

FOLKEUNIVERSITETET I KØBENHAVN

PROGRAM FORÅR 2014

DANSKERNES MENTALE TILSTAND

Gør diagnoser os raske eller syge? Behandler vi stress og depression rigtigt?
Er medicin til sindet lige så vigtigt som medicin til kroppen?

Vi kaldes verdens lykkeligste folkefærd – alligevel får flere tusinde danskere medicin for at kunne komme ud af sengen, omgås andre mennesker eller gå på arbejde.

Vær med, når vi inviterer til debataften med danskernes mentale tilstand på dagsordenen.

Mød blandt andre:

Astrid Krag

Pernille Rosenkrantz-Theil

Allan Holmgren

Program

- 16.00-16.05 Velkomst
- 16.05-16.15 Indledning med sundhedsminister Astrid Krag
- 16.15-16.45 Ph.d.-stipendiat Malene Friis Andersen, Københavns Universitet fremlægger de nyeste resultater inden for stress-forskning
- 16.45-17.30 Første debatrunde: Diagnoser
Deltagere: Malene Friis Andersen, KU, Allan Holmgren, DISPUK, Athina Delskov, Særligt Sensitive, Pia Glyngdal, Dansk Psykiatrisk Selskab
- 17.30-18.15 Pause
- 18.15-18.30 Folketingsmedlem Pernille Rosenkrantz-Theil fortæller, hvordan hun oplevede at gå ned med stress
- 18.30-19.15 Anden debatrunde: Behandling
Deltagere: Carsten René Jørgensen, Dansk Psykologforening, Ida Sofie Jensen, Lægemiddelindustriforeningen
- 19.15-19.30 Interview med Annette Lind, Sundhedsudvalget

Tilmelding: 100 kr. på www.fukbh.dk

Aftenens moderator er journalist Camilla W. Olsen

Gå i dybden – følg et linjestudium

En af Folkeuniversitetets kursister kunne i efteråret 2013 fejre sit 25-års jubilæum som kursist hos os. Vi er meget stolte af hvert år at kunne tilbyde så mange nye kurser og forelæsningsrækker, at kursister kan blive inspireret og få ny viden igennem så lang tid.

Mange vælger at starte på Folkeuniversitetet, fordi de altid har haft et ønske om at studere på universitetet. De vælger så at følge grundmodulerne på et af vores 27 linjestudier, fx har kunsthistorie fem forskellige grundkurser, mens idéhistorie har syv. Undervejs gennem grunduddannelsen kan man supplere med emnekurser, og på den måde fordybe sig i et fag og bygge ovenpå år for år.

Emnekurser er ikke forbeholdt de kursister, der har gået på grundmodulerne. Tværtimod er alle velkomne, og vi bestræber os hele tiden på at kunne tilbyde nye, aktuelle emnekurser. Her i foråret 2014 skal vi blandt andet markere 100-året for Asger Jorns fødsel (se side 18 og 66) og 200-året for Norges adskillelse fra Danmark (se side 37 og helt bagerst i kataloget), som vi selvfølgelig fejrer 17. maj på Norges nationaldag.

Velkommen til forårssemestret på Folkeuniversitetet – for alle, der er vilde med viden.

Bente Hagelund
Rektor

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, Visa og Masterkort. 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.

UNDERVISNINGSFORMERNE

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 at deltage aktivt i undervisningen og forberedelse af begrænset omfang fra gang til gang. Grundmoduler og emnekurser strækker sig typisk over 5, 7 eller 10 dobbelttimer.

LINJEBEVIS

Efter gennemførelse af mindst seks kurser på linjestudiet inden for samme eller beslægtede fag og et samlet time-

tal 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. Forelæsningsrækker omfatter normalt fem dobbelttimer.

SOMMERKURSER

Et sommerkursus er et intensivt kursusforløb mandag til fredag i juni, juli eller august. Se side 103.

SÆRARRANGEMENTER

Særarrangementer varer kun en enkelt aften og er introduktionsforelæsninger, Stjernestunder, Folkeuniversitetet på Det Kongelige Bibliotek og UNight – se dem alle på side 16-23.

INDHOLD

Særrangementer.....	16
Kurser og forelæsningsrækker.....	25
Sommerkurser.....	103
Kurser på fremmedsprog / Courses in foreign languages	104
Folkeuniversitetskomitéer på Sjælland	106
Find vej og praktiske oplysninger	109

LINJESTUDIER

Antikken.....	28
Antropologi.....	88
Arkitektur og design.....	25
Astronomi.....	84
Biologi.....	86
Filmvidenskab.....	76
Filosofi	51
Fysik	86
Geologi.....	87
Historie	30
Idéhistorie.....	45
Jura	90
Kulturhistorie	37
Kunsthistorie	54
Litteraturvidenskab.....	68
Musikvidenskab	78
Nærorienten.....	43
Psykologi	94
Religionshistorie.....	97
Retorik	74
Sociologi.....	91
Sprogvidenskab.....	75
Statskundskab	92
Sundhedsvidenskab	96
Teatervidenskab	83
Teologi	99
Økonomi.....	93

SÆRARRANGEMENTER

Introduktionsforelæsninger

Hold 1100	Tendenser gennem et halvt århundrede	17
Hold 1101	Tanker om Sundhed	17
Hold 1102	Privatøkonomi og kapitalmarked	17
Hold 1103	Hvordan udfordres den danske demokratimodel af EU?	17
Hold 1104	Væskestrømninger: Fra roterende planeter til saftstrømninger i planter	18
Hold 1105	Bland blot genrene – ikke tekstarterne!	18
Hold 1106	Asger Jorn – Rastløs Rebel	18
Hold 1107	1814 og 1864. Danmark fra helstat til småstat	19
Hold 1108	Magiens huse: Teatre i Danmark gennem 300 år	19
Hold 1109	Skrivesteder. Karen Blixens huse i Kenya og Danmark	19
Hold 1110	Grønland ved en korsvej	19

Stjernestunder

Hold 1111	Stjålne kulturskatte	21
Hold 1112	Det mørke univers	21
Hold 1113	Hvad koster kulturen?	21
Hold 1114	Det Gode, Det Onde, og Det Ludiske: Populære Myter om Computerspil	21
Hold 1115	Kendiskulturen	21

Udstillinger på Det Kongelige Bibliotek

Hold 1116	Årets Pressefoto	22
Hold 1117	Krigens spor. Fotografier fra 1864	22

UNight

Hold 1118	New wave of Danish art to be explored	23
Hold 1119	The famous Danish Skagen painters	23

KURSER OG FORELÆSNINGSRÆKKER

ARKITEKTUR OG DESIGN

Grundkurser

Hold 4000	Moderne dansk design: Baggrunden, succesen og fremtiden	25
Hold 4001	Europæisk arkitekturhistorie: Antikken-1400	25
Hold 4002	Europæisk arkitekturhistorie: 1400-1900	25

Emnekurser

Hold 5000	Arkitektur og design på tværs af Gibraltarstrædet	28
Hold 5001	Byens kanter – tre byvandring	25
Hold 5002	Barcelona i fokus – arkitektur, design og kunst	26
Hold 5003	Beskedne hjem og drømmeboliger: Boliger, kunst og design i Danmark gennem 250 år	28
Hold 5004	Venedig – arkitektur, design og kunst	26
Hold 5005	Carpe Diem: Rom fra Romulus' hytter til Richard Meiers Årtusindkirke	26
Hold 5006	Tårn, tinder og bolledej på facaden. Historicisme-arkitektur i Danmark	26

Hold 1000	Forelæsninger	Nyt syn på Mallorca – fokus på øens arkitektur og kunst.....	27
Hold 1001		Portugal med fokus på ny og ældre arkitektur og kunst.....	27
Hold 1002		Designed by: mig.....	27
Hold 1003		Dansk design: Hvordan og hvorfor?.....	27
HISTORIE			
Antikken			
Hold 4003	Grundkurser	Det antikke Grækenland.....	28
Hold 4004		Det antikke Rom.....	28
Hold 5007	Emnekurser	Antikken på briksen.....	29
Hold 5008		På rejse i antikken: Hærførere og handelsfolk, turister og dannelsesrejsende.....	29
Hold 5009		Rigtige helte og heltinder: De store episke digte fra antikken.....	29
Hold 5010		Pompeii og Herculaneum.....	29
Hold 1004	Forelæsninger	<i>Lovene</i> : Bind 5 i den nye oversættelse af Platons værker.....	30
Historie			
Hold 4005	Grundkurser	Fagets metode, teori og kildekritik.....	30
Hold 4006		Danmark fra 1920 til idag.....	30
Hold 4007		Svenskekrigene.....	31
Hold 5011	Emnekurser	Danmarks glemte borgerkrig: 1. slesvigske krig 1848-50.....	31
Hold 5012		1864 – Danmarks Traumatiske Nederlag.....	31
Hold 5013		Det moderne Israels historie.....	31
Hold 5014		Det moderne mellemøstens historie.....	31
Hold 5015		Nye fund fra Danmarks jernalder.....	32
Hold 5016		Den store divergens: Europa og Verden 1400-1800.....	32
Hold 5017		Holocaust – nazisternes folkedrab på Europas jøder.....	32
Hold 5018		En nation finder sig selv: USAs historie 1800-1900.....	32
Hold 5019		En nation som verdensmagt: USAs historie 1945 til Obama.....	32
Hold 5020		Hvordan England skabte den moderne verden: Det Britiske Imperiums historie ca. 1600 til i dag.....	33
Hold 5021		Danmarks forsvar i det 20. århundrede.....	33
Hold 5022		De julianske kejsere – romersk historie fra år 14 til år 68.....	33
Hold 5023, 5182		Fallit og genrejsning – dansk historie fra Erik Menved til Valdemar Atterdag.....	33
Hold 5024		Germaninen fra Cæsar til kejser Konstantin.....	34
Hold 5025		Middelalderkirken.....	34
Hold 5026		Valdemarerne – dansk middelalderhistorie 1150-1241.....	37
Hold 5027		Hundredårskrigen.....	34
Hold 5028		Europas moderne tredivetårskrig 1914-1945.....	34
Hold 5029		Hitlers projekt.....	34
Hold 1005, 1006, 1007, 1008	Forelæsninger	Rundvisninger på Københavns Universitet.....	35
Hold 1009		Et halvt århundrede efter: JFK-mordet 22. november 1963 i Dallas, Texas, 1963.....	35

Hold 1010, 1011	Gader og mennesker i København – historiske byvandring	37
Hold 1012, 1013	Istedgade: Porten til Vesterbro	35
Hold 1014, 1015, 1016	København: Fra middelalderens magt til tugthusslaverne på Christianshavn: Historiske byvandring	35
Hold 1017	Det 20. århundredes ungdomsbewægelse og venstrefløj	36
Hold 1018	John F. Kennedy: Den perfekte præsident	36
Hold 1019	Danske kongelige portrætter gennem tiden	36
Hold 1020	200-året for Norge og Danmarks adskillelse	37

Kulturhistorie

Hold 5030	Emnekurser Folket, førere og forrædere – forsøg på at skabe mening i kaos i Tyskland efter 1. Verdenskrig	37
Hold 5031	Sardinien – et europæisk udkantsområde	38
Hold 5032	Tv-kokken som kulturhistorisk figur: Fra Hüttemeyer til brødrene Price	38
Hold 5033	Nationale strømninger i 1800-tallets og det tidlige 1900-tals musik	38
Hold 5034	Meaning and Symbolism of Textiles and Clothing in Ancient and Modern Societies	39
Hold 5035	Tyskland og fortidens forbrydelser	40

Forelæsninger

Hold 1021	Verdens mest velbevarede og levende buddhistiske kultur med helgener, troldmænd og skjulte skatte	40
Hold 1022	Indblik i Mellemosten	40
Hold 1023	Russisk klassisk musik og russisk kultur, religion og litteratur	40
Hold 1024	Skt. Petersborg – en by i Rusland?	41
Hold 1025	Holberg og Europa	41
Hold 1026	Balkan – indsigt og udblik	41
Hold 1027	1914 som europæisk erindringssted	41
Hold 1028	Den Arabiske Rejse 1761-1767	42
Hold 1029	Danske erindringssteder	42
Hold 1030	Istanbul – én by, to kontinenter, mange kulturer	42
Hold 1031	Krims fantastiske historie fra antikken til det moderne	43
Hold 1032	Silkevejen og Centralasiens kultur og historie	43

Nærorienten

Hold 4008	Grundkurser Fra pyramiderne til Kleopatra	43
-----------	---	----

Emnekurser

Hold 5036	Noah, Abraham og David i kontekst: Religiøse, litterære og kulturelle strømninger i nærorienten i oldtiden	43
Hold 5037	Ægyptisk religion: Fra Pyramideteksterne til Hermes Trismegistos	44
Hold 5038	Nildeltaet – Ægyptens bedre halvdel	44
Hold 5039	Fra Horemheb til Ramses II: Ægypten i det 13. århundrede f.Kr.	44

Forelæsninger

Hold 1033	Iransk kultur og arkitektur	44
Hold 1034	Islamiske byer og kulturarv	45

IDÉHISTORIE OG FILOSOFI

Idéhistorie

Hold 4009, 4010, 4011	Grundkurser Fra Homer til Aristoteles: Antikkens idehistorie (grundmodul 1)	45
-----------------------	---	----

Hold 4012, 4013, 4014	Mellem Athen og Jerusalem: Europæisk idehistorie fra Aristoteles til Augustin (grundmodul 2)	45
Hold 4015, 4016, 4017	Fra Augustin til Luther og Machiavelli: Middelalderens, renæssancens og reformationens idehistorie (grundmodul 3)	46
Hold 4018, 4019	Fra Descartes til Kant: Europæisk idehistorie fra reformationen til oplysningstiden (grundmodul 4)	46
Hold 4020, 4021, 4022	Fornuftstroen til debat: Europæisk idehistorie fra romantikken til Nietzsche (grundmodul 5)	46
Hold 4023, 4024	Fra Nietzsche og Freud til Wittgenstein og Heidegger: Europæisk idehistorie 1900-1945 (grundmodul 6)	47
4025, 4026	Fra Sartre og Adorno til Foucault og Habermas: Europæisk idehistorie fra 1945 til i dag (grundmodul 7)	47

Emnekurser

Hold 5040	Menneskets vilkår: Hannah Arendts filosofi om mennesket	47
Hold 5041	Nietzsches <i>Således talte Zarathustra</i>	48
Hold 5042	Fremskridtstankens idehistorie	48
Hold 5043	Thomas Hobbes' <i>Leviathan</i>	48
Hold 5044	Det handler om frihed! Frihedsbegrebets idehistorie	48
Hold 5045	Wien omkring år 1900: Tradition og modernitet	49
Hold 5046	Kants politiske filosofi	49
Hold 5047	Alfred Döblins roman <i>Berlin Alexanderplatz. Franz Biberkopfs historie</i>	49
Hold 5048	Tænkningen og vidnesbyrdlitteraturen	49
Hold 5049	Machiavellis <i>Fyrsten</i>	50
Hold 5050	C.S. Lewis: Sceptikernes apostel	50
Hold 5051	Platons <i>Faidon</i>	50
Hold 5052	Krise eller befrielse? Nihilismeproblemet fra Dostojevskij og Nietzsche til i dag	51
Hold 5053	Hva' mæ kulturen? Den danske kulturdebats idehistorie fra 1960'erne til i dag	51
Hold 5054	Hvad er demokrati? Demokratiets idehistorie	51

Forelæsninger

Hold 1035	Kerstin Ekmans <i>Grand Final i gøglerbranchen og Mordets praksis</i>	50
-----------	---	----

Filosofi

Hold 4027	Grundkurser Etik og politisk filosofi	51
Hold 4028	Fra Descartes til Nietzsche	52

Emnekurser

Hold 5055	Følelserne i filosofien – kærlighed, lidenskab og begær	52
Hold 5056	Samtidig fransk filosofi	52
Hold 5057	Det ondes væsen	52
Hold 5058	Religionsfilosofiens historie fra Kant til Nietzsche	53
Hold 5059	Husserl, Musil, and the Crisis of Modern Europe	53
Hold 5060	Albert Camus: Littérature et Politique	53

KUNSTHISTORIE

Grundkurser

Hold 4029, 4030, 4031	Fra antikken til renæssancen (600 f.Kr.-1400) (modul 1)	54
Hold 4032, 4033, 4034	Fra den italienske renæssance til nyklassicismen (1400-1800) (modul 2)	54
Hold 4035, 4036, 4037, 4038	Fra romantik til modernisme (1800-1920) (modul 3)	54

Hold 4039, 4040, 4041	Fra modernismen til samtidskunsten (1920-2010) (modul 4).....	55
Hold 4042	Hvad er kunsthistorie? (modul 5)	55
Emnekurser		
Hold 5061	"the frogs" and "les Anglais": England og Frankrig i oplysningstiden.....	55
Hold 5062	Bag om Devonshire Gobelinerne – en middelalderhistorie	56
Hold 5063	Kunstnere ved Middelhavet – Cézanne, Matisse og Picasso.....	56
Hold 5064	Kunst revolutionerer!.....	56
Hold 5065	Propaganda 1864	56
Hold 5066	Kunsten i naturen – naturen i kunsten.....	67
Hold 5067	L'avant-garde artistique au tournant du 20e siècle	57
Hold 5068	La poétique des œuvres : une initiation à l'art moderne.....	57
Hold 5069	Jødiske billeder: Om kunst og kunstopfattelse i jødedommen	67
Hold 5070	Oldkirkens mystik. Ritual og kunst i den tidlige kirke.....	57
Hold 5071	Mesterværker på Københavns museer: Fem museumsbesøg	67
Hold 5072	Fra renæssancen til romantikken i spansk kunst omkring El Greco, Velázquez, Zurbaran og Goya	57
Hold 5073	Mødested Paris i billedkunsten 1830-1930	57
Hold 5074	Kunsten, haverne og slottene omkring de danske konger og dronninger 1600-1800	58
Hold 5075	Kvinder i kunsten	58
Hold 5076	Omkring et billede	58
Hold 5077	Jugend - Art Nouveau - Skønvirke. Fokus på en dekorativ stil.....	58
Hold 5078	David Hockney: "Hemmelig viden": Optiske hjælpemidler i europæisk male- og tegnekunst. .	59
Hold 5079	Kirken og kunsten	59
Hold 5080	Det moderne gennembrud i dansk kunst 1920-1940.....	59
Hold 5081	Dansk kunst og arkitektur i guldalderen: Ideologi og idealisme	59
Hold 5082	Fem besøg i Nationalmuseets Antiksamling	60
Hold 5083	Fem besøg i Nationalmuseets Middelaldersamling	60
Hold 5084	Den illustrerede bog: Billedblik, billedbrug og andre visuelle læringsteknikker	60
Hold 5085	Billedkunsten som symbolsk sprog.....	60
Hold 5086	Billedanalyse.....	61
Hold 5087	Dansk Guldalder: En fejlfri verden?	61
Hold 5088	Nederlandsk barok: Alt andet end modreformation.....	61
Hold 5089	Skulpturen i fem perioder på fem museumsbesøg	61
Hold 5090	Danmarks dannelse – 1800-tallets kunst og kulturliv.....	62
Hold 5091	Dansk kunst mellem to krige	62
Hold 5092	Kroppen i skulpturen – skulpturens krop – fem museumsbesøg	62
Hold 5093	Hvem var kelterne, picterne og skoterne?	62
Hold 5094	Picasso-Picasso: Studier i Picassos mangfoldighed	62
Hold 5095	Nye øjne: Vincent van Gogh & Paul Gauguin.....	67
Hold 5096, 5180	Forvandlingsbilleder: 50'erne, en ny guldalder.....	63
Hold 5097, 5181	Lysets by: Paris omkring 1900	63
Hold 5098	På vej mod renæssancen: Kunsten i Firenze og Siena fra Giotto til Donatello	63
Hold 5099	Luther satire – visuel propaganda og satire i den tyske reformation	63
Hold 5100	International og dansk samtidskunst.....	68
Hold 5101	International modernisme – fra postimpressionisme til konstruktivisme	64
Hold 5102	Tysk kunst – fra die Brücke til Gerhard Richter	64
Hold 5103	Dansk kunst 1890-1950.....	64
Hold 5104	Ungdomsoprøret i kunsten	64
Hold 5105	De figurative: Fra Harald Slott-Møller til Thomas Kluge.....	64

Hold 1036	Forelæsninger	Hundertwasser – en kunstner med en mission.....	65
Hold 1037		Musikkens indtog i malerkunsten i begyndelsen af det 20. århundrede.....	65
Hold 1038		Sonderinger i fotografiet II	65
Hold 1039		Asger Jorn 100 år.....	66

LITTERATUR OG SPROG

Litteraturvidenskab

Hold 4043, 4044	Grundkurser	Litterær analyse: Novellen	68
Hold 4045		Europas Litteratur: Antikken	68
Hold 4046		Dansk litteratur 2. 1835-1870: Fra H.C. Andersen til Georg Brandes	68
Hold 4047		Dansk litteratur 4. 1900-1940: Fra Johannes V. Jensen til Martin A. Hansen.....	69

Emnekurser

Hold 5106		Paul Auster – det (post)moderne spejl af det senmoderne USA.....	69
Hold 5107		Dansk litteratur: det nye og skæve.....	69
Hold 5108		Det lille liv – den store fortælling	69
Hold 5109		På rejse i troperne – om billedsprog i lyrik og prosa	70
Hold 5110		Forførere og forførte	70
Hold 5111		Henrik Pontoppidan – mere end Lykke-Per.....	70
Hold 5112		Karen Blixen: de 'ukendte' fortællinger	70
Hold 5113		Nietzsche i moderne dansk litteratur	71
Hold 5114		De islandske sagaer – håndskrifter og livsbilleder	71
Hold 5115		Den Kulturradikale Georg Brandes 1870-2014	71
Hold 5116		Amerikansk litteraturhistorie læst gennem novellen	71
Hold 5117		Den moderne amerikanske roman	71
Hold 5118		Mikhail Sjisjkin	72
Hold 5119		Engelsk tekstlæsning: Three Novels by Iris Murdoch.....	72
Hold 5120		Fransk tekstlæsning: L'Africain af nobelprismodtageren Le Clézio og Il a jamais tué personne mon papa. Jean-Louis Fournier	72
Hold 5121		Italiensk tekstlæsning: Antonio Tubucchi <i>Sostiene Pereira</i>	72
Hold 5122		Tysk tekstlæsning: Deutsche Klassiker von Goethe bis Clemens Meyer	73

Forelæsninger

Hold 1040		Den udvidede virkelighed: Om Haruki Murakamis forfatterskab.....	73
Hold 1041		Når livet brænder på – store fortællinger om døden	73
Hold 1042		N.F.S. Grundtvigs Kosmologi.....	73

Retorik

Hold 4048	Grundkurser	Mundtlig retorik.....	74
Hold 4049		Skriftlig retorik	74

Emnekurser

Hold 5123		Politisk debat	74
Hold 5124		Retorik og ledelse	74

Forelæsninger

Hold 1043		Ordets magt – retorisk tænkning der holder	74
Hold 1044		Fiktionalitet fra Karl Ove Knausgård over Frank Hvam til Barack Obama.....	75

Sprogvidenskab

Hold 4050

Grundkurser

Proptrækker m.m. – sproget som multiværktøj 75

Emnekurser

Hold 5125

Sprogforandring og udtalesjusk 75

Hold 5126

Hverdagens skønne sprogløst 76

MUSIK, FILM OG TEATER

Filmvidenskab

Hold 4051

Grundkurser

Filmens historie og æstetik 76

Hold 4052

Filmteori og -analyse 76

Emnekurser

Hold 5127

Det spanske diktators film 76

Hold 5128, 5129

Paris på film 77

Hold 5130

Sean Connery: Den skotske kæmpe 77

Hold 5131

Sidney Lumet directs 77

Hold 5132

Antonionis intense og insisterende blik 77

Hold 5133

Terrence Malick – filmkunstens spirituelle billeddigter 78

Hold 5134

Luis Buñuel – borgerskabets indiskrete rebel 78

Musikvidenskab

Hold 4053

Grundkurser

Mere musikteori 78

Hold 4054

Jazzens grundformer 78

Hold 4055

Operaens historie fra 1600 til nutiden 79

Emnekurser

Hold 5135

Barokopera 83

Hold 5136

Operettens overraskende 200-årige historie 83

Hold 5137

Richard Strauss (1864 - 1949) 150 år – 15 originale operaer 79

Hold 5138

Don Giovanni på Operaen 79

Hold 5139

Den franske sangskat fra Serge Reggiani til vore dage 79

Hold 5140

10 klassikere du bør kende 80

Hold 5141

Ind i klavermusikken: Fra barokken til wienerklassikken 80

Hold 5142

Jazz: musikken der ændrede verden 80

Hold 5143

Carl Nielsen 80

Hold 5144

De store korværker 81

Hold 5145

Et væld af kammermusik 81

Hold 5146

Wagners *Den flyvende Hollænder* i forbindelse med premieren på Det Kongelige Teater 81

Hold 5147

Fyraftensopera 81

Hold 5148

Franz Schubert 82

Forelæsninger

Hold 1045

Torsdagskoncerterne i DR Byens Koncertsal 83

Teatervidenskab

Hold 5149

Emnekurser

Moderne teater live 83

Hold 1046	Forelæsninger Tre premierer på Det Kongelige Teater.....	84
NATUR OG UNIVERS		
Astronomi Hold 4056	Grundkurser Astronomiske grundbegreber	84
Hold 5150 Hold 5151	Emnekurser Astrobiologi: Liv i Universet..... Universets udvikling	84 84
Hold 1047	Forelæsninger Universet set fra rummet.....	85
Biologi Hold 5152	Emnekurser Myter om menneskets fossilfundne direkte forfædre.....	86
Hold 1048	Forelæsninger Livet i havet	86
Fysik Hold 4057	Grundkurser Fysikkens store teorier fra Newton til nu.....	86
Hold 5153	Emnekurser Atomenergi i det 21. århundrede.....	87
Hold 1049	Forelæsninger Is og klima.....	87
Geologi Hold 4058 Hold 4059	Grundkurser Processer og materialer. Bjergarter, mineraler – deres dannelse og udbredelse..... De bjergartsdannende mineraler i grundfjeldet	87 88
Hold 5154 Hold 5155	Emnekurser Skånes geologi – især de fossilførende lag fra Kambrium til tidlig Palæogen..... Ekskursion: Tertiær-lokaliteter og holocæne landskaber omkring Limfjorden	88 88
SAMFUND		
Antropologi Hold 4060	Grundkurser Kulturel mangfoldighed	88
Hold 5156 Hold 5157	Emnekurser Vækstmotor og uland: Det moderne Indiens paradoks..... Kina – et ustabil samfund.....	89 89
Hold 1050	Forelæsninger Den nye antropologi	89

Jura	Grundkurser	
Hold 4062	EU-ret i grundtræk	90
Hold 4063	Introduktion til jura.....	90
	Emnekurser	
Hold 5162	Ny offentlighedslov og et åbent samfund	90
	Forelæsningsrækker	
Hold 1053	Ondskab og kriminalitet	90
Sociologi	Emnekurser	
Hold 5158	Er danskerne racister?	91
Hold 5159	Bordieu for begyndere.....	91
	Forelæsninger	
Hold 1051	Klassiske sociologer	91
Hold 1052	Det senmoderne samfunds menneskelige problemer	92
Statskundskab	Grundkurser	
Hold 4061	Det politiske system i Danmark: Dansk politik i lokal og global perspektiv.....	92
	Emnekurser	
Hold 5160	Moderne politisk filosofi og politiske ideologier	92
Hold 5161	Stærk, stærkere, statsminister – styrkebegreber i politisk ledelse	92
Økonomi	Grundkurser	
Hold 4064	Introduktion til samfundsøkonomi.....	93
	Emnekurser	
Hold 5163	Aktuel økonomi	93
	Forelæsninger	
Hold 1054	Bag om kriserne: Økonomi, samfund og etik	93
Hold 1055	Kan vi styre samfundsudviklingen?	93

SUNDHED OG PSYKOLOGI

Psykologi	Grundkurser	
Hold 4065, 4066	Personlighedspsykologi	94
Hold 4067, 4068	Udviklingspsykologi.....	94
Hold 4069	Kognitionspsykologi	94
	Emnekurser	
Hold 5166	Mindfulness og mental sundhed	94
Hold 5167	Neuropsykologi – hvordan påvirker hjernen vores liv og dagligdag?.....	95
Hold 5168	Hvad er ADHD og ADHD'er – dem laver vi da selv	95
Hold 5169	Psykologisk hukommelsesteori, mnemoteknik og computerhukommelsestræningsprogrammer	95
Hold 5170	Positiv psykologi i teori og praksis	95
Hold 5171	Oplevelse og psykologi	95

Hold 5172	Sprog, seksualitet og køn	96
	Forelæsninger	
Hold 1057	Personlighedspsykologi	96
Sundhedsvidenskab	Emnekurser	
Hold 5164	Hjernegymnastik: Kunstens biologi	96
Hold 5165	Fra kræftens biologi til rehabilitering af kræftpatienter.....	96
	Forelæsninger	
Hold 1056	Om lindrende indsats – når vi er truet på livet af sygdom	97
TEOLOGI OG RELIGION		
Religionshistorie	Grundkurser	
Hold 4070	Asiens religioner	97
Hold 4071	Religioner i Europas oldtid	97
	Emnekurser	
Hold 5173	Fantasy som moderne myteskabelse	98
Hold 5174	Kabbalah: Jødisk mystik med dæmoner og popstjerner	98
Hold 5175	Sufisme: Islams mystik, spirituelle visdomslære og hverdagspraksis	98
Hold 5176	Jødedom, kristendom og islam: nationalisme eller universalreligion	98
	Forelæsninger	
Hold 1058	Fra harem til islamisk feminisme – muslimske kvinders rettigheder før og nu	99
Teologi	Grundkurser	
Hold 4072	Kirkehistorie og systematisk teologi	99
	Emnekurser	
Hold 5177	Løgstrups kritik af Kierkegaard	99
Hold 5178	Middelalderens mystikere – magt, autoritet og fromhed	99
Hold 5179	Kierkegaard, Grundtvig og Luther.....	100
	Forelæsninger	
Hold 1059	Protestantisme – arv og udfordring	100
Hold 1060	Kierkegaard – og andre nutidige	100
Hold 1061	Menneskesyn	100
Hold 1062	Opfattelsen af dyden og dyderne hos Aristoteles, Kant og Grundtvig	100

INTRODUKTIONS- FORELÆSNINGER ÅRET RUNDT

Fremover kan du opleve vores populære introduktionsforelæsninger både i forårssemestret og efterårssemestret.

