omhandlede teologi

og især Valdés, hvis skrifter var forbudte.45 Inkvisitionen havde fået fat på

brevene, og dermed havde de mere konkret bevis, end de havde mod

Morone. De var gode til at skrive forsigtigt46, men ikke så forsigtige, at

Inkvisitionen ikke kunne se, hvad det omhandlede.

Carnessecchi så årsagen som værende at få ramt på Spirituali,

død eller levende, og han skrev i et brev, forsøgt smuglet ud af fængslet;

”The pretext for using such vigour is to make known their conviction that

I did not tell them everything I could have or should have told them in my

[earlier] trial. But the truth is that they want me to talk about the affairs of

others, and especially of those friends and masters of mine, both alive and

dead. And because I do not have to say truly those things they wish to

know.”47

Her er en parallel til Morones sag, hvor det handlede om at

dømme den øverste i hierarkiet samtidig med at få dømt andre afvigere.

Også til hans tidligere sag om at få impliceret Morone. Til forskel fra

Morones sag var der ikke flere kardinaler, der stod bag Carnessecchi og

selvom ærkehertugen af Toscana forsøgte at formilde Carnessecchis

situation, lykkedes det ikke.48

45 Black, 2009, 126
46 Martin, 2006, 10
47 Black, 2009, 127
48 Black, 2009, 128

 RUBICON 2015 (3)

77

Morone havde et godt ry i kurien og ved de katolske fyrster, men ikke en

position han kunne bruge til at hjælpe Carnessecchi til at blive løsladt.49

Den tid var forbi. Hvis han forsøgte at hjælpe ham, så ville han selv

komme i problemer for at hjælpe en mistænkt kætter. Der er noget, der

kunne tyde på, at Morone ville holde sig ude af sagen og Rom; Morone

skulle have kontaktet Carnessecchi i hemmelighed i fængslet for at sikre

sig, han at ikke blev impliceret i sagen, hvilket Carnessecchi forsikrede, at

han ikke ville blive. Black og Robertson er uenige om, om han rent faktisk

kom ud af Rom, men de er enige i, at han ikke var til stede ved

Carnessecchis auto-da-fé, hvilket Robertson tolker som et tegn på

utilfredshed med Pius V’s styre.50

Med Carnessecchis anholdelse gik der rygter om, at Morone

snart ville være i fængsel igen.51 Rygterne var nedbrydende og skadelige

for omdømmer, og det ville være medvirkende til at skade de overlevende

Spiritualis troværdighed, og dermed muligheder i kurien. Det er værd at

nævne, at det er 25 år efter reorganisationen af Inkvisitionen. De var ikke

unge længere. Carnessecchi var født i 1508, og Morone i 1509. De

nærmede sig de 60, og flere af deres omgangskreds var allerede døde.

Carnessecchi blev tortureret og henrettet. Det blev til et

offentligt skue, for at sende beskeden, at Inkvisitionen ikke ville

acceptere, at adelige kættere blev skærmet. Black laver en indirekte

henvisning til Morones sag; Morone skulle bide mærke i sagen, da det var

en advarsel til dem der udfordrede katolsk ortodoksi.52

Morone var under mistanke igen af Pius V, men der var ingen

fældende beviser. Det kan argumenteres, at Carnessecchis sag blev brugt

49 Robertson, 2012, 202
50 Robertson, 2012, 201-202; Black, 2009, 128
51 Robertson, 2012, 200
52 Black, 2009, 129

RUBICON 2015 (3)

78

til særlig advarsel overfor Morone, at hvis han afveg fra doktrin, så ville

hans sag denne gang ende anderledes. Morone fortsatte som medlem af

kurien som troværdig og rutineret diplomat, også under Puis V. Så selvom

han denne gang var under mistanke igen, så skadede det ikke hans

position så slemt som under Paul IV. 53

Konklusion
Fenlon havde som nævnt flere faktorer til Spirituali s fald fra magten,

Contarinis død, de frafaldende og Inkvisitionen og den interne splittelse.

Det var kun begyndelsen på nedgangen, og en anden årsag var, at

Spirituali var aldrende eller døde omkring 1570. Tiden var løbet fra dem,

og Tridentinerkoncilet var afsluttet.

Det er ikke alene Inkvisitionen, der gjorde at Intransigenti

vandt magtkampen ved at udrydde Spirituali i den magtpolitiske proces.

