

TIDSSKRIFT FOR HISTORIE

1066

41. årgang nr. 1 2011

1066 Tidsskrift for historie**Adresse**

1066, c/o Institut for Historie, Njalsgade 102, 2300 København S, www.1066.dk, 1066@hum.ku.dk

Redaktion

Birgitte Holten (ansvarshavende, chefred@1066.dk), Thomas Heebøll Holm, Pelle Larsen, Pernille Sonne, Caroline Nyvang, Martina Henze, Rikke Ilsted Kristiansen, Rasmus F. Tornbjerg, Katrine Elmelund Tovgaard, Ditte Wonsyld, Birthe Miller, Jacob Tullberg

Fagfællepanel

Christina Folke Ax, Morten Fink-Jensen, Peter Fransen, Michael Gelting, Peer Henrik Hansen, Ulf Skov Kyneb, Mette Tapdrup Mortensen, Jette Møllerhøj, Morten Oxenbøll, Louise Sebro, Trine Madsen, Anita Kildebæk Nielsen, Anne Katrine Gjerløff

Artikler**Iben Vyff**

Plankøkken eller drømmekøkken? Danske køkkentanker i 1950'erne og 1960'erne 2

Anna Catherine de Laine

Et gøgeæg i den konservative rede – Konservativ Ungdom og fascismen i 1920'erne 14

Kasper Mayntz Paasch

Den antikke katapults udvikling 27

Anmeldelser

The Trials and Travels of Willem Leyel (Niklas Thode Jensen) 40

Venskabets sprog, ritualer og magt i højmiddelalderens Nordeuropa (Lars Kjær) 42

Slinger i valsen: Dilemmaer og udfordringer for dansk fagbevægelse og venstrefløj i et nyt Europa (Iben Bjørnsson) ... 45

Retten i historien – et frugtbart forskningsfelt (Martina Henze) 47

Bagsiden**Pernille Sonne**

Velkommen til det nye 1066 bagsiden

Forsideillustration

Plakat fra en af de mange køkkenudstillinger i 1950'erne. Denne er fra udstillingen "Køkkenet. Danmarks største arbejdsplads", afholdt i Forum august 1954. Kunstner: Aage Sikker Hansen. Designmuseum Danmark.

Du er velkommen til at printe 1066, men vær opmærksom på, at illustrationerne ikke nødvendigvis bliver kønne. De er skabt til skærm.

Copyright

© Forfatterne og 1066 – Tidsskrift for historie. Hele bladet med alt indhold må frit distribueres og citeres inden for citatreglerne og med angivelse af forfatterens navn og 1066 som kilde, men må ikke gøres genstand for kommercielle interesser.

Plankøkken eller drømmekøkken?

Danske køkkentanker i 1950'erne og 1960'erne

Af Iben Vyff, ph.d., postdoc ved Institut for pædagogik, DPU, Aarhus Universitet

I de seneste år har der i forskningssammenhænge været en øget interesse for, hvordan køkkener både er blevet brugt i politiske sammenhænge og afspejler politiske og kulturelle strømninger i tiden. I denne artikel vil jeg undersøge, hvilke idealer der kan identificeres i tekster om de danske køkkener fra 1950'erne og 1960'erne og vise, hvordan disse idealer afspejler et møde mellem dansk, europæisk og amerikansk køkkenkultur.

Inden for både amerikaniseringsforskning og koldkrigsforskning er der i de seneste år kommet et øget fokus på køkkener.¹ Interessen for køkkenerne skal blandt

andet ses i lyset af en anskuelse af hjemmet som et værn mod ydre og indre trusler i de første årtier under Den Kolde Krig, en tilgang den amerikanske historiker Elaine Tyler May har argumenteret for i sin analyse af amerikanske forstadshjem, der med komplette samlinger af moderne remedier blev det håndgribelige bevis på det demokratiske systems overflod og den moderne vestlige verdens succes.² I tilgange til hjemmet som både den materielle og den symbolske ramme om det gode liv har interessen især samlet sig om køkkenet, da netop køkkenrummet indfanger og afspejler centrale kampe og forhandlinger i tiden, både politisk og kulturelt og i forhold til eksempelvis køn, identitet og forbrug. At køkkenet på en gang fortolkes som både indbegrebet af

¹ Interessen for køkkenet i en koldkrigs kontekst afspejler sig senest i Ruth Oldenziel & Karin Zachmann (red.): *Cold War Kitchen. Americanization. Technology, and European Users*, Cambridge & London 2009. I relation til udstillingen "Cold War Modern: Design 1945-1970" på V&A i London, 25. september 2008-11. januar 2009, en udstilling af samtidens design, arkitektur, film og populærkultur fra begge sider af koldkrigstidens jerntæppe, blev der ligeledes afholdt en workshop om den kolde krigs køkkener. I min upublicerede ph.d.-afhandling fra 2007, *Øst, Vest – hvilken fremtid er bedst? Danskere på rejse i USA og Sovjetunionen i 1950'erne*, Roskilde Universitetscenter, diskuterer jeg tillige køkkener i en koldkrigs optik i en analyse af 1950'ernes fremstillinger af amerikanske og sovjetiske kvinder. Interessen for køkkener i en amerikaniserings kontekst findes bl.a. i Victoria De Grazia: *Irresistible Empire. America's Advance through Twentieth-Century Europe*, Cambridge & London 2005 samt Emily S. Rosenberg: "Consuming women. Images of Americanization in the 'American Century'", *Diplomatic History* 1999, 3.

² Se Elaine Tyler May: *Homeward bound. American families in the Cold War Era*, New York 1988.

helligt familieliv og hjemmets mest politiserede rum, er dog ikke en optik, der alene findes i forskningsammenhænge. Også under Den Kolde Krig, særligt i de første årtier, blev køkkenet tillagt en enorm betydning i konflikten mellem Øst og Vest. Det bedst kendte eksempel er "The Kitchen Debate," en ordstrid mellem den amerikanske vicepræsident Richard Nixon og den sovjetiske ministerpræsident Nikita Khrusjtjov, der udspillede sig i anledning af "The American National Exhibit" i Moskva 1959, og som med al tydelighed understregede, at Den Kolde Krig ikke kun var en militær styrkeprøve, men også involverede forbrugsartikler, køkkener og retten til at vælge mellem køkkenmodeller, hvilket i sidste ende blev gjort til et spørgsmål om, hvilken samfundsmodel – den amerikanske eller den sovjetiske – der kunne sikre sin befolkning på bedste vis.³

³ "The Kitchen Debate" tydeliggør, at den kolde krig også kan ses som en kamp mellem to samfundssystemer. I debatten argumenterede Richard Nixon for, at den amerikanske samfundsmodel kunne tilbyde enhver amerikansk husmor et køkken som det udstillede, hvilket understregede den amerikanske succes, for hvilke køkkener blev tilbudt de russiske kvinder. Køkkenet blev således et håndgribeligt bevis på både det demokratiske systems overflod og den vestlige verdens succes. "The Kitchen Debate" er bl.a. beskrevet i Oldenziel & Zachmann (red.) 2009; Robert H. Haddow: *Pavilions of Plenty. Exhibiting American Culture Abroad in the 1950s*, Washington 1997; og Karal Ann Marling: *As seen*

Interessen for hjem og køkkener begrænser sig dog på ingen måde til amerikaniserings- og koldkrigsforskning. Hjemmet og køkkenet er alene i skandinaviske sammenhænge også blevet diskuteret i analyser, der har fokus på husmoderens rolle i efterkrigstiden, velfærdsstatens opbygning, køkkendesign eller den arkitektoniske udvikling.⁴ I min tilgang til de danske hjem og især de danske køkkener betragter jeg køkkenrummet som både den materielle og den symbolske ramme om det gode liv. Især fokuserer jeg på den danske husmor, som i 1950'erne og 1960'erne havde en central rolle som konsument af varer og teknologi til hjemmet i almindelighed og

on TV. *The visual culture of everyday life in the 1950s*, Cambridge 1994. En politisk brug af hjemmet og køkkenet var dog ikke et ukendt fænomen i koldkrigskonflikten anno 1959. En politisk brug af det amerikanske hjem og køkken brugtes allerede ved udstillingen "Wir bauen ein besseres Leben" i Vestberlin 1952, se Greg Castillo: "Domesticating the Cold War: Household Consumption as Propaganda in Marshall Plan Germany", *Journal of Contemporary History* vol. 40: 2, 2005. Se tillige Natalie Scholz: "The 'Modern Home' during the 1950s. West German Cultural Reconstruction and the Ambivalent Meanings of Americanization", *Tijdschrift voor geschiedenis* 121, 2008.

⁴ Se eksempelvis Boel Berner: *Sakernas tillstånd. Kön, klass, teknisk expertis*, Stockholm 1996; Ning de Coninck-Smith og Mogens Rüdiger: *Typehus, energi og familieliv i Danmark i 1950'erne og 1960'erne*, København 2007; Gro Hagemann: "Drømmekjøkkenet". *Ettertanker om kjønn og modernitet*, København 2008; og Lars Dybdahl & Ida Engholm (red.): *Design: køkkenet*, København 2008.

til køkkenet i særdeleshed, og som foruden at være konsument også var eksponent for de centrale værdier i tiden, der blev knyttet til familieliv og hjemmeliv. På baggrund af forskellige materialer, såsom udgivelser fra Statens Husholdningsråd, der henvendte sig til den moderne husmor, samtidens litteratur om køkkener samt tidsskrifterne *Bo Bedre* og *Bygge og Bo*, vil jeg i det følgende primært fokusere på, hvilke idealer der kan identificeres i tekster om de danske køkkener i 1950'erne og 1960'erne, samt hvordan disse idealer skal forstås inden for rammerne af en køkkenhistorisk udvikling, og endelig vil jeg diskutere, hvorledes udviklingen i og tankerne om danske og udenlandske køkkener reflekterer mødet mellem dansk og amerikansk kultur – eller dansk og europæisk kultur.⁵

⁵ Artiklen er en bearbejdet udgave af oplægget "Plankøkken eller drømmekøkken," som blev holdt ved årsmødet i Selskabet for Samtidshistorisk Forskning, januar 2009. Oplægget var en præsentation af mit postdoc-projekt "Forestillinger om det gode liv – aftryk af USA i dansk konsumkultur og hjemmeliv 1950-1970," som er en del af forskningsprojektet "Amerikansk på dansk," der igennem flere forskellige projekter analyserer amerikaniseringsprocesser i Danmark i perioden 1945-1975. For flere informationer om forskningsprojektet se: http://www.sdu.dk/Om_SDU/Institutter_centre/Ihks/Forskning/Forskningsprojekter/C_%20Amerikansk_paa_dansk.aspx

De danske køkkener i 1950'erne og 1960'erne

De danske køkkener bar i 1950'erne og 1960'erne et tydeligt præg af, at betydningsfulde organisationer og forskellige statslige instanser gjorde hjemmet og særligt køkkenet til et statsligt anliggende af stor betydning som en konsekvens af den store boligmangel, der fandtes efter Anden Verdenskrig.⁶ Der blev iværksat mange og vidtfavnende undersøgelser, der både skulle sørge for afklaring og oplysning, og hvis resultater kunne aflæses i rapporter, bøger og tidsskrifter, i arkitektkonkurrencer og på udstillinger som f.eks. "Kvinde og Hjem. Danske kvinders udstilling for rationel husførelse," der blev afholdt i det københavnske Forum i september 1950.⁷ Køkkener var således et tema, der blev sagt og ment meget om i tiden, og som i høj grad kunne give anledning til debat, splid og uenighed. I beskrivelserne af køkkenerne generelt kan man identificere to overordnede temaer, som i forskellig grad og med forskellige vægtning satte en dagsorden. Det ene tema omhandler organisering eller indretning af køkkenet, alt imens apparater og forskellige former

⁶ Af organisationer med interesse i køkkenudviklingen kan foruden Statens Husholdningsråd bl.a. nævnes Statens Byggeforskningsinstitut, Fællesorganisationen af Almennyttige Boligforeninger og Dansk Almennyttigt Boligselskab.

⁷ Udstillingen er blandt andet omtalt i *Arkitekten U*, 1950.

for teknisk udstyr gøres til genstand for omtale i det andet tema.

Organisering eller indretning af køkkenet

Beskrivelser af forskellige måder at organisere eller indrette køkkener på er uden sammenligning det, der mest af alt præger især 1950'ernes køkkenlitteratur. I bøgerne diskuteredes om køkkenet skulle være L- eller U-formet, begreber, der refererede til køkkenelementerne placering langs væggene i en formation, hvor henholdsvis to eller tre af køkkenrummets vægge var dækkede af elementer, og det diskuteredes, hvor de forskellige elementer eller møbler i køkkenet skulle placeres, så de stod hensigtsmæssigt i forhold til hinanden.

Eksempelvis fremhævedes det som vigtigt, at der skulle være afsætningsplads ved komfuret, der skulle være plads, så man kunne vaske op fra højre mod venstre osv.⁸ Men også spørgsmål om langt mindre forhold optog plads i bøgerne, f.eks. i diskussioner om køkkenskabenes hylder skulle være halve eller hele i deres dybde eller diskussioner om den mest hensigtsmæssige indretning af køkkenskabe og -skuffer.

Dette køkken illustrerer et køkkenmareridt anno 1951. Det var sådanne køkkener, der skulle indrettes på ny og gøres til velindrettede arbejdspladser for husmoderen. "Vore køkkener. En forsøgsrapport fra Dansk almennyttigt Boligselskab" 1951.

Køkkenet og køkkenarbejdet blev tænkt med en opdeling af rummet i forskellige zoner eller cirkler: en smørrebrødscirkel, en varm mad-cirkel og en opvaskecirkel. Disse tre funktioner udgjorde de dominerende i husmoderens køkkenarbejde. Filosofien med at opdele køkkenet i cirkler var, at husmoderen i centrum for hver cirkel med en arms længde skulle kunne nå alt, hvad hun fik brug for i de forskellige arbejdsituationer og således ikke i de forskellige arbejdsgange bevæge sig på kryds og tværs af køkkenet. Der var altså fokus på nogle standardiserede arbejdsgange i køkkenet og på, hvordan man kunne gøre køkkenets indretning bedre, så der kunne spares tid og bevægelser. Det handlede om at forbedre forholdene og optimere arbejdsgangene for husmoderen for at minimere slitage på hende. Disse tanker

⁸ Se til eksempel *Vore Køkkener*, 1951; Esbjørn Hiort: *Bedre køkkener med små midler*, 1954; samt Bodil Frederiksen & Paul Taubro: *Køkkentyper. Grundplan og aksonometri samt beskrivelser og detailtegninger*, Foreningen af Jydske Landboforeninger, 1953.

blev dog ikke kun præsenteret som omsorg for husmoderens velbefindende, men blev sat ind i en ramme, hvor det handlede om samfundets bedste set i forhold til velstand og sundhed. Reduktion af skridt og bevægelser blev således gjort til et samfundsanliggende.⁹ Både bøger og rapporter er fulde af diverse arbejdstidsstudier, skridttællinger, opmålinger og diagrammer over de forskellige arbejdsgange i køkkenet. Alt i alt skulle køkkenet altså være rationelt og praktisk. Som forfatteren til bogen *Bedre køkkener med små midler*, arkitekten Esbjørn Hiort, pointerede, var køkkenet en arbejdsplads, som burde betragtes som en hvilken som helst anden produktionsvirksomhed. Denne tankegang var han langt fra alene om.

Den køkkenhistoriske arv

En rationel og praktisk tilgang til køkkenet og betragtninger om køkkenet som en arbejdsplads er imidlertid hverken særegent for tiden eller for de danske køkkener. Rødderne til disse tanker skal findes på den anden side af Atlanten. I tankerne om køkkenoptimering findes spor af de forestillinger om rationaliseringsprocesser og effektivisering af arbejdsgange, der i 1910'erne og 1920'erne skabtes i USA i relation til industrien, og som går under betegnelserne taylorisme eller scientific

management. Betegnelserne refererer til metoder, der havde til formål at optimere arbejdsgange i industriproduktioner og handlede om, hvordan man gennem tids- og bevægelsesstudier af menneskekroppen i konkrete arbejdsgange kunne minimere overflødig fysisk bevægelse.¹⁰

Tankerne om optimering og kvalitetsforbedring blev grebet af den amerikanske kvinde Christine Frederick, der i årene, der fulgte, overførte principperne fra den nye videnskabelige organisering og industrifabrikation til husholdningen. Hendes tanker fik stor opmærksomhed, især som de udtryktes i bogen *Scientific Management in the Home* fra 1919, hvori hun beskrev den reorganisering af sit eget køkken, som hun havde foretaget på baggrund af diverse beregninger og eksperimenter, og som havde betydet et reduceret energiforbrug hos hende igennem et reduceret antal af skridt. Christine Frederick var imidlertid ikke den første amerikanske kvinde, der interesserede sig for køkkenet som arbejdsplads. Foruden Frederick W. Taylor lod hun sig inspirere af Catherine Beecher, der allerede i 1869 i bogen *The*

¹⁰ Metoden til effektivisering af arbejdsgange blev i 1911 introduceret af den amerikanske ingeniør Frederick Taylor, der selv benævnte den scientific managements. Se f.eks. Siegfried Geidion: *Mechanization takes command. A contribution to anonymous history*, New York 1948, s. 519 ff.