Introduktionsforelæsningerne er enkeltstående forelæsninger, hvor anerkendte forskere og formidlere 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.

HUMANIORA

Tendenser gennem et halvt århundrede

Ved Thomas Bredsdorff, professor em., dr.phil., Københavns Universitet

Hold 1100: 1 torsdag 18.15-20.00 (06.02)

Humaniora rummer mange fag, som dog har visse metodiske problemer til fælles. Forelæsningsen handler om forskellige løsninger på de problemer. Der bliver givet en introduktion til begreber som strukturalisme, hermeneutik, filologi, glossematik, dekonstruktion – alt set fra det hjørne af det humanistiske hegn, hvor forelæseren har befundet sig siden han blev indskrevet som studerende ved Københavns Universitet i 1956. Forelæsningsen tager afsæt i Thomas Bredsdorffs bog: *Gør hvad du vil – men sig hvad det er* (2013).

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

SUNDHEDS-VIDENSKAB

Tanker om Sundhed

Ved professor, overlæge, dr.med. Bente Klarlund

Hold 1101: 1 torsdag 18.15-20.00 (13.02)

KRAM dig 14 år yngre. Hvis du har KRAM-faktor er du i biologisk forstand 14 år yngre. KRAM står for Kost, Rygning, Alkohol og Motion. Men der er flere farver på sundhedspaletten – og burde det ikke hedde KRAMS – "s" for stress, søvn, sex og sol? I de kulturer, hvor der er mange, der er raske i høj alder, finder man, at det, der giver et langt liv og godt helbred, også er, at man har en mening med livet, hører til i et fællesskab og tænker udover sin egen næsetip. Man forlænger livet, når hver dag fyldes med glæde.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

ØKONOMI

Privatøkonomi og kapitalmarked

Ved professor Michael Møller, Copenhagen Business School

Hold 1102: 1 torsdag 18.15-20 (20.02)

I forelæsningsen ses på almindelig privatøkonomi. Takket være kapitalmarkeder kan vi i betydeligt omfang planlægge forbruget ud fra indkomsten over livet. Eksistensen af et kapitalmarked har indflydelse både på det optimale forbrug over livet og på holdningen til risiko. Er afdragsfri lån en god ide? Er det en god ide at tegne forsikring på hårde hvidevarer, pc, fjernsyn og rejseafbudsforsikring, givet at indkomsten over livet for en gennemsnitsdanser er omkring 10 mio. kr., så 'ulykken' kun kræver, at forbruget skal sættes ned med omkring 1 promille?

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

STATSKUNDSKAB

Hvordan udfordres den danske demokratimodel af EU?

Ved professor Marlene Wind, Københavns Universitet

Hold 1103: 1 torsdag 18.15-20 (27.02)

Danskerne er de lunkne skandinaver, der vil være ude og inde af EU på samme tid, men eurozonen er i gang med at opbygge en egen kerne, som vi vil blive utrolig afhængige af.

Vi ser på forskellige demokratimodeller, der har præget den måde, vi tænker demokrati på. Påstanden vil være, at vores nordiske model med forestillingen om 'ingen over eller ved siden af Folketinget' passer dårligt til den konstitutionelle model, vi ser i resten af Europa.

Hvad er det for et fællesskab, vi er en del af, og hvordan vil det udvikle sig efter krisen?

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

FYSIK

Væskestørninger: Fra roterende planeter til saftstrømninger i planter

Ved professor Tomas
Bohr, DTU

Hold 1104: 1 torsdag 18.15-20 (06.03)

Væskestørninger findes overalt i naturen. Vi er omgivet af luft og vand og det meste af vores krop er fyldt med vand, så det er vigtigt at forstå, hvordan væsker opfører sig. Forelæsningsen giver eksempler på, hvordan væskestørninger kan blive ustabile og spontant bryde symmetrien i det omgivende rum. Fx kan størninger på en roterende planet, på trods af, at de er ganske turbulente, danne smukke roterende "polygoner". Hør også om, hvorledes simple lovmæssigheder fra fluid dynamik er med til at bestemme træers højde og deres blades størrelse gennem de mekanismer, der styrer vand- og sukkertransporten.

Sted: 35.01.44, CSS

Pris: 50 kr.

SPROGVIDENSKAB

Bland bløt genrerne - ikke tekstarterne!

Ved professor Ole
Tøgeby, Aarhus
Universitet

Hold 1105: 1 torsdag 18.15-20.00 (13.03)

Ord er noget, man udfører handlinger med, og det er forskellige ting man gør i praktiske tekster, sagprosa og skønlitteratur. Genrer og tekstarter opfattes forskelligt i forskellige fag; i litteraturvidenskab som spor efter hvorledes man tidligere har gjort ting med sprog, i kognitionsvidenskab som en ramme for, hvordan tekstens budskab bliver forstået, i sprogvidenskab som sproglig konstruktion af sammenhæng, i sociologi som en brik i samfundets puslespil og i dette foredrag: som en nøgle, der låser samfundets organisationer op. Genrer og tekstarter er det, der holder samfundet sammen og er kernen i det vi kalder civilisation.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

KUNSTHISTORIE

Asger Jørn - Rastløs Rebel

Ved museumsinspektør
og seniorforsker,
Dorthe Aagesen, Statens
Museum for Kunst

Hold 1106: 1 torsdag 18.15-20 (20.03)

100-året for Asger Jørns fødsel er anledningen til, at Statens Museum for Kunst planlægger en omfattende udstilling, der skal folde kunstnerens livsværk helt ud. Udstillingen vil beskrive Jørns kunstneriske virke i al dets kompleksitet. Den vil samle en række af hans vigtigste værker, men også medtænke hans aktivitet som kulturel aktør, organisator, teoretiker og kunstnerisk forsker i bl.a. nordisk arkæologi. Et komplekst krydsfelt af inspirationer, sociale relationer og æstetiske, politiske og filosofiske interesser var med til at forme Jørns virke og kan bidrage til at forklare, hvad hans kunstneriske projekt handler om. I denne forelæsnings skal vi høre om Jørns kunst og arbejdet med udstillingen.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

HISTORIE

1814 og 1864. Danmark fra helstat til småstat

Ved professor,
Uffe Østergaard,
Copenhagen Business
School

Hold 1107: 1 torsdag 18.15-20.00 (27.03)

I 1800-tallet skiftede Danmark fra en flersproget mellemstor stat i Nordeuropa til en småstat, der måtte indrette sig efter andres vilje. Denne udvikling afspejles i navneskiftet fra det Oldenborgske Monarki til Glücksborgske Danmark – der dog stadig var flernationalt med Island, Færøerne og Grønland samt de Vestindiske Øer, der først blev solgt i 1917. Den socialt og nationalt homogene småstat var forudsætning for demokratiet, men også for en global orientering med landbrugsekspor og transnationale sleskaber som ØK og Store Nordiske telegrafkompagni.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

KULTURHISTORIE

Magiens huse: Teatre i Danmark gennem 300 år

Ved mag.art.,
forskningsbibliotekar,
leder af Dramatisk
Bibliotek, Alette Scavenius

Hold 1108: 1 torsdag 18.15-20.00 (03.04)

Teaterbyggeriet i Danmark strækker sig over 300 år fra de tidligste teatre på Sophie Amalienborg 1689 og Operahuset i Bredgade 1703 over teatergalskaben i slutningen af 1700-tallet og til de seneste teatre, Operaen fra 2005 og Skuespilhuset fra 2008. Det er en udviklingshistorie, både kunstnerisk og samfundsmæssigt, og hvert enkelt af de 46 teatre, der blev bygget i perioden, rummer spændende fortællinger om viljefaste borgere, fantaster, turnélivets strabadser, store borgmesterdrømme og bristede illusioner.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

LITTERATURHISTORIE

Skrivesteder:
Karen Blixens huse i
Kenya og Danmark

Ved kunsthistoriker,
mag. art. Marianne
Wirenfeldt Asmussen

Hold 1109: 1 torsdag 18.15-20.00 (10.04)

Karen Blixens to huse på hvert sit kontinent satte sig afgørende spor i hendes forfatterskab. Der tages afsæt i den nye komplette brevudgave *Karen Blixen i Afrika. En brevsamling 1914-1931*, som udkom i 2013 i hundredåret for Karen Blixens rejse til Kenya. Begge huse er i dag indrettet som museer. Skrivestederne præsenteres og stedernes poesi søges indkredset og sammenholdes med værket.

Kunsthistorikeren Marianne Wirenfeldt Asmussen er grundlægger af museet i Danmark og hun har været konsulent på Karen Blixen Museets indretning på farmen i Kenya.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

STATSKUNDSKAB

Grønland ved en korsvej

Ved lektor Uffe
Jakobsen, Københavns
Universitet

Hold 1110: 1 torsdag 18.15-20.00 (24.04)

Globalisering og klimaforandringer har sammen med selvstyreloven fra 2009 rejst helt nye dagsordener for Grønland. Isens afsmeltning forbindes ofte med nye muligheder for olieudvinding og minedrift samt nye sejlruiter i Arktis. Det har skabt en øget interesse for Grønland hos vækstøkonomierne i Asien. Med aftalen om en storskalamine og afskaffelsen af nultolerancen over for udnyttelse af uranen i den grønlandske undergrund er der åbnet for helt nye perspektiver for udviklingen, som ikke nødvendigvis inddrager Danmark i det omfang, det hidtil har været tilfældet, og som måske kan tilvejebringe mulighederne for Grønlands politiske selvstændighed.

Sted: Christian Hansen-auditoriet, CSS

Pris: 50 kr.

STJERNESTUNDER

Stjernestunderne er en række enkeltstående arrangementer, som er blevet til i et samarbejde mellem Folkeuniversitetet i København, Københavns Universitet og Det Kongelige Bibliotek.

Anerkendte forskere og formidlere holder en forelæsning i en af Det Kongelige Biblioteks afdelinger, og i forbindelse med forelæsningen byder biblioteket på et glas vin.

Stjålne kulturskatte

Hold 111: 18.02 kl. 17.15-19.00

Ved direktør, Det Kongelige Bibliotek, adj. professor, Københavns Universitet, formand, Statens Kulturværdisudvalg, Erland Kolding Nielsen.

Over hele verden begås der dagligt, hvad der i dag betegnes som kulturarvsforbrydelser. På baggrund af en systematisering og aktuel oversigt over typer af forbrydelser illustreres situationen ved nogle aktuelle cases, og der gives en ajourført introduktion til, hvad Danmark gør og kan gøre for at forhindre og/eller bidrage til restitution, når forbrydelserne er sket her eller kommer til landet.

I forbindelse med forelæsningen byder biblioteket på et glas vin.

Sted: Det Kongelige Bibliotek, Kulturarvssalen

Pris: 50 kr.

Det mørke univers

Hold 112: 11.03 kl. 17.15-19.00

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

Teleskoper på jorden og i rummet gør det muligt at studere universet i mange bølgelængder og overraskende detalje. Den teoretiske beskrivelse af tid og rum som observationerne fortolkes i, er Einsteins almene relativitetsteori. Observationer af forskellige objekter i universet sammenholdt med Einsteins teoretiske beskrivelse har ført til det overraskende resultat, at stjerner, planeter, gas og kosmisk støv kun udgør en lille del af, hvad universet består af. Universet indeholder tilsyneladende også store mængder mørkt stof og mørk energi. I foredraget vil der blive redegjort for, hvilke observationer der ligger til grund for fortolkningen af at universet indeholder mørkt stof og mørk energi.

I forbindelse med forelæsningen byder biblioteket på et glas vin.

Sted: KUB Nord, Nørre Allé 49

Pris: 50 kr.

Hvad koster kulturen?

Hold 113: 02.04 kl. 17.15-19.00

Ved professor, dr.polit., Københavns Universitet, Christian Hjorth-Andersen

Kan investering i kunst betale sig, eller er det en skrøne? Hvad vil der ske med bibliotekernes udlån, hvis man opkrævede 10 kr. pr. lån? Har udbygningen af Det Kgl. Teater betydet flere tilskuere eller blot en nedgang på de øvrige teatre? Vær med, når tidl. professor ved Økonomisk Institut og forfatter til bogen *Hvad koster kulturen?* Christian Hjorth-Andersen dykker ned i de økonomiske forhold i kulturlivet. Foredraget vil give et overblik over, hvordan kulturen støttes i Danmark.

I forbindelse med forelæsningen byder biblioteket på et glas vin.

Sted: Det Samfundsvidenskabelige Fakultetsbibliotek, Gothersgade 140

Pris: 50 kr.

Det Gode, Det Onde, og Det Ludiske: Populære Myter om Computerspil

Hold 114: 30.04 kl. 17.15-19.00

Ved lektor MSK, koordinator for Center for Computerspilforskning, ITU, Espen Aarseth

Computerspillet er en myteomspundet del af moderne kultur. Er det kunst? Er det (u)kultur? Eller sport? Producerer de psykopater? Ledere? Afhængighed? Gør de os raske? Syge? Eller kun glade? Udvisker de græn-

sen mellem fiktion og virkelighed? Foredraget vil gennemgå og måske punktere nogle af spillkulturens vigtigste myter, informeret af de senere års resultater fra international computerspilforskning.

I forbindelse med forelæsningen byder biblioteket på et glas vin.

Sted: IT-Universitetet, Rued Langgaards Vej 7

Pris: 50 kr.

Kendiskulturen

Hold 115: 21.05 kl. 17.15-19.00

Ved lektor Klaus Kjølner, Institut for Nordiske Studier og Sprogvidenskab, Københavns Universitet

Vi oplever de kendte, når vi følger tv-transmissioner af barkedåbe i kongehuset, præsidentbesøg, IOC-kongresser, FN-arrangementer som klimamødet i Bellacentret i december 2009 og broåbninger. Ved at leve os ind i en, der er kendt, bliver vi trygge. De kendte og de ritualer, de deltager i, beroliger os tryghedsnarkomaner ved at bekræfte os i, at alt er, som det plejer at være. Det viser sig tydeligt, når den kendte dør. Så udløses ofte meget omfattende og følelsesintense ceremonier, som kan berolige os ved at forene os efterladte i hyldest af den kendte.

I forbindelse med forelæsningen byder biblioteket på et glas vin.

Sted: Det Humanistiske Fakultetsbibliotek

Pris: 50 kr.

UDSTILLINGER PÅ DET KONGELIGE BIBLIOTEK

ÅRETS PRESSEFOTO

Udstilling i Det Nationale Fotomuseum i Det Kongelige Bibliotek
i anledning af Pressefotografforbundets uddeling af Årets Pressefoto
- fra 7. marts til 12. april 2014

Hold 1116: 12.03 kl. 19.00-21.30

Landets bedste pressefotografier og fotografier kåres hvert år i konkurrencen Årets Pressefoto udskrevet af Pressefotografforbundet. For femte år i træk danner Den Sorte Diamant rammen om en udstilling af dette års ypperste skud.

Udstillingen viser foruden vinderbillederne et udvalg af det bedste blandt de mange indsendte billeder inden for eksempel reportage, tv-dokumentar, portrætter, udenlandske nyheder og multimedie. Samtidig får man mulighed for et indblik i dommernes vurderingsarbejde.

Kom med på udstillingen, hvor vi starter med et foredrag om pressefotografets betydning i dagens mediebillede og de overvejelser, der ligger bag kåringen af vinderne. Hvorfor vandt netop disse fotografier og fotografier. Herefter er der adgang til udstillingen og vi slutter af med mulighed for spørgsmål over et glas vin.

Sted: Blixen-salen, Det Kongelige Bibliotek

Pris: 120 kr.

Her ses to af vinderbillederne fra 2013:
Årets pressefotograf Jacob Ehrbahn og Årets Sportsbillede af pressefotograf Lars Møller.

KRIGENS SPOR – FOTOGRAFIER FRA 1864

Udstilling i Den Sorte Diamant
- fra maj 2014 til oktober 2014

Hold 1117: 16.06 kl. 19.00-21.30

Ved forskningsbibliotekar Sarah Giersing

I anledning af 150-året for krigen 1864 vises udstillingen *Krigens spor* i Den Sorte Diamant. Krigen 1864 var en af de første væbnede konflikter i verden, der blev dokumenteret af fotografere, og udstillingen ser på begivenheder og forhold i skæbneåret gennem billeder fra Det Kongelige Biblioteks samlinger. Med fotografiets fremkomst var det muligt at skildre livet – og døden – ved fronten mere realistisk end nogensinde før, og de første kim til fotojournalistikken blev sået. Udstillingen undersøger, hvordan krigen blev fremstillet i det fotografiske medie, der dengang var i færd med at etablere sig i spændingsfeltet mellem æstetisk skildring, objektivt dokument og propaganda. Den handler både om den historiske krig og om, hvordan denne krig blev skildret i samtidens billeder.

Forskningsbibliotekar Sarah Giersing har kurateret udstillingen, og hun vil fortælle om dette arbejde. Hun vil diskutere, hvad der karakteriserer det tidlige krigsfotografi, og hvordan det har påvirket vores opfattelse af den historiske begivenhed. Herefter vil der være mulighed for at se udstillingen, og der sluttes af med glas vin.

Sted: Blixen-salen, Det Kongelige Bibliotek

Pris: 120 kr.

Ruinen af Dybbøl Mølle blev hurtigt et symbol på Danmarks standhaftige modstand.

UNight

UNight is a series of one-off lectures in English and a joint project between Folkeuniversitetet in Copenhagen and Expat in Denmark (part of the Confederation of Danish Industry). With a serving of wine and snacks included in addition to the lectures, the events combine new knowledge with an opportunity to network.

NEW WAVE OF DANISH ART TO BE EXPLORED

1118: 22.01 at 17.15-19.00

Lecturer: cand.mag. Lisbeth Bonde, art critic

The last 15 years have been described as one of the richest periods in the history of Danish art, a new 'golden age' of talent and expression that is garnering increasing attention from the global art world. This lecture by Lisbeth Bonde, art critic for the leading Danish broadsheet Weekendavisen, will introduce to this surge in the Danish art scene. Lisbeth Bonde will explore the work of Denmark's leading modern artists and the impact of institutions such as the Danish Art Council. The lecture will look at the work of some of the figureheads of the Danish scene, including artists such as Tal R, Olafur Eliasson, the art collective Superflex and the artists duo Elmgreen & Dragset and others.

We will be serving wine and snacks.

Place: Anneks B, Studiegården (City Campus, Studiestræde 6)

Price: 50 D.kr.

THE FAMOUS DANISH SKAGEN PAINTERS

1119: 25.03 at 17.15-19.00

Lecturer: Curator Anna Schram Vejlbj, The Hirschsprung Collection

In the last decades of the 19th century a number of artists gathered in the small fishing village of Skagen where they painted the everyday life of the locals and also of the artists themselves. Painters like Anna and Michael Ancher, Viggo Johansen and P.S. Krøyer are even today considered to be some of the most important Danish artists. Curator Anna Schram Vejlbj from The Hirschsprung Collection talks about the Skagen painters and their role in what is today known as The Modern Breakthrough.

We will be serving wine and snacks.

Place: Anneks B, Studiegården (City Campus, Studiestræde 6)

Price: 50 D.kr.

ARKITEKTUR OG DESIGN

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

Se også hold 1033: Iransk kultur og arkitektur side 44

Se også hold 1036: Hundertwasser – en kunstner med en mission side 65

GRUNDKURSER

Moderne dansk design: Baggrunden, succesen og fremtiden

Hold 4000: 10 tirsdage kl. 17.15-19
(04.02-08.04)

Ved arkitekt Thomas Dickson

Hvad gjorde især dansk design så succesrigt i årene efter 2. Verdenskrig? Kurset har hovedvægt på det danske, men med inddragelse af internationale designstrømninger. Det farverige persongalleri af designere og arkitekter portrætteres, men de bagvedliggende sociale, økonomiske, tekniske og kulturelle faktorer behandles også indgående. Det er også vigtigt at forstå, hvilke værdier, dansk design byggede på, og som gjorde, at det havnede i verdenseliten. Det handler bl.a. om godt håndværk, æstetisk sans, iværksætterlyst og om det fremvoksende velfærdssamfund. Det er en rigt illustreret gennemgang af værker og strømninger. Der sættes også spot på noget af det mere ukendte danske design inden for bl.a. industrien, bymiljøet, grafisk design og transportmidler. Endelig gives der et bud på, hvordan succesen fra dengang måske kan vækkes til live igen.

Deltagernes bedes låne eller købe: *Dansk design*, Thomas Dickson, Gyldendal 2006.

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

Europæisk arkitekturhistorie: Antikken-1400

Hold 4001: 10 torsdage kl. 14.15-16
(06.02-10.04)

Ved mag.art. Thyge C. Bro, DIS og cand.mag. Christina Videbech

Europæisk arkitekturs forudsætninger var den græske og romerske bygningskunst. Akropolis med Parthenon i Athen satte normen for den klassiske græske søjlearkitektur; mens Pantheon og Colosseum i Rom samt romernes badeanlæg viser, hvordan der blev arbejdet med rummets arkitektur og det nye materiale beton. Kurset behandler endvidere romansk arkitektur, hvis vigtigste træk var kvaderarkitektur med kilestensbue og tøndehvælv.

Med Konstantin den Stores østromerske rige som politisk idegrundlag spillede karolingerne en afgørende rolle for 700- og 800-tallets arkitektur. Den samtlige kraft blev Karl den Store med opførelsen af rikskapellet i Aachen, hvor udsmykningen viser arven fra senantikken. Det østromerske rige, Byzans, udviklede en antikt inspireret arkitektur med kupler. Som afslutning på middelalderens bygningskultur gennemgås borgarkitektur og gotikkens genmbrud omkring år 1100 med den senere internationale gotik med store katedraler. Kurset afsluttes med en byvandring i København.

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

Europæisk arkitekturhistorie: 1400-1900

Hold 4002: 10 onsdage kl. 14.15-16
(05.02-09.04)

Ved mag.art. Thyge C. Bro, DIS og cand.mag. 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; og senere kom den moderne byplanlægning.

Rom blev rammen om barokken med Bernini og Borromini som de førende arkitekter, hvor europæiske arkitekter i stor stil hentede deres inspiration, der også gav sig udtryk i barokhaver med aksefaste systemer. Perioden kulminerede med Palladio, hvor det var inspirationen fra den antikke arkitektur, der 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 centrale bidrag. 1800-tallet blev desuden præget af nye byggematerialer som glas og jern. Kurset afsluttes med en byvandring i København.

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

EMNEKURSER

Byens kanter – tre byvandring

Hold 5001: 3 onsdage kl. 16.15-18
(07.05, 14.05 og 21.05)

Ved ph.d. og mag.art. Nan Dahlkild

Siden voldenes fald i midten af 1800-tallet har København udviklet sig fra en rumligt afgrænset by til en storby i stadig udvikling med en lang række planer og kvartersdannelse. På tre byvandring vil vi se nærmere på denne udvikling. Den vil blive belyst ud fra både overordnede bysociologiske teorier og på baggrund af konkrete bygninger, områder og orienteringspunkter eller 'landmarks'. Desuden vil der blive draget sammenligninger med tilsvarende eksempler på arkitektur og byplan-

lægning i internationale storbyer. Byvandringerne vil omfatte Voldgade-komplekset med parkerne som byens lunger, området omkring Søerne med Sørtorvet tænkt som porten til den voksende metropol samt Sluseholmen som en del af havnefrontens aktuelle byudvikling.

Sted: Oplysning ved tilmelding
Pris: 264 kr.

Barcelona i fokus – arkitektur, design og kunst

Hold 5002: 10 fredage kl. 10.15-12 (07.02-11.04)

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

Barcelona bliver fra slutningen af 1800-tallet til begyndelsen af 1900-tallet centrum for Cataloniens industrialisering og et dynamisk center for fantasifuld moderne kunst og arkitektur. Den art nouveau-inspirede arkitekt Antoni Gaudí skabte en række fantastiske værker: La Sagrada Família, flere beboelsejendomme og den visionære Park Güell. Til disse bygninger udformede han originale møbler og indretninger. Også modernismen kom til at markere byens moderne puls med Mies van der Rohes banebrydende Barcelona-pavillon og -stol, tegnet til Verdensudstillingen i 1929. De tre originale billedkunstnere Picasso, Miró og Dalí er også knyttet til byen. Picassos blå periode med symbolistiske motiver og hans mesterværk *Guernica* er skabt i tilknytning til Spanien. Miró og Dalí er begge forbundet med surrealismen,

og deres billeder giver nye fortolkninger på det moderne menneskes liv. Deres fantasifulde kunst er forbundet med den catalonske tradition.

