

 [image: Forside]

 Sine Maria Herholdt-Lomholdt (red.), Kari Martinsen, Finn Thorbjørn Hansen, Mogens Pahuus og Hanne Pahuus

 Fenomenologi

 Å leve, samtale og skrive ut mot det gåtefulle i tilværelsen

 [image: fagbokforlaget logo]

 Copyright © 2022 by

 Vigmostad & Bjørke AS

 All Rights Reserved

 ISBN: 978-82-450-4298-6

 1. utgave, 1. versjon 2022

 E-utgaven er basert på 1. trykte utgave: ISBN 978-82-450-3921-4

 Elektronisk tilrettelegging: Andrzej Puzyński

 Forsidedesign: ved forlaget

 Forsideillustrasjon: «To træer med figurer». Papirklip af HC. Andersen, Odense Bys Musèer

 Boken er fagfellevurdert i henhold til UHRs retningslinjer for vitenskapelig publisering

 Sine Maria Herholdt-Lomholdt

 Førsteamanuensis i sykepleie

 Fakultet for sykepleie og Helsevitenskap

 Nord Universitet, Norge

 Kari Martinsen

 Professor emerita

 VID vitenskapelige høgskole, studiested Bergen og Universitetet i Tromsø, studiested Harstad, Norge

 Finn Thorbjørn Hansen

 Professor i anvendt filosofi

 Institut for kommunikation og psykologi

 Aalborg Universitet, Danmark

 Mogens Pahuus

 Professor emeritus

 Institut for kultur og læring

 Aalborg universitet, Danmark

 Hanne Pahuus

 Pastor emerita og supervisionskonsulent

 Aalborg Stift, Danmark

 Spørsmål om denne boken kan rettes til:

 Fagbokforlaget

 Kanalveien 51

 5068 Bergen

 Tlf.: 55 38 88 00

 e-post: fagbokforlaget@fagbokforlaget.no

 www.fagbokforlaget.no

 Materialet er vernet etter åndsverkloven.

 Uten uttrykkelig samtykke er eksemplarfremstilling

 bare tillatt når det er hjemlet i lov eller avtale med Kopinor..

 Innhold

 Kapittel 1

 Fænomenologien, det gådefulde og teksten

 Sine Maria Herholdt-Lomholdt

 Bogens anliggende og spørgeretning

 At skrive fænomenologisk ud mod det gådefulde

 At fornemme og ane det gådefulde

 De mange fænomenologier – en positionering

 En besindig og dvælende bog med indlagte tænkepauser

 Udsigt til bogens kapitler

 Tak

 Litteratur

 Noter

 Kapittel 2

 Det anelsesfulde og det gådefulde – og om hvordan man fænomenologisk beskriver dette fænomenområde

 Mogens Pahuus

 Indledning

 Del 1: Den anelsesfulde tilgang til verden og tilværelsen

 Del 2: Det gådefulde i verden

 Del 3: Det gådefulde i det eksistentielle

 Del 4: Hvordan man skriver sig ind på – eller ud imod – det gådefulde – ud fra fænomenet »det alvorlige«

 Afslutning: Det helhedsmæssige som det, der kendetegner og forståeliggør det anelsesfulde og det gådefulde

 Litteratur

 Kapittel 3

 At skrive sig ud mod det gådefulde via undringens fire verdenshjørner

 Finn Thorbjørn Hansen

 Introduktion

 En hændelse, der bragte mig i en begyndende filosofisk undren

 En anden hændelse, der fremkaldte forundring

 Stedets betydning for den fænomenologiske skriveproces

 Hvad er eksistentiel fænomenologisk praksis?

 Den eksistentielle dialektik skal sørge for, at skriften og tanken ikke leder på afveje

 Når vi møder underet og verden bevæger os, indfinder den dybe undren sig

 Undringens Fire Verdenshjørner og »undringskompasset« – en praktisk afslutning

 Litteratur

 Noter

 Kapittel 4

 Om at skrive verdenspoesi – et bud på en gådefuldhedens fænomenologi

 Af Sine Maria Herholdt-Lomholdt

 At skrive fra et slægtskab og en verdensåbning

 Del 1: Om det gådefulde som verdenspoesi

 Del 2: At skrive verdenspoesi

 Afrunding

 Litteratur

 Noter

 Kapittel 5

 Eksistentiel fænomenologi i den støttende samtale

 Hanne Pahuus

 Indledning

 Inspirationskilder til den støttende samtale

 Fænomenet sjælesorg og sjælesørgerens opfattelse af den anden

 Om indstillethed

 Første samtale med Ester

 Anden samtale med Ester

 Eksistentielle temaer i samtalen. Muligheder og begrænsninger

 Afsluttende om det uudsigelige og gådefulde

 Litteratur

 Kapittel 6

 Den forunderlige fantasien

 Kari Martinsen

 Inngang: En livgivende fantasi og en livsnedbrytende fantasi

 Spørreretning og fremgangsmåte

 Del 1: Barnets fantasifulle håp: «med tro og længsel går det»

 Del 2: Hva kan barnet lære den voksne?