⁹ Se f.eks. *Vore Køkkener*, 1951, s. 6.

American Woman's Home or Principles of Domestic Science diskuterede, hvordan et køkken burde indrettes praktisk, så kvinden undgik for mange skridt, hvilket i hendes optik primært handlede om, at køkkenets indretning burde være præget af systemer og orden.¹¹

Videreudviklingen af de rationelle scientific management-principper for køkkenet skete herefter primært i Europa og især blandt Bauhaus-arkitekterne i Tyskland i 1920'erne, der fra 1922 kunne læse Christine Fredericks værker oversat til tysk. Ambitionen hos arkitekterne var stadig et effektivt køkken, som skulle lette husmoderens arbejde, men nu blev også spørgsmål om hygiejne, økonomi og æstetik medtænkt. Mange arkitekter kunne nævnes som vigtige for udviklingen, men fremhæves skal blot den østrigske arkitekt Margarete Schütte-Lihotzkys og hendes Frankfurterkøkken fra 1926, som har æren af at være det bedst kendte og det først masseproducerede køkken, og som tillige er yderst illustrativt for de nye køkkentanker, der kombinerede de amerikanske tanker om arbejds effektivisering med idealet om pladsøkonomisering og socialt boligbyggeri. Frankfurterkøkkenet, der

også blev kaldt for et laboratoriekøkken, var kun 6,5 m² men gennemtænkt og gennemeffektiviseret ned til mindste detalje. Skabe og skuffer var placeret, så husmoderen havde det meste indenfor rækkevidde, hvilket betød, at hun ikke skulle foretage overflødige bevægelser.

Herved blev det fysiske slid på husmoderen minimeret. Også køkkenets materialer og farvevalg var velovervejede, eksempelvis havde skabe og skuffer en glat overflade, der nemt kunne renholdes, og som tillige var i en særlig blå farve for at holde fluer og insekter væk. Væggene var lyse for at udnytte dagslyset, og lampen var placeret, så den gav bedst muligt arbejdslys overalt i rummet. Som eksempler på de arealbesparende tiltag, der var tænkt i forhold til køkkenet, kan yderligere nævnes strygebrættet, som var ophængt på væggen, og det kompakte skuffesystem til kolonialvarer, der var placeret midt i rummet. Hver ting og hver funktion havde sin plads.¹²

¹¹ Se June Freeman: *The making of a modern kitchen. A cultural history*, Oxford 2004; Susan Strasser: *Never Done. A History of American Housework*, New York 1982; og Geidion, 1948.

¹² Se Renate Allmayer-Beck mfl. (red.): *Margarete Schütte-Lihotsky. Soziale Architektur Zeitzeugin eines Jahrhunderts*, Wien, Köln & Weimar 1993.

I arbejdet med at optimere og rationalisere arbejdet i køkkenet blev der foretaget opmålinger, der viste, hvordan husmoderen bevægede sig i sit køkken. Dette diagram viser hvordan og hvor ofte husmoderen bevæger sig mellem de forskellige steder i køkkenet. Linjens tykkelse angiver hvilke dele af køkkenet husmoderen oftest bevægede sig imellem, således at jo tykkere linje, jo mere trafik. Fra Esbjørn Hiort: "Bedre køkkener med små midler". 1954

De tysk-amerikanske køkkenidealer spredte sig til det meste af Europa, herunder de skandinaviske lande, hvor idealet om det funktionelle laboratoriekøkken – kun med plads til husmoderen og hendes arbejde – rod fæstede sig. I Danmark kan det spores allerede i 1920'erne i køkkener, hvor der var fokus på maksimal udnyttelse af plads og arbejdskraft. Banebrydende var den dansk-norske arkitekt Edvard Heiberg, der introducerede den tayloristiske tankegang i byggeriet af sit eget køkken, og Ingrid Møller, der med et udstillingskøkken betonedede køkkenet som hjemmets værksted.¹³

I de danske køkkener i 1950'erne og 1960'erne fandtes således på en gang arven fra de amerikanske og tyske køkkentænkere, både i forhold til nye køkkener og i forhold til modernisering af ældre køkkener. Sideløbende med den intensive rationalisering, der foregik i forbindelse med de danske køkkener, og som i løbet af 1950'erne også førte til de første elementkøkkener, fandtes der dog også en kritik af de monofunktionelle køkkener, en kritik, der blandt andet omhandlede husmødrenes isolation fra resten af familien. I den henseende hentes der inspiration fra den anden side af sundet, fra det svenske spisekøkken, som dog på sin vis afspejlede inspiration fra de åbne køkkener eller live-in-køkkenet, der allerede i 1930'erne var blevet populære i USA.¹⁴

Mekanisering af køkkenerne

1950'ernes og 1960'ernes danske køkkener bar imidlertid også præg af, at de blev mekaniserede og elektrificerede, først med køleskabe og siden også med vaskemaskiner og opvaskemaskiner, men det er påfaldende, at elektrificeringen af de danske køkkener, trods et stort udbud

fabrik', i Dybdahl & Engholm (red.) 2008.

¹⁴ Især var den amerikanske arkitekt Frank Lloyd Wright banebrydende i lanceringen af det åbne køkken, hvor tilberedning af maden og spisningen foregik i det samme rum. Se Geidion, 1948, s. 618 ff.

¹³ Se Lars Dybdahl: *Scientific Management i 'hjemmets*

af apparater, skete væsentlig langsommere end i eksempelvis Sverige og USA.¹⁵ Det er således bemærkelsesværdigt, at det i den første del af 1960'erne stadig var tanker om indretning, der satte en dagsorden i forhold til køkkenerne. Naturligvis spiller de økonomiske forhold, der indtil slutningen af 1950'erne begrænsede investeringer i nye teknologiske køkkentiltag, ind, og naturligvis skal det store fokus på indretning frem for artefakter også ses i lyset af, at mit materiale i høj grad afspejler arkitekternes dagsorden. Men selv når jeg kigger på Statens Husholdningsråd, der netop testede de forskellige nye mekaniske anordninger, og som ikke kan siges at være arkitektstandens forlængede arm, er det oplagt, at planlægning er i højsædet: "Velindrettede arbejdspladser og gode arbejdsmetoder er ofte ligeså værdifulde som tekniske hjælpemidler,"¹⁶ hed det sig eksempelvis i en pjese fra 1957, og meget sigende anbefalede Statens Husholdningsråd overhovedet ikke køb af tekniske hjælpemidler op igennem 1950'erne. I tidsskriftet *Bygge og Bo* findes

¹⁵ Mindre end 5 pct. af de danske hjem havde køleskab i slutningen af 1940'erne. Til sammenligning havde mere end 30 pct. af de svenske hjem og mere end 80 pct. af de amerikanske hjem køleskab på samme tidspunkt. Se Bodil Olesen & Jytte Thorndal: *Da danske hjem blev elektriske 1900-2000*, Århus 2004, s. 25.

¹⁶ "Har de også ude-erhverv" s. 18, Statens Husholdningsråds pjese nr. 37 (revideret i 1957).

en artikel fra 1960 med overskriften "Deres gamle køkken kan blive bedre," som tydeliggør samme tendens. I artiklen konstateredes indledningsvis, at folk havde mere eller mindre teknik i deres husholdninger, hvorefter artiklens primære ærinde var at videregive Statens Husholdningsråds bedste råd, som kort sagt var at rydde op og smide ud.

De andre(s) køkkener

Det er imidlertid også muligt at finde beskrivelser af køleskabe og andre tekniske køkkentiltag i materialet om de danske køkkener. I løbet af 1950'erne og 1960'erne tiltog antallet af artikler, der beskrev diverse undersøgelser af og eksperimenter med forskellige køkkenredskaber og -maskiner, og ligeledes så flere og flere reklamer dagens lys. De mekaniserede og automatiske tiltag hørte primært de amerikanske køkkener til, men hertil overgav danskerne sig ikke betingelsesløst. Køkkenskribenterne faldt ikke bare i svime over de amerikanske køkkener. At amerikanske køkkener bød på andre og nye tiltag var et gennemgående synspunkt, men som det fremgår af nedenstående citat fra *Bo Bedre*, havde tiltagene også alvorlige konsekvenser i en 1962-optik. I artiklen "Hjemme i den nye verden" pointerede skribenten således, hvordan amerikanerne nok har køleskab men må undvære spisekammeret: "Køleskabet, f.eks. Det er kæmpestort i

sammenligning med vore små indbyggede skabe, hvor vi knap nok har plads til mælk og smør. Det har lys og mange rum, og så har det en stor fryseafdeling. Det er som et skatkammer. Men vi, der misundeligt beundrer de amerikanske køleskabe, glemmer i farten, at man i Amerika som regel aldrig har spisekammer!"¹⁷ Der er ingen tvivl om, at artiklens skribent var imponeret over de amerikanske køleskabe og disses finesser, men moralen var, at der var en grund til, at størrelsen var, som den var på de amerikanske køleskabe. Amerikanerne havde ikke noget spisekammer, og hvem i Danmark havde lyst til at undvære det anno 1962, syntes skribenten at spekulere og fik således understreget, at heller ikke de amerikanske køkkener var uangribelige. Generelt i materialet tegner der sig i øvrigt en tydelig tendens til, at når teknik eller nye tiltag i øvrigt blev forbundet med USA, så var tonen mere forbeholden, alt imens tiltag fra Sverige, eller tiltag der havde været omkring Sverige først, kaldte på større begejstring.

Forbeholdene findes også, når talen faldt på drømmekøkkener, et begreb der i perioden primært brugtes i relation til de amerikanske køkkener. På bagsiden af Esbjørn Hiorts *Bedre køkkener med små midler* kunne man læse: "Denne bog handler ikke om amerikanske

luksuskøkkener eller andre drømmekøkkener, som praktisk talt ingen har mulighed for at anskaffe sig, men om, hvordan ganske almindelige køkkener kan blive bedre arbejdspladser for husmoderen."¹⁸ Esbjørn Hiort ligestillede således de amerikanske køkkener med drømmekøkkener, som netop for de fleste forblev en drøm, et tankespind langt mere end en realitet. De amerikanske køkken var og forblev uopnåelige for de fleste, og i Esbjørns Hiorts forståelse var der således ikke grund til at bruge energi på denne fantasi, når hverdagens problemstillinger var langt vigtigere. Også i tidsskriftet *Bo Bedre* findes den samme dagsorden i beskrivelserne af de amerikanske køkkener, her blot med en skærpet kritisk tone: "Og alligevel falder man ikke ligefrem over 'drømmekøkkener' i Amerika. Naturligvis afhænger det af, hvad man lægger i begrebet 'drømmekøkken' men almindeligvis mener man vel noget i retning af det helt ekstraordinære i materialer, farver og udstyr – men frem for alt en virkelig enestående *planlægning* af køkkenet. Og det sidste er man ikke forvænt med i Amerika! Alle de 'drømmekøkkener', som med jævne mellemrum sendes til Europa og vises på verdensudstillingen, på Triennalen i Milano og på husholdningsmessen i Paris, er kun *drømme*. De laves udelukkende med

¹⁷ Bo Bedre 12/1962, s. 62.

¹⁸ Hiort, 1954.

henblik på udstillingerne, og ingen af de mærkelige maskiner, der vises der, er sat i produktion.”¹⁹

Distanceringen til de amerikanske drømmekøkkener fremstår markant. To forhold i den kritiske beskrivelse er bemærkelsesværdige. I skribentens optik eksisterede der tilsyneladende markante kulturelle forskelle mellem amerikanere og europæere i opfattelsen af kvalitet og ikke mindst betydningen af planlægning, og det absolut til europæernes fordel. Der var således en skelnen mellem ”dem” og ”os.” Skribenten betonedede yderligere, at de amerikanske drømmekøkkener faktisk ikke fandtes i virkeligheden, hvilket kan fremstå som besynderligt i betragtning af, at der på en og samme tid ikke fandtes mange af dem, og de ikke var værd at drømme om. Forklaringen skal findes i, at der er tale om to former for køkkener: de reelle amerikanske drømmekøkkener og de idealiserede amerikanske drømmekøkkener. På den ene side fandtes altså de amerikansk drømmekøkkener i USA, som der både var langt imellem og som i øvrigt ikke var så efterstræbelsesværdige endda. På den anden side var der iscenesættelsen af de amerikanske drømmekøkkener, som den tog sig ud i europæiske sammenhænge, og disse var konstruktioner, langt fra virkelighedens verden. For begge udgaver

af det amerikanske drømmekøkken var moralen, at de var udtryk for illusioner og luftkasteller.

Der findes også eksempler på skriverier, hvor de amerikanske køkkener fremstilledes med næsegrus beundring, men disse handler primært om køkkenets maskiner. Lige så ofte var de amerikanske køkkener noget, man distancerede sig fra. Generelt er der en overvejende tendens til, at kritik og begejstring optræder side om side, og således er ambivalensen i forhold til de amerikanske køkkener en central pointe. Ambivalensen i beskrivelserne af de amerikanske køkkener fremstår således også tydelig i artiklen ”To amerikanske ønske-køkkener” fra *Bygge og Bo*: ”Om den amerikanske Smag kan der diskuteres – den er i hvert Fald paa mange Punkter vidt forskellig fra vor – men, naar det gælder den tekniske indretning af Hjemmet, maa vi anerkende, at her er Amerikanerne langt forud for os.”²⁰

At der udtryktes respekt omkring amerikanernes tekniske kunnen og dennes implementering i køkkenzonen, alt imens det konstateredes, at amerikanernes smag var rædsom, er helt i overensstemmelse med de stereotype forestillinger om amerikanerne, der var ganske udbredte i tiden, og som på en og samme tid priste amerikanernes teknologiske knowhow og

¹⁹ Bo Bedre 12/1962, s. 64.

²⁰ Bygge og Bo, forår 1958.

rubricerede amerikanerne som ånds- og kulturløse og som modstykke til de langt mere kultiverede europæere.²¹ Denne tvetydighed i tilgangen til amerikanere peger desuden i retning af en grundlæggende ambivalens i danskeres forhold til USA og tydeliggør, at der findes langt flere nuancer mellem amerikanisering og anti-amerikanisme, end det hidtil har været antaget.²²

Afrunding

Helt overordnet gik udviklingen i de danske køkkener i 1950'erne og 1960'erne i retning af, at de blev mere og mere mekaniske, men det er en udvikling, der gik langsomt og som i høj grad skulle modnes mentalt. 1950'erne og 1960'erne var en periode, da de danske køkkener begyndte en udvikling fra at være laboratoriekøkkener til at være spisekøkkener. Det er dog vigtigt at bemærke, at der endnu ikke var tale om opholdskøkkener. Dette multifunktionelle rum, der bruges til mere end madlavning og spisning, slog først igennem i 1970'erne. 1950'erne og 1960'erne var tillige en periode, da både amerikanske og svenske køkkener spillede en rolle i de danske køkkener, både som praktisk inspirationskilde men i høj grad også som

noget, danskerne kunne tage afstand fra i identitetsmæssige sammenhænge, hvor forestillinger om det særligt danske blev forvaltet. De tydelige – og ind i mellem knap så tydelige – spor af udenlandske køkkentraditioner og -ideer samt et blik på køkkenets udviklingshistorie anskueliggør tillige, hvor kompliceret det indimellem kan være at se, hvor ideer opstår, og hvor de blot videreudvikles.

