

FOLKEUNIVERSITETET
I KØBENHAVN

PROGRAM EFTERÅR
2015

www.fukbh.dk

FRA TALLINN TIL TASHKENT: DE POSTSOVJETISKE RUM

Hold 1100: Lørdag den 21. november kl. 9.30-15.30

Ved cand.mag. Rikke Helms, cand.mag. Karsten Fledelius, Københavns Universitet, ph.d. Ulla Prien, cand.mag. Thomas Køhler og ph.d. Per Dalgaard. Tilrettelægger: Cand.mag. direktør Thomas Køhler, Akademisk Rejsebureau

Et kvart århundrede efter Sovjetunionens sammenbrud har det tidligere samlede imperium udviklet sig i mange retninger. På denne temadag ser Akademisk Rejsebureau i samarbejde med Folkeuniversitetet nærmere på udviklingen i forskellige dele af det tidlige Sovjet.

Vi besøger Baltikum med tidligere direktør for Det danske Kulturinstitut i Riga, Rikke Helms, vi skal høre om Kaukasus, Centralasien, Moskva og får til sidst et bud på en mulig fremtidig udvikling for regionen. Der kan følges op med kulturrejser med forelæserne til de forskellige steder.

Se mere på www.akademiskrejsebureau.dk.

Sted: KUA1, Njalsgade 120-148, auditorium: 23.0.50 (bygning 23)

Pris: 310 kr. (prisen er inkl. en sandwich, vand og kaffe/the)

- Kl. 9.30 Velkomst
Ved Thomas Køhler
- Kl. 9.45 Estland, Letland, Litauen
– fra USSR til EU
Ved Rikke Helms
- Kl. 10.30 Kaukasus' krudttønde
– Armenien og Georgien
Ved Karsten Fledelius
- Kl. 11.15 Pause
- Kl. 11.30 Usbekistan – stabilitet
og streng kontrol
Ved Ulla Prien
- Kl. 12.15 Frokost
- Kl. 13 Ruslands politiske kultur
under Putin
Ved Thomas Køhler
- Kl. 13.45 Rusland, Hviderusland
og Ukraine – går de hver
sin vej?
Ved Per Dalgaard

Formand
Anja Cetti
Andersen og
rektor Bente
Hagelund

Hvis du vil
vide mere, er du
velkommen til at ringe
på tlf. 35 32 8710 eller
skrive til os på
fukbh@hum.ku.dk

Forkæl dig selv med ny viden

Husker du at gøre noget godt for dig selv imellem alle hverdagens pligter? Man kan glæde sig selv på mange måder, men hvad med at prøve noget, der rækker længere end en god bøf eller en lækker flaske vin? Forkæl dig selv med ny viden.

Folkeuniversitetet i København tilbyder dig et kvalificeret afbræk i hverdagen, hvor du kan fordybe dig i lige netop de emner, du har lyst til. Du kan blive opdateret på dit fagområde, eller du kan gå ombord i nye emner, du altid har drømt om at beskæftige dig med.

Folkeuniversitetet er for alle. Vi har ingen eksaminer og ingen adgangskrav, så du skal bare møde op og nyde undervisningen. Vores undervisere er eksperter på deres områder, og de står klar til at dele og diskutere deres viden med dig.

I dette program finder du 285 forskellige muligheder for at forkæle dine hjerneceller med ny viden. Vi tilbyder både længerevarende kurser og enkeltstående arrangementer, så uanset hvor meget tid du har til rådighed, har du mulighed for at lære noget nyt.

Velkommen til Folkeuniversitetet i København

TILMELDING

Du kan tilmelde dig på to måder:

1. Tilmeld dig på www.fukbh.dk, hvor du kan betale med Dankort, Visa og Masterkort. Du modtager en mail med ordrebekræftelse.
2. Henvend dig på sekretariatet, der har åbent mandag-fredag kl. 10-16. Her kan du betale kontant og med Dankort og Visa. Eller ring på tlf. 35 32 87 10, så tilmelder vi dig via hjemmesiden.

Vi sender et tilmeldingsbevis, så snart vi har modtaget din betaling.

Alle holdoplysninger bliver løbende opdateret på vores hjemmeside. Tjek derfor altid dit hold på hjemmesiden, inden du melder dig til. Ændringer i forhold til det trykte katalog kan forekomme.

TILMELD DIG I GOD TID

Hvis der ikke er tilmeldinger nok til et hold, bliver det aflyst en uge før kursusstart. Det er derfor en god ide at tilmelde sig i god tid.

TILMELDING ÅBNER
MANDAG
DEN 22. JUNI
KL. 10

Vil du have
seneste nyt om
Folkeuniversitetet?
Tilmeld dig vores
nyhedsbrev på
www.fukbh.dk

Husk, at der på de fleste
kurser og forelæsninger er
undervisningsfri i uge 42
(efterårsferien)

UNDERVISNINGSFORMER

Alle kurser og forelæsninger er åbne for alle og kræver ingen særlige forkundskaber.

GRUNDKURSER OG EMNEKURSER

Grund- og emnekurser kalder vi samlet for linjestudier. **Grundkurser** indfører i videnskabelige metoder, hoveddisciplinerne og bibliografien inden for de enkelte fag eller fagområder. **Emnekurser** indfører i enkeltdiscipliner eller præsenterer særlige studieområder.

Kurserne kan følges som selvstændige kurser uafhængigt af hinanden eller som led i et flerårigt studieforløb, evt. med sigte på erhvervelse af et linjebevis. Deltagerne må være indstillet på aktiv deltagelse i undervisningen og forberedelse af begrænset omfang fra gang til gang.

LINJEBEVIS

Efter gennemførelse af mindst seks kurser på linjestudiet inden for samme eller beslægtede fag

og et samlet timetal på mindst 60 dobbelttimer kan du afprøve det, du har lært ved at udarbejde en linjeopgave under vejledning af en af linjestudiets lærere. Efter udarbejdelse af opgaven udstedes et linjebevis. Tilmelding til linjeopgave sker på et særligt skema – kontakt sekretariatet.

FORELÆSNINGSRÆKKER

Forelæsningsrækker giver en alment tilgængelig, afrundet fremstilling af et videnskabeligt emne og er typisk lidt kortere end kurserne.

VINTERKURSER

Et vinterkursus er et intensivt kursusforløb mandag til fredag i januar. Se side 100.

SÆRARRANGEMENTER

Særarrangementer varer kun en enkelt aften og er en oplagt mulighed for at snuse til forskellige fagområder – se dem alle på side 16-23.

INDHOLD

16	Særarrangementer
24	Kurser og forelæsningsrækker
100	Vinterkurser
103	Kurser på fremmedsprog / Courses in foreign languages
104	Folkeuniversitetskomitéer på Sjælland
109	Find vej og praktiske oplysninger

LINJESTUDIER

Antikken.....	26
Antropologi.....	85
Arkitektur og design.....	24
Astronomi.....	82
Filmvidenskab.....	76
Filosofi.....	46
Fysik.....	83
Geologi.....	85
Historie.....	28
Idéhistorie.....	48
Jura.....	87
Kulturhistorie.....	40
Kunsthistorie.....	53
Litteraturvidenskab.....	68
Musikvidenskab.....	79
Nærorienten.....	45
Psykologi.....	92
Religionshistorie.....	95
Retorik.....	74
Sociologi.....	89
Sprogvidenskab.....	75
Statskundskab.....	89
Sundhedsvidenskab.....	94
Teatervidenskab.....	81
Teologi.....	98
Økonomi.....	91

SÆRARRANGEMENTER

Introduktionsforelæsninger

Hold 1101	Tyskland: 25 år efter genforeningen	17
Hold 1102	Solsystemets yderste dele	17
Hold 1103	Konkurrencestaten som den nye velfærdsstat?	17
Hold 1104	Keynes og Piketty: Vækst og fordeling i det 21. århundrede	17
Hold 1105	Madlavningens hvordan og hvorfor	18
Hold 1107	Hjernen: Hvad gør den og hvordan?	18
Hold 1108	Kommunikation, der går i selvsving	18
Hold 1109	Fra kugler og pinde til energilandskaber og svingninger	18
Hold 1110	Designerbørn, DNA-oplysninger og Big Data – hvad kan, bør og vil vi?	19
Hold 1111	Epidemier og pandemier – når vi mindst venter det!	19

Ph.d. Cup

Hold 1112	Ph.d. Cup – ny dansk forskning	20
-----------	--------------------------------------	----

SundhedsCenter

Hold 1113	Stress – den nye folkesygdom?	21
-----------	-------------------------------------	----

Den Blå Planet

Hold 1114	Hajmyter	21
-----------	----------------	----

Folkeuniversitetet på bibliotekerne

Hold 1115	Nazismens epoke	22
Hold 1116	Karen Blixens irske kilde	22
Hold 1117	Danske designikoner	22
Hold 1118	Miguel Saavandra de Cervantes	23

KURSER OG FORELÆSNINGSRÆKKER

■ ARKITEKTUR OG DESIGN

Grundkurser

Hold 4000	Europæisk arkitekturhistorie 1400-1900	24
-----------	--	----

Emnekurser

Hold 5000	Vilhelm Hammershøis København – interiør og arkitektonisk linje	24
Hold 5001	Ny dansk arkitektur – mellem koncept og kommunikation	24
Hold 5002	Arkitektur og urbanitet	25
Hold 5003	Vor tids største arkitekter	25
Hold 5004	Danske designikoner	25
Hold 5005	Villaen – indenfor og udenfor	25

Forelæsninger

Hold 1000	Dét er arkitektur!	26
Hold 1001	Mød arkitekturen i litteraturen	26

Hold 1002	Strejftog i det sydfranske med arkitektur-briller på.....	26
-----------	---	----

HISTORIE

Antikken

Hold 4001

Grundkurser

Grækenland.....	26
-----------------	----

Emnekurser

Hold 5006	Børn og opdragelse i antikken	27
Hold 5007	Danmark og Romerriget	27
Hold 5008	Døden i antikken	27
Hold 5009	Grækerne i Lilleasien: Fra Troja til Halikarnassos	27

Historie

Hold 4002

Grundkurser

Fagets metode, teori og kildekritik.....	28
--	----

Emnekurser

Hold 5010	Det moderne Israels historie	28
Hold 5011	Det kurdiske folks historie i Tyrkiet, Iran, Irak og Syrien.....	28
Hold 5012	Flåden: 500 års danmarkshistorie	28
Hold 5013	Europa og verden: 1400-1800	29
Hold 5014	Rom, Indien og Kina: Handel og kontakter i antikken.....	29
Hold 5015	Holocaust.....	29
Hold 5016	Formuleringen af dansk sikkerhedspolitik under Den Kolde Krig.....	30
Hold 5017	Danmark fra 1920 til i dag	30
Hold 5018	Imperium og superimperium: Storbritannien, USA og verden (1688 til i dag).....	30
Hold 5019	Frontiermyten i amerikansk kultur og politik.....	30
Hold 5020	En nation fødes: Fra koloni til uafhængighed (1620-1800)	31
Hold 5021	Omsider forenet: Tyskland siden 1945	31
Hold 5022, 5023	Kong Hans og Christian 2. Dansk historie 1481-1523	31
Hold 5024	Oldtidens Sicilien	32
Hold 5025	Viking, bonde, fisker, handelsmand og kriger.....	32
Hold 5026	Frihedens historie: De europæiske revolutioner mellem 1500-tallet og 1989	32
Hold 5027	Den mørke tid: Den vestlige verdens historie mellem antikken og middelalderen (år 400-800)	32
Hold 5028	Kaliffer, konger og katolikker i det mauriske Spanien	33
Hold 5029	Det maritime København i middelalderen og renæssancen.....	33
Hold 5030	Istedgade. Porten til Vesterbro.....	33

Forelæsninger

Hold 1003	Den Europæiske Union	34
Hold 1004	Nazismens epoke	34
Hold 1005	Danskere i krig for Lincoln: "For Gud og Vort Land"	34
Hold 1006	De Hvide Busser og medborgerskab.....	35
Hold 1007, 1008, 1009	Fra middelalderens magt til tugthuslaverne på Christianshavn: Historiske byvandring.....	36
Hold 1010, 1011	Middelalderens og renæssancens København: Fra handelsplads til blomstrende hovedstad.....	36
Hold 1012	"Second to none!"	36
Hold 1013	Kvindelige ministre i 100 år	37
Hold 1014	Fem politikere, der var med til at skabe det nye Tyskland efter 1945.....	37

Hold 1015	Nattens gerninger.....	37
Hold 1016	Fæstningsanlæg og borge i jernalderen, vikingetiden og middelalderen.....	38
Hold 1017	Fra kriminalisering til normalisering: Homoseksualitetens historie i Danmark...	38
Hold 1018	Romerriget: Magt og imperium, slaveri og civilisation.....	38
Hold 1019	Europæisk og dansk hofkultur 1500-2000. Arkitektur, billeder og fester.....	39

Særarrangementer

Hold 1020, 1021	Københavns Rådhus: Nordisk mytologi.....	39
Hold, 1022, 1023, 1024	Københavns Rådhus: Københavns historie.....	39
Hold, 1025	Københavns Rådhus: Arkitekturen.....	39
Hold 1026, 1027, 1028	Spørgsøernes København (byvandring).....	40
Hold 1029, 1030, 1031	Natmændenes København (byvandring).....	40
Hold 1032, 1033, 1034, 1035	Rundvisninger på Københavns Universitet.....	40

Kulturhistorie

Hold 5031	Emnekurser Kaukasus og det kaukasiske tema i russisk kultur.....	40
-----------	--	----

Forelæsninger

Hold 1036	Europa i 1945.....	41
Hold 1037	Det moderne Kina og nobelpristageren Mo Yan.....	41
Hold 1038	Sicilien – den smukke ø med en mørk bagside.....	41
Hold 1039	Fra harem til islamisk feminisme.....	41
Hold 1040	Catalonien: Nationalisme, identitet, løsrivelse.....	42
Hold 1041	Lande og folk langs Silkevejen: Centralasien og Kaukasus.....	42
Hold 1042	Tyske vidnesbyrd om det 20. århundrede.....	42
Hold 1043	Kristendommens mange ansigter.....	43
Hold 1044	Ruslands kulturhistorie.....	43
Hold 1045	Hinduisme og indisk kultur.....	43
Hold 1046	Iran og iranerne.....	43
Hold 1047	Polen – ind under huden på en ny europæisk stormagt.....	44
Hold 1048	Fra revolutionen i Ukraine til annekteringen af Krim og krisen i Østukraine.....	44

Nærorienten

Hold 4003	Grundkurser Fra pyramiderne til Kleopatra.....	45
-----------	--	----

Emnekurser

Hold 5032	Kongedømmet i oldtidens Mesopotamien.....	45
Hold 5033	Fra shah-dømme til islamisk republik: Iran gennem 150 år.....	45
Hold 5034	Kvinder i moderne arabisk litteratur.....	45
Hold 5035	Ritualer og kult i oldtidens Ægypten.....	46
Hold 5036	Ægyptiske dronninger og andre betydningsfulde kvinder.....	46

■ IDÉHISTORIE OG FILOSOFI

Filosofi

Hold 5037	Emnekurser Det ondes væsen.....	46
Hold 5038	Aristoteles' etik.....	46
Hold 5039	Martin Heideggers <i>Væren og Tid</i>	47
Hold 5040	Fra Hegel til Nietzsche: Tysk filosofi i det 19. århundrede.....	47
Hold 5041	Kierkegaards <i>Enten-Eller</i>	47

Idehistorie

Hold 4004, 4005
Hold 4006, 4007, 4008

Hold 4009, 4010

Hold 4011, 4012

Hold 4013, 4014

Hold 4015, 4016

Hold 4017

Hold 5042

Hold 5043

Hold 5044

Hold 5045

Hold 5046

Hold 5047

Hold 5048

Hold 5049

Hold 5050

Hold 5051

Hold 5052

Hold 1049

Grundkurser

Fra Homer til Aristoteles: Antikkens idehistorie (grundmodul 1)..... 48

Mellem Athen og Jerusalem:

Europæisk idehistorie fra Aristoteles til Augustin (grundmodul 2)..... 48

Fra Augustin til Luther og Machiavelli:

Middelalderens, renæssancens og reformationens idehistorie (grundmodul 3) .. 48

Fra Descartes til Kant:

Europæisk idehistorie fra reformationen til oplysningstiden (grundmodul 4).... 49

Fornuftstroen til debat:

Europæisk idehistorie fra romantikken til Nietzsche (grundmodul 5)..... 49

Fra Nietzsche og Freud til Wittgenstein og Heidegger:

Europæisk idehistorie 1900-1945 (grundmodul 6)..... 49

Fra Sartre og Adorno til Foucault og Habermas:

Europæisk idehistorie fra 1945 til i dag (grundmodul 7) 50

Emnekurser

Klodens feber eller naturens hævn? Miljøbevidsthedens idehistorie..... 50

Alfred Döblins roman *Berlin Alexanderplatz*. *Franz Biberkopfs historie* 50

Liberalisme, konservatisme, socialisme:

De store ideologiers fødsel fra Adam Smith til Marx og Mill..... 51

Adam Smith om økonomi og moral 51

Manden uden egenskaber: Musils profetiske mesterværk 51

"...undtagen Holland – det skabte hollænderne selv":

Nederlandene i det gyldne århundrede 51

Religion og politik: Reformationens politiske konsekvenser 52

Lidelsens problem: Fra oplysningstiden til i dag..... 52

Den naive læser: Inger Christensens forfatterskab..... 52

Kend dig selv! Menneskets idehistorie..... 53

Fra disciplin til ledelse: Foucault om moderne hyrdemagt..... 53

Forelæsninger

Preussen: Myte og virkelighed 53

KUNSTHISTORIE

Hold 4018, 4019

Hold 4020, 4021

Hold 4022, 4023

Hold 4024, 4025

Hold 4026

Grundkurser

Grundmodul 1: Fra antikken til renæssancen (600 f.Kr.-1400)..... 53

Grundmodul 2: Fra den italienske renæssance til nyklassicismen..... 54

Grundmodul 3: Fra romantik til modernisme (1800-1920)..... 54

Grundmodul 4: Fra modernismen til samtidskunsten (1920-2010) 55

Grundmodul 5: Hvad er kunsthistorie? 55

Emnekurser

Video Video V-i-d-e-o!..... 55

Kunstnere ved Middelhavet: Cézanne, Matisse og Picasso 55

Genopdagelsen af gotikken 56

Kunsten i naturen – naturen i kunsten 56

En lille kæmpe: Billedhuggeren Anne Marie Carl-Nielsen 56

Romantikken i et nyt lys: Den romantiske kunst og dens aktualitet i dag 57

Hold 5059	Le bain et la toilette à travers l'art	57
Hold 5060	Mesterværker på Statens Museum for Kunst i kunst- og kulturhistorisk kontekst.	57
Hold 5061	Bjørn Nørgaards gobeliner: Danmarkshistorien i billeder	57
Hold 5062	Omkring et billede	58
Hold 5063	Kunstværket i kontekst: Otte danske billedkunstnere	58
Hold 5064	Dansk middelalder: Arkitektur, skulptur og kalkmalerier 1100-1536	58
Hold 5065	En nations fødsel. Kunsten i kolonitidens, uafhængighedserklæringens og borgerkrigens Amerika	58
Hold 5066	Symbolisme og fynboer. Brudflader i dansk malerkunst 1880-1920	59
Hold 5067	Fem besøg i Nationalmuseets Middelaldersamling	59
Hold 5068	Fem besøg i Nationalmuseets Antiksamling	59
Hold 5069	Billedanalyse	59
Hold 5070	Billedkunsten som symbolsk sprog	60
Hold 5071	Pop Art and the Americanization of Art of the 50s and 60s	60
Hold 5072	Nederlandsk barok. Ikke bare blomster	60
Hold 5073	Skulpturen i fem perioder på fem museumsbesøg	60
Hold 5074	Skandalesucces – når kunsten forarger	60
Hold 5075	Muse, model, maler(inde) – kvinden i kunsten	61
Hold 5077	Spansk kunst: Fra El Greco til Picasso	61
Hold 5078, 5079	Farven i kunsten og det 20. århundredes danske maleri	61
Hold 5080	Lysets by: Paris omkring 1900	62
Hold 5081	Kunsten at købe kunst	62
Hold 5082	Samtidskunst – et kritisk blik på international samtidskunst	62
Hold 5083	Perspektiv, farvelære og det gyldne snit	62
Hold 5084	Det postmoderne maleri – genopstandelse i 1980'erne	62
Hold 5085	Store malere og deres teorier – fra renæssancen til Asger Jorn	63
Hold 5086	I dialog med samtidskunsten – fra Olafur Eliasson til Ai Weiwei	63
Hold 5087	Tysk kunst i det 20. århundrede – fra die Brücke til Gerhard Richter	63
Hold 5088	Maleriet døde ikke!	63
Hold 5089	Afskyelighedens æstetik	64
Hold 5090	Kvindelige kunstnere i 100 år	64
Hold 5091	Amager på malernes palet	64
Hold 5092	Fabulisme – fabulerende tendenser i samtidskunsten	65
Hold 5093	C. L. Davids Samling af dansk, europæisk og islamisk kunst	65
Hold 5094	Genistreger af Leonardo da Vinci	65
Hold 5095	Brygger Jacobsen – kunstsamler, mæcen og kulturiværksætter	65
Hold 5096	Kulturmøder/Cross Cultural Reading – en historisk gennemgang	66
Hold 5097	Se på verdenskunst i København	66
	Forelæsninger	
Hold 1050	Rundt om Anne Marie Carl-Nielsen	66
Hold 1051	Bjørn Wiinblad – meget mere end platter	67

LITTERATUR OG SPROG

Litteraturvidenskab

Hold 4027

Hold 4028

Grundkurser

Ti kapitler af dansk litteraturs historie.

Mellem det romantiske og det moderne gennembrud

Litterær analyse: Novellen

	Emnekurser	
Hold 5098	Romananalyse.....	68
Hold 5099	Moderne udenlandsk novellekunst.....	68
Hold 5100	Dostojevskijs <i>Onde ånder</i>	69
Hold 5101	Ernest Hemingway: En mand, forfatter og myte.....	69
Hold 5102	Prosaens veje og vildveje: Suzanne Brøgger og Marguerite Duras.....	69
Hold 5103	<i>Sommerlys – og så kommer natten</i> . Nyere islandske romaner.....	69
Hold 5104	Søren Kierkegaard: En introduktion til det litterære forfatterskab.....	70
Hold 5105	I paddehattens skygge – eksistentialismen i efterkrigstidens danske litteratur.....	70
Hold 5106	Thomas Mann: <i>Trolldomsbjerget</i>	70
Hold 5107	Uhyggens æstetik.....	71
Hold 5108	Kvindernes guldalder.....	71
Hold 5109	Jane Austens heltinder: Valget mellem ægte kærlighed og økonomisk og intellektuel selvstændighed....	71
Hold 5110	Orhan Pamuk – mellem øst og vest.....	71
Hold 5111	Engelsk tekstlæsning: Two American Novels.....	72
Hold 5112	Fransk tekstlæsning: Les confessions de Jean-Jacques Rousseau (en extrait).....	72
Hold 5113	Tysk tekstlæsning: Goethes <i>Faust. Der Tragödie zweiter Teil</i>	72
Hold 5114	Litterært værksted.....	72

Forelæsninger

Hold 1052	Tre amerikanske romaner – indblik og udsyn.....	73
Hold 1053	Edith Södergran – med gæster.....	73
Hold 1054	Fra Benny Andersen til Theis Ørntoft – dansk lyrik fra 1970 til i dag.....	73
Hold 1055	Hjem og hjemstavn i litteraturen.....	74

Retorik

Hold 4029	Grundkurser Skriftlig retorik.....	74
Hold 4030	Mundtlig retorik.....	74

Emnekurser

Hold 5115	Retorisk argumentation.....	74
Hold 5116	Erhvervslivet i et ethos-perspektiv.....	75

Sprogvidenskab

Hold 4031	Grundkurser Dansk basisgrammatik.....	75
-----------	---	----

Emnekurser

Hold 5117	Hvad er det særlige ved dansk?.....	75
Hold 5118	På strejftog i det danske sprog.....	75

MUSIK, FILM OG TEATER

Filmvidenskab

Hold 5119	Emnekurser Filmatisering: Litteratur bliver til film.....	76
Hold 5120	Hollywood i 1940'erne.....	76
Hold 5121	Bette Davis.....	76
Hold 5122	Clint Eastwood: Manden fra Malpaso.....	76
Hold 5123	Actionfilm – den uglese, men hyperfilmiske genre.....	77
Hold 5124	David Lynch og <i>Twin Peaks</i>	77

Hold 5125	Alejandro González Iñárritu.....	77
Hold 5126	Utallige nuancer af gråt: Sort-hvide film efter 1980	78
Hold 5127	Dokumentarismens forunderlige verden	78
	Forelæsninger	
Hold 1056	Stedets ånd – hotelfilm som genre	78
	Musikvidenskab	
Hold 5128	Emnekurser	
Hold 5129	10 klassikere, der forandrede jazzen	79
Hold 5130	Torsdagskoncerterne i DR Byens koncertsal	79
	Fyraftensopera	79
	Forelæsninger	
Hold 1057	Musik i kroppen og hjernen	79
Hold 1058	Flere klassikere du bør kende	79
Hold 1059	Carl Nielsen 150 år	80
Hold 1060	Jean Sibelius 150 år	80
Hold 1061	Rock – et røntgenbillede af en kulturrevolution	81
	Særarrangement	
Hold 1062	Edith Piaf: En fransk legende	81
	Teatervidenskab	
Hold 5131	Emnekurser	
	Historien om dansk teater: Et møde på stedet med dansk teaters kulturarv	81
	Forelæsninger	
Hold 1063	Tre premierer på Det Kongelige Teater.....	82
	NATUR OG UNIVERS	
	Astronomi	
Hold 4033	Grundkurser	
	Astronomi fra A til Å	82
	Emnekurser	
Hold 5132	Det mørke univers.....	82
Hold 5133	Mælkevejen: Vores egen galakse	82
	Forelæsninger	
Hold 1064	Fra radio- til gammastråler.....	83
Hold 1065	Et kig mod stjernerne på Brorfelde Observatorium.....	83
	Fysik	
Hold 1066, 1067	Forelæsninger	
Hold 1068	News from the Niels Bohr International Academy	83
Hold 1069	Kaos, fraktaler og synkronisering.....	84
	Arktiske ekspeditioner.....	84
	Geologi	
Hold 5134	Emnekurser	
Hold 5135	Grundfjeldet i Skandinavien	85
Hold 5136	Juratidens lag i Europa	85
	Pladetektonik, palæobiogeografi og palæoklima.....	85

SAMFUND

Antropologi

Hold 4034

Grundkurser

Små steder – store spørgsmål 85

Emnekurser

Materialitet: Fra kulturarv til loppefund 86

Penge, gæld og anden sort snak: Økonomi som kulturelt fænomen..... 86

Forelæsninger

Danmark og danskerne 86

Tre etnografiske museer 87

Jura

Hold 4035

Grundkurser

Introduktion til jura..... 87

Emnekurser

Offentlig ret – demokrati og retsstat..... 88

Ret og retfærdighed..... 88

Forelæsninger

Varulvene – Hitlers terrornetværk i Danmark..... 88

Sociologi

Hold 4036

Grundkurser

Den nyere sociologi 89

Forelæsninger

Oprør og forandring i verden – nutidens sociale bevægelser 89

Statskundskab

Hold 5141

Emnekurser

Politiske kriser 89

Hold 5142

Hvem får politisk magt og hvordan gør de? 90

Hold 5143

Klodens fremtid på spil: Klimaforhandlingerne under FN..... 90

Forelæsninger

Fem aktuelle nedslag i den internationale politik..... 90

Hold 1075

Demokrati i EU? 90

Hold 1076

Statsministre og magten 91

Hold 1077

Økonomi

Hold 5144

Emnekurser

Aktuel økonomi 91

Forelæsninger

Risikosamfundet i 21. århundrede..... 91

Hold 1078

SUNDHED OG PSYKOLOGI

Psykologi

Hold 4037

Grundkurser

Udviklingspsykologi..... 92

Hold 4038

Kognitionspsykologi 92

	Emnekurser	
Hold 5145	Selvet – en filosofisk gåde!	93
Hold 5146	Positiv psykologi – et perspektiv på glæde og trivsel	93
Hold 5147	Der var jeg jo!	93
	Forelæsninger	
Hold 1079	Nydelse, angst og depression hos Freud og Lacan	93
	Sundhedsvidenskab	
	Forelæsninger	
Hold 1080	Fra antikken til genetikken – krop og sygdom i medicinens historie	94
Hold 1081	Lære af de døde: Hvordan bliver vores krop til medicinsk viden?	94
Hold 1082	Kritisk tænkning og hjernens udfordringer	94
Hold 1083	Fedme og diabetes: Fra forskning til behandling	95
Hold 1084	Kroppen – vores fantastiske maskine	95

■ TEOLOGI OG RELIGION

Religionshistorie

Hold 4039	Grundkurser	Mellemøstens religioner: Zarathustrisme, jødedom, kristendom og islam	95
Hold 4040		Religioner i Europas oldtid	96

Hold 5148	Emnekurser	Fjerklædte slanger og majsgudens genfødsel: Religion og mytologi i det gamle Mexico	96
Hold 5149		Moderne jødedom: Tradition og nytænkning	96
Hold 5150		Buddhismen: Tanker, betydning og historie	97
Hold 5151		Hvad er sandhed? Debatter om tro og viden i europæisk kultur	97

Hold 1085	Forelæsninger	Fundamentalisme – fromhed, fanatisme eller tilbage til rødderne	97
-----------	----------------------	---	----

Teologi

Hold 4041	Grundkurser	Bibelfagene	98
-----------	--------------------	-------------------	----

Hold 5152	Emnekurser	De syv dødssynder fra antikken til moderniteten	98
Hold 5153		Julen og de øvrige højtider hos Kierkegaard	98

Hold 1086	Forelæsninger	Nationale og religiøse aspekter af krisen i Ukraine	98
Hold 1087		Trosbekendelsen i en moderne verden	99
Hold 1088		Kierkegaard og kærlighedens skikkelser	99
Hold 1089		Lidenskab for liv. Grundtvig og Kierkegaard	99

INTRODUKTIONS- FORELÆSNINGER

Introduktionsforelæsningerne er enkeltstående forelæsninger, hvor anerkendte forskere og formidlere en enkelt aften præsenterer de nyeste resultater inden for deres fagområde. Så er du i tvivl om, hvordan det er at gå på Folkeuniversitetet, kniber det med tiden, eller vil du bare gerne snuse til forskellige fagområder, så er introduktionsforelæsningerne et oplagt valg.

KØBENHAVNS
UNIVERSITET

STATSKUNDSKAB

Tyskland: 25 år efter
genforeningen

Ved ph.d., prorektor,
Lykke Friis,
Københavns
Universitet

Hold 1101: 1 torsdag kl. 18.15-20 (3/9)

Hvorvidt fremstår Tyskland i dag som én samlet nation, og i hvilket omfang er det lykkedes at indpasse det nye Tyskland i Europa? Op til genforeningen var der bekymring for, om Tyskland igen ville overtage overherredømmet i Europa. Tyskland kritiseres ofte for at være blevet en for normal stormagt, men kritiseres også for det modsatte; sidstnævnte hovedsageligt pga. Tysklands fortsatte manglende vilje til at ty til militær magt. I 25-året for genforeningen er Tysklands transformation fra en økonomisk kæmpe og politisk dværg derfor endnu ikke helt afsluttet.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

ASTRONOMI

Solsystemets
yderste dele

Ved lektor, ph.d.
Anja C. Andersen,
Københavns
Universitet

Hold 1102: 1 torsdag kl. 18.15-20 (10/9)

I år har vi fået nye og spændende målinger fra to rumsonder, der på hver deres måde var sat til at kaste lys over forholdene i de yderste dele af vores solsystem. New Horizon-rumsonden ankom i juli til dværg-planeterne Pluto og Charon samt deres fire fælles måner. Det er første gang, at vi fik gode nok billeder til at danne os et indtryk af deres overflader. Rosetta-missionen har fulgt kometen P67/C-G på dens vej rundt om solen og kortlagt, hvordan kometen fordampes og dens hale udvikler sig. De to missioner har givet os et væld af nye og overraskende forskningsresultater.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

STATSKUNDSKAB

Konkurrencestaten
som den nye
velfærdsstat?

Ved professor,
Lars Bo Kaspersen,
Københavns Universitet

Hold 1103: 1 torsdag kl. 18.15-20 (17/9)

Politikere, embedsfolk og forskere hævder ofte, at vi lever i konkurrencestatens tidsalder, og at reformer på alle centrale velfærdsområder derfor er nødvendige. Sådanne krav er foranlediget af den intensiverede globale konkurrence, som fordrer forbedring af landets konkurrenceevne og væsentlige forandringer af velfærdsstaten, hvis denne skal overleve. Konkurrencestaten er dermed blevet et centralt begreb i forståelsen af aktuelle samfundsforandringer.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

ØKONOMI

Keynes og Piketty:
Vækst og fordeling i
det 21. århundrede

Ved professor,
dr. scient.adm. Jesper
Jespersen, RUC

Hold 1104: 1 torsdag kl. 18.15-20 (24/9)

Den franske økonom Thomas Piketty satte med et slag en ny dagsorden med sin bog *Kapitalen i det 21. århundrede*. Her påviste han betydningen af indkomst- og formuefordelingen for vækst og velfærd. Herved kan han komme til at få en indflydelse på forståelsen af samfundsøkonomisk teori og politik som den John Maynard Keynes fik i det 20. århundrede med bogen *The General Theory*.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

FYSIK & KEMI

Madlavningens hvordan og hvorfor

Ved *civilingeniør (kemi), ph.d. Annelise Terndrup Pedersen*

Hold 1105: 1 torsdag kl. 18.15-20 (1/10)

Det kræver øvelse og erfaring at blive god til at lave mad. Og det er en fordel at vide noget om madlavningens fysik og kemi. Forelæsningsen har fokus på: De grundlæggende madlavningsmetoder, fødevarers madlavningsmæssige egenskaber med særlig vægt på kulhydraters, proteiners, fedts og vands opførsel under tilberedning, samt på grundsmage.

Desuden vil opskrifter blive sammenlignet med varedeklarationer for at vise, at viden om madlavning også kan bruges til at gennemskue industrifremstillede fødevarer.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

SUNDHEDSVIDENSKAB

Hjernen: Hvad gør den og hvordan

Ved *professor Albert Gjedde, Københavns Universitet*

Hold 1107: 1 torsdag kl. 18.15-20 (22/10)

Hjernen består af 1½ kg fedtvæv. Med denne klump har mennesket formået at spadserer på månen, udsmykke Det Sixtinske Kapel og opfinde selvkørende biler. Hvad er hjernen i stand til? Og hvorfor brænder den nogen gange sammen? Som kroppens hovedkvarter styrer hjernen hjerteslag, følelser, indlæring og hukommelse. Hjernen gør også mennesket i stand til at forestille sig konsekvensen af handlinger og til at forudse situationer. Stress og depression skyldes ofte en overbelastet hjerne – vi mister kontrollen og rationaliteten.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

STATSKUNDSKAB

Kommunikation, der går i selvsving

Ved *adm. direktør, cand.scient.pol. Lotte Hansen, Hansen Agenda*

Hold 1108: 1 torsdag kl. 18.15-20 (29/10)

Hvad sker der, når højtuddannede mennesker taler så meget i koder, at man kan tvivle på, om de taler samme sprog? Kan vi løse samfundets udfordringer, når vi ikke forstår, hvad politikerne siger, og politikerne ikke forstår embedsværket? Og når embedsværket ikke forstår borgerne og borgerne ikke tror på journalisterne? Imens regner økonomerne og styrer pengestrømmene, men om de regner den ud, er der ikke mange, der tror på. Og hvad med kunsten; hvem taler med den? Taler den også kun til sig selv?

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

BIOLOGI

Fra kugler og pinde til energilandskaber og svingninger

Ved *ph.d. Johan Olsen, Københavns Universitet*

Hold 1109: 1 torsdag kl. 18.15-20 (5/11)

Den altdominerende teknik, man har benyttet til at forstå proteiners struktur og funktion er röntgenkrystallografi. Det har det været i snart 60 år. Det har sendt menneskets erkendelse om disse kæmpe molekyler på himmelfart ind i et fascinerende univers. Men krystallografien har også haft en slagside: I dag står vi foran et nyt forunderligt proteinmolekylært univers. Det handler frem for alt om dynamik og termodynamik. Få en indføring i proteinkrystallografi, det igangværende paradigmeskift og lidt overvejelser om termodynamiske forhold i proteinmolekylers indre.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

JURA

Designerbørn, DNA-oplysninger og Big Data – hvad kan, bør og vil vi?

Ved prof., dr.jur. Linda Nielsen, Københavns Universitet

Hold 1110: 1 torsdag kl. 18.15-20 (19/11)

Der sker en rivende teknologisk udvikling: Det gælder befrugtning, surrogatmoderskab og udvælgelse. Det gælder muligheden for at få viden om genetiske sygdomme, dispositioner, bi-identitet og 'personalized medicine'. Det gælder indsamling af data i store mængder og sammenhæng mellem it, nanoteknologi, hjerneforskning mv. Det giver nye muligheder, men også en række etiske betænkeligheder. Vi skal både som individer, grupper og samfund tage stilling til, hvordan vi vil balancere de forskellige hensyn.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

SUNDHEDSVIDENSKAB

Epidemier og pandemier – når vi mindst venter det!

Ved overlæge, professor Thea Kølsen Fischer, Statens Serum Institut og Syddansk Universitet

Hold 1111: 1 torsdag kl. 18.15-20 (26/11)

Få et overblik over de største virusrusler i vor tid med Thea Kølsen Fischer, som er en af blot tre danskere uddannet 'sygdomsdetektiv'. Desuden skal vi med udgangspunkt i forelæserens egne oplevelser fra at have deltaget i bekæmpelsen af flere større udbrud rundt omkring i verden høre om, hvordan man håndterer en virusepidemi. Verdenshistoriens største ebola-udbrud i Vestafrika har i den seneste tid fyldt ganske meget i medierne, men der findes faktisk flere andre virusser, som potentielt set kan udgøre endnu større trusler end ebola.

Sted: Center for Sundhed og Samfund (CSS), Øster Farimagsgade 5, København K (lokaler følger)
Pris: 50 kr.

PH.D. CUP – NY DANSK FORSKNING

Hold 1112: 3 tirsdage kl. 17.15-19 (22/9-6/10)

Vær med, når seks af landets bedste formidlere deler ud af deres viden.

Hvert år afholdes formidlingskonkurrencen Ph.d. Cup, hvor forskere fra hele landet kæmper om at være bedst til at formidle deres ph.d.-afhandlinger. Ph.d. Cup er et samarbejde mellem Information, Danske Universiteter, DR og Lundbeckfonden, og formålet med konkurrencen er at få dansk forskning ud til en bred offentlighed.

Dette års finale blev afholdt d. 16. april, og Folkeuniversitetet i København har samlet seks af finalisterne på en helt ny forelæsningsrække.

1. USA: Frivillighedens rolle i den moderne velfærdsstat

Anne Mørk, Syddansk Universitet, Institut for Historie

Aspirin: Beskytter mod blodprop om dagen – men også om natten?

Morten Würtz, Aarhus Universitet, Institut for Klinisk Medicin

2. Maskulinitet og sikkerhed, er det foreneligt?

Morten Kyed, Aalborg Universitet, Institut for Sociologi og Socialt Arbejde

Global fattigdom: Forskellene mellem rig og fattig

Asger Wingender, Københavns Universitet, Institut for økonomi

3. Træningsafhængighed: Kan man få for meget af noget godt?

Mia Beck Lichtenstein, Syddansk Universitet, Institut for Psykologi

Biodiversitetens byer: Naturbygning i dansk byplanlægning

Martin Odgaard, Arkitektkolen Aarhus, Platform By og Landskab

Sted: City Campus

Pris: 300 kr.

Information

LUNDBECKFONDEN

STRESS – DEN NYE FOLKESYGDOM?

Hold 1113: 1 tirsdag kl. 16.30-18.30 (10/11)

Ved seniorforsker, cand.scient., ph.d. Jesper Kristiansen,
Det Nationale Forskningscenter for Arbejdsmiljø

Stress kan være sundt – men stress kan også gøre dig syg. Hvornår er stress en naturlig del af livet, der ikke kan undværes og hvornår bliver stress farligt og fører til sygdom? Hvordan påvirkes kroppen af kortere og længere perioder med stress? Hvordan opdager du, om du, dine kollegaer, eller dine nærmeste er stressede, og hvordan kan du afhjælpe og forebygge de negative konsekvenser af for meget stress? I forelæsningsen får du fakta om, hvad stress reelt er med udgangspunkt i stressbegrebets historiske udvikling frem mod i dag.

Sted: SundhedsCenter i Tårnby, Kamillevej 4, 1., 2770 Kastrup

Pris: Gratis, men tilmelding nødvendig til foredrag.sc@taarnby.dk (oplys navn og adresse) eller på tlf. 32 47 00 79

HAJMYTER

Hold 1114: 1 tirsdag kl. 17.30-19.30
(20/10)

I Miami lever en særlig herre ved navn Mark 'The Shark' Quartiano. Han sejler turbåde og fanger hajer for velhavende trofæ-jægere. Over 100.000 hajer har måttet lade livet siden Spielbergs blockbuster *Jaws* gjorde hajfrygt til et

globalt fænomen. Dette er dog en misforståelse, der kan ende som zoologisk katastrofe: For hvert menneske dræbt ved hajangreb, dræber fiskere 2 mio. hajer. Der er større sandsynlighed for at komme af en topmoden kokosnød end for 'dødens gab'. Det er med andre ord tid til et nyt syn på hajer, så vi kan betragte dem, som de virkelig er:

Et forhistorisk super-rovdyr, der har set dinosaurerne komme og gå, og som er for havet, hvad løver og tigere er for savanne og jungle.

Det er tid til at afkræfte myter om hajerne, teste deres biologi, adfærdsøkologi og ikke mindst det geo-politiske kompleks, der risikerer at ødelægge oceanernes fødenet.

17.30-18.15: Forelæsning i auditoriet

18.15-19.30: Rundvisning i 4 grupper

Sted: Den Blå Planet, Jacob Fortlingsvej 1, Kastrup
Pris: 300 kr.

FOLKEUNIVERSITETET PÅ BIBLIOTEKERNE

Nazismens epoke

Hold 1115: Mandag kl. 19.15-21 (31/8)

*Ved ekstern lektor emeritus
Karl Chr. Lammers, Københavns
Universitet*

Som årsag til historiens største krig og skyldig i masse mord på millioner af uskyldige – herunder hovedparten af Europas jøder – står nazismen i dag som indbegrebet af ondskab. Så meget desto større er gåden, hvad der gav nazismen dens tiltrækningskraft, og hvad der fik tyskere til at kæmpe, indtil de allierede i 1945 stod i hjertet af Tyskland.

Forelæsningen kan følges op af forelæsningsrækken med samme navn, hold 1004, side 34, men er ikke et krav.

Forelæsningen er et samarbejde mellem Dragør Bibliotek og Folkeuniversitetet.

Sted: Dragør Bibliotek, Vestgrønningen 18-20, Dragør

Pris: 50 kr.

Karen Blixens irske kilde

Hold 1116: Onsdag kl. 17-18.30 (9/9)

*Ved mag.art.
Frantz Leander Hansen*

Normalt forbindes Karen Blixen og James Joyce ikke med hinanden, og alligevel står en af verdenslitteraturens kendteste noveller, *Babettes Gæstebud* (1950), i stor gæld til *De Døde* fra Joyces novellesamling *Dublinfolk* (1914). Forelæsningen viser hvor dybt Karen Blixen lod sig inspirere og kommer i forlængelse heraf ind på andre overraskende ligheder imellem aristokraten Karen Blixen og kosmopolitten James Joyce.

Forelæsningen er et samarbejde mellem Gentofte Hovedbibliotek og Folkeuniversitetet.

Sted: Gentofte Hovedbibliotek, Ahlmanns Alle 6, 2900 Hellerup
Pris: 65 kr. (55 kr. for medlemmer af Biblioteksklubben og Kulturklub Gentofte)

Tilmelding på www.genbib.dk

Danske designikoner

Hold 1117: Onsdag kl. 19-20.45 (7/10)

*Ved ekstern lektor, cand.mag. Sara
Thetmark, Københavns Universitet*

Begrebet designikon leder hurtigt tankerne hen på Arne Jacobsens 'Ægget' eller Verner Pantons svungne 'Panton Stol'. Men ikoner i dansk design er langt mere end stole og produkter forbundet med 'den gode smag'. Danske designikoner tæller også avistypografi, logoer, telefoner, porcelæn, stomiposer og varmepumper. Men hvad er et designikon i det hele taget?

Forelæsningen kan følges op af kurset med samme navn, hold 5004, side 25, men er ikke et krav.

Forelæsningen er et samarbejde mellem Herlev Bibliotek og Folkeuniversitetet.

Sted: Herlev Bibliotek, Herlev Bygade 70, Herlev
Pris: 50 kr.

Miguel Saavandra de Cervantes

Hold 1118: Tirsdag kl. 17.15-19
(27/10)

*Ved mag.art., cand.mag.
Bo Tao Michaëlis*

Ved siden af Shakespeare, hans samtidige så meget, at han dør 69 år gammel på samme dato 23. april og år 1616 som denne, er Cervantes den mest berømte af alle renæssancens forfattere. Hans historier om ridderen af den bedrøvelige skikkelse, den sværmerisk senile og alligevel sympatiske Don Quixote og hans enfoldige, men tro væbner Sancho Panza er verdensklassikere elsket og efterlignet fra vor egen Ludvig Holberg til amerikanske Paul Auster.

Forelæsningen er et samarbejde mellem Taastrup Bibliotek og Folkeuniversitetet.

Sted: Taastrup Bibliotek, Taastrup Hovedgade 86, 2630 Taastrup

Pris: 50 kr.

ARKITEKTUR OG DESIGN

Studieleder: Lektor, mag.art., ph.d. Nan Dahlkild, Københavns Universitet

GRUNDKURSER

Europæisk arkitekturhistorie 1400-1900

Hold 4000: 9 tirsdage og 1 lørdag kl. 15.15-17 (8/9-10/11 og 14/11)

Ved ekstern lektor, mag.art. Thyge C. Bro, Danish Institute for Study Abroad og cand.phil. Christina Videbech

Udviklingen i arkitekturen fra renæssancen til art nouveau begynder med den italienske renæssance, der også markerer begyndelsen på det moderne Europa. Brunelleschis kuppel på domkirken i Firenze, loggiaen og det 'moderne' palazzo fra begyndelsen af 1400-tallet blev bestemmende for den florentinske arkitektur. Samtidig kom opgøret med middelalderens ofte kaotiske byer med moderne byplanlægning og lige gader.

Rom blev rammen om barokken med Bernini og Borromini

som de førende arkitekter, hvor europæiske arkitekter i stor stil hentede deres inspiration. Perioden kulminerede med Palladio, hvor inspirationen fra den antikke arkitektur, var det centrale, hvilket blev til palladianismen i England.

Nyklassicismen forstærkede yderligere interessen for antikken, hvor danske arkitekter som C.F. Hansen med domkirken i København leverede vigtige bidrag. 1800-tallet blev desuden præget af nye byggematerialer som glas og jern. Kurset afsluttes med en byvandring i København.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Vilhelm Hammershøis København - interiør og arkitektonisk linje

Hold 5000: 6 tirsdage kl. 15.15-17 (1/9-6/10)

Ved cand.mag. Anette Lindbøg Karlsen, mag.art., ph.d. Nan Dahlkild, Københavns Universitet og cand.mag. Inge Panduro, PANDURO / Historier i Byen

Vilhelm Hammershøi markerer sig i dag som et af de helt store navne i dansk kunsthistorie. Han

havde en særegen stil og dertil en snæver motivkreds, der foruden tomme interiører, sælsomme landskaber og nøgterne portrætter også indbefattede forunderlige arkitekturskildringer fra den by, han kendte så godt. På forskellig vis inddrager Hammershøi den ældre arkitektur i København i sin kunst – fra husene på Christianshavn til ridebanen ved Christiansborg og Amalienborg Slotsplads. På kurset vil vi se nærmere på disse motiver, der – ligesom Hammershøis andre motiver – vidner om en særlig intimitet og fortrolighed med det skildrede. Vi vil undersøge, hvad der sker i Hammershøis møde med den ellers så travle og voksende storby og dens arkitektur. Der vil desuden blive givet en indføring i Hammershøis stil og biografi. Kurset vil bestå af fire undervisningsgange og to byvandring.

Sted: City Campus
Pris: 528 kr.

Ny dansk arkitektur - mellem koncept og kommunikation

Hold 5001: 5 tirsdage kl. 19-20.45 (8/9-6/10)

Ved mag.art., arkitekt MAA Kasper Lægning Nielsen, SDU

Med Bjarke Ingels som frontløber har en ny generation af danske arkitekter – COBE, Transform, NORD, Polyform m.fl. – radikalt ændret både arkitekturen og måden, hvorpå vi taler om den. Med et dobbelt afsæt i henholdsvis 1990'ernes hollandske, internationalt beundrede arkitekturpraksis, der især har været forankret i tegnestuerne OMA (Rem Koolhaas) og MVRDV, og i den canadiske designer Bruce Mau slagkraftige bøger og udstillinger har de unge, vilde arkitekter med nytænkning og respektløshed skabt en arkitektur, der hviler ligeligt på koncept og kommunikation. Den henter inspiration i både innovativ teknologi og nutidens omsiggribende billedkultur.

Kurset analyserer en række af disse nutidige byggerier, som ofte

designes ud fra stærke koncepter eller programmer. Samtidig undersøges årsagerne til dette nybrud, hvor publikationer og udstillinger som *Too Perfect: Seven New Denmark* og *Yes Is More* spiller en stadig større rolle. En ekskursion indgår efter aftale i kurset.

Sted: Hvidovre Hovedbibliotek, Hvidovrevej 280, Hvidovre
Pris: 440 kr.

Arkitektur og urbanitet

Hold 5002: 10 torsdage kl. 15.15-17 (3/9-12/11)

Ved ekstern lektor, cand.mag., fotograf Kirstine Autzen, Københavns Universitet og ekstern lektor, mag.art, ph.d. Elise Lorentsen, Københavns Universitet

Kan vi se spor af den moderne europæiske arkitektur- og byhistorie fra 1800 og frem i nutidens København? Strategier, typologier, utopier og krydsende interesser mødes i de gader, hvor vi færdes. På ekskursioner får vi blik for rummets kvaliteter og for transformationerne af livsformer og byrum. Vi ser på billeders og rums udvekslingsforhold og undersøger stedets betydning. Kurset giver et arkitekturhistorisk blik langs centrale linjer i den moderne byhistorie og sætter kursisten i stand til at diskutere æstetiske og sociokulturelle problemstillinger i en urban kontekst. Igennem tre fotoekskursioner til udvalgte områder i København får vi syn for sagen, ved vores tilstedeværelse, iagttagelse og fotografering lader vi det urbane rum opstå eller netop finde sted. Der gives introduktion til rumanalyse og repræsentation, til visualiseringer, dokumentation og formidling, samt idéoplæg til videre fotografering. Fotografering er ikke obligatorisk og forudsætter ikke særligt udstyr.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Vor tids største arkitekter

Hold 5003: 6 torsdage kl. 18.15-20 (3/9-8/10) og 4 søndage kl. 12-13.45 (25/10-15/11)

Ved cand.mag. Rasmus Quistgaard

Arkitekturen vokser vildere end nogensinde før. Her i Danmark er vi så heldige at have flere gode eksempler fra en række af verdens mest markante arkitekter. Hør fx om den hollandske stjerne Rem Koolhaas og det kontroversielle byggeri, der er ved at blive opført i Københavns inderhavn. Og hør om Bjarke Ingels – den unge danske himmelstormer, der med sine bygninger forsøger at tilfredsstille menneskenes behov, men i sit manifest afviser selv at have en holdning til, hvordan verden indrettes.

Vi skifter mellem undervisning og ekskursioner til udvalgte bygningsværker.