 Del 3: Fattiggården som kulturelt sted

 Litteratur

 Noter

 Kapittel 7

 At abdicere som konge af sig selv – og om tre fænomenologiske ledestjerner

 Sine Maria Herholdt-Lomholdt i tæt og taknemmelig dialog med Finn Thorbjørn Hansen, Mogens Pahuus, Kari Martinsen og Hanne Pahuus

 Fænomenologiske ledestjerner

 Erfarings-ledet forskning på fænomenologisk grund – ontisk fænomenologi

 Fænomen-ledet forskning på fænomenologisk grund – ontologisk fænomenologi

 Gåde-ledet forskning på fænomenologisk grund – før-ontologisk fænomenologi

 En afrunding og et udsyn

 Noter

 Litteratur

 Bildeliste

 Stikkordregister

 Kapittel 1

 Fænomenologien,
det gådefulde og teksten

 Sine Maria Herholdt-Lomholdt

 Har man levd i mange år, er døren selvsagt. Huset er selvsagt, hagen er selvsagt, himmelen og havet er selvsagt, selv månen som henger og lyser over hustakene om natten, er selvsagt. Verden sier seg selv, men vi hører ikke etter, og siden vi ikke lenger befinner oss i dypet av den og opplever den som en del av oss selv, er det som om den forsvinner for oss. Vi åpner døren, men det betyr ingenting, det er ingenting, bare noe vi gjør for å komme fra et rom til et annet. Jeg vil vise deg verdenen vår, slik den er nå: døren, gulvet, kranen og utslagsvasken, hagestolen inntil muren under kjøkkenvinduet, solen, vannet og træerne. Du kommer til å se den på din egen måte, du kommer til å gjøre deg dine egne erfaringer og leve ditt eget liv, så det er selvsagt først og fremst for min egen skyld jeg gjør det: å vise deg verden, lille du, gjør livet mitt verdt å leve. (Knausgård, 2015 s. 16–17)

 Ovenstående citat er fra den norske forfatter Karl Ove Knausgårds fire-binds værk, hvor han med afsæt i skiftende årstider søger at lade en mangfoldighed af ting og fænomener få liv igennem små tekster. Anliggendet er, som også citatet indikerer, at vise hans endnu ufødte barn verden. Men teksterne er ikke kun til Knausgårds ufødte barn, de er også en gave til os andre. For Knausgård ønsker med disse tekster at vise læseren en verden, som ikke er selvfølgelig. Eller, som han selv formulerer det, så har han en længsel efter at »åpne verden« (Knausgård, 2018, s. 40). En verden fyldt af dirrende liv og forunderlighed. Knausgård vil, ved at skrive om det helt nære, vise hen til verden på ny. Han søger at skrive tekster som efterlader sprækker og åbninger ind til tingenes – og livets – dybe mening. Til det, der gør livet værd at leve. Knausgård viser os eksempelvis, at blommen ikke »bare« er en blomme, men at blommens smag kan åbne ud mod barndommens livfulde somre. Ja, at der på en måde kan være et helt liv til stede i den ret så ordinære smag af en blomme. Knausgårds anliggende bliver dermed at vække sig selv og læseren fra det liv og den omgang med tingene, som ingenting betyder. Det som umiddelbart kan synes temmelig livløst og ligegyldigt: Vandhanen, havestolen og vindueskarmen – lige præcis dét løftes hos Knausgård ud af sin selvfølgelighed. Sagt med et begreb lånt af den tysk-amerikanske filosof Hannah Arendt (1971), så optøs den selvfølgelige, ligegyldige og betydningsløse verden i Knausgårds tekster. Og i denne optøning begynder livet at risle overalt. Man fornemmer som læser af Knausgårds tekster, at der findes en levende og dirrende verden af døre og cykler, af vandhaner og blomster, af fnis og tårer, af sorger og glæder og af meget mere. En ubegribelig og mangfoldig verden. En verden som kan overvælde og overraske med en forunderlig og livgivende meningsfylde – men også en verden, som i andre stunder kan opleves tom, alt for velkendt og ligefrem intetsigende.

 I nærværende bog deler forfatterne Knausgårds ambition. Vi ønsker at vise hen til en verden, som dirrer af liv og af mening. En verden og nogle meningslag som dybest set er ubegribelige og gådefulde og som undflyr, så snart vi forsøger at begrebssætte eller kategorisere det i for faste og entydige vendinger.

 Til forskel fra Knausgård er ingen af os skønlitterære forfattere, men beskæftiget inden for videnskabelige og praktiske discipliner såsom filosofi, sygepleje og teologi. Vi skriver med andre ord ikke romaner, noveller eller digte – men fagtekster og forskning. Alligevel er der noget i Knausgårds ambition, som vi genkender og finder os hjemme i: At skrive fra erfaringer af noget levende og ud mod dette levende. At skrive ud mod noget, som vi ikke helt ved hvad er, noget som vi ikke umiddelbart kan få greb om – og dog fornemmer har afgørende betydning for de mennesker, den praksisdisciplin eller den videnskabelige sammenhæng, som vi hver især hører til i.

 Bogens anliggende og spørgeretning

 Denne bog handler om tilværelsens gådefuldhed, uudtømmelighed og meningsfylde og om at skrive ud fra erfaringer deraf. Bogen handler ikke blot om at skrive – men om at skrive på en fænomenologisk måde ud mod det, som undflyr og dog mærkes.

 De senere år er der kommet flere væsentlige publikationer om fænomenologi både relateret til filosofi, praksis- og professionsforskning i Norden (Dahlberg et al., 2019; Feilberg & Maul, 2019; Hansen, 2019; Pahuus, 2018, 2020; Rasmussen, 2019; Zahavi, 2018). Med en enkelt undtagelse (Sævi, 2019) har ingen af disse publikationer specifikt forholdt sig til det at skrive fænomenologiske tekster. Det har længe været en mangel og har været efterspurgt blandt både ph.d.-, master- og bachelorstuderende i de forskellige uddannelsessammenhænge, som forfattergruppen hører til i. I den forstand er nærværende bog tænkt som et bidrag og en inspiration til den studerende eller forsker, som ønsker at udvikle en fænomenologisk tilgang og skrivestil.