I køkkenets udviklingshistorie generelt er det tydeligt, at de forskellige tanker om køkkenet og dets udvikling har været præget af forskellige strategier til forskellige tider. For de to amerikanske kvinder Catherine Beecher og Christine Frederick handlede tankerne om køkkenet og dets indretning om en højnelse af husarbejdets status og havde ikke umiddelbart nogen direkte relation til tanker om ligestilling, som vi forstår begrebet i dag. I mellemkrigstiden var køkkentankerne hos Bauhaus-arkitekterne og Margarete Schütte-Lihotzky i høj grad præget af at være tænkt ind i et socialt program, der handlede om bedre og sundere boliger, og i 1950'erne og 1960'erne handler køkkentankerne blandt andet om, at kvinderne kunne være en ressource på arbejdsmarkedet. Det er således oplagt, at de forskellige visioner for køkkenet og dets udvikling har været præget af forskellige strategier til forskellige tider. Køkkenrummets udviklingshistorie skriver sig således ind i

²¹ Se f.eks. Rob Kroes: *If You've Seen One, You've Seen the Mall. Europeans and American Mass Culture*, Urbana 1996.

²² For en uddybelse af danskeres ambivalente opfattelse af USA se Vyff, 2007.

det komplekse felt, der handler om frigørelse og ligestilling, og som relaterer sig til spørgsmålet om, hvad kvinderne skulle bruge den tid til, som de fik frigjort som en konsekvens af omstruktureringer af køkkenet. Hvad enten 1950'ernes og

1960'ernes køkkenskriverier afspejlede forestillinger om en fremtid inspireret af USA som en utopi eller en dystopi er en ting sikkert: Fælles for hele perioden er, at køkkenet var og vedblev at være kvindernes rum.

Summary

In this article I examine some of the ideals that can be identified in different kind of texts concerning the Danish kitchens in the 1950s and 1960s. I examine how these ideals are to be understood in relation to thoughts about kitchens in a historical perspective and discuss how and to what extent the kitchen development and the conceptions of Danish and foreign-made kitchens reflect an encounter between Danish and American culture or Danish and European culture.

In the 1950s and 1960s the Danish kitchens were to a large extent influenced by thoughts of rational organization known from the industry and different sorts of practical arrangements. These standards of behavior can be seen as a result of the American development in the 1910s and 1920s and domestic architecture in Germany in the interwar period. Even though the kitchen in this period at one time was the epitome of the holy family and the most politicized room of the house as a result of the Cold War a great ambivalence are to be found in the perception of American kitchens. Still, it is obvious that foreign kitchens at one time served as a source of inspiration when it came to kitchen aid and at the same time, in a material as well as a symbolic way, were used as a room which Danish kitchens were identified and negotiated in opposition to.

Et gøgeæg i den konservative rede

- Konservativ Ungdom og fascismen i 1920'erne

Af Cand. mag. i historie Anna Catherine de Laine, Juniorkoordinator i Dansk Flygtningehjælp.

Mellemkrigstidens Konservativ Ungdom, KU, forbindes ofte med parader, uniformer og optøjer i 1930'erne. En adfærd, der er blevet betegnet som fascistisk af eftertiden. I 1922-29 foregik imidlertid en heftig intern politisk og begrebsmæssig kamp om at definere KU's forhold til fascisme, som KU'erne så som en rivaliserende bevægelse med appel til mange konservative unge. KU's ledelse holdt på parlamentarisme og mådehold i kontrast til mere højresøgende elementer i KU, som den mere moderate fløj modarbejdede ved at ligestille dem med danske fascister og fremstille fascismen som en slags misforstået, utopisk og udansk konservatisme. Den radikale fløj måtte konstant forholde sig til den herskende strømning og enten forsøge at sprænge den opfattede sammenhæng mellem fascisme og konservatisme eller give fascismebegrebet et mere positivt indhold for at få gennemslagskraft.

I januar 2007 indledte to medlemmer af KU en debat i Weekendavisen med en kritik af tv-serien Matadors skildring af KU i 1930'erne. Forfatterernes irritation skyldtes nutidens stadige brændemærkning af mellemkrigstidens KU som "et nazistisk tæskehold". De to forfattere benægtede ikke KU's radikale fortid, men holdt på, at den var begrænset til nogle få tumultariske år i 1930'erne, og at grundstenen hertil ikke var nogen egentlig politisk nyorientering, men derimod indførelsen af såkaldt "moderne metoder" i agitationen.¹ Denne tilgang til KU's radikaliserings i 1930'erne er ikke ny: Fra KU's side har man flere

gange søgt at gendrive beskyldningerne ved enten at fremhæve, at andre politiske grupperinger ligeledes lod sig friste af det totalitære, og at radikaliserings var udtryk for et generelt fænomen i 1930'ernes politiske klima. Eller ved at fremstille de unges betagelse af antiparlamentarisme og autoritarisme som et udslag af romantisk sværmeri for idealer, der primært påvirkede KU's ydre former – en Sturm und Drang-tid, som perioden kaldes i centrale værker fra organisationens side.²

Hverken "nazistisk tæskehold" eller

¹ David Pontoppidan & Christian Houlberg Skov: "Totalmagten ved arbejderklassen", Weekendavisen, 12.1.2007, s. 11 (1. sektion).

² Jørgen Bukdahl: Danmarks Ungdom, 1945, s. 33-40; Aksel Møller (red.): Konservativ Ungdoms historie 1904-44. Omkring en ungdomsbevægelses mænd, midler og mål, bd. 1-2, Haderslev 1944-47, s. 238-262.

“Sturm und Drang” er særlig dækkende for KU’s forhold til fascismen. Det er iøjnefaldende, at KU’s radikalisering nåede sit højdepunkt mellem 1932 og 1936 samtidig med nazismens voksende indflydelse i Tyskland og 1930’ernes generelle politiske radikaliserings.

Imidlertid var det italiensk fascisme og ikke den tyske nazisme, som i første omgang påvirkede KU’s udtryksformer og tankegods.³ Ved at rette fokus mod KU’s forhold til fascismebegrebet i fascismens tidlige år i 1922-29 med udgangspunkt i medlemsbladet *Konservativ Ungdom* danner der sig et billede af en ungdomsorganisation i splittelse: På den ene side havde KU et politisk pragmatisk behov for at fremstå demokratisk og moderat. På den anden side udtrykte dele af ungdomspartiet en utålmodig idealisme, der ønskede en højredrejning og et opgør med demokratiets kompromispolitik. Fascismebegrebet blev givet betydning gennem kampen mellem disse to fløje i KU.

De konservative unge var ikke blinde for fascismens tiltrækningskraft, men heller ikke for, at fascismen dermed var en stærk rival til konservatismen. Det

skyldtes, at KU opfattede et slægtskab mellem konservatismen og fascismen. Man kunne derfor vælge at forsøge at optage nogle af fascismens karaktertræk i en ny og mere radikal konservatisme for at “låne” noget af tiltrækningskraften. Eller man kunne prøve at fremhæve forskellene mellem de to ideologier for at sikre en skelnen mellem fascismen, som man opfattede som sydlandsk og overspændt, og dansk, demokratisk konservatisme.

KU’s svære omstilling til demokrati

1920’ernes KU var præget af det foregående årtis politiske demokratisering og et stærkt følt behov for at distancere sig fra det konservative partis antiparlamentariske fortid. For det første var partiet uløseligt forbundet med autoritarismen under J.B.S. Estrups styre 1875-1894 og kampen mod parlamentarismen med anvendelse af provisorielove. For det andet havde partiet mellem 1894 og 1901 ledet ineffektive regeringer, hvis kompromisløshed bremsede den politiske udvikling. Med grundlovsforliget 1915 anerkendte det nydannede Konservative Folkeparti og ungdomsorganisationen, der samtidig skiftede navn til Konservativ Ungdom, de facto folketingsparlamentarismen. I både moderpartiet og ungdomsorganisationen var der dog store indre modsætninger mellem dem, der støttede den ny

³ Adam Holm: I opposition til fortiden. En teoretisk analyse af idégrundlaget bag mellemkrigstidens radikale konservatisme i Danmark, upubliceret ph.d.-afhandling, Københavns Universitet 2002, s. 47.

grundlov, og dem, der foretrak en styreform i stil med Estrups autoritarisme. Sidstnævnte stod i skarp opposition til det brede demokrati, som man frygtede ville åbne døren for almuevælde og social nivellering. Imidlertid havde erfaringerne fra det katastrofale valgnederlag ved systemskiftet 1901 overbevist mange – især yngre – konservative om, at konservatismens fremtid lå i forhandling og ikke i stejl kompromisløshed.⁴

Modsætningerne var til at tage og føle på blandt de konservative unge i årene op til grundlovsforliget. En såkaldt radikal fløj holdt på, at det var ungdommens rolle at begejstres for de ledende politiske principper. Ifølge denne fløj var det KU's opgave at holde på de konservative idéer og modarbejde folketingsparlamentarismen, som de afskyede for dens "Akkordpolitik" – dvs. politik baseret på kompromis frem for principfasthed. Den radikale fløj støttede folkestyret i sin grundtanke, men ønskede det begrænset til de besiddende klasser og rodfæstet i kongens og hans

ministres gerning.⁵ I modsætning hertil holdt den såkaldt moderate fløj under KU-formand Aage Kidde på samarbejdet med moderpartiet og støttede moderpartiets parlamentariske samarbejde med Venstre. KU måtte acceptere folketingsparlamentarismen og lægge afstand til den problematiske Estrup-tid. For Aage Kiddes moderate fløj, der gik sejrende ud af denne kamp for og imod parlamentarismen, gjaldt det om at holde KU ude af politiske eksperimenter. I stedet skulle man fokusere på at konsolidere organisationen og dens position som partitro og parlamentarisk. Frem til KU's nyorientering i 1932 dominerede denne moderate fløj, som fra 1916 var repræsenteret ved John Christmas Møller som KU-formand. Hovedtanken var, at for overhovedet at kunne gøre sin indflydelse gældende måtte man indgå kompromis og fokusere på de praktiske aspekter af det politiske arbejde.⁶ Det var fra denne position, KU måtte forholde sig til Europas nyeste, kompromisløse politiske ideologi: fascismen.

Fascisme som konservatisme

De konservative unge var tidligt bevidste om fascismen og om at placere den i forhold til det konservative værdigrundlag. Selvom der netop foregik

⁴ Jørgen Hatting & Karl Olsen (red.): Det konservative Folkepartis historie i et halvt århundrede 1915-65, København 1966, s. 11, 23-24; Erik Jensen: Mellem demokrati og fascisme. Træk af Konservativ Ungdoms organisatoriske og ideologiske nyorientering 1932-34, Odense University Studies in History and Social Sciences, vol. 80, Odense 1983, s. 19-23.

⁵ Møller, s. 187-201.

⁶ Jensen, s. 19-20; Bukdahl, s. 22-32.

en kamp om at værdisætte begrebet 'fascisme' positivt eller negativt, kunne mærkatet 'fascist' også i 1920'erne anvendes som et våben i den politiske kamp – noget man kunne beskyldte sine politiske modstandere for at være.

Selve begrebet 'fascisme' blev dannet i 1919 med oprettelsen af den italienske fascistbevægelse. Begrebet var således i 1920'erne ganske ungt og nært forbundet med dets specifikke historiske kontekst. Tidligt i årtiet blev fascismebegrebet dog benyttet om nationalistiske eller militante bevægelser i andre europæiske lande. På den måde eksporteredes fascismebegrebet fra Italien og ændrede form fra at være navnet på én bestemt bevægelse i Italien til at betegne en politisk ideologi.

I den første tid efter Mussolinis magtovertagelse i 1922 betragtede KU'erne den italienske fascisme som en nationalistisk og antidemokratisk reaktion på parlamentarismens svaghed i Italien. På den baggrund så KU'erne fascisme som en dybest set konservativ bevægelse, der nu vandt frem i Europa. De unge konservative betragtede fascisme som en åndsbeslægtet retning, konservativ i sin natur, men radikal i forhold til KU's konservatisme. I KU blev fascismen derfor fra begyndelsen forstået i betydningen *radikal konservatisme*. Mange KU'ere så de italienske fascistens

radikalisering af et i bund og grund konservativt element som en reaktion på en række samfundsmæssige betingelser, som havde været til stede i Italien. I det lys var fascisme nyttig og beundringsværdig i en italiensk kontekst. I en dansk kontekst forholdt det sig imidlertid ganske anderledes.

I 1923-24 dukkede de første danske grupper op, som KU betegnede som fascistiske, bl.a. Danske Fascister, Skjoldvagten og den tidligere spejderfører Carl Lembckes Genrejsningspartiet. I KU var man ikke i tvivl om, at de danske fascister befandt sig solidt på højrefløjens som en rivaliserende bevægelse. De stod til højre for KU selv og havde sandsynligvis et "væsentligt Kontingent fra konservativ Ungdoms Rækker." Den danske fascisme var "en slags Gøgeæg, der er lagt i den konservative Rede [...]. Vi nærer dog stærkt Haab om, at de atter finder konservativ Ungdoms Rækker, naar de en Tid har søgt at døje deres egne Kameler."⁷

Selvom de danske fascistiske grupper blev opfattet som en slags konservative, blev de altså ikke mødt med varme af KU. I en leder i medlemsbladet

⁷ De Konservative Ungdomsforeninger: Konservativ Ungdom. Organ for Det konservative Folkepartis Ungdomsorganisation. København etc., 15.1.26, s. 9-10.

Konservativ Ungdom fra 1923 blev dansk fascisme karakteriseret som ganske ligegyldig og senere beskrevet med ord som useriøs, umoden, "uskyldige krigerlege" og "galmandsværk".⁸ Det var især fascismens udtryksformer såsom dramatisk retorik, uniformering og organisering i militærlignende enheder, der med *Konservativ Ungdoms* redaktions ord "var vel meget mystiske."⁹ Idéen om ungdomsmilitser til bekæmpelse af socialismen var ikke KU'erne fremmed, men KU måtte afvise den form, som fascisternes foreslog. KU henviste i stedet til de eksisterende skyttekorps og gymnastikforeninger, "der alle har til Formål at skabe viljestærk dansk Ungdom. [...] Vi synes for Sagens skyld, at d'Herrer [...] skulde lægge Gummikniplen på Hylden og søge frodigere Græsgange."¹⁰ Især militser og fascistisk handlingsretorik og -etos blev oftest afvist i medlemsbladet, hvilket er bemærkelsesværdigt, siden det var den slags træk, som KU'erne bevidst tillagde sig få år senere. KU kunne sympatisere med fascisternes mål, men lagde i 1920'erne stor afstand til det, de betragtede som fascisternes midler.

Konservativ Ungdom benyttede imidlertid også begrebet fascisme og den retorik,

som fascismebegrebet indgik i, om bevægelser, der ikke selv erklærede sig fascistiske. Det gjaldt især Selvstyrebevægelsen, en sønderjysk, semiseparatistisk bevægelse under Cornelius Petersen, Genrejsningspartiet og senere Selvstyreforbundet, Nationalkorpset og Absalonsgildet. Skribenterne i *Konservativ Ungdom* reagerede nok mest på bevægelsernes dramatiske retorik og form, som de betragtede som fascismens midler. Eftersom andre dele af det danske politiske landskab brugte fascismebegrebet negativt, kunne det svare sig rent politisk at tage afstand fra bevægelser, hvis højrenationalisme kunne forveksles med den danske konservatisme. Når fascismebegrebet blev anvendt, som om det omfattede både disse bevægelser og KU, måtte de unge konservative protestere: "Det skal ikke lykkes vore Modstandere at slaa os i Hartkorn med denne eller andre fanatiske Bevægelser."¹¹

Udansk

KU'erne bifaldt de fascistiske bevægelser nationale indstilling, men betragtede ikke desto mindre fascismen som noget udansk. Én af modstanderne af dansk fascisme var Thorvald Andreasen fra KU-foreningen i Kolding, som dog også var en ivrig fortaler for en

⁸ *Konservativ Ungdom*, 15.8.23, s. 107-108.

⁹ *Konservativ Ungdom*, 1.2.26, s. 21-22.

¹⁰ *Konservativ Ungdom*, 1.3.26, s. 30-31.