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

Venedig – arkitektur, design og kunst

Hold 5004: 10 onsdage kl. 10.15-12 (05.02-09.04)

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

Venedig, der opstår efter Romerrigets undergang, bliver i mere end 1000 år en succesrig republik, ledet af en valgt doge. Op gennem middelalderen udvikler byen sig til en dominerende magtfaktor i Middelhavet, og de umådelige rigdomme er baseret på handel og søfart.

Placeret i lagunen er byen godt beskyttet mod fjender, og private palæer bliver allerede i 1200-tallet faste trykke boliger. Der udvikler sig en unik kultur blandt aristokratiet, og byen fremstiller luksusvarer som glas, spejle og møbler. I 1500-tallet udvikler Venedig en original kunst. Bellini og Tizian maler en serie billeder baseret på antikke kærlighedsfortællinger til Alfonso d'Estes herreværelse, og sanselighed bliver et centralt tema i den venetianske kunst. I 1700-tallet er Venedig blandt de førende inden for mode, indtil Napoleon gør en ende på republikken. Få et overblik over Venedigs indflydelse på udviklingen i Europa i forhold til arkitektur, design og kunst.

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

Carpe Diem: Rom fra Romulus' hytter til Richard Meiers Årtusindkirke

Hold 5005: 10 mandage kl. 17.15-19 (03.02-07.04)

Ved mag.art. Thyge C. Bro, DIS og cand.mag. Christina Videbech

Rom har været bebygget siden Romulus' grundlæggelse i 753 f.Kr. med de spredte hytter på de syv høje. Den antikke by kulminerede som hovedstad i et verdensrige. Hovedlinjerne i såvel denne del af bebyggelseshisto-

rien som den generelle arkitektur i Rom kan aflæses ud fra de bevarede bygninger og bygningsrester. Der findes en lang række forskellige bygningstyper, både templer, offentlige og private bygninger fra alle perioder.

Med antikkens ophør gled Rom ned i glemslen og det blev småt med byggeri. Fra renæssancen kom der gang i byggeriet af bl.a. paladser og med Det Sixtinske Kapel som en kulmination. Peterskirken blev bygget færdig i løbet af barokken, der satte sit helt eget præg på bybilledet med Bernini og Borrominis kirker. Rom udvidede sig derefter langsomt frem til den blev hovedstad i det samlede Italien, hvorefter et sandt byggeboom begyndte.

Roms nyere arkitektur er præget af fascisternes magtarkitektur og nok endnu mere af enkelte markante moderne bygninger af bl.a. Richard Meier.

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

Tårn, tinder og bolledej på facaden: Historicisme-arkitektur i Danmark

Hold 5006: 5 tirsdage kl. 19.15-21 (18.03-22.04)

Ved cand.mag. Tina Høegh Nielsen

Historicismens forkærlighed for pynkede facader er et brud med nyklassicismens rene facader med meget lidt dekoration. Begge ismer bygger på en ide om at genoplive fortidens stilarter, men de søger i meget forskellige perioder efter inspiration. Med den sidste halvdel af 1800-tallet kom et veritabelt byggeboom fortrinsvis i byerne, hvor befolkningstallet steg hastigt. Der var brug for nye rådhus, kirker, skoler, hospitaler, fabrikker og boliger. En stor del blev forsynet med tårn og spir; bygningselementer som nyklassicismen slet ikke opererede med. Byggeboom oplevede man også på landets godser. Her byggedes både nyt og ombyggedes af den voksende gruppe af arkitekter, som fulgte med opsvinget. Historicismen er siden blevet sat i skammekrogen pga. sine tårne, krummelurer og andre pyntegenstande, men i de sidste årtier er

den kommet til ære og værdighed igen.

Sted: Søndre Campus

Pris: 440 kr.

FORELÆSNINGER

Nyt syn på Mallorca – fokus på øens arkitektur og kunst

Hold 1000: 5 mandage kl. 19.15-21 (03.02-03.03)

Ved lektor, arkitekt MAA Karin Skousbøll

Mallorca har med turistinvasionen, der startede i 1950'erne, og som i dag andrager mere end 22 mio. besøgende årligt, fået et lidt uretfærdigt ry hæftet på sig. I virkeligheden byder øen, foruden sin landskabelige skønhed, på en meget stor arkitektonisk og kunstnerisk rigdom. I Palma og de 52 andre byer på øen er der talrige betydningsfulde bygninger – såvel ældre som ny spændende arkitektur, fornemme museer og kunstgallerier, paladser, borge og forsvarsanlæg.

Øens historie har sat spor af mange kulturer: fra Talayoterne 3000 f.Kr. og bl.a. grækerne, romerne, byzantinsk kultur, den mauriske og den spanske kristne kultur, specielt den catalanske med centrum i Barcelona. Der har gennem de seneste år været ydet en stor indsats på øen for at rette op på de miljøproblemer, den store badeturisme påførte, og man sætter stærkt på natur og bæredygtig turisme. Forelæsningerne giver inspiration til at opleve øen, som den har fortjent det.

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Portugal med fokus på ny og ældre arkitektur og kunst

Hold 1001: 5 fredage kl. 17.15-19 (14.02-14.03)

Ved lektor, arkitekt MAA Karin Skousbøll

Fokus er på Portugals arkitektur og kunst både historisk set og i nyere tid. Som selvstændigt land er Portugal én af Europas ældste nationalstater, grundlagt 1139, efter befrielsen fra maurerne, hvis rige kultur også her har sat sig tydelige spor. Portugal kaldes også Længslernes Land – med henvisning både til den store udlængsel som drivkraft for de fantastiske opdagelsesrejser i 1400-1500-tallet, de emigreredes længsel efter hjemlandet og efterfølgende længslen efter de gyldne tider, hvor Lissabon var dronning i et verdensomspændende søfarts- og kolonierige. Portugiserne kender gennem historien både til storhed og fald, men deres stolthed og seje vilje til frihed og kultur har båret dem igennem. Der refereres bl.a. til H.C. Andersens rejsebeskrivelse fra et besøg i landet i 1866 og der gives inspiration til også at opleve landets nyere arkitektur af bl.a. Alvaro Siza Vieira, Rem Koolhaas og Eduardo Souto da Moura.

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Designed by: mig

Hold 1002: 5 onsdage kl. 17.15-19 (05.02-05.03)

Ved industriel designer Søren Berg

Med den nyeste teknologi er det nu muligt, at forbrugerne selv designer, og dermed kan skabe produkter eller services, som præcist dækker deres behov eller visioner.

Designeren som kulturbærer afløses af individet og det vil forandre mange produkter, men også vores kulturelle fællesskabsfølelse. Ønsket om at skabe det perfekte ligger i al innovation, og designere verden over har arbejdet intensivt med at realisere drømme og vurdere behov hos brugerne. Kan designerne undværes eller skal de til at lave noget andet?

Vi ser 3D-printning og et besøg på Dansk Design Center indgår.

1. De sidste 20 års teknologiske udvikling
2. Ressourceproblemer og nye løsninger
3. Idegenerering og produktudvikling
4. Hvem designer den digitale verden – og hvordan gør de?
5. En drøm om fremtiden designer vi sammen på Dansk Design Center

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Dansk design: Hvordan og hvorfor?

Hold 1003: 5 onsdage kl. 17.15-19 (19.02-19.03)

Ved arkitekt Thomas Dickson

Vi har ofte hørt om dansk designs guldalder – om møblerne, lamperne, porcelænet og sølvet. Men hvem var ansvarlig for, at dansk design kom i verdensliten efter 2. Verdenskrig? Der fortælles en broget og rigt illustreret historie om de miljøer og virksomheder, der skabte succesen, foruden naturligvis om de mennesker, der stod bag og hvilke tendenser i tiden, der gjorde det muligt. Det handler om høj kvalitet og æstetik, om netværk og iværksætterlyst og ikke mindst om drømmen om design for alle i et fremvoksende velfærdssamfund. Inspirationen fra udlandet er også interessant i forståelsen af dansk design. Der sættes også spot på nogle af de mere anonyme personer og firmaer inden for dansk design, som skabte mange af de produkter til velfærdssamfundet, vi nyder godt af i dag, blandt andet transportmidler og hospitalsudstyr.

1. Dansk design – baggrunden for det hele og de værdier, der lå bag
2. Dansk møbeldesign fra 1945 og frem
3. Danske industrielle designprodukter
4. Grafisk design og visuel kommunikation i Danmark i 1900-tallet
5. Dansk design i fremtidens globaliserede verden, hvordan overlever det?

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

SOMMERKURSER

Arkitektur og design på tværs af Gibraltarstrædet

Hold 5000: man-fre kl. 10.15-14.45 (16.06-20.06)

Ved cand.mag. Elsebeth Strange

På Den Iberiske Halvø, fjernt fra det muslimske kerneland i Bagdad, udvikledes igennem middelalderen et enestående og distinkt udtryk inden for islamisk arkitektur og håndværk. En periode, der har efterladt imponerende bygningsværker i såvel Sydspagnien som i Marokko. På begge sider konstateres en enhed i den arabiske bosætningsform og i byernes indretning. Byerne var centrum for omfattende handel og tiltrak videnskabsmænd og intellektuelle inden for bl.a. matematik og filosofi, poesi og musik. Efter en historisk introduktion lægges hovedvægten på fire byer: Córdoba, kalifatsby i det 10. århundrede og enestående ved den store fredagsmoske. Fez, grundlagt i 799 under Idrisiderne og i 1200-tallet udvidet med en administrationsby. Nu udvikler Fez sig til et håndværksmæssigt centrum og et intellektuelt tilflugtssted for eksilerede intellektuelle fra Andalusien. Marrakesh grundlægges i 1062 af Almoraviderne, der praktiserer en streng ortodoks form af islam. Dette dynasti intervenserer i Spanien, men må vige pladsen for de magtfulde og puritanske Almohader, der bliver stærkt synlige på Den Iberiske Halvø med moskebyggeri og fæstningsarkitektur. Slutteligt demonstreres arabernes finesse inden for håndværk og hydraulik i byen Granada.

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

Beskedne hjem og drømmeboliger: Boliger, kunst og design i Danmark gennem 250 år

Hold 5003: man-fre kl. 10.15-14.45 (23.06-27.06)

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

Hjemmet er det grundlæggende projekt i menneskets liv. Hjemmet danner rammen om livet, familie, hverdag,

fritid og højtid. Hjemmet er altid et ufuldendt og utopisk projekt, der er ladet med drømme om forandringer og forbedringer. I hjemmet er der en kamp mod slid, defekter og skiftende moder. Hjemmet signalerer smag, økonomi og interesser. Det er kursets hensigt at undersøge, hvorledes danskerne indrettede sig fra rokokoen til nyklassicismen: Fra guldalderens enkle borgerlige empire med mørke mahognimøbler og historicismen og klunkestilens tætpakkede bourgogne-røde stuer og art nouveaus håndværksmæssige elegance. Op gennem 1900-tallet kommer funktionalismens enkelthed, der skaber en særlig markant dansk stil i 50'erne. Vi skal besøge boliger og se, om vi føler os hjemme: Arbejdermuseet, Bakkehuset, Finn Juhs villa fra 1942 og Ordrupgaards skønvirkestuer, Bredes hovedbygning og arbejderboliger, samt Frilandsmuseet. Entré- og transportudgifterne afholdes af deltagerne.

Sted: Søndre Campus
Pris: 1.056 kr.

HISTORIE

ANTIKKEN

Studieleder: Ekstern lektor, cand.mag. Henrik Fich

GRUNDMODULER

Det antikke Grækenland

Hold 4003: 10 onsdage kl. 12.15-14 (05.02-09.04)

Ved ekstern lektor, cand.mag. Henrik Fich, Københavns Universitet og mag.art. Ulla Rald

Formålet 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 inden for såvel historie, litteratur, sprog, religion, filosofi og skiftende moder. Hjemmet signalerer smag, økonomi og interesser. Det er kursets hensigt at undersøge, hvorledes danskerne indrettede sig fra rokokoen til nyklassicismen: Fra guldalderens enkle borgerlige empire med mørke mahognimøbler og historicismen og klunkestilens tætpakkede bourgogne-røde stuer og art nouveaus håndværksmæssige elegance. Op gennem 1900-tallet kommer funktionalismens enkelthed, der skaber en særlig markant dansk stil i 50'erne. Vi skal besøge boliger og se, om vi føler os hjemme: Arbejdermuseet, Bakkehuset, Finn Juhs villa fra 1942 og Ordrupgaards skønvirkestuer, Bredes hovedbygning og arbejderboliger, samt Frilandsmuseet. Entré- og transportudgifterne afholdes af deltagerne. Tekstsamlingen *Det antikke Grækenland* sælges på kurset (70 kr.).

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

Det antikke Rom

Hold 4004: 9 mandage og 1 tirsdag kl. 12.15-14 (03.02-31.03 og 01.04)

Ved ekstern lektor, cand.mag. Henrik Fich, Københavns Universitet; mag.art. Ulla Rald og cand.mag. Hanni Hartmann Hansen

Byen Rom, det naturlige midtpunkt i det vidtstrakte romerske imperium, var oprindelig blot en samling hytter på en høj ved Tiberen. Roms udvikling fra landsby til stormagt er i sig selv en fængslende fortælling, som også romerne selv holdt af. Kurset vil ud over Roms historie fokusere på romersk kunst, arkitektur og teknik samt på den litterære, filosofiske og politiske indsats. Deltagerne vil således få et overblik over fagets skriftlige og arkæologiske kilder og de metoder, der er nyttige at kende til, når man beskæftiger sig med de vigtigste perioder i Roms historie: kongetiden, republikken og kejsertiden. Romerne lader sig i vidt omfang inspirere af græsk kultur, navnlig efter erobringen af Grækenland i 2. årh.f.Kr., og Roms rolle i Europas historie som formidler af den samlede antikke kultur vil blive inddraget.

Museumsbesøget indgår i kurset. Entréudgifterne afholdes af deltagerne. Tekstsamlingen *Det antikke Rom* sælges på kurset (80 kr.).

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

EMNEKURSER

Antikken på briksen

Hold 5007: 1 lør-søn kl. 10.15-16
(22.03-23.03)

Ved cand.mag. Christina Videbech; ekstern lektor, cand.mag. Henrik Fich, Københavns Universitet og professor, overlæge, dr. med. Poul Videbech, Århus Statshospital

De fleste af os har hørt om de skøre romere. Vi har hørt om deres eskapader og orgier, deres despotiske regeringsstil og – ikke mindst – deres gudekomplekser. Mange kender sikkert også mindre heldige individer blandt grækerne, som fx Faedra, der forelskede sig i sin stedsøn. Spørgsmålet er, hvorfor disse personer opførte sig, som de gjorde. Hvad fik fx Medea til at dræbe sine børn? Hvad fik Caligula til at gøre sin hest til konsul og Nero til at bruge menneskelige fakler i Rom? Led Domitian af storhedsvanvid? Hvad gjorde man egentlig i antikken for at hjælpe sådanne individer?

Kurset vil tage fat i nogle af disse problemstillinger ved hjælp af arkæologiske levn, skriftlige kilder og ikke mindst den moderne psykiatriske videnskab. Der er altså tale om et tværfagligt kursus, hvor antikkens skøre og skæve eksistenser sættes under lup og sammenlignes med nutidens. Hvordan ville Caligula blive behandlet i dag? Var Nero måske maniodepressiv? Havde Medea en depression? Lad os få antikken på briksen!

Sted: Søndre Campus
Pris: 616 kr.

På rejse i antikken: Hærførere og handelsfolk, turister og dannelsesrejsende

Hold 5008: 10 mandage kl. 15.15-17
(03.02-07.04)

Ved mag.art. Ulla Rald; ekstern lektor, mag.art. Thyge C. Bro, DIS; cand.mag. Christina Videbech og ekstern lektor, cand.mag. Henrik Fich, Københavns Universitet

Middelhavet, 'det vinblå hav', giver i antikken den modige og nysgerrige

mulighed for at udvide sin horisont. Den første rejsende i litteraturen er Odysseus, som lærte mange folkeslag at kende på sin lange hjemrejse fra Troja. Historieforfatteren Herodot rejser bl.a. til Ægypten og studerer de lokale forhold dér. I det 5. århundrede f.Kr. opstår en livlig trafik af mange slags rejsende. For dem alle gælder, at man både lærer andre og sig selv at kende ved at rejse.

Med Det Romerske Imperium bliver dannelsesrejsen til Athen for at studere retorik og filosofi et must for ambitiøse unge mænd som fx Cicero, og militære aktiviteter fører romerske soldater og officerer vidt omkring i imperiet. I tidlig kejsertid rejser grækeren Pausanias rundt til stort set alle arkæologiske seværdigheder i Grækenland og beskriver dem omhyggeligt. Med kristendommen bliver pilgrimsrejserne et religiøst ritual, som gennemføres af masser af rejsende.

Kurset vil belyse emnet gennem kernetekster om de forskellige rejser og ved udgravningerne af de arkæologiske steder, vi kan se i dag.

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

Rigtige helte og heltinder: De store episke digte fra antikken

Hold 5009: 7 onsdage kl. 14.15-16
(05.02-19.03)

Ved ekstern lektor, cand.mag. Henrik Fich, Københavns Universitet og ekstern lektor, cand.mag. Bent Christensen, Københavns Universitet

Kurset præsenterer de rigtige helte og heltinder fra antikken i de monumentale græske og romerske helte-digte: Homers *Iliaden* og *Odysseen* og på romersk grund Vergils *Æneiden* har alle bevaret deres friskhed på trods af deres alder på 2000-3000 år. Problemstillinger, som man skulle tro var bundet til tiden, viser sig at være lige så gyldige den dag i dag: Krig og fred, misundelse og intriger, had og kærlighed. De store helte Achilleus, Hektor, Odysseus og Æneas bliver ustandselig konfronteret med dilemmaer og må træffe nogle svære valg.

Heltinderne som fx Andromache, Penelope, Helena og Dido handler i denne helteverden på lige fod med de mandlige helte, ofte med store personlige omkostninger.

I løbet af kurset vil vi sætte fokus på de centrale temaer i denne helte-digtning og læse og diskutere en række centrale udvalg af værkerne, som alle foreligger i moderne danske oversættelser.

Desuden vil vi perspektivere heltene og heltinderne og vurdere deres betydning i senere tiders litteratur og kunst.

Sted: Søndre Campus
Pris: 616 kr.

Pompeii og Herculaneum

Hold: 5010: 10 torsdage kl. 10.15-12
(06.02-10.04)

Ved mag.art. Ulla Rald; ekstern lektor, mag.art. Thyge C. Bro, DIS; cand.mag. Christina Videbech

Vesuvus udbrud i 79 e.Kr. var en katastrofe for indbyggerne i Pompeii. På få timer mistede de deres hjem; og de, der ikke nåede at flygte, lå sammen med byen begravet under et mange meter tykt lag af pimpsten og aske. Et romersk bysamfund var fjernet fra jordens overflade. I løbet af renæssancen begyndte den begravede by at komme til syne igen. Det var for eftertiden en enestående foræring, der har sat os i stand til at opleve mennesker og liv i en romersk by mere intetst og nærværende, end det lader sig gøre andre steder i Romeriget.

Vulkanudbruddet begravede såvel Pompeii som nabobyen Herculaneum. Og historien om udgravningerne er næsten lige så spændende. Der er skriftlige kilder, der fortæller om selve udbruddet; og der er fra byerne papyri og indskrifter. Men der er først fremmest de arkæologiske fund af huse med inventar, vægmalerier, butikker, værksteder, barer, bordeller, offentlige bygninger og private ejendele, der belyser offentlige og private liv i en romersk provinsby.

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

FORELÆSNINGER

Lovene: Bind 5 i den nye oversættelse af Platons værker

Hold 1004: 5 torsdage kl. 17.15-19 (13.03-10.04)

Ved ekstern lektor, *cand.mag.* Henrik Fich, ekstern lektor Gorm Tortzen, Københavns Universitetet; lektor, Marcel Lysgaard Lech, SDU, studiektor, Carsten Weber Nielsen, Københavns Universitet, adjunkt Rasmus Gottschalk, Zahles Skole. Tilrettelægger: *Cand.mag.* Henrik Fich

Bind 5 af den nye Platonoversættelse omfatter Platons længste værk, *Lovene*, som er den aldrende Platons forsøg på at indrette en konkret bystat, der ikke 'svæver i himlen', som tankeeksperimentet i *Staten* gjorde (bind 4).

Lovene beskriver manglerne ved de eksisterende samfund og giver anvisninger på en ideel bys opståen og de redskaber, dens ledere skal benytte

for at gøre dens borgere lykkelige i et retfærdigt samfund. Den nye by, Magnesia, skal grundlægges på Kreta, og Platon giver med mange detaljer sit bud på, hvordan dette nye samfund bør indrettes.

Værket er stort set ukendt i Danmark, og forelæserne vil derfor give deltagerne et indblik i en side af Platon, som vil forbavse og give anledning til diskussion. De fem forelæsere har alle medvirket ved oversættelsen af *Lovene*:

1. Introduktion (GT)
2. Bog 1 og 2 (ML)
3. Bog 3-6 (CWN)
4. Bog 7-9 (HF)
5. Bog 10-12 (RG)

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

HISTORIE

Studieledere: Lektor, ph.d. Peter Fibiger Bang og lektor, cand.mag. Carsten Due-Nielsen

GRUNDKURSER

Fagets metode, teori og kildekritik

Hold 4005: 10 onsdage kl. 14.15-16 (05.02-09.04)

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. 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: *Introduktion til historisk kildekritik*, Gad, 2001. En tekstsamling sælges på holdet.

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

Danmark fra 1920 til i dag

Hold 4006: 10 mandage kl. 12.15-14 (03.02-07.04)

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 90'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 USAs 'bedste allierede'.

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

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

Svenskekrigene

Hold 4007: 10 onsdage kl. 12.15-14 (12.02-23.04)

Ved cand.mag. Niels Geckler

På dette kursus skal vi se på den magtkamp mellem Danmark og Sverige, der udspillede sig gennem en række krige fra middelalderens slutning til omkring år 1800. Vi ser, hvordan Sverige fravrister Danmark positionen som regional storebror for siden at måtte afgive denne rolle til Rusland. Vi ser, hvordan den regionale konflikt gradvist integreres mere og mere i det større europæiske konfliktmønster, og vi følger vekselvirkningen mellem staternes opbygning, måden at føre krig på og udviklingen i den nordiske rivalisering.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Danmarks glemte borgerkrig: 1. slesvigske krig 1848-50

Hold 5011: 1 lør-søn kl. 10.15-16 (10.05-11.05)

Ved cand.scient.soc. Allan Spangsborg Nielsen

Treårskrigen står i skyggen af det traumatiske nederlag, Danmark led i 1864, selvom de to konflikter er direkte forbundet. Borgerkrigen 1848-50 var et velorganiseret oprør af tysksindede i Slesvig-Holsten, der førte til en blodig overlevelselskrig for den nye danske demokratiske stat og dets konge. Kampene foregik i Koldings gader, på Fredericias vold og ved Isted Hede, i et af Nordens største slag. Krigen er dermed også en dramatisk beretning om en ny dansk nationalhær, som ikke bare skulle kæmpe mod tidligere soldaterkammerater, men også elitetropper fra Preussen og Det Tyske Forbund. Konflikten står dermed som en del af kampen mellem tysk og dansk, men indeholdt mange andre aspekter, der ikke bare splittede hæren og helstaten, men også mange familier, herunder kongefamilien.

Sted: Søndre Campus

Pris: 616 kr.

1864 - Danmarks traumatiske nederlag

Hold 5012: 1 lør-søn kl. 10.15-16 (26.04-27.04)

Ved cand.scient.soc. Allan Spangsborg Nielsen

Danmarks nederlag ved Dybbøl er nok Danmarks mest kendte og traumatiske nederlag, som fik langtrækkende konsekvenser for danskerne, og ikke mindst de dansksindede i Sønderjylland, der frem til 1920 kom til at høre under Preussen, og senere Tyskland. Krigen var samtidig den anden på bare 14 år om det slesvigske spørgsmål, og motiverne for konflikten i den 1. slesvigske krig 1848-50 bliver i høj grad gentaget, da de grundlæggende problemer ikke blev løst. Men hvordan gik det til, at Danmark igen mødte overmagten, nu i form af både Preussen og Østrig? Hvorfor var man ikke militært forberedt? En række nøglepersoner var ellers rutinerede, fx var både General de Meza og Kong Christian d. 9 med i begge krige, ligesom General Wrangel var det på tysk side. Danmarks nederlag og en ny 'løsning' på det slesvigske spørgsmål bragte for alvor Bismarck på banen og pegede i retning af Tysklands samling, og konflikten skal i høj grad også ses i det lys.

Sted: Frederiksberg Campus

Pris: 616 kr.

Det moderne Israels historie

Hold 5013: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved cand.mag. David Jano

Staten Israel har været en fast del af nyhedsdækningen siden landets oprettelse i 1948. Kurset præsenterer en historisk gennemgang af staten Israels historie, fra landets fødsel som

ide i slutningen af 1800-tallet frem til vores tid med vedvarende konflikt mellem Israel og Palæstina. Kursets første del analyserer perioden fra Theodor Herzls ide om en moderne jødisk stat, frem til, at Israels første premierminister David Ben Gurion udråber staten Israel og den efterfølgende uafhængighedskrig i 1949.

Israel er et land, der altid har søgt efter allierede. Kursets anden del fokuser på Israels udenrigspolitiske historie, hvor forholdet mellem Israel og både dets allierede og mange fjender bliver præsenteret. Der vil blive lagt vægt på forholdet til Israels tætte allierede, USA, som altid har haft en særlig plads i israelsk politik. Også forholdet til Europa vil blive beskrevet, hvorefter der afsluttes med Israels geografiske placering i Mellemøsten. Emner som den israelske lobby i USA, atompolitik og Iran samt Israels stigende dårlige ry i Europa vil blive særligt diskuteret.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

Det moderne Mellemøstens historie

Hold 5014: 10 mandage kl. 17.15-19 (10.02-28.04)

Ved cand.mag. David Jano

Mellemøsten begynder at ligne de nationer vi kender i dag efter 1. Verdenskrig, hvor Frankrig og Storbritannien bliver mandatmagter i området efter Osmannerrigets fald. Dette kursus giver den historiske baggrund for udformningen af nutidens stater i Mellemøsten. I kursets første del vil der blive lagt vægt på de vestlige magters indtog i regionen, det nye Tyrkiet og Nassers kup, der ledte til kongens fald i Egypten. Senere vil der også blive set på andre afgørende år i regionen, så som oprettelsen af staten Israel i 1948, den islamiske revolution i Iran i 1979 og Golfkrigen i 1991. Til sidst vil vi samle trådene helt op til i dag, hvor vi ser på effekten af de store omvæltninger i den arabiske verden i 2011, som medierne døbte Det Arabiske Forår.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

Nye fund fra Danmarks jernalder

Hold 5015: 7 mandage kl. 16.15-18 (24.02-07.04)

Ved museumsinspektør cand.mag. Palle Eriksen, Ringkøbing Museum; museumsinspektør mag.art. Susanne Klingenberg, Nationalmuseet; museumsinspektør mag.art. Hans Christian H. Andersen, Museum Sønderjylland; cand.mag. Peter Jensen, Aarhus Universitet; vicedirektør mag.art. Flemming Rieck, Køge Museum; museumsinspektør mag.art. Bjarne Henning Nielsen, Vesthimmerlands Museum, museumsinspektør mag.art. Jens Ulriksen, Roskilde Museum

Kurset gennemgår og tolker en række nye arkæologiske fund fra Danmarks jernalder. Hulbælterne, jernalderens minefelter, som man nu har fundet mange af, Høbyfundet med de berømte bægre og nyeste udgravninger på sporet af stormanden. Det store nye mosefund ved Alken Enge med en ofret jernalderhær hører vi om. Dette fund sættes i perspektiv i forhold til det tidligere fund i Ejsbøl Mose og Nydamfundet og Nydam-båden, som for nylig er rekonstrueret. Pragtvoغن fra Fredbjerg, pragtskri-net fra Næsby og Gundestrupkedlen bliver også gennemgået.