 Lad det samtidig være sagt, at ønsker man en opskriftsbog eller manual, er det ikke denne bog man skal læse. I stedet for guidelines og metodebeskrivelser inviteres man ind i forfatternes egne skrive- og tænkesteder. Håbet med bogen er dermed, at man som læser kan inspireres til selv at tænke og arbejde videre med et af bogens to grundspørgsmål: Hvad vil det egentlig sige at skrive en fænomenologisk tekst?

 Bogens anliggende er dertil, og som indledningen med Knausgård indikerer, ikke enhver form for fænomenologisk skrivning. Bogen handler om at skrive fænomenologiske tekster, der indholdsmæssigt kredser om noget dybest set ubegribeligt og ugennemtrængeligt. Med bogen gives et særligt bidrag, når det kommer til at skrive ud mod tilværelsens gådefuldhed. Ud mod forhold i tilværelsen, som vi mærker eksistentielt væsentlige uden dog at kunne gribe eller fastlægge det sprogligt.

 Ordet »gådefuldt« kan for nogen lyde lidt prætentiøst eller måske endda religiøst ladet. Det er ikke hensigten. Med ordet »gådefuldt« ønsker vi at pege ud mod tilværelsesforhold, som ikke lader sig gribe eller indfange og dog har stor betydning. Tilværelsesforhold som lyser livet op og samtidig rummer noget uudsigeligt og ubegribeligt. Tilværelsesforhold, som uagtet hvor meget vi forsøger at nærme os det i liv, samtale eller tekst, vedbliver at indeholde noget gådefuldt. Andre ord for »det gådefulde«, som også anvendes igennem bogen kan være: det uudsigelige, det uudgrundelige og det anelsesfulde. Håbet med dette anliggende er at inspirere til en både ydmyg og varsom tilgang til og omgang med de fænomener, der skrives fænomenologiske tekster om.

 Bogens andet grundspørgsmål er dermed, hvori tilværelsens gådefuldhed egentlig består og hvor i liv, fag og forskningssammenhæng, vi kan mødes deraf.

 Disse to anliggender samles i bogens overordnede spørgsmål: Hvad vil det i grunden sige at leve, samtale og skrive fænomenologisk ud mod det gådefulde i tilværelsen?

 At skrive fænomenologisk ud mod det gådefulde

 Igennem bogen drøftes og eksemplificeres, hvordan gådefulde meningserfaringer kan finde veje ind i liv, samtale og tekst. I den sammenhæng er forfattergruppens afsæt, at de måder, vi ofte kategoriserer og begrebsdefinerer i dagliglivet og i videnskaberne på, ikke slår til. Skal indtryk fra erfaringer af gådefuldhed og meningsfylde artikuleres, må et andet og mere righoldigt sprog til. Fænomenologisk skrivning indebærer således en særlig kærlig opmærksomhed over for de ord og udtryksformer, der bedst kan vise hen til dybe erfaringer af mening. For bogens forfattere kommer en sådan sprogliggørelse i stand på meget forskellig vis, hvilket anskueliggøres gennem bogens kapitler. For hele forfattergruppen gælder det dog, at vi griber til dagligsprogets rigdom af billeder og metaforer, når vi søger at udtrykke, hvad der dybest set ikke findes et tilstrækkeligt sprog for.

 Fælles for forfatterne af denne bog er dertil, at vore tekster tager afsæt i oplevelser og erfaringer, der rummer en særegen form for meningsfylde. En meningsfylde som på den ene side er velkendt og næsten siger sig selv – og på den anden side er dybt gådefuld, når man først begynder at tænke det efter. En meningsfylde som kan opleves berigende, ja nærmest berusende og til andre tider frygtindgydende og dog med en ejendommelig form for sandhedsværdi. Sådanne erfaringer har karakter af noget uudtømmeligt og rummer altid noget, der falder uden for sprogliggørelsens mulighedsfelt. Som når man mærker sprogets grænser i forsøget på at skrive farven rød, duften af en rose eller smagen af en vindrue.

 Som Knausgård er vi også optaget af at vise verden. Eller måske er det endnu mere præcist at sige, at vi er optaget af at vise hen til en levende og levet verden med dets mange foranderlige og samtidigt forunderlige meningslag. Igennem bogen har vi sat os for at lyse sådanne gådefulde meningserfaringer op, som erfaringer af stor betydning for menneskers liv – men også specifikt for de fagligheder, som arbejder i og igennem menneskelige relationer.

 Det viser sig igennem bogen, at fænomenologisk skrivning ud mod det gådefulde i tilværelsen indebærer en hel del mere end at skrive. At skrive fænomenologisk handler også om en særlig tilstedeværende åbning ud mod verden – i nogle af bogens kapitler beskrevet som en livsform eller fænomenologisk indstilling. Igennem bogen overvejer vi, hvad det egentlig vil sige at være til stede i verden på en fænomenologisk måde. Og vi overvejer, om det er muligt at beskrive en særlig form for fænomenologisk indstillethed eller åbning, som lader os ane førnævnte meningsfylde. Ja, vi spørger os selv og hinanden, hvad det er vi hver især gør, og hvordan vi er til stede, når vi lever og samtaler og skriver fænomenologisk ud mod det gådefulde i tilværelsen.