Bemærk: Ekskursioner ligger på søndage kl. 12-13.45 og kan i visse tilfælde involvere entré.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Danske designikoner

Hold 5004: 5 onsdage kl. 17.15-19 (28/10-25/11)

Ved ekstern lektor, cand.mag. Sara Thetmark, Københavns Universitet

Begrebet designikon leder hurtigt tankerne hen på Arne Jacobsens 'Ægget' eller Verner Pantons

svungne 'Panton Stol'. Men ikoner i dansk design er langt mere end stole og produkter forbundet med 'den gode smag'. Danske designikoner tæller også avistypografi, logoer, telefoner, porcelæn, stomiposer og varmepumper. Men hvad er et designikon i det hele taget? Er det altid et udtryk for 'den gode smag'? Og hvad skal der til, for at et design bliver et ikon og ikke blot forsvinder med en ny generation af produkter? Vi undersøger designikonet ved at se nærmere på det design, vi allerede kender som ikonisk, og alt det, vi bruger og overser i hverdagen – fra Y-stolen over Margretheskålen til de knaldrøde postkasser.

Sted: City Campus
Pris: 440 kr.

Villaen – indenfor og udenfor

Hold 5005: 5 mandage kl. 15.15-17 (7/9-5/10)

Ved cand.mag. Tina Bech Nørregaard, lektor, arkitekt MAA Flemming Skude og cand.mag. Inge Panduro, PANDURO / Historier i Byen

Enfamiliehuset er i dag udpræget danskernes foretrukne boligform og gennem fem nedslag i forskellige perioder vil kurset belyse udviklingen fra overklassens landsted, over patriciervillaen til typehuset som hvermandseje. Vi skal bl.a. høre om villaens arkitektur, historie, interiør og indretning i tiden. Kort sagt handler det om enfamiliehusets stemning indenfor såvel som udenfor:

1. Villaens spæde start: Fra de gamle idealer fra romerne med sundhed og i harmoni med naturen og frem mod de første villakvarterer i historicismens Danmark (TBN)
2. Landstedet, bl.a. Øregaard i Hellerup, opført af en storkøbmand i 1806 helt efter tidens mode (IP)
3. Villaen omkring 1. Verdenskrig, hvor den individuelle bolig for alvor bliver populær (FS)

4. Typehusets lyksaligheder i 1960'erne, hvor magasinet *Bo Bedre* skabte stor folkelig interesse for indretning (TBN)
5. Udviklingen og realiseringen af det selvforsynende fremtidshus *Villa Vision* 1991-94 (FS)

Sted: City Campus

Pris: 440 kr.

FORELÆSNINGSRÆKKER

Dét er arkitektur!

Hold 1000: 6 tirsdage kl. 17.15-19 (1/9-6/10)

Ved lektor, arkitekt MAA Flemming Skude

Forelæserne handler om arkitektur forstået som bygningskunst. Selvom byggeri normalt fremtræder som tavst, giver dets fysiske fremtræden mulighed for at aflæse det enkelte bygningsværk som en åben bog – og skille hveden fra klinten som værende enten arkitektur eller kønsløst byggeri. Forelæserne vil være illustreret med et rigt billedmateriale og formidlet i et klart sprog. De vil give deltagerne forståelse og nye indsigter, der kan anvendes i den enkeltes daglige møde med byer og bygninger.

1. Dagslys: Om lysets fænomenologi, herunder begreber som silhuet og fletværk
2. Rum: Om rum som primær aktør i enhver arkitekturoplevelse
3. Tid: Om brugsværdi og funktionelle forandringsprocesser
4. Farver: Om farvers rolle til accentuering af arkitektonisk perception
5. Originalitet versus koncept: Om det originale kontra merværdi og pragmatisme
6. Skønhed: Et liv uden skønhed fortjener ikke at blive kaldt menneskeligt (Luis Barragan)

Sted: City Campus

Pris: 600 kr. (rabatpris 550 kr.)

Mød arkitekturen i litteraturen

Hold 1001: 5 onsdage kl. 15.15-17 (2/9-30/9)

Ved cand.mag. Inge Panduro, PANDURO / Historier i Byen og cand.mag. Tina Bech Nørregaard

Man kan kalde dem litterære arkitekter – de forfattere, som bruger gader, pladser og huse som ramme for deres forfatterskab. For Herman Bang blev Københavns udvikling til moderne pulserende storby i slutningen af 1800-tallet en forudsætning for bl.a. hans københavnerroman *Stuk* og meget af hans journalistik. Andre forfattere, fx Dan Turèll, har brugt nogle af de samme greb, bevidst eller ubevidst. Efter en introduktionsforelæsning tager vi litteraturen med ud i byen og går fire ture i forfatternes fodspor. Kan vi genfinde arkitekturen, stederne – og stemningen – fra bøgerne?

Mødesteder for de enkelte byvandring oplyses første gang.

1. Introduktion til litterære arkitekter som begreb og til de fire byvandrings temaer (IP)
2. Byvandring: Herman Bangs København – og vores (IP)
3. Byvandring: I Tove Ditlevsens og Dan Turèlls fodspor på Vesterbro (IP)
4. Byvandring: Krimiforfatteren Jesper Steins Nørrebro (IP)
5. Byvandring: På tur i Simon Fruelunds fiktive forstad (TB)

Sted: City Campus (1. gang)

Pris: 500 kr.

Strejftog i det sydfranske med arkitektur-briller på

Hold 1002: 5 mandage kl. 17.15-19 (19/10-16/11)

Ved arkitekt m.a.a., lektor emerita Karin Skousbøll

Sydfrankrig, ikke mindst Provence, har alle dage være et attraktivt rejsmål for danskere. Der er udover det oftest gode vejr og den smukke natur her fine muligheder for at opleve mange slags kunst og arkitektur – mange

forskellige historiske og nyere bygninger. Bl.a. er der gennem de senere år bygget eller nyindrettet talrige museer og skabt eksempler på attraktive bymiljøer, herunder nye byrum og ferie- og resort-områder.

Store byer som Marseille, Lyon og Montpellier har gennemgået en meget spændende udvikling siden 1990'erne og byder hver for sig på mange nye oplevelser. Forelæsningsrækken sætter fokus på nogle af de mange nyere arkitekturværker og eksempler på byudvikling, som er at finde i Provence, Cote d'Azur og Languedoc-regionerne som inspiration til egne 'opdagelsesrejser'.

Der kan – hvis interesse – følges op med en rejse til Sydfrankrig i foråret 2016.

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

HISTORIE

ANTIKKEN

Studieleder: Cand.mag. Mathias Strøm Manly

GRUNDKURSER

Grækenland

Hold 4001: 10 onsdage kl. 13.15-15 (2/9-11/11)

Ved cand.mag. Mathias Strøm Manly og mag.art. Ulla Rald

Formålet med kurset er at give deltagerne indsigt i nogle af de grundlæggende metoder og synsvinkler, man anvender, når man beskæftiger sig med den antikke græske kultur, fra Kreta og Mykene i forhistorisk tid over arkaisk tid og klassisk tid til Alexander den Store og hellenismen. Vi har arvet meget fra det klassiske Grækenland, og meget forekommer os bekendt og ligetil, men samtidig er kulturen på flere områder fremmedartet for os.

Kurset er lagt bredt an og omfatter emner indenfor såvel historie, litteratur, sprog, religion, filosofi som kunst, arkitektur og håndværk. Deltagerne har således mulighed for at få et overblik over fagets mange skriftlige og arkæologiske kilder og for at stifte bekendtskab med nogle af de vigtigste monumenter samt de centrale litterære genrer. Museumsbesøg indgår i kurset. Entréudgifterne afholdes af deltagerne. En tekstsamling, *Det antikke Grækenland*, sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Børn og opdragelse i antikken

Hold 5006: 10 onsdage kl. 15.15-17 (2/9-11/11)

Ved eksternt lektor, cand.mag. Henrik Fich, Københavns Universitet, redaktør, cand.mag., Niels Grotum Sørensen, Det Danske Sprog- og Litteraturselskab, mag.art. Ulla Rald, mag.art. Thyge C. Bro og cand.mag. Sebastian Maskell Andersen

Synet på børn og opdragelse har siden antikken været et særdeles omdiskuteret emne. Græske og romerske tanker om opdragelse er helt grundlæggende for vores opfattelse af pædagogik og dannelse. Filosoferne Platon og Aristoteles diskuterede heftigt, hvad børn og unge skulle vide

og kunne, og for romerne var der helt klare regler i skolen. Børnene skulle kende til bestemte tekster og lære dem på en noget anderledes måde, end vi er vant til i dag.

Vi ser nærmere på, hvordan børn blev opfattet i antikken, hvad de blev undervist i og ikke mindst hvordan. Kurset omfatter et kig på pædagogiske tanker gennem en lang periode, helt fra det tidlige Spartas militære opdragelsesstrategi fra 700-tallet f.Kr. til det romerske dannelsesbegreb i den tidlige kejsertid og derefter. Desuden vil eftertidens brug af de antikke tekster også blive undersøgt nærmere.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Danmark og Romerriget

Hold 5007: 10 torsdage kl. 15.15-17 (17/9-26/11)

Ved cand.mag. Mathias Strøm Manly, eksternt lektor, cand.mag. Henrik Fich, mag.art. Ulla Rald, mag.art. Christina Videbech og lektor, ph.d. Adam Schwartz, Københavns Universitet

I Danmark er der gjort mængder af arkæologiske fund fra Romerriget, der som stormagten mod syd prægede skikke, sprog og love. Det mægtige Romerrige fandt sine grænser ved Rhinen og Donau i det 1. århundrede. Udenfor grænsen kaldte romerne det Germania eller Barbaricum. Germanerne levede i stammer og havde ingen central magt, og Danmark var endnu ikke en samlet stat. Første gang romerne stødte sammen med germanerne, var o. år 100 f.Kr., hvor cimbrerne og teutonerne strømmede sydpå – fra Himmerland!? – og først blev stoppet af Marius i blodige slag i Provence og på Posletten.

Gennem de næste århundreder var der livlig kontakt mellem Romerriget og de nordlige områder. Fund af guldsager, bronzekar, glas og i særdeleshed våben vidner om centrale handelspladser og mægtige høvdinge. Alle landsdele

har rige fund: Jylland med de mange mosefund, Fyn med både mosefund og handelspladsen Lundeborg og 'Gudmekongens hal', Sjælland med rige 'fyrstegrave' med mængder af importvarer.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Døden i antikken

Hold 5008: 7 fredage kl. 11.15-13 (4/9-23/10)

Ved cand.mag. Mathias Strøm Manly, adjunkt, Ph.D. Heine Hansen, Københavns Universitet og mag.art. Christina Videbech

Den berømte græske filosof Sokrates sagde, at "det at frygte døden er det samme som at foregive at være klog uden at være det – for man foregiver at vide noget, man ikke ved." Men uvidenhed er sjældent en trøst i sig selv!

I antikken anstrengte både filosoffer og almindelige mennesker sig for komme nærmere et svar på spørgsmål som: "Hvad er døden? Er den et onde? Er der grund til at frygte den? Gør det nogen forskel, hvornår og hvordan man dør? Er der noget efter døden? Kan de døde gøres fortræd?" Vi ser nærmere på, hvad romerske tænkere som Lukrets, Cicero, Seneca og Augustin mente om disse spørgsmål, og på centrale monumenter, begravelsesskikke og dødsopfattelse hos romerne samt begravelse i den tidlige kristendom.

Sted: Søndre Campus
Pris: 616 kr.

Grækerne i Lilleasien: Fra Troja til Halikarnassos

Hold 5009: 10 torsdage kl. 13.15-15 (10/9-19/11)

Ved cand.mag. Mathias Strøm Manly, mag.art. Thyge C. Bro, mag.art. Ulla Rald, lektor Christian Gorm Tortzen, Københavns Universitet og mag.art. Christian Halvgaard

De antikke græske byer på Lilleasiens vestkyst blev store kulturcen-

tre, fx Milet, Pergamon og Efesos. Templer, teatre, biblioteker og monumenter vidner om byernes høje kulturelle stade. I disse byer udtænkte filosoffer tanker og teorier, som lever videre i dag. Troja var en del af grækernes og romernes fælles fortid, kendt gennem Homers og Vergils digte. Thales fra Milet, Anaximander og Anaximenes gjorde sig i det 7.-6. århundrede f.Kr. tanker om verdens tilblivelse, og om, hvilket urstof der lå til grund. Pythagoras fra Samos prøvede at sætte alt på tal, mens Heraklit fra Efesos mente, at alt bevægede sig.

To af den antikke verdens vidundere stod i Efesos og Halikarnassos, et tempel og en grav, begge af gigantisk størrelse. Fra Halikarnassos stammede desuden Herodot, 'historieskrivningens fader'.

Byerne fik en opblomstring efter Alexander den Stores erobring i 334 f.Kr., og Pergamon blev senere en førende by indenfor kunst og videnskab.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

HISTORIE

Studieledere: Lektor, ph.d. Peter Fibiger Bang og adjunkt Rasmus Mariager

GRUNDKURSER

Fagets metode, teori og kildekritik

Hold 4002: 10 onsdage kl. 15.15-17 (9/9-18/11)

Ved lektor, cand.mag. Karsten Fledelius, Københavns Universitet og BA Ingela Kyrre

Kurset giver en forståelse af, hvordan historisk bevidsthed dannes og formidles, hvordan den farver vor nutidsforståelse, og hvordan historien i praksis benyttes som led i politisk og kulturel argumentation. Fagets hjælpemidler vil blive præsenteret. Mens forskningen tidligere ofte fokuserede

på den politiske historie forstået som institutionernes forhold, har den almindelige samfundsudvikling medført, at historikere nu stiller andre og mere vidtrækkende spørgsmål til kilderne. Fx er begrebet kultur blevet et centralt begreb i en stor del af forskningen. Kursets første del behandler historieforskningens udvikling fra slutningen af 1800-tallet, da den klassiske kildekritik blev introduceret. Vi gennemgår eksempler på anvendelse af kildekritikken og dens samspil med historieopfattelsen, og hvordan man ud fra kilderne drager slutninger til virkelighedens historiske problemstillinger. Kursets anden del ser på udnyttelsen af nye medier og behandler spørgsmålet om, hvilken indflydelse moderne massekommunikation har på nutidens opfattelse af fortiden, samt hvilke bidrag de yder til den historiske forskning. Deltagerne bedes købe eller låne: Sebastian Olden-Jørgensen (2001): *Introduktion til historisk kildekritik*. En tekstsamling sælges på holdet.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Det moderne Israels historie

Hold 5010: 5 mandage kl. 17.15-19 (7/9-5/10)

Ved cand.mag. David Jano

Dette kursus på fem aftener giver indblik i Israel anno 2015. Vi kigger på de emner, der rører sig mest i den israelske kontekst i disse tider, hvor emner som Israel/Palæstina-konflikten, bosættere, militæret og forholdet til USA vil få hver sin udførlige gennemgang. Det politiske landskab i Israel vil blive gennemgået, og Israels forhold til resten af Mellemøsten vil blive diskuteret.

Sted: City Campus
Pris: 440 kr.

Det kurdiske folks historie i Tyrkiet, Iran, Irak og Syrien

Hold 5011: 10 mandage kl. 17.15-19 (14/9-23/11)

Ved cand.mag. Deniz Serinci

Det kurdiske spørgsmål er igen aktuelt: I Syrien kæmpede kurderne og Islamisk Stat om byen Kobani. I Irak kæmper kurderne for at løsrive sig fra Bagdad. I Iran og Tyrkiet kæmper de ligeledes for mere kulturelt selvstyre. Konflikten har også berørt os i Danmark, pga. sagen om den kurdiske tv-station ROJ-tv og ti kurdiske mænd, anklaget for at samle penge ind til PKK. Gennem et kursus, hvor vi bruger anerkendte vestlige bøger om kurderne, vil vi tage udgangspunkt i kurdernes historie i Tyrkiet, Irak, Iran og Syrien, hvor de i årtier enten ikke måtte tale deres sprog, blev forfulgt af Saddam Hussein eller gjort statsløse. Vi vil trække en linje til i dag for at kunne forstå baggrunden for nutidens konflikter.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Flåden: 500 års danmarkshistorie

Hold 5012: 10 mandage kl. 18.15-20 (14/9-23/11)

Ved orlogshistoriker Hans Christian Bjerg, Marinestaben

Danmark er ved sin geografiske placering og udformning en

maritim nation. Så længe der har været en statsdannelse i vort område, har forsvaret til søs derfor haft stor betydning for landet og dets eksistens. Flåden har sikret Danmarks dominans i Østersøregionen og skabte gennem flere hundrede år grundlaget for landet som en europæisk magtfaktor. I begyndelsen af 1500-tallet etableredes en permanent orlogsflåde i Danmark-Norge som en af de første i Europa. Frem til 1807 sikrede flåden stort set landets magtposition og hævdelsen af søherredømmet i egne farvande. Siden har den danske flåde været en småstatsflåde, men den har efter Den Kolde Krigs ophør atter haft mulighed for at udfolde sig udenfor de danske farvande. Kurset vil omfatte den dansk-norske flåde 1510-1814 og den danske flåde 1814-2014. Inderfor de forskellige perioder vil der blive redegjort for opgaver, skibe, personel, organisation og operationer. Som grundbog anvendes Hans Christian Bjerg: *Dansk Orlogshistorie 1510-2010* (2010) og *Søværnets Mærkedage*, (Søværnet 2011) (uddeles på holdet).

Sted: Søndre campus
Pris: 880 kr. (rabatpris 780 kr.)

Europa og verden: 1400-1800

Hold 5013: 10 tirsdage kl. 18.15-20 (15/9-24/11)

Ved ph.d. Jacob Tullberg, Københavns Universitet og cand. mag. Lars-Emil Nybo Nissen

I en tid, hvor stor vækst i en række tredjeverdenslande sætter spørgsmålstegn ved den vestlige verdens fremtidige førerposition, vender historikere sig mod fortiden i et forsøg på at forklare, hvordan vi oprindeligt indtog denne førerstilling. Kort sagt: Hvorfor blev netop Vesten politisk, økonomisk og militært resten af verden overlegen?

På kurset vil vi beskæftige os med den lange periode op til den industrielle revolution i et forsøg på at blive klogere på dette

spørgsmål. For at besvare det, må vi bevæge os udover Europas grænser og kigge på udviklingen i resten af verden, der giver os et vigtigt sammenligningsgrundlag. Hvorfor havde europæere så let ved at erobre Indien? Hvorfor kunne Kina ikke følge med? På hvilke områder var Europa unikt, og hvad har det betydet for vores moderne verden? Kurset vil således sætte spørgsmålstegn ved gamle forestillinger om Europa og verden og måske gøre os klogere på, hvad der venter os i fremtiden.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Rom, Indien og Kina: Handel og kontakter i antikken

Hold 5014: 10 onsdage kl. 17.15-19 (9/9-18/11)

Ved ph.d.-stipendiat Kasper Grønlund Evers, Københavns Universitet

Hvordan blev Romerriget fra kejser Augustus og fremefter det vestlige centrum i en blomstrende tvær-urasisk handel, der gjorde kinesisk silke til en handelsvare i Rom og sydindisk peber til et forbrugsgode i selv de vestligste provinser?

Vores udgangspunkt vil være den græsk-romerske verden, i sær-

deleshed forbindelserne østover via det nordlige Mesopotamien, Palmyra, Nabatæa og Ægypten, men vi vil også kaste et mere afgrænset blik på de arabiske, indiske, centralasiatiske og kinesiske netværk, der tilsammen udgjorde handelsruter, som spændte næsten 10.000 kilometer. Hvem handlede? Hvordan organiserede man sig på tværs af riger og kulturer? Og hvilke konsekvenser havde det for de involverede byer og samfund?

Dette kursus vil give en indføring i virkelighedens antikke 'silkeveje' og en forståelse for, at udvekslingen af varer, mennesker og idéer over store afstande ikke blot er et moderne fænomen, men en lang historisk proces.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Holocaust

Hold 5015: 10 torsdage kl. 9.15-11 (10/9-19/11)

Ved cand. mag. Kenneth Kølle

Holocaust er betegnelsen for nazisternes folke drab på Europas jøder under 2. Verdenskrig. Holocaust kostede ca. seks millioner jøder livet, hvoraf mere end halvdelen omkom i de såkaldte døds- eller udryddelseslejre. Centralt for holocaust stod nazisternes racepolitik, som udover jøderne også kom til at omfatte sigøjnere, fysisk og mentalt handicappede, homoseksuelle m.fl.

På kursets første del analyserer vi tiden 1933-39. I denne forbindelse vil vi behandle emner som nazismens raceideologi, Nürnberg-lovene, Krystalnatten og eutanasi. På kursets anden del analyserer vi tiden fra 1939-45. Her vil emner som kz-lejre, ghettoerne, 'Endlösung', indsatsgrupperne og udryddelseslejrene blive behandlet. Tekstmateriale udleveres på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Formuleringen af dansk sikkerhedspolitik under Den Kolde Krig

Hold 5016: 10 fredage kl. 15.15-17 (11/9-20/11)

Ved *cand.mag. Kenneth Kølle*

Med det endelige brud i forhandlingerne om et nordisk forsvarssamarbejde i begyndelsen af 1949 stod Danmark overfor valget mellem isoleret neutralitet eller deltagelse i et vestligt forsvarssamarbejde. Danmark valgte som bekendt Atlantpagten (NATO) og fravalgte dermed sin traditionelle neutralitetspolitik.

Alliancemedlemskabet skulle dog afstedkomme komplicerede sikkerhedspolitiske problemer for skiftende danske regeringer, og på kurset vil vi primært fokusere på disse problemer. Vi vil bl.a. komme ind på Danmark og atomvåbnet, 50'erne og H.C. Hansen-brevet, 80'ernes fodnoter, spørgsmålet om fremmede styrker på dansk jord og Danmark og de internationale konflikter.

En undersøgelse af sikkerhedspolitikken vil dog ikke komme til at stå alene. Emner som den offentlige debat om det danske medlemskab – Den Kolde Krig på hjemmefronten – herunder kampagnen mod atomvåben og Vietnamkrigen vil ligeledes blive berørt. Tekstmateriale vil blive uddelt på holdet.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

Danmark fra 1920 til i dag

Hold 5017: 10 mandage kl. 13.15-15 (7/9-16/11)

Ved *ekstern lektor, ph.d. Michael Langkjær, Københavns Universitet*

Vi indleder med Påskekrisen i 1920 og Landmandsbankens krak i 1922, der ifølge Stauning var kapitalismens "ynkelige og samtidig oprørende fallit." I jazztiden ser vi på politiske partier, arbejderkultur og på de kulturradikale anført af Poul Henningsen, modernismen med bl.a. Thit Jensens seksualoplysning og på 1930'ernes kriseår i Hitlertysklands skygge. Hvad skete der den 9. april? Hvorfor gik nogle til modstand, mens andre hjalp Nazityskland? Hvad kendetegnede retsopgøret efter befrielsen? Hvilken betydning fik Marshallhjælpen, og hvad gik der forud for Danmarks optagelse i NATO og fællesmarkedet? Hvad ved vi om atomvåbnene på Grønland? 68-oprøret og "Gør gode tider bedre" glider over i 1970'ernes skatteoprør, Glistrup og arbejdsløshed. Efter et kig i 1980'ernes og 1990'ernes indvandring og flygtningedebat, EF/EU og fodnoter, tegner kurset omridset af dagens Danmark præget af spindoktorer og en ny international rolle som en af USA's 'bedste allierede'.

Deltagerne bedes købe/låne: Benito Scocozza og Grethe Jensen: *Politikens etbinds Danmarkshistorie* (seneste udgave).

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Imperium og superimperium: Storbritannien, USA og verden (1688 til i dag)

Hold 5018: 10 mandage kl. 15.15-17 (7/9-16/11)

Ved *ekstern lektor, ph.d. Michael Langkjær, Københavns Universitet*

På dette kursus ser vi på den moderne histories to mægtigste imperier: Storbritannien og USA. Det nutidige amerikanske 'imperium' bliver ofte sammenlignet

med fortidens britiske imperium. Men hvor berettiget er denne sammenligning egentlig? Det er muligt at betragte det amerikanske imperium som en fortsættelse af det britiske imperium, men hvad er forbindelserne mellem dem? Og hvad kan vi lære ved at foretage en sammenligning? Storbritannien og USA havde bemærkelsesværdigt ensartede historier. Men der er også store forskelle med hensyn til værdier, foretrukne styreform, militær styrke, og ikke mindst en blanding af selvinteresse og altruisme, hvilket fremgår af de respektive imperiers relation til klasse, ideologi, kapitalisme og frihandel, sikkerhedspolitik og globalisering.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Frontiermyten i amerikansk kultur og politik

Hold 5019: 10 tirsdage kl. 13.15-15 (1/9-10/11)

Ved *ekstern lektor, ph.d. Michael Langkjær, Københavns Universitet*

På dette kursus skal vi se på amerikanske forestillinger om The Frontier ca. 1890 til i dag. Myten om The Frontier er USA's ældste og mest karakteristiske myte. Sammen med dyrkelsen af den voldelige ener, hører denne myte til det, som mange finder mest fremmedartet ved den amerikanske tankegang. Man må sætte sig ind i frontiermyten for at kunne forstå, hvorfor amerikanere handler som de gør. Kampen mellem det gode og det onde, der danner basis for frontiermytens overførsel på politik, vil man kunne genfinde i genfortællingen af erobringen af vildnisset og nedkæmpelsen af indianerne indenfor litteratur, folklore, kunst, film, tegneserier, historieskrivning og præsidenttaler. Fra frontiermytens oprindelse i bl.a. Buffalo Bills Wild West og dens videreudvikling i filmmediet i det meste af 1900-tallet, går vi over til at se på, hvorledes mytens ideal om

selvtægt og dens frelserideologi munder ud i, hvad nogle forskere har betegnet Captain America-komplekset. I kurset beskæftiger vi os også med præsidenttalernes retorik og ser på formidling af frontiermyten i westerns. Vi ser både på frontiermytens indvirkning på historien og på historiens indvirkning på frontiermytens udvikling.

Kursisterne bedes købe eller låne: T. Bjerre og T. Larsen: *Cowboynationen: westernfilm og det moderne Amerika* (2009)

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

En nation fødes: Fra koloni til uafhængighed (1620-1800)

Hold 5020: 10 tirsdage kl. 15.15-17 (1/9-10/11)

Ved ekstern lektor, ph.d. Michael Langkjær, Københavns Universitet

I kurset ser vi på, hvad der bragte europæerne til Amerika, på det omskiftelige forhold til indianerne og på kulturmødets betydning for amerikansk selvforståelse. Hvordan var virkelighedens Jamestown, Captain John Smith og Pocahontas, pilgrimme, puritanere og heksejagten i Salem 1692, og hvordan formedes koloniltværelsen i bl.a. Ny Amsterdam, det senere New York? Vi ser også på slaveriets begyndelse i Amerika, de

identitetskabende krige mellem engelske og franske kolonister under 'The French and Indian War', og optakten til de 13 amerikanske koloniers væbnede oprør mod England. Boston 'teselskabet', frihedserklæringen 'The Declaration of Independence' og uafhængighedskrigen under George Washingtons ledelse. Vi ser desuden på tilblivelsen af den amerikanske forfatning 'The Constitution', herunder retten til at tale frit og bære skydevåben. Kurset afsluttes med skabelsen af det amerikanske politiske system og præsidenterne Washington og Adams.

Deltagerne bedes låne eller købe: Erling Bjøl: *USA's Historie* (seneste udgave).

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Omsider forenet: Tyskland siden 1945

Hold 5021: 10 torsdage kl. 17.15-19 (17/9-26/11)

Ved cand.mag. Mirco Reimer

Efter 2. Verdenskrig var Tyskland i knæ. Syv årtier senere kan man ikke undgå Tyskland – hverken politisk, økonomisk eller kulturelt. Uafhængigt af, om vi diskuterer eurokrisen, situationen i Ukraine eller arbejdsløshed i Danmark, kommer vi ikke uden om vores sydlige nabo. Men hvordan er

Tyskland gået fra at være hovedperson i de to verdenskrige og epicenter for Den Kolde Krig til at blive genforenet og i dag være en af verdens stærke økonomier og Europas stærke stemme?

Dette kursus fokuserer på Tysklands historie fra 1945 – fra nazisternes nederlag til Berlinmuren og de to Tysklande, fra Wirtschaftswunder til Baader-Meinhof-terroren, fra Ostpolitik til genforeningen til udviklingen mod at blive Europas mest magtfulde nation med østtyskeren Angela Merkel i spidsen.

I løbet af kurset vil vi prøve at svare på spørgsmålet, om Tyskland i dag har lagt nazitiden bag sig, og hvorfor danskerne er blevet "hund efter Tyskland", som Lykke Friis har udtrykt det.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Kong Hans og Christian 2. Dansk historie 1481-1523

Hold 5022: 10 tirsdage kl. 18.15-20 (1/9-10/11)

Hold 5023: 10 tirsdage kl. 11.15-13 (1/9-10/11)

Ved ph.d. Torben Svendrup

Meget ændrede sig i det danske samfund i perioden 1481-1523. Modsætningerne mellem aristokratiet på den ene side og borgerskab og kongemagt på den anden side dominerede det politiske billede. Handelskapitalismen havde ændret mange af spillereglerne i samfundet. Kong Hans tog det overraskende skridt at få en degnesøn igennem som ærkebiskop i Lund og en skomagersøn som biskop i Odense. De 10 år, hvor Christian 2. styrede Danmark, er måske det mest begivenhedsrige årti i dansk historie. Årene var præget af et opgør med Sverige, der endte med en erobring og blodbadet i Stockholm. I Danmark søgte kongen at ændre det danske rige. Forandringerne blev bl.a. udmøntet i to store love – byloven og landloven.

Kongens regeringstid er også præget af kærlighedshistorien med Dyveke og hendes død samt kongens forhold til Dyvekes mor, Sigbrit, der blev den ledende skikkelse i kongens administration sammen med borgmester Hans Mikkelsen fra Malmø. På kurset vil vi blive præsenteret for mange forskellige mennesker fra perioden, lige fra den prostituerede til fornemme prælater.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Oldtidens Sicilien

Hold 5024: 10 torsdage kl. 11.15-13 (3/9-12/11)

Ved ph.d. Torben Svendrup

Øen Sicilien – eller som grækerne kaldte den: Sikelia – ligger centralt placeret i Middelhavet. Det var oplagt at anlægge handelsstationer eller byer på øen. Den græske historiker Thukydid fortæller os, at den første bystat (polis), som grækerne anlagde på øen, var Naxos (formodentlig år 735 f.Kr.), året efter blev Syrakus grundlagt. Dette skabte straks stridigheder mellem de to bystater. Den store fønikiske handelsby Karthago så også Sicilien som et oplagt sted at drive handel fra og anlagde byer på øen.

Sicilien blev rammen om det første store sammenstød mellem føniker og romerne. Sicilien blev den første romerske provins. Bl.a. gennem Cicero vil vi se, hvordan en romersk provins fungerede i praksis. Politisk blev Sicilien hot igen i forbindelse med borgerkrigene efter befrielsen af fædrelandet (drabet på Cæsar), hvor Pompejus søn havde bemægtiget sig øen.

Igennem hele oldtiden kom Sicilien til at spille en hovedrolle, både som strategisk handelssted, som kornkammer og med vigtige byer for kunst og filosofi. Siciliens historie er på mange måder et tværsnit af antikkens historie.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Viking, bonde, fisker, handelsmand og kriger

Hold 5025: 5 lørdage kl. 10.15-14 (12/9, 26/9, 10/10, 24/10, 7/11)

Ved ph.d. Torben Svendrup

Angrebet på klostret, som var anlagt på øen Lindisfarne (793), sættes traditionelt som begyndelsen på det, vi kalder vikingetiden. Vikingetogter skabte frygt rundt omkring i Europa. Disse skrækelige kæmper fra nord, der røvede og plyndrede. Men vikingerne var meget andet: De var først og fremmest bønder, dernæst handelsfolk. Vi vil undersøge vikerernes liv både ude og hjemme. Vi vil se på dagligdagens gøremål og livet for mænd og kvinder. Vi vil se på de sociale forhold, herunder en vurdering af trællenes betydning. Men vi vil også undersøge de politiske aspekter. Nogen vil mene, at dette er perioden, hvor Danmark dannes. På Jellingstenen skriver Harald Blåtand, at han vandt sig hele Danmark og gjorde danerne kristne. Vi vil undersøge, hvad der menes med det, ligesom vi vil beskæftige os med Svend Tveskæg og Knud den Stores aktiviteter i det engelske.

De nyeste undersøgelser af Jelling, Danevirke og ringborgen ved Køge vil indgå.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Frihedens historie: De europæiske revolutioner mellem 1500-tallet og 1989

Hold 5026: 10 onsdage kl. 18.15-20 (16/9-25/11)

Ved mag.art. Wolfgang Karl

De fleste kulturer er autoritære, enevældige; den ene hersker styrer. Det, som man kender som republik, fx Venedig, er samfund domineret af nogle adelsfamilier. Hvornår og hvordan kommer 'friheden', som vi forstår den i dag, ind i historien: det enkelte menneskes rettigheder, den personlige frihed, som er forankret i en

grundlov? Med nogenlunde frit spil for de politiske kræfter, debatter og flertalsbeslutninger? Kurset handler om frihedens historie i den moderne tid og den specielle måde, den bliver til virkelighed på: Revolutionen! Vi begynder med De forenede Nederlandenes oprør mod den enevældige spanske konge Filip II i 1581; en kamp over 80 år – frihed mod tyranni, men også calvinisme mod katolicisme (religionen spiller en større rolle i disse første frihedsrevolutioner, end mange vil indrømme i dag), en kamp, som resulterer i Hollands frihed som republik. Vi undersøger de engelske revolutioner i 1600-tallet, den amerikanske og den store franske; vi følger revolutionerne i 1800-tallet (1830, 1848 – og Pariserkommunen fra 1871) og undersøger de antiliberaler revolutioner i det 20. århundrede: Den socialistiske i Rusland 1917 og de fascistiske magtovertagelser i krisens Europa efter 1. Verdenskrig. Kurset afrundes med murens fald og Leonard Bernsteins version af Beethovens IX. symfoni: *Freiheit schöner Götterfunken*.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Den mørke tid: Den vestlige verdens historie mellem antikken og middelalderen (år 400-800)

Hold 5027: 1 lør-søn kl. 10.15-16 (10/10-11/10)

Ved mag.art. Wolfgang Karl

Hvorfor gik det vestromerske rige under? Og hvad var det for en undergang? Mødte pave Leo

virkelig hunnerkongen Attila udenfor Rom og reddede byen – er det faktum eller fiktion? Hvor når begynder man at tale om Byzans? Hvorfor er goterne på et tidspunkt i Ukraine, men senere i Italien og Spanien?

Mange spørgsmål om denne spændende tid: Er det en mørk tid? Mørk på den måde, at kilderne tit mangler, mørk pga. omfattende ødelæggelser og kulturel nedtur – men også en fascinerende forvandlingstid, en af historiens helt store metamorfoser, hvor alt omsmeltes, meget forkastes, meget fornyes – hvor, til sidst, en hel ny form for kultur skabes og udfoldes: middelalderen! Kurset begynder med Romerrigets sidste fase efter Konstantin den Stores tid og afsluttes med et overblik over Mohammed og Karl den Store.

Sted: Søndre Campus
Pris: 616 kr.

VINTERKURSER

Kaliffer, konger og katolikker i det mauriske Spanien

Hold 5028: man-fre kl. 10.15-14.45 (25/1-29/1 2016)

Ved cand.mag. Elsebeth Strange

I 800 år levede Spaniens jøder, kristne og muslimer i lange perioder i fredelig sameksistens. I dag ses intakte bygninger fra før år 1000, som stadig benyttes. Det intellektuelle niveau var højt. Længst nåede man i Toledo, hvor arabisk naturvidenskab blev oversat til latin. Toledo blev bindeled til højmiddelalderens kristne Europa.

Vi vil se på fire byer: Córdoba, kalifatsby med den store moske m.m. Sevilla som handels- og søfartsby, en smeltedigel af indtryk. Toledo, hovedsæde for den spanske kirke, hvor Koranen for første gang oversattes til latin. Granada med det eventyrlige Alhambra, der i 250 år dannede ramme om et intrigant og raffineret hofliv.

Gennem kurset følges afbalance-ringen mellem de tre religioner.

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

Det maritime København i middelalderen og renessancen

Hold 5029: man-fre kl. 10.15-12 (18/1-22/1 2016)

Ved cand.phil. Hanne Fabricius

Hør om de områder i København, som i middelalderen og renessancen havde forbindelse til byens maritime liv, befæstning eller vandforsyning. Vi skal høre om vandmøller med rødder tilbage til romernes mølleteknik, om Københavns ældste industriområde og andre vandtekniske anlæg, der bl.a. gav navn til Vandkunsten, Farvergade, Gåsegade og de nu forsvundne gadenavne Vandmøllestræde og Møllebækstræde. Det skildres, hvad der skete udenfor byens gamle Østervold tilbage fra 1400-1500-tallet, til området i 1600-tallet blev en del af Christian 4.s nye bydel Sankt Annæ By eller Ny-København. Herude opstod Nyboder fra 1630'erne som boliger til Holmens faste stok, og hertil flyttede Christian den 4. i 1628 toldboden inde fra Knippelsbro til omtrent dens nuværende plads. Endelig gennemgås Absalons borg, Københavns Slot, kongens orlogsværft på Bremerholm fra omkring 1500 til 1856, og Chri-

stian 4.s imponerende og skjulte Tøjhushavn på Slotsholmen. Der afsluttes med en byvandring. Bilag kan downloades på www.tyra.dk eller fremsendes ved henvendelse til hanne@tyra.dk

1. Borgene på Slotsholmen og Københavns middelalderlige befæstning
2. Middelalderhavnen, skibsværftet på Bremerholm og Tøjhushavnen
3. Christian 4.s Ny-København
4. Vandmøller, vandforsyning og Københavns industris vugge
5. Byvandring: Fra 1100-tallets halvkredsvold til Bremerholms gamle ankersmedje. Mødested: Vandkunsten

Sted: Søndre Campus
Pris: 500 kr.

Istedgade. Porten til Vesterbro

Hold 5030: man-fre kl. 10.15-12 (25/1-29/1 2016)

Ved cand.phil. Hanne Fabricius

Hvis Danmark var en gade, ville den hedde Istedgade. Men Istedgade er langt mere end en gade. Den er et tværsnit af det danske samfund, og gadens miljø afspejler både glæden og gruene i dette. Med udgangspunkt i Hanne Fabricius' bog *Istedgade. Porten til Vesterbro* (2013), fortæller historien i to byvandring og tre forelæsninger. Vi skal se historiske kort for Vesterbro fra 1600-1900-tallet og massevis af spændende illustrationer. Vi skal høre om Liva Weel, Ellehammer og hans flyvemaskine, den stinkende Rosenå, de fornemme men stivnakkede kongelige skydebrødre. Om butikkerne, boligerne, baggårdene, de lette damer, værtshusene, de mange bioografer og selvfølgelig om slagterne, som engang var Vesterbros ukronede konger.

Bemærk: forskellige mødested-der.

Bilag kan downloades på www.tyra.dk. Eller ved at skrive til hanne@tyra.dk.

1. Byvandring: Istedgade overgår sig aldrig. Mødested: Reventlowsgade ud for Istedgade
2. Byvandring: Fra Den kongelige Skydebane til Enghave Plads. Mødested: Istedgade ved porten til Skydebanehaven
3. Forelæsning: Istedgade. Porten til Vesterbro
4. Forelæsning: Dagligliv i Istedgade og på Vesterbro i 1800-1900-tallet
5. Forelæsning: Værtshuse, bandede og barske madammer i Istedgade og på Vesterbro

Mødested første gang: Reventlowsgade ud for Istedgade.
Forelæsningserne: Søndre Campus
Pris: 500 kr.

FORELÆSNINGSRÆKKER

Den Europæiske Union

Hold 1003: 5 torsdage kl. 19.15-21 (22/10-19/11)

Ved *ph.d. Alexandre Bernier, Københavns Universitet*

Disse forelæsninger har som mål at præsentere historien, institutionerne og aktørerne i udviklingen af de Europæiske Fællesskaber med henblik på bedre at kunne forstå de forskellige udfordringer, der går på tværs af det europæiske integrationsprojekt fra efterkrigstiden og op til skabelsen af Den Europæiske Union.

1. 1946-1950: Den historiske og politiske baggrund for påbegyndelsen af den europæiske integrationsproces
2. 1950-1958: Fra EKSF til de Europæiske Fællesskaber. En integrationsmetode à la Monnet?
3. 1958-1981: Kriser og genopretninger. EF som et historisk forløb i staccato
4. 1981-1992: Opfindelsen af Den Europæiske Union
5. Erfaringerne fra teorien om den europæiske integration

Sted: Frederiksberg Campus
 Pris: 500 kr. (rabatpris 450 kr.)

Nazismens epoke

Hold 1004: 5 mandage kl. 17.15-19 (7/9-5/10)

Ved *ekstern lektor, ph.d. Allan Borup, Københavns Universitet, lektor, ph.d. Therkel Stræde, SDU, lektor emeritus Karl Chr. Lammers, Københavns Universitet*

Som årsag til historiens største krig og skyldig i masse mord på millioner af uskyldige – herunder hovedparten af Europas jøder – står nazismen i dag som indbegrebet af ondskab. Så meget desto større er gåden, hvad der gav nazismen dens tiltrækningskraft, og hvad der fik tyskere til at kæmpe, indtil de allierede i 1945 stod i hjertet af Tyskland. Hvordan formåede NSDAP på få år at blive Tysklands største parti? Var det Tredje Rige et 'konsensusdiktatur', eller var det baseret på undertrykkelse? Hvilke forestillinger drev de gerningsmænd, der med holocaust begik historiens største civilisationsbrud?

1. Nazismens tiltrækningskraft i Weimarrepublikken (AB)
2. Magtovertagelse og konsolidering (AB)
3. Hitler og tyskerne: Volksgemeinschaft (KCL)
4. Terrorsystemet: Gestapo, SS og koncentrationslejrene (TS)
5. Holocaust (TS)

Sted: City Campus
 Pris: 500 kr. (rabatpris 450 kr.)

Danskere i krig for Lincoln: "For Gud og Vort Land"

Hold 1005: 1 lørdag kl. 10.15-16 (26/9)

Ved *adjunkt Anders Bo Rasmussen, SDU*

Den amerikanske borgerkrig er den mest skelsættende begivenhed i USA's historie. Krigen mellem industristaterne i nord og slavestaterne i syd trækker fortsat tydelige spor på begge sider af Atlanten.

Fleere mennesker mistede livet i den amerikanske borgerkrig end i alle USA's andre krige tilsammen, og helt frem til slutningen af konflikten var der en reel risiko for, at nationen ville blive delt i to. Mere end 1000 danske udvandrere fra alle Danmarks landsdele, deltog i borgerkrigen og har i breve, dagbøger og avisartikler beskrevet deres oplevelser på og udenfor slagmarken.

Set gennem fire danskeres øjne følger vi krigen mellem 1861 og 1865 fra de første patriotiske måneder over slaveriets ophævelse til de afgørende år med total krig, og trækker samtidig tråde til begivenhederne omkring 1864 i Danmark.

I 2015 er det præcis 150 år siden, at krigens eneste skandinaviske regiment med mottoet "For Gud og Vort Land", afmønstredes i Wisconsin.

Sted: Søndre Campus
 Pris: 300 kr.

DE HVIDE BUSSE OG MEDBORGERSKAB

Hold 1006: 7 tirsdage kl. 17.15-19 (1/9-20/10)

Ved cand.mag. Cecilie Wallengren Nilsson, Nationalmuseet, overinspektør, ph.d. Henrik Skov Kristensen, Nationalmuseet, dr.phil., ansvarshavende chefredaktør Bo Lidegaard, Politiken, journalist Tim Panduro, cand.mag. Maya Schuster, seniorforsker, cand.mag. Hans Sode-Madsen, Rigsarkivet, professor mso Per Mouritsen, Aarhus Universitet og mag.art. Andreas Fugl Thøgersen. Tilrettelægger museumsinspektør Gitte Engholm, Nationalmuseet

De Hvide Busser var en redningsaktion, der hjembragte skandinaviske fanger fra de tyske kz-lejre fra december 1944 til befrielsen i maj 1945. I en aktuell særudstilling fortæller Nationalmuseet historien om, hvordan et stort antal frivillige danske chauffører, sygeplejersker og læger kørte gennem et krigshæret Tyskland og hentede ca. 7000 danske og norske fanger hjem til Skandinavien, plus ca. 10.000 fanger fra andre lande. Det var bl.a. politibetjente, såkaldt asociale og vanekriminelle, grænsegendarmere, modstandsfolk, kommunister og jøder, der var havnet i de tyske lejre, hvor hver dag var en kamp for overlevelse.

Forelæsningerne vil belyse livet i Danmark omkring 2. Verdenskrig, men især redningsaktionen, dens organisering, det politiske spil omkring aktionen, de deporteredes historier, og hvordan deres dramatiske historie har præget deres efterkommere. Endelig sættes fokus på spørgsmålet om medborgerskab. Hvad drev de mange foreninger, korps og private grupper til at tage affære? Hvilken rolle spillede medborgerskabets nationale forankring, og hvordan ser medborgerskabet ud i dag?

1. De Hvide Busser, en udstilling bliver til (CW)
2. En politik med rækkevidde. Samarbejdspolitikken og de danske kz-fanger (HSK)
3. Hvordan kunne det lade sig gøre? (BL)
4. De asociale – kz-lejrenes glemte danskere (TP + MS)
5. De Hvide Busser 1941-1945. Reddet fra Hitlers helvede (HSM)
6. Nu kører bussen. Er du medborger? (PM)
7. Modstandskampens børn. Forældrenes krig – børnenes arv (AFT)

Sted: Nationalmuseet, Ny Vestergade 10, København K.

Pris: 700 kr. (rabatpris 650 kr.)

Fra middelalderens mag til tugthusslaverne på Christianshavn: Historiske byvandring

Hold 1007: 5 mandage kl. 10.15-12 (31/8-28/9)

Hold 1008: 5 tirsdage kl. 10.15-12 (1/9-29/9)

Hold 1009: 5 onsdage kl. 10.15-12 (2/9-30/9)

Ved cand.phil. Hanne Fabricius

Helt op til cirka 1600 gik den senmiddelalderlige kystlinje langs med havnegaderne Snaregade og Magstræde og henover Vandkunsten og Løngangsstræde, hvor der gennem tiden bl.a. stod vandmøller, vandkunsten og en række andre anlæg med forbindelse til vand. Forelæsningsrækken afvikles som fem byvandring og begynder ved Magstræde, der blev opkaldt efter byens vestre mag (lokum) i 1500-årene. Vi bevæger os gennem de gamle, københavnske gader til Nyhavn, hvor vi skal se nogle flotte baggårde med bindingsværkshuse. Herfra går turen rundt på Slotsholmen og Frederiksholm Kanal, hvor vi bl.a. skal se Christian den 4.s Tøjhushavn og en gammel ridekaserne. Vi fortsætter ud i Sankt Annæ By eller Ny-København, som Christian 4.s nye bydel også hedder, og ser operahuset fra 1703 og Nyboder. Vi slutter på Christianshavn, hvor vi bl.a. skal se Vor Frelser Kirke, gå på befæstningen og høre om Tugt-, Rasp- og Forbedringshuset. Bilag kan downloades på www.tyra.dk. Eller ved at skrive til hanne@tyra.dk.

1. Fra byens mag til Roskildebispens gård i Nørregade. Mødested: Vandkunsten ved springvandet
2. Rundt om Nyhavn. Mødested: Mindeankeret foran Nyhavn
3. Omkring Slotsholmen og Frederiksholm. Mødested: Pladsen foran Thorvaldsens Museum
4. Nyboder og Christian 4.s Ny-København. Mødested: Hjørnet af Bredgade og Fredericiagade

5. Christianshavn: Tugthusslaver, hovedløse lig og Christian 4.s befæstning. Mødested: Hjørnet af Mikkel Vibes Gade og Overgaden Oven Vandet

Mødested første gang: Vandkunsten ved springvandet
Pris: 500 kr.

Middelalderens og renessansens København: Fra handelsplads til blomstrende hovedstad

Hold 1010: 5 tirsdage kl. 9.15-11 (6/10-10/11)

Hold 1011: 5 torsdage kl. 9.15-11 (8/10-12/11)

Ved cand.phil. Hanne Fabricius

Nye undersøgelser viser, at det var en handelsby og ikke en mindre handelsplads, som Roskildebispen Absalon modtog af Valdemar den Store, da han omkring 1160 fik overdraget København. I 1186 testamenterede han byen til kirken i Roskilde, og ligesom Absalon var de fire næste Roskildebisper af den mægtige Hvideslægt. Under dem udviklede København sig til en blomstrende købstad og havneby, der snart blev så stor en trussel mod Østersøhandlen, at den flere gange blev angrebet og delvis ødelagt. I 1368 angreb Hanseforbundet byen, og året efter rev en flok lybske stenhuggere Absalons borg ned sten for sten. Først i 1417 under kong Erik af Pommern blev byen atter kronens by.

Forelæsningsrækken afvikles som en blanding af forelæsninger og byvandring, og den beretter om byens verdslige og gejstlige bebyggelse, gader, torve, handel,

håndværk, rådhus, borge, kongens vingård, gjevthuse, vandmølle og befæstninger. Bemærk, at vi mødes kl. 10.15 til den sidste byvandring pga. sen åbningstid i ruinerne. Bilag kan downloades på www.tyra.dk. Eller ved at skrive til hanne@tyra.dk.

1. Byvandring: Fra Vandkunsten til Amagertorv. Mødested: Vandkunsten ved springvandet
2. Byvandring: Fra Sankt Gertrud til Sankt Nikolaj. Mødested: Fiolstræde ud for Nørreport
3. Forelæsning: Fra handelsplads til blomstrende købstad
4. Forelæsning: Den blomstrende købstad
5. Byvandring: Absalons borg og Københavns Slot (Vigtigt: Besøg i ruinerne under Christiansborg kl. 10.15. Entréen skal påregnes). Mødested: Slotspladsen ved Rytterstatuen

Mødested første gang: Vandkunsten ved springvandet.

Forelæsningserne: Frederiksberg Campus
Pris: 500 kr.

"Second to none!"

Hold 1012: 4 torsdage kl. 17.15-19 (29/10-19/11)

Ved cand.arch. Helle Klint

Interneringen i august 1943 af hærens befalingsmænd i Helsingør blev begyndelsen på hærens modstandsgruppe, som blev kaldt Den lille Generalstab, der ydede en fremragende indsats i samarbejde med de allierede tropper, som var ledet af feltmarskal Montgomery.

Efter krigen fik hæren en del kritik fra de civile modstandsgrupper og fra politisk side, for fordelingen af de illegale våben fra Sverige. Denne debat gik under tilnavnet 'den skæve våbenfordeling', da de civile modstandsgrupper beskyldte hæren for at have tilbageholdt våbnene til egne folk.

Første forelæsning omhandler Den lille Generalstab og personerne bag; forelæseren er datter af

oberstløjtnant Helge Klint, der var medlem af modstandsgruppen Den lille Generalstab. Næste forelæsning omhandler debatten om den skæve våbenfordeling og den tredje omhandler samarbejdet mellem de danske og engelske efterretningstjenester med fokus på krigsafslutningen i Nordtyskland. Den fjerde og sidste forelæsning omhandler diskrepansen mellem Den lille Generalstabs indsats og den efterfølgende kritik.

1. Den lille Generalstab: Den danske hærs modstandsgruppe
2. Den skæve våbenfordeling
3. Efterretningstjenestens støtte til Montgomery og krigsafslutningen
4. Diskrepansen mellem hærens modstandsgruppes indsats og den efterfølgende kritik

Sted: City Campus

Pris: 400 kr.