Afslutningsvis hører vi om besejling og anløbspladser i Danmark, specielt i Roskilde Fjord.

Kurset tilrettelægges i samarbejde med "Tværpilen", Vestegnens amatør-arkæologiske forening.

Sted: Tværpilen, Tåstrup Medborgerhus, Taastrup Hovedgade 71

Pris: 616 kr.

Den store divergens: Europa og verden 1400-1800

Hold 5016: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved historiker, ph.d. Jacob Tullberg

At anskue Europas historie i nyere tid ud fra et globalhistorisk perspektiv er gået fra at være en obskur lille niche, til at være selve den røde tråd, som giver andre studier perspektiv. På kurset skal vi stifte bekendtskab med den omfattende debat, der har været

ført om den store divergens, dvs. spørgsmålet om, hvornår, hvordan, om overhovedet, det vestlige Europa slog ind på en vej, der førte til moderniteten.

Deltagerne vil desuden få første-håndskendskab til, hvordan en debat blandt historikere arter sig, når den forsøges omklamret af forskellige ideologiske interesser. Ikke mindst har kinesiske og indiske nationalister forsøgt at bruge debatten til at mele deres egen kage.

I disse år sidder mange med en opfattelse af, at den vestlige verden er ved at blive overhalet af Asien. Kurset vil næppe ændre dette, men deltagerne vil opnå indsigt i, hvorvidt Vestens tab af magt markerer en tilbagevenden til det normale, eller om vi er på vej mod en historisk anomali.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Holocaust – nazisternes folkedrab på Europas jøder

Hold 5017: 10 torsdage kl. 12.15-14 (06.02-10.04)

Ved cand.mag. Kenneth Kølle

Holocaust er betegnelsen for nazisternes folkedrab på Europas jøder under den 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 ud over jøderne også kom til at omfatte sigøjnere, fysisk og mentalt handicappede, homoseksuelle m.fl. På kursets første del analyserer vi tiden fra 1933-39. I denne forbindelse vil vi berøre 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 berørt.

Tekstmateriale udleveres på holdet.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

En nation finder sig selv: USAs historie 1800-1900

Hold 5018: 10 tirsdage kl. 12.15-14 (04.02-08.04)

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

I 1800-tallet formgiver USA sig som nation. Thomas Jeffersons administration, krigen i 1812, det folkelige demokrati under Andrew Jackson, slaget ved Alamo og krigen mod Mexico tegner første halvdel af 1800-tallet. Antebellum-periodens 'Cotton Kingdom' og slaveriet i syd, abolitionsbevægelsen i nord og Lincolns karriere danner optakt til borgerkrigen. Borgerkrigen 1861-65 er en konflikt mellem to samfundsformer og forestillinger om nationens fremtid. Lincoln myrdes, og den efterfølgende rekonstruktion bliver en hadets tid. Indianerkrige, 'Custer's Last Stand' og Buffalo Bill bliver mytologi. I en 'forgylt tidsalder' skaber Vanderbilt og Rockefeller kæmpeformuer, mens Jacob Riis foreviger immigranternes elendige forhold. Efter krigen 1898 mod Spanien er USA blevet en ny verdensmagt.

Deltagerne bedes købe eller låne Erling Bjøl: *Cyldendals USA-historie*, seneste udgave.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

En nation som verdensmagt: USAs historie 1945 til Obama

Hold 5019: 10 tirsdage kl. 14.15-16 (04.02-08.04)

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

Med afslutningen af 2. Verdenskrig stod USA som verdens ubetinget stærkeste nation. Trumans præsidentperiode indvarsler den kolde krig med Koreakrigen og McCarthyismen. Under Eisenhower indledes de sortes borgerrettighedskamp og ungdomskulturen. Med Kennedys New Frontier får progressivismen nyt liv, og man oplever Cubakrisen, Camelot og rum-kapløb, mens Johnsons 'Great Society' afspores af Vietnamkrigen. Oven i denne krige kommer Nixon med Wa-

tergate og Carter med Camp David og Iran-gidslerne. Vandt USA den kolde krig takket være Reagan og i så fald hvordan? Troen på en ny orden med USA som eneste supermagt afbrydes af 9/11 og George W. Bushs krig mod terror. Desillusionen afløses af nyt håb under den første sorte præsident, Obama, som står over for vanskelige inden- og udenrigspolitiske udfordringer med bl.a. finanskrisen og forholdet til Kina, Rusland og Iran.

Deltagernes bedes låne eller købe: Erling Bjøl: *Gyldendals USA-historie*; seneste udgave.

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

Hvordan England skabte den moderne verden: Det Britiske Imperiums historie fra ca. 1600 til i dag

Hold 5020: 10 mandage kl. 14.15-16 (03.02-07.04)

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

Det Britiske Imperium var verdens største globale imperiale projekt nogensinde med en fjerdedel af verdens landområder indfarvet i rødt, som tilkendegav det britiske herredømme over en fjerdedel af verdens befolkning. Vi ser på begyndelsen til dette imperie med de engelske indhug i Spaniens koloniområder, anlæggelsen af de første britiske kolonier i Nordamerika, erobringen af Indien og opbyggelsen af den verdensomspændende flådemagt. I 1880 blev imperiet anset for at være en civiliserende kraft ulig nogen anden. Imidlertid kunne man i 1900-tallet opleve imperiets kulmination, tilbagegang og opløsning, og også dets mere eller mindre fortabelse ude i glenslen, hvor imperialisme var blevet til et ukvemsord. Nyere historikere har set på den britiske globale magts egentlige karakter og signifikans og genoplivet forestillingen om imperiets britiske verdensordens betydning i at fremme, opretholde og forsvare meget af det, man kender som globalisering.

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

Danmarks forsvar i det 20. århundrede

Hold 5021: 10 onsdage kl. 10.15-12 (12.02-23.04)

Ved cand.mag. Niels Geckler

Kurset vil behandle de store linjer i det danske forsvars udvikling gennem 1900-tallet. Hvordan har faktorer som trusselsopfattelser, strategiske vurderinger, inden- og udenrigspolitiske forhold, ideologi, værnsinteresser og teknologi ud-møntet sig i organisering, størrelse og indretning af Danmarks væbnede styrker gennem et århundrede, der bød på to verdenskrige, kold krig og 'ny verdensorden'?

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

De Julianske kejsere – romersk historie fra år 14 til 68

Hold 5022: 10 torsdage kl. 10.15-12 (06.02-10.04)

Ved ph.d., historiker Torben Svendrup

I år 14 – for 2000 år siden – døde den første julianske kejser Augustus. Han blev efterfulgt af Tiberius, søn af Livia, som Augustus havde adopteret. Vi vil på kurset beskæftige os med kejsere, Tiberius, Caligula, Claudius og kejser Nero. Disse kejsere har ikke det bedste eftermæle i historien, men vi vil prøve at trænge ind bag dette billede.

I perioden år 14 til år 68 omskabes det romerske rige. Gennem kurset vil vi forsøge at trænge ind i den kulturelle konstruktion og undersøge de spændinger, der var mellem kejsernes verdensopfattelse og det romerske aristokrati. Vi vil se på forholdet mellem hellenistisk og traditionel romersk tankegang. En vigtig del af

den undersøgelse vil være baseret på kønsforskning.

Der bliver lagt vægt på administrationen af de romerske provinser og ikke mindst de økonomiske perspektiver, herunder særligt provinsen Germanien.

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

Fallit og genrejsning – dansk historie fra Erik Menved til Valdemar Atterdag

Hold 5023: 10 tirsdage kl. 17.15-19 (11.02-22.04)

Hold 5182: 10 tirsdage kl. 10.15-12 (11.02-22.04)

Ved ph.d., historiker Torben Svendrup

Udgangspunktet er tiden lige efter drabet på Erik Klipping i 1286. Vi følger rigshistorien, hvor vi undersøger årsagerne til de danske kongers stadig dårligere økonomi. I takt med at riget pantsættes, stiger de holstenske grevers magt, med det resultat at kongemagten forsvinder ud af Danmarkshistorien for en tid. Denne periode bruges til at undersøge en konges funktion i det middelalderlige samfund. Herefter følger vi Valdemar Atterdags arbejde med at genrejse den danske kongemagt, og vi slutter med hans død på Gurre Slot i 1375. Vi vil undersøge landsbrugskrisen, klimaændringer og pestens betydning for den danske befolkning. Samtidig vil vi blive præsenteret for forholdet mellem de to køn i denne periode.

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

Germanien fra Cæsar til kejser Konstantin

Hold 5024: 1 lør-søn kl. 10.15-16 (22.03-23.03)

Ved ph.d., historiker Torben Svendrup

Perioden går fra Cæsars togt ind i Germanien i år 51 f.Kr. til 300-årene med kejser Konstantin. I år 9 led kejser Augustus' hærfører et afgørende nederlag til germanerne i Teutoburgskoven. Tre legioner blev udslettet. Romerne opgav at underlægge sig Germanien på den anden side af Rhinen. Området mellem floderne Rhinen, Main og Neckar blev indlemmet i Romerriget i 1. århundrede som Germania Superior og Germania Inferior.

Den romerske hær var forudsætningen for fastholdelsen af erobringerne. Legionærer blev udstationeret langs Rhinen og Donau i kasteller og legionslejr, mange er udgravet og kan ses i dag. Omkring flere af disse voksede byer op, fx Köln, Mainz og Trier, som i dag rummer betydelige monumenter fra romertiden.

Rhinen var politisk grænse, men tillige en befærdet handelsvej, ad hvilken romerske varer kom til de frie germanere – også til Danmark.

Sted: Søndre Campus

Pris: 616 kr.

Middelalderkirken

Hold 5025: 5 lørdage kl. 10.15-14 (01.02, 15.02, 01.03, 15.03, 29.03)

Ved ph.d., historiker Torben Svendrup

Vi vil gennemgå kirkens historie i europæisk middelalder med særligt henblik på de danske forhold. Dette er en periode, hvor kirken dominerede menneskelivet; politisk, socialt og selvfølgelig religiøst. Man talte sjældent om Europa, man talte i stedet om kristenheden. Vi vil beskæftige os med udviklingen inden for teologien og inden for kirkens organisation, forholdet til kirkens ydre og indre fjender og kirkens sociale dimension. En del af undervisningen vil beskæftige sig med kirkens forhold til kvinden.

Kurset giver et overblik over kirkens historie fra ca. år 750 til reformatiionen i begyndelsen af 1500-tallet.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Hundredårskrigen

Hold 5027: 10 mandage kl. 19.15-21 (10.02-28.04)

Ved cand.comm. Ulrik Kristiansen

Den blodige Hundredårskrig (1337-1453) mellem England og Frankrig er kendt for sine episke slag – Crécy, Poitiers, Agincourt – Shakespeares skuespil om Henrik 5., og den fascinerende historie om Jeanne d'Arc – bondepigen, der blev hærfører. Krigen havde voldsomme konsekvenser for Europas udvikling. Frankrig og England, som siden Wilhelm Erobrerens tid havde været sammenvævede – politisk, sprogligt, og kulturelt – blev endegyldigt udskilt til selvstændige stater. Den feudale styreform indordnes et voksende statsapparat, de nye kanoner gjorde det umuligt at holde et befæstet slot længe og de rustningsklædte riddere udtjente definitivt deres rolle som hærens stærkeste element. Kurset vil gennemgå krigens årsager og konsekvenser, og forklare, hvordan samspillet mellem begivenhederne på slagmarken, de stærke personligheder og den teknologiske udvikling kunne drive en krig til at fortsætte i over 100 år.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Europas moderne trediveårskrig 1914-1945

Hold 5028: 10 onsdage kl. 17.15-19 (12.02-23.04)

Ved mag.art. Wolfgang Karl

Det er bare 100 år siden, at de europæiske stormagter havde delt det meste af verden op – Afrika var koloniseret, den arabisk-muslimske verden under tyrkisk styre, i Asien 'Det store spil' om magt og indflydelse mellem Det Britiske Imperium og det russiske kejserrige. 'Newcomers' som kejserrigerne Tyskland og Japan deltog, meget ærgerrigt, i magtspillet; USA begyndte at spille en rolle i verdenspolitikken. Staterne gjorde dog bare det, som de altid gjorde gjort: de konkurrerede med hinanden. Epoken mellem 1914 og 1945 er den tid, hvor den vestlige civiliserede verden med sine liberale, demokratiske, socialstatslige idealer kommer i en alvorlig krise pga. 1. Verdenskrigs katastrofale forløb. Radikale politiske grupper (kommunister, fascist, nazister, imperialister) kaprer regeringscentralen i vigtige lande og forvandler verden til en kamplads.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Hitlers projekt

Hold 5029: 1 lør-søn kl. 10.15-16 (15.02-16.02)

Ved mag.art. Wolfgang Karl

Det er nu 69 år siden, at Adolf Hitler døde i Berlins ruiner. Kurset handler om Hitlers liv og død, hans idéer og gerninger; om Tysklands forvandling til et aggressivt tyranni, om Hitler-tysklands krig, alsidigt, grænseløst, dybt forbryderisk, om folkedrab og patologisk had mod det jødiske folk. Vi undersøger den ukendte unge Adolf Hitlers personlige historie – hvor han hentede sine ideer fra, hvordan han blev den, som han var. Vi ser nærmere på den proces, der forvandlede den velordnede europæiske verden fra begyndelsen af 1900-tallet

til det kaotiske sted, hvor Hitler kunne blive tiljublet som statsleder. Vi fortæller historien med Hitlers ejendommelige ideologi som udgangspunkt – for han havde en sammenhængende verdensanskuelse med konkrete anvisninger til handling; hans liv var et stort projekt.

Sted: Frederiksberg Campus

Pris: 616 kr.

FORELÆSNINGER

Rundvisninger på Københavns Universitet

Hold: 1005: 1 tirsdag kl. 17.15-19 (11.03)

Hold: 1006: 1 onsdag kl. 17.15-19 (26.02)

Hold 1007: 1 torsdag kl. 17.15-19 (06.03)

Hold 1008: 1 fredag kl. 16.15-18 (14.03)

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 blandt andet universitetets hovedbygning fra 1836, Konsistoriebygningen fra ca. 1420 med den historiske fangekælder, Munkekælderen og Universitetsbiblioteket fra 1861 m.v.

Mødested: Hovedtrappen ved Kbh. Universitet, Vor Frue Plads

Pris: 100 kr.

Et halvt århundrede efter: mordet på JFK i Dallas, Texas, 1963

Hold 1009: 5 tirsdage kl. 19.15-21 (18.03-22.04)

Ved cand.mag. Finn Madsen

Til trods for diverse officielle rapporter og omfattende undersøgelser har det i årenes løb ikke været muligt hverken hos den jævne amerikaner eller hos andre nationers borgere at fjerne mistanken om en (regeringsinspireret?) sammensværgelse. De talrige bogudgivelser de sidste 50 år har heller ikke formået at kaste et præcist lys over tragedien. I 25-året for mordet i 1988 udgav Finn Madsen en bog om emnet: *Skuddene i Dallas – énmandsværk eller sammensværgelse?*

I en gennemgang af de officielle rapporter (og den megen kritik heraf) om drabet, de væsentligste bogudgivelser og alle de vigtigste fotos, film- og lydoptagelser på gerningsstedet vil han forsøge at nå frem til en (foreløbig?) konklusion på præsidentmordets mange løse ender. Afhøringerne af de originale vidner fra den berømte tv-retssag fra 1986 i London, senere rekonstruktioner af drabet og Oliver Stones berømte film *JFK* vil også blive diskuteret.

Alle væsentlige samtidige fotografier og amatør-optagelser, vidneafhøringerne fra tv-retssagen fra 1986 samt alle vigtige rapporter (fx Warren-kommissionen + 26 bind bilag og Kongreskomiteen med alle bilag) – i alt mere end 40.000 sider – vil i deres fulde udstrækning være inkluderet på en dvd-samling med i alt over 15 GB materiale. Denne dvd-samling vil blive tilbudt deltagerne den første aften.

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Istedgade: Porten til Vesterbro

Hold 1012: 5 mandage kl. 10.15-14 (17.02-17.03)

Hold 1013: 5 tirsdage kl. 10.15-14 (18.02-18.03)

Ved cand.phil. Hanne Fabricius

Hvis Danmark var en gade, ville den hedde Istedgade for Istedgade er

langt mere end en gade. Den er et tværsnit af det danske samfund, og gadens miljø afspejler både glæden og gruen i det danske samfund. Med udgangspunkt i Hanne Fabricius' bog *Istedgade. Porten til Vesterbro*, der udkom i februar 2013, fortælles Istedgade og Vesterbros historie i to byvandring og tre forelæsninger. Vi skal se historiske kort over 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 biografer og selvfølgelig om slagterne, som gang på gang var Vesterbros ukronede konger.

Bilag kan downloades på www.tyra.dk.

1. Byvandring: Istedgade overgiver 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 18-1900-tallet
5. Forelæsning: Værtshuse, banditter og barske madammer i Istedgade og på Vesterbro

Sted: Byvandring og Frederiksberg Campus

Pris: 500 kr.

København: Fra middelalderens magt til tugthusslaverne på Christianshavn: Historiske byvandring

Hold 1014: 5 tirsdage kl. 14.15-16 (18.03-22.04)

Hold 1015: 5 onsdage kl. 10.15-12 (19.03-23.04)

Hold 1016: 5 torsdage kl. 10.15-12 (20.03-24.04)

Ved cand.phil. Hanne Fabricius

Helt op til cirka 1600 lå den senmiddelalderlige kystlinje langs med havnegaderne Snaregade og Magstræde og henover Vandkunsten og Løn-

gangsstræde, hvor der gennem tiden bl.a. stod vandmøller, vandkunsten og en række andre anlæg med forbindelse til vand. Forelæsningsrækken afvikles som fem byvandring og starter 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.

Bemærk forskellige mødesteder.

Mødested første gang: Vandkunsten ved springvandet.

Bilag kan downloades på www.tyra.dk.

Byvandring

Pris: 500 kr.

Det 20. århundredes ungdomsbevægelser og venstrefløjen

Hold 1017: 4 mandage kl. 16-18 (03.03-24.03)

Ved dr.scient.pol. Flemming Mikkelsen, Københavns Universitet, cand.mag. Anders Dalsager, Rigsarkivet, ph.d. Knud Holt Nielsen, Aarhus Universitet og ph.d. René Karpantschhof, Københavns Universitet. Tilrettelægger: cand.mag. Jesper Jørgensen, Arbejdsmuseet

Flere af 1900-tallets ungdomsbevægelser brød med det etablerede samfunds institutioner, herunder civilsamfundet. De unge skabte på kort tid nogle alternative organisationer og bevægelser, der i kraft af kollektive protestaktioner fik sat vigtige spørgsmål og interesser på den politiske dagsorden og mobiliserede nye ungdomsgrupper. De politiske ungdomsbevægelser har været fortalere for demokratiske reformer, men også hyldet konservative og

totalitære strømninger. Den gennemgående trend har dog været, at ungdomsbevægelserne i kraft af nye organisations- og aktionsformer har udfordret den etablerede magtstruktur i forsøget på at fremme mere demokratiske beslutningsformer. Modstanden har derfor ofte været stor.

1. Ungdomsbevægelser og andre bevægelser i 1900-tallet (FM)
2. Lærlingeoprør i fagbevægelsen 1966-1976 (KHN)
3. De unge socialdemokraters kolde krig: Holdninger til Østeuropa 1949-1968 (AD)
4. Oprørsk ungdom: BZ-bevægelsen og kampen om Ungdomshuset (RK)

Sted: Arbejdsmuseet, Rømersgade 22, 1362 København K.

Pris: 634 kr.

John F. Kennedy: Den perfekte præsident

Hold 1018: 5 torsdage kl. 19.15-21 (06.02-06.03)

Ved lektor, ph.d. Regin Schmidt, Københavns Universitet

John F. Kennedy var USAs præsident i blot 1.000 dage fra 1961 til 1963, men han er i dag – 50 år senere – stadig en af de mest populære og myteomgærdede præsidenter i USAs historie. Kennedy-myten er fortællingen om, at USA i et kort øjeblik levede op til sine løfter, og at nationen mistede sine drømme efter mordet i Dallas. En vigtig del af myten handler om, at Kennedy blev myrdet af en sammensværgelse, og 80 % af den amerikanske befolkning er overbevist om, at der var et komplott bag drabet, og at regeringen fortsat dækker over sandheden. Forelæsningerne vil bygge på den nyeste forskning, som giver et mere nuanceret billede af Kennedys indsats og resultater.

1. Immigrantbaggrunden, faderen og opvæksten
2. Konstruktionen af en politisk celebrity
3. Den Kolde Krigs kriser
4. Idealist uden illusioner: Om Kennedys udenrigspolitik
5. 50 års debat om mordet

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Danske kongelige portrætter gennem tiden

Hold 1019: 2 tirsdage 16.15-18.00 (28.01.-04.02)

Ved historiker Steffen Heiberg. Tilrettelæggere: Håndbibliotekar dr.teol. Christian Gottlieb og museumsinspektør mag.art. Birgit Jenvold, Amalienborgmuseet

I to forelæsninger fortælles om danske kongelige portrætter fra Kong Hans til Margrethe 2. Der er ikke kun tale om portrætter af enkeltindivider, ofte er der tale om en præsentation af magten. Ikke mindst Christian 4. var ferm til at bruge portrætter og i øvrigt også andre genrer til at kommunikere politiske budskaber. Men kongeportrætter er ikke kun iscenesættelse. Modsat den traditionelle opfattelse af portrætkunst som konservativ afspejler kongelige portrætter ofte nye ideer, både kunstnerisk og kulturelt. Forelæsningerne ser på, hvordan kunstnere som bl.a. Melchior Lorck, Karel van Mander, Jens Juel, C.V. Eckersberg, Laurits Tuxen, Olaf Rude og Thomas Kluge har løst opgaven. For at sætte de danske portrætter i perspektiv vil vi også se på inspirationen udefra.

Deltagerbeviset giver adgang til museet og beletagen i Christian 8.s Palæ på forelæsningsdagene i åbningstiden, hvor særudstillingen *Thomas Kluge. Kongelige portrætter* kan ses i Gallasalen.

Deltagerbevis skal medbringes ved hver forelæsning.

Sted: Appartementsalen i Christian 8.s Palæ, Amalienborg (indgang gennem Amalienborgmuseet).

Pris: 466 kr.

200-året for Norge og Danmarks adskillelse

Hold 1020: 1 lørdag kl. 10.15-15 (17. maj)

Ved *ph.d. Torben Svendrup*,
lektor, *dr.phil., Karl-Erik Frandsen*,
Københavns Universitet; *dr.phil.*
Michael Brengsbo, Syddansk
Universitet; *ph.d., professor Uffe*
Østergaard, CBS

I 2014 er det 200-året for sprængningen af unionen Danmark-Norge. Som et resultat af Danmarks nederlag i Napoleonskrigene kom Norge i union med Sverige. 600 års samhørighed var blevet brudt.

Forholdet mellem Danmark og Norge blev indledt med kong Håkons ægteskab med Valdemar Atterdags datter Margrethe. Da Valdemar døde i 1375, blev Oluf valgt til dansk konge, og Margrethe styrede i hans navn. I 1380 døde den norske kong Håkon, og Oluf blev også valgt til konge her og Margrethe til regent i hans navn. Samhørigheden mellem Danmark og Norge var indledt.

Da Kalmarunionen definitivt knækkede i 1523, forblev Danmark og Norge sammen, men var fortsat to riger. Danmarks stillingtagen i Napoleonskrigene placerede Danmark som taber. Ved Kielerfreden i 1814 blev Frederik 6. tvunget til at overgive Norge til den svenske konge. I Norge var der forsøg på at opnå uafhængighed, men først i 1905 fik Norge fuld selvstændighed.

1. Kalmarunionen – Danmark/Norge 1397 til 1523 (TS)
2. Danmark/Norge i 1600-tallet (KEF)
3. Norge skilles fra Danmark 1814 (MB)
4. Norge som selvstændig stat – norsk identitet (US)

Sted: Søndre Campus
Pris: 250 kr.

SOMMERKURSER

Valdemarerne – dansk middelalderhistorie 1150-1241

Hold 5026: man-fre kl. 10.15-16 (02.06-06.06)

Ved *ph.d., historiker Torben Svendrup*

I denne tidsperiode formes Danmark. Det er perioden, hvor den danske kongemagt og den danske kirke bliver styrket i samfundet. Det skete i et tæt samarbejde og var på bekostning af de danske stormænd. Vi vil arbejde med denne proces efter Valdemars død i 1241.

Valdemarstiden er også perioden, hvor den danske konge fører korstog mod venderne. Men var der tale om korstog eller var det blot en fortsættelse af vikingetogterne? Afdøde museumsinspektør Tage E. Christensen kaldte perioden Kirkevældets tidsalder. Dette er utvivlsomt en mere præcis betegnelse end middelalder. Det er i denne periode, at kirkevældet sætter sig fast. Vi vil undersøge de sociale og økonomiske konsekvenser heraf. Vi vil undersøge magtens hemmeligheder i middelalderen. Der vil være fokus på kirkens rolle og på forholdet mellem rig og fattig, kvinde og mand.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Gader og mennesker i København – historiske byvandring

Hold 1010: man-fre kl. 10.15-12 (02.06-06.06)

Hold 1011: man-fre kl. 10.15-12 (16.06-20.06)

Ved *cand.phil. Hanne Fabricius*

Hele to gange i 1700-tallet brændte København. Ved genopbygningen efter den første store brand i 1728 blev det middelalderlige gadenet reguleret og rettet ud. Hermed forsvandt mange af de gamle stræder og gange, mens nye gader og torve kom til. Kombinerer man de skriftlige og arkæologiske kilder, er det dog muligt at konstruere et billede af gadenettet frem til renæssancens slutning. Via

fem byvandring følger vi i sporene på de tidlige københavnere. For hvem boede i disse gader? Hvordan lugtede her og så ud?