 Bogens kapitler er som sådan eksempler på, hvordan man kan skrive fænomenologisk ud mod erfaringer og fænomener, der rummer mening og samtidig erfares uudtømmelige – eksempelvis i mødet med noget helligt i en sjælesørgerisk samtale eller i mødet med fantasiens forunderlighed. Samtidig reflekterer flere af kapitlerne direkte forfatternes egne skriveprocesser, skrivegreb og ikke mindst forfatterens indstillethed og tilstedeværen, imens skrivningen pågår.

 At fornemme og ane det gådefulde

 På linje med Knausgård er forfattergruppens afsæt, at adgangen til det gådefulde i tilværelsen ikke går igennem de former for sansning og forståelse, som vi ofte møder verden med, når vi er virksomme, hastige eller foretagsomt til stede i livet. Det vil sige de typer af sansning og forståelse som optræder, når vi som nævnt i Knausgårds indledende citat har mistet forbindelsen til stedet og stedets betydning. Som når vi går igennem døren uden egentlig at være ved døren. Når vores væren ved døren egentlig bare er for at komme fra et rum til et andet. Da ser vi ikke døren – eller, som Knausgård udtrykker det, da betyder vores gang gennem døren ingenting.

 Med reference til Heidegger skelner bogens forfattergruppe mellem forskellige måder at være til stede i livet, i skriveprocesser – og dermed også i teksten – på. I Væren og Tid skelner Heidegger mellem forhåndenværen, vedhåndenværen og tilstedeværen som tre grundlæggende forskellige måder at være til stede i verden på (Heidegger, 2007b). Forhåndenværen kan måske bedst beskrives som et objektivt beskuende og distanceret forhold til verden, hvor verden iagttages og beskrives fra en yderside, og hvor alt, der ér, fremstår »verdensløst« (Heidegger, 2007, s. 77), det vil sige løsrevet fra dets sammenhænge. Vedhåndenværen har med en brugende og bemestrende omgang med verden at gøre. Tingene og verden betragtes da ud fra et konkret og praktisk anvendelighedsperspektiv, ud fra hvad tingen eller fænomenet er til for og kan bruges til. Forhåndenværen og vedhåndenværen knytter sig hos Heidegger til et omverdensforhold, hvor verden og alt, der er, betragtes som man betragter en genstand. Enten ved dets bestanddele eller ved dets brugbarhed.

 For Heidegger var det vigtigt at vise, at livet er mere end det. At noget væsentligt holdes skjult, hvis mennesket alene forholder sig til tingene, naturens og hinandens bestanddele og anvendelighed. Tilværelsen rummer noget mere. Noget, som sagt med Heidegger, »sitrer og stræber« og kan overrumple os (Heidegger, 2007, s. 93). At få adgang til dette »sitrende mere« går en anden vej end gennem omverdensforhold præget af ydersidebetragtning eller anvendelighed. Tilstedeværen er for Heidegger »det værende som tænkningen må begynde med« (Jørgensen, 2014, s. 286).

 Tilstedeværen er således radikalt anderledes og har med et nærvær og en indsunkethed i livet at gøre, hos Heidegger beskrevet som »den-blotte-og-bare-dvælen ved« (Heidegger, 2007, s. 83) og som en beboelse i verden. Heidegger skriver:

 Mennesket er ikke noget, der »er« og så deroveni har et værensforhold til »verden«, som det lejlighedsvis tillægger sig. Tilstedeværen er aldrig »først og fremmest« et så at sige i-værens-frit værende, der nu og da er i humør til at indgå en »relation« med verden. En sådan indgåelse i relationer med verden er kun mulig, fordi tilstedeværen som i-verden-væren er som den er (Heidegger, 2007, s. 177).

 Det er en sådan indsunkethed og dvælende i-verden-væren som forfattergruppen til denne bog er optaget af at undersøge, beskrive og løfte frem som et væsenselement i fænomenologisk liv, samtale og skrivning. Igennem bogen undersøges og drøftes det, hvordan sansning og forståelse, der har anende, følende og fornemmende karakter og måske endda ligner barnets umiddelbare måde at være i verden på, kan være åbnende og lade glimt af mening komme til syne. Sagt med Heideggers begrebsbrug, er vi optaget af en tilstedeværen i verden, der kommer til udtryk, når man standses i og af en lysning (Heidegger, 1977). Dermed også sagt, at forfattergruppen er optaget af og skriver med afsæt i andre typer af sansning og forståelse, end de mere metodiske, distancerede og også beskrivende tilnærmelser, der ofte praktiseres i videnskabelige sammenhænge.

 De mange fænomenologier – en positionering

 Denne bogs afsæt er, som det fremgår, fænomenologisk. Dette kræver en yderligere præcisering, eftersom fænomenologi ingenlunde er en entydig størrelse. Den anerkendte hollandsk-canadiske fænomenolog Max van Manen har i en udgivelse fra 2014 vist, at der som minimum kan tales om 17 forskellige fænomenologiske grundpositioner med dertilhørende forskellige begribelser af fænomenologiens anliggender og bevægelser (van Manen, 2014). I nærværende sammenhæng vil det blive for omfattende at redegøre for så mange fænomenologiske retninger, hvorfor jeg vil nøjes med at fremskrive en enkelt distinktion mellem en bevidsthedsorienteret og en værensorienteret fænomenologisk tilgang. Dette kan også formuleres som bevægelsen fra en Husserl-inspireret fænomenologi til en Heidegger-inspireret fænomenologi.