Kvindelige ministre i 100 år

Hold 1013: 6 torsdage kl. 17.15-19 (22/10-3/12 (ikke 26/11))

Ved seniorkonsulent, cand. mag. Jytte Larsen, KVINFO, forskningsbibliotekar, cand. phil. Jytte Nielsen, KVINFO, professor, dr.phil. Birgitte Possing, Rigsarkivet, cand.polit. Karen Møller, bibliotekschef, cand.mag. Hanne Rasmussen, Folketingets Bibliotek og cand.mag. Susi Frastein

Danmark fik sin første kvindelige minister, da Stauning i 1924 udpegede historikeren og journalisten Nina Bang til undervisningsminister. Herefter skulle der gå 23 år,

før den næste kvindelige minister blev udnævnt i 1947. De næste par ministre fulgte efter i 1950'erne og 1960'erne, men det var først i 1970'erne, at det blev almindeligt med flere kvindelige ministre i en regering. Forelæsningsrækken sætter spot på seks kvindelige ministre, deres personlige historier, ministerkarrierer og deres engagement i samtidens kvindepolitiske arbejde.

1. Nina Bang (JL)
2. Helga Pedersen (JN)
3. Bodil Koch (BP)
4. Lis Groes (KM)
5. Nathalie Lind (HR)
6. Ritt Bjerregaard (SF)

Sted: KVINFO

Pris: 600 kr. (rabatpris 550 kr.)

Fem politikere, der var med til at skabe det nye Tyskland efter 1945

Hold 1014: 5 tirsdage kl. 17.15-19 (27/10-24/11)

Ved lektor emeritus Karl Christian Lammers, Københavns Universitet

Med oprettelsen af Forbundsrepublikken Tyskland (Vesttyskland) i 1949 blev der etableret et nyt demokratisk Tyskland. Det skulle ikke bare stabilisere sig som demokrati, men også udsone sig med det af det nazistiske regime angrebne Europa. Det kom til at foregå i et vesteuropæisk samarbejde, der til gengæld gav Vesttyskland ligeberettigelse, skabte respekt om det, og som var del af forudsætningen for, at det delte Tyskland med europæisk samtykke kunne forenes i oktober 1990. Var der dermed skabt det europæiske Tyskland, som forfatteren Thomas Mann havde ønsket i 1949? Forelæsningsrækken vil behandle fem politikere og kanslere:

1. Konrad Adenauer
2. Willy Brandt
3. Helmut Schmidt
4. Helmut Kohl
5. Angela Merkel

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Nattens gerninger

Hold 1015: 5 onsdage kl. 17.15-19 (21/10-18/11)

Ved professor mso Poul Duedahl, Aalborg Universitet, ph.d. Mette Frisk-Jensen, Aarhus Universitet, postdoc Jakob Ørnbjerg, Aarhus Universitet, adjunkt Jørgen Mührmann-Lund, Aarhus Universitet, professor emeritus Thomas Bredsdorff, Københavns Universitet, mag.art. Charlotte S.H. Jensen, seniorforsker, dr.phil. Mikkel Venborg Pedersen, Nationalmuseet og lektor Morten Fink-Jensen, Københavns Universitet

Natten og dens livsverden er blevet den glemte halvdel af den menneskelige erfaring – på trods af, at menneskene helt frem til omkring 1900 tilbragte adskillige af deres vågne timer i hel eller halvmørke. Men faktisk blev nattens lediggang anvendt til alt det, der netop ikke tålte dagslys, og gjorde det muligt for mænd og kvinder at slå sig løs fra indsnørrede sociale konventioner og handle mere lystbetonet, drikke, ryge, elske og myrde i ly af mørket. Denne forelæsningsrække trodser tabuerne og beretter om tiden mellem skumring og daggy i Danmark i perioden fra 1500-tallet og helt frem til, at den massive belysning indskrænkede natten til et minimum. Forelæserne er førende danske kulturhistorikere, der alle har bidraget til pragtværket *Nattens gerninger* (udkommet maj 2015).

1. Natteravnen og politinatten (JØ + JML)
2. Natteroderiet og brandnatten (PD + MFJ)
3. Nattetanker og natvæsener (TB + CSHJ)
4. Søvnlen (MVP)
5. Døden (MF)

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Fæstningsanlæg og borge i jernalderen, vikingetiden og middelalderen

Hold 1016: 8 mandage kl. 16.15-18 (14/9-9/11)

Ved seniorforsker Vivian Etting, Nationalmuseet, professor emerita Else Roesdahl, Aarhus Universitet, museumsinspektør Jonas Christensen, Museum Sydøstdanmark, lektor emeritus Jan Kock, Aarhus Universitet, arkæolog, ph.d. Anne Nørgard Jørgensen, Kulturstyrelsen, museumsinspektør Nils Engberg, Nationalmuseet. Tilrettelægger: cand.polit. Hans K. Nielsen

Jernalderen, vikingetiden og middelalderen er urolige tider. Den begyndende statsdannelse fører til magtkampe både udenrigs- og indenrigspolitisk, der sætter sig spor i anlæggelse af fæstningsanlæg og borge. En række af disse anlæg har på det seneste været genstand for arkæologiske

udgravninger og analyser.

Undervandsspærringer, vikingetidens ringborge og middelalderens kongeborge og stormandsgårde vil blive gennemgået i forelæsningsrækken.

1. Danske borge gennem middelalderen set i international sammenhæng (VE)
2. Aggersborg i vikingetiden (ER)
3. Køge Ringborg (JC)
4. Borrhølm, en østjysk træborg fra 1300-årene, voldsteder i Østjylland (JK)
5. Fjandhus og det tidlige Vosborg (JK)
6. Undervandsspærringer (ANJ)
7. Hammershus i magtpolitisk sammenhæng i lyset af de nyeste udgravninger (NE)
8. Gurre Slot: Et kongeligt borganlæg (VE)

Sted: Tværpilen, Tåstrup Medborgerhus (lige overfor Tåstrup S-station)

Pris: 800 kr. (rabatpris 750 kr.)

Fra kriminalisering til normalisering: Homoseksualitetens historie i Danmark

Hold 1017: 5 mandage kl. 17.15-19 (2/11-30/11)

Ved ekstern lektor, ph.d. Peter Edelberg, Københavns Universitet

Homoseksualitet var et begreb, der blev opfundet i slutningen af 1800-tallet af velmenende læger og homo-aktivister. De homoseksuelle gik i 1900-tallet fra at være kriminelle til at være skandaleramte og til sidst til at blive omfavnet af familien Danmark. Hvordan gik det til? Vi skal høre om H.C. Andersen, subkulturens opblomstring, sædelighedspolitik, myndighedernes reaktion og befolkningens skiftende holdninger.

1. Opfindelsen af begrebet homoseksualitet i slutningen af 1800-tallet – og hvordan skal vi forstå det, der var før?
2. Homoseksuelle fra 1. til 2. Verdenskrig – fra gadekultur til Forbundet af 1948

3. The Queer '50s – moralsk panik og blomstrende homo-kultur
4. 'Den grimme Lov' – en sexkøbslov kun for homoseksuelle
5. Fra kriminalisering til normalisering – har de homoseksuelle sejret sig ihjel?

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Romerriget: Magt og imperium, slaveri og civilisation

Hold 1018: 4 onsdage kl. 17.15-19 (9/9-30/9)

Ved lektor Peter Fibiger Bang, Københavns Universitet

Kejser Augustus' regering blev et afgørende vendepunkt i romersk og europæisk historie. Under ham konsolideredes den romerske fred, som lagde fundamentet for vores civilisation. I århundreder dannede det store rige rammen om menneskers liv fra Eufrat i øst til de britiske øer i vest. Romerriget var det største imperium i europæisk historie. Men forud for Augustus' forsøg på at sætte historien i stå gik en dramatisk og højspændt historie.

Romerriget er historien om erobring, magt og slaveri, om intens politisk kamp og blodige intriger, men også historien om opbygningen af et velfungerende retssystem, borgerrettigheder og politisk filosofi, om udbredelsen af en sofistikeret bykultur og raffineret litterær og kosmopolitisk dannelse.

Tag med på en rejse på fire aftener, hvor vi med Augustus som omdrejningspunkt vil undersøge det store riges tusindårige historie.

1. Roms grundlæggelse og den romerske republik
2. Augustus og storhedstiden – Pax Romana
3. Undergang, opløsning og deling
4. Arven fra Romerriget

Sted: City Campus

Pris: 400 kr.

Europæisk og dansk hofkultur 1500-2000. Arkitektur, billeder og fester

Hold 1019: 2 tirsdage kl. 16.15-18 (8/9 og 15/9)

Ved mag.art., fhv. forskningschef Steffen Heiberg. Tilrettelæggelse: Museumsinspektør Birgit Jenvold, Kongernes Samling Amalienborg

I to forelæsninger vil der blive fokuseret på, hvordan storslået arkitektur, overdådige offentlige fester og en sofistikeret billedkunst er blevet brugt til at iscenesætte monarkiet. I dag kan vi beundre det kunstneriske niveau, men bygninger og billeder fortæller også historien om, hvordan mo-

narkiet har reageret på politiske og kulturelle udfordringer. I den første forelæsning vil hovedvægten blive lagt på tiden før den franske revolution, i centrum står Versailles og andre europæiske prestigeslotte, men vil vi også se, hvordan man på Frederiksborg og Christiansborg tilpassede europæiske idéer til en national tradition. Den anden forelæsning vil tage udgangspunkt i anden halvdel af 1800-tallet, som blev en ny storhedstid. Vi vil også se på, hvordan det danske kongedømme i anden halvdel af 1900-tallet aktivt har brugt billedkunsten til at markere sig under helt nye vilkår.

Deltagerne har gratis adgang til museet på Amalienborg i åbningstiden kl. 11-16 på de to forelæsningsdage.

Sted: Gallasalen i Christian 8.s Palæ. Indgang gennem Amalienborgmuseet.

Pris: 520 kr.

SÆRARRANGEMENTER

Rundvisning og forelæsning på Københavns Rådhus

Københavns Rådhus er noget ganske særligt. Det er tegnet af arkitekt Martin Nyrop og opført i 1894-1905. Hver mursten, udkæring, symbol og dekoration har sin plads i fortællingen om borgernes rolle i Københavns historie. Rådhuset danner ramme om Københavns politiske liv, men det har også lige fra opførelsen 1892-1905 været tænkt som borgernes slot – smukt dekoreret, rigt på historie og seværdigheder.

Få fx historien om rådhuset og dets betydning for udviklingen af det moderne København. Det er ikke kun, hvad der står på væggene, der er interessant, men væggene, der taler. Væggene fortæller blandt andet mange historier fra den nordiske mytologi, og nogle af historierne gemmer sig på en så finurlig måde, at man kun kan opdage dem, ved at få dem vist. Oplev Københavns Rådhus indefra med en rundvisning og en forelæsning om **Københavns historie, arkitektur** eller **nordisk mytologi** i den smukke, historiske bygning. Turen begynder med en times forelæsning og slutter med en times forelæsning.

Fokus på nordisk mytologi

Hold 1020: 1 mandag kl. 16-18 (7/9)

Hold 1021: 1 mandag kl. 16-18 (23/11)

Ved rådhusbetjent Kristoffer Sahlholdt, Københavns Rådhus og ekstern lektor, ph.d. Søren Christian Lassen, Københavns Universitet

Mødested: Hovedindgangen, Københavns Rådhus
Pris: 100 kr.

Fokus på Københavns historie

Hold 1022: 1 mandag kl. 16-18 (14/9)

Hold 1023: 1 mandag kl. 16-18 (19/10)

Hold 1024: 1 mandag kl. 16-18 (16/11)

Ved rådhusbetjent Kristoffer Sahlholdt, Københavns Rådhus og museumsinspektør, ph.d.-stipendiat Jakob Ingemann Parby, Københavns Museum

Mødested: Hovedindgangen, Københavns Rådhus
Pris: 100 kr.

Fokus på arkitektur

Hold 1025: 1 mandag kl. 16-18 (2/11)

Ved rådhusbetjent Kristoffer Sahlholdt, Københavns Rådhus og lektor Martin Dyrbye, Det Informationsvidenskabelige Akademi

Mødested: Hovedindgangen, Københavns Rådhus
Pris: 100 kr.

Spøgelsernes København (byvandring)

Hold 1026: 1 torsdag kl. 20-21.30 (10/9)

Hold 1027: 1 torsdag kl. 20-21.30 (8/10)

Hold 1028: 1 torsdag kl. 20-21.30 (12/11)

Ved cand.mag. Nynne Vidgren, Ghosttour

Ghosttour har gravet nogle af Københavns gamle og nyere spøgelseshistorier frem – historier, der lå gemt i de gamle arkiver og hos nogle af byens indbyggere. Det viser sig, at det vrimler med spøgelser i København. I skæret fra staldlygten tager Ghosttour dig med på en byvandring til nogle af de steder i byen, som har med spøgelser at gøre. Hør historier om helt almindelige menneskers oplevelser med spøgelser og se gamle bygninger, hvor danske helte og berømteder har holdt til – og måske er de der stadigvæk?

Se gamle gader og bygninger i nyt lys. Få historien om den lille dreng, der ikke kunne sove i Kattesundet, hør om ånderne i Det Grønlandske Hus og mærk sulten hos den døde 8-årige pige i Gjeddegården.

Mødested: Nytorv overfor byretten

Pris: 100 kr.

Natmændenes København (byvandring)

Hold 1029: 1 søndag kl. 11-12.30 (13/9)

Hold 1030: 1 søndag kl. 11-12.30 (11/10)

Hold 1031: 1 søndag kl. 11-12.30 (8/11)

Ved cand.mag. Nynne Vidgren, Ghosttour

Natmændene udgjorde i 300 år den absolutte bund af det danske samfund. De var født til at udføre arbejde, som ingen respektable

borgere eller fattigfolk ville røre ved – fx at partere henrettede forbrydere. Natmændene og deres familier udviklede sig til et parallelsamfund, som fungerede efter deres egne regler og udviklede deres eget sprog. Følg natmændenes spor rundt i København og opdag en side af Danmarks historie, som i mange år har været glemt. Tidsreisen går flere hundrede år tilbage til natmændenes makabre opgaver og magtkamp med de andre indbyggere. Natmændenes historie er en fortælling om en befolkningsgruppes udstødelse, dens trang til hævn, magtesløshed og stolthed.

Mødested: Højbro Plads foran statuen af Absalon

Pris: 100 kr.

Rundvisninger på Københavns Universitet

Hold 1032: 1 onsdag kl. 17.15-19 (23/9)

Hold 1033: 1 fredag kl. 16.15-18 (25/9)

Hold 1034: 1 torsdag kl. 17.15-19 (29/10)

Hold 1035: 1 fredag kl. 16.15-18 (30/10)

Ved universitetshistoriker, mag. art. Ejvind Slottved

I hjertet af København ligger Latinerkvarteret, der i mere end 800 år har været centrum for højere lærdom i Danmark. Her ligger Universitetsfirkanten, der rummer en række af byens mest interessante bygninger, heriblandt Københavns ældste hus. På rundvisningen ser vi bl.a. universitetets hovedbygning fra 1836,

Konsistoriebygningen fra ca. 1420 med den historiske fangekælder, Munkekælderen og Universitetsbiblioteket fra 1861.

Mødested: Hovedtrappen ved Kbh. Universitet, Vor Frue Plads

Pris: 100 kr.

KULTURHISTORIE

Studieleder: Lektor, ph.d. Anna Lena Sandberg, Københavns Universitet

Se også hold 1086 Nationale og religiøse aspekter af krisen i Ukraine side 98

EMNEKURSER

Kaukasus og det kaukasiske tema i russisk kultur

Hold 5031: 4 torsdage kl. 15.15-17 (10/9-1/10)

Ved cand.mag. Alex Fryszman, Københavns Universitet

Siden romantikken er Kaukasus blevet udlagt som enten 'Ruslands Orient' og juvelen i det russiske imperiums kolonirige, eller som Ruslands 'sår' og 'bløde underliv'. Kurset introducerer Ruslands ambivalente fascination af Kaukasus, historien bag de mange kaukasiske oprør og regionens vedvarende betydning som en væsentlig del af russisk identitetsdannelse og kulturarv. Formålet er at introducere en tværkulturel tilgang til emnet under både den kaukasiske og russiske synsvinkel. Der lægges særlig vægt på at anskueliggøre et samspil mellem de to kulturer, sætte forholdet i et historisk perspektiv (fra romantikken til Putins Rusland) og diskutere emnets centrale aspekter og problemstillinger, ikke mindst det kaukasiske grundtema i klassisk litteratur, regionens etniske mangfoldighed, forholdet mellem kristendom og islam og koloniseringens problematik.

Sted: City Campus

Pris: 352 kr.

FORELÆSNINGSRÆKKER

Europa i 1945

Hold 1036: 6 tirsdage kl. 17.15-19 (20/10-24/11)

Ved professor, dr.phil. Anette Warring, Roskilde Universitet, professor, dr.phil. Per Øhrgaard, Københavns Universitet, institutleder, lektor Jørn Boisen, Københavns Universitet, lektor, ph.d. Peter Bugge, Københavns Universitet, professor, dr.phil. Stuart Ward, Københavns Universitet og lektor, dr.phil. Gert Sørensen, Københavns Universitet.

Tilrettelægger: Lektor Anna Sandberg, Københavns Universitet

I år er det 'jubilæumsår' for 1945, og vi vil i forelæsningsrækken se tilbage på, hvad der skete i dette år politisk og kulturelt i de forskellige europæiske lande efter krigshandlingernes afslutning: Hvordan blev befrielsen (og nederlaget) håndteret politisk, hvordan foregik retsopgøret nationalt og i samspil med den internationale verden? Hvilke spor for den fremtidige demokratiske udvikling blev lagt i netop året 1945? Hvilken kulturel selvforståelse blev etableret i de følgende årtier?

Et vigtigt aspekt er ikke mindst de erindringskonflikter, der opstod efter afslutningen af Den Kolde Krig i 1989 – og om vi kan spore nye tendenser i forståelsen af fortiden nu. Disse spørgsmål vil blive diskuteret i forelæsningsrækken, hvor anerkendte kulturhistorikere belyser hver sin nationale geografi og reflekterer

over betydningen af året 1945 i europæisk historie.

1. Danmark (AW)
2. Tyskland (PØ)
3. Frankrig (JB)
4. Tjekkoslaviet, Ungarn, Polen (PB)
5. Storbritannien (SW)
6. Italien (GS)

Sted: City Campus

Pris: 600 kr. (rabatpris 550 kr.)

Det moderne Kina og nobelpristageren Mo Yan

Hold 1037: 5 mandage kl. 16.15-18 (7/9-5/10)

Ved ph.d. Caixia Dong

Den kinesiske forfatter Mo Yan modtog Nobels litteraturpris i 2012. En af hans romaner, *Hvidløgsballaderne*, som udkom på dansk i 2013, handler om bøndernes oprør mod korruption og magtmissbrug. Skildringerne i bogen er faktisk ikke langt fra virkeligheden. Gennem hans skæbnfortællinger får vi en dybere forståelse af de udfordringer og traditioner, som Kina den dag i dag står overfor. Kritikerne sparer heller ikke på de rosende ord, "storslået", "medrivende", "fuld af politisk kraft og stor lyrisk skønhed". Men hvad kan vi lære af bogen – udover Mo Yans litterære teknik? Hvad fortæller den os om Kinas udfordringer i de kommende årtier? Kurset gennemgår *Hvidløgsballaderne* og går i dybden med Kinas samfundsstruktur og begreber som bl.a. normer, social status, individ, familie, kvinders rolle, social kontrol og magt.

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Sicilien – den smukke ø med en mørk bagside

Hold 1038: 1 lørdag kl. 10.15-16 (19/9)

Ved cand.ling.merc. Ditte Roslyng Tastesen

Er Sicilien kun mord og mafia? Og er alle sicilianere mafiosi?

Nej, øen er så meget mere. Bl.a. hjemsted for nogle af de mest venlige mennesker, de smukkeste bygningsværker og den dejligste mad og drikke. Vi vil komme ind på de mange glæder, der er ved Middelhavets største ø. Men vi vil også se på den sorte sky, der har plaget øen i mange årtier, og som i høj grad stadig plager den. Mafiaen styrer stadig livet på Sicilien. Sicilianerne er forunderlige mennesker, på én gang åbne, venlige og hemmelighedsfulde. De har lært af årtiers krav om tavshed fra en brutal mafia, der slog ihjel hvis man vidste for meget. Men siden midten af 1990'erne er antimafia-bevægelserne skudt frem, og øen er ved at ændre karakter. Forelæseren har i mange år arbejdet med forholdet mellem samfundet og mafiaen. Hun har fulgt de anklagere og deres livvagter, der fører de mest bemærkelsesværdige sager om mafia og politik. Sager, der ultimativt kan koste dem livet.

1. Siciliens kultur og historie
2. Siciliens mad og vin
3. Mafiaen og retssamfundet

Sted: Søndre Campus

Pris: 300 kr.

Fra harem til islamisk feminisme

Hold 1039: 5 mandage kl. 15.15-17 (2/11-30/11)

Ved eksternt lektor cand.mag. Jesper Petersen, Danish Institute for Studies Abroad

I begyndelsen af 1900-tallet indledte arabiske feminister i Mellemøsten en kamp mod haremskulturen og regionens patriarkalske normer. Feministerne argumenterede for, at mænd havde misbrugt islam til at holde kvinder nede, og derfor påbegyndte de en fundamental omfortolkning af Koranen og hadith (beretninger om Muhammeds liv). I dag har kvindelige muslimske teologer systematiseret omfortolkningen og grundlagt det islamisk-feministiske

paradigme, som anvendes af muslimske, feministiske aktivister i hele verden. Forelæsningsrækken fokuserer på feminismens omfortolkning af Koranen og hadith, og der gives eksempler på, hvordan disse fortolkes af forskellige islamiske grupperinger i perioden fra 1800-tallet til det 21. århundrede:

1. Haremskultur i 1800-tallet
2. Kvinders stilling i traditionel sharia
3. Kvindeoprør i Mellemøsten
4. Feministisk teologi
5. Islamisk feminisme i det 21. århundrede

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Catalonien: Nationalisme, identitet, løsrivelse

Hold 1040: 1 lørdag kl. 10.15-16 (14/11)

Ved cand.mag. Lea Bander

Catalonien er en selvstyrende region i Spanien med egen kultur, eget sprog og identitet, samt en stærk nationalistisk bevægelse, der går under parolen "Catalonien er ikke Spanien". 2014 var et dramatisk år for både Spanien og Catalonien: Det var året, hvor den catalanske regering afholdt en afstemning om en catalansk løsrivelse fra Spanien, som blev forsøgt suspenderet og stoppet af den spanske regering, fordi den var i strid med den spanske forfatning fra 1978.

Få et indblik i den catalanske nationale identitet og dens ud-

vikling. Derudover ser vi nærmere på den aktuelle løsrivelsesproblematik og diskuterer, om Cataloniens ønske om at løsrive sig fra Spanien før at lade sig integrere i EU er et paradoks.

1. Catalansk nationalisme og identitet, før og nu
2. Forholdet mellem Spanien og Catalonien fra 1978 til i dag
3. Løsrivelse og integration

Sted: Søndre Campus

Pris: 300 kr.

Lande og folk langs Silkevejen: Centralasien og Kaukasus

Hold 1041: 5 onsdage kl. 17.15-19 (9/9-7/10)

Ved ph.d. Markus Bogisch, Dansk Centralasiatisk Selskab, mag.art. Anne Hedeager Krag, postdoc, ph.d. Adam Hyllested, Københavns Universitet, lektor, ph.d. Maria Louw, Aarhus Universitet og studielektor, cand.phil. Ulla Prien Tilrettelæggere: studielektor, cand.phil. Ulla Prien og ph.d. Markus Bogisch

Silkevejen var fra oldtiden og frem til det 14. århundrede hovedfærdselsåren mellem Europa og Asien. Igennem århundreder skabte den kulturel udveksling mellem befolkningsgrupper, kulturer og kontinenter. Senere kom mange af Silkevejens lande under russisk og sovjetisk indflydelse, og nu hører de til blandt de yngste nationalstater i verden. Regionen, der i en periode har været overset i Europa, selvom den har spillet en nøglerolle i vores civilisations historie, kommer i dag mere og mere i fokus. Tag med på en fascinerende rejse langs Silkevejen før og nu til landene i det centrale Asien, Georgien og Armenien i Kaukasus, og hør om silkestoffet og om landenes sprog, kultur og politik samt naturligvis om personligheder som Alexander den Store og Timur Lenk og om Silkevejens betydning for kontakten mellem Europa og Asien.

Forelæsningsrækken er et samarbejde med Centralasiatisk Selskab.

1. Langs Silkevejen i Usbekistan (UP)
2. Langs Silkevejen i Kaukasus (MB)
3. Silkestoffet og Silkevejen (AHK)
4. Religioner langs Silkevejen (ML)
5. Silkevejens sprog før og nu (AH)

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Tyske vidnesbyrd om det 20. århundrede

Hold 1042: 6 onsdage kl. 18.15-20 (21/10-25/11)

Ved ekstern lektor, cand.mag. Morten Dyssel Mortensen, Københavns Universitet

Første halvdel af det 20. århundrede er som bekendt en af de mest dramatiske epoker i europæisk historie overhovedet, og Tysklands rolle i den forbindelse har i sagens natur altid tiltrukket sig særlig stor opmærksomhed. Vi skal her se nærmere på en håndfuld fremtrædende intellektuelles unikke og uafrystelige vidnesbyrd om tysk kultur, identitet og mentalitet fra og med årene umiddelbart før 1. Verdenskrig til og med årene umiddelbart efter 2. Verdenskrig. De selvbiografiske erindrings- og dagbøger, der præsenteres og diskuteres med særligt henblik på forholdet mellem tysk og europæisk tradition, er alle tilgængelige i nye danske oversættelser.

1. Stefan Zweig: *Verden af i går. En europæers erindringer*
2. Sebastian Haffner: *En tyskers historie. Erindringer 1914-1933*
3. Klaus Mann: *Vendepunktet. Rapport om et liv*
4. Victor Klemperer: *Jeg vil aflægge vidnesbyrd til det sidste. Dagbøger 1933-1945*
5. Ernst Jünger: *Strålinger. Dagbøger 1939-1948*
6. Günter Grass: *Når løget skrælles*

Sted: Søndre Campus

Pris: 600 kr. (rabatpris 550 kr.)

Kristendommens mange ansigter

Hold 1043: 6 tirsdage kl. 17.15-19 (20/10-24/11)

Ved cand.polit. Naser Khader, adjungeret professor, dr.theol. Christian Gottlieb, lektor, cand.mag. Karsten Fledelius, Københavns Universitet, cand.mag Bent Nicolajsen og cand.theol. Poul Joachim Stender. Tilrettelægger: Cand. mag., direktør Thomas Køhler, Akademisk Rejsebureau

I denne forelæsningsrække skal vi møde kristendommens mange ansigter og dens betydning for kultur og mennesker i en række meget forskellige lande. Vi stifter bekendtskab med kristendommen ved dens vugge i Mellemøsten, hvor kristne i dag er et truet mindretal, i Rusland, der oplever en kristen genfødsel efter årtiers officiel ateisme, i USA, hvor kristendommen gennemsyner hverdag og politik på en for os fremmedartet måde. Vi møder de forskellige kristne kirker på Balkan og i Afrika.

Der kan følges op med kulturrejser med forelæserne til de forskellige steder. Se mere på www.akademiskrejsebureau.dk

1. Kristendommen i verden – en introduktion (TK)
2. Kristendommen i Mellemøsten (NK)
3. Kristendommen i Uganda (BN)
4. Kristendommen i Rusland (CG)
5. Kristendommen i USA (PJS)
6. Kristendommen på Balkan (KF)

Sted: City Campus

Pris: 600 kr.

(rabatpris 550 kr.)

**akademisk
rejsebureau**

Ruslands kulturhistorie

Hold 1044: 6 mandage kl. 17.15-19 (14/9-26/10)

Ved adjungeret professor, dr.theol. Christian Gottlieb, cand.mag. Torben Heuer, cand.mag. Rikke Helms, ph.d. Per Dalgaard, lektor, cand.mag. Karsten Fledelius, Københavns Universitet, cand.mag.

Thomas Køhler. Tilrettelægger: Cand.mag., direktør Thomas Køhler, Akademisk Rejsebureau

Fra kristningen i 988 til vore dage har Rusland udviklet sig til en af verdens førende kulturnationer med en rig arv af kirke, billedkunst, litteratur, musik, film og dans. Vi gør stop forskellige steder i tiden og på forskellige steder i det store land og spørger, hvad der binder det sammen?

Der kan følges op med kulturrejser med foredragsholderne til de forskellige steder. Se mere på www.akademiskrejsebureau.dk

1. Den russisk-ortodokse kirke (CG)
2. Pusjkin – Ruslands største digter (TH)
3. Den store, klassiske musik i Skt. Petersborg (RH)
4. De andre russere – fra Sibiriens oprindelige folk til storbyens udstøtte (TK)
5. Russisk film (KF)
6. Fra sovjetisk til russisk litteratur (PD)

Sted: City Campus

Pris: 600 kr.

(rabatpris 550 kr.)

**akademisk
rejsebureau**

Hinduisme og indisk kultur

Hold 1045: 3 torsdage kl. 17.15-19 (3/9-17/9)

Ved cand.mag. Christian Friis

Hinduismen er blevet kaldt den ældste religion i verden. Den er Indiens hovedreligion og verdens tredjestørste religion efter kristendommen og islam. Dog er hinduismen ikke en enhedsreligion baseret på en fælles bog eller et fælles trossæt, den rummer en mangfoldighed af forestillinger og traditioner med rødder tusinder af år tilbage i tiden.

Forelæsningsrækken behandler i tre forelæsninger hinduismens former og filosofier, hinduismens guder og ritualer, Ganges og Varanasi som hinduistisk mikrokosmos. Forelæsningerne giver indblik i samsara, karma og yoga. Vi vil også se på hinduismen

historisk, politisk og socialt, på tekster og templer, på kongeideologi og kasteavæsen. I den tredje forelæsnning indgår dokumentarfilmen *Liv og død i Varanasi*, co-produceret af forelæseren.

Der kan følges op med en studierejse til Indien i foråret 2016 i samarbejde med Horisont Rejser.

Sted: City Campus

Pris: 300 kr.

HORISONT
REJSE

Iran og iranerne

Hold 1046: 3 mandage kl. 17.15-19 (2/11-16/11)

Ved cand.mag. Søren Bonde

Få lande får så meget negativ presse som Iran og fremkalder så mange forskellige billeder og reaktioner: Ayatollah Khomeini, kvinder i chador, revolution og studentoprør, muslimske fundamentalister og atomprogram. Billederne og fordømmene er mange, og de danner et skævt og negativt indtryk af Iran og dets venlige befolkning.

Forelæseren har beskæftiget sig indgående med Persien og Irans historie og kultur. I tre forelæsninger giver han os indsigt i, hvordan det er at leve i et land, som er underlagt sanktioner, som savner demonstrations- og ytringsfrihed, og hvor det religiøse politi holder øje med, at forskrifterne for adfærd og påklædning bliver fulgt. Under alt dette gemmer der sig en sand skattekasse af historiske vidundere, som forholdsvis let kan opleves af den nysgerrige turist. Vi gennemgår både det moderne Iran og det gamle Persien samt får tips til, hvordan man rejser i Iran.

Der kan følges op med en studierejse til Iran i samarbejde med Horisont Rejser i foråret 2016.

Sted: City Campus

Pris: 300 kr.

HORISONT
REJSE

Polen – ind under huden på en ny europæisk stormagt

Hold 1047: 5 torsdage kl. 17.15-19 (29/10-26/11)

Ved *cand.mag. Michael B. Lauritsen, Oplysningsforbundet DEO, redaktør, cand.mag. Peter Zacho, Magasinet rØST og cand.mag. Jacob Lolck*

Efter 300 år som centrum for verdenskrige, skiftende stormagters tilbøjeligheder og uheldige omstændigheder rejser Polen sig i disse år fra asken som selvstændig, stærk og selvbevidst regional-magt.

Polakkerne kan i dag bryste sig af at have en usædvanlig stabil økonomi i europæisk sammenhæng. Og såvel håndværkere og sygeplejersker som embedsmænd og politikere fra Polen høster efterhånden stor respekt blandt europæiske partnere.

I takt med, at økonomien kommer på plads og mistænksomhe-

den overfor Tyskland forvandles til tæt partnerskab, melder sig nu spørgsmålet om indretningen af fremtidens samfund. Den største konflikt går på, om Polen skal være liberalt eller nationalkonservativt. Men også andre spørgsmål melder sig: Hvordan prioriterer man økonomisk vækst på den ene side og miljø og samfundets svage på den anden? Hvordan lokker man de to millioner polakker bosat i udlandet tilbage til Polen?

Der kan følges op med kultur- og studierejser til Polen med bl.a. Michael B. Lauritsen som rejseleder. Se mere på www.deo.dk

1. Polakkernes historie mellem Rusland og Tyskland (JL, PZS)
2. Religion, populisme og politik i Polen (MBL, PZS)
3. Polen – fra paria til powerhouse i EU (JL, PZS)
4. Den polske migrant – problemet eller løsningen? (JL, MBL)
5. Polen og venstrefløj, der forsvandt (MBL)

Sted: City Campus
Pris: 500 kr. (rabatpris 450 kr.)

Fra revolutionen i Ukraine til annekteringen af Krim og krisen i Østukraine

Hold 1048: 7 tirsdage kl. 17.15-19 (20/10-1/12)

Ved *cand.scient.pol., indehaver Thomas Køllner, Krim Rejser og lektor Claus Mathiesen, Forsvarsakademiet*

Denne forelæsningsrække vil belyse og analysere forløbet og de

bagvedliggende årsager, der førte til Maydan-revolutionen og den efterfølgende krise samt den russiske annektering af Krim og konflikten i Østukraine – af de fleste fagfolk betegnet som den største sikkerhedspolitiske krise, verden har set siden ophøret af Den Kolde Krig. Ukraines historie gennemgås kort, og vi analyserer tiden fra Ukraines uafhængighed i 1991 frem til den orange revolution i 2004 og til Yanokovychs sejr i 2010.

Der kan følges op med en rejse med forelæserne og Krim Rejser til Ukraine og Rusland.

1. En historisk forståelsesramme for Ukraines moderne politik (TK)
2. Ukraine 1991-2010: Uafhængighed, nationbuilding og den orange revolution (CM)
3. Ukraine 2010-14: Yanokovych, oligark-kapitalisme, krise og optakt til revolution (TK)

4. Maydan-revolutionen, efteråret 2013 til Yanokovychs flugt 22. februar 2014 (TK)
5. Fra revolution til verdenskrise: Ruslands snigende invasion af Krim og konflikten i Østukraine. (TK)
6. Ruslands strategiske motiver analyseret i lyset af Putins ideologiske vision for genskabelsen af Ruslands storhed og en euroasiatisk union. Kan konflikten inddæmmes og løses fredeligt? (CM)
7. Hvor står Ukraine og Krim i dag og hvad er konsekvenserne for det internationale rets- og sikkerhedssystem? (TK/CM)

Sted: City Campus
Pris: 700 kr. (rabatpris 650 kr.)

NÆRORIENTEN

Studieleder: Lektor, mag.art.
Jørgen Podemann Sørensen

GRUNDKURSER

Fra pyramiderne til Kleopatra

Hold 4003: 10 onsdage kl. 17.15-19 (9/9-18/11)

Ved mag.art., ph.d. Lise Manniche, Dansk Ægyptologisk Selskab, ph.d. Tine Bagh, Ny Carlsberg Glyptotek og cand.phil. Mette Gregersen, Ny Carlsberg Glyptotek

Det gamle Ægypten er kendt for sine mange velbevarede grave og templer, hvor monumentale arkitektur, relieffer og malerier giver et levende indtryk af en kultur, der fra ca. 3000 f.Kr. til 30 f.Kr. i høj grad fik lov til at leve sit eget liv i den trygge Nildal.

Kurset giver deltagerne et overblik over Det gamle Ægyptens historie og præsenterer vigtige dele af det kæmpemæssige materiale, som arkæologiske fund og udgravninger har bragt for dagen: Pyramiderne, gravene i Kongernes dal, de store templer og meget mere. Samtidig udgør det en introduktion til ægyptologien, der også giver en orientering i hieroglyfskriften, i ægyptisk mytologi, religion, litteratur og kunst, og i det ægyptiske samfunds opbygning omkring et kongedømme, der til tider omgav sig med næsten ufattelig pragt. Særligt interessante historiske perioder, fx amarnatiden med kong Akhnatons religiøse reformer, gennemgås mere indgående.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Kongedømmet i oldtidens Mesopotamien

Hold 5032: 1 lør-søn kl. 10.15-16 (19/9-20/9)

Ved cand.mag. Bjarne Lodahl, Københavns Universitet

Mesopotamien er et af de første steder i verden, hvor vi kan studere kongedømmets opståen i skriftlige kilder. Hvordan opstod idéen om en konge? Og hvordan var denne regeringsform i stand til at vare i stort set de 3000 år, den mesopotamiske kultur eksisterede? Vi vil gå i dybden med nogle af de tidligste konger, bl.a. den legendariske Gilgamesh, der søgte udødelighed, og Sargon, den første imperiebygger. Men frem for alt skal vi studere kongens funktioner som lovgiver og dommer, som kriger og som religiøs autoritet. Gode eksempler er Hammurabis regeringsperiode og de senere assyriske konger, hvor vi specielt vil se nærmere på den sidste i rækken, den vise Assurbanipal. Også fra de sidste store babyloniske konger, Nebukadnezar og kætterkongen Nabonaid, har vi både tekstmateriale og prægtige arkæologiske fund, der kaster lys over kongedømmets tidlige former.

Sted: Søndre Campus
Pris: 616 kr.

Fra shah-dømme til islamisk republik: Iran gennem 150 år

Hold 5033: 5 onsdage kl. 17.15-19 (16/9-28/10 (ikke 21/10))

Ved lektor, ph.d. Claus Valling Pedersen, Københavns Universitet og adjunkt, ph.d. Rasmus Elling, Københavns Universitet

Iran – før 1935 Persien – har været gennem store omskiftelser de sidste 150 år. Fra et islamisk, royalt Qâjâr-dynasti (1797-1921), der blev et konstitutionelt monarki efter Den Konstitutionelle Revolution i 1905, over det sekulære Pahlavi-

dynasti (1925-1978), til Ayatullah Khomeinis Islamiske Republik Iran (1979 til i dag). Kurset vil belyse disse omskiftelser gennem punktnedslag i studiet af Iran, centrale begreber og traditioner i iransk kultur, Irans forhold til omverdenen, samt forholdene for udvalgte grupper i det iranske samfund. Derudover vil der blive givet et overblik over centrale begivenheder i Irans historie de sidste ca. 150 år.

1. Iran og studiet af Iran i Danmark, Irans 'nationalsjæl', og Nowruz (RE)
2. Irans historie 1848-1941 (CVP)
3. Irans historie 1941 til i dag (CVP)
4. Irans forhold til omverdenen fra midten af 1800-tallet til i dag (RE)
5. Unge, kvinder og etniske mindretal (RE)

Sted: City Campus
Pris: 440 kr.

Kvinder i moderne arabisk litteratur

Hold 5034: 2 lørdage kl. 10.15-16 (24/10 og 31/10)

Ved mag.art. June Dahy, Københavns Universitet og studieledet, cand.mag. Ulla Prien, Københavns Universitet

Kvindelige forfattere spiller en større og større rolle indenfor den arabiske litteratur. De skriver både i den arabiske verden og fra deres eksil i Europa og USA. Efter en introduktion til de arabiske kvinders litteraturhistorie vil vi gennemgå værker skrevet af kendte arabiske kvindelige forfattere fra forskellige dele af den arabiske verden (Saudi-Arabien, Ægypten, Marokko, Algeriet, Irak) og drøfte, hvorvidt der er nogle fællestræk for de kvindelige forfattere, og hvordan de selv betragter deres rolle som skribenter.

Deltagerne bedes låne eller købe: Fatima Mernissi: *Grænseløse drømme* (1994); Assia Djebar: *Kærlighed, krigen* (2008) og *Shahrazads søster* (2006); Miral al-Tahawi: *Den blå aubergine* (2006); Duna

Ghali: *Skæringspunktet* (2012) og *Sene opdagelser, små sejre* (2004); Rajaa Alsanee: *Pigerne fra Riyad* (2009).

Sted: Søndre Campus
Pris: 616 kr.

Ritualer og kult i oldtidens Ægypten

Hold 5035: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved mag.art., ph.d. Lise Manniche, Dansk Ægyptologisk Selskab, ph.d. Tine Bagh, Ny Carlsberg Glyptotek og cand.phil. Mette Gregersen, Ny Carlsberg Glyptotek

I dette kursus stifter vi bekendtskab med nogle af de mange facetter af den ægyptiske religion fra guder og afdøde konger over soldyrkelse til mysterier omkring Osiris. Udover tempelkulten, der jo mest var præsternes domæne, vil vi fokusere på almindelige ægypteres kommunikation med guderne gennem orakler, hymner og ofring af votivgaver og på, hvordan nogle personer selv opnåede gudestatus. Det evige liv var et mål for alle, men for både kongelige og private forudsatte det, at man bragte viden med sig i graven i form af tekster og billeder, der kunne sikre den fortsatte eksistens.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Ægyptiske dronninger og andre betydningsfulde kvinder

Hold 5036: 1 lør-søn kl. 10.15-16 (26/9-27/9)

Ved cand.phil. Mette Gregersen, Ny Carlsberg Glyptotek og cand.mag. Louise Alkjær

Det er ikke kun magtfulde mænd, der har præget det gamle Ægyptens historie gennem 3000 år. Også kvinderne har sat deres tydelige aftryk i historien, og nogle af disse magtfulde kvinders skæbner giver endda stadig genlyd i vore dage. Tænk blot på Hatshepsut, der tog regeringsmagten fra sin nevø, farao Tuthmoses III,

og på Nefertiti, dronningen der stod ved sin mands, den kætterske Akhenaten, side gennem en religiøs revolution mere end 1000 år før Kristi fødsel.

Dronningen var mere end blot kongens hustru. Hun bar i perioder den specielle titel 'gudehustru', for udover at være den, som skulle skaffe kongeligt afkom, var hun bærer af en form for guddommelighed, som i kombination med den tilsvarende guddommelighed hos kongen manifesterede skaberkraften i en dødelig hersker.

Sted: Søndre Campus
Pris: 616 kr.

IDÉHISTORIE OG FILOSOFI

FILOSOFI

Studieleder: Lektor, mag.art. Poul Lübcke

EMNEKURSER

Det ondes væsen

Hold 5037: 10 mandage kl. 11.15-13 (14/9-23/11)

Ved ekstern lektor Erik Bendtsen, Københavns Universitet

Spørgsmålene om det ondes oprindelse, status, rolle og afværgelse hører til de mest fundamentale i tilværelsen. Forsøgene på at besvare disse spørgsmål på en tilfredsstillende måde har præget og præger alle kulturer og drejer

sig således også om opfattelsen af meningen med tilværelsen. Det onde har derfor sin egen historie indlejret i mytologiske og religiøse, filosofiske og andre begreber, men har også fællesmenneskelige og dermed fælleskulturelle dimensioner. Det onde melder sig ofte som en ufattelig og rystende kendsgerning i livet og fremkalder spørgsmål af følgende type: Hvordan kunne det ske? Hvorfor er verden så ond? Hvad kunne få folk til at udføre sådanne handlinger? Hvorfor gjorde ingen noget eller sagde fra? Hvorfor skulle det ske lige for mig eller dem? Men det onde melder sig også som forholdsvis kendte og "banale" tildragelser i hverdagen, men umiskendeligt som ondt. Kan vi stille noget op?

Kurset bygger på Lars Frederik Svendsens bog *Ondskabens Filosofi* (2005).

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Aristoteles' etik

Hold 5038: 10 tirsdage kl. 19.15-21 (15/9-24/11)

Ved lektor, ph.d. Kristian Larsen

Med afsæt i de sokratiske spørgsmål om, hvad det vellykkede liv og det gode i det hele taget er, behandler Aristoteles (c. 384-322 f.Kr.) i sit moralfilosofiske hovedværk – den såkaldte *Nikomacheiske Etik* – en række emner, der danner grundlag for senere etisk tænkning: hvad er mennesket, som handlende såvel som tænkende væsen? Hvad er handling og valg? Hvilken betydning har opdragelse for vores evne til at træffe de rette valg? Hvad er venskab, og hvordan bidrager det til et lykkeligt liv? Hvorledes hænger vores teoretiske erkendelse sammen med vores praktiske?

Behandlingen af disse emner udfoldes i vedvarende dialog med gængse græske forestillinger, men også med stadig inddragelse af sokratiske og platoniske synspunkter. Aristoteles' raffinerede

analyse af mennesket kan dermed ses som et indirekte forsvar for det filosofiske liv, Sokrates stod for. Kurset introducerer til værket i sin helhed og gennemgår tekstnært de vigtigste afsnit. Deltagerne bedes anskaffe den danske oversættelse af Søren Porsborg (DET lille FORLAG, 2000).

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Martin Heideggers *Væren og Tid*

Hold 5039: 10 onsdage kl. 17.15-19 (16/9-25/11)

Ved lektor ph.d. Kristian Larsen

Heideggers *Væren og Tid* er uden tvivl et af de vigtigste filosofiske værker i det 20. århundrede. Store dele af moderne europæisk filosofi tager direkte afsæt i værket, og det udgør af den grund en vigtig forudsætning for forståelsen af det, der populært kaldes den kontinentale filosofiske tradition. Kurset gennemgår centrale temaer i værket så som:

- Menneskets eller tilstedeværens (Dasein) særlige væremåde – det er det væsen, for hvilket forholdet til væren er et væsentligt anliggende
- Analysen af menneskets brugende omgang med verden
- Forståelse og udlægning som fundamentale strukturer ved menneskets væremåde
- Angst og væren til døden
- Tidslighed og tradition

I tillæg vil der blive taget stadigt hensyn til Heideggers dialog med den antikke græske filosofi, der på mange måder danner forudsætningen for Heideggers storstilede nytolkning af forholdet mellem væren og tid. Kurset introducerer til værket og dets hovedtemaer ved tekstnære gennemgange af centrale kapitler. Deltagerne bedes anskaffe sig den danske oversættelse af Christian Rud Skovgaard (Forlaget Klim, 2007).

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fra Hegel til Nietzsche: Tysk filosofi i det 19. århundrede

Hold 5040: 10 torsdage kl. 17.15-19 (10/9-19/11)

Ved lektor Poul Lübcke, Københavns Universitet

Det 19. århundrede var intellektuelt et af de mest frugtbare i tysk historie. Med Hegels filosofiske system kulminerede en udvikling, der var begyndt med Kants "kopernikanske revolution" i slutningen af 1700-tallet. Samtidig blomstrede litteraturen, og Hegels arvtagere satte politisk praksis på dagsordenen som filosofiens forlængede arm, kulminerende i Martsrevolutionen i 1848, som også den danske grundlov er en udløber af. Vil man forstå europæisk modernisme, er det tvungent nødvendigt, at man forstår det intellektuelle liv i Tyskland i det 19. århundrede. Tilsvarende er det ikke muligt at forstå Søren Kierkegaard, uden at man forstår Hegel. Kurset vil skitsere baggrunden fra Kant til Hegel, og derpå se på splittelsen i det hegelske højre (Rosenkrantz, Heiberg m.fl.) og det hegelske venstre fra Strauss og Feuerbach til Stirner – med Kierkegaard som outsideren, der har et ben i begge lejre. Dernæst vil vi se på Marx' udvikling før 1848 (fra *Rheinische Zeitung* over parisermanuskripterne og til *Manifestet*) og efter 1848, hvor den politiske økonomi bliver set som filosofiens højeste form. De

sidste kursusgange vil blive viet til Schopenhauer og Nietzsche.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Kierkegaards *Enten-Eller*

Hold 5041: 1 lør-søn kl. 10.15-16 (12/9-13/9)

Ved lektor Poul Lübcke, Københavns Universitet

Kierkegaards *Enten-Eller* fra 1843 hører til verdenslitteraturens klassikere. Samtidig er værket indgangen til Kierkegaards eksistentielle univers. Bogen består af to dele, der i en personlig og delvis litterær form præsenterer to forskellige livssyn: Det æstetiske og det etiske. De to dele er meget forskellige: Den første del består af en række mindre tekster af vidt forskelligt indhold lige fra små aforismer til en afhandling om Mozarts *Don Juan* og en dagbog skrevet af en forfører. Den anden del består af to breve fra en etikker til hans æstetiske ven, hvori etikeren forsøger at overbevise vennen om det etiske livs holdbarhed. Stilen er også meget forskellig, men fælles for alle værkets dele: Intet er, hvad det tilsyneladende giver sig ud for at være, og værket er derfor et kinesisk æskesystem, hvor den ene æske indeholder hemmeligheder, der først bliver forståelige, når man åbner den anden. Samtidig indeholder værket en stærk appel til læseren om at forstå livet eksistentielt, hvilket er det, der har banet vejen for værkets betydning for det 20. århundredes eksistentialisme.

I kurset vil vi dels gennemgå udvalgte passager fra værket, dels gøre grundigt rede for værkets placering indenfor Kierkegaards samlede forfatterskab. Som tekstgrundlag benyttes bind 2 og 3 af *Søren Kierkegaards Skrifter*, der kan købes/lånes eller downloades på nettet på: <http://sks.dk/forside/skr.asp>

Sted: Søndre Campus

Pris: 616 kr.

IDEHISTORIE

Studieleder: Undervisningsadjunkt, mag.art., cand.mag. Peter Busch-Larsen, Københavns Universitet

GRUNDKURSER

Grundkurset omfatter syv moduler, der så vidt muligt bør følges i kronologisk orden. De tilbydes alle nedenfor.

Fra Homer til Aristoteles: Antikkens idehistorie (grundmodul 1)

Hold 4004: 10 tirsdage 15.15-17 (8/9-17/11)

Ved BA Claus Christoffersen

Hold 4005: 10 torsdage 11.15-13 (10/9-19/11)

Ved ekstern lektor, ph.d. David Possen

Det klassiske Grækenland er den europæiske kulturs vugge, og arven fra denne periode er levende til stede i nutiden, hvilket græske ord som politik, filosofi og demokrati vidner om. Antikkens idehistorie er derfor et møde med vor kulturs dybeste rødder og samtidig et spejl for vor egen nutid. Beskæftigelsen med antikken er uomgængelig for forståelsen af nutidens europæiske kultur. Gennem mødet med antikken bliver vi klogere på os selv.

På kurset følger vi den kulturelle, religiøse, filosofiske og politiske udvikling fra Homer til blomstringstiden i det 5. og 4. århundrede Athen. Vi vil undersøge, hvad udviklingen af bystaten (polis), teknikken, den rationelle tænkning og videnskaben betyder for menneske- og samfundssynet. Derefter vil vi med tragedierne, sofisterne og de store filosoffer Platon og Aristoteles som udgangspunkt gå nærmere ind på den debat om politik, etik og forståelsen af menneske og samfund, der udspillede sig i det 5. århundredes Athen. En debat, som med stor fordel kan belyse

og kvalificere nutidens kultur- og samfundsdebat. En tekstsamling sælges på holdet.

Sted: (4004) City Campus, (4005) Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Mellem Athen og Jerusalem: Europæisk idehistorie fra Aristoteles til Augustin (grundmodul 2)

Hold 4006: 10 mandage 11.15-13 (7/9-16/11)

Ved BA Claus Christoffersen

Hold 4007: 10 tirsdage 13.15-15 (8/9-17/11)

Ved ekstern lektor, ph.d. David Possen

Hold 4008: 10 torsdage 17.15-19 (10/9-19/11)

Ved BA Claus Christoffersen

Den europæiske kultur hviler dels på kristendommen, dels på arven fra det klassiske Grækenland. Mødet mellem disse to hovedspor i vor kulturhistorie finder sted i Romerriget i de første århundreder efter Kristi fødsel og er måske den mest afgørende begivenhed i den europæiske idehistorie.

Kurset følger udviklingen fra Alexander den Store erobrer det meste af den da kendte verden og dermed udbreder den græske kultur til hele middelhavsområdet, bl.a. Romerriget, der bliver det nye kraftcentrum. Vi undersøger, hvordan Romerriget forvalter arven fra Athen, og følger den græsk-romerske kulturs sammenstød – og sammensmeltning – med den frembrydende kristendom, der bl.a. i kraft af rødderne i jødedommen repræsenterer idéer, der umiddelbart er fremmede for den græske tanke. Dette sammenstød fører bl.a. til den kristne teologi, der finder sit foreløbige højdepunkt hos kirkefaderen Augustin.