Vi begynder i middelalderbyen og hører bl.a. om det ældste København, om middelalderhavnen, befæstningen, Kong Hans' Vingård, kirkerne, 1500-tals skibsværftet på Bremerholm og Kronens tjenesteboliger. Herefter vandrer vi ud af middelalderbyen til Christian den 4.s Børs og hans nye bydel Christianshavn. Vi slutter med en tur på Vesterbro, hvor vi går langs med den gamle landevej og frem til den rørlagte Rosenå, der er en rest af Christians voldgrav fra Retrenchementet.

Bemærk forskellige mødesteder.

Mødested første gang: Kongens Nytorv foran Magasins hovedindgang

Bilag kan downloades på www.tyra.dk.

Byvandring

Pris: 500 kr.

KULTURHISTORIE

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

EMNEKURSER

Folket, førere og forrædere – forsøg på at skabe mening i kaos i Tyskland efter 1. Verdenskrig

Hold 5030: 10 mandage kl. 19.15-21 (03.02-07.04)

Ved *ph.d. Allan Borup*

Tysklands krigsnederlag i 1. Verdenskrig kom for de fleste tyskere som et chok. Efter årtiers voksende økonomiske betydning og nationale selvfølelse havde det lignet en selvfølge, at Tyskland skulle have en stærkere international position, og propagandaen under krigen havde bekræftet, at det gik i denne retning. Nederlag og hårde fredsbetingelser skabte derfor udbredte behov for fortællinger, der ordnede de uforståelige og smertelige udviklinger på en måde, der gav mening og håb. Hertil hørte fortællinger om folket og folkefællesskabet,

dolkestødet og om en kommende fører. Vi vil se på tilblivelsen af sådanne fortællinger, placere dem i deres politiske, sociale og institutionelle kontekst og diskutere, hvorvidt enden til i ord og handling at repræsentere disse fortællinger var afgørende for partiernes succes i Weimarrepublikken (1918-1933) – og i sidste ende for demokratiets undergang.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Sardinien – et europæisk udkantsområde

Hold 5031: 1 lør-søn kl. 10.15-16 (29.03-30.03)

Ved lektor Gert Sørensen, Københavns Universitet; lektor Annette Rathje Københavns Universitet; lektor Pia Schwartz Lausten, Københavns Universitet; lektor Erling Strudsholm, Københavns Universitet; museumsinspektør Annette Vasström, Nationalmuseet. Tilrettelægger: lektor, Gert Sørensen

Sardinien er en ø midt i Middelhavet. Alle folkeslagene omkring Middelhavet har ned igennem århundrederne, tilbage fra de tidligste tider, været forbi og efterladt sig spor, der fortsat er med til at karakterisere det urgamle sardiske landskab og kan læses ud af den sardiske kultur. I dag er Sardinien et udkantsområde i Europa og viser tydelige tegn på denne status, der på mange måder er blevet forstærket med øens indlemmelse i

den italienske enhedsstat fra midten af 1800-tallet. På Sardinien vil man derfor møde sociale og kulturelle mønstre fra en førmoderne verden, der har overlevet her længere end så mange andre steder.

Kurset vil over en weekend forsøge at afdække de mange kulturlag helt tilbage fra Nurag-tidens arkæologiske levn og frem til i dag. Ud fra dette materiale vil forelæserne kredse sig ind på en særlig sardisk identitet og således se nærmere på det sardiske sprog, en egen musiktradition og på den sardiske litteratur og tænkning, der kan mønstre store navne som Grazia Deledda og Antonio Gramsci.

Sted: Søndre Campus

Pris: 616 kr.

Tv-kokken som kulturhistorisk figur: Fra Hüttemeyer til brødrene Price

Hold 5032: 10 torsdage kl. 19.15-21 (06.02-24.04, ikke 20.03)

Ved mag.art., ph.d-stipendiat Jonatan Leer, Københavns Universitet

Var der engang, hvor tv-kokke bare lavede mad? Sådant er det i hvert fald ikke mere! Tv-kokkene er i dag både stjerner, reklamesøjler, politiske aktører og ikoner for deres køn. På dette kursus vil vi med udgangspunkt i tv-klip og kogebøger se på tv-kokkerollens udvikling og på de kulturelle fortællinger, som gemmer sig i tv-køkkenet. Vi vil prøve at læse disse kulinariske stjerner som personligheder, der både afspejler og kæmper imod deres samtid.

Kurset starter med at analysere tv-køkkenets opståen i 1960'erne og madkulturens udvikling i disse år. Herefter vil vi kaste blikket mod de innovative tv-koncepter, der kom frem i England i 1980'erne og 1990'erne, hvor levemanden Keith Floyd tog seerne med på eksotiske kulinariske rejser, og Jamie Oliver viste, at madlavning godt kunne være ungt og hipt. Til sidst vil vi diskutere det aktuelle billede fra Blomsterbergs *Det søde liv* til Nak og æd, fra *Masterchefs* til *Meyers Restaurant bag tremmer*.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Nationale strømninger i 1800-tallets og det tidlige 1900-tals musik

Hold 5033: 10 onsdage kl. 19.15-21 (05.02-09.04)

Ved cand.mag. Palle Andkjær Olsen

Selv i en globaliseret verden spiller nationalitet en stor rolle. EU's problemer med folkelig opbakning taler deres eget sprog og netop ikke et nationalt sprog. Ideerne om kultur som bundet til nationalitet beroende på et folks fælles sprog, historie og lokalitet kommer til udtryk allerede i 1700-tallets slutning, og de vækker gennem 1800-tallet stor genklang i de fleste europæiske lande, ligesom de forbinder sig med kampene for politisk og kulturel selvstændighed i nordiske og østeuropæiske lande samt national enhed i Italien og Tyskland.

Emnet for dette kursus er samspillet mellem dette sæt af ideer og deres lokale udfoldelse og musik af en række af den klassiske musiks store komponister, bl.a. Gade, Grieg, Sibelius, Nielsen, Wagner, Mussorgskij, Stravinskij og Bartok. På kurset skal vi ligeledes se på folkekulturen med dens eventyr, sagn, myter, viser og musik, som på forskellig vis får stor betydning for kunstmusikken.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

MEANING AND SYMBOLISM OF TEXTILES AND CLOTHING IN ANCIENT AND MODERN SOCIETIES

Hold 5034: 1 lør-søn kl. 10.15-16 (01.03-02.03)

By PhD postdoc Salvatore Gaspa, The Danish National Research Foundation's Centre for Textile Research, Marie Curie Fellow Matteo Vigo, dr. Berit Hildebrandt, PhD Giovanni Fanfani, PhD Marie Curie Fellow Malgorzata Siennicka, associate professor Paula Hohti, dr. Miguel Angel Andres-Toledo, PhD M.Phil. Ulla Mannering, Conservator, PhD Maj Ringgaard

Textiles represent one of the most ancient and complex artefacts that humans have used in their everyday life to meet their practical needs, especially to cover and protect their bodies, to embellish their houses, as well as the king's residence and the sanctuaries. But textiles have also been used as symbols to convey ideas about political power, religion, and social status within the community. In such a perspective, textiles function as a public display of the system of ideas which shape the world-view of a given community.

Recent research, carried out by the scholars working at the Danish National Research Foundation's Centre for Textile Research show the potential of studying textiles in texts, art, and archaeology as important sources for the knowledge of the world-view, the politics, the religion, and, in general, the cultural identity of ancient and modern communities. Lectures, which will be held in English, will give us the opportunity to know the symbolism of textiles and the world-view of ancient and modern people from different geographical and historical perspectives: from the Ancient Near Eastern kingdoms of Anatolia and Assyria in the second and first millennium BC to seventeenth century Scandinavia, from Iranian religious traditions to Roman imperial culture and from prehistoric Greece to Denmark.

Sted: Nationalmuseet, Ny Vestergade 10, 1471 København K

Pris: 616 kr.

Tyskland og fortidens forbrydelser

Hold 5035: 1 lør-søn kl. 10.15-16
(22.02-23.02)

Ved cand.mag. Åse Lerche

Hitler, nazismen, den østtyske stats-sikkerhedstjeneste: Debatten om fortidens forbrydelser kører for fuld styrke i dagens Tyskland. Det gælder både i kulturlivet, hvor en lang række nyere tyske film og romaner fokuserer på netop disse emner. Og også udstillingsverdenen og den politiske debat i Tyskland er præget af at ville bearbejde fortiden. I kurset gennemgår vi eksempler på den voldsomme tyske fokusering på fortidens forbrydelser, både inden for kulturlivet og i den politiske debat. Men for at kunne forstå, hvorfor temaer som den nazistiske fortid eller debatten om den østtyske stats-sikkerhedstjeneste spiller så stor en rolle i Tyskland i dag, trækker vi også tråde tilbage til de forløbne efterkrigsårtier. Det har nemlig langt fra altid været populært eller muligt at sætte fortidens forbrydelser på den politiske og kulturelle dagsorden.

Sted: Frederiksberg Campus
Pris: 616 kr. (rabatpris 566 kr.)

FORELÆSNINGSRÆKKER

Verdens mest velbevarede og levende buddhistiske kultur med helgener, troldmænd og skjulte skatte

Hold 1021: 5 torsdage kl. 17.15-19
(27.02-27.03)

Ved cand. scient. Carsten Cramon, cand.mag. Erik Meier Carlsen, cand. scient.adm. Thomas Land Christiansen

I 1500-tallet skilte Dragernes Rige, Bhutan, sig ud fra det øvrige Tibet og blev til et land fuld af mystik, bud-

dhisme, munke og krigsherrer. Fra før landet blev et rige for sig var Bhutan en integreret del af den tibetansk-buddhistiske kultur og religion, og som det eneste land i verden er Bhutan stadig domineret af en levende tibetansk buddhisme. Vi skal også høre om Pemalinga, skattefinder, national helgen og kultur-hero i 1300-tallets Bhutan. I moderne tid er han blevet beskyldt for svindel i et heftigt lokalt opgør om hans 'hemmelige' liv. Med udgangspunkt i centrale buddhistiske symboler i Bhutan, trækkes deres strukturer over i matematikken, hvor der er spændende historier at fortælle. Som afslutning på foredragsserien skal vi høre om Bhutans gryende demokrati, hvor de måler bruttonationalproduktet i lykke. Hvad har de gang i?

Forelæsningerne vil for interesserede blive fulgt op af kulturrejsen Bhutan i fortid, nutid og fremtid. Yderligere oplysninger om rejsen kan læses på www.cc5.dk.

1. Bhutans historie og religion (EMC)
2. Pemalinga, skattefinder, national helgen og kultur-hero i 1300-tallets Bhutan (EMC)
3. Symboler i buddhismen i Bhutan i matematisk belysning (CC)
4. Det gryende demokrati i Bhutan (TLC)
5. Jordreformerne og samfundsstrukturen i Bhutan (TLC)

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

Indblik i Mellemøsten

Hold 1022: 5 torsdage kl. 19.15-21
(06.03-03.04)

Ved cand.polit. Naser Khader; cand.theol. Poul Joachim Stender; cand.phil. Ulla Prien, Københavns Universitet; journalist, cand.scient. Hanne Foighel. Tilrettelægger: direktør, ph.d. Jon Kyst

Mellemøsten er på mange forskellige måder centrum for vores del af verden. Historisk, religiøst og kulturelt har Mellemøsten spillet en stor rolle – også uden for det område, der geografisk definerer Mellemøsten. Til forelæsningerne samles en

række danske Mellemøsteksperte og kulturhistorikere, der med udgangspunkt i deres forskning, eget liv og arbejde i og med Mellemøsten fortæller om forskellige aspekter af denne vigtige del af verden.

1. Det bibelske Israel (PJS)
2. Palæstina (NK)
3. Mellemøstens og Centralasiens kultur (UP)
4. Israel og Israels naboer (HF)
5. Kultur i konfliktens skygge – det moderne Israel (HF)

Der er mulighed for at følge op med en rejse til Mellemøsten med foredragsholderne som rejseledere. Se mere på: www.akademiskrejsebureau.dk.

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

Russisk klassisk musik og russisk kultur, religion og litteratur

Hold 1023: 5 onsdage kl. 19.15-21
(19.03-23.04)

Ved ph.d. Jon Kyst; cand.mag. Thomas Køhler; cand.mag. Rikke Helms; cand.pæd. Mogens Wenzel Andreasen; dr.theol. Christian Gottlieb. Tilrettelægger: direktør, ph.d. Jon Kyst

Russisk kultur er en af kulturhistoriens mest succesfulde eksportvarer. Fra de store russiske murstensromaner erobrede verden sidst i 1800-tallet og frem til i dag, har verden elsket russerne for deres gådefulde kultur. Hvad er det, der forener russerne kulturelt? Hvad er det, der gør, at russerne er fundamentalt forskellige fra danskerne og andre nationer i Europa? Hvad er hemmeligheden bag russernes kultursucces? Er russisk kultur overhovedet en del af Europas kultur?

1. Russisk musik (MWA)
2. Russisk politisk kultur (TK)
3. Russisk religion og russisk kultur (CG)
4. Russisk litteratur (JK)
5. Det klassiske kulturliv i det moderne Rusland (RH)

Der kan følges op med kulturrejser til Skt. Petersborg og Moskva med

foredragsholderne som rejseledere.
Se mere på:
www.akademiskrejsebureau.dk.

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

Skt. Petersborg – en by i Rusland?

Hold 1024: 5 tirsdage kl. 19.15-21
(11.02-11.03)

Ved ph.d. Jon Kyst; ph.d. Per Dalgaard, cand.mag. Rikke Helms; cand.mag. Karsten Fledelius og arkitekt, MAA Andreas Trier Mørch. Tilrettelægger: direktør, ph.d. Jon Kyst

Få et aktuelt og historisk portræt af Skt. Petersborg – Europas fjerdestørste by. Kendt som Ruslands 'vindue mod vesten' og afgørende for vores forståelse af Rusland.

Siden Skt. Petersborg blev grundlagt af Peter den Store, har byen spillet en helt speciel rolle i russernes selvforståelse. Under navnet Petrograd oplevede byen Oktoberrevolutionen og med navnet Leningrad den 900 dage lange tyske belejring under 2. Verdenskrig.

Skt. Petersborg har desuden skrevet sig ind i verdens arkitekturhistorie med zartidens pragtpaladser, de løg-kuplede ortodokse kirker og senest den bastante sovjetiske byggestil. Det var i Skt. Petersborgs byggede baggårdsmiljøer, at den helt særlige russiske litteratur opstod.

I dag er Skt. Petersborg centrum for et levende musik- og kulturliv, ligesom den spiller en særlig rolle i russisk politik – Rusland har hentet sine to seneste præsidenter i Skt. Petersborg. Forløbet tager afsæt i bogen *Vide Verden. Skt. Petersborg* (Aarhus Universitetsforlag).

Der vil være mulighed for en kulturrejse til Skt. Petersborg i forbindelse af kurset med forelæserne

som rejseledere. Se mere på:
www.akademiskrejsebureau.dk.

1. En omvisning i det gamle Skt. Petersborg (JK)
2. De store scener og koncertsale i Europas smukkeste by (RH)
3. Putins Rusland i baggårdens by – Skt. Petersborg bag facaden (PD)
4. En omvisning i Leningrad – det sovjetiske Skt. Petersborg (ATM)
5. Kirkernes Skt. Petersborg (KF)

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

Holberg og Europa

Hold 1025: 5 torsdage kl. 17.15-19
(06.03-03.04)

Ved dr.phil. Karen Skovgaard-Petersen, dr.art.Gunnar Sivertsen, cand.mag. Ulrik Kristoffer Schmidt, ph.d. Jens Bjerring-Hansen, dr.phil. Ole Thomsen

Ludvig Holbergs forfatterskab åbner et panorama ud mod den europæiske kulturhistorie fra antikken og frem til Holbergs egen tid i første halvdel af 1700-tallet. Hans møde med Europa fandt sted gennem både rejser og bøger, og han var en engageret og reflekteret iagttagere af sin tids samfundsudvikling. At gå på opdagelse i hans tekster er i høj grad også at stifte bekendtskab med centrale temaer i den europæiske oplysningstid. Samtidig er Holberg i stadig dialog med den fælleseuropæiske, græsk-romerske litteratur, som blev ved med at inspirere ham i hans refleksioner over samtidens spørgsmål.

I denne forelæsningsrække vil vi beskæftige os med Holbergs europæiske inspirationer – litterære, idehistoriske, politiske – og hans position som kritisk formidler af europæisk kultur til det nye læsende publikum i Danmark-Norge.

1. Om levnedsbrevne som rejseskildring og selvportræt (KSP)
2. Holbergs komedier og deres europæiske baggrund – med udgangspunkt i *Jeppe på Bjerget* (GS)
3. Holbergs heltehistorier og deres europæiske forudsætninger (UKS)
4. Samfundsdebat og mediekritik i Holbergs moralfilosofiske essays (JBH)

5. Mennesket ifølge Holberg og hans antikke læremestre (OT)

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

Balkan – indsigt og udblik

Hold 1026: 5 tirsdage kl. 17.15-19
(04.02-04.03)

Ved cand.mag. Klaus Bjerre

I 2014 er det 100 år siden den østrig-ungarske tronfølger blev myrdet i Sarajevo. Kort tid efter var 1. Verdenskrig i gang. Forelæsningsrækken tager sit udgangspunkt her og vil over fem forelæsninger tegne et historisk og kulturelt portræt af Balkan med dets forskellige kulturer. Hvad binder denne region sammen, og hvad er det, som har udløst Balkans konfliktfyldte historie?

1. Skuddet i Sarajevo 28.6.1914
2. Serbien, offer for egne mytter?
3. Bosnien-Hercegovina, en splittet stat
4. Montenegro og Makedonien, nye stater med et nyt folk?
5. Kosovo-perspektiver

Der vil i forlængelse af kurset være mulighed for en studierejse, der arrangeres af Horisont Rejser.

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

1914 som europæisk erindringssted

Hold 1027: 5 tirsdage kl. 19.15-21
(11.03-08.04)

Ved videnskabelig assistent, cand.mag. Morten Dyssel Mortensen, Københavns Universitet; lektor, dr.phil. Gert Sørensen, Københavns Universitet; ekstern lektor, cand.mag. Nils Voisin Schultz, Københavns Universitet, videnskabelig assistent, ph.d. Jesper Kruse, Københavns Universitet og ph.d.-stipendiat, mag.art. Jonatan Leer, Københavns Universitet. Tilrettelægger: Videnskabelig assistent, cand.mag. Morten Dyssel Mortensen

1914 er et skelsættende år i europæisk historie. Med den britiske historiker Eric Hobsbawms hævdvundne

periodisering markerer det den konfliktfyldte overgang mellem den borgerlige tidsalder (1789-1914) og ekstremernes tidsalder (1914-1991). Forelæsningsrækken vil i hundredåret for Den Store Krigs udbrud give en række repræsentative europæiske eksempler på krigens forudsætninger og konsekvenser inden for litteratur, kultur og politik. Hvilke holdninger havde nogle af datidens fremtrædende forfattere, intellektuelle og politikere til krigen? På hvilke måder forandrede krigen den æstetiske og politiske kultur i europæiske nationer som Danmark, England, Frankrig, Italien og Tyskland? Hvordan ser man i disse lande i dag på året 1914 og hvad der deraf fulgte?

1. Mellem panegyrik og pacifisme: tyske intellektuelle og 1. Verdenskrig (MDM)
2. Italien mellem nationalisme, futurisme og fascisme (GS)
3. At grine ad krigen: munter begejstring og ironisk katastrofelatter i fransk litteratur (NVS)
4. Dulce et decorum est: traditionelisme og avantgarde i engelsk krigspoesi (JS)
5. At kæmpe for en fremmed magt: om dansksindede sønderjyder og en statsløs digter på hver deres side af skyttegravene i 1914 (JL)

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

Den Arabiske Rejse 1761-1767

Hold 1028: 5 torsdage kl. 19.15-21 (13.03-24.04)

Ved cand.mag., ph.d. Philippe Provençal

Den Arabiske Rejse 1761-1767 (også kaldet for Carsten Niebuhr-ekspeditionen, da Niebuhr var den eneste der vendte levende hjem), som havde 250 års jubilæum for to år siden, var en af de vigtige videnskabelige ekspeditioner i 1700-tallet. Målet med ekspeditionen var oprindeligt at bibringe datidens videnskab et forøget kendskab til det arabiske ordforråd. Dette skulle bruges til en bedre forståelse af Bibelens sprog. Men i oplysningstidens ånd endte den med at blive et multidisciplinært videnskabeligt

foretagende, hvis formål var at øge kendskabet til Mellemøstens natur og kultur generelt, og det bibelvidenskabelige aspekt gled i baggrunden, selv om det ikke blev glemt. Dens videnskabelige personale bestod af en filolog (Frederik C. von Haven), en naturhistoriker (Peter Forsskål), en landmåler og kartograf (Carsten Niebuhr), en tegner (Georg W. Baurenfeind), en læge (Karl Kramer) og en tjener (Berggren).

Ekspeditionens resultater fik blivende videnskabelig betydning.

1. Den Arabiske Rejse 1761-1767. Præsentation af ekspeditionen
2. Carsten Niebuhr og de videnskabelige resultater, han hjembragte
3. Peter Forsskål og de videnskabelige resultater, han hjembragte
4. De øvrige ekspeditionsmedlemmer og deres videnskabelige aktiviteter
5. Opsummering af rejsens videnskabelige resultater og deres betydning

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

Danske erindringssteder

Hold 1029: 5 mandage kl. 19.15-21 (03.02-03.03)

Ved lektor, dr.phil. Sebastian Olden-Jørgensen, Københavns Universitet; lektor Jes Fabricius Møller, Københavns Universitet; ph.d. Christina Folke Ax, Københavns Universitet; adjunkt Rasmus Mariager, Københavns Universitet

Erindringssteder ligger dér, hvor historien fortættes og siger os noget.

Derfor handler de om følelser, politik og ikke mindst om identitet. De er også ofte omstridte, og deres forhold til den historiske virkelighed kan være speget. Alt sammen gode grunde til at se nærmere på dem!

1. Historie og erindring – globale, nationale og lokale erindringssteder (SOI)
2. Grundtvig og Kierkegaard – erindringssteder i kød og blod (JFM)
3. Erindringssteder i Nordatlanten – sagaøen Island (CFA)
4. Den Kolde Krig – et varmt erindringssted (RM)
5. Kongehuset – fra politisk nødvendighed til nationalt erindringssted (SOI)

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

Istanbul – én by, to kontinenter, mange kulturer

Hold 1030: 5 onsdage kl. 17.15-19 (05.02-05.03)

Ved ekstern lektor, ph.d. Søren Christian Lassen

Europas største by har under tre forskellige navne – Byzans, Konstantinopel og Istanbul – spillet en stor rolle i historien. Gennem 900 år var byen kristendommens vigtigste by og fra 1453 hovedstad i den dynamiske stormagt Osmannerriget. I 1923 blev Tyrkiet republik og hovedstaden flyttet til Ankara, men Istanbul oplever i nutiden igen betydelig fremgang. Brudfladerne i det tyrkiske samfund kom op til overfladen i 2013, da voldsomme protester mod regeringen rystede byen.

Istanbuls enestående beliggenhed på begge sider af Bosporus-strædet gør den til en meget smuk by. Fra alle de historiske perioder stammer en kolossal mængde bygninger og monumenter, som gør historien nærværende overalt, og som fascinerer rejsende fra hele verden.

De fem forelæsninger vil behandle de forskellige kulturer og religioner, der har præget Istanbul, byens kulturmonumenter og brogede befolkning, samt give eksempler på de forfattere, der har inddraget Istanbul i deres værker, fra H.C. Andersen til Orhan Pamuk.

Forelæsningerne kan følges op med en rejse til Istanbul. Nærmere information hos Horisont Rejser.

1. Storbyen, der ligger på to kontinenter
2. Den byzantinske by – det nye Rom
3. Den osmanniske by
– hovedstaden i et verdensrige
4. Den europæiske by
– modernisering og republik
5. Den kosmopolitiske by
– Istanbul i det 21. århundrede

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

Krims fantastiske historie fra antikken til det moderne

Hold 1031: 5 onsdage kl. 19.15-21 (12.03-09.04)

Ved cand.scient.pol. Thomas Køllner, generalmajor og seniorforsker Karsten Jakob Møller

Forelæsningsne afspejler Krims enestående og spændende historie. Området har gennem tiderne været en del af verdenshistoriens største riger – Det klassiske Grækenland, Det romerske rige, Det byzantinske rige, Det mongolske rige, Det imperiale Rusland, og Sovjetunionen – for nu endelig at være en del af det uafhængige Ukraine.

Krim har strategisk altid været eftertragtet af skiftende regimer og magthavere. Krim blev en del af Ukraine efter uafhængigheden i 1991, men befolkningen på Krim er ca. 75 % russisk, og i havnebyen Sevastopol er det 98 %. Det skyldes Sortehavsflådens historiske tilstedeværelse på Krim, og at Zar-familien, det russiske aristokrati og efterfølgende sovjeteliten opfattede Krim som deres sommerparadis.

Ukraine kæmper i disse år med at udvikle sin egen nationale identitet, men det er vanskeliggjort af store interne politiske, sociale og økonomiske konflikter. Krim er på mange måder et symbol på denne kamp og en vigtig lakmusprøve for, om denne udvikling vil lykkes.

1. Krim i den klassiske periode og frem til den mongolske erobring (422 f.Kr.-1240) (TK)
2. Mongolernes erobring og etablering af Krim Khanatet (1240-1783) (TK)

3. Det russiske imperiums vækst, Krim-krigen og den russiske revolution (TK)
4. Ukraine og Krim i Sovjet: Tvangs-kollektivisering og deportationer i 30'erne, 2. Verdenskrig og kampen om Krim (1921-1989) (TK)
5. Det nye 'uafhængige' Ukraine, og hvad med Krim? (KM)

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

Silkevejen og Centralasiens kultur og historie

Hold 1032: 5 torsdage kl. 17.15-19 (20.02-20.03)

Ved cand.phil. Vibeke Sperling

Vi ser på Silkevejens historie med fokus på Usbekistan historisk og aktuelt, hvor forelæsningsne tager form som en rejse gennem det historiske netværk af forbundne handelsruter. Netværket forbandt det østlige, sydlige og vestlige Asien med Middelhavsområderne og Europa, og fremmede civilisationers, kulturers og religioners samspil og modspil kan ses som forhistorien bag globaliseringen i den moderne verden. Vi foretager nedslag på de kulturelle og arkitektoniske mesterværker fra Silkevejens tid og den efterfølgende periode, hvor søvejen syd om Afrika fik den strabadserende silkevej til at dø hen som den primære transportvej. Forelæsningsne ser også på tegnene i dag på genoplivelse af Silkevejen med legale som illegale handelsruter, de sidste især med narko fra Afghanistan. Ligeledes belyses de regionale forhold mellem staterne, der tidligere var en del af Sovjetunionen.

1. Silkevejen, den moderne verdens udspring
2. Ligheder og forskelle i Centralasien
3. Russerne i Centralasien
4. Usbekistan: Kultur og historie
5. Det nye store spil om Centralasien mellem USA, Rusland og Kina

Forelæsningsne kan følges op med en rejse til Usbekistan i foråret 2014. Nærmere info hos Horisont Rejser.