¹¹ *Konservativ Ungdom*, 1.5.26, s. 63.

opstramning af den konservative linje og en oprejsning for følelserne og idealerne. I et indlæg i *Konservativ Ungdom* fra februar 1925 udstak han nogle argumenter imod dansk fascisme, som siden blev taget op af KU's moderate fløj: "... en saadan [national] Bevægelse ville mange af os give den bedste Plads i vore Hjerter, ogsaa selv om den af lutter Misforstaaelse havde faaet Navn af 'Fascisme' eller noget andet -isme, naar blot den var dansk og naar blot den var sand. [De danske fascisternes blad] 'Tidens Tolk' er ingen af Delene. [...] En national Genrejsning som denne sker ikke i et fremfarende Vejr, men i en stille sagte Susen, fordi vi er Hjertemennesker, og fordi vi er Nordboer, og vort Blod ruller os langsomt i Aarerne. Derfor gør de danske 'Fascister' megen Skade og ingen Gavn, og ingen af vore Unge bør lade sig rive med til den slags Taabeligheder."¹²

Med sådanne argumenter blev de fascistiske bevægelser i Danmark af både moderate og mere radikale konservative beskyldt for at være udanske trods deres nationalistiske retorik. Dette vilkår hævdes i øvrigt ofte som en årsag til dansk nazismes ringe tiltrækningskraft.¹³ For det første var fascisme i Danmark en efterligning af noget sydlandsk, hvilket i sig selv ikke tiltalte nationaltsindede

konservative. For det andet passede det danske folks væsen slet ikke til varmlodethed og revolution, mente man i KU – en indsigelse KU i øvrigt også brugte som argument imod socialismen.

Interessant nok lod de unge konservative sig ikke afskrække af tanker om sydlandsk, varmlodet revolution, da Studenterforeningens Konservative – som delte mange medlemmer med KU – indledte et samarbejde med SNU, *Sveriges Nationella Ungdomsförbund*, i 1927. SNU svarede politisk til KU, men radikaliseredes allerede fra 1927 til en stadig mere antiparlamentarisk, nationalistisk gruppering, der endte med at bryde helt med sit moderparti i 1934. SNU's konservatisme udviklede sig til en militant antimaterialisme, som betragtede parti- og interessebaseret politik som samfundsfarlig.¹⁴ SNU interesserede sig umiddelbart mere for fascistisk tankegods end KU, og det var her, Studenterforeningens Konservative ville hente inspiration. Senere lod også KU sig inspirere, for det var bl.a. SNU's agitationsformer, som KU'erne i 1929 søgte at efterligne. Nordisk samarbejde blev betragtet som noget andet end internationalisme, for skandinavisme blev anset for en separat

¹² *Konservativ Ungdom*, 1.2.25, s. 119-120.

¹³ Jensen, s. 125; Holm 2002, s. 115.

¹⁴ Henrik Berggren: *Seklets Ungdom. Retorik, Politik och Modernitet 1900-1939*, Oslo 1995, s. 118-132.

identitetskategori. Det var derfor ikke i modstrid med danskheden at lade sig inspirere af de svenske radikalkonservative.

Fløjkrig i KU

Diskussionen om fascismebegrebets indhold havde betydning for de fortsatte, interne kampe i KU. Her stod slaget mellem den radikale fløj, som ønskede at træde et skridt til højre mod større idealisme, og den dominerende, moderate fløj, som ønskede at holde ungdomspartiet fast på samme kompromissøgende kurs som moderpartiet. I KU's debat blev fascismebegrebet især anvendt som våben for at delegitimere den radikale fløjs standpunkt. Denne fløj var bestemt ikke tilfreds med den retorik, som *Konservativ Ungdoms* redaktion anlagde: "Hvis der ikke indenfor Konservatismen var en Retning, som trak til højre, som gjorde vrøvl over Kompromis-Jagten [...] saa skulde d'Hr. se Højre genopstaa som et selvstændigt Parti! [...] Vi kan vel alle være enige om, at en enig Konservatisme vil baade vort Land bedst, men saa maa der heller ikke raabes 'Kværulant' efter dem, der staar paa Partiets højre Fløj. Man staar sig ikke ved at indbilde sig, at Estrups Aand og Følge døde med ham selv."¹⁵

Efter en heftig debat om fascisme i 1926 kom flere modsætninger frem på *Konservativ Ungdoms* sider. Modstanderne af redaktionens holdning forsøgte at legitimere deres synspunkter, hvad enten de sympatiserede med fascisme eller blot blev beskyldt for at gøre det. Der var forsøg på fordanske og legitimere de tiltrækkende elementer fra fascismen. En fremtrædende KU'er mente fx, at man ved at lave de danske valglove radikalt om kunne vælge en Mussolini til et "parlamentarisk diktatur" – på den måde kunne man tage den udanske, revolutionære brod af fascismen.¹⁶

Implicit i sådanne ytringer lå en antagelse om, at de eksisterende valglove ikke i tilstrækkelig grad lod folkets vilje komme til udtryk. For mange KU'ere var folkestyret som sådan positivt, men i sin nuværende udformning gav det kun afløb for massens nederdrægtigste træk, mens et teknokratisk eller indskrænket parlamentarisk styre ville kunne regere efter det danske folks inderste væsen. I tråd med dette bevægede mange KU'eres sympatier sig med tiden hen mod en Estrup-inspireret autoritarisme. I slutningen af årtiet blev Estrup-tiden debatteret livligt i lokalforeningerne som mulig inspirationskilde, og mange fandt, at de konservative nu måtte holde op med at tage afstand fra det, man mente havde været konservatismens

¹⁵ *Konservativ Ungdom*, 15.5.27, s. 76.

¹⁶ *Konservativ Ungdom*, 1.3.27, s. 138-139.

storhedstid. Som én udtrykte det: "Estrup afskrækker ikke de Unge; de finder snarere, at Manden var for stor for sin Tid."¹⁷

De dele af KU, som følte sig truffet af, at *Konservativ Ungdom* udråbte sådan højresøgen som fascistisk, kunne legitimere deres minoritetssynspunkt ved enten at benytte begrebet fascisme på en måde, så det ikke længere omfattede dem selv, eller ændre fascismebegrebets indhold til noget positivt. Et eksempel på den første strategi var Thorvald Andreasens forsvar for Selvstyrebevægelsen i Sønderjylland. *Konservativ Ungdom* omtalte på lederplads Selvstyrebevægelsen som danske fascister, som de sindige sønderjyder dybest set foragtede, men alligevel fulgte grundet det danske parlamentariske forfald.¹⁸ Andreasen tog til genmæle: "... man skal ikke slå bevægelsen i Sønderjylland i hartkorn med vore hjemlige fascister, thi de der har rejst bevægelsen mod skattetrykket dernede, er dog folk, der er kommen til skelsår og alder, og ikke skoledrenge. Endvidere er det en original bevægelse og ikke et plagiat."¹⁹

Andreasen var som nævnt ikke nogen tilhænger af dansk fascisme, og skulle Selvstyrebevægelsen legitimeres, måtte den ikke blive sidestillet med fascisme. I dette indlæg fremgår det tydeligt, hvad den danske fascisme blev forbundet med, og hvad der derfor skulle lægges afstand til: studentikos og udansk adfærd. Den anden strategi bestod i at forsøge at ændre opfattelsen af fascisme til noget positivt ved at ændre begrebets indhold. Et træffende eksempel blev givet af Helsingørforeningens formand Boye J. Lerche: "At Fascistbevægelsen har sat adskillige Vildskud, skal jeg villigt indrømme, men dens Aand er rent konservativ. De Folk, der staar i dens Rækker, er Folk, der er politisk interesserede og har tænkt over Tingene, og der kan ikke være Tvivl om, at under en Estrups Styre vilde disse Folk være fuldblods konservative."²⁰ Fascisme var i den udlægning rendyrket konservatisme af den gamle skole og krævede respekt, ikke latterliggørelse.

"Det muliges kunst" – de moderates forsvar for realismen

Diskussionen om fascisme i KU handlede ikke mindst om, hvordan ungdommens konservatisme skulle se ud. Igennem 1920'erne begyndte flere og flere at kræve, at KU skulle blive mere idealistisk, insistere på færre

¹⁷ *Konservativ Ungdom*, 1.10.28, s. 140.

¹⁸ *Konservativ Ungdom*, 1.11.26, s. 166.

¹⁹ *Konservativ Ungdom*, 15.11.26, s. 173.

²⁰ *Konservativ Ungdom*, 15.5.27, s. 76.

kompromiser og renere linjer. Det indebar naturligtvis ikke, at alle idealistiske røster blev betragtet som fascistoide; en stor del af debatten om KU's linje, forholdet til moderpartiet og politik som sådan foregik helt uden om fascismebegrebet. Men den moderate fløj opstillede 'realisme' som et modbegreb til 'fascisme' i diskussionen om KU's linje og benyttede fascismebegrebet som våben til at delegitimere den mere idealistiske, radikale fløjs standpunkt.

KU's ledelse indså, at blev der ikke taget hånd om den idealistiske fløj, risikerede KU, at de misfornøjede trådte et skridt til højre, til fascismen. Ikke mindst Det Konservative Folkepartis samarbejde med Venstre frem til 1929 stod for skud. "Den danske Fascisme er i Øjeblikket kun til grin, men giver vi ved stadig Bejlen til Venstre denne Bevægelse Vind i Sejlene, saa tvinger vi den ligefrem til at antage fornuftige Former, og hvis *det* sker, hvis den træder frem under en Ledelse, som kan tages alvorligt, saa vil den vinde Tilslutning, og det vil i første omgang blive paa konservativ Ungdomsbevægelses Bekostning," skrev Boye J. Lerche.²¹ Fra andre sider, herunder fra redaktionen på *Konservativ Ungdom*, landsledelsen og John Christmas Møller, blev det imidlertid gjort klart, at man opfattede samarbejdet med Venstre

som altafgørende for at forhindre en socialistisk regering, selvom partiet måtte fravige visse principper. Ungdommen skulle opdrages til den parlamentariske styreform og lære at handle på realiteternes grund.

Christmas Møller, som på det tidspunkt sad i Rigsdagen for Det Konservative Folkeparti, men stadig havde stor indflydelse i KU, var blandt de absolutte fortalere for at indgå konstruktivt i det parlamentariske styre. Det var den eneste måde, de borgerlige partier kunne holde Socialdemokratiet stangen.²² *Konservativ Ungdom* førte den linje: Den konservative ungdom var mere end nogen anden ungdomsbevægelse en 'realiteternes ungdom', som stræbte efter det, der var muligt at opnå, frem for det, man kunne drømme sig til: Ungdommen "er indstillet paa Realismen. Desuden har den store Krig [Første Verdenskrig] desillusioneret os. Visse Fantasterier er blevet slaaet grundigt ud. Denne Betragtning er utvivlsomt rigtig, og den falder i øvrigt nøje sammen med, hvad her i bladet er gjort gældende over for den politisk interesserede Ungdom, naar vi advarede mod Fortabelse i Utopier og taagede Begreber, naar det daglig er

²² Adam Holm: "Fornyelse på traditionens grund – et eksempel på konservativ radikalisme", i Anders Ehlers Dam (red.): *Forandre for at bevare? Tanker om konservatisme*, København 2003, s. 175-202, særligt s. 194.

²¹ *Konservativ Ungdom*, 15.6.26, s. 90-92.

Kendsgerninger og haandgribelig Realisme, der taler til de Unge, der følger Begivenhedernes Gang ...”²³

Den moderate strømning benyttede ofte Bismarcks realpolitiske maksime “Politik er det muliges Kunst” som en modsætning til fascismebegrebet. I lederen “Det muliges Kunst” skrev redaktørerne således: Man gør “sikkert klogt i at omgaas Udtrykket Idealer med Varsomhed; det er et luftigt Begreb, som kan vurderes forskelligt, men det tør nok siges, at det skal nydes med Maade for at gøre gavn [...]. Faar de [unge] ikke lært Grundlaget for *parlamentarisk* Politik, ender de blot med at nære den Fascistspire, der har se Dagens Lys ...”²⁴ På den måde slog KU’s ledere to fluer med ét smæk ved at ligestille fascismens fanatisme med idealismens luftighed og kontrastere dem med “det muliges kunst”, for dermed fik man defineret begge dele som fantasteri og ikke *politik*. På den baggrund kunne fascisme såvel som idealisme afvises, fordi de ikke var realistiske, og altså ikke fordi de som sådan var uønskværdige.

Ungkonservatismen – en krigserklæring fra de radikale

Ud over de elementer, som man i KU

allerede frygtede var tiltrukket af de fascistiske bevægelser, fandtes der også mere etablerede, radikalkonservative fløje. Mest bemærkelsesværdigt benyttede *Konservativ Ungdoms* redaktion den negative fascismeretorik om de to konservative Alfred Bindselev og senere udenrigsminister Ole Bjørn Kraft, som var de ledende kræfter fra Det Unge Danmark. Det Unge Danmark var en idékonservativ, intellektuel kreds, som vakte furore 1917-20, men var marginal op gennem 1920’erne. Det Unge Danmark og kredsens tidsskrifter *Den ny Tid* (1918-25) og *Det nye Danmark* (1928-38) var eksponenter for en radikal konservatisme, som for alvor slog igennem omkring 1930, da *Det nye Danmark* blev tidens største og mest seriøse konservative kulturtidsskrift.²⁵ Jack G. Westergaard, formand under KU’s radikale periode 1932-36, stammede fra denne kreds. Det var især Westergaard, sammen med hans daværende meningsfælle og efterfølger på formandsposten, Aksel Møller, der fik spalteplass i *Konservativ Ungdom* fra 1928-29. Aksel Møller, som udviklede sig til en af landets vigtigste konservative idépolitikere og folketingsmænd, kom til at spille en interessant dobbeltrolle i KU’s

²³ *Konservativ Ungdom*, 15.10.27, s. 161.

²⁴ *Konservativ Ungdom*, 1.6.27, s. 85-86, fremhævnning i originalen.

²⁵ Adam Holm: “‘Opposing the Past’: Danish Radical Conservatism and Right-Wing Authoritarianism in the Inter-War Years”, i Robert Mallett (red.): *International Fascism*, New York/London, 2002, s. 1-25.

politiske udvikling: Han var ideologisk iværksætter bag den radikale konservatisme i 1920'erne, men i 1930'erne tilfaldt det ham at skulle dæmme op for KU's radikaliserings, da han efterfulgte Westergaard på KU-formandsposten i 1936. Selvom Møller vedblev at være idékonservativ, lagde han fra 1930'erne sine æg i den moderate konservative kurv, i tæt samarbejde med især John Christmas Møller.²⁶

Folkene bag *Den ny Tid* og *Det nye Danmark* havde en anden indstilling til de højreradikale bevægelser i Danmark end *Konservativ Ungdom*. I hvert fald lagde tidsskriftet gerne og ofte spalteplass til to af *Konservativ Ungdoms* mest udskejelte figurer, Cornelius Petersen og den konservative løsgænger grev Bent Holstein. Ole Bjørn Kraft betragtede de såkaldt fantastiske bevægelser i Sønderjylland som et udtryk for folkets instinkt og konservative natur. Også i *Det nye Danmark* var fascisme at betragte som konservatisme, men her kunne man bedre forlige sig med fascismens totalitære træk. Tidsskriftet så primært fascismen som en reaktion på liberalismen, hvilket den danske konservatisme også burde være. Her var tale om en langt mere antiliberal

strømning end i *Konservativ Ungdom*. Mange konservative intellektuelle så ingen grund til, at danske, højrenationale kredse skulle tøve over for fascismen, for fascismen havde allerede bevist sit værd i kampen mod liberalismens opløsende tendenser. Man burde derfor allerede nu arbejde for en dansk forfatningsændring.

Disse tanker kom også til udtryk i *Konservativ Ungdom*, især som krav om samling til højre og en genrejsning af idealerne. Som sådan var det også en hævvelse af ungdommens konservatisme, som blev sat op over for de ældre generationers trætte og fordringsløse politik. Denne radikale konservatisme døbte de unge selv 'ungkonservatisme', hvor 'ung' skulle forstås både som ungdommelig og som ny. Aksel Møller var bannerfører for denne retning og introducerede på karakteristisk vis ungtkonservatismen i *Konservativ Ungdom* som en: "Krigserklæring ikke alene til de af Konservatismen fjendtlige Partier, men ogsaa til Fortidens og Nutidens Generationers Opfattelse og Forvaltning af Konservatismen. Af *Ungdommens Oppositionstrang* er Begrebet groet frem, undfanget i Protest [...]. *Ungkonservatismen* er saaledes en Nødvendighed for Udfoldelsen af et stærkt konservativt Parti, den er indenfor Partiet en Kontravægt mod de Folk, for hvem 'det virkelige er fornuftigt' – alene

²⁶ Se bl.a. Nikolaj Bøghs biografi om Aksel og Poul Møller: *Brødrene Møller. Historien om et konservativt dynasti*, Aschehoug, 2007.

fordi det er virkeligt.”²⁷

Ungkonservatismen var et opgør med realiseretorikken og akkordpolitikken. Frem for alt gjorde ungt konservatismen oprør mod opfattelsen af, at konservatismen for enhver pris ville bevare det eksisterende. Det ville ungt konservatismen ikke; den ville rive det bort, som var skabt af den usunde demokratiske udvikling siden århundredskiftet. Ungkonservatismen ville ikke blot afvente den rolige fremvækst – den ville selv skabe sine værdier. Heri lå kimen til KU's nyorientering mod højre. Fra starten af 1929 introducerede de ungt konservative udadrettede agitationsformer og handlingsrettet retorik, inspirerede af det svenske SNU, i *Konservativ Ungdom*. En fast forestilling om ungdommens særlige idealisme betød, at man mente, at den politiske ungdom havde større bemyndigelse end andre aktører til at træde uden for partipolitikens snævre og pragmatiske rammer.