Kristendommen sejrede. Men kristendommens sejr betyder ikke den antikke kulturs undergang. Og mødet mellem Athen og Jerusalem er ikke så meget en overstået begivenhed som en

stadig dynamik og fortsat uafsluttet dialog i den europæiske kultur frem til i dag. En tekstsamling sælges på holdet.

Sted: (4006, 4007) Søndre Campus, (4008) City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fra Augustin til Luther og Machiavelli: Middelalderens, renæssancens og reformationens idehistorie (grundmodul 3)

Hold 4009: 10 mandage 13.15-15 (7/9-16/11)

Ved BA Claus Christoffersen

Hold 4010: 10 onsdage 11.15-13 (9/9-18/11)

Ved ekstern lektor, ph.d. David Possen

I 410 erobrede goterne Rom. Mange romere anså de kristne for at være skyld i denne katastrofe, og som forsvor mod denne anklage skrev kirkefaderen Augustin storværket *Om Guds stad*. Her fortolker han historien som Guds førelse, og dermed bliver værket symbol på den middelalder, der følger på Romerrigets fald: kristendommen og kirken bliver det centrale omdrejningspunkt i menneskets virkelighed.

Betegnelsen middelalder er skabt af renæssancen og udtrykker dennes opfattelse af perioden som en mørk og stillestående tid. Den opfattelse må vi gøre op med, for middelalderen er i virkeligheden en dynamisk periode, der afgørende præger den europæiske kultur. Herefter følger vi skiftet fra middelalder til renæssance og ser nærmere på store tænkere som Machiavelli, Erasmus og Thomas More. Men vi konfronterer også renæssancen med Luther og den reformation, der fandt sted samtidig med renæssancen, men som giver et helt andet menneske- og verdenssyn. Hvor renæssancen hyldede menneskets storhed og værdighed, understregede Luther nødvendigheden af, at mennesket indser sin intethed. Den modsætning har den europæiske kultur

levet med lige siden. En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fra Descartes til Kant: Europæisk idehistorie fra reformationen til oplysningstiden (grundmodul 4)

Hold 4011: 10 mandage 17.15-19 (7/9-16/11)

Ved BA Claus Christoffersen

Hold 4012: 10 tirsdage 9.15-11 (8/9-17/11)

Ved BA Claus Christoffersen

Den europæiske idehistorie fra 1600 til 1800 er fornuftens, oplysningens og individualismens tidsalder, og den er blevet skelsættende for europæisk selvforståelse. Den naturvidenskabelige revolution undsiger autoriteterne for at gå til erfaring og fornuft og kulminerer med Newtons fysik. Store samfundsmæssige omvæltninger, ikke mindst den franske revolution, ryster Europa og den katolske kirkes dominans. Filosofisk bevæger perioden sig mellem giganter som Descartes og Kant. Rationalitet og videnskab fremstår som det centrale i europæisk kultur og ledsages af optimistisk fremskridtstro.

Naturvidenskaberne tager udgangspunkt i erfaring og rationelle videnskabelige metoder, samfundstænkningen opfatter fra nu af samfundet som en social

kontrakt mellem frie og lige individer (Hobbes, Locke, Rousseau). Fundamentet for det hele er Descartes' påberåbelse af det enkelte menneskes selvbevidsthed ("jeg tænker, altså er jeg"), og denne tiltro til brugen af ens egen fornuft som nøgle til viden og erkendelse kulminerer i Kants filosofiske system. Selvom oplysningstidens fornuftstro er blevet anfægtet i vor tid, præger den stadig det centrale europæiske værdisæt. En tekstsamling sælges på holdet.

Sted: (4011) City Campus,

(4012) Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fornuftstroen til debat: Europæisk idehistorie fra romantikken til Nietzsche (grundmodul 5)

Hold 4013: 10 tirsdage 11.15-13 (1/9-10/11)

Ved cand.mag. Mads Vestergaard

Hold 4014: 10 torsdage 13.15-15 (3/9-12/11)

Ved cand.mag. Mads Vestergaard

Omkring 1800 blev Kants filosofiske system det fundament, der kunne begrunde den moderne naturvidenskab. Men samtidig så romantikerne i Kants system en mulighed for at sikre, at religionens område ikke kunne anfægtes af den videnskabelige erkendelse. Kunsten, den religiøse intuition og poesiens mytiske univers lukker netop ifølge romantikerne op for de sider af virkeligheden, videnskaben ikke kan nå. Hegel afviste en sådan opdeling af virkeligheden i en teoretisk-videnskabelig og en praktisk-religiøs. Han insisterede på en helhedsforståelse og så historien som åndens dialektiske udvikling hen imod en forening af fornuft og virkelighed. Også Marx betonedede afhængigheden af historien, men han så primært historien som klassekampens historie og tænkningen som en funktion af samfundsmæssige forhold.

Mens Marx formulerede kommunismens grundlag, kritiserede

Kierkegaard Hegels systemtænkning for at savne blik for det enkelte menneske, det subjektive. Nietzsche kritiserede hele den europæiske kultur og tænkning som nihilistisk. Troen på fornuften, på oplysning og fremskridt i historien var for alvor draget i tvivl, og det resulterede ved grænsen til det 20. århundrede i en egentlig værdikrise. En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fra Nietzsche og Freud til Wittgenstein og Heidegger: Europæisk idehistorie 1900-1945 (grundmodul 6)

Hold 4015: 10 tirsdage 13.15-15 (1/9-10/11)

Ved cand.mag. Mads Vestergaard

Hold 4016: 10 torsdage 17.15-19 (3/9-12/11)

Ved cand.mag. Mads Vestergaard

Indgangen til det 20. århundrede præges af en generel opbruds- og krisetilstand, der medfører en stemning af nihilisme og værdiforfall, men også et håb om en ny gylden fremtid. Menneskets fremmedgørelse i en moderne, videnskabelig og rationaliseret verden bliver et tema i både Nietzsches og Freuds kulturkritik og for sociologiens grundlægger Max Weber. Samtidig kritiserer den berømte franske filosof Bergson den herskende naturalisme og positivisme. En kritik der også ses i litteraturens tematisering af splittelse, fremmedgørelse og det absurde (Kafka, Camus).

Mens den generelle undergangstemning i det ydre kulminerer i skyttegravens rædsler i 1. Verdenskrig, søges der samtidig en ny grundelse af filosofien som enten fænomenologi (Husserl), videnskabsteori (Wienerkredsen), sprogfilosofi (Wittgenstein) eller eksistensfilosofi (Heidegger). Men til trods for interessen for det enkelte menneskes eksistens og en

fornyet filosofisk dybde fører mellemkrigstiden ikke desto mindre til populærfilosofiske dogmer om racerenhed og kulturel overlegenhed i nazismens og fascismens populisme og ender i den totale krig. En tekstsamling sælges på holdet.

Sted: (4015) Søndre Campus, (4016) City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fra Sartre og Adorno til Foucault og Habermas: Europæisk idehistorie fra 1945 til i dag (grundmodul 7)

Hold 4017: 10 tirsdage 9.15-11 (1/9-10/11)

Ved cand.mag. Mads Vestergaard

Efter 2. Verdenskrig og det institutionaliserede masse mord på jøderne søgtes der efter forklaringer på totalitarismens oprindelse, og en gennemgribende (selv)kritik af den vestlige civilisations grundidéer blev det nye udgangspunkt for filosofien. Sartre betoner i sin eksistentialisme den enkeltes frihed og ansvar, mens Hannah Arendt analyserer totalitarismens og ondskabens væsen. Adorno og Frankfurterskolen peger på en indre modsigelse i selve oplysningens projekt, mens Heidegger kritiserer den allestedsnærværende tekniske rationalitet. Forsøget på en gennemgribende kritisk analyse af modernitetens fundament ses både hos Derrida og Foucault. Som fælles grundpræmis ligger en vending mod sproget som det sted, hvor kritikken må tage sit afsæt. Hos Wittgenstein og i den engelske dagligsprogfilosofi rettes opmærksomheden specielt mod sprogets væsen som grundlag for menneskets erkendelse og bevidsthed. Og endelig danner sprogfilosofien grundlaget for Habermas' diskursetik og kritiske analyser af det senmoderne samfund. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Klodens feber eller naturens hævn? Miljøbevidsthedens idehistorie

Hold 5042: 10 mandage 11.15-13 (14/9-23/11)

Ved ekstern lektor, ph.d. David Possen

Hvad er naturen egentlig? Er naturen noget andet end, og adskilt fra, mennesket og dets produkter – fra vores gødede og forurenede jordbund, vores bygninger og affald, vores storbyer, vores teknologi? Eller udgør naturen en omfattende helhed indeholdende både al menneskelig og al ikke-menneskelig aktivitet, en helhed som vi bevidst eller ubevidst selv er dele af? Skønt dette spørgsmål kan virke abstrakt, har det store konsekvenser for den aktuelle debat om klimaforandring, forsvindende biodiversitet, overbefolkning m.m. Det er jo én ting at passe på sin *omgivelse* ('miljø'), en helt anden at passe sit eget *hus* ('øko-logi').

Kurset giver en idehistorisk indføring i dette grundlæggende spørgsmål og dets aktuelle betydning. Fra korte uddrag af Platon, Spinoza, Nietzsche og Heidegger får vi et indblik i spørgsmålets filosofiske baggrund. Derefter ser vi i forbindelse med længere uddrag

af Thoreau (*Om at vandre*), Rachel Carson (*Det tavse forår*) og Arne Næss (*Dybdeøkologi*) nærmere på de – groft sagt – to forskellige veje frem i nutidens miljø- og naturpolitik: den antropocentriske og den biocentriske. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Alfred Döblins roman *Berlin Alexanderplatz*. Franz Biberkopfs historie

Hold 5043: 10 onsdage 9.15-11 (9/9-18/11)

Ved mag.art. Per Clausen

Mange kender Fassbinders glimrende tv-filmatisering af Alfred Döblins roman *Berlin Alexanderplatz*. *Franz Biberkopfs historie*. Men bogen selv – den betydeligste tyske storbyroman – er i lige så høj grad værd at kende og studere. I Döblins roman fra 1929 skildres mellemkrigstidens Berlin som et pandæmonium: et virvar af huse, menneskevimmel, avis- og reklamebrøl, jazzrytmer og knejpefilosofi, ludere og alfonsere, flittermoral og strålende lyshav. Berlin er den egentlige modspiller til den tidligere transportarbejder Franz Biberkopf, der netop er blevet løsladt fra tugthuset og nu beslutter sig til at være 'anstændig'. Biberkopf, en svag, men velmenende 'lille mand', ligger under for dunkle, uudgrundelige magter og for sin fascination af en skrupelløs forbyrder dæmoniske magt, indtil han til sidst befrier sig fra 'sit gamle menneske' og beslutter sig til at bruge 'sin egen fornuft'. Vi undersøger romanens ekspressionistisk-naturalistiske mangestemmighed, dens bibelske ledemotiver, dens idehistoriske og kulturelle baggrund og dens placering i Döblins store forfatterskab. Litteratur: A. Döblin: *Berlin Alexanderplatz*. *Franz Biberkopfs historie* (Rosinante, 2013).

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Liberalisme, konservatisme, socialisme: De store ideologiers fødsel fra Adam Smith til Marx og Mill

Hold 5044: 10 onsdage 11.15-13 (9/9-18/11)

Ved BA Claus Christoffersen

I 1776 udsendte Adam Smith sin bog om nationernes velstand, og de følgende 100 år opstod de store ideologier, der siden har domineret den politiske tænkning – og den politiske verden. Vi vil følge udviklingen fra etableringen af den økonomiske og politiske liberalisme, over den konservatisme, der opstod i opposition hertil, og videre til Marx og John Stuart Mill, der danner baggrund for hhv. socialisme og socialliberalisme.

Men 1776 er også året for Den Amerikanske Uafhængighedserklæring, der var den første erklæring om menneskerettigheder og demokrati, og som blev videreført af Den Franske Nationalforsamlings Erklæring efter udbruddet af Den Franske Revolution i 1789. Vi vil se på den demokratiske tanke – og på den nationalisme, der opstod, da oplysningstidens kosmopolitiske idéer blev erstatet af romantikkens fremhævelse af folk, sprog og nation.

Præcis 200 år efter Den Franske Revolution faldt muren mellem Øst og Vest, og det bidrog til at sætte de store ideologier under pres. Vi vil derfor også spørge om de store ideologiers aktualitet og holdbarhed i dag. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Adam Smith om økonomi og moral

Hold 5045: 10 onsdage 17.15-19 (16/9-25/11)

Ved cand.phil. Lise Oxenbøll Huggler

Adam Smith (1723-1790) blev i eftertiden berømt for *Nationernes velstand* (1776), det værk som anses for at have grundlagt øko-

nomien som fag. Ifølge bogen skal den næringsdrivende uhindret søge at fremme sine interesser, og staten skal understøtte erhvervene ved at sikre en effektiv infrastruktur. Imidlertid var Smith i sin samtid mest kendt for sit moralfilosofiske værk *Teorien om de moralske følelser* (1759), hvor han søger at vise, hvordan moralske følelser opstår og udvikles i et socialt samspil. Vi bedømmer andre menneskers handlinger og følelser ud fra en forestilling om, hvordan vi selv ville handle eller føle i samme situation, og omvendt påvirkes vi også selv af omgivelsernes reaktioner på vores handlinger. Herved fremkommer en socialiseringsproces, hvor menneskene gradvis bøjer sig mod hinanden. Veludviklede moralske følelser kan imidlertid være i modstrid med den næringsdrivendes interesser. Vi vil derfor se på, hvordan Smith opfatter forholdet mellem mennesket som et moralsk væsen og samfundets og den næringsdrivendes økonomiske interesser. Litteratur: A. Smith: *Teorien om de moralske følelser* (København, 2014). Desuden sælges en tekstsamling på holdet.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Manden uden egenskaber: Musils profetiske mesterværk

Hold 5046: 10 torsdage 9.15-11 (10/9-19/11)

Ved eksternt lektor, ph.d. David Possen

Handlingen foregår i Wien 1913, lige før habsburgernes dekadente kejserrige brød sammen i og med den 1. Verdenskrig. Men bogen – Robert Musils monumentale *Manden uden egenskaber* – blev skrevet senere, først i Berlin i 1920'erne og siden under Musils eksil fra nazisterne i Schweiz, hvor han døde 1942. Ifølge Musil skulle romanen ikke opfordre læserne til nostalgi, men snarere pege frem i tiden, både som en advarsel mod nazisme og som en flaskepost til

”fremtidens unge ... som vil måtte starte forfra”. Musil forfører os ind i historien med sin fortælling om Ulrich, titlens egenskabsløse mand, som alligevel tiltrækkes af ’Parallelaktionen’, en gruppe intellektuelle, kunstnere og politikere, som bliver sat til at redde ”den østrigske idé”. Men bogen er som antydnet også en prognose om identitetskrise, som er yderst relevant i det nutidige Europas mangfoldige, sekulære samfund. Vi tager afsæt i 1. del og fokuserer på de eksistentielle overvejelser, der indgår i Ulrichs rejse gennem det majestætiske, korrumperede kejserrige, der var dømt til at forsvinde. Litteratur: R. Musil: *Manden uden egenskaber*, 1. del (Gyldendal).

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

”...undtagen Holland – det skabte hollænderne selv”: Nederlandene i det gyldne århundrede

Hold 5047: 10 torsdage 13.15-15 (10/9-19/11)

Ved BA Claus Christoffersen

Gud skabte jorden, undtagen Holland – det skabte hollænderne selv. Denne talemåde er ikke helt forkert, for hollænderne skaber i høj grad landet ved store inddæmninger. Og de organisationer, som hollænderne etablerer, når de skal erobre landet fra havet, skaber en helt speciel samfundsstruktur, der er med til at gøre Nederlandene til noget ganske særligt i 15-1600-tallet. Det er

i Nederlandene, den særlige nordiske udgave af renæssancen udvikles. Det er i Nederlandene, handelen får så stor betydning, at byernes borgerskab bliver den mest magtfulde befolkningsgruppe, og det er derfor dér, vi ser nogle af de første demokratiske institutioner i Europa. Det er dér, idéen om tolerance udtænkes og virkeliggøres, og det er dér, den jødiske filosof Spinoza udfolder sin banebrydende bibelkritik. Men det er også i Nederlandene, den calviniske inderlige fromhed, arbejdsetik og puritanisme skaber en rigdom og driftighed, der gør Nederlandene til en af Europas stærkeste magt og et centrum for verdens handel. På kurset ser vi nærmere på alle disse aspekter af Nederlandene omkring år 1600. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Religion og politik: Reformationens politiske konsekvenser

Hold 5048: 10 torsdage 15.15-17 (17/9-26/11)

Ved MA, ph.d. Mads Langballe Jensen

Det siges ofte, at det danske – og de vestlige – samfund har afgørende rødder i den protestantiske reformation i 1500-tallet. Reformationen er blevet fremhævet som baggrunden for så grundlæggende politiske idéer som tolerance og tankefrihed, adskillelse af kirke og stat og sekularisering, individets rettigheder og demokrati. Men hvordan så de protestantiske reformatorer selv på de politiske og samfundsmæssige forhold, og hvilke konsekvenser fik reformationens religiøse omvæltninger for det politiske liv og for vores syn på samfundet? Kurset giver en introduktion til den protestantiske reformation, og vi gennemgår de vigtigste reformatorer og deres politiske tænkning. Vi læser tekster af Martin Luther, Philipp Melanchton, Jean Calvin, Ulrich

Zwingli, samt Andreas Karlstadt, Christoph Schappeler og Thomas Müntzer. Vi undersøger deres syn på spørgsmål som forholdet mellem religion og politik, kirke og stat, herskeres magt og folkets rettigheder, og diskuterer, hvorvidt reformatorerne har noget at sige os i dag. En tekstsamling sælges på holdet.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Lidelsens problem: Fra oplysningstiden til i dag

Hold 5049: 10 torsdage 15.15-17 (3/9-12/11)

Ved cand.mag. Mads Vestergaard

Jordskælv, sygdom, sult, krig og grusomhed – der er nok af lidelse og ondskab i verden, som rammer uskyldige og virker tilfældig og meningsløs. Kan lidelsen i verden på nogen måde gives en mening og retfærdiggøres? Kan Gud? Lidelsens problem har en teologisk oprindelse: Hvorfor findes lidelse og ondskab, hvis verden er skabt af en almægtig og god Gud? Kan eller vil han ikke gribe ind? Gud har brug for et forsvar, som legitimerer lidelsen – en teodicé. Kurset omhandler teodicé-debatten fra oplysningstiden til nutiden, hvor lidelsens problem er blevet sekulariseret. Spørgsmålet er nu – ikke så meget om Gud, men om den historiske udvikling eller det økonomiske system kan forsvares: Kan verdens lidelse legitimeres som et nødvendigt onde for det historiske fremskridt eller i den globale markedsøkonomi? Det 20. århundredes rædsler i bl.a. Auschwitz og Gulag har imidlertid rejst spørgsmålet, om ikke enhver retfærdiggørelse af lidelse er en moralsk forkastelig hån mod ofrene. Der læses uddrag af bl.a. Bibelen, Leibniz, Voltaire, Rousseau, Sade, Arendt, Fukuyama og Žižek. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

VINTERKURSER

Den naive læser: Inger Christensens forfatterskab

Hold 5050: man-fre kl. 10.15-14.45 (11/1-15/1 2016)

Ved cand.mag. Birgitte Nygaard

Den naive læser er en indfødt, der aldrig kan se sin verden udefra, skriver Inger Christensen. Og fordi vi altid taler ud fra en bestemt sammenhæng – som digter, teolog, filosof, læge, jurist, arkitekt eller videnskabsmand – er vi alle naive. Vel at mærke naive på en enestående måde, fordi vi har et sprog til at beskrive det begrænsede synsfelt med. Og et sprog til forsøgsvis at beskrive det, der ligger udenfor synsfeltet. Til dette sprog hører ordet 'Gud'.

Kurset vil give en indføring i Inger Christensens forfatterskab og dets ide om en ubrydelig forbindelse mellem tænkning, sprog og natur. Vi vil reflektere over religiøse motiver og værdiforestillinger, som værkerne skriver sig op imod. Vi skal lytte til optagelser af Inger Christensens egen oplæsning og Bo Holtens og Niels Rosing-Schow's musikalske fortolkning af digtsamlingen *Sommerfugledalen*.

Deltagerne bedes købe eller låne: Inger Christensen: *Samlede digte* (Gyldendal, 1998). Desuden sælges en tekstsamling på holdet.

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

Kend dig selv! Menneskets idehistorie

Hold 5051: man-fre kl. 10.15-14.45
(18/1-22/1 2016)

Ved cand.mag. Mads Vestergaard

Hvad er du? Et bundt kemiske forbindelser eller gener? Guds (syndige) skabning? Et fornuftigt dyr? Det, samfundet har gjort dig til? Det, du gør dig til? En konstruktion?

Idehistorien er rig på opfattelser af, hvad mennesket egentlig er. Over oraklet i Delfi stod den berømte opfordring til selverkendelse: "Kend dig selv!" For grækerne ville det sige at kende sin plads i kosmos og kunne ikke adskilles fra, hvordan mennesket bør leve sit liv.

Også i dag spiller vores opfattelse af mennesket – ofte implicit – ind i politiske og etiske overvejelser over, hvordan vi bør indrette samfundet og leve vores liv. Kurset gennemgår en række af idehistoriens filosofiske antropologier og undersøger, hvordan opfattelsen af menneskets natur – eller mangel på samme – influerer på etiske og politiske debatter i samtiden og i dag. Vi læser tekster af bl.a. Aristoteles, Luther, Rousseau, Schopenhauer, Marx, Spencer, Sartre, Arendt og Foucault. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

Fra disciplin til ledelse: Foucault om moderne hyrdemagt

Hold 5052: man-fre kl. 10.15-14.45
(18/1-22/1 2016)

Ved BA Claus Christoffersen

"Man kan naturligvis ikke gøre menneskene frie uden først at afrette dem", hævder den franske filosof Michel Foucault. Og når mennesket først er frit, skal det med det samme under ledelse – og selvledelse. For det skal lære at styre sig – og styre sig på en bestemt måde.

Vi skal på kurset følge den disciplinering af mennesket, der finder sted i nyere tid, og som er forudsætningen for den moderne frihed. Men vi skal samtidig følge, hvordan det frie menneske kommer under en ledelsesform, som henter sin inspiration fra den ældgamle hyrdemagt, der via den kristne kirke kommer ind i den europæiske civilisation. Denne hyrdeledelse skal i moderne tid ikke føre til frelsen i det evige liv, men derimod sikre mennesket den verdslige frelse: sikkerhed, velstand og sundhed. Endelig skal vi se, hvordan denne hyrdeledelse støder sammen med forestillingen om den autonome borger, der – kun begrænset af loven – skaber sin egen tilværelse: hvordan kan vi på én gang være frie og under ledelse? Litteratur: Michel Foucault: *Sikkerhed, territorium, befolkning* (H. Reitzels Forlag, 2008).

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

FORELÆSNINGSRÆKKE

Preussen: Myte og virkelighed

Hold 1049: 5 tirsdage 17.15-19
(8/9-6/10)

Ved BA Claus Christoffersen

Preussen var i århundreder Danmarks nabo mod syd. Og efter 1864 blev Preussen det modbillede, vi forstod os selv ud fra: Preussen var kadaverdisciplin, militarisme og reaktion – og vi var alt det modsatte. I 1947 opløste de allierede besættelsesmagter endegyldigt Preussen, og derefter var Preussen i mange år ikke blot glemt, men direkte tabu. De seneste årtier er interessen for denne vigtige stat i Europas historie imidlertid blomstret op igen. Og med den nye interesse har billedet af Preussen ændret sig: Preussen er måske nok disciplin, militarisme, streng arbejdsmoral og reaktion, men Preussen er også nordeuropæisk oplysning, tolerance, industrialisering og

modernitet. Og Preussen er vel at mærke begge dele på én gang: Både disciplin og oplysning – såvel reaktion som modernitet. Preussen er sammensat og modsætningsfyldt – og i høj grad en nærmere undersøgelse værd. Forelæsningsrækken vil fokusere på de tanker, der er dominerende i den preussiske stat fra 1701 til 1918.

1. Fra Kurfyrstendømmet Brandenburg til kongeriget Preussen
2. Soldaterkongen: Disciplin, pietisme og religiøs tolerance
3. Frederik den Store: Erobringskrige og oplysning
4. Romantik, nationalisme og reaktion
5. Kejserriget: Bismarck, industrialisering og modernitet

Sted: City Campus
Pris: 500 kr. (rabatpris 450 kr.)

KUNSTHISTORIE

Studieleder: Mag.art. Mette Wivel, Københavns Universitet

Se også hold 5000 Vilhelm Hamers højs København – interiør og arkitektonisk linje side 24

GRUNDKURSER

Grundmodul 1: Fra antikken til renæssancen (600 f.Kr.-1400)

Hold 4018: 10 tirsdage kl. 10.15-12
(1/9-24/11 (ikke 15/9 og 3/11))

Ved ph.d., mag.art. Niels Marup

Hold 4019: 10 tirsdage kl. 13.15-15
(15/9-24/11)

Ved mag.art. Mette Wivel, Københavns Universitet

Kurset indledes med en gennemgang af antikken, det vil sige græsk og romersk kunst, hvis skulptur med mennesket og menneskefiguren i fokus blev til stor inspiration for senere perioder. Med indførelsen af kristendom-

men begynder en ny kulturepøke, der kommer til at vare over 1000 år. Den vil blive belyst med eksempler på oldkristen kunst, byzantinsk kunst, herunder mosaikkerne i Ravenna og illumerede manuskripter fra bl.a. kejser Karl den Stores tid.

I det 11. århundrede begynder monumentalskulpturen at optræde i forbindelse med klosterkirker og katedraler i Frankrig og Tyskland fra romansk og gotisk tid. Fra 1300-tallet gennemgås italiensk malerkunst med bl.a. Duccio og Giotto, som foruden at være freskomalere spillede en vigtig rolle i udviklingen af tavlemaleri i form af andagtsbilleder og altertavler. Sidste del af kurset fokuserer på det helt anderledes univers, som den sengotiske nederlandske malerkunst skaber med navne som Jan van Eyck, Hugo van der Goes og Hieronimus Bosch. Litteratur: H.W. Janson: *History of Art* (2006), Hugh Honour & John Fleming: *A World History of Art* (2009), E.H. Gombrich: *The Story of Art* (2007). Alle oversat til dansk.

Sted: (4018) Skovhuset ved Sønderød (På kursusdagene har kursisterne fri adgang til at se de udstillede værker i pauserne, hvilket betyder, at der under et kursusforløb er mulighed for at opleve 2-3 af Skovhusets udstillinger), (4019) Sønder Campus
Pris: (4018) 980 kr. (rabatpris 880 kr.), (4019) 880 kr. (rabatpris 780 kr.)

Grundmodul 2: Fra den italienske renaissance til nyklassicismen

Hold 4020: 10 torsdage kl. 9.15-11 (10/9-19/11)

Ved mag.art. Anne-Sophie Fischer-Hansen

Hold 4021: 10 mandage kl. 11.15-13 (7/9-16/11)

Ved ph.d. Erik Brodersen

I 1400-tallet opstår med Firenze som centrum et nyt tankesæt og dermed et helt nyt verdensbillede, som får stor betydning for malerkunst og arkitektur. Med op-

findelsen af centralperspektivet, genopdagelsen af antikkens kunst og filosofi og udviklingen indenfor naturforskningen i 1400-tallet kommer den europæiske skulptur og malerkunst til at ændre sig grundlæggende. Florentinsk, venetiansk og romersk ung- og højrenæssance gennemgås med navne som Donatello, Masaccio, Piero della Francesca, Botticelli og Giovanni Bellini samt Leonardo da Vinci, Michelangelo, Rafael og Tizian. I den sammenhæng vil tysk kunst omkring reformationen, hvor maleren og grafikerne Albrecht Dürer bringer linearperspektivet og renæssancen til Nordeuropa, også blive inddraget. Efter renæssancen følger den urolige og komplicerede manierisme, der slutter med El Greco.

Nogenlunde samtidig med den sene El Greco indledes barokken af bl.a. Caravaggio med udgangspunkt i modreformationen. Gennem hele 1600-tallet afspejler de nye genrer, landskabsmaleri, gruppeportræt, stilleben og folkelivsskildringer, de store brydninger mellem religion og den voksende sekularisering. Dette ses hos kunstnere som Rubens og Rembrandt, Velazquez og Poussin.

1700-tallets kunst indledes med den forfinede rokoko, men omkring 1750 opstår nyklassicismen med baggrund i udgravningerne af Pompeji. Nyklassicismen kommer til at vare århundredet ud og afspejler bl.a. de ændringer i tidsånden, der fører til den franske revolution. Litteratur: H.W. Janson: *History of Art* (2006), Hugh Honour & John Fleming: *A World History of Art* (2009), E.H. Gombrich: *The Story of Art* (2007). Alle oversat til dansk.

Sted: Sønder Campus
Pris: 880 kr. (rabatpris 780 kr.)

Grundmodul 3: Fra romantik til modernisme (1800-1920)

Hold 4022: 10 onsdage kl. 15.15-17 (2/9-18/11 (ikke 23/9))

Hold 4023: 10 fredage kl. 9.15-11 (4/9-20/11 (ikke 25/9))

Ved mag.art. Birgitte Zacho

Det tidlige 1800-tal domineres af romantikken med dens fokus på menneskets følelser og indre verden. Blandt de store romantiske malere kan nævnes Goya, Friedrich og Turner, og begrebet orientalisme vil i den forbindelse ligeledes blive omtalt. Henover midten af århundredet afløses romantikken af den franske realisme, hvis væsentligste skikkelser er Courbet og Manet. Realisterne vender sig væk fra romantikkens subjektive virkelighedsfortolkninger og stiller i stedet krav om sandfærdighed og objektivitet. I den forbindelse opstår friluftsmaleriet, som kommer til at danne grundlag for impressionismen, hvis væsentlige fortolkere er Monet, Renoir og Degas. Kravet om objektivitet i kunsten skal bl.a. ses på baggrund af den omsiggribende industrialisering, opfindelsen af fotografiet og Darwins evolutionslære.

Men tiderne ændrer sig, og i 1880'erne vender Cézanne, van Gogh og Gauguin sig væk fra impressionismens krav om naturefterligning og indleder i stedet en frigørelse af farvens og formens egenverdi. Dermed baner de vej for gennembruddet af den moderne malerkunst i begyndelsen af det 20. århundrede. Kurset afsluttes med en gennemgang af det moderne maleris første iser: Matisse og fauvismen, Picasso og kubismen, den tyske ekspressionisme samt de italienske futurister. Litteratur: H.W. Janson: *History of Art* (2006), Hugh Honour & John Fleming: *A World History of Art* (2009), E.H. Gombrich: *The Story of Art* (2007). Alle oversat til dansk.

Sted: Sønder Campus
Pris: 880 kr. (rabatpris 780 kr.)

Grundmodul 4: Fra modernismen til samtidskunsten (1920-2010)

Hold 4024: 10 tirsdage kl. 15.15-17 (15/9-24/11)

Ved *mag.art.* Peter S. Meyer

Hold 4025: 10 mandage kl. 9.15-11 (7/9-16/11)

Ved *cand.phil.* Pia Høy

Efter 1. Verdenskrig afløser dadaismen og surrealismen de tidlige modernistiske stilretninger. Med sine 'ready-mades' udfordrer Marcel Duchamp grænsen mellem kunst og virkelighed, mens surrealistene, med udgangspunkt i Freuds psykoanalyse, skaber en helt ny måde at bruge billedsproget på. En fremherskende retning i mellemkrigsårene er desuden konstruktivismen og den rene abstraktion.

Efter 2. Verdenskrig undergår kunsten store forandringer. 1950'erne og 60'erne præges henholdsvis af den abstrakte ekspressionisme med malere så forskellige som Jackson Pollock og Asger Jorn og af den amerikanske popkunst, hvis væsentligste skikkelser er Robert Rauschenberg og Andy Warhol. Parallelt med dette opstår en række nye kunstneriske retninger, hvoraf de mest markante er minimalisme, landart og konceptkunst. I denne periode bliver det traditionelle maleri delvist fortrængt, men det genopstår i 1980'erne med det nyekspressionistiske eller såkaldt "vilde" maleri. Fra 90'erne er det dog installationskunsten, der dominerer den moderne kunsts scene. Kurset afsluttes med et blik på den aktuelle samtidskunst, der frembyder en mangfoldighed af udtryksformer og praksisser så som dekonstruktivisme og nykonceptualisme. Litteratur: H.W. Janson: *History of Art* (2006), Hugh Honour & John Fleming: *A World History of Art* (2009), E.H. Gombrich: *The Story of Art* (2007). Alle oversat til dansk.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Grundmodul 5: Hvad er kunsthistorie?

Hold 4026: 10 tirsdage kl. 15.15-17 (1/9-10/11)

Ved *mag.art.* Majken Meinhardt

Hvordan skaber man lys og rum i et kunstværk? Med hvilke teknikker skabes et billede eller en skulptur? Hvilke metoder har man i dag for at aflæse og analysere et billede? Er kunsthistorien et gammelt eller et nyt fag, og er æstetik, kunstkritik og kunstteori en del af faget? Hvad ved vi helt præcis om fx Tizian og van Gogh, hvilke kilder kommer vor viden fra, og hvad bygger på kvalificerede skøn (fx tilskrivninger) og tolkninger?

På kurset vil vi forsøge at besvare ovennævnte spørgsmål gennem en redegørelse for fagets elementer og dets historie. Vi vil gennem udvalgte billedeksampler fra kunstens lange historie belyse vigtige æstetiske og metodiske standpunkter og diskussioner. I den forbindelse søges redegjort for, hvordan kunsthistorien er et produkt af den tid, den virker i. Fx har vigtige kunsthistoriske epoker, som klassicisme og romantik samt i vore dage modernismens udvidede kunstbegreb, påvirket fagets udvikling. Desuden omfatter kurset stilanalyse, ikonografi, psykologisk samt historisk-sociologisk metode.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Video Video V-i-d-e-o!

Hold 5053: 5 mandage kl. 18.15-20 (21/9-26/10)

Ved *cand.mag.* Anette Lindbøg Karlsen

Videokunst har fra barnsben været en kuriøs størrelse. Som så mange andre nye medier, der så dagens lys i 1960'erne, brød videoen med de klassiske værkbegreber og bevægede sig på tværs af kunstgenrer – med succes! I dag synes videokunsten at indtage rampelyset på udstillingsrummet og det kommercielle kunstmarked mere end nogensinde før. Dette kursus vil give en indføring i dansk videokunst fra 1960'erne og frem til samtiden. Vi vil se nærmere på forskellige tendenser, sprog og udtryk, som kan overraske og forundre såvel som være perleplekse og uforståelige. Vi vil særligt gennemgå og analysere videoværker af Eva Koch, Jeanette Ehlers, Joachim Koester, Peter Land og Jesper Just. Gennemgående vil der blive perspektiveret til international kunsthistorie, hvor vi vil se nærmere på Bill Viola, Bruce Nauman og Tony Oursler.

Sted: Søndre Campus
Pris: 440 kr.

Kunstnere ved Middelhavet: Cézanne, Matisse og Picasso

Hold 5054: 10 torsdage kl. 13.15-15 (10/9-19/11)

Ved *mag.art.* Annette Stabell

Middelhavets kyster, det stærke sollys og farveintensiteten tiltrak fra slutningen af 1800-tallet et tiltagende antal kunstnere. Cézanne udviklede her sit karakteristiske formsprog med vægt på substans og klarhed, som skulle lede frem til kubismen. Senere blev Matisse tiltrukket af Middelhavets lys og med inspiration i Gauguins og van Goghs heftige kolorit, skabte han sammen med André Derain fauvismen. Begejstring

for nordafrikansk dekorativ kunst kombineret med en klassisk tyngde var ligeledes med til at forme Matisse's kunst. Picasso er om nogen indbegrebet af Middelhavskulturen. Efter det epokegørende maleri *Kvinderne fra Avignon* udviklede han kubismen i et intenst parløb med Georges Braque. Picassos kunst udfolder en ekstraordinær vitalitet og en rastløs trang til at opfinde nye formsprog og indhold. Mellem Picasso og Matisse udspandt der sig en livslang billeddialog og en rivalisering i deres stadige søgen efter enkelhed i form og udtryk.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Genopdagelsen af gotikken

Hold 5055: 10 torsdage kl. 11.15-13 3/9-19/11 (ikke 24/9))

Ved mag.art. Birgitte Zacho

I 1700- og 1800-tallet var der en stor fascination af gotikken og middelalderen i det hele taget. Det resulterede i storstilede restaureringsprojekter og interessante nyfortolkninger af den gotiske arkitektur. Den gotiske katedral er omdrejningspunktet for dette

kursus. Fra katedralerne begynder at rejse sig i 1100-tallet til i dag, følger vi opfattelsen af den gotiske katedral, som til alle tider har været svær at ignorere. Forskellige tider har forholdt sig forskelligt til disse arkitektoniske kraftpræstationer – ikke altid lige positivt.

Med udgangspunkt i 1800-tallets opfattelse og fortolkning vil vi tale om gotikkens egen selvpfattelse og spændet mellem 1800-tallets forestillinger og gotikkens, ligesom vi også vil se på eksempler på, hvordan glasmosaikker og det gotiske udtryk er blevet nyfortolket i moderne kunst og popkultur. Kurset giver et indblik i den kristne symbolik, der ligger til grund for katedralerne, ligesom det giver forståelse for, hvad der har draget senere tider.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Kunsten i naturen - naturen i kunsten

Hold 5056: 10 onsdage kl. 9.15-11 (2/9-18/11 (ikke 23/9))

Ved mag.art. Birgitte Zacho

Det sene 1700-tal er kendetegnet ved en enorm interesse for

naturen. Mange elementer af vores nutidige naturopfattelse grundlægges i denne periode. Det bliver populært at nyde naturen, spadsere i den og i det hele taget forholde sig til den som et rum, der kan bidrage til menneskets velbefindende. Naturen danner grobund for den enkeltes dannelse, et frirum man kan trække sig tilbage til for at genfinde sig selv som menneske. I denne naturrevolution spiller den schweizisk-franske filosof Jean-Jacques Rousseau en afgørende rolle, da han italesætter disse tendenser i sine både populære og kontroversielle værker. Kurset vil undersøge, hvorledes naturopfattelsen ændrer sig op gennem 1700-tallet, og hvorledes dette manifesterer sig i billed- og havekunsten, både i Europa, men særligt herhjemme. Vi vil tage rundt på museer, i parker og komme ind og se udsmykninger, der ellers ikke er tilgængelige. Der vil indgå museumsbesøg i kurset, evt. entréudgifter afholdes af kursisterne.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

En lille kæmpe: Billedhuggeren Anne Marie Carl-Nielsen

Hold 5057: 5 onsdage kl. 11.15-13 (30/9-4/11)

Ved mag.art. Birgitte Zacho

Billedhuggeren Anne Marie Carl-Nielsen (1863-1945) var en af vores mest banebrydende kvindelige billedhuggere. Hun og ægtefællen komponisten Carl Nielsen (1865-1931) udgjorde et dynamisk kunstnerpar, hvor der var plads til begge udfoldelse. Og ikke mindst Anne Marie Carl-Nielsen var kompromisløs i prioriteringen af den

kunstneriske karriere. Kurset dykker ned i hendes store produktion, der spænder fra små, indtagende og charmerende dyrestudier til de store monumenter som rytterstatuen af Christian IX på Christiansborgs Slotsplads og monumentet for Carl Nielsen på Grønningen i København.

Anne Marie Carl-Nielsen er i efteråret udstillingsaktuel: Den Hirschsprungske samling viser en udstilling med hendes dyrestudier, kurateret af Birgitte Zacho.

Sted: Søndre Campus
Pris: 440 kr.

Romantikken i et nyt lys: Den romantiske kunst og dens aktualitet i dag

Hold 5058: 7 tirsdage kl. 18.15-20
(15/9-3/11)

*Ved cand.mag. Dea Schou og cand.
mag. Amalie Grubb Martinussen*

I perioden fra slutningen af 1700-tallet frem til 1840'erne udvikles et nyt tankesæt og en ny forståelse af verden, religion, identitet og eksistens, som konstituerer et afgørende brud med oplysningstiden. Romantikken er kendetegnet ved ønsket om en højere mening med tilværelsen og samtidig en erkendelse af det dybt urealistiske i dette håb.

Udgangspunktet for dette kursus er antagelsen af, at romantikken ikke er afgrænset til den historiske romantik, men er en tilstand, som er særligt fremherskende i perioder, som favoriserer det mørke, kaotiske, uklare, indre og længselsfulde. Vi vil derfor forsøge at aktualisere det romantiske ved at trække tråde op til kunsten i senere perioder, som har slægtskab med romantikkens æstetik og idéverden.

Hovedvægten vil ligge på den romantiske billedkunst, som vi vil belyse gennem en række temaer om drømme, hallucinationer, galskab, melankoli, tomrum og tidslighed, men vi vil også inddrage andre kunstarter såsom litteratur, musik og film.

Litteratur: Marie Louise Svane: *Formationer i europæisk romantik* (2003).

Sted: Søndre Campus
Pris: 616 kr.

Le bain et la toilette à travers l'art

Hold 5059: 5 fredage kl. 9.15-11
(11/9-9/10)

Ved BA Elodie Vidal

Les œuvres d'art s'adressent à nous à mots couverts, elles nous parlent par énigmes; si bien que l'œil hâtif demeure aveugle à ces messages masqués.

L'iconographie a pour objet de décoder ces symboles et ces références, cachés dans les méandres des œuvres.

Ces éléments, une fois révélés, laissent entrevoir la personnalité de l'artiste, le contexte politique et culturel dans lequel ce dernier évolua, mais renseignent également sur le commanditaire de l'œuvre.

Notre cours sera cette fois l'occasion d'épier les représentations liées aux soins du corps, et plus particulièrement au bain et la toilette.

Nous le découvrirons ensemble, l'univers de la toilette et de l'intimité a, de l'Antiquité à nos jours, pris place au cœur de nombreux mythes, de croyances et de traditions.

Et c'est en compagnie de la sensuelle déesse Vénus, des courtisanes de la Renaissance vénitienne, des favorites de François 1^{er} mais aussi de Titien, Rembrandt, Ingres, Eckersberg, Degas et Picasso, que nous aborderons le thème du bain et de la toilette à travers l'art.

Sted: Søndre Campus
Pris: 440 kr.

Mesterværker på Statens Museum for Kunst i kunst- og kulturhistorisk kontekst

Hold 5060: 10 tirsdage kl. 11.15-13
(1/9-10/11)

Ved ph.d. Erik Brodersen

Dette kursus handler om Statens Museum for Kunst og dets kunstsamling. Efter en kort gennemgang af museumsbygningen tegner vi først og fremmest

kunstsamlingens udvikling fra kongeligt billedgalleri til kunstmuseum ved at fokusere på følgende mesterværker/perspektiver mellem renæssancen og modernismen: Fillippino Lippis *Annas og Joachims møde* og den florentinske renæssance, Cornelitz Cornelits *Giganternes fald* og manierismen omkring Christian 4., Gerriet Honthorst *Musikanterselskab* og barokrealismen omkring Caravaggio, Peter Paul Rubens' portræt af *Abbed Yrselius* og belgisk barokkunst, Carl Gustaf Pilos portræt af *Frederik 5.* og de franske rokokostrømninger i 1700-tallets danske kunst, Jens Juels *Rybergeske familiebillede* og de danske forbindelser til engelsk romantik, Hammershøis *Artemisbillede* og symbolismen, og endelig Edvard Weies *Faunbillede* og vitalismen og modernismen omkring Friedrich Nietzsche, Ballets Russes, Matisse og Picasso. Kurset afsluttes med en omvisning på Statens Museum for Kunst, hvor vi nærstuderer de ovennævnte mesterværker og sammenligner med andre kunstnere i samtiden – gratis entré.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Bjørn Nørgaards gobeliner: Danmarkshistorien i billeder

Hold 5061: 11 mandage kl. 15.15-17
(7/9-23/11)

Ved mag.art. Helene Lykke Evers

Bliv klogere på Danmarks historie og kunstens udvikling fra Vikingetiden til i dag med dette billedrige kursus, der tager udgangspunkt i Bjørn Nørgaards gobeliner, der til dagligt hænger i Riddersalen på Christiansborg Slot. I et moderne og farvestrålende billedsprog fortæller gobelinerne om de danske kongers og dronningers historie, deres bedrifter, sejre og nederlag. Men de fortæller også om kunstens udvikling, fordi Bjørn Nørgaard i hver gobelin både i udtryk og i indhold refererer til kendte kunstværker fra den pågældende

periode. Få indblik i Danmarks historie, kulturhistoriske begivenheder og kunstens udvikling gennem 1000 år. Kurset slutter med en rundvisning i Riddersalen med Bjørn Nørgaards gobeliner på Christiansborg Slot (entré er inkl. i kursusafgiften).

Sted: Søndre Campus

Pris: 1.038 kr. (rabatpris 938 kr.)

Omkring et billede

Hold 5062: 8 onsdage kl. 15.15-17 (9/9-4/11)

Ved mag.art. Helene Lykke Evers

Tag med på en billedrig rejse i kunstens historie fra Abildgaard i slutningen af 1700-tallet til vores egen samtid med værker af nulevende kunstnere. Det enkelte billede indsætter vi i en større kontekst ved at inddrage andre kunstværker fra den danske såvel som den internationale kunstscene. Denne gang kredser vi omkring kunstrelaterede emner som historiefortælling, spejlinger, synsteori, bevægelse, kunstcitater, skandale, skønhed, humor, selvsctenesættelse og meget mere.

- *Den sårede Filoktet* fra 1775 af N. Abildgaard
- *Kvinde foran et spejl* fra 1841 af C. W. Eckersberg
- *En kostald* fra 1890 af Theodor Philipsen
- *Fiskekutterne skal lette* fra 1894 af P. S. Krøyer

- *En køkkenscene* fra 1985 af Michael Kvium
- *Beauty* fra 1993 af Olafur Eliasson
- *Raft* fra 2002 af Nina Sten-Knudsen
- *Uden titel (siddende mand med prikker på blåt tæppe)* fra 2003 af Peter Land

Sted: Søndre Campus

Pris: 704 kr.

Kunstværket i kontekst: Otte danske billedkunstnere

Hold 5063: 9 fredage kl. 11.15-13 (18/9-20/11)

Ved mag.art. Kirsten Dannesboe

Kurset vil fremlægge otte udvalgte billedkunstnere, der tilsammen repræsenterer forskellige perioder og retninger indenfor dansk billedkunst, og spænder fra J.F. Willumsen til Christian Lemmerz. Der vil endvidere være fokus på: Anna Ancher, Per Kirkeby, Jørn Larsen, Michael Kvium, Anette Harboe Flensburg og Cathrine Raben Davidsen.

Koncentrationen vil først og fremmest være rettet mod hovedværker, der har været afgørende for den enkelte kunstners udvikling. Fremhæves skal endvidere særlige karakteristika og placering i deres samtid.

Et museumsbesøg vil indgå i kurset.

Sted: Søndre Campus

Pris: 792 kr.

Dansk middelalder: Arkitektur, skulptur og kalkmalerier 1100-1536

Hold 5064: 4 mandage kl. 13.15-17 (7/9, 21/9, 5/10, 19/10) og 1 lørdag kl. 10.15-12 (31/10)

Ved mag.art. Kirsten Dannesboe

Her er tale om ca. 450 år, hvor dansk arkitektur og billedkunst leverede noget af det ypperste. Istidens efterladte sten på markerne og kildernes frådsten forarbejdedes til opførsel af kirker, døbefonte og anden skulpturel udsmykning. Med kendskab til

teglstensbrændingen kunne de tykke kasse-mure afløses af dristige stræbe-konstruktioner. Danmark bliver en del af den kristne enhedskultur med inspirationer hentet fra det øvrige Europa. Vore granitdøbefonte – oprindeligt bemalede – har en særlig status med deres store motivvariationer.

Men specielt periodens kalkmalerier har haft forskernes interesse. Fra de fornemme romanske til de livligere gotiske. Motiverne er hentet fra Bibelen, legender m.m. I den sene periode afspejles endvidere hverdagslivet i kristent regi. En gennemgang af altertavlen udvikling vil foregå ved besøget på Nationalmuseet (31/10).

Sted: Søndre Campus

Pris: 792 kr.

En nations fødsel. Kunsten i kolonitidens, uafhængighedserklæringens og borgerkrigens Amerika

Hold 5065: 10 fredage kl. 13.15-15 (4/9-13/11)

Ved mag.art. Kirsten Nørregaard Pedersen

Den amerikanske nation voksede langsomt frem i slutningen af 1700-tallet efter krigen for uafhængighed af England. De store begivenheder bearbejdedes af de første amerikanske malere som Benjamin West, John Singleton Copley, John Trumbull, Gilbert Stuart og Charles Wilson Peale. George Washington tog som første præsident initiativ til opbygningen af regeringsbyen Washington. Den unge nations dagligliv i 1820'erne og 1830'erne maledes af historie- og genremalere som John Vanderlyn, Samuel Morse, William Sidney Mount, John Quido og Thomas Cole. Den romantiske Hudson River School beskrev samtidig den storladne natur omkring Hudson-floden. Ærkeamerikansk var folkelivsmaleren G. Caleb Bingham's skildringer fra Midtvestens nybyggerliv og fra livet på Mississippi. Først efter borgerkrigen 1861-65 fandt

nationen sin sociale og politiske identitet, som også afspejles i kunsten.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Symbolisme og fynboer. Brudflader i dansk malerkunst 1880-1920

Hold 5066: 10 torsdage kl. 15.15-17 (3/9-12/11)

Ved mag.art. Kirsten Nørregaard Pedersen

Det danske samfund ændres grundlæggende omkring århundredskiftet pga. industrialisering, sociale omvæltninger og politiske reformer. Symbolisten Hammershøi visualiserer tidens livstrætte, sværmeriske stemning, mens verdensborgeren Willumsen legemliggør virketrang og begejstring for overmenneskelig handlekraft. Fin de siècle-tidens dekadence trives også i Zahrtmanns og ægteparret Slot-Møllers fornyelser af bl.a. historiemaleriet. Kunstsce- nen befolkes dernæst fortrinsvis af eleverne fra Zahrtmanns skole, brødrene Skovgaard, og fynboerne. Niels Larsen Stevns maler til dels religiøse motiver og historiske rumudsmykninger, mens Theodor Philipsen, Poul S. Christiansen og Johan Rohde søger nye inspirationer i det fremmede og sætter fokus på det nære. En ung generation af landskabsmalere fra Fyn bestående af malere som Johannes Larsen, Peter Hansen og Fritz Syberg kombinerer provinsiel naturalisme med ekspressionisme og impressionisme tilsat rester af fortidens symbolisme.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fem besøg i Nationalmuseets Middelaldersamling

Hold 5067: 5 onsdage kl.14.15-16 (28/10-25/11)

Ved mag.art. Lisbet Agnete Lund

Kurset bliver afholdt i Nationalmuseets permanente Middelaldersamling. Her skal vi se, hvordan den kristne kunsts udvikling i Danmark forløb. Samlingen er så omfattende, at den fint viser udviklingen i stil fra tidlig romansk til sen gotisk kunst. Dette kan bl.a. ses i altertavlernes ændrede udseende fra 1100-tallet til 1500-tallet. Foruden de prægtige altertavler har museet en imponerende samling af kostbare genstande, som blev brugt i middelalderens kirker. Her er arbejder i træ, elfenben, ædle metaller og værdifulde stene. Undervejs i kurset vil vi diskutere forskellene mellem kunsthåndværk og kunst. Desuden vil der blive gjort en del ud af de forskellige motivers symbolske betydning. Selvom størstedelen af de udstillede genstande har direkte relation til middelalderens religiøse liv, kan de også give os et indtryk af tidens dagligliv. Der kan lånes små transportable stole.

Mødested: Nationalmuseet, forhallen
Pris: 440 kr.