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

NÆRORIENTEN

Studieleder: Lektor, mag.art. Jørgen Podemann Sørensen

GRUNDKURSUS

Fra pyramiderne til Kleopatra

Hold 4008: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved ph.d. Lise Manniche, ph.d. Tine Bagh og cand. phil. Mette Gregersen

Det gamle Ægypten er kendt for sine mange velbevarede templer og grave, hvor monumental 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 Nildalen. Kurset giver deltagerne et overblik over det gamle Ægyptens historie og præsenterer vigtige dele af det kæmpemæssige materiale, som arkæologien har bragt for dagen: pyramiderne, gravene i Kongernes Dal, de store templer og meget mere. Samtidig udgør det en introduktion til ægyptologien med en orientering i hieroglyfskriften, i ægyptisk mytologi, religion, litteratur og kunst. Amarnatiden med kong Akhnatons religiøse, sociale og kunstneriske reformer gennemgås mere indgående.

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

EMNEKURSER

Noah, Abraham og David i kontekst: Religiøse, litterære og kulturelle strømninger i nærorienten i oldtiden

Hold 5036: 1 lør-søn kl. 10.15-16 (15.03-16.03)

Ved professor, ph.d. Anne Katrine Gudme, Københavns Universitet

Det Gamle Testamente er i dag den første halvdel af Bibelen, men oprindeligt var det et enestående historisk dokument, der vidner om Jahverreligionen i Palæstina i den sidste halvdel af det første årtusende f.Kr. Som sådan afspejler Det Gamle Testamente kulturelle påvirkninger fra bronzealderbystaten Ugarit, ærkefjenderne i Mesopotamien og

stormagten Ægypten. Dette kursus giver en introduktion til Det Gamle Testamente i dets nærorientalske kontekst, og giver eksempler på de gammeltestamentlige teksters komplekse og multikulturelle tilbivelseshistorie.

Sted: Søndre Campus
Pris: 616 kr.

Ægyptisk religion: Fra Pyramideteksterne til Hermes Trismegistos

Hold 5037: 1 lør-søn kl. 10.15-16
(01.03-02.03)

*Ved lektor, mag.art. Jørgen Podemann
Sørensen*

Det gamle Ægyptens religion kendes gennem samtidige religiøse tekster fra 2323 f.Kr. (hvor kong Unas blev gravlagt i en pyramide med lange tekster fra loft til gulv i gravkamre og gange) og helt op i den romerske kejserstid. I disse mere end 2000 år kan vi følge en ubrudt, men atter og atter nytænkt tradition. Den særegne skik at give de døde tekster og billeder med i graven og at mejsle ritualerne – i billeder og tekst – ind i tempelvæggene har betydet, at vi kender denne religion bedre end nogen anden oldtidsreligion. Vi kan også følge dens udvikling ret minutiøst, og på kurset skal vi bl.a. se, hvordan den udvikler sig fra ritualer, der får verden til at løbe rundt, til en sindets religion, hvor det enkelte menneskes

åndelige gennembrud eller gnosis står i centrum.

Deltagernes bedes låne eller købe:
J. Podemann Sørensen: *Det gamle Ægyptens religiøse litteratur*. Forlaget Univers 2013.

Sted: Søndre Campus
Pris: 616 kr.

Nildeltaet – Ægyptens bedre halvdel

Hold 5038: 10 tirsdage kl. 17.15-19
(04.02-08.04)

Ved ph.d. Lise Manniche, ph.d. Tine Bagh og cand. phil. Mette Gregersen

Deltaet, hvor Nilen løber ud i Middelhavet, er mindre kendt end Nildalen, men dette store flade og frugtbare område var til alle tider en yderst vigtig del af Ægypten fra Merimde i det sydvestlige hjørne med starten på egentligt landbrug ca. 5000 f.Kr. til Alexandria med biblioteket og fyrtårnet ved Middelhavet. I den østlige del ligger Avaris, hvor de fremmede herskere fra nord, Hyksos, slog sig ned, samt bl.a. Tanis med kongelige gravfund, der nemt kan måle sig med skattene fra Tutankhamons grav. Flere byer kendes både fra myter og egentlige arkæologiske udgravninger, og en af disse er Buto, hvor slangegudinden Wadjet hørte til. I Bubastis finder vi kattegudinden Bastet – og omfattende begravelser af katterummier.

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

Fra Horemheb til Ramses II: Ægypten i det 13. århundrede f.Kr.

Hold 5039: 1 lør-søn kl. 10.15-16
(05.04-06.04)

*Ved cand.phil. Mette Gregersen og
cand.mag. Louise Alkjær*

Efter den religiøse omvæltning under Akhnaton var der brug for genopretning af den ægyptiske stat. Dette blev påbegyndt under Horemheb, som ikke var af kongelig byrd; men havde en militærkarriere bag sig. Han efterfulgtes af nok en borgerlig konge, Ramses I, hvorefter de to magtfulde konger, far og søn, Seti I og Ramses II styrede Ægypten i næsten hundrede

år. Det var en periode med ekspansion både i Levanten og i Nubien; men også en periode med mange byggerier både i selve Ægypten og i Nubien. Som det mest spektakulære knejser Abu Simbel højt over Nilen flere hundrede kilometer syd for det nuværende Aswan.

Sted: Søndre Campus
Pris: 616 kr.

FORELÆSNINGER

Iransk kultur og arkitektur

Hold 1033: 5 mandage kl. 17.15-19
(10.03-07.04)

Ved adjunkt, ph.d. Kristoffer Damgaard, cand. phil. Bo Dahl Hermansen, dr. phil. Bodil Hjerrild, civ.ing, ph.d. Hemming Jørgensen

I fem forelæsninger gives et signalment af iransk kultur, som den finder udtryk og får substans i samfund og arkitektur fra oldtiden til vor egen tid. Persepolis' ruiner vidner endnu i dag om storkongernes magt over et vidtstrakt imperium, og gennem iranske skriftlige kilder kender vi Zarathustras religion og det zarathustriske retssystem, der gennem århundreder formede det førislamiske iranske samfund. Med islams komme ændres ikke blot samfund og religion, der skabes også en ny visuel identitet i arkitektur og kunst, i Iran dog med præg af mange andre kulturstrømninger. Den safavidiske (1501-1732) kongeby Isfahan står med sin velbevarede historiske bykerne som et af de bedste og mest intakte eksempler på en persisk royal hovedstad under islamisk herredømme. Men også uden for metropolerne, nær ørkenområderne i det centrale Iran, er der udviklet en arkitektur og et særegent visuelt udtryk af lokale materialer, nemlig jord og vand, formet og opbygget af menneskehænder. Noget ganske særligt er ishuse, hvor vand, man havde ladet fryse til is i vinterkulden, opbevaredes og dannede et kølehus i den varme sommer.

1. Persepolis (BDH)
2. Det zarathustriske Iran (BH)

3. Isfahan, den islamiske kongebyt (KD)
4. Landskab, natur, arkitektur og haver (HJ)
5. Klima, ørkenarkitektur og ishuse (HJ)

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Islamiske byer og kulturarv

Hold 1034: 5 mandage kl. 19.15-21 (10.03-07.04)

Ved adjunkt, ph.d. Kristoffer Damgaard

På tværs af den islamiske verdens historiske, geografiske og kulturelle skel er få ting mere kendetegnende for en fælles muslimsk identitet end byen. Det var i byerne, at islams politiske succes først manifesterede sig, og det var herfra, islamisk civilisation spredte sig. Men det var også i byen, at islamisk filosofi, æstetik og symbolik blev udviklet og formaliseret, det var i dens institutioner, man dyrkede videnskaberne og litteraturen, og det var på dens markedspladser, hele den kendte verdens varesortiment kunne handles. Forelæsningerne introducerer grundbegreberne i islamisk kunst, arkitektur og kultur ved at studere byerne og deres historie. En række vigtige metropoler er blevet udvalgt med henblik på at identificere både forskelle og sammenfald. Vi skal opleve den mangfoldighed, der karakteriserer islamisk kultur, men også identificere nogle af de overordnede linjer, som binder den sammen.

Kurset kan følges op med en rejse til Istanbul, Isfahan og Shiraz. Nærmere information hos Horisont Rejser.

1. Islams oprindelse og skabelsen af en islamisk visuel identitet (kunst, symbolik og æstetik)
2. Den islamiske by: Hvad, hvor, hvornår og hvordan?
3. Den arabiske metropol: Damaskus
4. Den tyrkiske metropol: Istanbul
5. Den persiske metropol: Isfahan.

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

IDÉHISTORIE OG FILOSOFI

IDEHISTORIE

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

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 4009: 10 mandage 17.15-19 (10.02-28.04)

Ved BA Claus Christoffersen

Hold 4010: 10 tirsdage 12.15-14 (11.02-22.04)

Ved BA Claus Christoffersen

Hold 4011: 10 torsdage 10.15-12 (06.02-10.04)

Ved cand.mag. Ulrik Crone

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. århundredes Athen. Vi vil undersøge, hvad udviklingen af bystaten (polis), teknikken, den rationelle tænkning og videnskaben betyder for menneske- og samfundssynet. Derefter vil vi med tragediedigterne, 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: (4009) Frederiksberg Campus (4010) Nørre Campus (4011) Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

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

Hold 4012: 10 torsdage 14.15-16 (06.02-10.04)

Ved BA Claus Christoffersen

Hold 4013: 10 tirsdage 17.15-19 (11.02-22.04)

Ved cand.mag. Ulrik Crone

Hold 4014: 10 onsdage 12.15-14 (12.02-23.04)

Ved cand.mag. Ulrik Crone

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 Romeriget 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. Romeriget, der bliver det nye kraftcentrum. Vi undersøger, hvordan Romeriget 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 ideer, 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: (4012 og 4013) Søndre Campus (4014) Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

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

Hold 4015: 10 tirsdage 14.15-16 (04.02-08.04)

Ved BA Claus Christoffersen

Hold 4016: 10 torsdage 17.15-19 (06.02-10.04)

Ved BA Claus Christoffersen

Hold 4017: 10 mandage 12.15-14 (03.02-07.04)

Ved cand.mag. Ulrik Crone

I 410 erobrede goterne Rom. Mange romere anså de kristne for at være skyld i denne katastrofe, og som forsvar 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: (4015 og 4017) Nørre Campus (4016) Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

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

Hold 4018: 10 mandage 12.15-14 (03.02-07.04)

Ved BA Claus Christoffersen

Hold 4019: 10 tirsdage 10.15-12 (11.02-22.04)

Ved cand.mag. Ulrik Crone

Den europæiske idehistorie fra 1600 til 1800 er fornuftens, oplysningens og individualismens tidsalder, og den er blevet skelsættende for europæisk selvforståelse. Den naturvidenskabelige revolution udsiger autoriteterne for at gå til erfaring og fornuft og kulminerer med Newtons fysik. Store samfundsmæssige omvæltninger, ikke mindst den franske revolution, ryster det middelalderlige

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. Selv om oplysningstidens fornuftstro er blevet anfægtet i vor tid, præger den stadig det centrale europæiske værdisæt. En tekstsamling sælges på holdet.

Sted: (4018) Søndre Campus (4019) Nørre Campus
Pris: 880 kr. (rabatpris 780 kr.)

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

Hold 4020: 10 mandage 10.15-12 (10.02-28.04)

Hold 4021: 10 tirsdage 17.15-19 (11.02-22.04)

Hold 4022: 10 torsdage 12.15-14 (06.02-10.04)

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 1900-tallet i en egentlig værdikrise. En tekstsamling sælges på holdet.

Sted: (4020) City Campus
(4021 og 4022) Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

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

Hold 4023: 10 tirsdage 10.15-12 (04.02-08.04)

Hold 4024: 10 torsdage 12.15-14 (06.02-11.04)

Ved ekstern lektor, mag.art. Casper Løwenstein

Indgangen til 1900-tallet 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 positivism. En kritik der også ses i litteraturens tematisering af splitelse, fremmedgørelse og det absurde (Broch, Kafka, Joyce, Beckett).

Mens den generelle undergangstemning i det ydre kulminerer i skyttegravens rædsler i 1. Verdenskrig, søges der samtidig en ny begrundelse af filosofien som enten fænomeno-

logi (Husserl), videnskabsteori (Wienerkredsen), sprogfilosofi (Wittgenstein), eksistensfilosofi (Heidegger) eller kulturfilosofi (Cassirer). Men til trods for interessen for det enkelte menneskes eksistens og en fornyet filosofisk dybde fører mellemkrigstiden ikke desto mindre til populær-filosofiske dogmer om racerenhed og kulturel overlegenhed i nazismens og fascismens populisme og ender i den totale krig. En tekstsamling sælges på holdet.

Sted: (4023) Nørre Campus
(4024) Søndre 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 4025: 10 mandage 17.15-19 (03.02-07.04)

Hold 4026: 10 tirsdage 14.15-16 (04.02-08.04)

Ved ekstern lektor, mag.art. Martin Pasgaard-Westerman

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 grundideer 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, hos Foucault og i hermeneutikken (Gadamer). Som fælles grundpræmis ligger en vending mod sproget som det sted, hvor kritikken må tage sit afsæt. Hos Wittgenstein og i den engelske dagligsprogsfilosofi (Ryle, Austin, Strawson) 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: (4025) Søndre Campus
(4026) Frederiksberg Campus
Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Menneskets vilkår: Hannah Arendts filosofi om mennesket

Hold 5040: 10 mandage 10.15-12 (03.02-07.04)

Ved BA Claus Christoffersen

Hannah Arendt (1906-1975) var en af 1900-tallets mest interessante tænkere. Hun fokuserede på mennesket som et handlende og politisk væsen og reflekterede i sin tænkning over, hvad der skal til, for at mennesket kan udfolde sin frihed, individualitet og originalitet. Den tysk-jødiske Arendt studerede som ung hos Jaspers og Heidegger. Begge prægede hende dybt, og for Heideggers vedkommende udviklede det sig også til et kærlighedsforhold. Men Arendts filosofi udviklede sig i en helt anden retning end Heideggers. Hvor han fremhævede døden, fremhævede hun mennesket som fødende og skabende, hvor han foragtede offentligheden, forstod hun den som forudsætningen for, at mennesket kan blive et særegent individ, og da Heidegger meldte sig ind i nazistpartiet, måtte hun som jøde flygte ud af Tyskland.

På kurset vil vi især koncentrere os om hovedværket *Menneskets vilkår*, der er en dybtgående refleksion over det menneskelige liv og en tankevækkende undersøgelse af den vestlige kulturs udvikling, idet Arendt på original vis inddrager hele kultur- og idehistorien i sin tænkning. Litteratur: Hannah Arendt: *Menneskets vilkår* (Gyldendal, 2005).

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

Nietzsches Således talte Zarathustra

Hold 5041: 10 mandage 14.15-16 (03.02-07.04)

Ved ekstern lektor, mag.art. Martin Pasgaard-Westerman

I sit hovedværk *Således talte Zarathustra* (1883-85) beskriver Nietzsche den kristne tro, dens metafysik og moral, som en tro, der er ved at forsvinde. "Gud er død," skriver han og stiller det moderne menneske over for to mulige idealer: "det sidste menneske" og "overmennesket". Ifølge Nietzsche er det sidste menneske allerede en realitet: et menneske, der er ude af stand til at sætte sig mål og værdier for livet og fortvivler over den gamle Guds død. Han giver en foruroligende præcis beskrivelse af dette modernitetens sidste menneske, der vil bedøves, underholdes og være lykkeligt. Overmennesket derimod – som ikke må forveksles med et raceideologisk supermenneske – er i stand til at acceptere verdens og menneskets tilfældighed og kan skabe nye livsbekræftende værdier.

Bogen er måske det mærkværdigste filosofiske værk, der nogensinde er skrevet. Det er også et af de mest citerede, forhånedet og fortolkede værker i moderne filosofi. Det skyldes, at Nietzsche ikke bare kritiserer hele den vestlige tænkning, men samtidig praktiserer en ny filosofisk stil. På kurset vil bogen blive gennemgået i sammenhæng med hans filosofi som helhed og på en bred idehistorisk baggrund. Litteratur: F. Nietzsche: *Således talte Zarathustra*.

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

Fremskridtstankens idehistorie

Hold 5042: 10 torsdage 12.15-14 (06.02-10.04)

Ved cand.mag. Niels Mandøe Glæsner

Kan vi tage det for givet, at menneskehedens historie med nødvendighed bevæger sig mod et bedre og mere oplyst stadie? Menneskene har altid reflekteret over spørgsmålet om, hvor de menneskelige samfund er på vej hen. Men med den moderne tidsalders indtræden efter år 1700 opstår der en særlig selvtilid hos iagttagere af de menneskelige anliggender. Ikke blot tror det moderne menneske, at det kan afkode historiens gang og læse en rationel proces ud af den tilsyneladende tilfældighed. Det er også overbevist om, at det kan bringe sine egne handlinger i overensstemmelse med, hvad historien foreskriver, og dermed skabe et bedre og mere fornuftigt forhold mellem mennesker. På kurset sporer vi disse ideer om historiens gang. Vi undersøger med andre ord, hvordan vores forfædre formulerede deres forventninger til en lysere fremtid, en fremtid som ofte viste sig ikke helt så lys som forventet, når ideerne blev omsat til konkrete samfundsmæssige omvæltninger. En tekstsamling sælges på holdet.

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

Thomas Hobbes' Leviathan

Hold 5043: 10 tirsdage 12.15-14 (04.02-08.04)

Ved ekstern lektor, mag.art. Martin Pasgaard-Westerman

Hobbes' (1588-1679) hovedværk *Leviathan* er anerkendt som et mesterværk inden for den politiske filosofi og har som intet andet værk præget den politisk-filosofiske debat. Bogen har siden sin udgivelse i 1651 vakt stærke følelser, især pga. begrebet om 'suverænenes' tilsyneladende uindskrænkede magt over undersåtterne. Den engelske borgerkrig (1642-51) er baggrunden for Hobbes' hypotese om en *naturtilstand*, en alles krig mod alle, hvor hverken ret/uret eller godt/ondt eksisterer. Ud fra en blændende

psykologisk karakteristik af menneskets grundmotiver, nemlig driften til selvopholdelse og ønsket om et glædeligt liv, formulerer han teorien om en samfundspagt, der undgår krigstilstanden. Muligheden for et menneskeligt fællesskab udledes fra begreberne om en naturret (enhvers ret til med alle midler at opretholde sit eget liv) og en fundamental naturlov (at tilstræbe fred) samt en række andre 'naturløve', der udmærker sig ved deres overbevisende karakter og forbløffende aktualitet. Men *Leviathan* er mere end politisk teori. Den er et overflødighedshorn af erkendelsesteoretiske, sprogfilosofiske og religionsfilosofiske refleksioner, der viser Hobbes som en enestående dybsindig iagttager af mennesket. Litteratur: Hobbes: *Leviathan* (2008).

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

Det handler om frihed! Frihedsbegrebets idehistorie

Hold 5044: 10 tirsdage 12.15-14 (11.02-22.04)

Ved cand.mag. Mads Vestergaard

Ingen sætter spørgsmålstejn ved frihed som værdi og politisk ideal. Alle går ind for frihed. Men når det kommer til spørgsmålet om, hvordan frihed nærmere skal forstås, hører enigheden op. Skal frihed opfattes negativt som fravær af tvang eller positivt som ens reelle handlemuligheder? Er staten og samfundets institutioner forhindringer for individets frihed eller dens forudsætninger? Hvem bør vi kæmpe for at frigøre –

fra hvad? Kurset undersøger de ide-historiske rødder til de opfattelser af frihed (og undertrykkelse), der stadig ligger under overfladen i nutidens debatter. Vi vil på kurset også komme ind på det metafysiske spørgsmål om, hvorvidt mennesket har en fri vilje – eller om vores liv, handlinger og tanker er forudbestemt af skæbnen, Guds forsyn, ens sociale omstændigheder eller gener – og debattere, hvilke konsekvenser det har i forhold til moralsk ansvar, straf og politik. Vi læser tekster af bl.a. Locke, Rousseau, Kant, Hegel, Mill, Marx, Sartre, Arendt og Hayek. En tekstsamling sælges på holdet.

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

Wien omkring år 1900: Tradition og modernitet

Hold 5045: 10 tirsdage 17.15-19
(04.02-08.04)

Ved BA Claus Christoffersen

Wien er modsætningernes by, ikke mindst omkring år 1900. Wien er først og fremmest mødestedet mellem øst og vest: Byen er tysk, men samtidig porten til Østeuropa og Balkan. Men omkring år 1900 er Wien også stedet, hvor det traditionelle og konservative mødes med moderniteten. Byen er centrum for kejserens habsburgske hofkultur – og samtidig centrum for moderniteten inden for kunst, videnskab, musik og filosofi med Klimt, Freud, Schönberg og Wittgenstein. Det moderne og det traditionelle lever altså side om side i Wien. Tilsyneladende som modsætninger, men måske lever de også af hinanden, hvilket betyder, at vi må forstå forholdet mellem tradition og modernitet på en mere kompleks vis, end vi sædvanligvis gør. For Wien er stedet for modernitetens første nederlag. Det er i Wien, at modernitetens fremskridtsoptimisme første gang skuffes, og moderniteten og oplysningen for første gang må erkende sin egen svaghed og skyggesider. En tekstsamling sælges på holdet.

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

Kants politiske filosofi

Hold 5046: 10 onsdage 10.15-12
(12.02-23.04)

Ved cand.mag. Ulrik Crone

Hvordan skal vi forstå forholdet mellem politik og moral? Vi præsenteres dagligt – både på verdensplan og på den hjemlige politiske scene – for konflikten mellem 'at gøre det rigtige' og realpolitikens nødvendighed. Kants politiske filosofi reflekterer dette problem på et dybere niveau. Han konfronterer moralens idealer med historiens virkelighed og søger gennem ideer om verdensborgeren og folkeretten, og en afgørende historiefilosofi, at det retfærdige samfund kan realiseres.

Kants tænkning er både en kulmination på oplysningstidens filosofi og den afgørende vending, der baner vejen for den tyske idealisme. Men den fremstår også på et mere konkret politisk niveau nærmest profetisk, som grundlag for nutidens menneskerettigheder og håb om, at der gennem internationale politiske organisationer kan skabes en fredeligere og retfærdigere verden. Litteratur: Immanuel Kant: *Til den evige fred* (Gyldendal, 1995).

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

Alfred Döblins roman *Berlin Alexanderplatz*. Franz Biberkopfs historie

Hold 5047: 10 onsdage 10.15-12
(05.02-09.04)

Ved mag.art. Per Clausen

I Döblins roman skildres Weimarrepublikkens Berlin som et pandæmonium: et virvar af huse, menneskevimmel, avis- og reklamebrøl, underjordisk forbyrderverden, slagtehusdunster og jazzrytmer, luder kroge og knejpefilosofi, alfonser, flittermoral og strålende lysnav. Berlin er således den egentlige modspiller til den tidligere transportarbejder Franz Biberkopf, der netop er blevet løsladt fra tugthuset Tegel, og som nu beslutter sig for at være 'anstændig'. Biberkopf, en svag, men velmenende 'lille mand', ligger under for dunkle,

uudgrundelige magter og for sin fascination af en skrupelløs forbyrderes dæmoniske magt, indtil han til sidst befrier sig fra 'sit gamle menneske' og beslutter sig for at bruge 'sin egen fornuft'.

På kurset vil vi analysere den vel nok betydeligste tyske storbyromans ekspresionistisk-naturalistiske mangestemmighed, dens bibelske ledemotiver, dens idehistoriske og kulturelle baggrund og placering i Döblins forfatterskab. Litteratur: Alfred Döblin: *Berlin Alexanderplatz*. Franz Biberkopfs historie (Rosinante, 2013).

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

Tænkningen og vidnesbyrdlitteraturen

Hold 5048: 10 tirsdage 12.15-14
(04.02-08.04)

Ved ekstern lektor, mag.art. Casper Løwenstein

Man taler om et før og et efter Holocaust. Hvad betyder dette historiske brud? Kurset tager udgangspunkt i de litterære øjenvidneberetninger, der er kendt som vidnesbyrdlitteraturen, for at undersøge, hvad begivenheden og sammenbruddet Holocaust betyder for vores tænkning. Hvor udgangspunktet altså er litterært og historisk, er sigtet filosofisk. Det er nemlig antagelsen, at bruddet og beretningerne nødvendiggør en revision af vores begreber, frem for alt begreberne historie, erfaring, moral og sprog. Hovedskikkelser bliver Primo Levi, Elie Wiesel og Imre Kertész. En tekstsamling sælges på holdet.

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

Machiavellis *Fyrsten*

Hold 5049: 10 torsdage 12.15-14 (06.02-10.04)

Ved *can.d.mag.* Ulrik Crone

Niccolò Machiavellis *Fyrsten* (nedskrevet 1513) er den politiske tænknings mest berygtede værk: en håndbog i amoralsk realpolitik og politisk spin – siges det ofte. Men under denne overflade gemmer sig dybere politisk-filosofiske betragtninger om mennesket, det politiske samfund, moral og religion. Machiavellis eget spin drejer sig om frembringelsen af det moderne samfund, og *Fyrsten* fremstår mere aktuell end nogensinde. I dag, hvor politiske spinanalyser er blevet hvermandseje, og den politiske substans fortaber sig i magtpolitisk realisme, er det nok værdt at kigge på mesteren selv. Hvad handler *Fyrsten* egentlig om, hvad ville Machiavelli i grunden, og hvordan er hans tanker blevet forvaltet af eftertiden? På kurset vil vi gennemgå og diskutere *Fyrsten* i sammenhæng med Machiavellis øvrige forfatterskab og på en bred idehistorisk baggrund. Litteratur: Niccolò Machiavelli: *Fyrsten* (Helikon, 1998/2006).

Sted: Nørre Campus

Pris: 880 kr. (rabatpris 780 kr.)

C.S. Lewis: Skeptikernes apostel

Hold 5050: 5 torsdage 17.15-19 (20.02-20.03)

Ved *can.d.mag., ph.d.* Lars Christiansen

Den engelske forfatter C.S. Lewis (1898-1963) kendes for børneboogerne om landet Narnia og løven Aslan, ligesom mange husker ham fra filmen *Shadowlands* (1993), hvor Anthony Hopkins spillede ungkarlen

Lewis, der sent i livet giftede sig med forfatteren Joy Davidman.

Som ung var Lewis svoren ateist og materialist, men efter en natlig spadseretur i Oxford med venen og eventyrdigteren J.R.R. Tolkien d. 19. september 1931 blev Lewis kristen.

Sideløbende med, at han var børnebogsforfatter og litteraturprofessor i Oxford og Cambridge, skrev Lewis en række populære og meget indflydelsesrige bøger om kristendommen, der har gjort ham til en af 1900-tallets vigtigste apologeter. Pga. hans billedrige, poetiske sprog og hans klare, sammenhængende argumentation for sin tro har man kaldt ham "skeptikernes apostel".

På kurset vil vi efter en generel introduktion til Lewis' liv og forfatterskab især koncentrere os om en af hans vigtigste bøger, *Det er kristendom*, der bygger på en scribe radioforedrag, som Lewis holdt for BBC under 2. Verdenskrig. Litteratur: C.S. Lewis: *Det er kristendom*.

Sted: Søndre Campus

Pris: 440 kr.