 Bogens forfattere tager alle et eksistentielt fænomenologisk afsæt. Det vil sige, at vores fælles afsæt er, at vi ikke har fokus på bevidstheden som erkendevej, sådan som fænomenologiske retninger inspireret af Husserl har tradition for. I stedet tænker vi os alle i forlængelse af den eksistentielt-fænomenologiske tradition, som igangsattes af Heidegger og siden er blevet fulgt op af blandt andre Hans-Georg Gadamer, Maurice Merleau-Ponty og på dansk grund særligt af K.E. Løgstrup1.

 Den eksistentielle vending af fænomenologien fra en optagethed af bevidsthedens erkendelsesveje til en ontologisk spørgeretning og værensorienteret tilgang, som Heidegger lagde grundlaget for, udtrykkes i det følgende af van Manen:

 With Heidegger, this turn towards the lived world became an ontological rather than an epistemological project. Instead of asking how the being of things are constituted as intentional objects in consciousness that we can know, Heidegger asked how the beings of beings (things) show themselves to us as a revealing of Being itself (van Manen, 2014, s. 81).

 Med Heideggers ontologiske vending af fænomenologien flyttes fokus fra individets bevidsthed og intentionalitet til menneskets absolutte indfældethed i verden. Med denne vending viser Heidegger, at verden og livets fænomener kan fremstå i en slags selv- eller Værens-afslørende form, når vi lever og ér. At verden så at sige kan komme os i møde og ligefrem overvælde med glimtvise afslørende lysninger.

 Sådanne lysninger eller Værens-åbninger er i Heideggers tænkning stedet, hvor vi kommer fænomenerne (things themselves) nærmest. Og sådanne lysninger optræder ifølge Heidegger ikke for en intentionel bevidsthed men, som nævnt i det foregående afsnit, igennem besindig tilstedeværen.

 Knausgård, som ikke i den forstand bekender sig til nogen former for fænomenologi, beskriver sin egen skrive-åbning mod verden med ordet »uforvarende« (som på dansk kan oversættes til »utilsigtet«). I en lille bog med samme titel beskriver Knausgård hvordan skrivning indebærer

 Å miste seg selv av syne, likevel bruke seg selv, eller det i en selv som var utenfor jeg-ets kontroll. Og så å se noe fremmed dukke opp på siden foran seg. Tanker som man aldri før har tenkt, bilder som man aldri før har sett (Knausgård, 2018, s. 66).

 I sådanne øjeblikke, hvor livet pludselig begynder at lyse og noget nyt helt utilsigtet begynder at vise sig, er det ikke så meget bevidsthedens intentioner der leder skriveprocessen. Knausgård går så langt som til at sige, at skriveprocessen kræver af ham, at han »abdicerer som konge af sig selv« og lader noget komme over ham uforvarende (Knausgård, 2018, s. 34–35). I skriveøjeblikket, dér hvor teksten rigtigt tager form, handler det således om, at tingene og verden kommer til os på en utilsigtet og også »ubeskyttet« måde (­Knausgård, 2018, s. 25). Dette ubeskyttede lægger sig ifølge Knausgård tillidsfuldt frem, gør sig tilgængeligt og lyser derfra den endnu ikke skrevne tekst op.

 I forlængelse af Heideggers tradition, er bogens forfattere optaget af, hvordan mennesker kan være til stede i verden – også i forskningssammenhæng – på en sansende og fornemmende måde, som ikke først og fremmest er knyttet til bevidstheden, men til at være i verden på en mere umiddelbar, nærværende og måske ligefrem levende måde. Altså hvordan vi, sagt med Knausgård, kan lade verden komme til os »uforvarende«. Igennem bogen drøfter forfattergruppen ud fra forskellige filosofiske og fænomenologiske afsæt, hvori en sådan tilstedeværen kan bestå, når vi lever, samtaler og skriver.

 Forfattergruppen er dertil undersøgende, når det kommer til den forskel, der synes at være i spørgeretning, form, skrivestil og anliggende mellem fænomenologiske tekster, der udspringer af henholdsvis bevidstheds- eller værensorienterede fænomenologiske tilgange. Dette reflekteres mere direkte i bogens afsluttende kapitel 7.

 En besindig og dvælende bog med indlagte tænkepauser

 Nærværende bog er langsom. Alle bogens kapitler må læses langsomt og flere gange, hvis man ønsker udbytte af sin læsning En hastig læser vil falde af. Det er bogens præmis.

 Bogen er tænkt, drøftet og skrevet langsomt frem og den kræver også en langsom læser. Det vil sige, en læser som holder pauser i sin læsning og i de pauser slipper tankerne fri. Sådanne tænkepauser skal man beslutte sig for. De opstår sjældent af sig selv i et hastigt samfund. Et samfund, som nok i intensiveret grad bærer på en risiko, som Heidegger i en mindetale fra 1955 fremhæver på følgende måde:

 Vi skal ikke gøre os illusioner. Vi er alle, indbefattet enhver der så at sige tænker på professionens vegne, ofte nok tanke-fattige; det er alt for let for os, at være tanke-løse. Tankeløsheden er en hjemlig og uhyggelig gæst, som alle vegne går ud og ind i vor nutidige verden (Heidegger, 2007a, s. 46).

 Den tiltagende tankeløshed beror således på et forløb, der tærer på det nutidige menneskes inderste marv: Nutidens menneske er på flugt fra tænkningen (Heidegger, 2007a, s. 47).