Det udgjorde et klart brud med den moderate fløjs partitro og afdæmpede realiseretorik. De ungt konservative gjorde på denne vis oprør mod den moderate fløjs forestilling om KU som "realiteternes ungdom" og søgte i stedet

at gøre det til noget positivt at være idealistisk og højtstræbende – begge tillægsord, som de måtte fravriste fascismebegrebet. Det hjalp ikke den moderate fløj i KU, at udviklingen i moderpartiet i slutningen af 1920'erne udstillede begrænsningerne i opfattelsen af politik som det muliges kunst. I 1929 trak Det Konservative Folkeparti tæppet væk under Venstreregeringen, og ved valget samme år led Det Konservative Folkeparti sit hidtil største nederlag. Hvad nyttede det at indgå kompromis og give køb på konservative idealer, hvis det ikke medførte indflydelse? KU'erne følte det ikke længere påkrævet kun at bevæge sig på "realiteternes grund".

Samtidig tog den radikale fløj fortsat afstand fra de såkaldt fascistiske bevægelers "udanskhed", men accepterede fx Selvstyrebevægelsen i Sønderjylland som tilstrækkelig dansk. På den måde fik den radikale fløj af KU større slagkraft end de fascistiske bevægelser – som KU'erne ellers frygtede, at deres målgruppe ville søge til – fordi den kunne tilegne sig både idealisme og danskhed. Dermed kunne 1930'ernes KU tilbyde idealistiske og aktivistiske højreorienterede unge et konservativt alternativ til fascismen.

²⁷ *Konservativ Ungdom*, 1.1.29, s. 9-12, fremhævnning i originalen.

Summary

The interwar Danish Young Conservatives organisation (K.U.) is closely associated with uniformisation, parades and riotous behaviour, often labelled 'fascist' by posterity. In 1922-29, however, an intense political and conceptual struggle to define K.U.'s relationship to fascism took place within the K.U. organisation. The K.U. leadership in general took the side of parliamentarism and moderation. This was in contrast to more radical, rightwing elements that the K.U. moderates sought to oppose by lumping them in with Danish fascists and representing fascism as a kind of misunderstood, utopian and un-Danish conservatism. The radical wing was compelled to constantly negotiate its stance vis-à-vis the prevailing concept of fascism and either attempt to sever the perceived link between fascism and conservatism or imbue the concept of fascism with a different, positive content.

Den antikke katapults udvikling

Af Kasper Mayntz Paasch, cand.polyt. et art., Syddansk Universitet.

Hvordan bygger man en katapult? Dette spørgsmål belyses ved at se på den græske og romerske katapults udviklingshistorie samt på den forskningshistoriske tilgang til emnet, hovedsageligt set ud fra et ingeniørmæssigt/matematisk synspunkt. Katapulten menes opfundet år 399 f.Kr., og blot ca. 120-150 år senere var designet fuldt standardiseret, således at man kunne bestemme alle hovedmål på for eksempel både en lille pilekaster og en stor stenkaster ud fra et par ligninger og overleverede designforskrifter. Analysen af katapulternes funktion har hidtil været domineret af relativt simple modeller, rekonstruktioner og simplificerede antagelser i forbindelse med matematisk modellering. Ved at anvende moderne edb-programmer er det nu muligt at undersøge de forskellige katapultdesigns mere dybdegående end tidligere.

Antikkens katapulter

Denne artikel vil søge at belyse udviklingen af katapulterne i antikken (op til år 100), den historiske analyse af dem samt give en indføring til en teknisk/ingeniørmæssig analyse af dem. Katapulter var antikkens artilleri og, som det vil fremgå af denne artikel, et resultat af mange års udvikling og ingeniørkunst. Katapulter har i mange år indgået i diverse fremstillinger som store voldsomme krigsmaskiner, primært beregnet til at skyde tunge sten over lange afstande. Det er ganske korrekt, at energien i katapulters skud kan være meget høj, men en katapult var meget andet end et stykke krigsmaskine, det var samtidig en højt udviklet teknisk anordning med en spændende udviklingshistorie. Katapulter kan groft set deles i 2 grupper, katapulter baseret på buer (store armbrøster) og såkaldte

torsionskatapulter med store cylindriske fjedre af tovværk, som blev drejet ved opspænding.

Forskningshistorien

Den videnskabelige undersøgelse af design og konstruktion af antikkens katapulter startede i begyndelsen af det 19. århundrede og kan groft inddeles i en fransk og en tysk gruppe. Den franske gruppe blev initieret af kejser Napoleon III og domineres af arbejdet udført af generalerne Dufour og Reffye, som forsøgte at bygge rekonstruktioner baseret på de overleverede antikke tekster samt forsøgte at udvikle en matematisk model for skudafstanden.¹ Men Dufour og Reffye misfortolkede dog flere vigtige detaljer i de græske beskrivelser, og deres rekonstruktioner

¹ J.G. Dufour: Mémoire sur l'artillerie des anciens et sur celle du moyen-âge. Paris og Geneve 1840.

kan derfor ikke anses som værende helt korrekte.² Dufour udbyggede den dengang kendte teori for energilagring ved torsion (tøjningsteori) med et ekstra led for at inddrage den nødvendige forspænding, som torsionsfjedrene forsynes med, når de monteres i katapultrammen, og fik derved sin teori til at stemme fint overens med sine småskalaforsøg.³ Den tyske gruppe var domineret af Köchly og Rüstow,⁴ men deres store filologiske kundskaber blev desværre ikke suppleret af deres tekniske forståelse, så de havde ingen succes med at udvikle en blot nogenlunde brugbar matematisk model eller fungerende rekonstruktioner.⁵ Fundet af en næsten komplet romersk katapult-ramme i Ampurias, det antikke Emporion, i Spanien i 1912 muliggjorde en ny og bedre tolkning af teksterne, da man da for første gang fik et reelt sammenligningsgrundlag.

Resterne af Ampurias katapulten med jernforstærkning samt spændringe af bronze. Set fra oven. Fra Erwin Schramm: *Die antiken Geschütze der Saalburg*, 1918, s. 42. © Römerkastell Saalburg.

Den senere tyske forskning blev præget af artillerimajor Erwin Schramm, som i perioden 1903-1920 eksperimenterede med rekonstruktioner af antikke katapulter på Saalburg museet nær Frankfurt i Tyskland og demonstrerede disse for bl.a. Kejser Wilhelm 2.⁶ Desværre har kun en enkelt af hans rekonstruktioner overlevet 2. Verdenskrig. Sidenhen er forskningen domineret af E.W. Marsden samt Dietwulf Baatz, tidligere direktør for Saalburg Museet. Marsdens to-bindsværk⁷ regnes stadig som en milepæl i forskningshistorien.

De antikke kilder

De fire vigtigste forfattere med information om antikkens katapulter er

² E.W. Marsden: *Greek and Roman Artillery, Historical development*. Oxford 1969. Dette bind indeholder en gennemgang af den historiske udvikling samt tolkninger.

³ Dufour, afsnit 89-95.

⁴ Köchly & Rüstow: *Griechische Kriegsschriftsteller*, Vol. I. Leipzig 1852.

⁵ Dietwulf Baatz: *Bauten und Katapulte des Römischen Heeres*. Stuttgart 1994.

⁶ Erwin Schramm: *Die antiken Geschütze der Saalburg*. Bad Homburg vor der Höhe 1918 (genoptryk 1980).

⁷ Det andet bind er E.W. Marsden: *Greek and Roman Artillery, Technical treatises*. Oxford 1972. Dette værk indeholder en gennemgang af de kendte antikke kilder.

Philon af Byzans, Biton, Vitruvius og Heron af Alexandria,⁸ hvis forfatterskaber samlet dækker perioden fra ca. år 240 f.Kr. til år 25. Biton, Heron og Philon beskriver elementer af den græske udvikling, og Vitruvius beskriver såvel den græske som den senere romerske udvikling. De arkæologiske fund på området er sparsomme og har vist sig ofte at være fejlfortolkede,⁹ og det er i dag nødvendigt at kombinere oplysningerne fra kilderne med fundene for at kunne bygge en fungerende katapult. Der er mindre afvigelser i de overleverede designs, men det er endnu ikke i detaljer undersøgt hvilke indvirkninger, disse afvigelser har på katapulternes ydeevne, og vi ved således f.eks. ikke, om et standardiseret design, som fremkom omkring år 270 f.Kr., var optimalt mht. energilagring og rækkevidde. Om personen Philon vides ikke meget, ud over at han er forfatter til et stort værk om mekanik (*Mechanike syntaxis*), men Vitruvius omtaler ham, og Heron refererer til ham. Hans tekst *Belopoeica* er en del af dette værk og stammer sandsynligvis fra slutningen af det 3. årh. f.Kr. Biton skrev sandsynligvis for kong Attalus I af Pergamon (269-197 f.Kr.)

⁸ Biton: "ΚΑΤΑΣΚΕΥΑΙ..."; Philon: "Belopoeica"; Heron af Alexandria: "Belopoeica" og "Cheiromballistra"; Vitruvius: De Architectura, X-XII "De Scorpione Rationibus".

⁹ Først i de senere år er adskillige metaldele hængemt i museers arkiver blevet identificerede som katapultdele.

omkring år 240 f.Kr., og hans tekst omhandler udelukkende bue-baserede katapulter. Bitons tekst er dog svær at tolke, mest pga. manglen på tegninger (de er sandsynligvis gået tabt).

Vitruvius tjente sandsynligvis under Julius Cæsar (100-44 f.Kr.) og deltog i flere kampagner. Under Augustus (44-27 f.kr.) var han som *architectus* beskæftiget med konstruktion og reparation af katapulter og har haft et indgående kendskab til disse. Philon omtaler i sit værk *Belopoeica* (værket har samme navn som Herons) kun relativt avancerede torsionsbaserede katapulter, men hans værk er af stor betydning for at forstå designet af disse maskiner. Vitruvius' beskrivelse er sammenlignelig med Philons og omtaler både den græske og den romerske udvikling i et historisk perspektiv. Heron kan sandsynligvis placeres i 2. halvdel af det 1. århundrede e.Kr., og der kendes to tekster fra hans hånd (*Belopoeica* og *Cheiromballistra*). I *Belopoeica* beskriver han katapultens tekniske udvikling fra ca. år 350-270 f.Kr., men teksten indeholder næsten ingen mål og har fokus på specifikke komponenter. *Cheiromballistra*-teksten indeholder tilsyneladende en beskrivelse af en ny type katapult udviklet før ca. år 100 (omtales senere). Teksten er dog meget fragmentarisk og svær at afkode. Der kendes fire bevarede manuskripter, som er vigtige for at rekonstruere ovennævnte

forfatteres tekster. Disse er *Codex Parisinus inter supplementa Graeca 607*, *Fragmenta Vindobonensia 120*, *Codex Parisinus 2442* og *Codex Vaticanus 1164*. Alle fire manuskripter indeholder Herons og Bitons tekster, men kun de to sidstnævnte indeholder Philons og Vitruvius' tekster.¹⁰

Den historiske udvikling

Det antages, at katapulten blev opfundet i år 399 f.Kr. i Syrakus (Siracusa) på Sicilien, hvor tyrannen Dionysios I (ca. 432–367 f.Kr.) havde samlet en stor mængde håndværkere og konstruktører i byen for at udvikle og producere store mængder våben og krigsmateriel. Det er (næsten) sikkert, at der ikke har eksisteret katapulten i det græske kulturområde før år 399 f.Kr., i det mindste kendes de ikke, hverken fra fund eller tekster.¹¹ Den første registrerede indsats i krig var ved slaget ved Motoya (397 f.Kr.), hvor Dionysios I's anvendelse af katapulten kom som et stort chok for de karthagiske modstandere og tilførte dem et knusende

nederlag. Den i år 399 f.Kr. opfundne katapulttype var en såkaldt gastraphedes, der mest af alt minder om en stor armbrøst, men ikke kraftigere end at den kunne spændes med hånden.

Gastrapedes. Fra Erwin Schramm: *Die antiken Geschütze der Saalburg*, 1918, s. 42. © Römerkastell Saalburg.

Den kunne kun skyde med pile. Kort tid efter (i tidsrummet 399-360 f.Kr.) blev denne type udstyret med en vinde, og før 355 f.Kr. blev den første stenkaster udviklet, men det viste sig snart, at ønsket om at skyde med store sten over samme afstande som pile/spyd (over 300 m) krævede meget store buer, som i praksis var meget svære at realisere.

¹⁰ For en uddybning af indholdet henvises til Marsden 1969.

¹¹ Det ofte citerede skriftsted i Biblen (2. Krønikebog 26.15), som beskriver brugen af sten- og pilekastere i Jerusalem, beror på en fejlversættelse af den hebræiske tekst (se Marsden 1969, s. 52-53). En afbildning i Assurnasir-apli II's palads i Nimrud fra det. 9. årh. f.Kr. viser muligvis en katapult, men det er omstridt. Se Serafina Cuomo: *Technology and Culture in Greek and Roman Antiquity*. Cambridge 2007, s. 45.

Katapult med stor bue. Fra E.W. Marsden: *Greek and Roman Artillery, Historical development*. Oxford 1969. S. 13. Gengivet med tilladelse fra Oxford University Press.

Biton omtaler dog en meget stor stenskydende katapult, men dennes proportioner (såfremt de er korrekt overleverede) gjorde den uegnet til krigsbrug.¹² Så kilderne angiver selv, at den teknologiske udvikling af en buebaseret katapult havde nået et tilsyneladende maksimum og ikke kunne optimeres meget. Omkring år 350 f.Kr. formodes der at være sket et teknologisk gennembrud, da man opfandt torsionskatapulten.

Tegning af en større torsionskatapult, set bagfra. Bemærk torsionsfjedrene lavet af reb. Fra Erwin Schramm: *Die antiken Geschütze der Saalburg*, 1918, s. 56. © Römerkastell Saalburg.

¹² Designet af Isidorus af Abydos (sandsynligvis omkring 315 f.Kr.).

En græsk indskrift, som kan dateres til den Lykurgiske periode (338-326 f.Kr.) indeholder en opgørelse af emner, som er deponeret i Chalcotheca, skatkammeret og arsenalet på Akropolis i Athen.¹³ Blandt genstandene er adskillige katapulter med torsionsfjedre af hår. Det betyder, at torsionskatapulter med sikkerhed eksisterede år 326 f.Kr., sandsynligvis tidligere. Her var den afgørende forskel i forhold til de store buer, at energilagringen ikke fandt sted i buearmene, men i torsionsfjedre af tovværk, hvori buearmene var forankrede.

Illustration af forankringen af en buearm samt princippet bag energilagringen i en torsionsfjeder. Fra Cotterell & Kamminga: *Mechanics of pre-industrial technology*. Cambridge 1990. S. 190. Gengivet med tilladelse fra Cambridge University Press.

Ved at spænde katapulten drejede man således torsionsfjedrenes centre, og da enderne var fastgjorte til rammen, virkede fjedrene som energilagere. Energien blev afgivet igen, når skuddet blev udløst. Dette kan sammenlignes med at spænde en musefælde. Omkring 270 f.Kr. blev designet ifølge Philon standardiseret, da man havde udviklet en metodik til at dimensionere alle katapultens primære komponenter ud fra én enkelt parameter. Denne parameter er torsionsfjederens diameter.

Philon beskriver yderligere to typer med fundamentalt nye energilagere. Den ene er baseret på lufttryk, hvor luft presses sammen i en cylinder under spænding af katapulten, og den lagrede "kraft" vil slynge projektilet frem, når katapulten bliver affyret. Den anden metode er at bruge metalfjedre af koldhamret bronze. Philon oplyser yderligere, at han selv har udviklet en ny måde at spænde torsionsfjedrene på, nemlig med kiler. Disse typer kendes dog ikke fra nogen fund. Romerne overtog stort set uændret grækernes katapultdesign men nævner intet om disse nye energilagere (eller også er kilderne gået tabt!) samt kilerne. Vi ved nu, at Philons alternative energilagere ikke ville kunne både lagre og levere den nødvendige energi, og desuden var de meget svære at fremstille, det var nærmest umuligt med datidens teknologi. Så Philons "videreudvikling"

¹³ Marsden 1969, s. 70-71.

slog tilsyneladende aldrig igennem, og vi må formode, at der højst blev bygget prototyper/forsøgsmodeller af dem.