Fem besøg i Nationalmuseets Antiksamling

Hold 5068: 5 torsdage kl.14.15-16 (3/9-1/10)

Ved mag.art. Lisbet Agnete Lund

Kurset bliver afholdt i Nationalmuseets permanente Oldtids- og Antiksamlinger. Med kunsthistoriens briller skal vi se på disse arkæologiske samlinger. Undervisningen vil tage udgangspunkt i de udstillede genstande fra det gamle Ægypten, Den nære Orient, Cypern, Grækenland, Etrurien og Romerriget. Her vil det være muligt at diskutere grænserne mellem brugsgenstande og kunstgenstande. Desuden vil der blive gjort en del ud af stiltræk

og inspiration mellem de forskellige områder; ligesom religiøse og politiske forhold vil blive inddraget. De særligt interessante værker fra perioderne vil blive grundigt gennemgået. Samtidig kan vi se, hvordan flere motiver er særligt populære og gengives igen og igen i flere perioder og kulturer. Undertiden kan disse motiver også følges næsten uændrede op gennem tiderne til senere perioders kunst. Især oldtidens og antikkens dekorative dyremotiver lever videre i middelalderens og renæssancens kunst og udsmykning. Der kan lånes små transportable stole.

Mødested: Nationalmuseet, forhallen
Pris: 440 kr.

Billedanalyse

Hold 5069: 10 torsdage kl. 11.15-13 (10/9-19/11)

Ved mag.art. Majken Meinhardt

At opleve et kunstværk handler om at kunne bruge sine øjne. De fleste af de kunstværker, vi ser på museer og gallerier, repræsenterer et subtilt samspil mellem form og farve, lys og mørke, rumvirkning, motiviske elementer og ikke mindst materialer. Men oplevelsen af dem vil som regel være ganske overfladisk, hvis man ikke ved noget om billedanalyse eller har en smule fortrolighed med kunstoplevelsens psykologi. Kender man derimod de grundlæggende elementer i alt visuelt formsprog, bliver resultatet en langt mere udbytterig oplevelse. På kurset gennemgås billedets formsprog systematisk, og undervejs indgår abstrakt og figurativ kunst samt malerier og skulpturer fra mange forskellige epoker. Formålet er at træne den enkelte deltager i at analysere kunstværkernes form samt i at bruge sin iagttagelsessevne og sine anslag for kunstoplevelse.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Billedkunsten som symbolsk sprog

Hold 5070: 10 onsdage kl. 15.15-17 (9/9-18/11)

Ved mag.art. Majken Meinhardt

Den bildende kunst vrimer med symbolske udtryk som allegorier, personificeringer og andre former for billedsproglige omskrivninger, som mennesket til alle tider har brugt til at udtrykke sine tanker og forestillinger. Ved at udtrykke sig i symbolsk form kan man billedliggøre det, som vanskeligt lader sig udtrykke på andre måder, og det er menneskets evne til at bruge symboler, der sætter det i stand til at fortælle om tilværelsen på et dybere plan. En forudsætning for at opleve billedkunst er derfor, at man kender dens mange symbolske udtryk og forstår at opleve dem rigtigt. I kurset indgår symbolske udtryksmåder fra forskellige tidsperioder, og vi skal bl.a. se på det tidstypiske, der kendetegner mange former for symboler. Men vi skal også beskæftige os med symboler af en mere arketypisk og universel karakter. Formålet er at skabe bevidsthed om det særlige område af billedkunsten, som dens mange symbolformer udgør.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Pop Art and the Americanization of Art of the 50s and 60s

Hold 5071: 10 onsdage kl. 13.15-15 (23/9-2/12)

Ved ph.d. Marina Vidas, Københavns Universitet

This course seeks to present an in-depth analysis of New York art and Pop art of the 1950s and 1960s. We will discuss the shift away from abstract art and from what was perceived to stand for European culture in favor of American imagery during the Cold War period. The works of Johns, Rauschenberg, Oldenburg, Rosenquist, and Lichtenstein are among those that will be exami-

ned. Issues that will be addressed include Pop Art's aestheticizing of commodity culture and the political and social aspirations of the artists, new attitudes towards cleanliness, food, technology, mass media and suburbia, as well as representations of gender and sexuality in the works of Pop artists. The cultural relations between America and Europe in the postwar years will also be examined. This course will provide an accessible introduction to the upcoming exhibition *The World Goes Pop*, at Tate Modern, London, in September 2015.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Nederlandsk barok. Ikke bare blomster

Hold 5072: 5 fredage kl. 13.15-15 (11/9-9/10)

Ved cand.mag. Merete Mørup

De populære blomsterbilleder er ikke bare flotte opstillinger. De afspejler et nyt syn på videnskab og verdensorden. Nederlandsk barok er først og fremmest kunst for øjet, men skal samtidig tjene til eftertanke om livets forgængelighed. Nederlandene blev rige på handel og kolonier, og Antwerpen var det nordiske kunstcentrum, som kunne levere malere, markedspladser og de eftertragtede materialer til hele Europa. De nyrige og driftige borgere brugte penge på billeder og foretrak motiver fra deres eget miljø. Deres portrætter blev malet hos hollandske Rembrandt, mens flamske Rubens fik bestillinger fra den katolske kirke. De elskede deres land og fik det til at ligne en verdensdel med fejende skyer og flakkende lys, og hverdagen i hjemmet og folkelivet generelt fik en plads i kunsten med forskellige grader af realisme.

Sidste undervisningsgang foregår på Statens Museum for Kunst.

Sted: Søndre Campus
Pris: 440 kr.

Skulpturen i fem perioder på fem museumsbesøg

Hold 5073: 5 torsdage kl. 13.15-15 (10/9-8/10)

Ved cand.mag. Merete Mørup

Hvordan ser man forskel på en græsk og en romersk antik skulptur? Hvordan var det med Thorvaldsen, Degas og Rodin, og hvordan skal man tolke den moderne skulptur? Det er nogle af de spørgsmål, kurset forholder sig til i løbet af de fem museumsbesøg. Vi begynder på Glyptoteket med de arkaiske, klassiske og hellenistiske skulpturer og får styr på kontraposten. Anden gang gælder det romerne og de politiske skulpturer. Det drejer sig om selviscenesættelse, kejserfamilier og portrætter. Tredje gang ser vi hvid neoklassicisme på Thorvaldsens Museum. Værkerne fortæller om udlængsel, berømmelse og revolutionstanker kamufleret som de fineste draperier om de mest udsøgte skulpturer. Fjerde gang foregår igen på Glyptoteket for at se på realisme, Rodin og krigsminde-mærker. Vi slutter femte gang med samtidskunstens skulpturer på Statens Museum for Kunst; de mest moderne, vi kan finde. Kursisterne skal betale entré på Thorvaldsens Museum.

Mødested første gang: I underretningen på Glyptoteket.
Pris: 440 kr.

Skandalesucces - når kunsten forarger

Hold 5074: 5 tirsdage kl. 15.15-17 (8/9-6/10)

Ved mag.art. Mette Vesterbæk Mortensen

At kunsten kommunikerer, overrasker de færreste, og gennem historien har kunsten både skabt debat og forargelse. Med nedslag i kunsthistorien ser kurset på nogle af de værker, som har skabt skandale. Hvordan blev værkerne modtaget i deres samtid og husket i eftertiden, og stemmer det over-

ens med det, kunstneren oprindeligt havde tænkt? Det, der støder, forarger og fører til debat, ændrer sig ofte med tiden. Ved at sætte værkerne i en samfundsmæssig og kunsthistorisk kontekst undersøger vi på kurset, hvorfor lige netop disse værker vakte offentlig fortørnelse. Vi ser bl.a. på Édouard Manets *Olympia*, Vilhelm Lundstrøms *Pakkassebilleder*, nemlig *Det andet bud*, Wilhelm Freddies *Sexparalyseappeal* og Bjørn Nørgaards, Lene Adler Petersens og Henning Christiansens *Hesteofring*.

Sted: Søndre Campus
Pris: 440 kr.

Muse, model, maler(inde) - kvinden i kunsten

Hold 5075: 5 tirsdage kl. 18.15-20 (8/9-6/10)

Ved mag.art. Mette Vesterbæk Mortensen

Kvinden har altid spillet en helt central rolle i billedkunsten – som modeller, musen, idealbilleder. Det kvindelige har virket stærkt tiltrækkende, og kvinden i forskellige udformninger er faktisk et af de motiver, der har præget billedkunsten mest. Hvordan er kvinden som motiv blevet udfoldet i kunstens verden historisk betragtet? Kurset ser både på kunstens udvikling og på, hvordan kvinden repræsenteres ved at fokusere på køn, krop og klasse i en bred vifte af kunstværker fra både Danmarks og verdenskunstens historie, hvor kvinden er hovedmotivet. Vi møder adelskvinder, mødre, arbejdende kvinder, frie kvinder og kvinder, der bruger deres krop og kunst som politisk redskab fra Venus fra Willendorf over guldalderens kropsfremstillinger til det feministiske gennembrud og videre frem til i dag, hvor en hel generation af kunstnere som Katja Bjørn, Lillibeth Cuenca Rasmussen og Katrine Ærtebjerg sætter køn, krop og identitet i spil.

Sted: Søndre Campus
Pris: 440 kr.

Spansk kunst: Fra El Greco til Picasso

Hold 5077: 10 tirsdage kl. 11.15-13 (15/9-24/11)

Ved mag.art. Mette Wivel, Københavns Universitet

Som følge af Spaniens isolerede beliggenhed, fjernt fra de store kulturelle centre, har landets malerkunst udviklet sig anderledes end det øvrige Europa, med enkelte markante skikkelser indsat mere end et logisk fremadskridende forløb. Kurset fokuserer på disse få, væsentlige kunstnere: fra El Greco i 1577 slår sig ned i Toledo til Picasso dør i eksil i Frankrig i 1973. I de mellemtilfældige 400 år påkalder især Velasquez, Zurbaran og Goya sig interesse. Desuden belyser kurset de stærke, fremmede indflydelser, som er karakteristisk for spansk historie: Den arabiske, islamiske kultur, der har efterladt sig imponerende monumenter i Cordoba og Granada, samt kulturen på det sydamerikanske kontinent. Den deraf affødte velstand gjorde det spanske kongehus til det rigeste i Europa, og lod fyrsterne foretage kolossale kunstopkøb. Der vil i marts 2016 blive arrangeret en studierejse til Spanien gennem

Via Egensia. Henvendelse: Mette Wivel 30310527/mette@wivel.nu.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Farven i kunsten og det 20. århundredes danske maleri

Hold 5078: 10 tirsdage kl. 12.30-14.15 (1/9-24/11 (ikke 15/9 og 3/11))

Hold 5079: 10 onsdage kl. 13.15-15 (2/9-11/11)

Ved ph.d., mag.art. Niels Marup

Omkring år 1900 udvikler der sig en række nye formsprog indenfor billedkunsten. Kunsten har en eksperimenterende indfaldsvinkel, hvor formen og farvens elementer bliver centrale. De stærke kulørers udtrykskraft giver billederne en ny visuel dominans, som også stiller nye krav til publikum. Johannes Itten skrev, med baggrund i sine pionerår på Bauhaus, en meget indflydelsesrig bog: *Farvekunsten*, hvor han foreslår syv forskellige synsvinkler på farven. Hensigten er at foretage en grundig gennemgang af denne farvens historie og æstetik, og samtidig anvende Ittens teorier til at analysere en række danske kunstværker fra omkring 1900 og til nutiden. Der er sket en kolossal udvikling og differentiering af farvebruget i dansk kunst indenfor denne periode fra Rude og Weie, der indførte de 'franske papegøjefarver' over Mørkemalerne, Cobra, Richard Mortensens abstraktioner, fra Per Kirkebys stemningsvariationer til nutidens farveforsøg af Olafur Eliassons og John Kørners spragledede maleri.

Sted: (5078) Skovhuset ved Søndersø (På kursusdagene har kursisterne fri adgang til at se de udstillede værker i pauserne, hvilket betyder, at der under et kursusforløb er mulighed for at opleve 2-3 af Skovhusets udstillinger.), (5079) Søndre Campus
Pris: (5078) 980 kr. (rabatpris 880 kr.), (5079) 880 kr. (rabatpris 780 kr.)

Lysets by: Paris omkring 1900

Hold 5080: 10 onsdage kl. 11.15-13 (2/9-11/11)

Ved ph.d., mag.art. Niels Marup

Tiden mellem 1880 og 1. Verdenskrig kaldes la belle époque. Den skønne tidsalder eller livsglædens tid er en periode, hvor der dannes succesrige industriforetagender, og der opstår et stort nyt rigt borgerskab. Paris bliver en moderne metropol og et kulturcenter for udviklingen af den nye kunst, mode og design. Byen med Orientekspressen, arkader, can-can, champagne, flanører og absint-drinkere. Verdensudstillingen 1900 blev besøgt af 53 millioner. Uddannelse blev et krav til det moderne menneske. Alle former for luksus og forlystelser var en del af den dynamiske by, hvor nye mennesketyper og omgangsformer udviklede sig. En art nouveau-stad med lys og skyggesider blev fremstillet af Toulouse-Lautrec og Degas. Samtidig er det en periode, hvor kvinder som Berthe Morisot er med til at forny billedsproget. Kurset, der er inspireret af nyere forskning indenfor kunsten og storbyen, er en beskrivelse af den fornyelse, der opstår i den tætbe-folkede turbulens.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Kunsten at købe kunst

Hold 5081: 2 lørdage kl. 10.15-14 (24/10 og 31/10)

Ved mag.art. Peter S. Meyer

Hvordan kan et værk af en kunstner koste 3 millioner kroner og et andet 30.000? Hvorfor er én kunstner dyrere end en anden? Kan et kunstværk koste 2 milliarder? Hvordan fungerer kunstmarkedet, gallerierne og kunsthåndlen? Hvordan fungerer auktioner? Hvordan skaffer man sig information, hvad er prissøgemaskiner, hvordan fungerer ratinglister? Et kursus rigt på eksempler og aktiv søgen efter viden, men også

med et kritisk blik på myterne i kunstverdenen. Vi gennemgår, hvordan man søger viden og ser på faldgruberne i kunstmarkedet. Nogle teorier om prisdannelse på kunst og prisudviklinger. Medbring PC, hvis det er muligt.

Sted: Søndre Campus
Pris: 352 kr.

Samtidskunst - et kritisk blik på international samtidskunst

Hold 5082: 10 tirsdage kl. 9.15-11 (15/9-24/11)

Ved mag.art. Peter S. Meyer

Vi taler ikke længere om moderne kunst, men om samtidskunst: Når et nyt museum åbnes, er det et museum for samtidskunst. Vi skal se på, hvad der er sket i den periode, vi kalder samtidskunst, dvs. fra 60'erne til i dag. Vi skal se på temaer som feminisme, performance, maleriet, skulpturen og installationer. Vi skal også se på de mange forskellige ismer og på nye udstillingsformer, bienaler, Dokumenta og kunsthaller. Vi gennemgår de internationale og de største danske kunstnere. På samme tid ses tilbage på den arv, de sidste moderne kunstnere som Picasso, Bacon og Duchamp efterlod til avantgardekunstnerne og de nye strømninger i 90'erne og begyndelsen af den 21. århundrede. Kurset består af overblik og nærgående analyser af enkelte værker.

Grundbog: Wood, Paul & Perry, Gill: *Themes in Contemporary Art*. Yale University Press. London 2004.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Perspektiv, farvelære og det gyldne snit

Hold 5083: 10 tirsdage kl. 14.15-16 (1/9-10/11)

Ved cand.phil. Pia Høy

På kurset vil vi først beskæftige os med (linear)perspektivet, som blev opfundet i Italien ca. 1420. Vi vil undersøge, hvordan perspektivet fungerer i maleriet, og hvordan det konstrueres og aflæses. I relation hertil vil vi studere de historiske rumkonstruktionsprincipper og undersøge perspektivets 'skæbne' i den moderne kunst. Endelig vil forskellige proportionssystemer og det gyldne snit blive gennemgået.

I anden del af kurset vil vi studere farverne og forskellige farveordningssystemer. Fx vil der blive redegjort for Goethes og Johannes Ittens farvelære – samt for Poul Gernes' farvekunst.

Der er tale om et teoretisk kursus. Der vil altså ikke blive lagt vægt på praktiske øvelser. Alligevel vil deltagere med interesse for billedudøvelse kunne hente vigtig viden på kurset, som de senere kan omsætte i praksis. Filmklip indgår.

Sted: Nivaagaard Malerisamling, Gammel Strandvej 2, Nivå
Pris: 1.017 kr. (rabatpris 917 kr.)

Det postmoderne maleri - genopstandelse i 1980'erne

Hold 5084: 10 onsdage kl. 10.15-12 (2/9-11/11)

Ved cand.phil. Pia Høy

Maleriet bliver gentagne gange i løbet af det 20. århundrede erklæret for dødt, og i 1970'erne giver konceptkunsten maleriet dets endelige dødsdom: "Man kan ikke udfore kunsten via maleriet, da

maleriets betydning er givet på forhånd", hed det sig. Men maleriet genopstår i 1980'erne for fuld udblæsning i hænderne på en række såkaldt vilde malere. I samme årti lanceres begrebet postmodernismen, der i modsætning til modernismen ikke primært er opsat på at forny og forbedre forudgående kunst. I stedet udnytter de postmoderne malere stiltræk fra et væld af historiske perioder. På kurset vil vi studere en række af de nye malere, og både udenlandske og danske kunstnere vil blive gennemgået, fx Georg Baselitz, Sandro Chia, Claus Carstensen, Rainer Fetting, Anselm Kiefer, Michael Kvium, Nina Sten-Knudsen og Mark Tansey. Filmklip indgår i kurset.

Sted: Nivaagaard Malerisamling, Gammel Strandvej 2, Nivå
Pris: 1.017 kr. (rabatpris 917 kr.)

Store malere og deres teorier - fra renæssancen til Asger Jorn

Hold 5085: 10 torsdage kl. 16.15-18 (3/9-19/11 (ikke 17/9))

Ved cand.phil. Pia Høy

Maleriet blev længe opfattet som det primære billedkunstneriske medie. Det er blevet relateret til synssansen, 'der ser alt', mens skulpturen blot imiterer kroppen. På kurset vil vi nærlæse en række store maleres værker og deres teorier. Vi begynder i renæssancen, hvor vi bl.a. vil studere Leonardo da Vincis noter om maleriet, der forbindes til striden mellem maleriet og andre kunstarter som litteratur, skulptur og musik. Derfra bevæger vi os frem mod malere som Poussin, Hogarth, David, Friedrich og Courbet, der alle har udtrykt sig i skrift om maleriets væsen. Endelig vil vi fokusere på den radikale omfortolkning af maleriet, der foregår i modernismen. Her vil vi se på værker og tekster af malere som Pissarro, Signac, Gauguin, Matisse, Léger, Kandinsky, Klee, Malevich og Mondrian. Vi afslutter kurset med at se på værker og tekster af Asger Jorn.

Sted: Sorø Kunstmuseum, Storgade 9, Sorø
Pris: 1.012 kr. (rabatpris 912 kr.)

I dialog med samtidskunsten - fra Olafur Eliasson til Ai Weiwei

Hold 5086: 10 torsdage kl. 11.15-13 (3/9-12/11)

Ved cand.phil. Pia Høy

I dag lever kunstnerne i en globaliseret verden, som udfordrer dem på nye måder. Mange kunstnere arbejder med sociale, politiske eller markedsrelaterede problemstillinger, og de forbinder deres projekter med virkeligheden, som de 'intervenerer' i. For disse kunstnere er kunstnerrollen forbundet med et stort ansvar – det er totalforpligtende at være kunstner. Samtidig er maleriet vendt tilbage på kunstscenen. Den maleriske tradition fra renæssancen til modernismen gøres til genstand for nye temaer, der kan rette sig mod individ, samfund eller det rent kunstneriske. Men også skulptur, installationskunst og videokunst står stærkt i dag. Sidstnævnte kan rette sig mod massemedierne, hvis betydning for meningsdannelsen testes. På kurset vil vi beskæftige os med en lang række internationale og danske navne som Yael Bartana, Sophie Calle, Olafur Eliasson, Elmgreen og Dragset, Ann Hamilton, Anish Kapoor, Ernesto Neto, Pipilotti Rist, Tal R og Ai Weiwei. Filmklip indgår.

Sted: Museet for Samtidskunst, Stændertorvet 3D, Roskilde
Pris: 920 kr. (rabatpris 820 kr.)

Tysk kunst i det 20. århundrede - fra die Brücke til Gerhard Richter

Hold 5087: 10 fredage kl. 9.15-11 (4/9-13/11)

Ved cand.phil. Pia Høy

På kurset vil vi slå ned på tysk kunst i det 20. århundrede. Den har stået lidt i skyggen af fransk kunst, men er lige så interessant. Vi vil begynde med at studere den tyske ekspressionisme, som er delt i to fløje: Brücke i Dresden og Blaue Reiter i München. Brücke tæller kunstnere som Ernst Ludwig Kirchner og Emil Nolde, mens Blaue Reiter inkluderer Franz Marc og Kandinsky. Sidstnævnte virkede også som lærer på Bauhaus. I 1920'erne og 1930'erne knytter kunstnere som Otto Dix og Max Beckmann bånd til Neue Sachlichkeit, der er en figurativ stil med politisk brod og relationer til dadaismen. I samme periode erklærer nazisterne de moderne kunstnere for 'entartede'. Efter 2. Verdenskrig beskæftiger kunstnerne sig med nye problemstillinger – hvoraf nogle arbejder med den tyske skyld efter krigen. Blandt dem vil vi beskæftige os med Baselitz, Beuys, Hans Hartung, Rebecca Horn, Jörg Immendorf, Anselm Kiefer, Gerhard Richter og Wols. Filmklip indgår.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Maleriet døde ikke!

Hold 5088: 7 onsdage kl. 18.15-20 (2/9-21/10)

Ved cand.mag. Rasmus Quistgaard

Maleriet døde ikke med de nye teknologier og mediers indtog i det 20. århundrede. Det blev mere levende end nogensinde før.

Kurset introducerer syv af de allerstørste europæiske og amerikanske malere fra det 20. århundrede. Mød bl.a. Mark Rothko, Georg Baselitz, Joseph Beuys og Lucian Freud. Hvad malede de? Hvordan malede de det og hvorfor sådan?

Kurset vil som en rød tråd lade de forskellige kunstnere give hver deres bud på maleriets særlige kvalitet og muligheder set i forhold til konkurrencen fra fx fotografiet, filmen og reklamen.

Sted: Søndre Campus
Pris: 616 kr.

Afskyelighedens æstetik

Hold 5089: 5 torsdage kl. 18.15-20 (24/9-29/10)

Ved *cand.mag. Signe Barvild Stæhr, Nikolaj Kunsthal*

"Skønhed er kedeligt", mener Umberto Eco. Derfor foretrækker han "det afskyelige", som han ser som uforudsigeligt og fuld af muligheder. Igennem kurset kigger vi på værker, der typisk opfattes som ubehagelige – og dog alligevel pirrer vores nysgerrighed. Vi skal udforske det groteske og mon-

strøse både indenfor de moderne kunstbevægelser og i nutidige mainstreammedier. Igennem kurset vil vi bl.a. beskæftige os med Dalis smeltede ure, Warhols *Disaster Paintings* og Cindy Sherman's stereotypiske kvindefigurer, som med tiden går i opløsning. Desuden skal vi stifte bekendtskab med den franske performansekunstner Orlan, som lader sin krop operere efter et særligt mønster, der adskiller sig fra de mere mainstream kosmetiske operationer. Desuden skal vi diskutere den caribiske sangerinde Nicki Minajs over-vulgære musikvideoer, som har skabt stor debat i USA. Vi skal stifte bekendtskab med Umberto Eco, Freud, Bakhtin, Hal Foster og Lacan.

Sted: Søndre Campus
Pris: 440 kr.

Kvindelige kunstnere i 100 år

Hold 5090: 10 torsdage kl. 18.15-20 (10/9-26/11 (ikke 17/9))

Ved *cand.mag. Solveig Lindeskov Andersen*

I år markeres 100-året for kvinders stemmeret i Danmark, men hvordan ser det ud med kvindernes

stemme på kunstscenen?

Det spørgsmål ser dette kursus nærmere på med en introduktion til kvindelige kunstneres vilkår, virke og værker gennem de seneste 100 år.

Kurset tager afsæt i perioden, hvor kvinderne fik adgang til kunstakademiet og organiserede sig. Vi vil naturligvis se nærmere på de kunstnere, som i 1960'erne og 70'erne arbejder eksplicit med køn og feminisme. Endelig sætter kurset fokus på de kvindelige kunstnere, der markerer sig på kunstscenen i dag, hvor debatten om kvindernes underrepræsentation på danske museer igen tages op.

Kurset giver et grundlæggende indblik i den kunsthistoriske udvikling og inddrager relevant kønsteori. Hovedvægten vil ligge på danske billedkunstnere som fx Anna Ancher, Franciska Clausen, Kirsten Justesen og Lilibeth Cuenca Rasmussen. For at brede perspektivet ud inddrages eksempler både fra udlandet og fra andre kunstarter.

Sted: Sorø Kunstmuseum, Storgade 9, Sorø
Pris: 1.012 kr. (rabatpris 912 kr.)

Amager på malernes palet

Hold 5091: 4 tirsdage kl. 10.15-12 (1/9-22/9)

Ved *cand.mag. Tina Høegh Nielsen, Museum Amager*

Amagers bønder af hollandsk oprindelse havde fra det tidlige 1800-tal malernes opmærksomhed. I første omgang spottede malerne de farverigt klædte Amagerkoner på grønttorvet indenfor Københavns bymure. Nølede fik malere som C. W. Eckersberg, Julius Exner, Viggo Johansen og Theodor Philipsen øjnene op for Amagers lyksaligheder og flyttede derud om sommeren. Hvad var

det, de faldt for, og hvad var det for et Amager, de så? Hvordan påvirkede samtidens politiske situation deres valg af motiver? Det er nogle af de spørgsmål, vi vil beskæftige os med på kurset. Vi kommer tæt på 1800-tallets malerkunst og ser på afbildningen af de karakteristiske amagerdragter.

Kurset afholdes i samarbejde med Museum Amager og introduceres af museets leder Søren Mentz.

Sted: Amagermuseet, Hovedgaden 4, St. Magleby, Dragør (bus 350S til St. Magleby kirke).
Pris: 264 kr.

Fabulisme - fabulerende tendenser i samtidskunsten

Hold 5092: 4. torsdage kl. 15.15-17 (22/10-12/11)

Ved BA Tom Jørgensen

Med udgangspunkt i Kathrine Ertebjergs og Julie Nords værker gennemgås fabulerende tendenser i den internationale samtidskunst. Værkerne ses generelt som led i kunstneriske undersøgelser inspireret dels af symbolismen, surrealismen, dels af eventyrfortællinger, myter og sagn. Udsynet og perspektivet er globalt. I løbet af kurset vil vi også se på de kunstnere, stilretninger og bevægelser, som tidligere i kunsthistorien har haft det samme fokus. Her tænkes bl.a. på William Blake, J.H. Füssli, prærafaelitterne, de belgiske symbolister, Arnold Böcklin og Aubrey Beardsley.

Sted: Søndre Campus
Pris: 352 kr.

VINTERKURSER

C. L. Davids Samling af dansk, europæisk og islamisk kunst

Hold 5093: man-fre kl. 10.15-12 (25/1-29/1 2016)

Ved mag.art. Helene Lykke Evers

Få et indgående kendskab til C. L. David (1895-1960) og hans enestående samling med dette vinterkursus, der slutter med en rundvisning på museet opkaldt efter stifteren. Davids Samling rummer både en samling af nyere dansk kunst, ældre europæisk kunst og islamisk kunst. Den danske samling inkluderer først og fremmest værker af Vilhelm Hammershøi og J.F. Willumsen, mens den europæiske samling rummer spektakulære møbler fra David Roentgens værksted, tidligt porcelæn fra fabrikkerne i Meissen, Vincennes og Sèvres samt de mest finurlige kineserier. Den islamiske samling er med sine 2000 genstande blandt de ti

væsentligste samlinger af sin art på verdensplan. Sidste undervisningsgang er en rundvisning på Davids Samling, hvor vi får mulighed for at studere genstandene i de tre samlinger på nærmeste hold.

Sted: Søndre Campus
Pris: 440 kr.

Genistreger af Leonardo da Vinci

Hold 5094: man-fre kl. 10.15-14.45 (25/1-29/1 2016)

Ved cand.mag. Mathilde Teglggaard Nielsen

Med *Mona Lisa*, *Den sidste nadver* og *Den vetruvianske mand* har Leonardo da Vinci (1452-1519) skabt nogle af de mest berømte billeder overhovedet. En imponerende bedrift – ikke mindst taget i betragtning af, at han lavede så meget udover maleri, bl.a. flyvemaskiner, krigsopfindelser, teatermaskiner. Leonardo kaldte sig selv opfinder, men fungerede som arkitekt, videnskabsmand, anatom, botaniker, ingeniør og kunstner. Han levede dermed i høj grad op til renæssancens nye menneskeideal l'uomo universale; det universelle menneske, der kunne virke indenfor flere videns-

felter. Leonardo spildte ikke tiden, og skal have sagt: "Kun en godt brugt dag giver en god søvn, og kun et godt brugt liv giver en god død". Dette kursus fokuserer på Leonardos bedrifter som kunstner – vi hører dog ikke kun om de tegninger og ca. 15 malerier, der tilskrives multigeniet, men også om mesterens videnskabelige arbejde.

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

Brygger Jacobsen – kunstsamler, mæcen og kulturiværksætter

Hold 5095: man-fre kl. 10.15-12 (18/1-22/1 2016)

Ved cand.mag. Mathilde Teglggaard Nielsen

"En rig mand har pligter over for sit fædreland. Han skal have øjet åbent for, hvad det mangler, og ved sine penge hjælpe derpå. Jeg så, hvad Danmark manglede ved kunst, og tog opgaven op". Brygger Carl Jacobsen ville "skabe en skulptursamling så skøn, så rig og så lærerig som mulig". Han ville opføre en kirke, som i skønhed overgik Københavns øvrige kirker. Og han ville opstille kunst dér, hvor vi færdes.

Bryggeren grundlagde Ny Carlsberg Glyptotek, byggede Jesuskirken og var medstifter af Kunstindustrimuseet og Den Kongelige Afstøbningssamling. Med stiftelsen af Albertina-legatet forskønnede han hovedstandens pladser og haver med skulpturer, hvoraf den mest berømte er Den lille havfrue. Gennem to forelæsningsrækker, besøg på Glyptoteket og i Jesuskirken samt en byvandring kan du komme tæt på bryggeren og de imponerende resultater af hans virke som kunstsamler, mæcen og kulturiværksætter.

Sted: Søndre Campus
Pris: 440 kr.

Kulturmøder/Cross Cultural Reading – en historisk gennemgang

Hold 5096: man-fre kl. 10.15-14.45 (11/1-15/1 2016)

Ved mag.art. Mette Wivel, Københavns Universitet

Det går hurtigt! Verden bliver mindre. Vi bliver til stadighed konfronteret med ikke-vestlige kulturer såvel via tv, nettet, glitende magasiner, fotos og film som via litteratur, musik og billeder, men også på det mere konkrete plan på rejser og besøg hos den lokale grønthandler. Beskrivelser af sådanne konfrontationer kender vi helt tilbage til det klassiske Grækenland. Men hvordan er disse kulturmøder blevet fortolket i den vesterlandske billedkunst og arkitektur? Tanken med kurset er at belyse, hvordan Europa har oplevet, indoptaget og gengivet mødet med de fremmedartede og mere eksotiske kulturer op gennem tiden. Der vil især blive fokuseret på de motiver, som er affødt af silkevejen, pilgrimsrejserne, kors-togene, slavehandlen, Napoleons ekspedition til Ægypten, samt den koloniale- og postkoloniale æra. Tidsrammen ligger fra omkring 400 f.kr. til det 21. århundrede. Der vil indgå museumsbesøg.

Sted: Søndre Campus
Pris: 1.056 kr.

Se på verdenskunst i København

Hold 5097: man-fre kl. 10.15-14.45 (11/1-15/1 2016)

Ved ph.d., mag.art. Niels Marup

Verdenskunsten er mangfoldigt repræsenteret på danske museer med en række enestående malerier fra forskellige epoker. I kurset undersøger et udvalg af disse billeder, og deres unikke billedsprog afdækkes. Udgangspunktet er en kunsthistorisk perspektivering af museernes billeder: Portrætter, blomsterbilleder, landskaber, opstillinger samt historiemalerier, der illustrerer religiøse og antikke fortællinger. Der gives en indgående billedanalytisk redegørelse for billederne, og der bliver lejlighed til at opleve de originale værkers særlige aura. Der veksles mellem auditoriet og museumsbesøg.

- Mandag, tirsdag: Italiensk renaissance og nederlandsk barokmaleri (Statens Museum for Kunst)
- Onsdag, torsdag: Fransk impressionisme og symbolisme hos Gauguin, van Gogh og Cézanne (Ny Carlsberg Glyptotek)
- Fredag: Ekspressionismen hos Matisse, Nolde og Munch (Statens Museum for Kunst).

Sted: Søndre Campus
Pris: 1.056 kr. (rabatpris 956 kr.)

FORELÆSNINGSRÆKKER

Rundt om Anne Marie Carl-Nielsen

Hold 1050: 4 torsdage kl. 17.15-19 (22/10-12/11)

Ved seniorforsker Anne Christiansen, Odense Bys Museer, museumsinspektør Ida-Marie Vorre, Carl Nielsen Museet, ph.d.-stipendiat Emilie Bierlich Durholm, Københavns Universitet og mag.art. Birgitte Zacho

På Den Hirschsprungske Samling vises i efteråret udstillingen *Dyrestudier – Anne Marie Carl-Nielsen*. I forelæsningsrækken vil udstillingens kurator og forskere, der beskæftiger sig med billedhuggeren, udfolde hendes liv og værk.

Anne Marie Carl-Nielsen (1863-1945) var den første kvinde i verden til at skabe ikke bare ét, men to af billedhuggerkunstens mest prestigefulde værker, nemlig en rytterstatue af en konge og bronzedøre til en domkirke. At det lykkedes hende, er beundringsværdigt i betragtning af, at kvinder i hendes ungdom ikke havde adgang til Kunstakademiet.

Hun var karrieren igennem international orienteret. Hun foretog lange studierejser og modtog stor anerkendelse, når hun udstillede i udlandet. Samtidig var hun gift med komponisten Carl Nielsen og mor til tre. Parrets fælles historie er dramatisk og rummer alt, hvad man kan ønske sig af stormende forelskelse og stor lykke, længsel og afsavn, svig og bedrag og – ikke mindst – forsoning.

1. En introduktion til udstillingen og til Anne Marie Carl-Nielsen (BZ)
2. En foregangskvinde i sin tid (AC)
3. Anne Marie Carl-Nielsen i internationalt perspektiv (EBD)
4. Kærligheden mellem Anne-Marie og Carl (IMV)

Sted: Den Hirschsprungske Samling, Stockholmsgade 20, København Ø
Pris: 400 kr.

BJØRN WIINBLAD – MEGET MERE END PLATTER

Hold 1051: 4 onsdage kl. 16.15-18.00 (4/11-25/11)

Ved museumsinspektør, cand.mag. Julie Thaning Mikines, ARKEN, mag.art., ph.d. Kristian Handberg, cand.mag. Nanna Møllbak og husbestyrer og ven af Bjørn Wiinblad, René Schultz

Bjørn Wiinblads kunstneriske univers er kendetegnet ved stor ornamental rigdom og en helt særlig eventyrlighed. Hans fabulerende streg, som fylder fladen ud, har betaget mennesker over hele verden og gjort ham til en ener indenfor dansk kunst, design og kunsthåndværk. Med ARKENs udstilling *Bjørn Wiinblad* vises vi den største udstilling nogensinde om dette enestående menneskes arbejde og univers. Udstillingen rummer over 600 værker, som viser en overraskende bredde og international tyngde i Wiinblads oeuvre.

Alle forelæsninger finder sted på ARKEN Museum for Moderne Kunst, hvor den store udstilling kan opleves før eller efter forelæsningerne. Fire specialister udfolder deres kendskab til kunstneren – hans teknikker og værker, som i dag er en del af vores fælles kulturarv og erindringskultur. Så hop ombord på det flyvende billedtæppe og lad os komme af sted:

1. Introduktion til udstillingen om Bjørn Wiinblad (JM)
2. Vintage Wiinblad: nostalgi og retro (KH)
3. Billedobjekter og meta-tekstiler:
Wiinblads Scheherezade-billedtæpper (NM)
4. Det Blå Hus og Bjørn Wiinblad (RS)

Sted: ARKEN Museum for Moderne Kunst,
Skovvej 100, Ishøj
Pris: 654 kr.

Foto: Ole Akhøj © Bjørn Wiinblad

LITTERATUR
OG SPROG

Litteraturvidenskab

Studieleder: Dramaturg, cand.phil.
Birgitte Hesselaa

Se også hold 1001 Mød arkitekturen i litteraturen side 26, hold 5034 Kvinder i moderne arabisk litteratur side 45, hold 1037 Det moderne Kina og nobelpristageren Mo Yan side 41 og hold 5119 Filmatisering: litteratur bliver til film side 76

GRUNDKURSER

Ti kapitler af dansk litteraturs historie. Mellem det romantiske og det moderne gennembrud

Hold 4027: 10 tirsdage kl. 14.15-16
(1/9-10/11)

Ved ekstern lektor, mag.art. Kim
Byvald, Københavns Universitet

Selvom tekster kan opleves løsrevet fra historisk viden og tidsånd, så føjes der ofte en ekstra dimension til ens læsning, hvis man er i stand til at indplacere teksten i den historiske sammenhæng. Det kan imidlertid være en udfordring for en moderne læser at forstå fortidens tekster, fordi vi i dag forstår litteratur på en anden måde, end den historiske læser. På kurset fordyber vi os derfor i samspillet mellem litteratur og historie gennem en læsning af en række centrale tekster fra perioden mellem det romantiske og det moderne gennembrud. Vi skal bl.a. læse et udvalg af H.C. Andersens eventyr samt noveller af St.St. Blicher, idet novellen som genre bliver konstitueret i denne periode. Det samme gør dannelsesromanen, hvorfor vi læser *Arvingen* af M.A. Goldschmidt. Endvidere skal vi læse lyrik af bl.a. Adam Oehlenschläger og Schack Staffeldt, fordi den romantiske kunstneropfattelse konstituerer en helt ny tilgang til det æstetiske.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

Litterær analyse: Novellen

Hold 4028: 10 mandage kl. 9.15-11
(14/9-23/11)

Ved ph.d. Martin Baake-Hansen,
Københavns Universitet

Målet med dette kursus er at fordybe sig i 'kunsten at læse'. Hvordan spiller form og indhold sammen i en litterær tekst? Hvordan kan en analyse af fortælleformer åbne for en dybere forståelse af tekstens udsagn? Hvordan kan komposition og tilværelsesforståelse høre sammen? Og hvordan kan den litterære analyse bidrage med en dybere litteraturhistorisk forståelse? I kurset gives der værktøjer til analyse af noveller og indblik i novelleteori. Ved at koncentrere os om én genre, novellen, kan vi få et indtryk af genrens historiske spændvidde og spørge til, hvordan og hvorfor den forandres. Vi læser noveller af såvel danske som udenlandske novelleforfattere, bl.a. H.C. Branner, Johannes V. Jensen, Christian Winther, Herman Bang, Ernest Hemingway, Joseph Roth, Alice Munro, Selma Lagerlöf og J.P. Jacobsen. En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Romananalyse

Hold 5098: 10 tirsdage kl. 15.15-17
(15/9-24/11)

Ved ph.d. Annetette Hejlsted

Formålet med kurset er at give deltagerne en indføring i romananalyse og indsigt i romanens funktionsmåde. På kurset vil vi gå i dybden med den praktiske romananalyse. Med afsæt i en stor og kompleks roman skal vi diskutere, hvordan man danner sig et overblik over og analyserer et fiktivt univers, litterære karakterer, plot og æstetiske virkemidler. Desuden

vil vi diskutere spørgsmål som: Hvad kendetegner en roman, hvordan adskiller den sig fra andre typer af prosafortællinger, og hvordan træder en roman i dialog med sin samtid og andre litterære værker? I tilknytning til arbejdet med romananalyse præsenteres litteraturteori om fx karakterer, plot, fortæller, metafiktion og intertekstualitet. Kursets hovedtekst vil være Selma Lagerlöfs roman *Gösta Berlings Saga* (1892). Derudover skal vi gå i dybden med to mindre romaner: Knud Romers *Den som blinker er bange for døden* (2007) og Helle Helles *Hvis det er* (2014). Deltagerne bedes låne eller købe:

- Annetette Hejlsted: *Fortællingen*, Samfundslitteratur, 2007.
- Selma Lagerlöf: *Gösta Berlings Saga*, (1892), Gyldendal, 2000.
- Knud Romer: *Den som blinker er bange for døden*, Athene, 2006.
- Helle Helle: *Hvis det er*, Samleren, 2014.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Moderne udenlandsk novellekunst

Hold 5099: 10 fredage kl. 11.15-13
(4/9-20/11 (ikke 9/10))

Ved cand.phil. Birgitte Hesselaa

Kurset fokuserer på ni moderne, internationale novelleforfattere, repræsenteret med hver én novelle. Hovedvægten ligger på analyse og nærlæsning af den enkelte tekst, men kurset giver også en introduktion til hvert forfatterskab og en indføring i novelleteori.

De ni forfattere er: Alice Munro (Canada), Yiyun Li (Kina/USA), Lydia Davis (USA), Ljudmilla Petrusjevskaja (Rusland), Amos Oz (Israel), Chimamanda Ngozi Adichie (Nigeria), Julian Barnes (England), Haruki Murakami (Japan) og endelig Kjell Askildsen (Norge).

Der indledes med en indføring i basal novelleteori, herunder de to linjer, som løber sammen i moderne novellekunst: Den

amerikanske short story, kendt ikke mindst gennem Hemingways knappe gengivelse af en enkelt situation, ladet med udtalt betydning. Og den europæiske novelle med dens længere forløb, centreret omkring det pludselige nedslag af en begivenhed, som udfordrer den kendte orden.

En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Dostojevskijs *Onde ånder*

Hold 5100: 10 tirsdage kl. 15.15-17 (1/9-17/11 (ikke 6/10))

Ved cand.phil. Birgitte Hesselaa

Onde ånder (1872) er uden tvivl Dostojevskijs mest samtidspolitiske værk, en kompleks og mangefacetteret analyse af 'terrorens anatomi'. Romanens centrale figur, Stavrogin, indføres først sent, men fra en bagvedliggende position præger han hele romanens univers. Han er blevet kaldt Dostojevskijs "greatest creation", en gådefuld karakter, der kan beskrives som både 'tom' og dæmonisk. Stavrogin har suspenderet den moralske forskel på godt og ondt, han udløser stærke følelser hos andre, fra mørke anelser til messianske håb. Et meneskeligt modsvar til universets sorte huller.

Stilistisk veksles der mellem et væld af stilarter og genrer: satire,

melodrama, kriminalroman og ikke mindst tidløs tragedie.

Der gives en introduktion til den historiske baggrund og den litterære situation i samtiden, samt et overblik over Dostojevskijs liv og værk.

Undervisningen er baseret på Ole Husted Jensens oversættelse, men Ejnar Thomassens kan også benyttes.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Ernest Hemingway: En mand, forfatter og myte

Hold 5101: 10 torsdage kl. 9.15-11 (3/9-12/11)

Ved mag.art., cand.mag. Bo Tao Michaëlis

Hvorfor læser vi stadigvæk Hemingway, en mand, i den grad knyttet til det forrige århundrede? En amerikaner i Paris og i tre store krige, undervejs gift med fire kvinder. Men vor egne forfattere Helle Helle og Pia Juul peger begge på ham som deres litterære og inspirerende oldefar. Papa, som lærte verden at møde døden med værdighed, at der kun findes smukke tabere, thi der er ingenting til vinderen. Alene med sine minimalistiske noveller om dengang oppe i Michigan og andre steder og *Der er ingen ende på Paris* (1964, udgivet posthumt) indskrives han sig i verdenslitteraturen. Som en opfinder af en særegen form for kortprosa, der siger det hele ved at vise mindst muligt som spidsen af et isbjerg. Men også hans romaner er enestående. *Solen går sin gang* (1926) om de brølende 20'ere, hvor The Lost Generation dansede charleston og drak sig i hegnet af spleen og meningsløshed. *Farvel til våbnene* (1929) om 1. Verdenskrig og den store kærlighed ved fronten og på flugt fra denne. Siden om Afrika, tyrefægtning og den spanske borgerkrig. Endelig som sidste sublime suk *Den gamle mand og havet* (1952). Alt dette handler kurset om.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Prosaens veje og vildveje: Suzanne Brøgger og Marguerite Duras

Hold 5102: 10 mandage kl. 15.15-17 (7/9-16/11)

Ved cand.mag. Connie Bork

Suzanne Brøgger bliver med debutbogen *Fri os fra kærligheden* (1973) et stilikon og et intellektuelt og feministisk ikon. Fra begyndelsen har hun et skarpt øje for kvinders nye sociale livsmuligheder, og ligesom franske Marguerite Duras har hun et bud på en moderne erotik og bryder genregrænserne ned. Vi begynder med at læse Duras' *Elskeren fra Nordkina* (1991), en roman på grænsen til film. Suzanne Brøgger blander i sit tidlige vidtrækkende forfatterskab digt med virkelighed, det offentlige med det private i essaysamlingen *Fri os fra kærligheden*. Essayets virkemidler føres med over i den første roman *Crème Fraiche* (1978), mens *En gris som har været oppe at slå kan man ikke stege* (1979) både er prosa og har flydende lyriske pasager. Både i form og indhold nedbryder de to forfattere grænser. De er pionerer, med en markant vilje til at gå nye veje og vilde veje med deres vidende og sanselige værker. Kursisterne bedes købe/låne ovennævnte værker. Et kompendium sælges på holdet. Louise Zeuthens *Krukke* (2014) inddrages og diskuteres.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Sommerlys - og så kommer natten. Nyere islandske romaner

Hold 5103: 10 tirsdage kl. 15.15-17 (8/9-17/11)

Ved cand.mag. Connie Bork

Jón Kalman Stefánsson skriver om lys og mørke, om den nære nemt forståelige lidenskab og den fjerne knapt så forståelige lidenskab. Her fortælles både om

drømme og håndfaste initiativer, om en dreng der er så lys i huden, at faren kan bruge ham som lampe eller om direktøren, der køber en splinterny Toyota Corolla til sin kone, selvom det er helt overflødig: "for visse mænd ville med glæde have båret hende rundt i hele landsbyen, ad alle livets stier". Der bor bare 320.000 på Island, men de islandske forfattere skriver markant litteratur, der gaber over afstanden mellem øen og verden, det lokale og det universelle, dyr og mennesker, drenge og engle. I værkerne gør en påtrængende natur sig gældende, men også en subtil balance mellem et nært overskueligt samfund – som stadig gælder – og et globaliseret fællesskab. Kursisterne bedes købe/låne følgende værker: Jón Kalman Stefánsson: *Sommerlys – og så kommer natten*, (2009) der læses først. Kristín Marja Baldursdóttir: *Karitas uden titel* (2008), Bergsveinn Birgisson: *Svar på Helgas brev* (2012) og Einar Már Gudmundsson: *Universets engle* (1995).

Værkerne kommer i stadig nye udgaver: Jon Kálman Stefánsson: *Sommerlys – og så kommer natten*, (Batzer & co, 2014, 2. udg.), Kristín Marja Baldursdóttir: *Karitas uden titel* (Gyldendal, 2010, 3. udg.), Bergsveinn Birgisson: *Svar på Helgas brev* (C&K Forlag, 2013, 2. udg.) og Einar Már Gudmundsson: *Universets engle* (Lindhardt og Ringhof, 2014, 4. udg.).

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Søren Kierkegaard: En introduktion til det litterære forfatterskab

Hold 5104: 10 torsdage kl. 15.15-17 (3/9-12/11)

Ved ph.d. Katalin Nun

Kurset giver en introduktion til Søren Kierkegaards litterære forfatterskab. Vi vil læse uddrag af de vigtigste litterære værker som *Enten-Eller* og *Stadier paa Livets Vei*. Selvom disse værker udkom i midten af 1800-tallet,

er de på mange måder meget relevante for os moderne læsere. Et af de gennemgående emner er, at vi mennesker er nødt til at vælge, hvordan vi vil leve vores liv. Kierkegaard præsenterer os for forskellige eksistensmuligheder, men valget er vores. Andre steder analyserer han det moderne samfund og skriver om publikum og presse, altså om emner, der stadig er væsentlige i vores samfund. Kierkegaards litterære forfatterskab er på mange måder helt særegent og originalt, men han var også en ivrig læser, der omsatte meget af det, han læste, i sine værker. Udover de nævnte emner vil vi derfor også kigge på, hvilke kilder Kierkegaard bruger i sine bøger, og hvilken plads disse værker indtager i hans forfatterskab som helhed. En tekstsamling sælges på holdet

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

I paddehattens skygge – eksistentialismen i efterkrigstidens danske litteratur

Hold 5105: 10 tirsdage kl. 12.15-14 (1/9-10/11)

Ved ekstern lektor, mag.art. Kim Byvald, Københavns Universitet

Udviklingen i den danske litteratur i efterkrigstiden foregik i et absurd landskab. På den ene side havde man skyggerne fra de første atombomber over Hiroshima og Nagasaki samt truslen om og frygten for en altødelæggende konfrontation mellem stormagterne i Den Koldte Krig. På den anden side havde man etableringen af den danske velfærdsstat. Den udgjorde en demokratisering af samfundet og kulturen, men også en frygt for en fremmedgørelse af det menneskelige til fordel for jagten efter materiel lykke og velstand. Således pendulerer efterkrigstidens modernistiske litteratur grundlæggende mellem oplevelsen af en eksistentiel meningsløshed og en forhåbning om at give tilværelsen en ny menings-

fyldte. Vi skal i dette kursus læse *Løgnere* (1950) af Martin A. Hansen og *Ingen kender natten* (1955) af H.C. Branner. Endvidere skal vi læse tekster fra *Sære historier* (1953) og *Ufarlige historier* (1955) af Villy Sørensen samt tekster af bl.a. Peter Seeberg, Klaus Rifbjerg og Leif Panduro.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

Thomas Mann: *Trolddomsbjerg*

Hold 5106: 10 tirsdage kl. 18.15-20 (15/9-24/11)

Ved ekstern lektor, cand.mag. Morten Dyssel, Københavns Universitet

Sammen med forfattere som James Joyce, Marcel Proust, Virginia Woolf og Robert Musil står Thomas Mann som en af de vigtigste fornyere af europæisk romankunst i første halvdel af det 20. århundrede. I kurset skal vi på baggrund af en tekstnær gennemgang af *Trolddomsbjerg* (1924) beskæftige os med en række centrale spørgsmål og problemer i romanen, som samtidig er repræsentative for store dele af forfatterskabet; i kort form: erfaringen af en europæisk borgerlig kulturs sidste krampetrækninger i årene op til udbruddet af den

store, skelsættende krig i 1914. Når de overleverede værdier og normer gradvis imploderer, griber nihilismen om sig og truer med at opløse alting i ingenting. Romanen er imidlertid også på sporet af en (utopisk) 'ny humanitet' som muligt svar på den ildevars-lende europæiske værdikrise.

Thomas Mann: *Trolldomsbjerg*, på dansk ved Ulrich Horst Petersen (2000).