 Den tænkning som Heidegger her taler om er en særlig form for tænkning. For der findes selvfølgelig tanker – beregnende, kalkulerende og planlæggende tanker. Den slags tanker findes ifølge Heidegger i rigt mål.

 Den tænkning Heidegger her efterspørger og hævder, at mennesket er på flugt fra, har dog en ganske anden karakter. Det er en besindig tænkning. En eftertankens tænkning. En tænkning, som »dvæler ved det nærliggende og besinder os på det nærmestliggende …« (Heidegger, 2007a, s. 48). Denne besindelsens tænkning er langsom og kan ikke forceres. Ja, ifølge Heidegger kræver besindelsens tænkning den samme tålmodighed, som landmanden må have, når han venter på at se, om kornet spirer og modnes. Det er en sådan besindighed, vi håber læseren vil læse denne bog med.

 Som en opfordring til at læse med åbenhed for besindelsens eftertanke, tilbydes i starten af hvert kapitel små tankerum. I disse rum kan man som læser lade blikket finde hvile ved nogle af den danske eventyrforfatter H.C. Andersens fine papirklip.

 Papirklippene er interessante af flere grunde. Dels er de hver især ganske smukke stykker håndværk, som langsommeligt og med omhyggelig hånd er klippet frem.

 Dels har de, ligesom H.C. Andersens eventyr, flere lag. Der er en helt umiddelbar og synlig fortælling i papirklippene og samtidig rummer de ofte noget overraskende og mere. Noget »mere« der kan vække eftertanke, som for eksempel et dødningehoved blandt engle og danserinder (udklipning til Dorothea Melchior) eller fire bryster på en kvinde (kvinde med fire hængende bryster). De mange meningslag ser man ikke altid ved første øjekast. Det kræver, at man lader øjet stå stille og dvæler ved papirklippet. Det kræver, at man bliver ved papirklippet lidt længere, end man måske først havde tænkt.

 Papirklippene er dertil interessante i denne sammenhæng, fordi den egentlige fortælling i disse klip træder frem i papirets huller. Papirklippets fortælling og fortællingens mening vokser frem i papirets fraklip, i det som ikke ér. Som det vil fremgå gennem denne bog kan fænomenologisk skrivning også begribes som en balance mellem det skrevne og det uskrevne, mellem det som siges og det, som bedst kan udtrykkes ved netop ikke at blive sagt.

 Sådan at forstå er bogens pauserum betydningsfulde rum, hvor man kan tvinge sig selv til at stå stille og lade tankerne komme. Måske endda rum, hvor man kan erfare, at noget – en besindelsens eftertanke – helt uforvarende kommer en i møde. Papirklippenes pauserum er i den forstand både en pause og et billede på fænomenologisk skrivning, som en skrivning der langsomt og dvælende skriver sig hen mod flere meningslag end dem, som umiddelbart træder frem. En skrivning som bærer samme omhyggelighed med ordene som H.C. Andersens saks på papiret og en skrivning som til tider siger allermest i de mellemrum, hvor ordene må holde sig tilbage.

 Bogens pauserum er formentlig bogens vigtigste sider. For det er i pausen, eller i mellemøjeblikkene, som Kari Martinsen med henvisning til Feilberg, minder os om – at muligheden for rigtigt at tænke over det læste er til stede.

 Udsigt til bogens kapitler

 Udover dette indledningskapitel består bogen af seks kapitler. De første tre kapitler reflekterer direkte fænomenologiske skriveprocesser. Det drejer sig om følgende:

 Kapitel 2 bærer titlen: Det anelsesfulde og det gådefulde – og om hvordan man fænomenologisk beskriver dette fænomenområde. Kapitlet er skrevet af Mogens Pahuus og opdelt i fire dele. Med afsæt i en vandretur i Løgumkloster ses først på en form for erkendelse eller forståelse af omverden og tilværelse, der kan beskrives som anelsesfuld og knyttet til oplevelser af noget, der fremtræder som gådefuldt. Det sker i tre afsnit om henholdsvis betragtning, forundret åbenhed og indtryk og indfald. Dernæst behandles »stemte oplevelser og indtryk« som de kan fremtræde i mødet med henholdsvis landskabet og kunstværker. I kapitlets tredje del behandles det »anelsesfulde« i relation til erkendelse af et andet menneskes natur, i relation til skønnet og i relation til det paradoksale og tilsyneladende gådefulde. I kapitlets fjerde og sidste del eksemplificeres og beskrives, hvordan fænomenologisk skrivning ind mod det gådefulde og på en anelsesfuld måde kan bestå af tre trin: Først en klargøring af oplevelser og erfaringer. Dernæst en dybere undersøgelse af fænomenet igennem dagliglivets sprogbrug og vendinger for til sidst at udføre en digterisk-fænomenologisk undersøgelse. Denne skriveproces eksemplificeres med afsæt i fænomenet alvor og en fænomenologisk undersøgelse af alvor contra lethed.