Først under kejser Trajan omkring år 100 skete den næste større udvikling i katapultteknologi, idet en ny konstruktion med fremadrettede buearme blev indført, dog antagelig kun for pilekastere. Typen var baseret på en metalramme, som muliggjorde op til ca. 50 % højere energilagring i torsionsfjedrene.¹⁴

Rekonstrueret Cheiromballista. Fra E.W. Marsden: *Greek and Roman Artillery, Technical Treatises*. Oxford 1970. S. 208. Gengivet med tilladelse fra Oxford University Press.

Hvem der opfandt og/eller indførte dette design vides ikke, men det holdt sig stort set uændret indtil sammenbruddet af det romerske imperium. Det er her vigtigt at bemærke, at ingen kilder direkte omtaler denne forbedring.¹⁵ E.W. Marsden

¹⁴ Buearmene kunne bevæge sig i en større vinkel (100 grader) end tidligere (50 grader) og derigennem bedre optage og afgive energi.

¹⁵ Der findes fem afbildninger fra Trajans søjle i Rom fra ca. år 100, men denne vigtige nyskabelse omtales ikke i Herons "Cheiromballista".

fremstillede i 1971 en hypotese om, at Herons tekst kunne beskrive en ny type katapult, men det blev først bekræftet i 1974, da N. Gudea og D. Baatz udgravede katapultdele, svarende til Herons beskrivelse, i Gornea og Orsova (Rumænien).¹⁶ Katapultrammen var ikke længere af træ, men metal. Denne fornyelse er kaldt en "romersk teknologisk revolution,"¹⁷ og den må kunne opfattes som en af de sjældne radikale innovationer, på niveau med indføringen af torsionsfjedre omkring år 350 f.Kr.

Innovationsproces

Det er sandsynligt, at Dionysios I ved at lade forskellige typer håndværk arbejde relativt tæt sammen skabte det miljø, som førte til opfindelsen af katapulten. Men den relativt hurtige udvikling frem til en standardisering af hele designprocessen omkring år 270 f.Kr. i formodentlig Alexandria kunne tyde på, at der har fundet en form for koordineret indsats sted. Værkstederne i Alexandria ser ud til at have haft en central rolle i udviklingen af katapulten, men igen mangler vi konkret viden desangående. Muligvis er metoden fremkommet under den ægyptiske dronning Arsinoe II's

¹⁶ Alan Wilkins: *Roman Artillery*. Shire 2003, s. 38-40.

¹⁷ Trajans Artillery: *The Archaeology of a Roman Technological Revolution*. *Current Archaeology World* 3, s. 41-46.

krigsforberedelser i forbindelse med den første Syriske krig (274-1 f.Kr.). Da katapulten på dette tidspunkt var kendt, kan man godt forestille sig et ønske om at standardisere konstruktionen for at opnå en reproducerbar ydeevne, og at denne standardisering også er blevet anvendt senere, ved vi fra arkæologiske fund.¹⁸ Philon angiver enkelte betydningsfulde katapultbygmestre ved navn (f.eks. Ctesbius af Alexandria), men vi ved ikke, hvorvidt disse selv stod for innovationerne, eller om de "kun" var ansvarlige for produktionen. Det vides også med sikkerhed, at romerne allerede under Augustus havde oprettet katapultfabrikker, som fremstillede og servicerede disse. Blandt de omtalte var "Armamentum Imperialis" i Rom, hvor Vitruvius arbejdede. Det er vigtigt at bemærke, at romerne, så vidt vi ved, overtog de græske designregler stort set uændrede,¹⁹ men modificerede dem løbende indtil det tidligere nævnte nye design med fremadrettede buearme dukkede op omkring år 100.

Den standardiserede metode

Alle vigtige dimensioner af en katapult kan som nævnt tilsyneladende udledes via diameteren af torsionsfjedrene. Alle tekster omhandler dog kun katapulter

med to torsionsfjedre, og derfor er den sene romerske stenkaster af typen "onager" ikke omfattet, da den kun havde én fjeder.²⁰ Philon oplyser beregningsmetoden til bestemmelse af fjederdiameteren, og denne metode afhang af, hvor vidt der var tale om en pilekaster (Euthytonon) eller en stenkaster (Palintonon). Han oplyser endvidere, at denne viden er fremkommet vha. erfaring og eksperimenter; vi har således ikke overleveret nogen form for matematisk bevis for, at formlerne er optimale, ligesom vi ikke har overleveret nogen oplysning om, at sådanne beviser eksisterede i oldtiden. Torsionsfjederens diameter f_E for en pilekaster findes som $1/9$ af pilens længde L , således at

$$f_E = 1/9 L$$

En pil på 1 meters længde krævede således en katapult med torsionsfjedre med en diameter på 11,1 cm. For en stenkaster var metoden noget mere kompliceret. Her bestemmes diameteren f_P (i enheden græske daktyl, 1 daktyl = 19,3 mm) som 1,1 gange kubikroden af 100 gange stenens vægt W i attiske minae (1 attisk mina = 436,6 gram), dvs.

$$f_P = 1.1 * \sqrt[3]{(100 W)};$$

¹⁸ Specielt fra Ampurias, Spanien (pilekaster). Se Erwin Schramm 1918, s. 40-46.

¹⁹ Vitruvius indførte en del mindre geometriske ændringer specielt omkring katapultrammen.

²⁰ Der kendes ingen tekster, som omhandler dimensionering af en onager. Se dog Marsden 1972, s. 249-265.

Anvendelsen af kubikroden i ovenstående formel er den første kendte anvendelse af en 3. gradsligning i matematikkens historie. Formlen giver, at f.eks. en stenkaster, som skulle dimensioneres til sten med en vægt på 50 minae (21.8 kg), krævede en fjederdiameter på 18,3 daktyl (36,3 cm). Den største projektilvægt angivet hos Philon er 3 talenter (78,6 kg), og en katapult til en sådan sten ville have krævet en fjederdiameter på 56 cm, svarende til en samlet volumen af strengematerialet på ca. 2,7 m³. Det er dog tvivlsomt, om så store katapulter nogensinde blev bygget. Skudafstande på over 300 m er mulige for begge typer katapulter,²¹ og det kan vises matematisk, at såfremt den ovennævnte formel for en stenkaster er korrekt, vil den maksimale skudvidde være uafhængig af stenens vægt; dvs. at selv meget store sten på meget store katapulter kan skydes lige så langt som små sten på små katapulter.²² Stenkastere kan selvfølgelig også anvendes til at skyde med spyd, og det vides, at en stenkaster har kunnet skyde et spyd på 4 cubit længde (1,84 m) ud på ca. 740 m.²³

Philon og Vitruvius skriver begge, at alle

²¹ Brian Cotterell & Johan Kamminga: *Mechanics of pre-industrial technology*. Cambridge 1990, samt Dietwulf Baatz 1994.

²² Sst., s. 191.

²³ Alan Wilkins, s. 42.

katapultens vigtige mål er givet som et forhold til diameteren af torsionsfjederen; jo større diameter, jo større dele. De i kilderne overleverede forholdstal er dog ikke komplette, og det er nødvendig at kombinere dem for at kunne konstruere en komplet katapult. Ifølge Philon blev de korrekte forhold opdaget ved eksperimenter samt erfaring, men den reelle indflydelse af afvigelser fra målene har hidtil ikke været genstand for forskningen. Tabel 1 viser nogle af de af Philon/Vitruvius udledte forhold for nogle vigtige mål for en stenkaster (P indikerer Philons data, V indikerer Vitruvius' data).²⁴ Deraf fremgår eksempelvis, at for selve tværbjælken er Philon og Vitruvius enige om, at den skal have en højde lig med fjederdiameteren f , en længde på $2 \frac{3}{4} f$ og en bredde på $2 \frac{1}{2} f$.

Tabel 1. Palintonon multiplikationsfaktorer for f_p , som skal ganges på fjederdiameteren.

Komponent	Højde		Længde		Bredde	
	P	V	P	V	P	V
Tværbjælke	1	1	$2 \frac{3}{4}$	$2 \frac{3}{4}$	$[2 \frac{1}{2}]$	$2 \frac{1}{2}$
Spændringe	$\frac{3}{4}$	$\frac{3}{4}$	2	2	$[2\frac{1}{2}]$	$1 \frac{5}{12}$
Sidestøtter	$5 \frac{1}{2}$	$5 \frac{3}{16}$			$1 \frac{7}{12}$	$[1 \frac{7}{12}]$

() ikke oplyst, beregnet ud fra de kendte forhold.

[] estimeret værdi, svær at beregne.

På denne måde blev alle vigtige mål bestemt ud fra én enkelt parameter.

²⁴ For en komplet liste, som også omfatter vinde, stativ og typologi, henvises til Marsden 1969, s. 43-45.

Materialevalget

En katapult udsættes i sagens natur for store mekaniske belastninger, og materialevalget var derfor afgørende for, om den kunne holde til mange års operativt brug. Philon oplyser, at katapulterne skulle beklædes med jern svarende til 25 gange stenens vægt,²⁵ men dette synes dog at være en overdrivelse, da det ville gøre dem ekstremt tunge. Som træ anvendtes hårdt træ som f.eks. egetræ. Spændringene, som fastholdt strengematerialet/fjedrene, var typisk støbt i bronze; tværboltene var af jern.

Skematisk fremstilling af en torsionskatapult, set forfra. Rammens dimensioner er bestemt af torsionsfjedrenes diameter. Tegning: Forfatteren, 2010.

Det var meget vigtigt at finde det optimale materiale til torsionsfjedrene, da katapultens skydeevne direkte var afhængig af disse. Heron oplyser, at reb fabrikeret af sener fra dyr (skulder og bagben, undtagen fra grise) var det bedste fjedermateriale. Vitruvius

²⁵ Philon *Belopoeica* 54. Se Marsden 1972, s. 115.

anbefaler ligeledes sener men oplyser, at i nødstilfælde (under belejringer mv.) kunne reb lavet af (kvinde)hår også anvendes. En enkelt kilde (Anonymus Byzantinus) angiver, at også silke og hampereb kunne anvendes i mangel af bedre.²⁶ Forsøg foretaget på Reading University i England i slutningen af 1970'erne indikerer, at moderne nylonreb er mere velegnet end hampereb til rekonstruktioner og måske endda næsten så gode som reb af sener.²⁷ Det lykkedes ikke for den tidligere omtalte major Schramm at fabrikere reb af sener til sine forsøg, så han benyttede reb af hestehår i stedet. Først indenfor de seneste år er det lykkedes at fremstille små mængder af reb på basis af sener, men mængden har været for lille til at kunne anvendes i nogen reel katapult. Men hvorfor var sener så velegnede? Et materiales egenskab til at lagre og afgive energi ved drejning/torsion er bestemt ud fra en materialeparameter kaldet "forskydningsmodul"²⁸ (G) og kan omregnes til materialekonstanter for energilagring per volumen eller per vægt. Tabel 2 viser energilagringsevnen per volumen og per vægt for en række

²⁶ Anon. Byz: *Pol.* W253, 14. Se Marsden 1969, s. 88 note 3.

²⁷J.G. Landels: *Engineering in the ancient world.* Berkeley 1978, samt personlig kommunikation med forfatteren.

²⁸ Har fjederen radius R og længde L, er det nødvendige kraftmoment $M = G\pi R^4\theta/2L$, hvor G er materialets forskydningsmodul.

forskellige materialer.²⁹

Materiale	Energilagring (kJ/m ³)	Energilagring (kJ/kg)
Kevlar	27000	18000
Gummi	10000	8000
Fjederstål	6700	860
Kulfiber	5000	2000
Sener	4100	3200
Asketræ	600	1000
Takstræ	700	1100

Tabel 2 Energilagringkapacitet for forskellige materialer.

Af tabellen fremgår tydeligt, at sener har en meget stor evne til at lagre energi og kan sammenlignes med fjederstål og kulfiber. Energilagringen per vægt er endda fire gange større end fjederstål. Energilagringen per volumen er til sammenligning også seks gange større end for takstræ, som i middelalderen blev anset for det bedste materiale til langbuer. Vi ved også, at sener til katapulter var en vigtig ressource/handelsvare i antikken. For eksempel sendte rhodeserne omkring år 220 f.Kr. strengemateriale i form af over 8 tons forarbejdet hår og over 2 tons forarbejdede sener til Sinope i forbindelse med en krise.³⁰

Katapultfjedrenes korrekte opspænding var meget vigtig for at opnå den korrekte ydelse, og Heron oplyser, at man ved opstrengning skal trække snorematerialet så meget, at det reduceres med 1/3 i

tykkelse. Dette svarer ifølge forfatterens egne undersøgelser til, at man belaster et reb tæt på brudstyrken. En musikalsk artilleri-officer kan i følge Heron også lytte til rebets tone for derved at opnå den korrekte opspænding. Det var en langsommelig proces at opspænde en katapult, og det krævede specialister.³¹

Den nyeste forskning tyder dog på, at de hidtil anvendte matematiske modeller for en katapults ydeevne giver en for høj ydeevne. Dette skyldes, at alle modeller hidtil har opfattet torsionsfjedrene som solide cylindre og ikke har taget højde for den lille spalte, hvori buearmen indsættes. Computersimuleringer har vist, at den beregnede oplagrede energi reduceres betragteligt, når denne åbning i torsionsfjedrene medregnes.³² Et eksempel på simuleringer på katapultdele er vist i figur 8 a,b,c, hvor tværbolten (den som holder fjederen) er simuleret udsat for et stort træk fra fjederen og derved får en kraftig belastning.

Katapultens betydning

Der er ingen tvivl om, at udviklingen af katapulten har haft betydning for

³¹ Marsden 1969, s. 31.

³² Kasper M. Paasch. Publikation under forberedelse. Comsol Multiphysics Conference. Paris, nov. 2010. Computersimuleringer er nødvendige, da der ikke kendes nogen analytisk løsning til denne geometri.

²⁹ Cotterell & Kamminga, s. 68.

³⁰ Marsden 1969, s. 75.

magtstrukturen i antikken, selvom det hovedsageligt har været et hjælperedskab. Hvor stor betydningen har været vil dog være svært at vurdere, da det ikke er muligt at opstille modeller for, hvordan magtstrukturen ville have set ud uden katapulter. Men vi ved, at bl.a. Alexander d. Store flittigt gjorde brug af dem, samt at det ptolemæiske dynasti udlånte katapulter og mandskab til at betjene dem til venner og allierede, så anvendelsen af katapulter ser ud til at have haft en betydelig indflydelse på magtbalancen i den hellenistiske periode.³³ Det rhodeske styre på øen Rhodos vides også at have haft en stærk katapultbevæbning på omkring samme tid, og den hurtige standardisering omkring 270 f.Kr. tyder også derpå. Udviklingen af katapulterne fra standardiseringen til efter Romerrigets fald kan beskrives som en længere innovationsproces, men det er uklart, hvorfor udviklingen af

torsionskatapulterne tilsyneladende ikke fortsatte; tværtimod synes den detaljerede viden om design, justering mv. at være blevet mindre i de efterfølgende århundreder. Det kan muligvis skyldes en "konkurrerende" teknologi. I Byzans blev en ny type katapult, en slyngmaskine (senere kendt under det franske navn "trebuchet") taget i brug måske allerede så tidligt som år 587.³⁴ Da denne type, som blev brugt op gennem middelalderen, var mere enkel at konstruere og anvende, kan man diskutere, hvorvidt torsionskatapulternes udvikling stagnerede pga. samfundets mulige manglende evner for innovation, eller om trebuchet'en blev den primære katapulttype. Torsionskatapulterne blev i givet fald langsomt udfaset, eventuelt tilskyndet af manglende opretholdelse af specialviden.

³³ For en yderligere underbygning, se Marsden 1969, s. 74-75.

³⁴ George T. Dennis: Byzantine Heavy Artillery: The Helepolis. Greek, Roman and Byzantine Studies, 39. 1998, s. 99-115.

Summary

How to build a catapult? This question is investigated on the basis of the known historical development of the Greek and Roman catapults, with focus on an engineering approach. The catapult is believed to have been invented in 399 BC and only 120-150 years later was the design fully standardized, so that one could determine all the main parameters on the basis of a few equations and tables. The functional analysis has so far been dominated by relatively simple models, reconstructions and simplified mathematical modeling. By using modern simulation tools is it now possible to investigate the designs in a way where there is no need for an analytical solution first.