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Uhyggens æstetik

Hold 5107: 10 torsdage kl. 17.15-19 (3/9-12/11)

Ved cand.mag. Rikke Dahl Jensen og gæsteforelæser lektor, ph.d. Rikke Schubart

Uhygge er mere end splat og kioskbaskere. Mange store forfattere har gennem tiden brugt gys til at belyse de dystre sider af menneskesindet og samfundet. På samme måde som Edgar Allan Poe i sine historier om individets skrøbelige psyke skriver om genfærd og hallucinationer, benytter Nathaniel Hawthorne sig af gotik og overtro i sine fortællinger om koloniseringen af USA. Både Henry James og Edith Wharton har udforsket spøgelsesgenren, mens mesteren Lovecraft skriver om overnaturlige væsner og mystiske universer. Herhjemme har både H.C. Andersen og B.S. Ingemann prøvet kræfter med uhyggen, og op igennem det 20. århundrede har flere og flere taget genren til sig. På kurset skal vi se nærmere på, hvordan uhyggen manifesterer sig i USA og Europa. Udover de allerede nævnte skal vi læse noveller og teori af bl.a. E.T.A. Hoffmann, Guy de Maupassant og Le Fanu, og herudfra få et overblik over uhyggens historie. Der vil være gæsteforelæsning af gysereksperter Rikke Schubart.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Kvindernes guldalder

Hold 5108: 10 mandage kl. 15.15-17 (21/9-9/11)

Ved cand.mag. Rikke Lagersted-Olsen

Den danske guldalder er traditionelt blevet skildret som harmonisøgende og idealiserende, men denne opfattelse er i høj grad blevet udfordret i nyere tid bl.a. på baggrund af en øget interesse for periodens skyggesider og disharmonier. Vi vil se på perioden med moderne, kritiske øjne og diskutere den mere specifikt ud fra et kvindeligt perspektiv. Gennem nedslag i betydelige kvindeskæbner indenfor dansk billedkunst, salonkultur og litteratur vil kvindernes livssyn, identitetsdannelse og vilkår i samtidens kunstverden blive undersøgt. Hovedpersonerne er: Friederike Brun, Kamma Rahbek, Thomasine Gyllembourg, Johanne Luise Heiberg, Elisabeth Jerichau Baumann og Mathilde Fibiger, og de vil blive præsenteret igennem værker af både litterær og billedkunstnerisk art. Kurset giver en introduktion til dansk guldalder. Tekster af forfatterne kan findes på nettet, men forberedelse til kurset er ikke et krav. Tredje kursusgang vil foregå på Bakkehusmuseet.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Jane Austens heltinder: Valget mellem ægte kærlighed og økonomisk og intellektuel selvstændighed

Hold 5109: 10 onsdage kl. 9.15-11 (2/9-11/11)

Ved cand.mag. Søs Haugaard, Københavns Universitet

Austens vidunderlige heltinder er intelligente, ironiske, rastløse eksisterer, der manøvrerer i et intrigant og sladdervornt provinsmiljø, hvor giftefærdige døtre er passiver i et regnskab, som har arv og ejendom som de eneste aktiver.

Med smertelig realisme skildres kvinder, der er sig deres intellekt og integritet bevidst, men som med samme klarhed forstår begrænsningerne i en kvindes muligheder for at træffe egne valg i det tidlige 1800-tals England.

Moderne kærlighedshistorier på film og i bogform låner af Austens ironi, men prøver gerne samtidig at fastholde den umulige drøm om kærligheden, der overvinder alt – selv lommemesmerter. Triviallitteraturens herregårdsromane skylder Austen alt, og deri ligger en ironisk pointe, som end ikke Miss Austen havde kunnet forudse.

Tekster: *Pride and Prejudice (Stolthed og Fordom)*, *Emma* og *Northanger Abbey (Catherine, Northanger Abbedi)*.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Orhan Pamuk – mellem øst og vest

Hold 5110: 8 mandage kl. 15.15-17 (28/9-23/11)

Ved cand.mag. Tom Fagerland

På dette kursus gennemgår vi den nobelprisvindende Orhan Pamuks forfatterskab. Et aktuelt og tilbagevendende tema i alle Pamuks romaner er kulturelle spændinger mellem øst og vest, hvor forholdet mellem modernitet og tradition, sekularisme og religion spiller en vigtig rolle. Derudover giver forfatterskabet et farverigt indblik i Tyrkiets modsætningsfyldte historie og tyrkernes søgen efter national identitet. Kurset giver en kort introduktion til moderne tyrkisk litteratur, som har været centreret om de samme temaer. Herefter vil vi undersøge, hvordan Pamuk i både form og indhold udfordrer forestillingen om øst og vest som hinandens modsætninger. Vi skal også diskutere, hvilket billede han tegner af det moderne Tyrkiets historie og af mulighederne for at skabe en mere kompleks kollektiv identitet på tværs af kulturelle og religiøse skel. Udgangspunktet for denne diskussion vil bl.a. være de to romaner *Det hvide slot* (1992)

og *Sne* (2006), som deltagerne bedes låne eller købe.

Sted: Søndre Campus
Pris: 704 kr.

TEKSTLÆSNING PÅ FREMMEDSPROG

Engelsk tekstlæsning: Two American Novels

Hold 5111: 10 onsdage kl. 17.15-19 (9/9-18/11)

Ved lektor, mag.art., Dorrit Einersen, Københavns universitet

John Williams's novel *Stoner* (1965) was almost forgotten but when it was republished in 2013 it immediately became a bestseller. It is a lucidly written novel with a neutral narrator focusing on the life story of the protagonist, William Stoner, which is told chronologically. It is an engaging text, which leaves a lasting impression on the reader.

Siri Hustvedt's recent novel *The Blazing World* (2014) is constructed as a mosaic of disparate texts. The protagonist, Harriet Burden's life story is composed of a number of testimonies, i.e. extracts from Harriet Burden's notebooks, her daughter's edited transcripts, and her son's cryptic texts, written statements by her lover and best friend as well as reviews of exhibitions. The novel requires active participation by the reader in piecing together the disparate elements of the text.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fransk tekstlæsning: Les confessions de Jean-Jacques Rousseau (en extrait)

Hold 5112: 10 onsdage kl. 18.15-20 (2/9-18/11 (ikke 7/10))

Ved cand.mag. Jeannet Ulrikkeholm og cand.mag. Jørgen Salling Stormgaard

Les Confessions de Jean-Jacques Rousseau est une autobiographie

qui couvre la vie de l'écrivain jusqu'en 1767. Rousseau était isolé et mal traité par beaucoup de ses contemporains et se sentait isolé, voilà pourquoi il a entrepris un examen de conscience en forme de justification. Tout en racontant, le philosophe invite sans cesse le lecteur à se faire des réflexions sur sa propre vie. Le livre a été publié à titre posthume en 1782. Rousseau est un collaborateur de l'Encyclopédie et un philosophe majeur des Lumières françaises. Sa pensée embrasse des domaines variés et il s'exprime dans de nombreux genres: discours, roman, théâtre, traité philosophique, confessions et composition musicale.

Les étudiants doivent lire des extraits de l'oeuvre et on va comparer avec d'autres autobiographies importantes. Le cours est en français et les étudiants auront la possibilité de s'exprimer en français selon leur désir et leur capacité.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Tysk tekstlæsning: Goethes Faust. Der Tragödie zweiter Teil

Hold 5113: 10 torsdage kl. 15.15-17 (17/9-26/11)

Ved ekstern lektor, cand.mag. Morten Dyssel, Københavns Universitet

Schon längst ist Goethes *Faust* als deutscher Klassiker auch in die europäische Literaturgeschichte eingegangen. Dabei aber haben wohl die meisten *Faust*-Leser nur die sogenannte ‚Gretchen-Tragödie‘ zur Kenntnis genommen. Im Mittelpunkt dieses deutschsprachigen Lektüreseminars steht jedoch die textnahe Auseinandersetzung mit dem in jeder Hinsicht viel komplexeren zweiten Teil der Goetheschen Faustdichtung. Uns geht es diesbezüglich um eine Untersuchung und Erörterung der vielfältigen thematischen Perspektiven von *Faust II*: Metaphysik, Mythologie, Anthropologie, Kunst,

Ethik. In der Analyse und Interpretation der *Tragödie zweiter Teil* werden wir natürlich auch die sprachlich-stilistischen Merkmale berücksichtigen und vielleicht eine kleine Auswahl der ohnehin unüberschaubaren Forschungsliteratur in die Diskussion einbeziehen.

Goethe: Faust. Der Tragödie zweiter Teil, Reclam Universal-Bibliothek (2), 2012.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

VINTERKURSER

Litterært værksted

Hold 5114: man-fre kl. 10.15-14.45 (11/1-15/1 2016)

Ved cand.phil. Birgitte Hesselaa

Kurset henvender sig til alle, der har lyst til at blive klogere på den litterære teksts virkemidler, og hvorfor litteratur kan påvirke os så stærkt.

Hver kursusdag koncentrerer vi os om redskaber og begreber til analyse af den litterære tekst: kompositionen, fortælleren, persontegningen, brugen af metaforer, brugen af synsvinkel, samt begreber som stilholdning og prosarytme. Kurset foregår dels i dialogform, dels gennem deltagerens eksperimenter med teksterne selv, fx arbejde med ændringer af synsvinkel og komposition – individuelt og i grupper, mens de teoretiske begreber gives i forelæsningsform. De tekster, vi nærlæser, er alle kortere prosatekster som noveller eller uddrag fra romaner.

Alle teksterne findes i kursets kompendium, som det vil være en fordel at have orienteret sig i på forhånd. Kompendiet sælges fra sekretariatet fra en uge før kursusstart, dvs. fra mandag den 4. januar 2016.

Sted: Søndre Campus
Pris: 1.056 kr.

FORELÆSNINGSRÆKKER

**Tre amerikanske romaner
- indblik og udsyn****Hold 1052:** 3 onsdage kl. 19-20.45
(11/11-25/11)*Ved cand.mag. Connie Bork*

Mange amerikanske romaner bliver oversat til dansk. Nogle skil-
ler sig ud ved deres solide indsigt
i det amerikanske og samtidig
vide udsyn til en større verden.
Norsk-amerikanske Siri Hust-
vedts *Det jeg elskede* er en New
Yorker-roman, der handler om to
familiers lykke og tab. Romanen
rummer bidende satire over det
kreative, intellektuelle miljø i byen
og trækker samtidig historiske
perspektiver til kvinders tidligere
liv. Mens Jonathan Safran Foer
med *Ekstremt højt & utrolig tæt
på* har skrevet en overraskende
bog om 11. september. Romanen
har et energisk, opfindsomt sprog
og en utraditionel brug af en lang
række fotos. Endelig har nigeri-

ansk-amerikanske Chimamanda
Ngozi Adichie i *Americanah*
skrevet en roman, som foregår på
tre kontinenter, bl.a. det nordame-
rikanske. Romanen følger især to
afrikanere, som arbejder illegalt
i bunden af de vestlige samfund.
Adichie, som er født og opvokset i
Nigeria, har sagt i et interview, at
hun først blev sort, da hun kom til
Amerika.

Sted: Hvidovre Hovedbibliotek,
Hvidovrevej 280, Hvidovre
Pris: 300 kr.**Edith Södergran - med gæster****Hold 1053:** 4 mandage kl. 14.15-16
(7/9-28/9)*Ved mag.art. Frantz Leander
Hansen*

I fire forelæsninger kommer vi tæt
ind på livet af den svensk-finske
digter Edith Södergran (1892-
1923). Södergran er en af Nordens
betydeligste digtere, og hun
nævnes stort set altid, når mo-
derne danske digtere skal angive

deres inspirationskilder. Forelæs-
ningsrækken indledes med en
introduktion til Södergrans liv og
forfatterskab, hvor der samtidig
introduceres til læsning af digte.

De følgende tre gange nær-
læses digte af Södergran, og det
sker i en dialog-form, hvor hendes
digte hver gang stilles op imod
digte af andre forfattere. Efter
forelæsningerne om digtene bli-
ver der god anledning til diskus-
sion. Alle digtene udleveres første
gang i kopi til deltagerne.

1. Introduktion til Edith Södergran
og til digtanalyse
2. Södergran og Inger
Christensen, D. H. Lawrence,
Tomas Tranströmer
3. Södergran og Pablo Neruda,
Michael Strunge,
Christian Winther
4. Södergran og
Henrik Nordbrandt

Sted: Frederiksberg Campus
Pris: 400 kr.**Fra Benny Andersen til Theis Ørntoft
- dansk lyrik fra 1970 til i dag****Hold 1054:** 4 mandage kl. 17.15-20
(bemærk 3 timer pr. gang)
(2/11-23/11)*Ved cand.mag. Lars Tonnesen,
forfatterne: Benny Andersen, Pia
Juul, Morten Søndergaard og Theis
Ørntoft*

Gennem fire aftner med fore-
læsninger, præsentationer og
oplæsninger kan du møde nogle
vigtige stemmer og udviklings-
linjer i de seneste ti års danske
lyrik. Det sker i samarbejde med
Poesiens Hus i den nye, spæn-
dende underetage til Den Frie
Udstillingsbygning, som også
rummer en café. Hver gang gives
der en oversigt over typiske træk i
tiårets lyrik og en præsentation af
aftnens lyriker. Så følger digterens

egen oplæsning, og til sidst er der
mulighed for spørgsmål og dialog.

Første gang står 70'ernes lyrik
i centrum. **Benny Andersen**, som
har åbnet den lyriske genre for et
bredt publikum, og som spænder
over alle fire årtier, er aftenens
digter. Anden gang handler om
80'ernes poetiske nybrud, som **Pia
Juul** debuterer midt i. Tredje gang
fokuserer vi på 90'ernes lyriske
scene, hvor **Morten Søndergaard**
debuterer, og endelig handler
den fjerde og sidste aften om
den aktuelle samtid. Her viser
Theis Ørntoft poesiens evne til at
udtrykke den moderne eksistens
dilemma mellem undergang og
ukuelig mulighed.

Sted: Poesiens Hus, i Den Frie
Udstillingsbygning (på Oslo Plads,
ved Østerport station)
Pris: 770 kr.

POESIENS
HUS

Hjem og hjemstavn i litteraturen

Hold 1055: 3 onsdage kl. 17.15-19 (4/11, 18/11, 25/11)

Ved ph.d. Martin Baake-Hansen, Københavns Universitet

Det 20. århundrede er blevet kaldt "migrantens århundrede", fordi mennesker i stadig stigende grad har bevæget sig mellem steder, byer og lande. Nogle tvinges af krige eller politiske og sociale forhold til at forlade deres hjem, mens andre rejser frivilligt i søgen efter at realisere sig selv og sine drømme og projekter. Et særligt begreb står frem som centrum, nemlig hjemmet. Hjemmet eller hjemstavnen er det, man bevæger sig væk fra eller hen imod. Hjem og hjemstavn spiller da også en enorm rolle i det 20. århundredes litteratur, hvor hjemmet groft sagt er et sted, man enten kan længes nostalgisk efter eller flygte fra med væmmelse og had. Denne forelæsningsrække stiller skarpt på hjemmets betydning hos tre vigtige forfattere fra det 20. århundrede:

1. Milan Kundera (1929-)
2. Herta Müller (1953-)
3. Henrik Pontoppidan (1857-1943)

Forelæsningsrækken er et samarbejde mellem Gentofte Hovedbibliotek og Folkeuniversitetet.

Sted: Gentofte Hovedbibliotek, Ahlmanns Alle 6, Hellerup
Pris: 300 kr.

RETORIK

Studieleder: Ph.d.-stipendiat, cand. mag. Mette Bengtsson

GRUNDKURSER

Skriftlig retorik

Hold 4029: 10 mandage kl. 9.15-11 (7/9-16/11)

Ved cand.mag. Agnete Christiansen, Københavns Universitet

Hvad er en god tekst, og hvordan skaber man den? Hvilke kvaliteter skal den have? Og hvordan fanger man sin læser? Skrivning er et håndværk med metoder og redskaber, alle kan lære. På kurset arbejder vi ud fra retorisk teori og undersøger forskellige teknikker til at skrive gode tekster. Vi vil beskæftige os med, hvordan afsender, modtager, genre og stil påvirker teksten. Hvordan man kan skrive med forskellige 'stemmer' og stemninger. Og hvordan man skriver klart, overbevisende og levende. I løbet af kurset kigger vi på eksempler fra nogle af de bedste skribenter gennem tiden. Vi skal aflure, hvordan mestrene skriver, og hvordan vi kan bruge disse erfaringer i vores egne tekster. Vi skal også arbejde med, hvordan respons kan hjælpe til at forbedre en tekst – og hvad man skal gøre, hvis man pludselig går i stå med sin skriveproces.

Deltagerne bedes låne eller købe: *Gør teksten klar*, Christina Pontoppidan, Samfundslitteratur, 2013.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Mundtlig retorik

Hold 4030: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved cand.mag. Kenneth Stormoen

Mundtlig retorik handler om mere end bare at holde et godt foredrag. Mundtlig retorik er en overbevisningslære, der tager

udgangspunkt i troværdig, situationstilpasset argumentation. På kurset vil vi arbejde med den retoriske teori bag det at vinde tilhørernes tillid, og den hensigtsmæssige formidling, der indarbejder godt greb om de mundtlige virkemidler.

Kurset er funderet i den retoriske teori og argumentationslære, som formidles på en moderne måde med eksempler fra politik, erhvervs- og kulturlivet. Målet med undervisningen er, at kursisterne får en god fornemmelse for, hvilken tale der virker i den specifikke talersituation og hvorfor. Kursisterne kommer også selv til at prøve kræfter med de mundtlige virkemidler. Kursisterne bedes købe eller orientere sig i: *Talens magt*, Hans Reitzels Forlag, af Tanja Christiansen og Jonas Gabrielsen.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Retorisk argumentation

Hold 5115: 1 lør-søn kl. 10.15-16 (3/10-4/10)

Ved cand.mag. Kenneth Stormoen

Hvad er god retorisk argumentation, og hvordan vinder man en debat? De spørgsmål vil vi arbejde med på kurset, der henvender sig til alle, der vil have bedre styr på deres argumenter i politiske sammenhænge, ved diskussioner på nettet, til møder på arbejdspladsen eller blot over spisebordet derhjemme. Forløbet er også til dem, der savner redskaber til systematisk at vurdere, om en argumentation eller debat fungerer i praksis. Følelser og troværdighed spiller en stor rolle i retorisk argumentation, og derfor vil vi have særligt fokus på appelformerne 'ethos' og 'pathos' samt manipulation i argumentationen. Vi vil arbejde ud fra den retoriske overbevisningslære og anvende moderne argumentationsteori

i undervisningen, der veksler mellem undervisning og eksempler, men som også inddrager den enkelte kursist direkte med øvelser og argumentationsoplæg fra kursisterne.

Der kan forventes hjemmearbejder imellem lørdag og søndag. Det er i øvrigt en god ide at have studeret bogen af Jørgensen og Onsberg: *Praktisk argumentation* inden kurssets start.

Sted: Søndre Campus
Pris: 616 kr.

Erhvervslivet i et ethos-perspektiv

Hold 5116: 5 onsdage kl. 18.15-20 (21/10-18/11)

Ved ekstern lektor, cand.mag. Malene Eliassen, Roskilde Universitet

Ethos er én af de tre aristoteliske appelformer, og den bygger på overbevisning gennem karakter, image, dyd og velvilje. Hvad er det, der gør, at nogle erhvervsledere formår at fremstå troværdige, mens andre fremstår mere beregnende og kunstige – måske modsat deres intention. På dette kursus dykker vi ned i danske erhvervslederes retorik i et ethos-perspektiv både i forhold til konkrete ytringer som præsentationer, pressekonferencer, taler og pressemeddelelser, men også sammenhængen mellem dem. Her er det narrative aspekt og de stilistiske greb interessante virkemidler. Hvordan forvalter erhvervsledere deres rolle – nogle formår at skabe sympati, nye trends og engagement, mens andre ikke helt lykkes? Hvad gør de galt? Og er det muligt at opnå høj ethos efter en skandale? Vi læser, ser og analyserer konkrete eksempler, bl.a. Legos direktør, Jørgen Vig Knudstorp og Hummels direktør Christian Stadil. Kurset er for alle, der interesserer sig for erhvervslivet og gerne vil have værktøjer til at analysere og vurdere erhvervslederes retorik.

Sted: Søndre Campus
Pris: 440 kr.

SPROGVIDENSKAB

Studieleder: Lektor Kasper Boye, Københavns Universitet

GRUNDKURSER

Dansk basisgrammatik

Hold 4031: 10 torsdage kl. 17:15-19 (17/9-26/11)

Ved ekstern lektor Eva Theilgaard Brink, Københavns Universitet

Hvad er en ledsætning? Hvor skal kommaet stå? Og må man egentlig sige "fordi at"?

Disse spørgsmål får du svar på i løbet af dette kursus, der er en grundlæggende introduktion til dansk grammatik. På kurset vil man få kendskab til de forskellige ordklasser (substantiver, verber osv.), lære at identificere sætningsled, fx subjekt (grundled) og objekt (genstandsled), og lære at analysere danske ord og sætningers opbygning. I den forbindelse gennemgår og øver vi reglerne for tegnsætning med særligt fokus på kommatering.

Kurset tager derudover fat i de almindeligste sproglige faldgruber, fx forskellen på *nogen/nogle*, *ligge/lægge* og *ad/af*, og vi vil desuden gennemgå og diskutere forskellige holdninger og argumenter fra den offentlige debat om sprogrigtighed og korrekt sprogbrug.

Undervisningen vil bestå af forelæsninger og praktiske øvelser, der løses både i fællesskab og i grupper blandt kursusedtagere.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Hvad er det særlige ved dansk?

Hold 5117: 5 fredage kl. 13.15-15 (11/9-9/10)

Ved ph.d. Ruben Schachtenhaufen

Man siger, at dansk er et af de sværeste sprog i verden. Det er ikke bare udlændinge, der har svært ved at lære det. Dansk volder problemer for småbørn, der er i færd med at tilegne sig det som deres modersmål, for unge mennesker, der skal lære at læse og skrive det, for computerprogrammer, der skal prøve at forstå det, og for ældre generationer, som har vanskeligt ved at forstå, hvad der bliver sagt i danske tv-programmer. Sproget udvikler sig i en voldsom fart, men har dansk virkelig udviklet sig til et mumlesprog, som vi ikke længere kan forstå?

Dansk er på mange måder et særligt sprog, men hvad er det i dansk, der gør det så besværligt, og hvordan er det kommet dertil? På dette kursus undersøger vi fakta og myter om det danske sprog, og hvad det er for nogle udfordringer, man møder, når man skal lære sproget, som modersmål såvel som andetsprog.

Sted: Søndre Campus
Pris: 440 kr.

På strejftog i det danske sprog

Hold 5118: 7 onsdage kl. 13.15-15 (30/9-18/11)

Ved cand.mag. Tine B. Jensen

Det danske sprog er ikke kedeligt! Det er fuldt af sjove ord, fornøjelige emner og gysende gode historier. Hvorfor siger vi plimsoller om en gammel, dårlig båd? Hvornår optrådte ordene bilistbutik og vinterdæk første gang i dansk? Hvad er vinylmakeup? Hvorfor lyder cream cheese bedre end flødeost? Findes der nullerpiger, når der findes nullermænd? Hvem er en hybenkradser opkaldt efter? Og er en død i dej det samme som en

hotdog? Spørgsmålene hører ind under en lang række forskellige sproglige emner, fx eponymer, nye ord i dansk og slang. Men fælles for dem er, at svarene fortæller, hvordan dansk fungerer, og hvordan danskerne bruger det. Vi skal se på alt dette her på kurset, hvor vi vil tage på strejftog i det danske sprog. Undervejs vil deltagerne få konditestet deres sproglige ydeevne.

Sted: Søndre Campus

Pris: 616 kr.

MUSIK, FILM OG TEATER

FILMVIDENSKAB

Studieleder: Cand.mag. Susanne Fabricius

EMNEKURSER

Filmatisering: Litteratur bliver til film

Hold 5119: 10 torsdage kl. 17.15-19 (17/9-26/11)

Ved cand.phil. Annette Wernblad

Alle har prøvet at læse en roman og derefter se filmatiseringen af denne og så blive utroligt skuffet. Romanen og filmen er begge fortællende kunstformer, men de udtrykker sig på radikalt forskellige måder og benytter helt forskellige virkemidler. Derfor giver det reelt ingen mening, siger George Bluestone i sin bog om filmatiseringer, at sige at man bedre kunne lide bogen end filmen – eller omvendt.

På dette kursus vil vi gennemgå de to kunstformer og deres måde at fortælle en historie på. Vi vil koncentrere os om at lære at aflæse de koder, der benyttes i henholdsvis litteraturen og filmen. Vi vil gennemgå klip og brudstykker af en række forskellige filmiske og litterære værker. Desuden vil vi

analysere et par romaner og den filmatiserede version af disse i fuld længde.

Deltagerne bedes købe eller låne J.P. Hartleys *The Go-Between/Gudernes sendebud* samt Edith Whartons *The Age of Innocence/Uskyldens år* på dansk eller engelsk inden første kursusgang.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Hollywood i 1940'erne

Hold 5120: 10 torsdage kl. 15.15-17 (17/9-26/11)

Ved cand.phil. Annette Wernblad

En lang række af filmhistoriens største klassikere blev skabt i Hollywood i 1940'erne. På dette kursus vil vi gennemgå perioden og dens uforglemmelige film. Vi vil se på genrer, stjerner og instruktører, der satte deres præg på årtiet: John Fords westerns, musicals med Gene Kelly og Frank Sinatra, komedier med Katharine Hepburn og Spencer Tracy, samt de mange eminente noir-film.

Vi vil diskutere den filmiske æstetik og symbolsproget, og hvordan 2. Verdenskrig bliver refereret til i komedier som Chaplins *Den store diktator*, dramaer som Wyllers *The Best Years of Our Lives* og indirekte i fx Hitchcocks *Shadow of a Doubt*.

Stjerner som Ingrid Bergman, James Stewart, Rita Hayworth og Gene Tierney, samt instruktører som Ford, Hitchcock, Huston og Welles vil blive diskuteret. Blandt de film, vi vil analysere, kan nævnes *Citizen Kane*, *Casablanca*,

My Darling Clementine, *Double Indemnity*, *The Woman in the Window*, *Gaslight*, *Adams Rib* og *Notorious*.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Bette Davis

Hold 5121: 1 lør-søn kl. 10.15-16 (3/10-4/10)

Ved cand.mag. Jan Mouritzen

Bette Davis (1908-89) var en af filmhistoriens mest betydningsfulde amerikanske stjerner, en kvinde med markante holdninger og en slagfærdig udstråling i de filmroller, hun legemliggjorde. Davis debuterede på film i 1931. Hun insisterede på perfektion, og det kom ofte til sammenstød med direktørerne hos Warner Bros. Bette Davis var den første skuespiller, der blev nomineret til 10 Oscars for bedste kvindelige hovedrolle. Hun vandt to Oscars: For sit portræt af en alkoholiseret diva i *En farlig kvinde* (1935) og som den intrigante sydstatsskønhed i *Jezebel* (1938).

Hun fik et comeback med 'backstage-dramaet' *Alt om Eva* (1950) og med den gotiske horrorfilm *Hvad blev der egentlig af Baby Jane?* (1962). I 1977 blev Bette Davis kåret for sit livsværk af det amerikanske filminstitut (AFI). Hun var den første kvinde, der modtog prisen. Privatlivet var omtumlet med fire ulykkelige ægteskaber og tre børn, som hun opdrog alene. På kurset skal vi analysere og diskutere en række af Bette Davis legendariske filmpræstationer.

Sted: Frederiksberg Campus

Pris: 616 kr.

Clint Eastwood: Manden fra Malpaso

Hold 5122: 10 tirsdage kl. 17.15-19 (15/9-24/11)

Ved cand.mag. Jan Mouritzen

Med sin seneste film om snigskytten Chris Kyle, *American Sniper*, har 85-årige Clint Eastwood skabt sin imponerende karrieres mest

omdiskuterede værk. Eastwood er blevet et amerikansk ikon, en levende legende. Hans elegiske western, *De nådesløse*, om moralsk forfald og racehad, ryddede bordet ved Oscar-uddelingen i 1993, og til hans øvrige mesterværker hører *Million Dollar Baby*, *Mystic River*, *Broerne i Madison County*, *Bird* og *Grand Torino*. Med fast støtte fra Warner Bros. har Eastwood iscenesat 35 film for sit eget selskab, Malpaso. Hans arbejdsmetode er knap og koncis – som manden selv, og hans passion for jazz, blues og den amerikanske pionerånd gennemstrømmer filmene.

På kurset vil vi analysere og diskutere nogle centrale elementer i Eastwoods produktion. Vi skal se på hans forhold til genre, politik, musik og den mytestatus, han inkarnerer. Deltagerne kan med fordel læse Richard Shickels biografi, *Clint Eastwood – beretningen om en usædvanlig filmkarriere* (1998).

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Actionfilm – den uglese, men hyperfilmiske genre

Hold 5123: 10 onsdage kl. 19.15-21 (9/9-18/11)

Ved cand.mag. Jonas Varsted Kirkegaard

Med science fiction som mulig undtagelse er action mere billed-dreven end nogen anden genre – og derfor, men ikke kun derfor, værd at se nærmere på. Engang var action den pinlige onkel i genrefamilien: Intellektuelt underfrankerede film med tendens til at forherlige rå muskelkraft og ordknap selvjustits. Men i slutningen af 1980'erne rankede actionfilmen ryggen med mere velspillede og velproducerede værker som *Dødbringende våben* og *Die Hard*, der da også begge fik et stort publikum.

Vi tager et kig på actiongenren fra dens begyndelse som 'storbywestern' over den særligt

hårdtslående Hong Kong-variant til de kvinder, der har udmærket sig indenfor den ultimative machoggenre. Vi ser på 1990'ernes meta-actionfilm, gransker actionuniversets sociopolitiske og æstetiske betydninger og går i genrespecifikke detaljer, såsom hvilke våben, der er actionheltens foretrukne og hvorfor. Hovedvægten er på de bedre actionfilm, men der er ingen fine fornemmelser eller berøringsangst overfor alfahanner som Jean-Claude Van Damme og Chuck Norris.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

David Lynch og *Twin Peaks*

Hold 5124: 1 lør-søn kl. 10.15-16 (21/11-22/11)

Ved cand.mag. Peter Skovfoged Laursen

Det står stadig hen i det uvisse, om instruktør David Lynch er båreroret, når tv-serien *Twin Peaks* næste år vender tilbage med nye afsnit. Men vi vil alligevel benytte lejligheden til i dette kursus at vende tilbage til den lille by på grænsen mellem USA og Canada og diskutere seriens betydning og placering i David Lynchs karriere. Med den ene fod solidt placeret i den surrealistiske eksperimentalfilm og den anden i den amerikanske populærkultur har David Lynch skabt en filmkunst, som balancerer på knivsæggen mellem drøm og virkelighed. Det er film, der udfordrer intellektet og vækker skjulte følelser.

Kurset vil favne hele Lynchs karriere og give en række nøgler til at forstå de enkelte filmværker samt faserne i hans kunstneriske udvikling. Fokus vil især være på *Twin Peaks*, og hvordan tv-serien trækker linjer tilbage til de tidlige film som *Blue Velvet*, men samtidig er et kunstnerisk vendepunkt på vej mod de labyrinthiske blindgyder i *Lost Highway* og *Mulholland Drive*.

Sted: Frederiksberg Campus
Pris: 616 kr.

Alejandro González Iñárritu

Hold 5125: 8 mandage kl. 15.15-17 (21/9-16/11)

Ved cand.mag. Sophie Engberg Sonne

Da den mexicanske film *Amores Perros* fik premiere en steghed junidag i år 2000, stod Mexico overfor afslutningen på seks års politisk utilfredshed og begyndelsen på noget ukendt nyt. Filmen fik en forrygende modtagelse, der kom i forlængelse af den internationale hype, dens verdenspremiere på filmfestivalen i Cannes havde forårsaget tidligere på året. *Amores Perros* kom til at indvarsle en ny æra for Mexico – politisk og samfundsmæssigt, men også filmisk. Siden har filmens mexicanske instruktør kæmpet sig til tops i Hollywood, hvor han i februar 2015 kronede værket med en Oscar for Bedste Instruktør efter en række af stærke film fortalt i et originalt formsprog. Kurset ser nærmere på hans fem spillefilm *Amores Perros*, *21 Gram*, *Babel*, *Biutiful* og *Birdman* foruden hans kortfilm og sætter dem i relation til temaer, tendenser og instruktører i tiden, ikke mindst til Iñárritus landsmænd Alfonso Cuarón og Guillermo Arriaga, der også har været medforfattere til flere af Iñárritus film.

Sted: City Campus
Pris: 704 kr.

Utallige nuancer af gråt: Sort-hvide film efter 1980

Hold 5126: 10 onsdage kl. 15.15-17 (16/9-25/11)

Ved *can.d.mag.* Susanne Fabricius

Filmen begyndte tidligt at lege med farver, og i løbet af 1930'erne udvikledes det, der normalt forstås ved farvefilm, men efterhånden som nyhedens interesse svandt, vendte mange tilbage til sort-hvide film. I løbet af 1950'erne bredte farverne sig igen på lærrederne i takt med farve-tv's udbredelse, først i USA og siden i Europa. Fra 1970'erne så mange igen mulighederne i de sort-hvide billeder og det væld af gråtoner, de indeholder. Især fra 1980 er s-h-film blevet et statement på begge sider af Atlanten, som det kan ses i meget forskellige film som Scorseses *Raging Bull*, Truffauts *Vivement Dimanche*, Clooneys *Good Night, and Good Luck*, Aki Kaurismäkis *Pas på dit tørklæde*, Tatjana, Jarmuschs *Dead Man*, Hanekes *Det hvide bånd* og Pawlikowskis *Ida*. Vi vil studere disse og andre fremragende nyere s-h-film og diskutere, hvad det er, instruktøren har villet opnå, og komme ind på genrer som film noir, nordic noir og det fænomen, at mange farvefilm siden 1980 har forsøgt at nedtone farverne.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Dokumentarismens forunderlige verden

Hold 5127: 10 tirsdage KL. 17.15-19 (15/9-24/11)

Ved *mag.art.* Ulla Hjorth Nielsen

Fra Robert Flahertys *Nanook of The North* (1922) til Laura Poitras Snowden-portræt *Citizenfour* (2014), fra Adolf Hitlers propagandamaskine i 1930'ernes Tyskland til Jørgen Leths filmpoesi i 1970'ernes Danmark. Fra banebrydende engelske dokumentarister, over krigsfotograferne, der sikrede eftertiden dokumentation om krigens rædsler og frem til nutidens anarkister, der bryder alle regler og spiller hovedrollen i deres egne film. Fra James March' *Man on Wire* mellem de to tvillingetårne til film, der jonglerer frit imellem sandt og falsk. Dokumentarfilmens historie er mangfoldig, dens æstetiske formsprog i stadig udvikling og diskussionen om dens objektivitet uendelig. Den tekniske udvikling har demokratiseret adgangen og gjort det muligt for alle at udtrykke sig filmisk. Men det har kun gjort behovet for analyse og fordybelse i hovedværkerne så meget desto større. Vi ser og diskuterer filmklip undervejs. Velkommen til virkeligheden – på film – "a creative treatment of actuality" (John Grierson).

Kursisterne bedes låne eller købe: Ib Bondebjerg: *Virkelighedsbilleder* (2012)

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGER

Stedets ånd – hotelfilm som genre

Hold 1056: 5 mandage kl. 17.15-19 (26/10-23/11)

Ved *can.d.mag.* Susanne Fabricius, *can.d.phil.* Annette Wernblad, *can.d.mag.* Jonas Varsted Kirkegaard, *mag.art.* Ulla Hjorth Nielsen og *can.d.mag.* Peter Skovfoged Laursen. *Tilrettelægger:* *can.d.mag.* Susanne Fabricius

På hoteller kan meget ske. Gæsterne er på rejse, på ferie, udenfor deres vante omgivelser. Hoteller kommer i mange udgaver, luksus-, bade- og skihoteller. Fra 1920'erne til i dag har de været ramme om utallige film. Vi har valgt fem af de mest markante. Edmund Gouldings klassiske *Grand Hotel* (1932) er et mikrokosmos i art deco-stil med en smægtende Greta Garbo og en ung, uskyldig Joan Crawford. Jacques Tatis *Festlige feriedage* (1953) foregår på et pensionat ved kysten og giver et kærligt portræt af menneskets komiske natur og ferievener. Galskab, overnaturlige evner, uforglemmelige gys, fatale labyrinter, en majestætiske location – det er kort fortalt Stanley Kubricks *Ondskabens Hotel* (1980). Wes Andersons *The Grand Budapest Hotel* (2014) er en fabelagtig allegori om det tabte Europa med al magt til scenografien og en surrealistisk humor. I Ruben Östlunds *Force Majeure* (2014) krakelerer en moderne mands selvbillede på et skisportshotel, der mest af alt ligner et sceneri fra en fremmed planet.

1. *Grand Hotel* (1932) (SF)
2. *Festlige feriedage* (1953) (AW)
3. *The Shining* (1980) (JVK)
4. *Grand Budapest Hotel* (2014) (UHN)
5. *Force Majeure* (2014) (PSL)

Sted: City Campus
Pris: 500 kr. (rabatpris 450 kr.)

MUSIKVIDENSKAB

EMNEKURSER

10 klassikere, der forandrede jazzen

Hold 5128: 10 mandage kl. 19.15-21 (14/9-23/11)

Ved musiklærer DKDM, Morten Kargaard, HOM, Det Ny Teater

Kurset vil tage udgangspunkt i forskellige stilarter i jazzhistorien og belyse og analysere en komposition, der var skelsættende i en bestemt tidsperiode. Hvordan påvirkede netop dette nummer og denne musiker sin samtid? Hvilke omstændigheder ledte op til netop det specifikke kunstneriske udtryk, og hvordan satte musikken sit aftryk efterfølgende? Og hvorfor kan det stadig betegnes som en jazzklassiker?

Vi vil komme omkring navne som Louis Armstrong, Billie Holiday, Miles Davis, Wes Montgomery, Bill Evans, Wayne Shorter, Joe Zawinul og mange andre.

Kurset kan evt. afsluttes med en koncert på et af de københavnske jazzpillesteder.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Torsdagskoncerterne i DR Byens koncertsal

Hold 5129: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved cand.mag. Palle Andkjær Olsen og cand.mag. Bo Davidsen

Torsdagskoncerterne i Koncertsalen i DR Byen er fyldt med prægtig musik. Der kommer berømte dirigenter og solister for, sammen med DR Symfoniorkestret, at opføre musik af et bredt udsnit af musikhistoriens komponister, kendte og mere ukendte, ældre og nyere.

På dette kursus vil vi gennemgå udvalgte værker fra hver uges torsdagskoncert om tirsdagen i samme uge, så man er godt rustet til et besøg i Koncertsalen eller en koncert hjemme i stuen

ved radioen. Vi vil fortælle om komponisterne og deres placering i musikhistorien, men værkerne, selve musikken, vil naturligvis være i fokus.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fyraftensopera

Hold 5130: 5 torsdage kl. 17.15-19 (10/9-8/10)

Ved cand.mag. Susanne Keiding, cand.mag. Eva Maria Jensen og cand.mag. Christian Brendholdt

Efteråret 2015 byder igen på spændende operaopsætninger på Operaen/Det Kgl. Teater.

Richard Strauss' *Kvinden uden skygge* får vi igen lejlighed til at opleve i Kasper Holtens fine opsætning fra 2012, og vi kan også glæde os til hans nye opsætning af Carl Maria von Webers *Jægerbruden*. Historien om Manon Lescaut får vi at høre i en relativt moderne version, *Boulevard Solitude*, komponeret af Hans Werner Henze i 1951. Verdis *La Traviata* er også på programmet, og Richard Wagners *Lohengrin* i en interessant nyopsætning kan opleves først i 2016.

Kurset sætter fokus på operaernes komponister og musik, handling, iscenesættelse og sangere og giver med eksempler fra cd og dvd en kvalificeret introduktion til efterårets forestillinger.

Sted: City Campus
Pris: 440 kr.

FORELÆSNINGER

Musik i kroppen og hjernen

Hold 1057: 3 onsdage kl. 19.15-21 (16/9-30/9)

Ved ph.d. Erik Christensen

Forelæsningerne sætter fokus på den aktuelle hjerneforskning, der undersøger, hvordan musik aktiverer kroppen, hjernen og nervesystemet. Musik virker direkte på kroppen, den vækker

opmærksomhed og følelser, og hele hjernen er aktiv, når vi hører musik. Med billeder af hjernen og mange musikeksempler giver forelæsningerne indsigt i musikens nervebaner og musikens relationer til lystfølelse, bevægelse, sprog og hukommelse.

Sted: City Campus
Pris: 300 kr.

Flere klassikere du bør kende

Hold 1058: 10 onsdage kl. 17.15-19 (2/9-11/11)

Ved cand.mus. Kasper Rofelt

Denne forelæsningsrække indeholder 10 klassikere, der er mesterværker indenfor musiklitteraturen og som har vist sig særdeles slidstærke og populære blandt publikum.

Vi koncentrerer os om disse værker for at finde ud af deres placering i forhold til samtiden og blandt de genrer, de repræsenterer, deres betydning for musikhistorien og ikke mindst årsagen til deres popularitet. Biografisk materiale om komponister bliver inddraget i relevant omfang. Forslag til videre lytning hører desuden med, så egne studier er mulige efterfølgende.

1. Beethoven: Symfoni nr. 9
2. Mahler: Symfoni nr. 6
3. Sibelius: En saga
4. Ravel: La valse
5. Mozart: Klaverkoncert nr. 21 i C-dur, "Elvira Madigan"
6. Gershwin: Klaverkoncert i F-dur
7. Schubert: Strygekvintet i C-dur
8. Brahms: "Haydn-variationer"
9. Franck: 3 koraler
10. Dvorak: Slaviske danse

Sted: City Campus
Pris: 1000 kr. (rabatpris 950 kr.)

Carl Nielsen 150 år

Hold 1059: 5 mandage kl. 17.15-19 (7/9-5/10)

Ved cand.mag. *Palle Andkjær Olsen*

Den rolige strøm i sange som *Min pige er så lys som rav* overfor 5. symfonis vilde orkestertumult og skingre vanvidstrømme – det er svært at forstå, at så forskellige musikalske udtryk kan komme fra én og samme mand. Og oven i købet skrevet i samme periode. Her i 150-året for Carl Niensens fødsel har vi med den store brevudgave, ny forskning og genindspilninger af hans musik, nye muligheder for at forstå såvel personen som hans omfattende værk.

I denne forelæsningsrække vil vi følge faserne i Carl Niensens udvikling. I begyndelsen af sin karriere bestræber han sig på at tilegne sig de klassiske former og give det musikalske stof en personlig tone. Senere bliver der også tale om at skabe nye former, ikke mindst i den 4. og 5. symfoni og klarinetkoncerten. Paradoksalt nok ledsages dette modernistisk eksperimenterende nybrud af et gennembrud i produktionen af folkelige sange, og dette arbejde fortsættes livet ud. Carl Nielsen skriver selv i et brev til Julius Röntgen fra 1915 "...at Musikkens elementæreste Væsen er Lyd, Liv og Bevægelse der hugger Stilheden istykker. Det er altså alt hvad der har Villien og den Trang til Liv som ikke kan holdes ned(e), jeg har villet skildre..."

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Foto: Carl Nielsen Museet

Jean Sibelius 150 år

Hold 1060: 5 mandage kl. 17.15-19 (19/10-16/11)

Ved cand.mag. *Valdemar Lønsted*

Sammen med Carl Nielsen delte Sibelius et epokemæssigt skæbnefællesskab i visionen om at give symfonien en ny krop og en ny realitet. De var begge forankrede i deres tid, men deres livsvilkår var særdeles forskellige. Sibelius levede på flere måder i et splittet land: i en sprogstrid og en klassekamp, i en vasalstat under det russiske zardømme, efter selvstændigheden i 1917 i en grufuld borgerkrig. Og på forunderlig vis blev han komponisten, der skabte en ny finsk identitet og kunne samle den unge nation.

I sin dagbog skrev Sibelius en februardag 1925: "Det blæser udenfor. Hvor uendeligt rigere er ikke denne ureflekterede vind end Goethes og de andre herrers poesi!" Naturen er en af nøglerne til hans musik, måske den vigtigste: skovene, søerne, de store fugle, det nordiske lys og mørke. Vi skal høre det i orkesterværkerne inspireret af nationaleposset *Kalevala* og i de syv symfonier. Mindre kendte Sibelius-værker trænger sig også på, og *Finlandia* fra 1899 kommer vi heller ikke uden om.

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Rock – et røntgenbillede af en kulturrevolution

Hold 1061: 5 tirsdage kl. 17.15-19 (20/10-17/11)

Ved *cand.mag. Anya Mathilde Poulsen*, museumsinspektør *Jacob Westergaard Madsen*, Danmarks Rockmuseum, *cand.mag. og musiker Mads Nygaard (Sterling)* og *ph.d.-studerende Lise Dilling-Hansen*

Rockmusikken er et af de mest betydningsfulde nybrud i den moderne kulturhistorie. Vi vil se på rockens samspil med resten af samfundet, med andre kulturelle udtryk og dens særlige selvforståelse. Genrens udvikling vil blive belyst, ligesom vi vil blive klogere på den danske rockhistorie.

Vi dykker også ned i centrale genretræk. I populærmusik taler man fx ofte om, at nogle musikere er 'hudløst ærlige', mens andre 'sælger ud'. Vi undersøger, hvilken

rolle kvaliteter som ægthed og ærlighed spiller, og går på jagt efter rockens autenticitetsideologi. Vi ser på fans, der med betegnelser som Beatlemania og Bieberfever har været knyttet til det nærmest syge, og undersøger, hvordan fans bruger en aktuel stjerne som Lady Gaga som begærsobjekt og mental surrogatfigur. Og vi diskuterer kønnets betydning i en genre, hvor fordelingen mellem mænd og kvinder for nylig blev kortlagt til 80/20.

Forelæsningserne foregår på Danmarks Rockmuseum, hvor udstillingerne er under opbygning; det bliver dermed et eksklusivt smugkig bag kulisserne inden museets egentlige åbning.

1. Rockhistorien – de store linjer og understrømmene (AMP)
2. Den danske dimension – med rockmuseet som bagtæppe (JWM)
3. 4-Real? – rockmusikkens autenticitetsideologi (MN)

4. Gakkede fans? – om 'fandom' generelt og om Lady Gagas fans (LDH)
5. Maskulint/feminint – kønnets betydning i rockens udtryk og stjernefortællinger (AMP)

Sted: Danmarks Rockmuseum, Rabalderstræde 16, c/o Musicon, Roskilde

Pris: 500 kr. (rabatpris 450 kr.)

SÆRARRANGEMENT

Edith Piaf: En fransk legende

Hold 1062: 1 lørdag kl. 10.15-16 (7/11)

Ved *cand.mag. Jørgen Stormgaard*

Overalt i verden – ikke kun i fransksprogede lande – nyder Edith Piaf en stor popularitet, der ikke er blevet mindre siden hendes død i 1963. Hendes sange taler direkte til såvel unge som gamle, og historien om hendes korte, men begivenhedsrige liv har ikke mistet sin fascinationskraft.

På dette kursus vil der blive fortalt om Edith Piafs liv, fra hun blev født i fattige kår, til hun opnåede status af verdensstjerne. Der vil blive stillet skarpt på inspirationskilder (sangerinderne Damia og Fréhel), og et udvalg af hendes sange vil blive spillet og sat ind i en historisk og biografisk kon-

tekst. Derudover vil der blive vist sjældne koncertoptagelser med 'Spurven'. Hendes talrige kærlighedsaffærer og karrieren som skuespillerinde vil ligeledes blive gennemgået, og vi kommer ind på den lange nedtur, der prægede de sidste år af hendes liv, før hun døde som 47-årig.

Til sidst skal vi høre om sangerinder, der i de senere år har kastet sig over arven fra Piaf: Céline Dion, Isabelle Boulay, Martha Wainwright og Patricia Kaas.

Sted: Søndre Campus

Pris: 300 kr.

TEATERVIDENSKAB

Studieleder: Dramaturg, cand.phil. Birgitte Hesselaa

EMNEKURSER

Historien om dansk teater: Et møde på stedet med dansk teaters kulturarv

Hold 5131: 10 tirsdage kl. 13.15-15 (1/9-10/11)

Ved *cand.mag. Rikke Saaby Johansen*

Teaterhistorien er ikke kun noget, man kan opleve gennem læsning, men også gennem mødet med de særlige kulturhistoriske steder, der er knyttet til dansk teaters historie. Det er en spændende historie, som gemmer sig rundt omkring på museer og arkiver: breve, kostumer, plakater, portrætter, tegninger til arkitektur, sceno-

grafi og kostumer, manuskripter og scenemesterprotokoller osv. Kurset introducerer til dansk teaterhistorie fra begyndelsen af 1700-tallet til 1950. Vi besøger fem kulturhistoriske steder med central betydning: Christianskirken, Bakkehusmuseet, Teatermuseet i Hofteatret, Det Kongelige Bibliotek og Revymuseet. Her får vi lov til at kigge bag kulisserne og får fremvist originalt kildemateriale. På Teatermuseet ser vi fx nogle af Kjeld Abells, Helge Refns og Svend Johansens kostume- og scenograftegninger, samtidig med at vi studerer de faste udstillinger. Deltagerne betaler entré på de tre museer. Et kompendium kan købes.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGSRÆKKER

Tre premierer på Det Kongelige Teater

Hold 1063: 5 onsdage kl. 12.15-14 (7/10, 21/10, 4/11, 2/12, 9/12) og 1 onsdag kl. 13.15-15 (28/10)

Ved dramaturg, cand.phil. Birgitte Hesselaa, skuespiller Peter Plaugborg, Det Kongelige Teater, skuespiller Olaf Johannessen, Det Kongelige Teater og instruktør Elisa Kragerup, Det Kongelige Teater

Det Kongelige Teater har premiere på en helt nyskabt tekst, *Menneskedyr* baseret på noveller af Franz Kafka og på to nyklassikere: Tennessee Williams' *Omstigning til Paradis* og Brechts *Hr. Puntila*. Forelæsningsrækken giver både en grundig indføring i disse dramatiske tekster og møder med nogle af de mest centrale kunstnere bag og i forestillingerne.

Birgitte Hesselaa fortæller først om selve den dramatiske tekst, mens en af teatrets egne folk den følgende gang fortæller om forestillingen. Instruktør Elisa Kragerup fortæller om at skabe en skuespiltekst på basis af Kafka-

noveller om dyr, mennesker og forvandlinger og om arbejdet med selve opsætningen. Peter Plaugborg fortæller om arbejdet med rollen som Stanley i *Omstigning til Paradis* (Marlon Brandos berømte rolle i filmen af samme navn), og endelig fortæller Olaf Johannessen om sit arbejde med den store rolle som Puntila hos Brecht.

1. *Menneskedyr*. Teksten (BH)
2. *Menneskedyr*. Instruktionen (EK+BH)
3. *Omstigning til Paradis*. Teksten (BH)
4. *Omstigning til Paradis*. Rollen (PP+BH)
5. *Hr. Puntila*. Teksten (BH)
6. *Hr. Puntila*. Rollen (OJ+BH)

Sted: Alle seks gange foregår i Skuespilhuset på hhv. Store og Lille scene
Pris: 910 kr. (rabatpris 810 kr.)

NATUR OG UNIVERS

ASTRONOMI

Studieleder: Professor mso, Johan U. Fynbo

GRUNDKURSER

Astronomi fra A til Å

Hold 4033: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved BA Arne Damm

Astronomi indbefatter alt fra fjerne sorte huller og Big Bang til nære planeter og solens dannelse – og en hel masse ind imellem som mørkt stof, Universets udvidelse og Mælkevejens arme. I dette kursus gennemgår vi grundbegreber indenfor astronomien, således at du efter kurset har lært lidt om mange fænomener og har et overblik over forskellige begreber indenfor astronomi. Undervisningen vil foregå med mange billeder fra rummet, således at fænomener kædes sammen med observationer.

Sted: Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Det mørke univers

Hold 5132: 5 onsdage kl. 17.15-19 (2/9-30/9)

Ved lektor, ph.d. Anja C. Andersen, Københavns Universitet

Når man ser op mod nattehimlen, er det første, man bider mærke i alle de lysende stjerner. Men når øjet har vænnet sig til mørket, så begynder man at undre sig over, hvorfor der er så meget af himlen, som blot er mørk. Over de seneste 10 år har Dark Cosmology Centre ved Niels Bohr Institutet arbejdet med fem temaer indenfor astronomi som led i at få kastet lys over universets mere mørke komponenter: Mørk energi, mørkt stof, dark ages, sorte huller og kosmisk støv. Over fem undervisningsgange vil hvert af de temaer blive gennemgået med fokus på de nyeste forskningsresultater, som Dark Cosmology Centre har bidraget til.