FORELÆSNINGER

Kerstin Ekmans *Grand Final i gøglerbranchen* og *Mordets praksis*

Hold 1035: 5 onsdage 14.15-16 (19.02-19.03)

Ved *can.d.mag.* Birgitte Nygaard

I Kerstin Ekmans roman *Grand Final i gøglerbranchen* (2012) udvælger den grimme og klodsede Barbro Andersson et andet menneske til at virkeliggøre sin drøm om at blive forfatter. Som en snylter infiltrerer hun Lillemor Trojs person og liv. Lillemor, en smuk og veltalende litteraturstuderende, bliver Barbros ansigt udadtil og trækkes langsomt ind i et risikabelt spil om dobbelte identiteter.

I romanen *Mordets praksis* (2009) har en stockholmsk læge udført det perfekte mord og er overbevist om, at forfatteren Hjalmar Söderberg har plagieret hans handling i sin fortælling Doktor Glas.

Begge romaner tematiserer det forhold, at det moderne menneske lever

i en udpræget snylterkultur, hvor individet suger næring af omgivelserne og på deres bekostning realiserer sig selv som noget enestående.

Forelæsningsrækken vil undersøge dette identiteternes magtspil, hvor menneskets frihed tilsyneladende næres ved at begrænse andres frihed. Findes der entydigt vindere og tabere? Og hvordan bliver vi autentiske mennesker i disse indbyrdes afhængige relationer?

1. Forfatteren som snylter på virkeligheden – den dobbelte forfatteridentitet (*Grand Final*)
2. Plagiat eller nyskabelse – et forsvar for snylteren (*Grand Final*)
3. Frihed og autenticitet – moderne begreber reformuleret (*Grand Final*)
4. Det nødvendige offer – patienten, læseren og sandheden (*Mordets praksis*)
5. Fortællingen som snylter – i kritisk dialog med det bestående (*Mordets praksis*)

Sted: Frederiksberg Campus

Pris: 500 kr. (rabatpris 450 kr.)

SOMMERKURSER

Platons *Faidon*

Hold 5051: man-fredag 10.15-14.45 (07.07-11.07).

Ved BA Claus Christoffersen

Dialogen *Faidon* er en af Platons mest centrale. Scenen for dialogen er den fængselscelle, Sokrates opholder sig i, efter at athenerne har dømt ham til døden for at ville indføre nye guder og forføre ungdommen – og tidspunktet for dialogen er selve den dag, hvor henrettelsen skal finde sted. Modsat sine venner er Sokrates selv ganske rolig ved udsigten til sin henrettelse. Ja, han ser ligefrem hen til den, da døden ifølge Sokrates ikke er andet end sjælens adskillelse fra legemet.

Denne opfattelse giver anledning til, at spørgsmålet om sjælens udødelighed tages op – og Sokrates fremsætter en række beviser for sjælens udødelighed. Der er næppe tale om endegyldige beviser, men disse beviser

har heller ikke været Platons egentlige sigte med dialogen. Diskussionen om sjælens udødelighed medfører nemlig, at emner som forholdet mellem sjæl og legeme, liv og død og sansning og erkendelse tages op. Desuden behandles Platons teorier om ideerne og om generindring. Med andre ord er det nogle af de væsentligste temaer i Platons filosofi, der behandles i *Faidon*. På kurset vil vi gennemgå dialogen og sætte den i relation til Platons øvrige hovedværker. Litteratur: Platon: *Faidon* (Hans Reitzel).

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Krise eller befrielse? Nihilismeproblemet fra Dostojevskij og Nietzsche til i dag

Hold 5052: man-fredag 10.15-14.45
(14.07-18.07)

Ved cand.mag. Mads Vestergaard

Hvordan skal det moderne menneske orientere sig moralsk, hvis det ikke længere har religionen som fundament for sine værdier?

Modernitetens frigørelse af individet fra traditionelle religiøse værdinormer har en skyggeside, der af digtere og filosoffer siden 1800-tallet er blevet omtalt som nihilismen, og som udfordrer vores moral: Hvis Gud ikke eksisterer, er alt så tilladt?, spørges der hos Dostojevskij. Uden religionen som fundament, er alle værdier så lige gyldige? Kan vi finde et nyt værdigrundlag i fornuften, historiens fremskridt eller fællesskabet? Bør vi? Nietzsche svarede nej. For ham var opgaven efter 'Guds død' ikke at finde en ny fast grund for moralen, men selv aktivt at skabe nye livsbekræftende værdier.

Kurset behandler nihilismeproblemet idehistorie fra Nietzsche og 1800-tallets russiske litteratur (Turgenjev, Dostojevskij) over bl.a. Heidegger og Camus frem til nutidens postmodernisme, der tager arven fra Nietzsche op og erklærer 'de store fortællinger' for døde. En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Hva' mæ kulturen? Den danske kulturdebats idehistorie fra 1960'erne til i dag

Hold 5053: man-fredag 10.15-14.45
(21.07-25.07)

*Ved cand.mag. Lars Theil Münster,
Kulturstyrelsen*

Da Kulturministeriet blev oprettet i 1961, blev borgernes åndelige dannelse et anliggende for velfærdsstaten. Med moderne kunst skulle borgeren dannes til demokratisk medborger og vækkes af småborgerlig slummer. Kunsterne skulle være moralske vejledere for samfundet. På kurset vil vi undersøge de forestillinger om mennesket, samfundet og kunsten, der lå bag velfærdssamfundets kulturpolitik, og som blev båret frem af en alliance mellem Socialdemokratiet og kulturradikalismen. Vi vil i den forbindelse bl.a. læse tekster af Villy Sørensen, Julius Bomholt og Poul Henningsen.

Derefter vil vi følge de ideologiske skift i kulturpolitikken og kulturdebatten, der har fundet sted siden 1960'erne, og se hvilke holdninger til kulturen og kunstens rolle i samfundet, der derved kommer til syne. Det drejer sig bl.a. om 00'ernes smagsdommer- og kanondebat og om de aktuelle forsøg på en tilnærmelse mellem erhvervslivet og kulturen. Og endelig vil vi se på, hvordan forholdet mellem kulturforbruger og kulturproducent er under forvandling i disse år, hvor alle kan udgive litteratur og musik på nettet, og hvilke udfordringer det stiller vores kulturinstitutioner over for. En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Hvad er demokrati? Demokratiets idehistorie

Hold 5054: man-fredag 10.15-14.45
(28.07-01.08)

Ved BA Claus Christoffersen

I dag er demokratiet som styreform uantastet. Til gengæld er debatten om, hvad demokrati egentlig er, næsten helt fraværende. Vi er med andre

ord enige om noget, vi ikke diskuterer indholdet af.

Vi vil derfor i kurset søge en forståelse af, hvad demokrati er, ved at se på nogle vigtige trin i demokratiets udvikling fra antikken over oplysningstiden og velfærdsstaten til det 'markedsdemokrati', som hævdes at være fremherskende i dag. Vi vil undersøge, hvordan demokratiet er blevet forstået og vurderet forskelligt gennem tiderne, og hvordan det er blevet forbundet med retsstaten, med fremkomsten af den myndige og oplyste borger, med eksistensen af en fri og levende debat mv. Og ikke mindst vil vi spørge, i hvilken grad disse forbindelser stadig er gældende – også for at finde ud af, hvilken form for demokrati det er, vi er så enige om at hylde i dag. En tekstsamling sælges på holdet.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

FILOSOFI

Studieleder: Lektor, mag.art. Poul Lübcke

GRUNDKURSER

Etik og politisk filosofi

Hold 4027: 10 mandage 17.15-19
(03.02-07.04)

Ved cand.mag. Uffe Hansen

Etik og politisk filosofi er begge dele af den praktiske filosofi, hvor filosofien søger at svare på grundlæggende spørgsmål som "hvad er det gode?", "hvad er retfærdighed?", "hvorledes bør jeg leve og handle?", og "hvordan bør statens indrettes?". Hos de antikke filosoffer og i perioden frem til midten af 1700-tallet var svarene knyttet sammen med en *dydsetik*, der fokuserede på spørgsmålet "hvilket slags menneske bør jeg være?" Fra midten af 1700-tallet og til i dag har diskussionen derimod drejet sig om "hvilke handlinger bør jeg udføre?" Og svarene er meget forskellige alt efter, om man er konsekvens- eller pligtetik. Kurset vil gennemgå disse forskellige problemer og svar og illustrere dem med eksempler fra dagliglivet og den politiske virkelighed.

Deltagerne bedes anskaffe sig: Jørgen Husted og Poul Lübcke, *Politikens filosofihåndbog*, København 2012.

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

Fra Descartes til Nietzsche

Hold 4028: 10 mandage 19.15-21 (03.02-07.04)

Ekstern lektor, Mag. Art Martin Pasgaard-Westerman

Med introduktionen af individet som filosofisk udgangspunkt i renæssancen ændrer filosofien grundlæggende karakter. Fortolkninger af kanoniske værker erstattes af en tvivlende, undersøgende og eksperimenterende tilgang med matematikken som det metodiske ideal. Undersøgelser af menneskets erkendelse og væsen erstatter dogmatiske doktriner og bereder vejen for politiske og moralske teorier på grundlag af rationelle principper. Samtidig vinder både religionskritik og oplysning frem. Inden for de to hovedstrømninger, rationalisme og empirisme, forsøger filosoferne at forklare virkeligheden og vores erkendelse heraf ud fra en række principper. Med Kants kritiske undersøgelse af fornuften revolutioneres imidlertid både filosofiens metode, indhold og selvforståelse. Udgangspunktet er nu, at tænkningen selv bliver genstand for kritik. En kritik der fra Hegel til Nietzsche radikaliseres og tager form som analyser af bl.a. historien, viljen, livet og det individuelle som bestemmende for tænkningen. På kurset læser vi centrale tekster af filosoferne.

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

EMNEKURSER

Følelserne i filosofien – kærlighed, lidenskab og begær

Hold 5055: 10 torsdag 17:15-19 (06.02-10.04)

Ved højskolelærer, cand.phil. Mads Westergaard

Bør vi være fornuftige eller følge hjertet? Hvad er – eller bør være – forholdet mellem lidenskab og fornuft? Hvad er forskellen på kærlighed og begær? Er kærlighed i virkeligheden bare kemiske forbindelser, eller er det dét, der giver livet mening? Selvom filosofien generelt har hyldet fornuften og opfattet mennesket primært som et fornuftsvæsen, har spørgsmål om følelselivet spillet en central rolle i filosofihistorien. På kurset vil vi foretage en række nedslag i filosofihistorien og behandle traditionelle temaer som det antikke eros-begreb, middelalderens kristne skel mellem den lavere kødelige lyst og den kristne agape-kærlighed samt romantikkens adling af følelserne og kærligheden. Vi vil også se på mere moderne opfattelser af begær og kærlighed hentet fra psykoanalysen, eksistensfilosofien og naturvidenskabens reduktion af kærlighed til kemi. Der læses tekster af Platon, Rousseau, Kant, Schopenhauer, Kierkegaard, Freud, de Beauvoir, Lacan og Foucault.

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

Samtidig fransk filosofi

Hold 5056: 10 onsdage kl. 19.15 - 21.00 (05.02-09.04)

Ved cand.phil. og ph.d.-studerende ved State University of New York Robin Haug

De sidste 60 års franske filosofi har betydet et jordskælv inden for filosofien. Et veritabelt paradigmeskift, som bedst overskues ved at studere Emmanuel Levinas, Gilles Deleuze og Jacques Derrida. Traditionelt beskæftigede filosofien sig med 'identitet' og 'substans'. Men denne nye filosofi kan bedre beskrives som 'forskelsfilosofi': fokus på forskel, frem for identitet.

En filosofi, der hævder, at forskellighed er mere grundlæggende end identitet. I Levinas' tilfælde er etikken mere fundamental end den traditionelle metafysik, og 'Den Anden', der er forskellig fra mig, er altid det, der går forud for mig, og betinger min identitet. I Deleuzes tilfælde ser vi et forsøg på at udvikle en metafysik mere adækvat m.h.t. samtidig matematik og videnskab. En metafysik, hvor mangfoldighed erstatter substans, hændelse erstatter essens, og virtualitet erstatter mulighed. I Derridas tilfælde møder vi en filosofi om 'skriften', der truer vores traditionelle måde at forstå tænkning og tale på, og derfor udgør en revolution inden for forskningsfelter som lingvistik, semiologi, og psykologi.

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

Det ondes væsen

Hold 5057: 10 torsdage kl. 17.15-19 (06.02-10.04)

Ved ekstern lektor, mag.art. Erik Bendtsen

Spørgsmålene om det ondes oprindelse, status, rolle og afværgelse hører til de mest fundamentale i tilværelsen. Besvarelsen af eller forsøgene på at besvare disse spørgsmål har præget og præger alle kulturer og drejer sig således også om opfattelsen af meningen med tilværelsen. Det onde har derfor – med forskellige betingelser for en sådan besvarelse – 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 som: "Hvordan kunne det ske?", "Hvorfor er verden så ond?", "Hvorfor skulle det ske lige for mig eller dem?" Samtidig med at vi ved, at det sker og gentages igen og igen. Kan vi stille noget op? Vi forsøger alle at gøre noget, men én ting er vis: det at forsøge at modvirke de ondes, vi evt. kan modvirke, fordrer, at vi har de rette teorier om det onde, og her er ofte et problem: det har vi ikke, og mange af vores handlinger er

i virkeligheden udtryk for fejlagtige teorier, der mere eller mindre direkte bidrager til det onde.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Religionsfilosofiens udvikling fra Kant til Nietzsche

Hold 5058: 1 lør-søn kl. 10.15-16 (08.03-09.03)

Ved lektor, mag.art. Poul Lübcke

Religionsfilosofiens historie fra Kant til Nietzsche er på mange måder nøglen til at forstå 1900-tallets filosofi, litteratur og teologi. Arven fra oplysningstidens religionskritik bliver vendt og drejet, accepteret, forkastet og radikaliseret. Det er den vestlige verdens selvopgør med den overleverede kristne kultur, og det er modernismens og postmodernismens fødested. Der indledes med en gennemgang af Kants skelsættende værk, *Religionen inden for de grænser, som gives af den rene fornuft* (*Die Religion innerhalb der Grenzen der bloßen Vernunft*), og Fichtes pan-etiske idealismes gudsopfattelse i hans *Forsøg på en kritik af al åbenbaring* (*Versuch einer Kritik aller Offenbarung*). Derpå går vi videre med en gennemgang af romantikkens gudsopfattelse hos Steffens og Schelling i værket *Om den menneskelige friheds væsen* (*Über das Wesen der Menschlichen Freiheit*) og fortsætter Hegels identifikation af Gud og den absolutte ånd i hans *Religionsfilosofi* (*Philosophie der Religion*). Efter Hegels død opløser hegelianis-

men sig i højrehegelianismens og venstrehegelianismens væsensforskellige syn på gudsbegrebet og livet efter døden. Denne kamp i 1830'erne og 1840'erne belyses ved tænkere som de tyske teologer Bader og Daub, den danske teolog Martensen samt Kierkegaard, Feuerbach og Marx. Kurset afsluttes med det store crescendo hos Nietzsche, der på én gang erklærer Gud for død og samtidig formulerer den store længsel efter overmennesket, der kan indtage den plads, der blev tom, efter at Kristi guddommelighed blev forkastet.

Sted: Frederiksberg Campus

Pris: 616 kr.

Husserl, Musil, and the Crisis of Modern Europe

Hold 5059: 10 torsdage kl. 17.15-19 (06.02-10.04)

Ved eksternt lektor, ph.d. David Possen

One hundred years ago, Edmund Husserl founded the discipline of phenomenology in response to a wave of nihilism that he feared would destroy European civilization. According to Husserl, modernity's scientific advances in explaining the physical world had failed to yield corresponding philosophical advances in explaining the human world. At the turn of the twentieth century, human beings had fewer reasons than ever for believing that their lives had meaning, that their values had validity, or that a worthwhile future awaited them. This was, held Husserl, a vacuum ripe for evil to fill.

Husserl's prescient diagnosis was shared by the novelist Robert Musil, who designed his masterwork *The Man Without Qualities* to expose and combat the nihilism at work in his native Austria. Only literature, Musil argued, could reawaken humanism in a scientific age. Husserl, meanwhile, proposed to restore humanity's faith in itself by probing the role of the human subject at the foundations of science, and so at the heart of everything we know about "objects" in the world.

To both Musil and Husserl, the rise of Nazism was a waking nightmare. Both faced persecution and died convinced that their worst fears were coming true. But their ideas outlived those dark days and have found new relevance today. In close readings drawn from two texts – Musil's great novel, and Husserl's *The Crisis of European Sciences and Transcendental Philosophy* – we explore both thinkers' accounts of the "Crisis" of their age, and reconsider them from a twenty-first century perspective.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

Albert Camus: Littérature et Politique

Hold 5060: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ph.D. Xavier Landes, Copenhagen University

Ce cours constitue une introduction à l'œuvre d'Albert Camus au travers d'une lecture philosophique et politique de ses principaux écrits. Cette introduction s'appuiera sur la division en trois cycles qui a été établie par l'auteur lui-même : l'absurde, la révolte et un troisième cycle mal identifié. Chacun de ces cycles est constitué d'un roman, une pièce de théâtre et un essai qui seront discutés durant le cours.

Le cours s'appuiera sur deux piliers. Tout d'abord, chaque cycle sera analysé au travers des thèmes philosophiques abordés par Camus qui seront connectés aux débats politiques de l'époque. Deuxièmement, le contenu ainsi que la signification du dernier cycle, celui qui demeure inachevé. Au travers d'études d'œuvre et de discussions, le but sera de fournir aux participants les outils conceptuels afin de donner un sens à l'œuvre camusienne, de la replacer dans le contexte social et politique des années 1940-1950 et d'en cerner la fécondité.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

KUNSTHISTORIE

Studieleder: Mag.art. Mette Wivel, Unesco

Se også hold 5164 Hjernegymnastik: Kunstens biologi – en introduktion side 96

GRUNDKURSER

Fra antikken til renaissance (600 f.Kr.-1400) (modul 1)

Hold 4029: 10 torsdag kl. 12.15-14 (06.02-10.04)

Ved mag.art. Kirsten Nørregaard Pedersen

Hold 4030: 10 mandage kl. 14.15-16 (10.02-28.04)

Ved mag. art. Lisbet Agnete Lund

Hold 4031: 10 tirsdag kl. 19.15-21 (04.02-08.04)

Ved cand. mag. Merete Mørup

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 kristendommen begynder en ny kulturrepøke, der kommer til at vare over 1.000 år. Den vil blive belyst med eksempler på oldkristen kunst, byzantinsk kunst, herunder mosaikkerne i Ravenna og illuminerede manuskripter fra blandt andet kejser Karl den Stores tid.

I det 11. årh. 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 blandt andre Duccio og Giotto, som foruden at være freskomalere også spillede en vigtig rolle i udviklingen af tavlemaleriet 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: E.H. Gombrich, *Kunstens Historie* (2007)

og Hugh Honour & John Flemming, *Kunstens verdenshistorie* (2004).

Sted: (4029) Søndre Campus (4030) Søndre Campus (4031) Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)

Fra den italienske renaissance til nyklassicismen (1400-1800) (modul 2)

Hold 4032: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved mag.art. Anne-Sophie Fischer-Hansen

Hold 4033: 10 tirsdage kl. 12.15-14 (04.02-08.04)

Ved mag.art. Mette Wivel, Unesco

Hold 4034: 10 tirsdage kl. 10.15-12 (04.02-22.04) (ikke 11.03)

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

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 opfindelsen af centralperspektivet, genopdagelsen af antikkens kunst og filosofi og udviklingen inden for 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 renaissance

til Nordeuropa, også blive inddraget. Efter renaissance følger den urolige og komplicerede manierisme, der slutter med El Greco.

Nogenlunde samtidig med den sene El Greco indledes barokken af bla. 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 blandt andet de ændringer i tidsånden der fører til den franske revolution. Litteratur: E.H. Gombrich, *Kunstens Historie* (2007) og Hugh Honour & John Flemming, *Kunstens verdenshistorie* (2004).

Sted: (4032) Søndre Campus (4033) Søndre Campus (4034) Skovhuset ved Søndersø, Ballerupvej 60, 3500 Værløse
Pris: 880 kr. (rabatpris 780 kr.) (4034) 1.056 kr. (rabatpris 956 kr.)

Fra romantik til modernisme (1800-1920) (grundmodul 3)

Hold 4035: 10 torsdage kl. 10.15-12 (06.02-24.04) (ikke 13.02)

Ved mag.art. Birgitte Zacho

Hold 4036: 10 mandage kl. 12.15-14 (03.02-07.04)

Ved ph.d., mag.art. Erik Brodersen

Hold 4037: 10 mandage kl. 10.15-12 (10.02-28.04)

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

Hold 4038: 10 fredage kl. 10.15-12 (07.02-11.04)

Ved cand.phil. Pia Høy og cand.mag. Merete Mørup

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 blandt andet 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 ismer: Matisse og fauvismen, Picasso og kubismen, den tyske ekspressionisme samt de italienske futurister. Litteratur: E.H. Gombrich, *Kunstens Historie* (2007) og Hugh Honour & John Flemming, *Kunstens verdenshistorie* (2004).

Sted: (4035) Søndre Campus
(4036) Søndre Campus
(4037) Øregaard Museum, Ørehøj Allé 2, 2900 Hellerup
(4038) Søndre Campus
Pris: 880 kr. (rabatpris 780 kr.)
(4037) 1.195 kr. (rabatpris 1.095)

Fra modernismen til samtidskunsten (1920-2010) (modul 4)

Hold 4039: 10 fredage kl. 10.15-12 (07.02-25.04) (ikke 14.02)

Ved mag.art. Birgitte Zachø

Hold 4040: 10 tirsdage kl. 14.15-16 (04.02-08.04)

Ved mag.art. Kirsten Nørregaard Pedersen

Hold 4041: 10 onsdage kl. 10.15-12 (05.02-09.04)

Ved cand.phil. Pia Høj

Efter 1. Verdenskrig afløser dadaismen og surrealismen de tidlige modernistiske stilretninger. Med sine "ready-mades" udfordrer Marcel Duchamp grænsen mellem kunst og virkelighed, mens surrealisterne, 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 pop-kunst, 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 kunstscene. Kurset afsluttes med et blik på den aktuelle samtidskunst, der frembyder en mangfoldighed af udtryksformer og praksisser så som dekonstruktivisme og nykonceptualisme. Litteratur: E.H. Gombrich, *Kunstens Historie* (2007) og Hugh Honour & John Flemming, *Kunstens verdenshistorie* (2004).

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

Hvad er kunsthistorie? (modul 5)

Hold 4042: 10 tirsdage kl. 14.15-16 (04.02-08.04)

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 før anvendt, og hvilke anvender 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 præcist om fx Tizian og Van Gogh, hvilke kilder kommer vor viden fra, og hvad bygger på kvalificerede skøn (fx tilskrivninger) og tolkninger?

I kurset vil vi forsøge at besvare ovennævnte spørgsmål gennem en redegørelse for fagets elementer og dets historie. Vi vil gennem udvalgte billedeksempler fra kunstens lange historie belyse vigtige æstetiske og metodiske standpunkter og diskussioner. I den forbindelse vil der blive søgt 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

"the frogs" and "les Anglais": England og Frankrig i oplysningstiden

Hold 5061: 10 mandage kl. 14.15-16 (03.02-07.04)

Ved mag.art. Anne-Sophie Fischer-Hansen

Englænderne og franskmændene elsker at hade hinanden. Bagved gemmer sig en stor gensidig beundring. Sådan var det også i 1700-tallet. Først byggede Solkongen Versailles, Så fik Hertugen af Marlborough sit Blenheim Palace. I begyndelsen af 1700-tallet flyttede

det franske hof til Paris. Men Watteau skildrede landlivets glæder i sine "fêtes campêtres". Englænderne har altid foretrukket at bo på landet, de byggede villaer og dyrkede landlivet. Madame Pompadour igangsatte produktion af møbler, porcelæn og gobeliner. I England blomstrede en tilsvarende produktion, her anført af entreprenante mænd som arkitekten Robert Adam og møbelsnedkerne Chippendale og Hepplewhite og keramikeren Wedgwood. Inden for moden så englænderne til Frankrig, mens franskmændene tog englændernes enkle dragt til sig. Mod slutningen af århundredet mødte Frankrig sin grumme skæbne i form af revolution; England derimod havde forstået at skabe sig et fundament i 1800-tallets industrielle udvikling.

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

Bag om Devonshire Gobelinerne – en middelalderhistorie

Hold 5062: 5 torsdage kl. 14.15-16 (06.03-03.04)

Ved mag.art. Anne-Sophie Fischer-Hansen

På Victoria & Albert Museet i London hænger en samling gobeliner: The Devonshire Hunting Tapetries. Gobelinerne stammer fra herregården Hardwick Hall, bygget af Bess of Hardwick i Dronning Elisabeth I's tid. Gobelinerne skildrer forskellige jagtscener. Vi er på bjørne- og vildsvinejagt, odder- og svanejagt og dyrejagt. Jagtselskabet udgøres af elegante herrer og damer i høviske scener, omgivet af falkoner, skytter m.m. I baggrunden ses borgen. Med afsæt i disse illustrative gobeliner vil vi studere middelalderens hofstil og etikette. Hvordan var borgen indrettet? Hvilket liv udspillede sig? Hvordan sad man til bords? Hvad fik man at spise? Hvordan gik man klædt? Middelalderborgen udvikler sig fra feudaltidens forskansede hus til Tudortidens åbne vinduesfyldte huse. Vi skal høre om den ekstremt velhavende Bess of Hardwick, der levede i Derbyshire som provinsens

dronning, og som stræbte efter at sætte sit barnebarn Arabella Stuart i position som arvtager af Englands trone efter Dronning Elisabeth.

Sted: Søndre Campus
Pris: 440 kr.

Kunstnere ved Middelhavet – Cézanne, Matisse og Picasso

Hold 5063: 10 torsdage kl. 14.15-16 (06.02-10.04)

Ved mag.art. Annette Stabell

Middelhavets kyster, det stærke sollys og farveintensitet tiltrak fra slutningen af 1800-tallet en række kunstnere med Cézanne som pioner. Her udviklede han sit karakteristiske formsprog, som skulle foregribe kubismen. Senere slog Matisse sig ned ved Middelhavet og under påvirkning af lyset og med inspiration i den heftige kolorit i Gauguins og van Goghs værker, skabte Matisse i samarbejde med bl.a. André Derain det fauvistiske maleri. Interesse for nordafrikansk dekorativ kunst kombineret med en klassisk tyngde fik ligeledes betydning for udformning af Matisses kunst. Efter det skelsættende maleri *Kvinderne fra Avignon* udviklede Picasso og Georges Braque kubismen. Picassos kunst er gennemsyret af middelhavskulturen, ekstrem vitalitet og en rastløs trang til at opfinde nye formsprog. Mellem Picasso og Matisse udspandt der sig en livslang billeddialog og rivalisering i deres søgen efter enkelhed i form og udtryk.

Sted: Søndre Campus
Pris: 880 kr.

Kunst revolutionerer!