The Trials and Travels of Willem Leyel

*Af Niklas Thode Jensen, Marie Curie
Postdoctoral Fellow, European University
Institute, Firenze*

*Asta Bredsdorff: The Trials and Travels of
Willem Leyel. An Account of the Danish East
India Company in Tranquebar, 1639-48.
Museum Tusulanum Press 2009. 180 sider,
ill. 205 kr.*

I november 1639 stævnedes Willem Leyel, kommandør under det danske ostindiske kompagni, ud på en rejse til Tranquebar, der skulle komme til at indeholde alle de vanskeligheder, som den ostindiske handel kunne opvise. Lykkeligvis er mange af dokumenterne omkring Leyels rejse og ophold i Ostindien bevaret på Rigsarkivet, og det er på baggrund af dem, at Asta Bredsdorff har forfattet denne spændende beretning om korrupte embedsmænd, skibbrud, kvælende varme, pirateri, druk, sort uheld og dårlig økonomi. Den udkom første gang på dansk i 1999 under titlen "Willem Leyels liv og farefulde rejse til Indien" og er nu udkommet i en engelsksproget udgave.

I begyndelsen af 1600-tallet kappedes europæiske stater om at etablere handelsstationer flere steder i verden, men navnlig i Ostindien, fra Indien i vest

til Japan i øst. Det var et yderst risikabelt, komplekst og bekosteligt foretagende, men det mulige udbytte så enormt, at det kunne ændre magtbalancen i det turbulente Europa. Det kongeligt støttede danske ostindiske kompagnis forsøg på at etablere sig i den ostindiske handel var plaget af mangel på ressourcer, både økonomisk, materielt og i knowhow, hvilket gjorde de i forvejen farefulde sørejser og vanskelige eksistensbetingelser i Ostindien nærmest umulige. Til gengæld får den mørke baggrund de ofte farverige personer, som deltog i dette kapløb, til at fremstå så meget mere skarpt. En af de mest betydningsfulde af dem var Willem Leyel.

Willem Leyel var født i Helsingør og tilhørte en slægt af fremtrædende embedsmænd. Som ung arbejdede han en årrække for det hollandske ostindiske kompagni (VOC) og erhvervede sig derved et indgående kendskab til forholdene og handelen i Ostindien samt værdifulde lokale kontakter. Disse egenskaber var grunden til, at Christian IV engagerede Leyel til at føre et skib til Tranquebar og rette op på den miserable handel, som truede med at skubbe det vaklende danske ostindiske kompagni ud over fallittens rand.

Leyels rejse til Tranquebar kom til at vare fire år pga. problemer med de spanske myndigheder. Men dermed var problemerne kun lige begyndt. Ved ankomsten til Tranquebar viste det sig, at guvernøren med en blanding af uheld og inkompetence havde sat kompagniet i bundløs gæld mange steder op langs Coromandelkysten. Handelen lå i ruiner, og dertil kom at fortet i Tranquebar, Dansborg, var ved at forfalde, magasinerne var tomme og mandskabets moral opløst i sprit. Kronen på værket var koloniens to præster, som var berygtede for drukkenskab, voldelighed og ukristeligt levned, som overgik hvad selv de ellers hårdføre europæiske indbyggere i Ostindien var vant til.

På trods at dette fortvivlende udgangspunkt og det faktum, at de hårdt tiltrængte forstærkninger fra Danmark i form af penge, materiel, mandskab og nyheder aldrig kom, formåede Willem Leyel at vende udviklingen. I løbet af de fem år, han ledede Tranquebar, blev handelen genetableret, forholdet til kreditorerne stabiliseret, Dansborg restaureret og moralen nogenlunde tørlagt. Heri var Leyels viden om de ostindiske handelsnetværk og hans kontakter vigtige faktorer, men derudover blev alle tilgængelige midler taget i brug, bl.a. pirateri og tortur. Det var en stadig kamp mod nye skibbrud, sabotage fra indiske fyrster og

europæiske konkurrenter og uduelige eller anløbne underordnede.

Beretningen om Willem Leyels rejse er ikke blot interessant som en farverig og eksotisk fortælling fra de varme lande. Den er tydeligvis baseret på grundige arkivstudier og giver et nuanceret indblik i de økonomiske, politiske og sociale forhold omkring handelen i Ostindien i første halvdel af 1600-tallet.

Begivenhederne kontekstualiseres løbende og overbevisende med relevante historiske baggrundsoplysninger fra sekundærlitteraturen. Dermed ville bogen være egnet for historisk undervisning og videre forskning, hvis den blot havde været forsynet med noter. Ganske vist er der bag i bogen en bibliografi med de anvendte upublicerede og publicerede kilder, men den er ikke meget bevendt til forskning.

Dette fravalg af det gængse videnskabelige apparat ses også i fraværet af et indeks. Med de mange navne på personer, skibe og steder ville det have været god læserservice med et sådant. En anden læserservice, som kunne have været varetaget bedre, er geografiske kort. Bogen indeholder ganske vist et kort fra samtiden (1623), som viser Indien og Sydøstasien, men i mange tilfælde skal man have et godt forhåndskendskab til geografien for at kunne bruge kortet. Et modificeret

moderne kort ville have hjulpet, samt evt. et kort over Willem Leyels rejserute til og fra Tranquebar.

Disse indvendinger rækker dog ikke ved kvaliteten af fremstillingen. Der er ingen tvivl om, at bogen er tæt på kilderne og velskrevet og således en interessant tilføjelse til den eksisterende litteratur på området, som er ret begrænset. Så må forskerne selv gå til kilderne, hvis de vil arbejde videre. Bogen vil være spændende for en bred gruppe af historisk interesserede læsere.

Venskabets sprog, ritualer og magt i højmiddelalderens Nordeuropa

Af Lars Kjær, ph.d.-stipendiat, Fitzwilliam College, University of Cambridge

Lars Hermanson: *Bärande band. Vänskap, kärlek och brödraskap i det medeltida Nordeuropa, ca 1000-1200*. Nordic Academic Press 2009. 319 s. 280 SEK.

I sin nyeste bog undersøger Lars Hermanson venskabets rolle i højmiddelalderens Nordeuropa. I højmiddelalderen, påpeger Hermanson, var det venskaber og andre vertikale forbindelser, ikke staten, der både i praksis og i ideernes verden var kilde til tryghed og orden. I sin doktorafhandling *Släkt, vänner och makt* (Göteborg, 2000) gav Hermanson en banebrydende

nytolkning af magtforholdene i 1100-tallets Danmark. Han viste her, at Danmarks konger helt op i 1200-tallet var afhængige af venskabsalliancer med landets magnatfamilier. Hermansons tese har siden stået centralt i debatten, men den har heller ikke undgået kritik. Henrik Janson påpegede, at Hermansons model mangler dynamiske, samfundsforandrende komponenter, der kunne forklare, hvorfor samfundet rent faktisk forandrede sig mellem 1050 og 1250 (Henrik Janson: "Danmarks 1100-tal och andra perspektiv", i Peter Carelli mfl. (red.): *Ett annat 1100-tal*. Göteborg og Stockholm 2004, s. 351). Og Mia Münster-Swendsen efterlyste en større forståelse for ideernes rolle i samfundet (anmeldelse i *Fortid og Nutid* 2005).

Bärande band giver svar på tiltale med en ideologisk og rituel overbygning på samfundsmodellen fra *Släkt*. Det er en af bogens centrale pointer, at venskab skal studeres som et "totalt socialt fænomen," der havde både en politisk, åndelig, social og økonomisk dimension. Bogen består af fire selvstændige kapitler. Det første giver en oversigt over venskabsideologiens udvikling hos antikkens filosoffer og kirkefædre. Andet kapitel viser, hvordan antikkens venskabsretorik og idealer blev brugt i højmiddelalderens statuskampe. I lærde mænd som abbed Vilhelms breve ses, hvordan klerkene formede deres venskaber med inspiration

fra antikkens idealer. Venskabsretoriken fungerede også som en statusmarkør, der demonstrerede, at brevskriveren hørte til iblandt den klerikale elite.

Også det verdslige aristokrati fandt sin sociale identitet udfordret i 1100-tallet i mødet med nye sociale grupper, købmænd, lejesoldater og kongelige embedsmænd. Det er velkendt, hvordan denne udvikling fremmede udviklingen af en specifik adelig identitet med ridderskabets ritualer mm. Hermanson fortjener ros for at bringe denne problemstilling ind i diskussionen af Danmarks middelalder. Med udgangspunkt i Saxo viser han, hvordan denne udvikling fik de nordiske aristokrater til at lægge større vægt på indre åndelige kvaliteter. Særligt Ciceros ideer om sandt venskab som et særkende for de højeste og ædleste blev brugt til at retfærdiggøre aristokratiets sociale hegemoni. Saxo fremstiller Hviderne: Absalon, Esbern Snare og Sune Ebbesøn som eksemplariske "sande venner" i deres relation med kong Valdemar. De er, i modsætning til kongeætlingene og mænd af lav stand, selvopofrende ærlige venner, ikke bange for at kritisere kongen, men også villige til at risikere livet for deres ven og fyrste. Det er, som Hermanson selv er inde på, notorisk vanskeligt at komme tæt på det verdslige aristokratis verdensopfattelse i højmiddelalderen. Alligevel føles det en

anelse risikabelt at se den lærde latinist Saxos brug af antikkens venskabsidealiser som tegn på, at disse var udbredte iblandt nordens aristokrater. Hermanson nævner (s.87), at der findes klare paralleller mellem venskabets rolle i *Gesta Danorum* og i de norsk-islandske sagaer. Det havde været endog meget interessant at se en sådan sammenligning udfoldet!

I kapitel tre anlægger Hermanson noget så relativt sjældent for nordiske historikere som et "rituelt perspektiv" på venskabsalliancerne. Hermanson karakteriserer højmiddelalderen som et "edstagede samfund." Han viser, hvordan "tillidsskabende handlinger," gaveudvekslinger, fredskys og – især – edsaflæggelser var vigtige elementer i opretholdelsen af den sociale orden. Når man aflagde eder på hellige relikvier, blev Gud eller helgenen involveret som tredjepart. Det var derfor ikke bare frygten for skam, men også religiøs ærefrygt, der bandt parterne til deres løfte. Disse ritualer blev brugt til at skabe i hvert fald indtrykket af stabilitet og tillid i middelalders omskiftelige loyalitetsforhold. Hermanson kommer også ind på de metodiske problemer, der knytter sig til studiet af middelalderens ritualer, særligt diskuteret af Phillipe Buc. Vi har stort set kun adgang til de middelalderlige ritualer gennem interesserede tekster, politisk propaganda, der skal sværte politiske

modstandere til. Fra tekster som Saxos *Gesta Danorum* kan vi højst få indsigt i typiske rituelle handlingsformer, ikke uskyldige beskrivelser af specifikke begivenheder.

Det fjerde kapitel undersøger, hvordan venskabs funktion i Norge og Danmark forandredes i løbet af 1100- og 1200-tallet. Efter borgerkrigene, som var blevet vundet gennem venskabsalliancer med stormændene, søgte kongerne at distancere sig fra deres forpligtelser til deres venner. I Danmark manipulerede Valdemarerne de rituelle praksisser for at knytte aristokraternes loyalitet og eder til et religiøst og politisk centrum.

Hermanson tilslutter sig Kurt Villas Jensens tolkning af Valdemar 1.s Gotlandsbrev fra 1177 som værende henvendt til et broderskab af korsfarende aristokrater (s. 201). I Gotlandsbrevet bliver Valdemar broder i gildet og erklærer, at de gaver (*elemosynæ*), der årligt gives i gildet, nu skal gives til St. Knuds i Ringsted. Det indebar, ifølge Hermanson, at kongerne satte sig ud over den kostbare gaveudveksling, de før havde måttet indgå i, for at binde deres tilhængere til sig. I stedet skabte Valdemar et system, hvor det var undersåtterne, som skænkede gaver til fyrstehelgenerne og dermed indirekte styrkede kongemagtens prestige (s. 203-4, 212).

Det er ikke alle elementer i Hermansons tese, der overbeviser denne læser. De "årlige gaver," der omtales i Gotlandsbrevet, opfatter Hermanson som sekulære gaver, der gennem Valdemars intervention forandres til donationer. Men *elemosyna* betegner almisser, religiøse gaver. Det er mere sandsynligt, at det drejer sig om en årlig almisse, som gildet plejede at give til forskellige helgener, men som Valdemar befalede nu skulle tilfalde Skt. Knuds ubeskåret. I fællesskab at give gaver til klostre kom i løbet af 1100-tallet til at supplere den verdslige gaveudveksling som ritualiseret fællesskab, men det erstattede dem ikke. Det er beklageligt, at Anders Bøghs kritik af tesen om Gotlandsfarerne som et korsfarerfællesskab tilsyneladende udkom for sent til at blive inddraget i diskussionen ("Korståge?: Om den nyere korstogsbevægelse i dansk historieskrivning" i *Historisk Tidsskrift* 108 (2008), s. 175-87, 181-83). Denne kritik ændrer dog ikke på, at det er et rigtigt vigtigt projekt, Hermanson har indledt med undersøgelsen af Nordens politiske ritualer.

Som Hermanson selv gør opmærksom på (s. 7), har dele af teksten allerede været publiceret forskellige steder. Det ville have været bekvemt for læseren, om det var blevet nævnt hvad og hvor. En del af kapitel to (s. 80-108) er publiceret som "Vänskap som politisk ideologi i Saxo

Grammaticus *Gesta Danorum*" ([Svensk] *Historisk Tidsskrift*, 2003, s. 527-548).

Kapitel tre (s. 113-136) blev publiceret som "Vänskap i det edstogande samhället – ett rituellt perspektiv. Norden och Europa, ca. 900-1200" i Lars Hermanson, Thomas Småberg, Jón Vidar Sigurdsson og Jakob Danneskiold-Samsøe (red.), *Vänner, Patroner och Klienter i Norden, 900-1800* (Reykavík, 2007), s. 57-80.

Bärende bands vigtigste bidrag til den nordiske middelalderhistoriske debat er de bånd, der knyttes mellem vigtige diskussioner i europæisk middelalderhistorie og nordiske problemstillinger. Det er en spændende og tankevækkende udvikling af samfundsmodellen fra *Släkt, vänner och makt* og bekræfter Hermansons ry for at kunne se ud over faglige traditioner og udpege frugtbare områder for ny historisk forskning.

Slinger i valsen: Dilemmaer og udfordringer for dansk fagbevægelse og venstrefløj i et nyt Europa

Af Iben Bjørnsson, mag.art, ph.d-stipendiat ved SAXO-Instituttet, Københavns Universitet

Sebastian Lang-Jensen og Karen Steller-Bjerregaard (red.): *Arbejderbevægelsen, venstrefløjen og Europa 1945-2005*. SFAH's skriftserie nr. 50. SFAH 2009. 215 s. 199 kr.

Hvilke udfordringer står det danske arbejdsmarked og med det fagbevægelsen overfor, efterhånden som den europæiske integration styrkes? Og hvordan forholder arbejderbevægelsens traditionelle politiske bagland, venstrefløjen, sig til de udfordringer?

Arbejderbevægelsen, venstrefløjen og Europa er titlen på en antologi, som undersøger netop dette. I sagens natur er det en gennemgående fortælling – trods forskellige emner for artiklerne – om splittelsen og dilemmaet mellem det nationale og det internationale med forskellige udtryk. Dermed er det også en fortælling om en arbejderbevægelse og venstrefløj, der til tider har haft svært ved at finde sine ben, hinanden og sine vælgere i europæisk sammenhæng.

Første artikel af Niels Finn Christiansen sørger for det historiske oprids om

internationalisme og nationalisme i fagbevægelsen – og lægger en god bund for videre læsning af de øvrige artikler. To artikler af hhv. Morten Rasmussen og Nikolaj Petersen beskæftiger sig med Socialdemokratiet og EF/EU. Den socialdemokratiske vej til og videre i EF/EU har været brolagt med både skeptikere og ivrige EU-fortalere og dermed en til tider lidt vægelsindet socialdemokratisk holdning til internationalisering af den danske velfærdsstat, som fik sin mest synlige konsekvens i de danske forbehold, der under en socialdemokratisk regering blev udarbejdet efter det danske nej til Maastricht-traktaten af 1992. En politik med mange skift og sving, betinget af et traditionelt lidt uafklaret forhold til EF/EU og ikke mindst af en socialdemokratisk opinion, der ofte viste sig mere Europa-skeptisk end partiet.