Sted: Nørre Campus
Pris: 440 kr.

Mælkevejen: Vores egen galakse

Hold 5133: 10 torsdage kl. 17.15-19 (10/9-19/11)

Ved BA Arne Damm

Når man ser på himlen en stjerneklar nat, ses et diset bånd, som strækker sig hele vejen hen over himlen, og som bl.a. går gennem stjernebillederne *Cassiopeia* og *Svanen*. Dette bånd kaldes Mælkevejen. Båndet er egentlig en samling af mange stjerner, der indgår i en skiveformet struktur. Både solen, og alle de stjerner, vi ellers ser på himlen, er med i hele denne struktur, som vi samlet kalder Mælkevejsystemet eller galaksen Mælkevejen. Vi skal se på, hvordan vi med forskellige målemetoder og opdagelser har

kortlagt galaksen Mælkevejen og sammenligner den med andre galakser. Vi studerer både struktur og stjerneudvikling. Her medtager vi de nyeste forskningsresultater og vurderer også, om der er astrofysisk mulighed for, at der er liv andre steder i Mælkevejens Endelig ser vi på, hvor vi i dag står i udforskningen af den mørke masse. Den mørke masse udgør tilsyneladende ca. 90 % af Mælkevejens masse, men dens bestanddele er foreløbig en gåde!

Sted: Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGSRÆKKER

Fra radio- til gammastråler

Hold 1064: 5 mandage kl. 19.15-21 (7/9, 21/9, 19/10, 9/11, 30/11)

Ved seniorforsker Allan Hornstrup, DTU, lektor Hans Bruntt, Aarhus Universitet, lektor emeritus Niels Lund, DTU, post.doc. Jun Yi Koay, NBI, lektor Jes Jørgensen, NBI

Tilrettelæggere: Lektor Ole Eggers Bjælde, IFA, professor mso Johan Peter Uldall Fynbo, NBI

2015 er lysets år. Vi har derfor i denne forelæsningsrække valgt at belyse astronomien i alle dens elektromagnetiske aspekter, som de giver sig til kende fra de mest langbølgede radiostråler over sub-millimeter og klassisk visuelt lys til røntgen- og gammastråling. Det vil i forelæsningsrækken blive belyst, hvordan hvert bølgelængdeområde viser nye, forbløffende sider af Universet, som er helt usynlige ved andre bølgelængder.

Bemærk, at forelæsning nr. 4 er på engelsk.

1. De højeste energier – gammaastronomi (NL)
2. Nattens regnbuer i det synlige univers (HB)
3. Røntgenastronomi – en nobelpris værdig (AH)
4. Of pigeons, little green people and emus: The past, present and future of radio astronomy (JYK)

5. Submillimeter astronomi: Nye øjne på det kolde univers (JJ)

Forelæsningsrækken udbydes i samarbejde med Astronomisk Selskab.

Sted: Nørre Campus
Pris: 500 kr. (rabatpris 450 kr.)

SÆRARRANGEMENTER

Et kig mod stjernerne på Brorfelde Observatorium

Hold 1065: 1 lørdag kl. 18.45-21 (3/10)

I 1953, da Brorfelde Observatorium åbnede, var det blandt de mest moderne i verden – men i dag er det nok mest kendt fra DR's julekalender *Julestjerner* (2012).

Kl. 18.45 slår vi dørene op i det gamle værksted, hvor der blev bygget teleskoper til hele verden.

Kl. 19 byder vi på foredrag om det at leve i rummet, hvorefter der vil være mulighed for køb af forfriskninger.

Kl. 20 går turen op til Brorfeldes kupler, hvor vi fortæller om observatoriets historie. Hvis vejret tillader det, vil der blive fortælling og fremvisning af vores fantastiske nattehimmel. Skulle det danske vejr være imod os, laver vi en indendørs rundtur blandt stjernerne.

Sted: Brorfelde Observatorium, Observator Gyldenkerens Vej 7, Tølløse

Pris: 200 kr.

FYSIK

Studieleder: Lektor, ph.d. Anders Peter Andersen

FORELÆSNINGSRÆKKER

News from the Niels Bohr International Academy

Hold 1066: 5 tirsdage 17.15-19.00 (29/9, 6/10, 13/10, 20/10, 27/10)

Hold 1067: 5 torsdage 17.15-19.00 (1/10, 8/10, 15/10, 22/10, 29/10)

Bemærk, at der er undervisning i uge 42 (efterårsferien)

Ved lektor, ph.d. Emil Bjerrum-Bohr (EB), Københavns Universitet, postdoc, ph.d. Cindy Keeler (CK), Københavns Universitet, professor, ph.d. James Cline (JC), McGill og Københavns Universitet, lektor, ph.d. Jacob Trier Frederiksen (JTF), Københavns Universitet, postdoc, ph.d. Michael Kastoryano (MK), Københavns Universitet. Tilrettelægger: Lektor, ph.d. Emil Bjerrum-Bohr, Københavns Universitet

The Niels Bohr International Academy was established in 2007 as a research unit under the Niels Bohr Institute to attract talented young scientists from all over the world to Denmark.

The lectures will be given by five different scientists and present five different topics in modern theoretical physics. The purpose is to give a glimpse of the questions, ideas, and approaches, which are right now at the scientific forefront. The lectures will be given in English.

1. Quantum Gravity (EB)
2. Black holes and Entropy (CK)
3. The Dark Energy of the Universe (JC)
4. Plasmas and the Sun-Earth Connection (JTF)
5. Quantum Information Theory (MK)

Sted: Auditorium A, Niels Bohr Institutet, Blegdamsvej 17
Pris: 500 kr. (rabatpris 450 kr.)

Kaos, fraktaler og synkronisering

Hold 1068: 5 onsdage kl. 17.15-19 (2/9, 9/9, 16/9, 23/9, 30/9)

Ved lektor, Ph.D. Poul G. Hjorth, DTU, lektor, ph.d. Peter D. Ditlevsen, Københavns Universitet, adjunkt, ph.d. Erik A. Martens, Københavns Universitet.
Tilrettelægger: Lektor, ph.d. Anders Andersen, DTU

Hvad er kaos, og hvad er orden? Det er to spørgsmål, som teorien for dynamiske systemer prøver at give videnskabelige svar på. Forelæsningsrækken vil præsentere den fascinerende historie om, hvorledes forståelsen af kaos og orden, og begreber som fraktal geometri, voksede frem i det 20. århundrede med udviklingen af teorien for dynamiske systemer.

Denne udvikling blev gjort mulig af moderne computere, og den viste, at selv helt simple systemer som et dobbelt-pendul kan opføre sig fuldstændig uforudsigeligt, og at et komplekst system som en sværm af blinkende ilddfluer kan udvise regelmæssig og synkron adfærd.

Forelæsningsrækken vil ligeledes belyse aktuelle forskningsproblemer fra biologi, fysiologi, meteorologi og astronomi, hvor kaos og orden spiller afgørende roller.

1. Dynamik og kaos (PGH)
2. Fraktaler (PGH)
3. Er vejret forudsigeligt? (PDD)
4. Kaos i solsystemet (PDD)
5. Synkronisering i naturen (EAM)

Sted: Nørre Campus
Pris: 500 kr. (rabatpris 450 kr.)

Arktiske ekspeditioner

Hold 1069: 5 onsdage kl. 17.15-19 (21/10-18/11)

Ved postdoc, ph.d. Helle Astrid Kjær, Niels Bohr Institutet, ph.d.-stipendiat, Christian Pantou, Niels Bohr Institutet, postdoc Laura Herraiz-Borreguero, Niels Bohr Institutet, ph.d.-stipendiat, cand. scient. Anne-Katrine Faber, Niels Bohr Institutet, postdoc Nanna Karlsson, Niels Bohr Institutet, ph.d.-stipendiat Signe Hillerup Larsen, GEUS

Klimaforandringerne i Arktis er på alles læber, og flere ekspeditioner med dansk deltagelse foregår i netop disse år. I denne forelæsningsrække vil seks forskere, der har deltaget i ekspeditioner i Arktis i 2014 og 2015, forklare, hvorfor de gang på gang tager på sådanne ekspeditioner og lever under ekstreme forhold.

De vil fortælle om livet på fem meget forskellige ekspeditioner: På en lille iskappe ved Grønlands østkyst (RECAP), i temperaturer under frysepunktet på indlandsisen (Traverse), på det polare hav (icezice), i de Grønlandske fjorde (ACTIV), samt i nærheden af Upernavik i Grønland.

Derudover stilles der skarpt på den forskning, ekspeditionerne bidrager til, herunder bl.a. fortidens klima som det ses i is- og sediment-kerner, iskappernes dynamik, havisens indflydelse på landisen, det arktiske klima, det arktiske hav og meget mere.

Bemærk, at forelæsning nr. 3 er på engelsk.

1. ACTIV: Ekspedition med en tremastet skonnert fra Island og ind i de sydgrønlandske fjordsystemer (AKF)
2. Renland Ice Cap Project-2015: Iskerneboringer og radarmålinger ved den Grønlandske iskappe Renland (CP)
3. Icezice boat expedition-2015: From Reykjavik to Grønland and on to Tromsø with the aim of retrieving sediment cores and study the ocean dynamics (LHB)
4. Traverse fra Nordvestgrønland til Østgrønland-2015: Flytning af en iskernelejr mere end 300 km (HAK and NK)
5. Upernavik-2014: Undersøgelser af hurtigt flydende is-strømme ved Upernavik (SHL)

Sted: Center for Is og Klima, Niels Bohr Institutet, Juliane Maries vej 30, København Ø
Pris: 500 kr.

GEOLOGI

Studieleder: Cand.scient. Klaus Fynbo Hansen

EMNEKURSER

Grundfjeldet i Skandinavien

Hold 5134: 10 mandage kl. 19.15-21 (7/9-16/11)

Ved cand.scient. Klaus Fynbo Hansen

Hvorfor er der vulkaner i Skåne? Hvor gamle er de, og hvor findes de ellers i Skandinavien? Det skandinaviske grundfjeld overrasker og rummer nogle af de ældste bjergarter på jorden. Kurset begynder med universets skabelse og fortsætter op gennem jordens geologiske historie med fokus på dannelsen og udviklingen af det komplekse grundfjeld i Skandinavien. Skjoldet er dannet ved flere bjergkædefoldninger og udgør i dag store dele af de blottede bjergarter i Norge, Sverige, Finland og på Bornholm. Vi kigger på dannelsesprocesserne og den pladetektoniske sammenhæng. Følgende hoveddiscipliner indgår i kurset: Regional geologi, tektonik, dannelse af specielle granitter og gnejser, strukturgeologi og mineralogi. De geologiske grunddiscipliner indenfor grundfjeldsgeologi gennemgås kort, og vi arbejder med identifikation og beskrivelse af geologiske materialer.

Gennemgangen er bygget op som en kombination af forelæsninger og praktiske øvelser, herunder bjergarts- og mineralbestemmelser.

Sted: Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Juratidens lag i Europa

Hold 5135: 1 lør-søn kl. 10.15-16 (31/10-1/11)

Ved museumsinspektør, seniorforsker Palle Gravesen

I juratiden kunne man i Europa og det dengang tæt på beliggende

Østgrønland opleve de mest forskelligartede miljøer: Bjerge og lavtliggende områder med tropisk varme regnskove, floder, søer og deltaer samt brakke laguner nærmest kysten. Her var et frodigt planteliv og talrige dyr som fisk, padder, dinosaurer og krokodiller. Luftrummet indtoges af flere slags flyveøgler. I de lavvandede, salte have levede der et utal af fx snegle, muslinger, ammonitter, belemnit-blæksprutter, nautiler, brachiopoder, søliljer, søpindsvin, fisk og de højt specialiserede fiskeøgler. Sydpå fandtes biologisk varierede koralrev.

Tektonisk set var juratiden en urolig periode præget af en kraftig opfoldningsfase i Alperne og opsprækning af det nordatlantiske område. Det medførte en udbredt vulkanisme og dannelsen af markante rifts.

Kurset belyser alt dette og slutter med et udblik til de klassiske fossilområder i Danmark-Skåne, Yorkshire i Nordengland, Dorset i Sydengland og Schwäbische Alb i Sydtykland med bl.a. de berømte Fossil-Lagerstätten Holzmaden og Solnhofen.

Sted: Nørre Campus
Pris: 616 kr.

Pladetektonik, palæobiogeografi og palæoklima

Hold 5136: 10 tirsdage kl. 19.15-21 (1/9-10/11)

Ved dr.phil. Svend Stouge, Statens Naturhistoriske Museum, Københavns Universitet og lektor, cand.scient. Jan Thygesen

Palæobiogeografi er studiet af fossilers geografiske fordeling gennem tid. Rekonstruktion af fossilers geografiske udbredelse er et vigtigt emne for palæontologers undersøgelser. Fx Mesosaurus – en ferskvands reptil – blev et afgørende bevis for Alfred Wegeners idé om kontinentaldriften. Den langt senere, men nu accepterede pladetektoniske model har erstattet Wegeners kontinentaldrift hypotese.

Kurset fremlægger pladetektonikkens historie, principper og anvendelse. Grundprincipper i palæobiogeografi og palæoklima vil blive gennemgået. Disciplinerne kombineres og en samlet udredning af jordens nyere historie baseret på pladetektoniske bevægelse præsenteres. Kurset kan evt. ledsages af en ekskursion, hvor udvalgte lokaliteter, der har relevans for kurset, vil blive besøgt. Ekskursionen vil blive aftalt nærmere med deltagerne på holdet. Transport vil fortrinsvis ske med egne biler, og udgifterne hertil vil blive afholdt af deltagerne.

Sted: Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

SAMFUND

ANTROPOLOGI

Studieleder: Lektor, Vibeke Steffen, Københavns Universitet

GRUNDKURSER

Små steder – store spørgsmål

Hold 4034: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved cand.scient.anth., ph.d.-stipendiat Sidsel Busch, København Universitet

Antropologien er en videnskab om menneskers liv i sociale og kulturelle fællesskaber. Faget begyndte som en eksotisk videnskab om folk, der levede udenfor Europa og blev anset som radikalt anderledes end europæerne. Senere erkendte antropologerne, at der også herhjemme er meget, der råber på at blive forstået socialt og kulturelt. På kurset introduceres nogle af de store spørgsmål, som studier af små steder rejser. De store variationer i menneskers liv rundt omkring i verden anskues i større sociale og kulturelle sammenhænge. Genem konkrete studier ser vi, hvor-

dan menneskers liv og handlinger er påvirket af slægtskab, social differentiering, politik, økonomi, natur, religion, klassifikation, etnicitet og nationalisme. Kurset introducerer også den antropologiske metode, feltarbejdet. Kurset tager udgangspunkt i den norske antropolog Thomas Hylland Eriksens grundbog *Små steder – store spørgsmål*, der med fordel kan læses i forbindelse med kurset.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Materialitet: Fra kulturvar til loppesfund

Hold 5137: 5 mandage kl. 15.15-17 (7/9-5/10)

Ved lektor, mag.scient. Inger Sjørnslev, København Universitet

Mennesker omgiver sig med ting. I vores moderne samfund er tingenes antal og fylde omkring os overvældende. At tings betydning er et populært emne, viser sig i tv-programmer om boliger og gættekonkurrencer om, hvem der bor i dem, eller om, hvem vi er uden vores ting. Når man taler om tingenes betydning, taler man nemlig samtidig om, hvad det menneskelige subjekt er for en størrelse.

Men hvordan kan man mere teoretisk forstå tingenes betydning? I antropologien taler man om en materiel vending og en ny interesse for forholdet mellem ting og mennesker. Hvilke teoretiske betragtninger og kulturalanalytiske indsigter ligger der bag denne interesse? Kurset vil kaste et etnografisk blik på et bredt spektrum af ting i nære og fjerne verdener. Tingenes verden rummer en mangfoldighed af størrelser fra monumenter som verdens fælles kulturarv til feticher. I hverdagens tingsunivers vil der bl.a. blive set på nips, arvestykker, loppemarkeder, museumssamlinger, monumenter, gaver og sko.

Sted: City Campus
Pris: 440 kr.

Penge, gæld og anden sort snak: Økonomi som kulturelt fænomen

Hold 5138: 5 tirsdage kl. 15.15-17 (27/10-24/11)

Ved cand.mag. Pernille Gøtz, København Universitet

Ifølge den banebrydende franske økonom, Thomas Piketty, er økonomiske spørgsmål alt for vigtige til, at vi kan overlade dem til økonomer. For Piketty er kernen i demokratiet, at vi kan tale om, hvordan vi vil fordele udgifter og indtægter imellem os. Men økonomiske forhold er ofte genstand for eksperter modsatrettede diskussioner og holdninger, og som 'almindeligt menneske' uden særlig viden om økonomi kan det virke uoverskueligt at hitte rede i nutidens økonomiske situation. Hvem har ret, hvor skal vi hen, og hvordan forhindrer vi en ny krise? På kurset tager vi økonomien og især finansverdenen ned fra piedestalen, og anskuer feltet ud fra sociale og kulturelle perspektiver. Med afsæt i klassisk og nyere økonomisk antropologi vil vi tale om, hvordan din hverdagsøkonomi og globale pengestrømme hænger sammen, og undervejs komme ind på forskellige sociale bevægelsesreaktioner på et økonomisk system, der ikke formår at løse udfordringer som klimakrisen og voksende ulighed.

Sted: City Campus
Pris: 440 kr.

FORELÆSNINGSRÆKKER

Danmark og danskerne

Hold 1070: 8 torsdage kl. 17.15-19 (17/9-12/11)

Ved lektor, ph.d. Vibeke Steffen, Københavns Universitet, lektor, ph.d. Cecilie Rubow, Københavns Universitet, lektor, ph.d. Karen Lisa Salamon, Københavns Universitet, cand.scient.ant. Anna Pedersen Bækhøj, Københavns Universitet, lektor, ph.d. Birgitte Refslund Sørensen, Københavns Universitet, seniorforsker Marianne Holm Pedersen, Det Kongelige Bibliotek, Dansk Folkemindesamling, ph.d. Jens Kofod, Professionshøjskolen Metropol og ph.d. Gry Skrædderdal Jakobsen, Madkulturen

Antropologien har traditionelt beskæftiget sig med studier af fremmede kulturer og samfund i fjerne egne af verden. Med fagets voksende udbredelse er det dog i stigende grad blevet almindeligt at foretage studier i antropologernes egne samfund. Det sker stadig med udgangspunkt i det klassiske feltarbejde og med den kritiske distance, som fagets komparative tilgang foreskriver. For hvordan tager vi os egentlig selv ud, når blikket rettes indad? Det giver vi en række bud på i otte forelæsninger, hvor Danmark og danskerne sættes under den antropologiske lup og analyseres med samme nysgerrighed som en hvilken som helst anden eksotisk kultur. Studierne er foretaget af danske antropologer og giver et godt indblik i fagets nyere udvikling og anvendelse. Vi kommer omkring emner som danskernes forhold til kirken, foreninger, landsbyer, krige, indvandrere, gamle og mad – emner, som også udenlandske antropologer har bidt mærke i, når de har studeret danskerne.

1. Danskerne og deres antropologer (VS)
2. Danskerne og deres kirke (CR)
3. Danskerne og deres foreninger (KLS)

4. Danskerne og deres landsbyer (ABP)
5. Danskerne og deres krige (BRS)
6. Danskerne og deres indvandrere (MHP)
7. Danskerne og deres gamle (JK)
8. Danskerne og deres mad (GSJ)

Sted: City Campus

Pris: 800 kr. (rabatpris 750 kr.)

Tre etnografiske museer

Hold 1071: 6 onsdage kl. 15-16.45 (2/9-23/9) og kl. 17.15-19 (30/9 og 7/10)

Ved museumsinspektør, MA Jesper Kurt Nielsen, Nationalmuseet, cand.mag., ægyptolog David Christensen og museumsinspektør, ph.d. Ulrik Høj Johnsen, Moesgaard Museum

Tilrettelægger: mag.scient. Ulla Ebbe-Pedersen, Nationalmuseet

Tre museer i Danmark rummer enestående etnografiske samlinger såvel i dansk som international målestok: Etnografisk Samling på Nationalmuseet i København, Moesgaard Museum ved Aarhus og Davids Samling i København. Nationalmuseets Etnografisk Samling, der anses for at være verdens ældste egentlige etnografiske museum, er baseret

på ekspeditionsindsamlinger og enkeltpersoners indsamlingsinitiativer og giver i sine to udstillinger *Jordens Folk* og *Etnografiske Skatkamre* både et generelt overblik over verdens kulturelle mangfoldighed og en mere dybtgående studiepræsentation af udvalgte kulturers genstandskultur. Moesgaard Museum genåbnede i 2014 i prisnomineret arkitektonisk og præsenterer såvel arkæologiske som etnografiske samlinger. Davids Samling rummer en omfattende afdeling med islamisk kunst med genstande fra næsten hele det islamiske kulturområde fra 7. århundrede til ca. 1850.

Der foretages ekskursioner til alle tre museer, hvor transportudgifter afholdes af kursusdeltagerne. Turen til Aarhus aftales nærmere en af de første gange.

1. Introduktion på Nationalmuseet
2. Rundvisning på Nationalmuseet
3. Introduktion til Moesgaard Museum (City Campus, Københavns Universitet)
4. Rundvisning på Moesgaard Museum
5. Introduktion på Davids Samling (**bemærk kl. 17.15-19**)
6. Rundvisning på Davids Samling (**bemærk kl. 17.15-19**)

Sted: Nationalmuseet (Prinsens Palæ, Ny Vestergade 10, København K), City Campus (lokale følger), Moesgaard Museum (Moesgård Allé 15, 8270 Højbjerg), Davids Samling (Kronprinsessegade 30, København K)

Pris: 528 kr.

JURA

Studieleder: Lektor, cand.jur., ph.d. Annette Kronborg, Københavns Universitet

GRUNDKURSER

Introduktion til jura

Hold 4035: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved ekstern lektor, cand.jur. Niels Mikkelsen, Københavns Universitet

Kurset er en første indføring i juraen som videnskab og i dagligt brug.

Hvordan hænger retssystemet sammen? Hvad er rettens kilder? Vi ser først på, hvor retten kommer fra (forfatningsret, aftaleret). Vi dækker også noget af dens indhold (familie- og arveret, aftaler mellem borgerne og ejendomsretten). Det får normalt følger, hvis retten overtrædes (straf og erstatning), og disse retsfølger fastlægges i processer ved forvaltningen og af domstolene (forvaltningsret og proces).

Vi kommer ind på rettens historie og andre landes retssystemer, EU-retten og den internationale ret (mellem staterne). Juristerne skal bevæge sig mellem de forskellige retssystemer og kunne vælge de rigtige regler. Dommerne skal især gribe ind, når der er tvivl om rettens indhold.

Alle skal respektere menneskerettighederne og grundloven. Så hvad må regering, folketing, kommuner og borgere?

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Offentlig ret – demokrati og retsstat

Hold 5139: 10 mandage kl. 18.15-20 (7/9-23/11 (ikke 2/11))

Ved rektor, cand.jur., HD Bente Hagelund, Folkeuniversitetet i København

Offentlig ret handler om, hvordan staten er organiseret og reguleret, og hvordan staten skal og må optræde i relation til borgerne. Kernen i offentlig ret er statsretten og forvaltningsretten med de tilhørende regelsæt om retskilder og lovfortolkning.

Vi begynder med at se nærmere på grundlovens historie og indhold. Hvordan er grundloven bygget op, og hvilken betydning har de gamle regler for den aktuelle virkelighed i Folketinget, i forvaltningen og ved domstolene? Hvordan spiller grundlovens regler sammen med internationale regler som menneskerettighedskonventionen og EU's regulering?

Derefter kommer vi ind på, hvordan borgernes retssikkerhed er formuleret i Forvaltningsloven og Persondataloven, og vi ser på, hvordan offentlighedsloven giver journalister og borgere mulighed for at kigge myndighederne i kortene, og om reglerne er medvirkende til at styrke borgernes tillid til myndighederne og til hinanden. Kurset vil perspektivere de skrevne regler med aktuelle eksempler.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Ret og retfærdighed

Hold 5140: 6 torsdage kl. 17.15-19 (17/9-29/10)

Ved advokat cand.jur. Karen Dyekjær

Hvordan har man gennem tiderne forholdt sig til idealet om en retfærdig retsorden? Og hvilke krav og udfordringer møder os i samtiden? Det er disse to spørgsmål, kurset undersøger.

Første emne er retfærdigstanken og retfærdighedsbegrebet. Hvad mener vi, når vi taler om et retfærdigt samfund eller en retfærdig afgørelse? Fra de tidligste teser til moderne teorier om såvel fordeling af goder (distributiv retfærdighed) som forholdet mellem skyld og straf (repressiv retfærdighed).

Andet emne er retsordens opbygning og karakter. Hvad er en retsstat, og hvordan skaber og opretholder man en holdbar og ukompromitteret retsorden i en globaliseret verden. Vi ser på såvel positivistiske opfattelser ("lov er lov og lov skal holdes") som lovreligioner og moderne idealistiske teorier om den ideelle ret, herunder på menneskerettighedernes art og placering i en retsorden. Er der en fælles fortælling, og kan man skabe en retsorden ved mindcraft?

Sted: City Campus

Pris: 528 kr.

FORELÆSNINGSRÆKKER

Varulvene – Hitlers terrornetværk i Danmark

Hold 1072: 3 torsdage kl. 17.15-19 (17/9-1/10)

Hold 1073: 3 torsdage kl. 17.15-19 (8/10-29/10)

Ved ph.d., direktør Frederik Strand, Politimuseet og kriminalassistent Erland Petersen

Omkring 1945 oprettede Det Tredje Rige et terrornetværk, kaldet Varulvene. Netværket bestod af sovende terrorceller, der mange steder i Europa var klar til at blive aktiveret og slå til, når – og hvis – Det Tredje Rige gik under. Målet var – med Hitlers egne ord – at alt skulle gå under i terror!

Netværket var ikke kun repræsenteret i de krigshærgede lande

i Øst-, Syd- og Mellemeuropa, men også i Danmark. Vores viden om det hemmelige netværk i Danmark har imidlertid indtil nu været meget begrænset. Hvem var de? Hvordan var de organiseret? Hvor havde de fået træning? Hvordan blev medlemmernes hemmelige identiteter skabt – og blev hele netværket nogensinde afdækket?

I anledningen af 70-årsdagen for befrielsen vil Politimuseet, på baggrund af helt nyt materiale fundet på Politigården i 2012, forsøge at besvare disse spørgsmål – og kaste lys over et dunkelt kapitel af danmarkshistorien: Historien om Hitlers varulve – det til dato mest omfattende terrornetværk i Danmark.

1. Danmarkshistoriens største terrornetværk (FS)
2. De danske terrorceller (EP)

3. Politigården i Varulvenes skygge (rundvisning på Politigården med fokus på 2. Verdenskrig)

Sted: Politimuseet, Fælledvej 20, København N og Politigården, København V

Pris: 440 kr.

SOCIOLOGI

Studieleder: Ph.d.-stipendiat
Pelle Korsbæk Sørensen, Roskilde
Universitet

GRUNDKURSER

Den nyere sociologi

Hold 4036: 5 torsdage kl. 17.15-19
(29/10-26/11)

Ved professor emeritus Heine
Andersen, Københavns Universitet,
ekstern lektor Christian Stenbak
Larsen, Københavns Universitet
og ekstern lektor Jeff Smidt,
Københavns Universitet

I den nyere sociologi genfinder vi mange af temaerne fra klassikerne, og også her finder vi forskellige positioner, der står overfor hinanden. Meget af den nyere sociologi forsøger imidlertid at tænke i synteser. Både i forhold til sociologiens forskelligartede temaer, og i forhold til de mere grundlæggende positioner.

Dele af den nyere sociologi finder imidlertid også, at det moderne samfund befinder sig i processer af meget omfattende brud. Og som hos klassikerne bliver en afgørende bestræbelse at forstå omfanget og karakteren af disse.

Det er disse bestræbelser på at uddybe og forfine nogle af indsigterne fra klassikerne på den ene side, og på den anden side at bevæge sig ind i nyt terræn, der skal arbejdes med i dette kursus.

1. Bourdieu: forskelle og dominans i det sociale (JS)
2. Foucault: hvordan bliver vi ansvarlige for eget liv? (CSL)
3. Habermas: systemer, livsverdenskriser og demokrati (HA)
4. Ulrich Beck: radikal individualisering i risikosamfundet (CSL)
5. Boltanski: om kapitalismens 'nye ånd' (JS)

Sted: City Campus

Pris: 440 kr.

FORELÆSNINGSRÆKKE

Oprør og forandring i verden – nutidens sociale bevægelser

Hold 1074: 5 tirsdage kl. 17.15-19
(20/10-17/11)

Ved lektor Bjørn Thomassen,
Roskilde Universitet, adjunkt Silas
F. Harrebye, Roskilde Universitet
og lektor Kristine Samson, Roskilde
Universitet. Tilrettelægger: Ph.d.-
stipendiat Pelle Korsbæk Sørensen

De revolutionære, sociale og folkelige bevægelser har i de seneste år rullet hen over kontinenterne – fra Tahrir Square i Kairo over Puerta del Sol i Madrid og Zucotti Park i New York til Uafhængighedspladsen i Kiev. Mange andre steder verden over ulmer oprøret udenfor mediernes søgelys. Kampen for retfærdighed vækker entusiasme og håb. Men hvilke forandringer af føder omvæltning egentlig? Hvem griber magten i revolutionens rum – og hvordan? Og hvilken rolle spiller civilsamfundet?

På den ene side ligner sociale bevægelser og revolutioner på mange måder sig selv igennem historien og på tværs af kontinenter. De følger en klassisk livscyklus og et forudsigeligt repertoire af protestformer og ideologisk bagage, der hører moderniteten til: frihed, lighed, broderskab, retfærdighed, demokrati. På den anden side har betingelserne for politiske kampe ændret sig, demonstrantens kritiske repertoire er udvidet, og deres krav om retfærdighed varierer. Men hvordan?

1. Introduktion til sociale bevægelser og forandringsteori (BT)
2. Revolutionen som radikal forandring (BT)
3. Civilsamfundet som med- eller modspiller? (SFH)
4. Aktivisme: Kreativt iværksætter eller nyt civilsamfund? (KS)
5. Retten til byen: Mellem urbane protester og performativ steds-transformation (KS)

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

STATSKUNDSKAB

Se også hold 1003 Den Europæiske Union side 34

EMNEKURSER

Politiske kriser

Hold 5141: 10 torsdage kl. 17.15.19
(17/9-26/11)

Ved cand.mag., scient.pol., ph.d.
Klaus Kondrup, Københavns
Universitet

Når en politisk krise rammer, går alting meget hurtigt. Pludselig er situationen i landet tumultarisk og det kommer ofte til voldelige sammenstød mellem grupper eller mellem borgere og politi. I dette kursus sætter vi fokus på de dynamikker, som er på spil i politiske kriser. Hvad er årsagen til politiske kriser? Hvad driver polariseringen i samfundet? Hvad er undtagelsestilstand egentlig? Hvad er de forskellige aktørers muligheder?

Forstår man politiske kriser får man også en dybere forståelse af normaltstanden, da man med fokus på krisen får blik for sårbarheden i en politisk orden. Med udgangspunkt i teorien om politisk orden giver kurset indsigt i statens opbygning og indre dynamikker ved at se nærmere på, hvordan staten reagerer overfor en politisk krise. Hver kursusgang tager udgangspunkt i en politisk krise: Den romerske republik's fald,

Kinas skabelse, Ukraine-krigen, Borgerkrigen i Syrien, Gældskrisen i EU, Danmark i og efter oliekrisen og en række andre.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Hvem får politisk magt og hvordan gør de?

Hold 5142: 10 onsdage kl. 17.15-19 (9/9-18/11)

Ved cand.scient.pol. Mads Fleckner

Hvordan får man folk til at gøre, hvad de ellers ikke ville have gjort? Og hvordan får man folk til at mene, hvad de ellers ikke ville have ment?

Den politiske magt i moderne demokratier er kompleks, uigenkæmper og ikke mindst uforudsigelig. Og det gør den også svær at forstå og analysere.

Med både aktuelle og historiske cases fra indland og udland vil kurset belyse, hvordan politiske beslutningstagere får magt, og hvordan de vinder tilslutning til beslutninger, der ikke altid er populære.

Kurset vil med de nyeste teorier indenfor statskundskaben undersøge politikens hjertekammer og forklare, hvordan politikere og regeringer opnår tilslutning og legitimerer deres magt og kan bevare den over tid.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Klodens fremtid på spil: Klimaforhandlingerne under FN

Hold 5143: 10 onsdage kl. 19.15-21 (16/9-25/11)

Ved cand.scient.pol. Thomas Jazrawi

Det glippede i København i 2009, men i december i år skal verdens ledere nå til enighed om en international klimaafgørelse i Paris. I november advarede FN's Klimapanel om de dystre udsigter, hvis ikke der gøres en indsats for at reducere udledning af klimaskadelige gasser og den deraf følgende globale opvarmning. Alligevel har parterne svært ved at nå til enighed. Det handler i høj grad om nationale interesser. Under FN's fane skændes stormagter indbyrdes, mens den fattige verden i syd står overfor den rige verden i nord. Forhandlingerne handler bl.a. om energi, økonomi, udvikling og i bund og grund en ny verdensorden. Kurset vil gennemgå udfordringen fra klimaforandringer, 20 års forhandlinger under FN, forhandlingernes aktører og de væsentligste skillelinjer i diskussionerne. Dermed skulle man være godt klædt på til at følge de spændende forhandlinger i Paris i december.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGER

Fem aktuelle nedslag i den internationale politik

Hold 1075: 5 tirsdage kl. 17.15-19 (27/10-24/11)

Ved cand.scient.pol., fhv. ekstern lektor Hans Branner, Københavns Universitet

De fem forelæsningsrækker har hver sit geografiske hovedfokus og belyser hver gang en problemstilling af stor betydning for udviklingen i verden. Det første nedslag drejer sig om Kinas opstigning til supermagt, og der spørges, om det vil

ske fredeligt eller konfliktfyldt. Andet nedslag gælder Mellemøsten med fokus på de perspektiver, der tegner sig efter de senere års store ændringer i regionen. Tredje gang drejer det sig om Europa – oplever vi i disse år et historisk vendepunkt, både hvad angår EU og forholdet mellem øst og vest? Fjerde nedslag er på det afrikanske kontinent, hvor forholdene i nogle af de såkaldt skrøbelige stater tages op i lyset af de senere års mange udenlandske interventioner og de trusler, herunder flygtningestrømme, der udgår fra disse stater. I den sidste forelæsningsrække vil de nye internationale udfordringer som isens forsvinden i Arktis rejser blive diskuteret. Repræsenterer Arktis en arena for nye stormagtskonfrontationer, eller vil den nuværende fredelige tilstand vare ved?

Sted: City Campus
Pris: 500 kr. (rabatpris 450 kr.)

Demokrati i EU?

Hold 1076: 3 tirsdage kl. 19.15-21 (22/9-6/10)

Ved cand.mag., EU-journalist og sekretariatsleder Rasmus Nørlem Sørensen, Oplysningsforbundet DEO

EU anklages ofte for at lide af demokratisk underskud. Men hvad vil det egentlig sige? Hvad forstår vi ved demokrati, og hvordan kan man tale om demokratisk legitimitet i EU-sammenhæng? Og hvad er det for et demokrati, vi gerne vil have?

Hvordan er EU-systemet skruet sammen, hvem bestemmer i EU, og hvordan er Europas borgere repræsenteret i det system? Er der overhovedet et europæisk folk og en europæisk offentlighed – og hvilke problemer er der i et folkestyre uden et folk?

Forelæsningsrækken kommer omkring de mange forskellige definitioner, diskussioner og forståelser af begrebet demokrati og sætter dem i en EU-kontekst. For det er i EU, at størstedelen af

vores lovgivning vedtages i dag. Sigtet med forelæsningsrækken er at skabe et folkeligt ordforråd til debatten om demokrati i Europa. Et startpunkt for demokratisering af det europæiske samarbejde bør nemlig begynde med spørgsmålet om, hvordan den enkelte borger kan se EU som problemløser, hvordan VI kan påvirke EU's beslutninger.

Der kan følges op med studie- eller kulturrejser til Bruxelles eller Strasbourg med bl.a. Rasmus Nørlem Sørensen som rejseleder. Se mere på www.deo.dk.

1. Hvad er demokrati i EU?
2. Demokratisk underskud og lobbyisme
3. Hvordan får du indflydelse på EU?

Sted: City Campus
Pris: 300 kr.

Statsministre og magten

Hold 1077: 5 mandage kl. 17.15-19 (7/9-5/10)

Ved professor emeritus Tim Knudsen, Københavns Universitet og cand.scient.pol. Peter Heyn Nielsen

Danmark har siden 1848 haft 41 statsministre – eller konseilspræsidenter/premierministre, som de engang blev kaldt. Oprindeligt stod kongen som regeringsleder. Men regeringsledelsen blev efterhånden erobret af statsministrene. De har siden udbygget deres magt over den øvrige regering. Forelæsningsrækken vil med nogle nedslag i historien vise statsministrenes voksende magt.

1. Da ledelsesforholdene i regeringen hindrede en fredelig deling af Slesvig (1848-1864) (TK)
2. Magtkampe mellem statsministre og kongerne indtil 1947 (TK)
3. Efterkrigstidens statsministerembede – udvikling og udfordringer (PHN)
4. Om Schlüter og Fogh – mod en præsidentialisering af statsministerembedet? (PHN)
5. De udskældte statsministre af i dag. Om vilkårene for den kommende valgperiodes statsminister og dennes chancer for succes (PHN)

Sted: City Campus
Pris: 500 kr. (rabatpris 450 kr.)

ØKONOMI

Studieleder: Lektor, cand.polit. Lise Lyck

Se også hold 5138 Penge, gæld og anden sort snak: Økonomi som kulturelt fænomen side 86

EMNEKURSER

Aktuel økonomi

Hold 5144: 10 tirsdage kl. 17.15-19 (8/9-17/11)

Ved cand.polit. Jesper Larsen, cheføkonom LLO, og lektor, cand.polit. Lise Lyck, CBS

Lær om nationalregnskabet og dets brug nationalt og internationalt. Hvordan udfolder finanspolitikken sig i Danmark? Her indgår de dynamiske udviklinger inkl. reformerne på dette område, og udviklingen analyseres i et EU-

perspektiv. Hvordan ser penge- og kapitalmarkedet ud i dag? Og hvordan kan det analyseres? Hvordan udvikler målene sig for dansk økonomi og for EU? Kan Danmark bevare og udbygge sin økonomiske position i verden? Et kursus, der henvender sig til alle, der gerne vil være godt orienteret på det økonomiske område, og som gerne vil kende til den økonomiske værktøjskasse.

Litteratur: Hans Jørgen Biede: Makroøkonomi i teori og praksis, udkommet 16/7 2015. Hertil desuden forskellige hand outs.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGSRÆKKER

Risikosamfundet i 21. århundrede

Hold 1078: 7 onsdage kl. 17.15-19 (21/10-2/12)

Ved professor Niels Kærgård, Københavns Universitet, professor emeritus Peter Kemp, Aarhus Universitet, lektor, ph.d. Rebecca Adler-Nissen, Københavns Universitet, professor mso Finn Østrup, CBS, professor Jesper Jespersen, Roskilde Universitet, cand.scient. master of public policy Lars Josephsen og institutleder, professor, ph.d. Lars Bo Kaspersen, Københavns Universitet. Tilrettelæggelse: Jesper Jespersen og Lars Josephsen

Inspirationen til overskriften stammer fra den netop afdøde tyske sociolog Ulrich Beck's hovedværk *Risikosamfundet – på vej mod en ny modernitet* fra 1986. Her beskrev Beck en række ofte utilsigtede følgevirkninger af den udvikling i de vestlige samfund, der har fundet sted som et resultat af højt prioriteret økonomisk vækst, øget globalisering og tilbagerulning af velfærdsstaten. Konsekvenserne heraf har meldt sig i form af mindsket national suverænitæt, stigende ulighed, sociale konflikter, finansiell skrøbelighed, klimaproblemer, stigende

miljøbelastning og svækkelse af nationale demokratiske processer i forhold til magtfulde finansielle kræfter i den globale økonomi. Vurdering af disse samfundsmæssige risici i lyset af en svagere politisk styring fra mange stater vil være i centrum for forelæsningsrækken.

1. Risikosamfundets udvikling i det 20. århundredes historie: Verdenskrige, velfærdsstat, globalisering, immigration og miljøpåvirkninger (NK)
2. Risikosamfundet i det 21. århundrede: Stat, borger og verdensborger overfor globalitet (PK)
3. Demokrati, national suverænitet og et fælles europæisk værdigrundlag (RAN)
4. Banker, finansielle aktører og grænseløse kapitalmarkeder (FØ)
5. Øget ulighed i indkomster og formuer (JJ)
6. Global bæredygtighed? Klima, naturressourcer og planetens grænser (LJ)
7. Styring og global orden i det 21. århundrede. Svage stater, stærke stater og globaliserings paradoks (LBK)

Sted: City Campus
Pris: 700 kr. (rabatpris 650 kr.)

SUNDHED OG PSYKOLOGI

PSYKOLOGI

Studieleder: Cand.psych. Neel Gjørtler

GRUNDKURSER

Udviklingspsykologi

Hold 4037: 10 mandage kl. 13.15-15 (7/9-16/11)

Ved cand.psych. Neel Gjørtler

I udviklingspsykologien undersøges, hvorledes individet udvikler sig som person og kulturmedlem. Menneskets generelle udvikling er i fokus både som medlem af en bestemt kultur og som person med et unikt særpræg. Barnets og den unges emotionelle, kognitive og sociale udvikling belyses, herunder udviklingen af sprog, tænkning, følelsesliv, kommunikation, selvstændighed og prosoziale færdigheder i en flerhed af sociale kontekster. Udviklingspsykologien beskæftiger sig også med forstyrrelser i udviklingen samt med sikring af børns og unges ve og vel. Endelig inddrages forholdet mellem barnets og den unges perspektiv på eget liv og de

voksnes perspektiv på barnet og den unge, og hvorledes disse perspektiver er indlejret i de aktuelle samfundsmæssige betydningsstrukturer.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Kognitionspsykologi

Hold 4038: 10 torsdage kl. 19.15-21 (3/9-19/11 (ikke 29/10))

Ved cand.psych. Peter Kristian Jacobsen, Odense Universitetshospital

Kognitionspsykologien omfatter viden om de basale psykiske processer, der ligger til grund for vores omverdenserkendelse. Området er traditionelt centreret om sansning, opmærksomhed, problemløsning, sprog og hukommelse. I de senere år er der kommet en øget opmærksomhed på det menneskelige følelsesliv, som har stor indflydelse på de nævnte processer. Dette gælder også ved forståelsen af andre personers mentale processer, den sociale kognition.

De kognitive processer er nært knyttet til hjernens funktion og aktivitet. Kurset indledes derfor med et rids af hjernens opbygning, herunder hvorledes hjernens aktivitet kan studeres. Endelig vil kurset berøre nyere teorier, der ser den menneskelige kognition som afledt af samspillet mellem menneskekroppen og dens omgivelser.

Der kræves ikke forberedelse til undervisningen, men kursisterne kan med fordel læse *Hjerneprocesser* (Anders Gade, 1997) som supplerende litteratur.

Sted: Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Selvet - en filosofisk gåde!

Hold 5145: 10 tirsdage kl. 9.15-11 (15/9-24/11)

Ved cand.mag., scient.pol., ph.d. Klaus Kondrup, Københavns Universitet

Selvet er det første fænomen, vi kender. Vi har en umiddelbar tilgang til os selv og ved, at det er godt at kende sig selv. Men hvordan forstår vi egentlig selvet filosofisk? Og hvordan kommer denne forståelse til anvendelse i videnskaben? Kurset giver deltagerne klarhed over selvet problem i filosofien og retter sig mod at klargøre, hvordan vi forstår selvet i vor tids videnskab. Vi kommer i kurset rundt om selvet kognitive, kødelige og interpersonelle aspekter.

Den moderne forståelse af selvet er kontroversiel, men egentlig ganske ligetil at forstå. Kurset bibringer deltagerne indsigt i de antropologiske diskussioner, som ligger til grund for debatterne indenfor pædagogik og sociologi, og der præsenteres et klart bud på et begreb om selvet. Med udgangspunkt i Søren Kierkegaards forståelse af selvet trækkes linjer frem til den moderne forståelse af mennesket og dennes indflydelse på videnskaben fra Anthony Giddens til Daniel Stern.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Positiv psykologi - et perspektiv på glæde og trivsel

Hold 5146: 2 onsdage kl. 17.15-19 (26/10 og 2/11)

Ved cand.pæd.psyk. Louise Tidmand

Kurset introducerer den positive psykologi og herunder de lykkefremmende faktorer og flow samt de universelle menneskelige styrker, som vi fra forskningen ved øger vores trivsel, selvværd og optimismeniveau. Vi stiller skarpt

på teorien og på, hvordan teorien kan omsættes til lykkefremmende og flow-aktiviteter i hverdagen, og hvordan vi kan finde vores topstyrker. Sluttelig ser vi på, hvordan man i forskningen arbejder med at måle og evaluere lykke- og trivselsfremmende tiltag.

Litteratur: *Lykkelig som bare pokker* af Liselotte Vejborg, Styrkeakademiets Forlag, pris: 249,- samt et sæt styrkekort fra Styrkeakademiet 75,- kr. Underviser tager bogen og styrkekort med til første forelæsningsdag, hvor det kan købes samlet til 275,- kr.

Sted: City Campus

Pris: 176 kr.

Der var jeg jo!

Hold 5147: 1 lør-søn kl. 10.15-16 (14/11-15/11)

Ved cand.psych. Neel Gjørtler

Hvem er jeg? Vi hører ofte psykologer, sociologer og filosoffer fortælle, at vi lever i en tid, hvor det er svært at finde svar på, hvem vi er. Mange mener, at det senmoderne samfund er karakteriseret ved opbrud fra det kendte og stabile, ved opsplitning, traditionsnedbrydning og individualisering. Ændringer, som skaber usikkerhed om, hvem vi er, idet vi mangler pejlepunkter. Vi mødes med krav om omstillingsparathed, selvstyrke og refleksion, men hvad

med tvivlen og den uoverskuelige frihed til at vælge mellem livsværdier? På kurset diskuterer vi disse spørgsmål og inddrager forskellige psykologiske forståelser af selv, selvrealisering og identitet.

Sted: Søndre Campus

Pris: 616 kr.

FORELÆSNINGSRÆKKER

Nydelse, angst og depression hos Freud og Lacan

Hold 1079: 1 lør-søn kl. 10.15-16 (28/11-29/11)

Ved lektor, psykoanalytiker René Rasmussen, Københavns Universitet og lektor, psykoanalytiker Tommy Thambour

For psykoanalysen vedrører nydelsen ikke kun seksualiteten, men også andre kropslige fænomener som brug af kroppen gennem idrætsudøvelse eller misbrug gennem stoffer, bulimi eller alkohol. Når der er for meget nydelse, svinder sproget ind eller ophører, hvilket ofte afføder angst. For meget nydelse står endvidere i modsætning til det, som den franske psykoanalytiker Jacques Lacan betegner som begæret. Hvor begæret udgør en psykisk bevægelse, der aldrig stopper, som former sig i sproget og som bærer den menneskelige væren fremad, udgør nydelsen en momentan kropslig tilfredsstillelse eller stopklods. Nydelsen udgør i den henseende en modsætning til begæret. En anden modsætning til begæret er depressionen, hvor begæret også sættes ud af kraft.

Dette kursus vil se på, hvordan forholdet mellem nydelse, angst og depression forstås hos Freud og senere hos Lacan.

Litteratur: R. Rasmussen: *Angst hos Lacan og Kierkegaard* (2012).

Sted: Søndre Campus

Pris: 700 kr. (rabatpris 650 kr.)

SUNDHEDSVIDENS KAB

Se også hold 1057 Musik i kroppen og hjernen side 79

FORELÆSNINGSRÆKKER

Fra antikken til genetikken – krop og sygdom i medicinens historie

Hold 1080: 5 tirsdage kl. 10.15-12 (6/10-3/11 (bemærk undervisning i efterårsferien))

Ved adjunkt og medicinshistoriker Adam Bencard

Howdan har man igennem historien forstået kroppen og sygdommen? Hvilke grundlæggende antagelser har læger i den vestlige verden haft om vores krops opbygning, og hvordan sygdomme angriber den? I dette kursus tager vi et langt blik udover den vestlige medicins historie for både at give baggrundsviden og en mulighed for at sætte nutidens problematikker om sygdom og sundhed i et historisk perspektiv.

Kurset vil foregå i det gamle auditorium på Medicinsk Museion, Københavns Universitets museum for medicinens historie og samtid, og vil bestå af forelæsnings, genstandsfremvisninger og rundvisninger på museet. Der vil være mulighed for at møde både iglekrukker, genchips, amputationsknive, stetoskoper, brækmidler, laboratorieudstyr, anatomiske præparater, maskiner til DNA-sekventering og andet medicinsk udstyr. Og der vil blive fortalt både om diæter i antikken, obduktioner i 1500-tallet, oplysningsfilosofi om kroppen, epidemiske sygdomme, tarmbakterier og mange andre nedslag i medicinshistorien.

1. Den antikke medicin og den humorale krop
2. Oplysningstiden og den anatomiske krop
3. Den videnskabelige medicin og kroppen i laboratoriet
4. Hygiejne, renlighed og den biosociale krop

5. Kroppen i dag – mellem gener, bakterier og molekylære netværk

Sted: Medicinsk Museion, Bredgade 62, København K.
Pris: 565 kr. (rabatpris 515 kr.)

Lære af de døde: Hvordan bliver vores krop til medicinsk viden?

Hold 1081: 2 tirsdage kl. 10.15-12 (15/9-22/9)

Ved museumsformidler, cand.mag. Malthe Boye Bjerregaard, Medicinsk Museion

Fra fostre, skeletter og organer til cellekulturer, blodprøver og DNA. Der findes mangeartede former for krop i de medicinske samlinger, både som undervisnings- og forskningsmateriale. Men hvordan er disse samlinger af krop opstået? Hvordan har medicinerne brugt dette? Hvorfor er de endt på museum? Hvis krop er det overhovedet? Og er vi selv blevet indsamlet?

Forelæsningerne behandler disse spørgsmål med udgangspunkt i Medicinsk Museions nyåbnede udstilling *Det Indsamlede Menneske*. Udstillingen bygger på human materiale fra 1800-tallets patologiske anatomiske samlinger til vævsprøverne i nutidens biobanker. Vi vil stifte bekendtskab med kroppen på makro- og mikroniveauet og følge medicinens udforskning af mennesket fra den hele krop til de mindste molekyler. Vi vil høre om, hvordan

man har indsamlet præpareret, snittet, dyrket og nedfrosset den menneskelige krop for at gøre den til genstand for videnskabelige undersøgelser.

Forelæsningsrækken foregår i det gamle auditorium på Medicinsk Museion, Københavns Universitets museum for medicinens historie og samtid og består af forelæsnings, genstandsfremvisninger og rundvisning på museet.

1. Samlinger af menneskeligt materiale
2. At trække viden ud af kroppen

Sted: Medicinsk Museion, Bredgade 62, København K.
Pris: 230 kr.

Kritisk tænkning og hjernens udfordringer

Hold 1082: 4 onsdage kl. 18.15-20 (16/9-7/10)

Ved cand.scient. Kasper Gade og cand.mag. Mads Ahola

Hvornår kan vi stole på vores hjerner? Hvorfor er det naturligt at tage fejl?

Vores fantastiske hjerne er ikke formet til et storbyliv med komplekse problemstillinger i en evig informationsstrøm. I stedet er den skabt til at få os levende gennem vildmarken og fungerer ved et virvar af ubevidste processer, der gjorde det nemt at træffe hurtige beslutninger dengang. Det kan vi stadig, men flere og flere af vores beslutninger kræver mere omtanke. Vores hoveder er fyldt med kognitive mekanismer, der systematisk afsporer vores rationelle beslutninger. Få kalibreret dine mentale værktøjer og få et bedre greb om virkeligheden. Kom og hør, hvordan din hjernes begrænsninger bedrager dig i dagligdagen, og hvordan du bedre kan navigere i virkeligheden selv med en doven 'abehjerne'.