 Kapitel 3 er skrevet af Finn Thorbjørn Hansen og har titlen: At skrive sig ud mod det gådefulde via undringens fire verdenshjørner. Gennem egne eksempler og et eksempel hentet hos Johannes V. Jensen vises, hvordan fænomenologisk skrivning kan antage både en videns-, værens- og en mysterium-orienteret tilgang til livets fænomener. Der peges på, at det gådefulde i en værensorienteret og ontologisk tilgang præges af en undren over at-hederne i tilværelsen (at fænomener er), medens en mysterie-orienteret tilgang går et skridt videre og kendetegnes af en før-ontologi og undren over fænomeners evigt tilstrømmende og uforklarlige meningsfylde. Igennem kapitlet vises, at en bevægelse ud mod en mysterie-orienteret undren og tilnærmelse ikke alene kræver en skrivende relation til fænomenet, men også en samtalende og handlende relation. I den forbindelse fremhæves en negativ dialektik og kreative »dialektiske benspænd« som noget, der kan bringe mennesker i en levende og direkte kontakt med fænomenet selv in situ. En sådan levende og direkte kontakt er, hævdes i kapitlet, en betingelse for at kunne »se« – som i en anelse – fænomenet på dets egne præmisser og i dets levende og ubestemmelige form. Kapitlet afsluttes med nogle tanker om, hvordan man kan finde »vej« ud til det gådefulde, i forståelsen fænomenet i sig selv, igennem en skrive-, dialog- og handlingspraksis, som kaldes for Undringskompasset.

 Kapitel 4 har titlen: Om at skrive verdenspoesi – et bud på en gådefuldhedens fænomenologi. Kapitlet er skrevet af Sine Maria Herholdt-Lomholdt. Med afsæt i en novelle af Tarjei Vesaas og en egen fortælling kredses i kapitlets første del om »det gådefulde« som fænomen. I denne del knyttes det gådefulde til erfaringer, hvor man sagt med Løgstrup bringes ud af sine »sjælelige fuger«, fordi noget »mere« end det blot og bart synlige eller hørbare – en merbetydning – begynder at tone frem. Det gådefulde forbindes endvidere til Dorthe Jørgensens begreb om »verdenspoesi« som betegnelse for øjeblikke, hvor verden kommer os i møde og synger af mening. I kapitlets anden del spørges, hvad det da vil sige at skrive ud mod sådanne diffuse, men livfulde erfaringer. I denne del fokuseres på tre forhold: Første forhold handler om forholdet mellem den skrivende og det fænomen, der skrives om. Her fremføres at fænomenologisk skrivning må være præget af en afstandsløs fornemmelse til forskel fra en afstandstagende forståelse. Dernæst fremføres en analytisk pointe, idet det beskrives, hvordan fænomenologen kan se ud fra erfaringer af meningsfylde – ud mod et forunderligt mere. Endelig fremskrives en række overvejelser over den fænomenologiske tekst, som en tekst der ikke alene bliver sigende med ord, men også taler igennem de stilheder, som teksten efterlader mellem ordene. Her introduceres særligt en ontologisk og skuende stilhed.

 De to næste kapitler inviterer læseren ind i overvejelser omkring fænomenologiske måder at være til stede i liv og samtale på. Disse to kapitler tjener samtidig som konkrete eksempler på fænomenologiske tekster, der har retning mod noget dybest set gådefuldt.

 Kapitel 5 bærer titlen: Eksistentiel fænomenologi i den støttende samtale. Kapitlet er skrevet af Hanne Pahuus. Med baggrund i mange års erfaring som sognepræst og sjælesørger og dermed mange møder med mennesker, som har haft brug for livshjælp, fremskrives en særlig eksistentiel fænomenologisk indstilling og lytteretning i en støttende samtale. En indstilling præget af »et slip« og en laden noget komme til syne. Og en lytteretning ud mod de eksistentielle temaer eller prægnante erfaringer af både livsindskrænkende og livsåbnende karakter, som viser sig igennem samtalen. I kapitlet fremføres sjælesorg som en omsorg for det hele menneske, og det drøftes, hvorledes man i en samtale intuitivt og anende kan fornemme dette helhedsmæssige som væsenskarakteristisk for det menneske, man taler med. Denne helhed beskrives som både gådefuld og mulighedsrig og som noget, der ikke kan indfanges med ord. Med afsæt i to samtaleeksempler vises det, hvordan en støttende samtale med lytteretning mod eksistentielle temaer kan blive livsforvandlende og også rummer noget helligt, gådefuldt og ukrænkeligt.

 Kapitlet er som sådan en indholdsmæssig beskrivelse af en særlig form for fænomenologisk indstilling eller væremåde, som det kan komme til udtryk i samtaler. Kapitlet er også et eksempel på, hvordan eksistentielle fænomener – som dét det virkelig drejer sig om – kan komme til syne som en anelse eller fornemmelse. Endelig er kapitlet et eksempel på, hvordan man med afsæt i prægnante erfaringer, kan skrive ud mod det gådefulde i tilværelsen.

 Kapitel 6 er skrevet af Kari Martinsen og bærer titlen: Den forunderlige fantasien. Med afsæt i læsninger af Astrid Lindgrens fortælling «Suser min lind, synger min nattergal« udlægges fantasien i kapitlets første del, som den kommer til udtryk hos det lille barn, Malin, i fattiggården. Fantasi beskrives da som en åben, tillidsfuld, spontan og forundret måde at møde verden på. I kapitlets første del vises dertil gryende forbindelser mellem fantasi og længsel, mellem fantasi og tro og ikke mindst mellem fantasi og etik.

 I kapitlets anden del føres en samtale mellem Løgstrups tænkning, hvor fantasi og etik knyttes til den etiske fordring, og Lindgrens fortælling om barnets fantasi. I disse dialoglæsninger mellem Løgstrups tænkning og Lindgrens fortælling åbnes for fantasiens forunderlige gådefuldhed. Særligt vises, oplyst af et barns fantasi og godhed, nye åbninger i Løgstrups tænkning om fantasi og etik, ved også at knytte fantasien til Løgstrups begreb om indfaldet.