En traditionelt mere Europa-skeptisk venstrefløj til venstre for Socialdemokratiet behandles i Sebastian Lang-Jensens bidrag om venstrefløjspartierne DKP, SF og VS' stillingtagen til (og modstand mod) det europæiske samarbejde. Steen Gade skriver SF's EF-historie. En lidt forvirret historie med omdrejningspunkt ved det nationale kompromis i 1992. Og en historie, der vel egentlig meget godt karakteriserer den danske venstrefløjs og arbejderbevægelses til tider noget

problematiske forhold til EF. Et af venstrefløjspartiernes bidrag til det politiske EF-landskab var dannelsen af det tværpolitiske *Folkebevægelsen mod EF*, der dog splittedes i en ideologisk nej-linje over for en mere pragmatisk linje, der ønskede at arbejde med forandring indenfor EF's rammer. Den pragmatiske fløj brød ud og dannede Juni-Bevægelsen, hvis historie – også præget af nogen slingrekurs – Søren Sander Rasmussen fortæller.

Et interessant, om end noget underbelyst emne er EF/EU's indflydelse på ligestillingen i kraft af bestemmelser om lige løn for arbejde af samme værdi, der kom til Bruxelles, længe før de nåede Danmark. Jytte Larsen og Lise Hedegaard Rasmussen behandler i hver deres artikel problematikken omkring ligeløn som et specifikt eksempel på, at EF-medlemskabet griber ind i den danske arbejdsmarkedsmodel og aftaleretten. De viser dermed, at ikke kun det politisk/økonomiske, men også køns- og ligelønsspørgsmålet er blevet genstand for et skisma mellem det nationale og det europæiske.

Den danske arbejder bliver behandlet af Henrik Madsen, som skriver om debatten i fagbevægelsen om EF og velfærdsstaten. Også fagbevægelsen – trods officiel støtte til EF/EU – har ofte haft et ambivalent forhold til hvad EF/EU kan komme til at

betyde for ting som beskæftigelse, arbejdsmiljø og regulering af danske standarder. Med dette in mente afsluttes bogen med en artikel af Jens Arnholtz Hansen, Trine P. Larsen og Søren Kaj Andersen omkring problemer for dansk fagbevægelse nu og i fremtiden, og hvor vejen går herfra. De skismaer og dilemmaer, som faktisk alle forfatterne har haft som et centralt tema: bevarelsen af den danske arbejdsmarkedsmodel kontra en overnational styring af visse områder, fortsætter med at være i fokus fremover. Særligt efter at åbningen for arbejdskraftens frie bevægelighed på nogle områder har sat de nationale arbejdsmarkeders traditioner ud af spil.

Bogen hænger godt sammen. De samme, væsentlige problemstillinger går igen i alle artiklerne trods vidt forskellige udgangspunkter, og dette giver en god rød tråd igennem læsningen. Den rammer ned i et lidt underprioriteret område, for selvom både forskning i EU og arbejderbevægelsen/venstrefløjen er righoldig, er det ikke mange, som så udtalt kæder de to ting sammen. Og netop venstrefløjens og arbejderbevægelsens mildest talt ambivalente forhold til Europa er en interessant størrelse, særligt når luppen føres hen over de interne skærmydsler, som spørgsmålet mere end én gang har været årsag til.

Antologiens redaktører håber at finde læsere blandt "såvel den almindeligt interesserede læser som studerende, forskere og undervisere på forskellige uddannelsesniveauer," men det er nok lidt optimistisk. En del af artiklerne er holdt i et tungt akademisk sprog, hvilket nok først og fremmest gør dem velegnede for læsere, der i forvejen er inde i jargonen. Ikke desto mindre er det et væsentligt bidrag til forskningen i et emne, som ikke ser ud til at miste sin relevans foreløbig.

Retten i historien - et frugtbart forskningsfelt

Af Martina Henze, ph.d. i historie

Anette Faye Jacobsen: Husbondret. Rettighedskulturer i Danmark 1750-1920. Museum Tusulanums Forlag 2008. 574 s. 348 kr.

Den foreliggende bog er en redigeret version af Anette Faye Jacobsens ph.d.-afhandling fra 2004. Forfatteren har kastet sig ud i et i flere henseender krævende og for historikere – med Jacobsens egne ord – stadig eksotisk emne. For det første analyserer hun en både langstrakt og kompleks forandringsproces, som varede fra Enevælden til starten af de 20. århundrede. For det andet ligger emnet ifølge forskningstraditionen i Danmark hos (de få) jurister, der beskæftiger sig

med retshistorie. Selv om retten såvel i den snævre betydning af den gældende ret som i mere bred forstand er en central faktor i historien, tager historikere kun sjældent eksplicit udgangspunkt i retten som overordnet kategori i deres forskning. Én grund til dette er, at håndteringen af ret og jura som emner bestemt er en udfordring for historikere på grund fagenes forskellige metoder, begreber og tænke måder. Jacobsens bog beviser derfor også, hvor frugtbar og nyskabende det er at tage den tværvideenskabelige udfordring op.

Forfatteren analyserer med afsæt i den moderne individualiserende menneskeretstænkning, hvordan den oprindelige, kollektivt baserede rettighedsopfattelse i Danmark i løbet af undersøgelsesperioden langsomt blev trængt til side af en individualiseret tilgang. Med udgangspunkt i Danske Lov ser hun på, hvordan retslig og politisk myndighed blev tilstået flere og flere samfundsgrupper, indtil de sidste rester af den gamle husbondretslige tænkning til sidst blev afskaffet ved tyendelov af 1921.

Indledningsvis redegør forfatteren for sine teoretisk-metodiske overvejelser om og tilgang til emnet. Jacobsens ene grundpille er teorier om retspluralisme, der går ud fra, at der i et samfund findes flere, ofte parallelle og sågar

modstridende retsordener. I det foreliggende tilfælde er det på den ene side den statslige ret repræsenteret ved Danske Lov hhv. senere vedkommende statslige love. På den anden side står sædvaneretten, der i retshistoriske fremstillinger ofte bliver forsømt eller endda anset for ikke at være "rigtig" ret. Jacobsens anden tilgang til emnet er diskursanalytisk hhv. begrebshistorisk. Da sædvaneretten oftest ikke er nedskrevet, bliver denne tilgang brugt for at afdække kildernes indirekte udsagn og for at afkode de forskellige aktørers skiftende positioner samt terminologiske forskydninger.

Bogen er struktureret kronologisk i tre hovedkapitler og følger samtidigt et retsligt spor, der har fokus på udviklingen i retsvidenskab og lovgivning, og et repræsentativt, politisk spor, der ser på udviklingen med hensyn til de forskellige samfundsgruppers politiske repræsentation. Derfor er hovedkilderne lovgivning, de politiske debatter i ikke mindst Stænderforsamlinger og Rigsdagen og endelig den samtidige juridiske og statsretslige litteratur. For også at kunne undersøge retsopfattelserne ud over dette snævre ekspertniveau inddrager Jacobsen retspraksis ved at se på udvalgte politiretters virksomhed med hensyn til konkrete konflikter om husbondret.

I det mest omfattende første kapitel fra Danske Lov til landboreformerne analyseres som udgangspunkt Danske Lov, som på den ene side styrkede den statslige retssfære i enevældens Danmark, og på den anden side bekræftede den ikke skriftligt regulerede sædvaneret og derved den bestående "retsligt selvkørende, patrimoniale husbondsfære" (s. 187). Den i samtidens retsvidenskab dominerende naturret havde ingen problemer med at forene den statslige og husbondens retssfære. Men både den opstående politividenskab og privatretten pegede i retning af en mere intervenerende statslig politik, samtidig med at et mere negativt syn på sædvaneretten udviklede sig. Disse forandringer manifesterede sig i landboreformerne, der kraftigt beskar den patrimoniale husbondmyndighed ved at undtage fæstebønderne fra husbondretten. Endvidere blev husbondjurisdiktionen begrænset ved politiforordningerne af 1791 og 1807, som dog i retspraksis viste sig at støtte husbondens autoritet med det formål at sikre tjenesteforholdet.

Mellemkapitlet fra landboreformerne til Junigrundloven skildrer, hvorledes spørgsmålet om politisk repræsentation i form af valgret og valgbarhed til de nye Stænderforsamlinger i høj grad var præget af de ældre husbondretslige forestillinger. Både inden for

retsvidenskabens med A.S. Ørsted i spidsen og i diskussionen om De Rådgivende Stænderforsamlinger herskede der enighed om, at politisk repræsentation skulle forblive forbeholdt det øverste lag af husbonderne. På den anden side vandt også forestillingerne om individet og frie kontraktforhold langsomt indpas i Danmark med den voksende indflydelse af den tyskinspirerede historiske skole. Disse modstridende tendenser udmøntede sig i, at tyende på den ene side blev udsat for en opstrammet registrering, mens tjenepligten på den anden side blev begrænset. Desuden stilledes i 1840'erne også de sidste patrimoniale rettigheder til diskussion. Det hyppigt fremførte ligestillingsargument skulle dog kun gælde bondestanden, mens landalmuen i bredere forstand stadig betragtedes som hørende under husbondmyndighed og derved blev udelukket fra politisk repræsentation.

Tiden fra Junigrundloven til begyndelsen af det 20. århundrede var kendetegnet ved graverende ændringer i repræsentationsopfattelser og valglovgivning. Allerede i diskussionen om grundloven viste det sig, at stemningen ikke mindst på grund af nye aktører på det politiske parket havde ændret sig markant. Resultatet blev en almindelig valgret, som dog kun tildeltes husbonderne, mens tyende og kvinder

stadig ikke stod på den politiske dagsorden. Alligevel var der sat en udvikling i gang, der i de kommende årtier resulterede i, at valgretten successivt blev udvidet til at omfatte først kvinder og endelig også tyende. Der var langt større modstand mod at give tyende valgret, end det var tilfældet for kvinderne, hvad der viser, hvor sejlivet husbondretslige forestillinger var helt op til det 20. århundrede. Først med medhjælperloven af 1921 blev de sidste rester af husbondretssfæren afskaffet. Denne lov markerede samtidig overgangen til den individualiserede rettighedsopfattelse.

Her er der kun plads til en forkortet og derfor utilstrækkelig sammenfatning af bogens indhold og væsentlige resultater. Der er uden tvivl tale om en videnskabelig afhandling på højt niveau, men bogen vil i den foreliggende form på mere end 438 tekstsider desværre ikke blive læst ud over i en snæver fagkreds. Jacobsen formår at skabe et suverænt overblik over et meget omfattende emne, selv om man nogle steder havde ønsket sig en mindre detaljeret gengivelse af de forskellige positioner. For de mindre tålmodige kan anbefales Jacobsens artikel "Parallelle retsordener" i *Historisk Tidsskrift* 2007. Man kunne bestemt ønske sig en anden artikel af samme kvalitet, der med udgangspunkt i retspluralitet og husbondrettens langtidsvirkning

fokuserede på spørgsmålet om politisk repræsentation med særlig hensyn til spørgsmålet om, hvilke rolle centrale forestillinger om uafhængighed, ejendom, dannelse osv. spillede helt op til det 20. århundrede.

Det skal også positivt fremhæves, at Jacobsen skriver et både meget pænt, nuanceret og letlæseligt dansk, og at hun tillige bestræber sig på at forklare den bestemt ikke altid i andet end fagkredse kendte retsterminologi (f.eks. mulkt). Den eneste sproglige indvending ligger i de hyppige skift fra datid til nutid, også i ikke-analyserende afsnit (f.eks. s. 338). Meget læservenlig er derimod bogens yderst klare struktur også inden for de enkelte kapitler, der er forsynet med dækkende mellemoverskrifter. Dertil kommer en sammenfatning efter hvert af de tre store kapitler og endelig en afslutning, der på bedste vis opsummerer bogens centrale resultater. Sammen med de udførlige bilag (lov- og andre oversigter samt korte personbiografier) og et stikordsregister bidrager det til, at bogen er oplagt som håndbog over juridisk og politisk tænkning i undersøgelsesperioden.

Formentlig var det forlaget, der ændrede afhandlingens oprindelige titel – Retslig og politisk myndighed. Rettighedsopfattelser i Danmark 1750-1920 – og i stedet prægede et nyt begreb,

nemlig husbondret. Dette begreb henviser til husbondens omfattende myndighed over hele husstanden, men alligevel mere slører end røber det bogens indholdsmæssige bredde. Man kan også spørge, hvorfor Jacobsen i titlen har valgt 1750 som starttidspunkt, selv om hun reelt tager udgangspunkt i Danske Lov. En anden og mere seriøs indvending går ud på, at ambitionen om at afdække retsopfattelserne i bredere befolkningslag ikke helt lykkes, hvad forfatteren også selv er klar over. At inddrage flere og andre kildegrupper, også for tiden før 1797 og efter 1853, ville dog formentlig have overbebyrdet bogens allerede omfattende ramme.

Alt i alt præsenterer bogen megen ny viden om hidtil næsten uudforskede emneområder og viser samtidig, hvor frugtbart det er at tage udgangspunkt i kategorien ret også for historikere. Igennem langtidsanalysen opstår der et omfattende billede af både kontinuitet og ændringer, der også kaster nyt lys over ellers antagelig veludforskede emner som f.eks. politisk repræsentation. En central erkendelse i Jacobsens forskning er, at vore moderne forestillinger om grænserne mellem jura og historie, privatret og offentlig ret, statslige og ikke-statslige retsordener osv. ved nærmere undersøgelse bestemt ikke altid holder. Bogen viser også, at det gængse statsorienterede perspektiv i forskningen

i ret skal modificeres. Ved siden af husbondretten fandtes og findes der også andre retsordener, der fortjener forskernes opmærksomhed, f.eks. i militær, kirke og fattigvæsenet. En anden vigtig erkendelse er, at retsudviklingen i Danmark i høj grad skete på baggrund af og i vekselvirkning med udlandet. Jacobsen fremhæver f.eks. adskillige gange Tysklands indflydelse. Også her kunne det være nyttigt at stille spørgsmålstejn ved den indgroede forestilling om en national, dansk ret, som den nyere transnationale forskning allerede har gjort det for mange andre emneområder.

Velkommen til det nye 1066

Et gratis elektronisk tidsskrift

Af Pernille Sonne, cand.mag., arkivar ved Landsarkivet for Sjælland & ekstern lektor, Danmarks Pædagogiske Universitetsskole, Aarhus Universitet

1066 henvender sig til alle historisk interesserede. Det plejer vi at skrive om os selv, og det passer stadig. Tidsskriftet indeholder fortsat artikler og anmeldelser om dansk og international historie, og stofvalget vil også fremover spænde fra oldtiden til samtidshistoriske begivenheder. 1066 ser det som en særlig opgave at viderebringe resultaterne af kandidatspecialer og ph.d.-afhandlinger, men også mere etablerede forskere får lov til at folde sig ud i vore spalter.

Redaktionen består af professionelle historikere, men arbejder frivilligt og ulønnet for tidsskriftet – 1066 er et non-profit-foretagende.

Farvel til papiret

De sidste 40 år er 1066 udkommet på tryk. Man kunne tegne abonnement og købe enkeltnumre i løssalg. Som andre trykte kulturhistoriske tidsskrifter oplevede 1066 imidlertid gennem en årrække, at abonnementstallet faldt og dermed også at indtægter var vigende. Da udgifterne ikke faldt tilsvarende, var det nødvendigt at finde en løsning, og den lå lige for. Tryk, porto og vedligeholdelse af abonnementskartotek

har været de store udgiftsposter. Kunne vi eliminere dem, ville produktionen være næsten omkostningsneutral. Derfor valgte vi at sige farvel til papiret.

Goddag til skærmen

Tiden som tryksag er fra 2011 forbi, og vi udkommer nu kun på nettet. Det 1066, man fremover kan læse, vil være at finde på www.1066.dk, på www.issue.com og på facebook. Det er gratis, og det bliver det ved med at være!

Vi har valgt en meget lavteknologisk digitaliseringsløsning for at hole omkostningerne nede. Vi laver et elektronisk blad, der ligner et tidsskrift på papir og udnytter derfor ikke alle informationsteknologiens finesser, for det, vi brænder for, er først og fremmest indholdet.

At blive digitaliseret er en læreproces for hele redaktionen. Vi vil fortsat bestræbe os på at udkomme 4 gange årligt – men måske vil frekvensen blive lidt ujævn. Det var den nu også, dengang mediet var papir!