Sted: Søndre Campus
Pris: 400 kr.

Fedme og diabetes: Fra forskning til behandling

Hold 1083: 5 mandage kl. 19.15-21 (19/10-16/11)

Ved professor, dr.scient. Jens Høiriis Nielsen, Københavns Universitet, professor, dr.med., Jens Juul Holst, Københavns Universitet, professor, dr.med., Bjørn Quistorff, Københavns Universitet, professor, dr.med. Bente Stallknecht, Københavns Universitet og professor, dr.med. Sten Madsbad, Hvidovre Hospital

Fedme og diabetes er i voldsom stigning over hele verden. I Danmark er 320.000 personer diagnosticeret med diabetes og ca. 200.000 antages at have type 2 diabetes uden at vide det. Der er en tæt sammenhæng mellem overvægt og risiko for type 2 diabetes. Forelæsningsrækken vil omhandle årsagerne til fedme og diabetes, betydningen af arv og miljø, herunder moderens ernæring under graviditeten, regulering af energistofskiftet, hormonerne virkning, betydningen af fødevarer, appetit, tarmbakterier og fysisk aktivitet, behandling af fedme og diabetes med medicin og kirurgi samt forebyggelse af fedme og diabetes. Forelæserne er internationalt anerkendte professorer på Københavns Universitet, hvor de er involveret i såvel grundvidenskabelig som klinisk orienteret forskning. Der vil blive rig lejlighed til at stille spørgsmål og diskutere med forskerne, som vil udlevere litteraturlister til selvstudier.

1. Energibalancens betydning for udvikling af fedme og diabetes (BQ)
2. Graviditetens betydning for barnets risiko for udvikling af fedme og diabetes (JHN)
3. Virkningen af fysisk aktivitet på forebyggelse af fedme og diabetes (BS)
4. Tarmhormoners indflydelse på udvikling af fedme og diabetes (JH)

5. Behandling af fedme og type 2 diabetes med medicin og kirurgi (SM)

Sted: Nørre Campus
Pris: 500 kr. (rabatpris 450 kr.)

Kroppen - vores fantastiske maskine

Hold 1084: 4 tirsdage kl. 17.15-19 (15/9-6/10)

Ved lektor Helle Damkier, Københavns Universitet, professor Lene Juel Rasmussen, Københavns Universitet, professor Olaf B. Paulson, Rigshospitalet og professor Gunnar Houen, Statens Serum Institut

Vores blodårer kan nå jorden rundt to gange, hvis de blev lagt i forlængelse af hinanden. Inden i vores lunger findes et overfladeareal svarende til en lille lejlighed. Hvert eneste minut pumper hjertet knap seks liter blod ud i kroppen.

Vores krop er en fantastisk konstruktion, og hvert eneste sekund sker der et utal af processer i den – stort set uden, at vi lægger mærke til dem. Og hver gang lykkes de. Alt går op i en højere enhed – og vi lever. Tag med fire forskere på en fascinerende opdagelsesrejse

ind i kroppen, og få et lille indblik i, hvad der sker, og hvad vores fantastiske maskine er i stand til.

1. Kroppens opbygning og funktioner (HD)
2. Immunforsvaret – et tveægget sværd (GH)
3. Genomet – maskinens indre univers (LJR)
4. Sidste nyt om hjernen (OBP)

Sted: City Campus
Pris: 400 kr.

TEOLOGI OG RELIGION

RELIGIONSHISTORIE

Studieleder: Ekstern lektor, ph.d. Søren Christian Lassen

Se også hold 1039 *Fra harem til islamisk feminisme side 41* og hold 1045 *Hinduisme og indisk kultur side 43*

GRUNDKURSER

Mellemøstens religioner: Zarathustrisme, jødedom, kristendom og islam

Hold 4039: 10 mandage kl. 15.15-17 (7/9-16/11)

Ved lektor, mag.art. Erik Reenberg Sand, Københavns Universitet, ekstern lektor, ph.d. Søren Christian Lassen, Københavns Universitet og cand.theol. et exam. art. Karin Weinholt

Mellemøsten er et af verdens ældste kulturområder, og dette kursus giver en indføring i fire betydelige religioner, der er opstået her. Zarathustrismen blomstrede i Persien fra o. 500 f.Kr. og 1000 år frem og havde forestillinger om en form for monoteisme, etisk dualisme og apokalyptik, som giver genklang i andre religioner. I jødedommen står Moses som central skikkelse og som ophav til en omfattende lovgivning. Den danner forudsætning for profeternes forkyndelse, og gennem rabbinisk jødedomms indsats forblev den en levende

tradition. Kristendommen opstod som en jødisk sekt i senantikken miljø, og det Ny Testamente peger med Paulus' forkyndelse og evangeliernes Jesus-fortællinger i flere retninger. I oldkirken samledes trådene til en religion, der fortsat er i stand til at optage ny erfaringer. Islam opstod i 600-tallet gennem Muhammads forkyndelse og modstand mod polyteismen i Mekka, men blev siden en verdensreligion, som har overtaget mange centrale tanker fra jødedom og kristendom.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Religioner i Europas oldtid

Hold 4040: 10 onsdage kl. 15.15-17 (2/9-11/11)

Ved lektor, mag.art. Jørgen Podemann Sørensen, Københavns Universitet, ekstern lektor, ph.d. Søren Christian Lassen, Københavns Universitet og lektor, ph.d. Peter B. Andersen, Københavns Universitet

Europa rummede et broget religiøst landskab, inden kristendommen gradvis blev den helt dominerende religion. Flere af de førkristne religioner har sat et afgørende præg på Europas og ver-

dens kulturhistorie, og dette kursus præsenterer et udvalg af dem.

Den nordiske mytologi og gudeverden er kendt af de fleste. Kildematerialet til Nordens levende religion inden kristendommen er sparsomt, men giver et vigtigt indblik. Det klassiske Grækenland har sat et stort aftryk i litteratur og kunst. Den græske gudeverden er farverig og velbeskrevet, og den religiøse praksis handlede især om dyreofre til guderne. Da romerne overtog magten i Grækenland, overtog de også mange af de græske guder, men romerne lagde mindre vægt på mytologien. I senere hellenistisk tid bliver de religiøse forhold i Middelhavsområdet mere sammensatte, og mange nye religiøse retninger blomstrer. Mysteriereligioner og gnosticisme er nogle markante udtryk for disse oprudstider, hvor samfund og kulturer må finde nye grundlag.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Fjerklådede slanger og majs gudens genfødsel: Religion og mytologi i det gamle Mexico

Hold 5148: 10 mandage kl. 18.15-20 (14/9-23/11)

Ved lektor, ph.d. Jesper Nielsen, Københavns Universitet

I den 'nye' verden blomstrede i tiden fra omkring 1500 f.Kr. og frem til den spanske erobring i 1500-tallet flere storslåede indianske civilisationer i Mesoamerika (Mexico, Guatemala og Belize). Blandt disse var mayaerne og aztekerne. De religiøse forestillinger, myter og rituelle praksisser blandt disse kulturer er hovedfokus for kurset, som også vil introducere kilderne til forståelse af religion i denne periode. Blandt de mange emner der vil blive berørt er: myter om solens og verdens skabelse, de fremmedartede overnaturlige skikkelser og guder

– fx hjorteslanger og den gamle ildgud, de farvestrålende rituelle håndbøger og deres funktion som almanakker, sommerfugles religiøse betydning, den hellige geografi samt det voldsomme og dynamiske møde med kristendommen. Til sidst vil vi se nærmere på, hvorledes indianske religiøse forestillinger og ritualer fortsat er en levende tradition – for på bjergtoppe og i huler ofres der stadig til de gamle guder og til forfædrene.

Sted: Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Moderne jødedom: Tradition og nytænkning

Hold 5149: 1 lørdag kl. 10.15-16 (12/9)

Ved cand.theol. et exam.art. Karin Weinholt

Moderne jødedom i sin oplyste form forsvinder nemt i de aktuelle nyhedsbilleder til fordel for mere spektakulære udgaver af religionen. Jødedommen har dog siden den europæiske oplysning fra sidst i 1700-tallet arbejdet på at bringe såvel liturgi som teologi i samtale med den moderne verden: En historisk-kritisk holdning til traditionen er i vid udstrækning accepteret, ligesom mere tidssvarende udtryksformer er etableret. Den reform, som brød igennem i 1800-tallet, har fortsat udviklet sig i sin søgen efter et relevant udtryk i den moderne tidsalder. Kurset præsenterer moderne jødedomms karakteristika sammenholdt med klassiske positioner og primært illustreret af de danske sammenslutninger, som rækker fra det ultraortodokse til et nordisk udtryk for reformen. Spørgsmålet om den jødiske identitet vil stå centralt, hvorfor også de zionistiske bevægelser vil blive inddraget.

En tekstsamling sælges på holdet.

Sted: Søndre Campus
Pris: 308 kr.

Buddhismen: Tanker, betydning og historie

Hold 5150: 10 tirsdage kl. 15.15-17 (8/9-17/11)

Ved cand.mag. Liza Parnov Ryder

Buddhismen opstod i Nordindien for 2500 år siden og tæller i dag over en halv milliard tilhængere. Gennem sin lange historie har buddhismen udviklet et væld af forskellige retninger. Fælles for disse er, at de alle regner Buddha for stifter og tager udgangspunkt i en række kanoniske tekster.

Centralt i de buddhistiske tekster er analyser af mennesket og dets vilkår. Mennesket er et sammensat væsen, som lever i en sammensat verden. Alt hvad der er sammensat, forandrer sig – og alle sammensatte ting falder på et tidspunkt fra hinanden. Målet er derfor at stoppe menneskets genfødsel i tilværelsens uendelige kredsløb.

Kurset vil give en indføring i centrale begreber som karma, nirvana, genfødsel, selvet – eller manglen på samme – mindfulness og meditation. Indledningsvis gives en fremstilling af Budhas liv og den tidlige buddhisme og dernæst en oversigt over buddhismens historiske udvikling. Endelig vil vi se på en række af de forskellige former, buddhismen antager i nutiden.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Hvad er sandhed? Debatter om tro og viden i europæisk kultur

Hold 5151: 10 tirsdage kl. 17.15-19 (15/9-24/11)

Ved ekstern lektor, cand.mag., Ph.D. Tim Rudbøg, Københavns Universitet

Vi er alle bekendte med både religiøse og videnskabelige måder at forholde sig til livets store spørgsmål på, men 'videnskab' og 'religion' er ikke entydige størrelser, og det, vi lægger i begreberne 'tro' og 'viden', har heller ikke altid været det samme.

Med afsæt i det 7. århundrede f.v.t., hvor rationelle tilgange til verden begynder at spire i europæisk tænkning, går kurset religionshistorisk i dybden med de mange tilgange til og diskussioner om, hvad tro, viden og sandhed er, som har præget europæisk kulturhistorie. Vi følger udviklinger i det antikke, religiøse og filosofiske landskab med rige eksempler fra Platon, Aristoteles og kristendommen. Dernæst besøger vi middelalderens diskussioner om forholdet imellem filosofi og teologi og de processer, der ledte op til det videnskabelige gennembrud i det 17. århundrede. Vi undersøger oplysningstidens religionskritik og trækker relevante tråde op til Einstein, Niels Bohr og moderne mindfulness for at diskutere temaet i relation til vores samtid.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGSRÆKKER

Fundamentalisme – fromhed, fanatisme eller tilbage til rødderne

Hold 1085: 5 torsdage kl. 17.15-19 (3/9-1/10)

Ved ekstern lektor, ph.d. Søren Christian Lassen, Københavns Universitet, cand.theol. et exam. art. Karin Weinholt og lektor, ph.d. Peter B. Andersen, Københavns Universitet

Fundamentalisme betegner en bogstavtro religiøsitet, der insisterer på, at religionens læresætninger og traditioner fastholdes i en ren og uforfalsket skikkelse, som bliver sporet tilbage til religionens rødder. Fundamentalisme findes i en række religioner, og ordet bruges ofte synonymt med fanatisme og irrationalitet. Det er dog snarere et alternativ til sekularisering og til et historisk-kritisk skriftsyn. En holdning, der ikke accepterer, at religioner forandres og omtolkes over tid. Fundamentalisme er således en moderne reaktion på den moderne, sekulære verdens indflydelse.

De fem forelæsninger vil give en indføring i fundamentalisme i tre religioner, som hver på deres måde reagerer på den moderne tids udfordringer, og som har betydning i verden i dag. Islamisk fundamentalisme dækker over mange opfattelser, som ikke behøver være voldelige. Jødisk fundamentalisme er stærk og selvbevidst i Israel. I Indien har en intolerant hindu-fundamentalisme politisk medvind i disse år.

1. Fra The Fundamentals til Det Muslimske Broderskab (SCL)
2. Islamisk fundamentalisme fra Iran til IS (SCL)
3. Overvintrede fromme, skælvende gudfrygtige og proaktive grænseforagtere (KW)
4. Hindukulturens essens, hindutva (PBA)
5. De mange ord for kultur, religion og politik i Indien (PBA)

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

TEOLOGI

*Studieleder: Lektor, lic.theol.
Joakim Garff, Københavns
Universitet*

Se også hold 1043 Kristendommens mange ansigter side 43

GRUNDKURSER

Bibelfagene

Hold 4041: 10 mandage kl. 15.15-17 (14/9-23/11)

*Ved ph.d. Frederik Poulsen,
Københavns Universitet og
ph.d., postdoc Finn Damgaard,
Københavns Universitet*

Det Gamle Testamente. Der gives en generel indføring i den gammeltestamentlige forskning, hvorefter der med udgangspunkt i udvalgte tekster gennemgås en række hovedpunkter som skabelsesberetninger, messiasbegrebet, lidelsens problem, dødehavsmenigheden samt Det Gamle Testamente i dets historiske og kulturelle kontekst.

Det Ny Testamente. Også her gives der indledningsvist en generel indføring i fagets metoder, og de nytestamentlige skrifter i deres sociale, politiske og religiøse kontekst samt kanondannelsens historie. Udvalgte tekster vil herefter blive læst og gennemgået til belysning af en række hovedpunkter i den nytestamentlige forskning, herunder den historiske Jesus, Paulus' liv og teologi samt de kanoniske evangeliers særpræg.

Sted: City Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

De syv dødsynder fra antikken til moderniteten

Hold 5152: 5 tirsdage kl. 15.15-17 (20/10-17/11)

Ved cand.theol. Martin Herbst

Indtil det 16. århundrede spillede de syv dødsynder – frådseri, liderlighed, grådighed, vrede,

dovenskab, misundelse og hovmod – en afgørende rolle for det vestlige menneskes dannelse og selvforståelse. Med reformationen og oplysningen bliver bevidstheden om de syv dødsynder spredt for alle vinde og ender som reklameslogans for is, vin eller øl. Dødsynderne er imidlertid populære som aldrig før. Eksempelvis fødte grådighed finanskrisen. Vrede bliver til bombebæler. Den oprindelige betydning af dovenskab er håbløshed. Hvor når sker det næste jalousidrab? Kurset giver et grundigt indblik i, hvordan traditionen om dødsynderne opstod og har påvirket os gennem historien. Vi begynder i den egyptiske ørken. Derfra går turen til klostret og Dantes *Guddommelige Komædie*. Sluttelig ser vi på vor egen politiske og sociale virkelighed. Traditionen om de syv dødsynder repræsenterer ikke et uheldigt levn fra en mørk fortid, men en kilde til selverkendelse og livsmod.

Kan en besindelse på dødsynderne og deres modsætninger forhindre, at vi havner i et overvågningssamfund?

Sted: City Campus
Pris: 440 kr.

Julen og de øvrige højtider hos Kierkegaard

Hold 5153: 5 onsdage kl. 19.15-21 (21/10-18/11)

*Ved sognepræst ph.d., cand.theol.
Roar Tuxen Lavik, Gladsaxe*

For Søren Kierkegaard var julen forbundet med glæde. Julen havde langt større betydning end for mange af hans samtidige. Men hvorfor betød julen egentlig så meget for Kierkegaard? – Og hvilke tanker gjorde han sig om julens indhold?

Også de øvrige højtider som påske og pinsen har optaget Kierkegaard, men ikke i lige høj grad. Pinsen omtales ikke særlig meget hos Kierkegaard. Grundtvig derimod omtaler pinsen og Helligånden i langt højere grad.

ikke desto mindre havde pinsen større betydning for Kierkegaard, end man skulle tro. Det er rigtig spændende at se på højtidernes betydning for Kierkegaard.

Sted: Laden, Provst Bentzons Vej 1, 2860 Søborg
Pris: 440 kr.

FORELÆSNINGER

Nationale og religiøse aspekter af krisen i Ukraine

Hold 1086: 5 onsdage kl. 17.15-19 (2/9-30/9)

*Ved adjungeret professor, dr. theol.
Christian Gottlieb*

Den krise, som siden efteråret 2013 har udspillet sig i Ukraine og også har involveret Rusland, er kommet som en overraskelse for mange mennesker i Vesten. Hvor tidligere tiders konfrontation og deling af Europa indtil for nylig syntes at være et overstået kapitel, der har den ukrainske krise og konfrontationen mellem Rusland og Vesten på ny genopvakt minderne om Den Kolde Krig. Grundlaget for krisen er dog på ingen måde nyt. Tværtimod har krisen demonstreret dybden af nogle århundredgamle nationale, religiøse og kulturelle skillelinjer, som stadig går gennem Ukraine og på flere måde gør det til et grænseland mellem Rusland og (Vest)Europa og mellem den ortodokse og den katolske kristendom, mellem øst og vest i bred forstand.

De fem forelæsninger om det historiske og aktuelle forhold mel-

lem Rusland og Ukraine vil søge at klargøre begreberne i, hvad der beskrives som den alvorligste storpolitiske krise i Europa siden afslutningen på Den Kolde Krig.

1. Det historiske rus: Oprindelsen til både Rusland og Ukraine
2. Ukraine som grænselandet mellem Rusland og Polen
3. Ukraine og Rusland efter Sovjetunionens opløsning
4. Ukraines mange kirker
5. På kanten af Rusland, Europa eller opløsning?

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Trosbekendelsen i en moderne verden

Hold 1087: 5 tirsdage kl. 15.15-17 (8/9-6/10)

Ved cand.theol. Henning Nørhøj

Tanken om den almægtige, evige Gud er omstridt i historien. Bekendelsen til Jesus som opstanden er genstand for en intens teologisk diskussion. Og i teologiens historie har opfattelsen af bekendelsens tale om det evige liv været genstand for mange forskellige opfattelser. Forelæsningerne vil især lægge vægt på nutidige teologiske positioner i tolkningen af den apostolske bekendelse indhold med afsæt i markante eksempler fra teologiens historie.

1. Skabelsen, dens gudsbillede og det evolutionære verdensbillede. Nutidig skabelsteologi og tolkninger af gudsbegrebet
2. Mennesket som skabt. Menneskesyn i katolsk og protestantisk teologi. Skabelsestroens menneskebillede og dybdepsykologiens
3. Bekendelsen til Kristus som Guds søn og den historisk-kritiske bibelforskning. Den teologiske diskussion om opstandens virkelighed
4. Helligånden og kirken. Grundtvigs kirkeopfattelse. Helligåndsbegrebet i moderne missions-teologi. Kirkebegrebet som et

stridspunkt i den økumeniske samtale

5. Troen på det evige liv. Er der en entydig kristen eskatologi? Katolsk og ortodoks eskatologi – og den protestantiske

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Kierkegaard og kærlighedens skikkelser

Hold 1088: 5 mandage kl. 17.15-19 (7/9-5/10)

Ved lektor, ph.d. Pia Søtoft, Københavns Universitet

Forelæsningsrækken giver en bred indføring i Søren Kierkegaards syn på kærligheden og dens forskellige skikkelser. Det er en grundtanke for Kierkegaard, at der kun findes én guddommelig, skænket kærlighed. Denne kærlighed bor i ethvert menneske. Men denne ene kærlighed er uudgrundelig og usynlig, og man kan derfor ikke sige, hvad kærlighed er. Derimod kan man tale om, hvordan kærligheden viser sig ved at se på vores forskellige erfaringer med kærlighed. Disse kærlighedserfaringer kan beskrives gennem en række forskellige skikkelser som forelskelse, ægteskabelig kærlighed, forældrekærlighed, venskab, selvkærlighed og næstekærlighed, og det er kun gennem disse skikkelser, vi har en tilgang til den ene kærlighed, der efter sit væsen er skjult.

1. Kærligheden er i grunden – kærlighedens trang
2. Kærligheden lader høre fra sig – det musikalsk erotiske
3. Den sanselige erotiske kærlighed: Forelskelse og ægteskabelig kærlighed
4. Den sjælelige erotiske kærlighed: Forældreskab og venskab
5. Den åndelige erotiske kærlighed: Selvkærlighed og næstekærlighed

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Lidenskab for liv.

Grundtvig og Kierkegaard

Hold 1089: 5 tirsdage kl. 17.15-19 (1/9-29/9)

Ved cand.theol. Steffen Støvring

Grundtvig og Kierkegaard er de store åndspersoner fra det 19. århundrede, der ikke bare har sat sig spor, men som også direkte kan inspirere og bevæge i dag. De kan ses som modpoler. Sådan opfattede de sig selv. De havde vidt forskellige baggrunde og livsskæbner. Deres syn på folkelige og kirkelige fællesskaber, på historien, på individet, på menneskets umiddelbare muligheder, på livets bevægende kraft osv. var differerende. Men først og fremmest havde de lighedspunkter: I deres uvilje mod alt opstiltet, i deres mod til at stå alene, i deres betoning af glæden og næstekærligheden, i deres lidenskab for liv. I de fem forelæsninger vil jeg søge at gøre dem levende og nærværende, både deres personer og – deres tanker! Således:

1. Sansen for paradiset: Den unge Grundtvig
2. De livgivende fællesskaber: Den gamle Grundtvig
3. Valget og troen: Den unge Kierkegaard
4. Kærligheden og Evigheden: Den aldrende Kierkegaard
5. Sammenstillinger, kritik, eksistensielle udfordringer

Litteratur: Steffen Støvring:

Lidenskab for liv, præsentation af fire eksistentstænkere: Kierkegaard, Grundtvig, Nietzsche, Løgstrup

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

VINTERKURSER

HISTORIE

Kaliffer, konger og katolikker i det mauriske Spanien

Hold 5028: man-fre kl. 10.15-14.45
(25/1-29/1 2016)

Læs mere på side 33

Det maritime København i middelalderen og renaissanceen

Hold 5029: man-fre kl. 10.15-12
(18/1-22/1 2016)

Læs mere på side 33

Istedgade. Porten til Vesterbro

Hold 5030: man-fre kl. 10.15-12
(25/1-29/1 2016)

Læs mere på side 33

IDEHISTORIE

Den naive læser: Inger Christensens forfatterskab

Hold 5050: man-fre kl. 10.15-14.45
(11/1-15/1 2016)

Læs mere på side 52

Kend dig selv! Menneskets idehistorie

Hold 5051: man-fre kl. 10.15-14.45
(18/1-22/1 2016)

Læs mere på side 53

Fra disciplin til ledelse: Foucault om moderne hyrdemagt

Hold 5052: man-fre kl. 10.15-14.45
(18/1-22/1 2016)

Læs mere på side 53

KUNSTHISTORIE

C. L. Davids Samling af dansk, europæisk og islamisk kunst

Hold 5093: man-fre kl. 10.15-12
(25/1-29/1 2016)

Læs mere på side 65

Genistreger af Leonardo da Vinci

Hold 5094: man-fre kl. 10.15-14.45
(25/1-29/1 2016)

Læs mere på side 65

Brygger Jacobsen – kunstsamlers mæcen og kulturiværksætter

Hold 5095: man-fre kl. 10.15-12
(18/1-22/1 2016)

Læs mere på side 65

Kulturmøder/Cross Cultural Reading – en historisk gennemgang

Hold 5096: man-fre kl. 10.15-14.45
(11/1-15/1 2016)

Læs mere på side 66

Se på verdenskunst i København

Hold 5097: man-fre kl. 10.15-14.45
(11/1-15/1 2016)

Læs mere på side 66

LITTERATURVIDENSKAB

Litterært værksted

Hold 5114: man-fre kl. 10.15-14.45
(11/1-15/1 2016)

Læs mere på side 72

FOLKEUNIVERSITETSCENTERET SKÆRUM MØLLE

Natursyn og Gudstanke

Tid: Fredag 18. september til lørdag 19. september 2015

Det årlige seminar har i år temaet dommedag. Det er et tværfagligt seminar omkring naturvidenskab, kunst og teologi.

Forelæsninger suppleres med digteriske og musikalske indslag.

Nærmere oplysninger kan rekvireres på kontor@folkeuniversitetscenteret.dk

Sted: Folkeuniversitetscenteret Skærum Mølle, Skærum Møllevej 2-4, 7570 Vemb

www.skaerum.dk

Efterårsseminar om Italien

Tid: Torsdag 1. oktober til søndag 4. oktober 2015

I efteråret 2014 afholdtes det første Italiens-seminar. I forsøg på at gøre dette til en årlig begivenhed udbydes nu et nyt tværfagligt seminar om arkitektur, musik, kunst, litteratur, religion og politik i Italien før og nu ved en række kyndige forelæsere.

Der bliver som sidst tillige lejlighed til at opleve det vestjyske landskab samt besøg på Herregården Nørre Vosborg og Klassiske Dage i Holstebro v/musikeren Janne Thomsen, som indgår med et enkelt indslag i programmet.

Nærmere oplysninger kan rekvireres på kontor@folkeuniversitetscenteret.dk

Sted: Folkeuniversitetscenteret Skærum Mølle, Skærum Møllevej 2-4, 7570 Vemb

www.skaerum.dk

BLIV VÆRT FOR FOLKEUNIVERSITETET!

Er du vild med at gå på Folkeuniversitetet? Vil du hjælpe os med at gøre Folkeuniversitetet endnu bedre?

Sidste år kunne man for første gang opleve værter på Folkeuniversitetets kurser og forelæsninger. Det har været en stor succes, og derfor er vi nu på udkig efter endnu flere værter.

Som vært sørger du for at tage godt imod underviserne, sikrer dig adgang til undervisningslokalerne og er behjælpelig, hvis kursisterne har spørgsmål til kantine, parkering eller andet. Sekretariatet sørger for, at du bliver lært grundigt op, og I vil altid være to værter på vagt samtidig.

Udover de hold, du er vært for, kan du vælge en forelæsningsrække pr. semester, som du kan følge gratis.

Vi har brug for værter på en række udvalgte kurser og forelæsningsrækker i efterårssemestret. Har du lyst til at blive vært for Folkeuniversitetet, så skriv til Andreas Brøndsted på: andbroend@hum.ku.dk. Vi holder løbende samtaler.

VIL DU
VIDE MERE?

Så skriv til
andbroend@hum.ku.dk

KURSER PÅ FREMMEDSPROG / COURSES IN FOREIGN LANGUAGES

ART

Le bain et la toilette à travers l'art

5059: 11/9-9/10

See page 57

**Pop Art and the Americanization
of Art of the 50s and 60s**

#5071: 23/9-2/12

See page 60

LITERATURE

Two American Novels

5111: 9/9-18/11

See page 72

**Les confessions de Jean-Jacques
Rousseau (en extrait)**

#5112: 2/9-18/11

See page 72

**Goethes *Faust*.
*Der Tragödie zweiter Teil***

5113: 17/9-26/11

See page 72

PHYSICS

**News from the Niels Bohr
International Academy**

#1066: 29/9, 6/10, 13/10, 20/10,
27/10

#1067: 1/10, 8/10, 15/10, 22/10, 29/10

See page 83

FOLKEUNIVERSITETS- KOMITÉER PÅ SJÆLLAND

Folkeuniversitetet i Egedal

Undervisningen foregår i Stenløse
og Ølstykke
Formand: Elsa Wandahl
Skovkrogen 12
3660 Stenløse
Tlf.: 47 17 05 17
Mail: perelsa@mail.tele.dk

Folkeuniversitetet i Frederikssund

Formand: Knud Andersen
Kongensgade 21 A
3550 Slangerup
Tlf.: 47 31 04 33 / 29 87 04 33
Mail: fufsund2@gmail.com
www.fufsund.dk

Folkeuniversitetet i Hillerød

Undervisningen foregår i Hillerød
og Allerød
Formand: Ulla Rald
Nelliikevej 12
3450 Allerød
Tlf.: 48 14 10 60
E-mail: ulla.rald@fuhill.dk
www.fuhill.dk

Folkeuniversitetet i Sorø

Undervisningen foregår i Sorø
Formand: Helge Torm
Munkevænget 2, 2.th.
4180 Sorø
Tlf.: 29 93 18 91
Mail: helge.torm@mail.tele.dk

EGEDAL

19/9

Ekskursion til Christianshavn: Havnefront, kanal og 2 kirker

Hold 8800: 1 lørdag 19/9
kl. 13.00-14.45

Ved lektor, mag.art., ph.d.
Nan Dahlkild

Sted: Christianskirken, Strand-
gade 1, 1401 København K
Pris: 65 kr.

20/10

Den Transsibiriske Jernbane

Hold 8801: 1 tirsdag 20/10
kl. 19.30-21.15

Ved cand.mag. Martin
Cleemann Rasmussen

Sted: Egedal Gymnasium og HF,
Gymnasievej 1, 3660 Stenløse
Pris: 65 kr.

17/11

Kunstnerhjem i Norden

Hold 8802: 1 tirsdag 17/11
kl. 19.30-21.15

Ved arkitekt m.a.a Karin Skousbøll

Sted: Egedal Gymnasium og HF,
Gymnasievej 1, 3660 Stenløse
Pris: 65 kr.

19/1 2016

Henrich Hirschsprung: Mæcen og kunstsamler

Hold 8803: 1 tirsdag 19/1-2016
kl. 19.30-21.15

Ved mag.art. Birgitte Zacho

Sted: Egedal Gymnasium og HF,
Gymnasievej 1, 3660 Stenløse
Pris: 65 kr.

FREDERIKSSUND

25/8

Danmark i krig

Hold 8810: 1 tirsdag 25/8
kl. 19.30-21.15

Ved lektor, ph.d. Peter Viggo
Jakobsen

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

27/8-29/10

Nordisk litteratur: Fortællinger om følelsernes flugtveje

Hold 8811: 4 torsdage 27/8, 3/9,
1/10 og 29/10 kl. 19.00-20.45

Ved konsulent, mag.art.
Frantz Leander Hansen

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 320 kr.

8/9

"Hvad hænger på min væg?" Teknikken omkring raderinger, litografier og reproduktioner

Hold 8812: 1 tirsdag 8/9
kl. 19.30-21.15

Ved billedhugger og grafiker
Joseph Salamon

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

15/9-19/9

Stevns Klint - et 66 millioner år gammelt drama på liv og død! Forelæsning og ekskursion

Hold 8813: 1 tirsdag 15/9
kl. 19.30-21.15 og 1 lørdag d. 19/9
kl. 08.00-17.30

Ved museumsinspektør,
ph.d. Jesper Milan

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 510 kr.

23/9

Rusland: Status 23. september 2015

Hold 8814: 1 onsdag 23/9
kl. 19.30-21.15

Ved fhv. generalkonsul,
universitetslektor Jens Worning
Sørensen

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

29/9

Om livets udvikling. Fra vandmand til verdensborger

Hold 8815: 1 tirsdag 29/9
kl. 19.30-21.15

Ved foredragsholder,
cand.scient. Anders Kofoed

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

5/10

Har Keynes og Piketty svaret på krisen?

Hold 8816: 1 mandag 5/10
kl. 19.30-21.15

Ved professor, dr.scient.adm.
Jesper Bruun Jespersen

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

20/10

Folkekirkens forhold til samfundet udenfor

Hold 8817: 1 tirsdag 20/10
kl. 19.30-21.15

Ved pastor emeritus,
cand.theol. Thorkild Grosbøll

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

26/10

Webers opera *Jægerbruden*

Hold 8818: 1 mandag 26/10
kl. 19.30-21.15

Ved cand.mag.

Bjørn Steding-Jessen

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

02/11

Grundloven 100 år

Hold 8819: 1 mandag 02/11
kl. 19.30-21.15

Ved rektor, cand.jur.

Bente Hagelund

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

12/11

Det armenske folkedrab

Hold 8820: 1 torsdag 12/11
kl. 19.30-21.15

Ved historiker,

MA Matthias Bjørnlund

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

18/11

Anna og Michael Anchers breve 1866-1935. En kildeudgivelse

Hold 8821: 1 onsdag 18/11
kl. 19.30-21.15

*Ved kunsthistoriker, seniorforsker,
mag.art. Elisabeth Fabritius*

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

24/11

Billedhuggeren Anne Marie Carl-Nielsen

Hold 8822: 1 tirsdag 24/11
kl. 19.30-21.15

*Ved seniorforsker,
mag.art. Anne Christiansen*

Sted: Kulturhuset Elværket, Ved
Kirken 6, 3600 Frederikssund
Pris: 80 kr.

2/12

Det Sixtinske Kapel i Rom. Hvad fortæller billederne?

Hold 8823: 1 onsdag 2/12
kl. 19.30-21.15

*Ved lektor emeritus,
mag.art. Mogens Nykjær*

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

13/1-2016

Kvantecomputeren – status og konsekvenser

Hold 8824: 1 onsdag 13/1-2016
kl. 19.30-21.15

Ved lektor, ph.d. Jacob Friis Sherson

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

21/1-2016

Solsystemets dværgplaneter

Hold 8825: 1 torsdag 21/1-2016
kl. 19.30-21.15

*Ved astrofysiker og chefkonsulent,
cand.scient. og ph.d. Michael
Linden-Vørnle*

Sted: Kulturhuset Elværket,
Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

HILLERØD

21/9 - 23/11

Udviklingen i Verdis operaer

Hold 8830: 5 mandage 21/9, 5/10,
19/10, 2/11, 23/11 kl. 12.30-14.30

Ved cand.mag.

Bjørn Steding-Jessen

Sted: Café Slotsbio, Frederiksværk-
gade 11, 3400 Hillerød
Pris: 400 kr.

22/9

Grundloven 100 år

Hold 8831: 1 tirsdag 22/9
kl. 19.15-21.00

Ved rektor, cand.jur.

Bente Hagelund

Sted: Frederiksborg Gymnasium,
aud. K-1, Carlsbergvej 15, 3400
Hillerød
Pris: 90 kr.

26/9

Kalkmalerier fra romansk til sengotisk tid – Ekskursion i Nordvestsjælland

Hold 8832: 1 lørdag 26/9
kl. 09.30-16.00

Ved lektor, mag.art.

Søren Kaspersen

Sted: P-plads ved Hillerød Station,
Carlsbergvej, 3400 Hillerød
Tur i egne/fælles biler. Kontakt
Ulla Rald, hvis I mangler plads.
Pris: 290 kr.

22/10

Danmark i rummet – dansk rumforskning anno 2015

Hold 8833: 1 torsdag 22/10
kl. 19.15-21.00

*Ved astrofysiker og chefkonsulent,
cand.scient. og ph.d. Michael
Linden-Vørnle*

Sted: Frederiksborg Gymnasium,
aud. K-1, Carlsbergvej 15, 3400
Hillerød
Pris: 90 kr.

27/10

**Få dine styrker i spil
- med positiv psykologi**

Hold 8834: 1 tirsdag 27/10
kl. 18.00-21.00

*Ved cand.pæd.psyk.
Louise Tidmand*

Sted: Frederiksborg Byskole,
Carlsbergvej 13, 3400 Hillerød
Pris: 135 kr.

2/11

**Danmark og Romerriget.
Fyrstegrave og mosefund**

Hold 8835: 1 mandag 2/11
kl. 12.30-14.30

Ved mag.art. Ulla Rald

Sted: Café Slotsbio, Salen, Frederiksværkgade 11, 3400 Hillerød
Pris: 90 kr.

5/11

Barcelona i focus

Hold 8836: 1 torsdag 5/11
kl. 19.15-21.00

*Ved kunst- og designhistoriker,
cand.mag., mag.art. & ph.d.
Niels Marup*

Sted: Frederiksborg Byskole,
Carlsbergvej 13, 3400 Hillerød
Pris: 90 kr.

9/11

**Har det ene og andet geni kunnet
forbedre det tredje genis værk?
Acis og Galatea: Händel -> Mozart ->
Mendelssohn**

Hold 8837: 1 mandag 9/11
kl. 12.30-14.30

*Ved foredragsholder, cand.mag.
Bjørn Steding-Jessen*

Sted: Café Slotsbio, Frederiksværk-
gade 11, 3400 Hillerød
Pris: 90 kr.

16/11 - 30/11

Impressionistisk maleri

Hold 8839: 3 mandage 16/11, 23/11,
30/11 kl. 19.00-20.45

*Ved kunsthistoriker, cand.mag.,
Mathilde Teglggaard Nielsen*

Sted: Frederiksborg Byskole,
Carlsbergvej 13, 3400 Hillerød
Pris: 270 kr.

23/11

**Ægyptiske kongegrave,
deres fantastiske gudeverden
og menneskene bag**

Hold 8838: 1 mandag 23/11
kl. 12.30-14.30

Ved cand. phil Mette Gregersen

Sted: Café Slotsbio, Salen, Frederiksværkgade 11, 3400 Hillerød
Pris: 90 kr.

30/11

**Sibelius 150 år: operaerne:
Jomfruen i Tårnet • Stormen**

Hold 8840: 1 mandag 30/11
kl. 12.30-15.00

*Ved foredragsholder, cand.mag.
Bjørn Steding-Jessen*

Sted: Café Slotsbio, Frederiksværk-
gade 11, 3400 Hillerød
Pris: 90 kr.

SORØ

23/9 - 7/10

Thomas Manns Huset Buddenbrooks

Hold 8850: 3 onsdage 23/9, 30/9,
07/10 kl. 16.15-18.00

*Ved Morten Dyssel, formand for
Det danske Thomas Mann Selskab
og ekstern lektor, cand.mag.,
Københavns Universitet*

Sted: Værkerne, Frederiksvej 27,
4180 Sorø
Pris: 270 kr.

20/10 - 15/12

Reformationens århundrede. Del I

Hold 8851: 5 tirsdage 20/10, 3/11,
17/11, 1/12, 15/12 kl. 19.30-21.15

*Ved fhv. seminarielektor,
cand.theol. Henning Nørhøj*

Sted: Værkerne, Frederiksvej 27,
4180 Sorø
Pris: 450 kr.

8/12 - 9/12

Judith Hermann: Alice (2009)

Hold 8852: 1 tirsdag 8/12 1 onsdag
9/12 kl. 16.15-18.00

*Ved mag.art. Frantz Leander
Hansen*

Sted: Værkerne, Frederiksvej 27,
4180 Sorø
Pris: 180 kr.

KOMMUNEHOSPITALET

FIND VEJ

Campusområder ved Københavns Universitet

City Campus

Det Juridiske Fakultet
Det Samfundsvidenskabelige Fakultet
Det Teologiske Fakultet

Frederiksberg Campus

Det Natur- og Biovidenskabelige Fakultet
Copenhagen Business School

Nørre Campus

Det Farmaceutiske Fakultet
Det Natur- og Biovidenskabelige Fakultet
Det Sundhedsvidenskabelige Fakultet

Søndre Campus

Det Humanistiske Fakultet
Det Informationsvidenskabelige Akademi (IVA)

SE ADRESSER, KORT MV. PÅ WWW.FUKBH.DK UNDER "FIND VEJ".

KØBENHAVNS UNIVERSITET, AMAGER (KUA)

Søndre Campus

Kort over ny KUA

DET INFORMATIONSVIDENSKABELIGE AKADEMI

Søndre Campus

Det Informationsvidenskabelige Akademi (IVA)
Birketinget 6
2300 København S

Kantinen på IVA er åbent kl. 11.30-13.00.

PRAKTISKE OPLYSNINGER

FORTRYDELSE AF TILMELDING

1. Ifølge Forbrugeraftaleloven er der fortrydelsesret, og du kan derfor afmelde dig og få din betaling refunderet inden for en frist på 14 dage efter tilmeldingen.
2. Afmelding eller overflytning til et andet hold kan ske helt frem til 14 dage før kursusstart. Når der er kortere tid end 14 dage til kursusstart, kan holdflytning eller afmelding ikke ske uanset årsag (det gælder også ved sygdom).
3. Efter kursusstart tilbagebetales kursusgebyret ikke.

FORBEHOLD FOR ÆNDRINGER

Vi forbeholder os retten til ændringer af underviser, undervisningssted samt lokale. Eventuelle ændringer udløser derfor ikke refundering af betaling. Hvis en underviser aflyser, forsøger vi at finde en vikar eller giver en erstatningstime i forlængelse af forløbet. Vi refunderer ikke betalingen, hverken helt eller delvist.

Er det ikke muligt at tilbyde erstatningsundervisning for udgåede lektioner, kan lektioner helt bortfalde. I så fald vil deltagerne modtage godtgørelse for bortfaldne lektioner ud over en dobbelttime.

PRISER

Prisen på de enkelte kurser og forelæsningsrækker tager udgangspunkt i en enhedspris per kursusdobbelttime på 88 kr. og per forelæsningsdobbelttime på 100 kr. Enhedspriserne er beregnet ud fra de centralt fastsatte lærerlønninger, statstilskuddet og et gennemsnitligt deltagerantal.

Nogle kurser er dyrere, fordi der ud over lærerlønningerne også skal betales for eksempelvis vagter, når kurserne afholdes på museer.

SE FLERE PRAKTISKE OPLYSNINGER PÅ SIDE 5

TILMELD DIG I GOD TID

Hvis der ikke er tilmeldinger nok til et hold, bliver det aflyst en uge før kursusstart. Det er derfor en god ide at tilmelde sig i god tid.

RABAT

På visse kurser giver vi aldersrabat i forbindelse med tilmeldingen. Rabatten gives til deltagere, der er født i 1943 eller tidligere. Hvis der er mulighed for rabat, står det anført i parentes efter den ordinære pris. Hvis der ikke står et beløb i parentes efter kursussen, kan der ikke opnås rabat på kurset.

Aldersrabatten skal anføres ved tilmelding og kan ikke opnås efterfølgende. Første gang du deltager, skal du dokumentere din alder ved tilmeldingen, fx ved kopi af dit sygesikringsbevis. Ved elektronisk tilmelding eller telefontilmelding skal dokumentationen indsendes særskilt og være os i hænde senest to hverdage efter, betalingen har fundet sted. Har du været tilmeldt Folkeuniversitetet tidligere og modtaget rabat, er du allerede registreret i systemet.

PROGRAM FOR FORÅRET 2016

Vi starter tilmeldingen mandag d. 14. december 2015 kl. 10. Programmet offentliggøres på hjemmesiden www.fukbh.dk et par dage før.

I december udsendes det trykte katalog til tidligere deltagere. Kataloget kan også hentes på alle biblioteker på Sjælland, Lolland og Falster.

KONTAKTOPLYSNINGER

Folkeuniversitetet i København
Københavns Universitet
Njalsgade 136, bygning 27, 3. sal
DK-2300 København S

Telefon 35 32 87 10
E-mail: fukbh@hum.ku.dk
Hjemmeside: www.fukbh.dk

ÅBNINGSTIDER

Kontoret har åbent mandag-fredag kl. 10-16.

© Folkeuniversitetet i København, 2015

Grafisk design, tilrettelæggelse og produktion:

Synergi Reklamebureau Webbureau,
Marinebuen 11, 4700 Næstved
www.synergi1.dk

Trykt på Silk 170 g/m² og Amber Graphic 90 g/m²

Foto på forsiden:

Fotograf: Ida Schmidt

Fotos i kataloget:

Alle fotos er fra www.canstockphotos.com bortset fra:

S. 1: Akademisk Rejsebureau

S. 3 og 6: Fotograf: Ida Schmidt

S. 20: Fotograf: Jakob Dall, Information

S. 21: Den Blå Planet

S. 22-23: Dragør Bibliotek, Gentofte Hovedbibliotek,
Herlev Bibliotek og Taastrup Bibliotek

S. 28: Niels Juels flagskib under slaget i Køge Bugt
1677, af Christian Mølsted, 1920

S. 35: Nationalmuseet, Hans Lorenzen

S. 36: Hanne Fabricius

S. 37: Folketingets Bibliotek, fotograf Thorkild Jensen

S. 37: Forside af bogen *Nattens gerninger*,
Gads Forlag, 2015

S. 39: Pierre Mignard: Ludvig 14. (Galleria Sabauda,
Torino). Foto: Scala, Firenze. Amalienborgmuseet

S. 44: Fotograf: Michael B. Lauritsen, DEO

S. 44: Sankt Sofia katedralen i Kiev, KRIM Rejser

S. 56: Anne Marie Carl-Nielsen under arbejdet med
en af sine sidste figurer. Foto: Carl Nielsen Museet

S. 63: Museet for Samtidskunst

S. 64: Jens Juels *En Amagerpige*, Museum Amager

S. 67: Portræt af B. Wiinblad, u.å. Ukendt fotograf og
Bjørn Wiinblad, *Muk med hest*, 1944. Blyant på papir.
Foto: Ole Akhøj

S. 73: Portræt af Morten Søndergaard,
Benny Andersen og Theis Ørntoft fra Gyldendal.
Portræt af Pia Juul fra Tiderne Skifter

S. 80: Foto: Carl Nielsen Museet

S. 81: Rockmuseet: MVRDV & COBE arkitekter

S. 83: Brorfelde Observatorium

S. 88: Politigården, fotograf: Astrid Maria
Busse Rasmussen

S. 92: Fotograf: Ida Schmidt

S. 94: Medicinsk Museion

S. 99: Forside af bogen *Lidenskab for liv*, Akademisk
Forlag, 2014

S. 102-103: Fotograf: Ida Schmidt

FOLKEUNIVERSITETETS PROGRAMRÅD – STUDIELEDERE

Antikken

Cand.mag. Mathias Strøm Manly

Antropologi

Lektor Vibeke Steffen
Det samfundsvidenskabelige Fakultet,
Institut for Antropologi
Københavns Universitet

Arkitektur og design

Lektor, mag.art., ph.d. Nan Dahlkild
Det Informationsvidenskabelige Akademi
Københavns Universitet

Astronomi

Professor MSO, lektor Johan U. Fynbo
Niels Bohr Institutet
Det Natur- og Biovidenskabelige Fakultet
Københavns Universitet

Filmvidenskab

Cand.mag. Susanne Fabricius

Filosofi

Lektor, mag.art. Poul Lübcke
Institut for Medier, Erkendelse og Formidling
Det Humanistiske Fakultet
Københavns Universitet

Fysik

Lektor, ph.d. Anders Peter Andersen
Institut for Fysik
Danmarks Tekniske Universitet

Geologi

Cand.scient. Klaus Fynbo Hansen

Historie

Lektor, ph.d. Peter Fibiger Bang
Saxo-institutet
Det Humanistiske Fakultet
Københavns Universitet

Adjunkt Rasmus Mariager
Saxo-institutet
Det Humanistiske Fakultet
Københavns Universitet

Idéhistorie

Undervisningsadjunkt, mag.art., cand.mag.
Peter Busch-Larsen
Afdeling for Systematisk Teologi
Det Teologiske Fakultet
Københavns Universitet

Jura

Lektor, cand.jur., ph.d. Annette Kronborg
Juridisk Forskningsråd
Det Juridiske Fakultet
Københavns Universitet

Kulturhistorie

Lektor, ph.d. Anna Lena Sandberg
Institut for Engelsk, Germansk og Romansk
Det Humanistiske Fakultet
Københavns Universitet

Kunsthistorie

Mag.art. Mette Wivel
Københavns Universitet

Litteraturvidenskab

Dramaturg, cand.phil. Birgitte Hesselaa

Nærorienten

Lektor, mag.art. Jørgen Podemann Sørensen
Institut for Tværkulturelle og Regionale Studier
Det Humanistiske Fakultet
Københavns Universitet

Psykologi

Ekstern lektor, cand.psych. Neel Gjørtler,
Københavns Universitet

Religionshistorie

Ekstern lektor, ph.d. Søren Christian Lassen
Institut for Tværkulturelle og Regionale Studier
Det Humanistiske Fakultet
Københavns Universitet

Retorik

Ph.d.-stipendiat, cand.mag. Mette Bengtsson
Institut for Medier, Erkendelse og Formidling,
Afdeling for Retorik
Det Humanistiske Fakultet
Københavns Universitet

Sociologi

Ph.d.-stipendiat Pelle Korsbæk Sørensen
Institut for Samfund og Globalisering
Roskilde Universitet

Sprogvidenskab

Lektor, ph.d. Kasper Boye
Institut for Nordiske Studier og Sprogvidenskab
Det Humanistiske Fakultet
Københavns Universitet

Statskundskab

Ph.d. Rune Saugmann

Teatervidenskab

Dramaturg, cand.phil. Birgitte Hesselaa

Teologi

Lektor, lic.theol. Joakim Garff
Søren Kierkegaard Forskningscentret
Det Teologiske Fakultet
Københavns Universitet

Økonomi

Lektor, cand.polit. Lise Lyck
Center for Tourism and Culture Management
Copenhagen Business School

Akademiet for
den 3. alder
– for aktive og
videbegærlige
seniorer

GLOBALISERING

Hold 1120: Lørdag den 24. oktober kl. 10.15-14.45

*Ved professor Ove Kaj Pedersen, CBS, adjunkt, ph.d.
Kristian Cedervall Lauts, Københavns Universitet
professor mso Garbi Schmidt, Roskilde Universitet og
professor Kim Normann Andersen, CBS*

På denne temadag stiller Folkeuniversitetet i København og Akademiet for den 3. Alder skarpt på globalisering.

Globaliseringen er en kendsgerning, som præger udviklingen og påvirker de fleste lande. Virkningerne er både direkte og indirekte, og de vil vise sig både på kort og lang sigt - og på godt og ondt.

Temadagen har til formål at vurdere de økonomiske, politiske, sociale og kulturelle konsekvenser, samt hvorvidt det vil være muligt at imødegå udfordringerne på nationalt og internationalt plan.

Sted: KUA1, Njalsgade 120-148, auditorium: 23.0.50 (bygning 23)

Pris: 260 kr. (prisen er inkl. en sandwich, vand og kaffe/the)

- Kl. 10.15 Velkomst
- Kl. 10.30 Konkurrencestaten – hvordan Danmark reagerede på globalisering
Ved Ove Kaj Pedersen
- Kl. 11.15 Pause
- Kl. 11.30 Ret ind: Om ret og globalisering
Ved Kristian Cedervall Lauts
- Kl. 12.15 Frokostpause
- Kl. 13 Danmark som homogent samfund, eller? Eksempler fra Nørrebro's indvandringshistorie 1885-2010
Ved Garbi Schmidt
- Kl. 13.45 Pause
- Kl. 14 It og globalisering
Ved Kim Normann Andersen

Folkeuniversitetet er...

... en verden af viden

Folkeuniversitetet er et tilbud til alle nysgerrige mennesker, som er interesseret i videnskab - i kunst, psykologi, historie eller noget helt fjerde.

Folkeuniversitetet har undervisning året rundt. Vi udbyder mere end 500 kurser og forelæsningsrækker hvert år, og det er muligt at gå på Folkeuniversitetet om dagen, om aftenen, i weekenden og i sommerferien.

... overalt i København

Folkeuniversitetet er en selvstændig virksomhed, der samarbejder med hovedstadens universiteter og kulturinstitutioner. Undervisningen foregår overalt i hovedstaden: på Københavns Universitets mange forskellige adresser, på Copenhagen Business School, på Danmarks Tekniske Universitet og i spændende kulturinstitutioner som f.eks. Nationalmuseet og Den Blå Planet.

... for alle

Folkeuniversitetet har ingen adgangskrav og ingen eksaminer, og derfor er den vigtigste forudsætning for at deltage i vores kurser, at man har lyst til at lære noget nyt.

Folkeuniversitetet er kendt som et sted, hvor forskning og videnskab bliver formidlet i øjenhøjde, så alle kan være med. Vores undervisere er alle universitetsuddannede, og de er kendt for at være engagerede og levende formidlere.

Folkeuniversitetet har siden vores start i 1898 arbejdet for, at alle mennesker uanset køn, alder og uddannelse skal have adgang til ny viden.

- Det gør vi stadig den dag i dag.

Velkommen.