Den mistanke, de var under, var dyr for dem, men kan ikke stå alene.

Inkvisitionen kan stå for en stor del, da det skadede omdømmer. Efter

Paul IV, så kom der en pave, der gav de tilbageværende genoprejsning.

Hudon argumenter som nævnt, at Paul IV’s handlinger er mere en

personlig vendetta, end det er led i en fastlagt politik, hvortil han har en

pointe. Pavelig politik kan skifte meget fra pave til pave, og som nævnt, så

var ikke alle paver indstillet på at skulle få Spiritualis magtrelationer i

kurien skadet eller ødelagt.

Carnesessecchis sag var mere et vendepunkt for Inkvisitionen

end det var for Spirituali. Der var få tilbage efter hans død. De var færre i

Kardinalkollegiet med årene og ingen af dem blev pave. Morone var en af

dem, jeg vil karakterisere som et prominent medlem, og han levede indtil

1580. Men én er ikke en gruppe, og de andre havde forskellige skæbner.

Selvom han formåede at holde et godt embede, så var det ikke Spirituali.

53 Robertson, 2012, 204-205

 RUBICON 2015 (3)

79

Med den høje alder de var kommet op på, så var der kommet nye og yngre

reformvillige ind i kurien, med andre mål og midler, der var sket et

generationsskifte.

Det åbner op for flere spørgsmål, hvilke andre faktorer

spillede da ind i magtrelationernes forandring i kurien, og hvem vandt

egentlig på sigt? Med den nuværende progressive pave, der vil

modernisere dele af kirken, så kæmper han også med den traditionelle

fløj, så kan man overhovedet sige, at den reelle magtkamp er slut, selvom

Spirituali forsvandt?

RUBICON 2015 (3)

80

Litteratur
Black, Christopher. Italian Inqusition. New Haven: Yale University Press, 2009.

Print.

Fenlon, Dermot. Heresy and obedience in Tridentine Italy: Cardinal Pole and the

Counter Reformation. Cambridge: Cambridge University Press, 1972. Print.

Hudon, William V. Marcello Cervini and Ecclesiastical Government in Tridentine

Italy. DeKalb: Northern Illinois University Press, 1992. Print.

Hudon, William V. ñThe Papacy in the Age of Reformò. Kathleen M. Comerford og

Hilmar M. Pabel (red.). Early Modern Catholicism: Essays in honor of John W.

OôMalley. Toronto: University of Toronto Press Incorporated, 2001. (s.46-66). Print.

Martin, John. ñIntroduction.ò Ronald K. Delph, o.a. (red.). Heresy, Culture, and

Religion in Early Modern Italy. Kirksville: Truman State University Press, 2006.

(s.1-18). Print.

Martin, John. ñReligion, renewal and reform in the sixteenth centuryò. John Marino

(red.). Early Modern Italy 1550-1796. Oxford: Oxford University Press, 2002. (s. 30-

47). Print.

Mullett, Michael A. ñThe Council of Trent and the Catholic Reformationò. The

Catholic Reformation, New York: Routledge, 1999. (s.29-68). Print.

Overell, Anne M. ñEnglishmen and spiritualiò. Italian Reform and English

Reformations, c.1535-c.1585. Burlington: Ashgate Publishing Group, 2008. (s.17-

40).Fyns Bibliotek. Web. 31.03.2015.

<http://portal.fynbib.dk:2122/lib/odense/reader.action?ppg=32&docID=10254947&t

m=1424683937701>.

Robertson, Adam Patrick. The career of Cardinal Giovanni Morone (1509-1580):

Between Council and Inquisition. Burlington: Ashgate Publishing Group,

2012. Ebrary.com. Web.01.04.2015 <http://site.ebrary.com.proxy1-

bib.sdu.dk:2048/lib/sdub/reader.action?ppg=16&docID=10541033&tm=1424682069

527>.

 RUBICON 2015 (3)

81

Castles at War
!ÎÍÅÌÄÅÌÓÅ ÁÆ ȱ#ÁÔÌÅÓ ÁÔ 7ÁÒȱ ÒÅÄȢ Rainer Atzbach, Lars Meldgaard
Saas Jensen og Leif Plith Lauritsen. Habelt -Verlag. 2015. 230 s., 399
kr. (vejl .)