 Kapitlets afrundes med en kort tredje del, hvor fattiggården som kulturelt sted løftes frem som et mulighedsfyldt rum. Afslutningsvist inviteres læseren til at tænke over fantasiens, længslens, håbets, troens, underets og mulighedernes plads i livet.

 I bogens afsluttende kapitel 7, der bærer titlen At abdicere som konge af sig selv – og om tre fænomenologiske ledestjerner, præciseres bogens samlede fænomenologiske bidrag. I efterskriftet præciseres og forankres tre indbyrdes sammenhængende og dog væsensforskellige fænomenologiske ledestjerner, som alle på forskellig vis kommer til udtryk igennem bogen. Disse tre ledestjerner beskrives som en ontisk og erfarings-ledet fænomenologi, en ontologisk og fænomen-ledet fænomenologi og endelig en før-ontologisk og gåde-ledet fænomenologi. Det vises hvordan disse forskellige ledestjerner kommer til udtryk igennem bogen såvel som i anden fænomenologisk forskning og hvorfra de hver især kan finde forankring i fænomenologisk filosofi.

 Tak

 Jeg vil gerne bruge denne anledning til varmt at takke bogens forfattere Mogens og Hanne Pahuus, Finn Thorbjørn Hansen og Kari Martinsen. Vi startede med et par gode samtale- og skrivedage på Løgumkloster Refugium og har siden ført adskillige berigende samtaler både telefonisk, på zoom og på skrift. Jeres generøse engagement, vid, besindige eftertænksomhed og lune humor har sat dybe spor både gennem skriveprocessen og i resultatet. Tak.

 Tak også til Odense Bys Museer i Danmark, som med stor hjælpsomhed har givet os mulighed for at afbilde udvalgte H.C. Andersen-papirklip i bogen.

 Og endelig en stor tak til Fagbokforlaget og særligt forlagsredaktør Mette Paasche Kolbjørnsen, som på en unik måde forstår, at nogle bøger må skrives langsomt frem.

 Litteratur

 Arendt, H. (1971). Thinking and Moral Considerations: A lecture. Social Research, 38(3), 417–446. https://doi.org/10.1097/MJT.0b013e318217a5e3

 Dahlberg, H., Ellingsen, S., Martinsen, B. & Rosberg, S. (Red.). (2019). Fenomenologi i praktikken. Fenomenologisk forskning i ett skandinaviskt perspektiv. Liber.

 Feilberg, C. & Maul, J. (Red.). (2019). Kvalitative iagttagelser: At forstå, udrede og undersøge mennesker på et eksistentiel-fænomenologisk grundlag. Aalborg Universitetsforlag.

 Hansen, B. H. (Red.). (2019). Fænomenologi og hermeneutik. Anvendelse og argumentation i sygeplejen. Samfundslitteratur.

 Heidegger, M. (1977). Basic writings. Harper & Row.

 Heidegger, M. (2007a). Markvejen. Forlaget Arena og Klaus Gjørup.

 Heidegger, M. (2007b). Væren og Tid (2. udg.). Forlaget Klim.

 Jørgensen, D. (2014). Den skønne tænkning. Veje til erfaringsmetafysik religionsfilosofisk undmøntet. Aarhus Universitetsforlag.

 Knausgård, K. O. (2015). Om høsten. Forlaget Oktober.

 Knausgård, K. O. (2018). Uforvarende. Forlaget Oktober.

 Pahuus, M. (2018). Dialog med Løgstrup: Løgstrups fænomenologi. Aalborg Universitetsforlag.

 Pahuus, M. (2020). Menneskets situation – muligheder og begrænsninger. Eksistentielt-fænomenologiske undersøgelser. Aalborg Universitetsforlag.

 Rasmussen, M. (Red.). (2019). Mennesket og det andet. Bidrag til den eksistentielle fænomenologi. Aalborg Universitetsforlag.

 Sævi, T. (2019). Å skrive hermeneutisk fenomenologisk »fra mening til metode«. Et pedagogisk eksempel på praksisens fenomenologi. I H. Dahlberg, S. Ellingsen, B. Martinsen & S. Rosberg (Red.), Fenomenologi i praktikken. Fenomenologisk forskning i et skandinavisk perspektiv (s. 317–345). Liber.

 van Manen, M. (1990). Researching lived experience. Human science for an action sensitive pedagogy. State University of New York Press.

 van Manen, M. (2014). Phenomenology of practice. Meaning-giving methods in phenomenological research and writing. Left Coast Press.

 Zahavi, D. (2018). Fænomenologi. En introduktion. Forlaget samfundslitteratur.

 Noter

 1Igennem bogen tematiseres hermeneutik og forholdet mellem fænomenologi og hermeneutik ikke som sådan. Bogens forfattere lægger sig alle i slipstrømmen af Heideggers tænkning og flere af os tænker i direkte forlængelse af Max van Manens fænomenologiske tilgang, beskrevet som en hermeneutisk fænomenologi (van Manen, 1990; van Manen, 2014). Dette afsæt betyder, at fænomenologi og hermeneutik i denne bog anses som dybt sammenvævede.

OEBPS/image/9788245039214-Forside.jpg
IC0
FAGBOKFORLAGET

OEBPS/image/fagbokforlaget-logo.png
ICa
FAGBOKFORLAGET