Af stud.mag. Nicolai Knudsen

I August 2015 holdt borgforskerforeningen

Magt, Borg & Landskab en konference –

Castella Maris Baltici – på Nyborg Slot. Her

var flere internationale forskere fra Europa

samlet for bl.a. præsentationen af et nyt

skriftrække om nordens borge ”Castles of

the North”.

Castles at War er første bind, og den

rummer 14 artik ler der omhandler borge

og hvordan de blev brugt i krigsførelse i

middelalderen og renæssancen. Bogen er

ligeledes delt op i to hovedkapitler, som hver har 7 artikler.

Første del omhandler hvordan borge blev brugt politisk og

strategisk. En artikel jeg fandt interessant og underholdende, var Knut

Astads artikel om borges brug under den Norske borgerkrig i det 12 og 13

århundrede. Hvis man er interesseret i arkæologi, vil artiklen om de

slaviske fæstningsværker i det sydlige Baltikum være noget for en. Her vil

man læse og opdage hvordan historiske kilder (så som Saxo), går i en

smuk symbiose med de arkæologiske kilder og vil være med til, både at

åbne nye spørgsmål for læseren, og besvare spørgsmål fra andre vinkler

RUBICON 2015 (3)

82

Der er også to fremragende artikler om de baltiske korstoge, Den Liviske

orden og om vigtigheden om de borgværker der fandtes i det område.

Artiklen om Nyborg Slot, skrevet af Claus Frederik Sørensen, vil for mange

være en øjenåbner for, hvor vigtigt både slottet og byen har været i den

danske middelalder, både som parlament for Danehoffet og som et af de

vigtigste fæstningsværker. Der gives også en god overordnet artikel om

hvordan danske fæstningsværker udvikler sig markant, grundet både

reformationen og nye politiske dagsordner fra Christian 3. til Christian 4.

Anden del af bogen omhandler hvordan borge blev brugt

under krige og belejringer. Det var her to af mine favoritartikler befandt

sig. Rainer Atzbachs artikel , som omhandler myten om brugen af tjære,

var et fremragende eksempel på, at meget af den formidling man har fået

fra film, bøger og spil om middelalderen, ikke altid er rigtig.

Jeg greb flere gange mig selv i nærmest at råbe: ” Det giver jo mening! Må

Hollywood brænde i helvedet for at have vildledt mig så groft!”

Anders Reisnert viser læseren, hvordan man kan skrive en så spændene

artikel, om belejringen og stormen af et slot, at det næsten føles som om

man står i midten af slaget. Til de studerende som vil være den næste

Ulrik Langen, er denne artikel et must read.

Der er også meget interessant at blive præsenteret for,

hvordan udenlandske forskere skriver. Man ser en klar forskel mellem de

skandinaviske forskere og den ene britiske forsker.

Ligeledes får man også et klart indtryk af hvordan tyske arkæologer

skriver en artikel. Og ja, det er MEGET tørt. Men jeg var heller ikke det

publikum, disse artikler var skrevet til. Det skal dog nævnes, at jeg ikke

fandt de andre ærkelogiske artikler fra Østeuropa, nær så tørre.

Bogen er skrevet til et internationalt historieinteresseret

publikum. Derfor fandt jeg det irriterende, at jeg som læsere faldt af

vognen i nogle af artiklerne. Her var det skrevet mellem linjerne, at denne

artikel var skrevet til et meget snævert publikum, der allerede havde en

 RUBICON 2015 (3)

83

stor viden på området. I en artikel om en polsk adelsslægt, var det

nødvendigt at have viden om den polske middelalderhistorie og om

forskellige polske ordner.

Dette er dog min eneste kritik, og derfor vil jeg mene, at alle

der har interesse for Nordeuropas middelalder- og krigshistorie, burde

ønske sig denne gode bog som julegave. Som læser vil man få indtryk for

hvordan forskellige forskere, fra forskellige lande, arbejder. Der er

eksempler på socialhistorie, kulturhistorie, politisk historie, arkæologi og

meget mere. Min mening er, at denne bog vil efterlade dig underholdt og

med mere viden end før. Denne bog vil blive taget ud en del gange fra min

reol, da jeg allerede kan mærke, jeg lige må læse et par af artiklerne igen,

både for at studere, men også for egen fornøjelses skyld.