Hold 5064: 10 mandage kl. 10.15-12 (03.02-28.04 (ikke 10/2))

Ved mag.art. Birgitte Zacho

Kunst kan – og har – revolutioneret verden. I 1789 brød revolutionen ud i Frankrig, og ingen kunstner var så tæt på begivenhedenes centrum som Jacques-Louis David, der spottende tegnede Marie Antoinette på vej til guillotinen. Men længe inden det kom så vidt, havde hans kunst bidra-

get til den revolutionære ånd. Overalt i Europa – også herhjemme – forholdt kunstnerne sig til de politiske og ideologiske vinde, der blæste fra Paris. På kurset vil vi undersøge, hvordan kunstnerne fortolker og formidler tidens store omvæltninger og ideer. Vi vil tage udgangspunkt i billedkunsten og belyse den ud fra samtidige kilder, den kulturelle og politiske kontekst samt kunstnerens egen historie.

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

Propaganda 1864

Hold 5065: 10 fredage kl. 12.15-14 (07.02-25.04 (ikke 14/2))

Ved mag.art. Birgitte Zacho

Kunsten har altid været en del af propagandaapparatet. På dette kursus vil vi se på, hvordan de danske kunstnere i 1800-tallet bidrog aktivt til den nationalistiske vækkelse, der ledte til både krig og nederlag.

Vi skal se på fx. J. Th. Lundbye, der under stærk påvirkning af national-liberale kræfter som N.L. Høyen, malede nationalromantiske idealbilleder. Vi følger kunstnerne ind i bondestuerne, hvor de selv medbringer de autentiske folkedragter. Og vi skal se, hvordan nederlaget vendes til sejr i kunstnerens hænder.

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

L'avant-garde artistique au tournant du 20e siècle

Hold 5067: 10 tirsdage kl. 14.15-16 (04.02-08.04)

Ved cand.mag., ph.d.-stipendiat, Caroline Levisse, Université de Paris VIII

Les deux premières décennies du 20e siècle forment une période exceptionnelle d'un point de vue artistique, que nous étudierons dans ce cours. Elle est encadrée par deux mouvements, qui sont le «post-impressionnisme», dans les années 1880 et 1890 (avec Van Gogh, Gauguin, Cézanne et Seurat) et le «retour à l'ordre», dans les années 1920 (une période de retour du classicisme). Entre les deux, c'est le moment de toutes les ruptures et de toutes les expérimentations, dont les meilleurs exemples sont les Demoiselles d'Avignon de Picasso et les papiers collés que celui-ci inventa en compagnie de Braque. Les artistes étaient alors à l'«avant-garde», c'est-à-dire qu'ils travaillaient en éclaireurs et ouvraient la voie, sans attendre de leur public une reconnaissance immédiate. Une telle conception de la pratique artistique repose sur une foi inébranlable dans le progrès que l'avenir apporterait. La Première Guerre mondiale mettra cependant fin à cet état d'esprit si particulier.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

La poétique des œuvres: une initiation à l'art moderne

Hold 5068: 1 lør-søn kl. 10.15-16 (22.03-23.03)

Ved cand.mag., ph.d.-stipendiat, Caroline Levisse, Université de Paris VIII

Qu'est-ce que l'art moderne? La question n'est pas inutile puisque malgré sa popularité, l'art moderne demeure souvent énigmatique. Au moment de leur création aussi, les œuvres modernes ont chamboulé les esprits de leurs contemporains, dont elles remettaient en cause les habitudes visuelles. Depuis Claude Monet jusqu'à Barnett Newman, en passant par Picasso, Matisse ou Kan-

dinsky, la création artistique est, en effet, caractérisée par une révolution constante. « Il faut être absolument moderne », disait Rimbaud; il appelait ainsi à continuer de l'avant sans se laisser séduire par la possibilité d'un retour à des temps meilleurs. Nous proposons une introduction à l'art moderne dont l'ambition est d'en cerner les contours pour mieux comprendre cette aventure artistique et les chefs-d'œuvre qui l'ont ponctuée. À partir de l'étude des œuvres et d'une présentation du contexte historique et idéologique, nous essaierons de mettre à jour les caractéristiques typiques de l'œuvre d'art moderne.

Sted: Søndre Campus

Pris: 616 kr.

Oldkirkens mystik. Ritual og kunst i den tidlige kirke

Hold 5070: 1 lør-søn kl. 10.15-16 (15.03-16.03)

Ved mag.art, ph.d. Cybele Bonakouvi

Den oldkristne kirke emmer af mystik, farver og magi. Den opstod i 300-tallet e.Kr. i en periode, hvor alt var til debat. Det gamle romerrige var på sit sidste, da kejser Konstantin så det sejrende kors på himlen. Med hans accept af kristendommen indledtes en ny æra, hvor den længe undertrykte religion nu manifesterede sig i bybilledet med imponerende kirkebygninger og tilsvarende storslåede ritualer. Da det gamle romerrige smuldrede, tog et nyt, østkristent rige over med Konstantinopel som den førende by. Hvad var kirkens rolle og fundament? Hvordan udviklede den sig? Og hvorledes afspejler tidens strømninger sig i udsmykning og arkitektur? Vi vil besøge den tidlige kirke både i Den nære Orient og i Europa, læse kirkefædrenes tekster, høre om de store kirkemøder og ikke mindst søge at indånde magien i de smukke rum, der var iscenesat så alle sanser blev berørt. Årets højtider udspillede sig med lange processionser og dramatiske optrin, hvor menigheden deltog aktivt. Vi ser nærmere på forholdet mellem ritual og udsmykning samt de motivkredse, der optrådte

i kirkerne. Forholdet til den jødiske synagoge og muslimernes moske vil også blive berørt.

Sted: Søndre Campus

Pris: 616 kr.

Fra renessancen til romantikken i spansk kunst omkring El Greco, Velázquez, Zurbaran og Goya

Hold 5072: 10 onsdage kl. 12.15-14 (05.02-09.04)

Ved ph.d., mag.art. Erik Brodersen

Med El Greco, Velázquez og Goya i centrum handler dette kursus om spansk kunst 1530-1830. Vi begynder med de medrivende religiøse malerier, som El Greco maler i Toledo fra 1577 og frem og betragter billedverdenen omkring Karl 5.s søn 'munkekongen' Phillip 2. på slottet Escorial.

I 1600-tallet er Sevilla det førende kunstcentrum, og ud over Velázquez møder vi Murillo og Zurbaran. Med sine asketisk-religiøse værker tilhører Zurbaran lokalmiljøet, mens Velázquez bliver Phillip 4.s berømte hofmaler i Madrid med sine tankevækkende portrætter, mytemalerier og historie- og narrebilleder. Desuden dyrkes stillebenet, og forbindelserne til lyd-områderne i Italien og Nederlandene fornyes, fx gennem malernes kunstrejser, Titian og malerdiplomat Rubens, ligesom Ribera bor og virker i Napoli og Rom, hvor han inspireres af Caravaggio. Til slut studerer vi Goyas vej væk fra hofkunsten hen imod det vilde, revolutionære og romantiske maleri, som ligesom Velázquez' og Hieronimus Boschs værker senere får stor betydning for Manets hispanisme og impressionisme og Dalis surrealisme.

Sted: Søndre Campus, A 307

Pris: 880 kr. (rabatpris 780 kr.)

Mødested Paris i billedkunsten 1830-1930

Hold 5073: 10 tirsdage kl. 10.15-12 (04.02-08.04)

Ved ph.d., mag.art. Erik Brodersen

Ingen by er mere central som kunstnerisk mødested end Paris i perioden 1830-1930. Efter en sammenligning

mellem salonkunsten omkring Napoleon 3. og realismen af Millet og Courbet, går vi over til naturalismen, der får sit stikord af forfatterne Zola og Baudelaire. Hver især søger Manet, Degas, Renoir, Monet og Toulouse-Lautrec naturalismens sandhed og impressionismens sensualisme, til dels inspireret af japansk og spansk kunst, men i løbet af 1870'erne anfægtes deres skildring af "la vie moderne" af andre kunstneres flugt ind i troen og selvets verden i værker af Seurat og Cezanne og af symbolisterne de Chavannes, Moreau, Redon, van Gogh, Gauguin og Serusier. Omkring år 1900 finder filosofen Bergson en ny dynamik i tiden, som får betydning for kubister som Picasso og Braque og futurister som Leger, Balla og Severini, mens surrealistere som Dalí, Masson, Magritte og de Chirico hellere skildrer en freudiansk drømmeverden. Kurset slutter med omvisninger på Ny Carlsberg Glyptotek og Statens Museum for Kunst.

Sted: Søndre Campus
Pris: 880 kr.

Kunsten, haverne og slottene omkring de danske konger og dronninger 1600-1800

Hold 5074: 8 torsdage kl. 12.15-14 (06.02-27.03) (ekskursursion 15.05 kl. 10.15-14)

Ved ph.d., mag.art. Erik Brodersen

Med udgangspunkt i store mæcener som Christian 4. (1588-1648) og Frederik 4. (1699-1730) kommer vi tæt på kunsten, haverne og slottene omkring 1600- og 1700-tallets danske konger og dronninger. Christian 4. knytter især forbindelse til nederlandske renaissancekunstnere som arkitekten van Steenwinckel, der tegner Rosenborg og Frederiksborg Slot, mens malere og billedhuggere som Isachs, Cornelitz, van Mander, Wuchters, Dieussart og de Vries leverer alt fra portrætter til gobeliner, skulpturer, fontæner og mytologiske fortællinger. Under Christian 5. ser vi den franske enevældige barokstil fejre triumfer i værker af Lamoureaux, van Haven og d'Agar – en linje, som Frederik 4.

delvis fortsætter på Fredensborg og Frederiksborg Slot i værker af malerne Krock og le Coffre, delvist iblandet italienske træk fra hans to store udlandsrejser. Men primært bliver det fransk kunst og arkitektur, der præger 1700-tallets rokoko og klassicisme omkring Christian 6. og Frederik 5., idet Saly, Jardin og Pilo kaldes til landet – en linje som også danskere som Eigtved, de Thura, Harsdorff og Jens Juel støtter. Kurset afsluttes med omvisninger på Statens Museum for Kunst og Rosenborg Slot samt med en heldagsekskursion til Frederiksborg Slot.

Sted: Søndre Campus
Pris: 880 kr.

Kvinder i kunsten

Hold 5075: 5 onsdage kl. 14.15-16 (05.03-02.04)

Ved mag.art. Helene Lykke Evers

Hvordan er kvinden som motiv blevet udfoldet i kunstens verden historisk betragtet? Vi finder både den frodige moderskikkelse i *Venus fra Willendorf*, den sensuelle haremskvinde i Elisabeth Jerichau Baummanns malerier, gudinden *Venus fra Milo*, den fattige moder i Frants Henningsens version i *Forladt* og knoglede kvindeskikkelser i Egon Schieles univers samt Michael Kviums karikerede kvindefigurer i talrige malerier, hvor vi både oplever den 'fromme' nonne, den 'yndige' balletdanserinde og moderen, der kvæler sit barn. Kurset gennemgår en bred vifte af kunstværker fra både Danmark og verdenskunstens historie, hvor kvinden er hovedmotivet.

Sted: Søndre Campus
Pris: 440 kr.

Omkring et billede

Hold 5076: 8 mandage kl. 10.15-12 (17.02-05.05)

Ved mag.art. Helene Lykke Evers

Tag på en rejse i kunstens historie fra guldalderen i begyndelsen af 1800-tallet til vores egen samtid. Hver gang tager vi afsæt i et kunstværk af en dansk kunstner. Værket indsætter vi i en større kontekst ved at inddrage andre kunstværker fra perioden fra den danske såvel som den internationale kunstscene.

De enkelte kunstværker er specielt udvalgt, så vi kan sætte ord på forskellige typer medier som maleri, skulptur og mixed media. Vi vil også beskæftige os med kunstrelaterede emner som orientalisme, realisme, abstraktion, pop art, 80'ernes unge, vilde kunst i det offentlige rum og meget, meget andet.

Kom tættere på et dansk kunstværk, som det er muligt at se ved selvsyn enten på et kunstmuseum eller i det offentlige rum.

1. Maleriet *Brønden på pladsen St. Sophie ved Seraillets port i Konstantinopel* fra 1845 af Martinus Rørbye
2. Collagen *Vindueskarm med montage* fra 1917 af Vilhelm Lundstrøm
3. Triptykonet *Gustave Moreau* fra 1967 af Per Kirkeby
4. Maleriet *Pollock i rævesaks (Showtime)* fra 1982 af Dorte Dahlin
5. Skulpturen *Adam Kadmon* fra 1997-98 af Christian Lemmerz
6. Skulpturen *Powerless Structures Fig. 101* fra 2012 af Elmgreen & Dragset
7. Skulpturen *Adam Kadmon* fra 1997-98 af Christian Lemmerz
8. Skulpturen *Powerless Structures Fig. 101* fra 2012 af Elmgreen & Dragset.

Sted: Søndre Campus
Pris: 528 kr.

Jugend – Art Nouveau – Skønvirke: Fokus på en dekorativ stil

Hold 5077: 10 torsdage kl. 10.15-12 (06.02-10.04)

Ved cand.phil. Jette Aarsø

Jugend/Art Nouveau er navnet på en international stil, der havde sit højde-

punkt ca. 1885-1910. Stilen udmøntede sig især inden for arkitektur og kunsthåndværk, men havde også indflydelse på samtidig skulptur, maleri og grafik. Kendskabet til stilen spredtes via tidsskrifter som det tyske *Jugend*, det engelske *The Studio* og det danske *Skønvirke*. Stilen udvikledes forskelligt i de enkelte lande, men fælles var en interesse for planter, slyngede ornamenter etc. Den danske variant af stilen blev kaldt *skønvirke* og kendes bl.a. fra Georg Jensens smykker. I løbet af kurset vil vi tale om stilens oprindelse, motiver, geografiske variation og udmøntning i arkitektur som det ses hos fx Guimard i Paris, Horta i Bruxelles, samt hos Anton Rosen og Martin Nyrop i København. Desuden omtales bl.a. Émile Gallé, Alfons Mucha, Charles Rennie Mackintosh, Wienerwerkstätte, og Thorvald Bindesbøll. Byvandring i København og evt. besøg på Københavns Rådhus. Entréudgifterne afholdes af deltagerne.

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

David Hockney: 'Hemmelig viden': Optiske hjælpemidler i europæisk male- og tegnekunst

Hold 5078: 5 onsdage kl. 14.15-16 (19.03-30.04)

Ved civilingeniør Jørn Ankjær Pedersen

Den britiske kunstner David Hockney undrede sig over den rigdom på minutiøse detaljer, der præger nogle af de gamle mestres værker. Mestre som Jan van Eyck, Caravaggio og Ingres blandt mange andre. Fx ses tekstiler og lysekroner at være malet med et næsten fotografisk udtryk.

David Hockney satte sig for at efterprøve, hvorvidt disse mestre havde benyttet optiske hjælpemidler som camera obscura, spejle, hulspejle, camera lucida, for at opnå resultater, der er uopnåelige, hvis der alene arbejdes på 'øjemål' og i 'frihånd', også selvom geometrisk rumkonstruktion vha. perspektivet var almindeligt kendt.

Ideen med kurset er at følge David Hockneys billedanalyse og få indblik i, hvordan det træned 'kunstnerøje' gennem iagttagelse af bittesmå

detaljer og forskelle fra ét maleri til et andet sætter Hockney i stand til at drage slutninger om en given tids malepraksis, dens teoretiske forudsætninger og dens anvendte hjælpemidler samt tilføje indsigtfulde kommentarer til kunsthistorien.

Sted: City Campus
Pris: 440 kr.

Kirken og kunsten

Hold 5079: 8 fredage kl. 10.15-12 (07.02-28.03 + ekskursion 04.04 kl. 9-17)

Ved mag.art. Kirsten Dannesboe

Med hovedvægten på kirkekunsten i Danmark efter 1945, vil gennemgangen demonstrere udviklingen og fornyelsen i udtryk og tolkning af det kristne budskab. Traditionen og hensynet til liturgien er blevet udfordret. Mange overvejelser omkring valg af kunstner og motiv. Skal figurationen eller abstraktionen være fremherskende. Hvor markant skal kunstnerens personlige udtryk og tolkning gøre sig gældende? Kontroversielle og debatskabende afgørelser er blevet truffet. Så vidt muligt skal vi følge processen gennem de forskellige organer fra ide til indvielse. Aktuelle kunstnere vil bl.a. være: Sven Havsteen-Mikkelsen, S. Wiig Hansen, Erik Heide, Hein Heinsen, Mogens Jørgensen, Arne L. Hansen, Bjørn Nørgaard, Peter Brandes, Maja Lisa Engelhardt, Arne Haugen Sørensen, John Kørner, Christian Lemmerz.

Ekskursion til en gruppe kirker d. 4. april kl. 9-17. Transportudgifter afholdes af deltagerne.

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

Det moderne gennembrud i dansk kunst 1920-1940

Hold 5080: 10 fredage kl. 12.15-14 (07.02-11.04)

Ved mag.art. Kirsten Nørregaard Pedersen

I årene omkring 1. Verdenskrig befandt dansk kunst sig i et vadedst mellem fortid og fremtid. Fornyelsen

udgik fortrinsvis fra Zahrtmanns Skole. Herfra baserede de fynske landskabsmalere Peter Hansen, Johannes Larsen og Fritz Syberg deres jordnære realisme på ideer fra ekspressionisme, impressionisme og symbolisme. Med Bornholmermalerne Karl Isakson, Harald Giersing og Edward Weie kom springet til det moderne gennembrud med landskaber, portrætter og modelstudier samt mytologiske emner og sportsmotiver baseret på fransk postimpressionisme, symbolisme, prikmaleri, kubisme og futurisme samt tysk ekspressionisme. Den danske avantgarde blev mere international, da Vilhelm Lundstrøm, Olaf Rude, Jais Nielsen, William Scharff og Francisca Clausen arbejdede videre i kubistisk orienteret stilart med collager, stilleben, selvportrætter og kammeratskabsbilleder, landskaber samt de offentlige udsmykninger.

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

Dansk kunst og arkitektur i guldalderen: Ideologi og idealisme

Hold 5081: 10 torsdage kl. 14.15-16 (06.02-10.04)

Ved mag.art. Kirsten Nørregaard Pedersen

I perioden 1820-60 – fra den stagnerende enevælde til det spirende demokrati – gennemløber dansk kunst og kulturliv en forbløffende udvikling, hvor tidens kunstnerskikkelser engagerer sig ideologisk og politisk. Kurset gennemgår kunstnerens liv og værker fra professor Eckersberg, Wilhelm Bendtz, Constantin Hansen, Christen Købke og Wilhelm Marstrand præsenteres i ungdomsårenes København, de følges på studierejsen til Rom, og

vi gennemgår deres kunstneriske forløb de senere år efter hjemkomsten. Kunstnerkolleger som G. Chr. Hilker, J. Sonne, J. Roed og M. Rørbye følges også, ligesom billedhuggerne H. E. Freund, J.A. Jerichau og H. W. Bissen. Også tidens førende arkitekt M. G. Bindesbøll vil blive omtalt. Romantikens landskabsmalere J. Th. Lundbye og P. C. Skovgaard afslutter kurset. Vi kommer ind på tidens antikinteresse, hvorledes boligen og det offentlige byggeri blev et kulturudtryk og der afrundes med nationalromantikken.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fem besøg i Nationalmuseets Antiksamling

Hold 5082: 5 onsdage kl. 14.15-16 (05.02-05.03)

Ved mag. art. Lisbet Agnete Lund

Kurset bliver afholdt i Nationalmuseets permanente Oldtids- og Antiksamlinger. Med kunsthistoriens briller på 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.

Sted: Nationalmuseet. Mødested: Forhallen

Pris: 440 kr.

Fem besøg i Nationalmuseets Middelaldersamling

Hold 5083: 5 torsdage kl. 14.15-16 (13.03-10.04)

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 store prægtige altertavler har museet en imponerende samling af kostbare genstande, som blev brugt i middelalderens kirker. Her er arbejder i træ, elfben, 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. Selv om størstedelen af de udstillede genstande har direkte relation til middelalderens religiøse liv, kan de også give os indtryk af tidens dagligliv. Der kan lånes små transportable stole på museet.

Sted: Nationalmuseet. Mødested: Forhallen

Pris: 440 kr.

Den illustrerede bog: Billedblik, billedbrug og andre visuelle læringsteknikker

Hold 5084: 10 torsdage kl. 14.15-16 (23.01-27.03)

Ved dr.phil. Lotte Thrane, Københavns Universitet

Den illustrerede bog kan vi ikke komme udenom, hvis vi vil skrive eller have udgivet fag- og lærebøger. Den illustrerede bog som genre forbinder sig med begrebet uformel læring, som er et vigtigt aspekt i nyere teorier om didaktik og pædagogik. På kurset vil vi arbejde både teoretisk og praktisk med illustrerede bøger. Der vil være øvelser i at skabe billedsider og øvelser i at skrive billedtekster. Kursusforløbet har tre hovedelementer: Et teoretisk-æstetisk, hvor vi

bl.a. skal diskutere, hvordan billeder fungerer, hvorfor vi tilsyneladende husker og lærer bedre, når vi også ser billeder – og vi skal kaste sideblikke på litteratur, billedkunst, udstillinger og andre steder, hvor billede og ord blandes. Et analytisk element om, hvilken historie vil jeg fortælle med mine billeder? Billedteksten som genre. Og et praktisk element: Hvilke elementer består den illustrerede bog af? Hvordan bygges en illustreret bog op? Hvordan skaber man en vellykket helhed af ord og billeder?

Mindst tre lektioner vil bestå af besøg hos en kunstner, en grafisk tilrettelægger og på et forlag, der har specialiseret sig i illustrerede bøger.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Billedkunsten som symbolsk sprog

Hold 5085: 10 onsdage kl. 14.15-16 (05.02-09.04)

Ved mag.art. Majken Meinhardt

Den bildende kunst vrimler 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 med. 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 bildende kunst 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 blandt andet 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.)

Billedanalyse

Hold 5086: 10 torsdage kl. 12.15-14 (06.02-10.04)

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 maleri og skulpturer fra mange forskellige epoker. Formålet er at træne den enkelte deltager i at analysere kunstværkernes form samt i at bruge sin iagttagelsesevne og sine anlæg for kunstoplevelse.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Dansk Guldalder: En fejlfri verden?

Hold 5087: 10 onsdage kl. 14.15-16 (05.02-30.04 (ikke 12.03 og 19.03))

Ved cand.mag. Mathilde Teglggaard Nielsen, Ny Carlsberg Glyptotek

Med udgangspunkt i Glyptotekets samling af dansk guldalderkunst går vi i dybden med en af dansk kunsts absolutte højdepunkter, der opstod som resultat af et Europa i forandring. Tyske, franske og italienske inspirationskilder dannede udgangspunkt for en særegen dansk stil. Idylliske hverdagsskildringer, smægtende portrætter og truende skovscenerier afslører en epoke i dansk kunsthistorie, hvor maleriet tager mange originale udtryk. På kurset hører vi om tidens længsel mod det varme syden og drømme om antikken, om dannelsesrejser til Italien og om de nationalromantiske idéer, der spirede herhjemme. Vi diskuterer perspektivlære, professor Eckersbergs indførelse af friluftsmaleriet og tidens idé om kunstneren som 'geni', når vi afdækker, hvilke elementer dansk guldalderkunst består af. Kurset perspektiverer dansk guldaldermaleri til dansk skulptur fra 1800-tallet samt til de antikke forbilleder, som kan opleves på Glyptoteket. Kurset runder af med et kig til datidens nyeste trend; den spirende impressionisme i Paris. Efter ca. en time i auditoriet fortsætter vi foran de autentiske værker.

Sted: Ny Carlsberg Glyptotek, Dantes Plads 7, 1556 Kbh. V

Pris: 880 kr. (rabatpris 780 kr.)

Nederlandsk barok: Alt andet end modreformation

Hold 5088: 5 torsdage kl. 12.15-14 (13.03-10.04)

Ved cand.mag. Merete Mørup

Nederlandsk barok er kunst for øjet. Nederlandene blev rige på handel og kolonier. Antwerpen var det nordiske kunstcentrum, som kunne levere malere, markedspladser og de eftertragtede materialer. Den håndværksmæssige kunnen var ud over det sædvanlige, og i Nederlandene brugte de nyrige borgere penge på

billeder. De foretrak motiver fra deres eget miljø. Deres portrætter blev malet hos hollandske Rembrandt, mens flamske Rubens fik bestillinger fra den katolske kirke. Hverdagen i hjemmet og folkelivet generelt fik en plads i kunsthistorien med forskellige grader af reality. De elskede deres land, og landskabet blev malet, så det lignede en verdensdel med fejende skyer og flakkende lys. Tidens populære blomsterbilleder afspejler et nyt syn på videnskab og verdensorden, mens madfrås maner til moralsk eftertanke. Sidste undervisningsgang foregår på Statens Museum for Kunst.

Sted: Søndre Campus

Pris: 440 kr.

Skulpturen i fem perioder på fem museumsbesøg

Hold 5089: 5 tirsdag kl. 12.15-14 (04.02-04.03)

Ved cand.mag. Merete Mørup

Hvordan ser man forskel på en græsk hellenistisk og en romersk skulptur? Hvad brugte romerne deres skulpturer til, og hvordan var Rodins arbejdsmetode? Det er nogle af de spørgsmål, kurset forholder sig til i løbet af de fem museumsbesøg. Vi starter på Glyptoteket med de arkaiske, klassiske og hellenistiske skulpturer. Anden gang gælder det romerne og deres politiske skulpturer. Det drejer sig om selviscenesættelse, kejserfamilier og portrætter. Den hvide neoklassicisme ser vi tredje gang på Thorvaldsens Museum. Værkerne fortæller om frihedsideal og revolutionstanker kamoufleret som de fineste relieffer og mest veldrejede skulpturer. Fjerde gang foregår igen på Glyptoteket for at se på Degas, og hans fortolkning af det moderne liv i Paris sammen med Rodin og de klassiske temaer. Vi slutter med samtidskunstens skulpturer på Statens Museum for Kunst, de mest moderne, vi kan finde.

Kursisterne skal betale billet på Thorvaldsens Museum.

Sted: Mødested første gang: I underetagen på Glyptoteket
Pris: 440 kr.

Danmarks dannelse - 1800-tallets kunst og kulturliv

Hold 5090: 7 mandage kl. 14.15-16 (17.02-31.03)

Ved mag.art. Mette Vesterbæk Mortensen

I 1800-tallet vinder de borgerlige værdier frem, og man taler om at ud-danne og danne det danske folk. Kend-skab til kunst og kulturhistorie bliver idealet. Man vendte blikket tilbage mod historien, men også frem, op og ud. Udviklingen tog fart og den øgede kulturelle udveksling satte nye stan-darder for den enkeltes uddannelse og dannelse: Guldaldermennesket skulle finde sig tilrette i en ny samfundsor-den. De nye tanker og idealer fik stor indflydelse på tidens kunst og kultur – Eckersberg danner ny præcedens, der åbner sig nye udstillingsmulighe-der og i sidste halvdel af århundredet spiller de nye vibrationer fra især Paris en væsentlig rolle. Kurset fokuserer på de kunstnere og kulturpersonligheder, som tegnede 1800-tallets kunst- og kulturliv.

Sted: Søndre Campus
Pris: 616 kr.

Dansk kunst mellem to krige

Hold 5091: 7 mandage kl. 10.15-12 (24.02-07.04)

Ved mag.art. Mette Vesterbæk Mortensen

Perioden mellem 1. og 2. Verdenskrig er en særdeles interessant periode i dansk kunsthistorie, hvor kunsten bevæger sig i mange retninger i et fælles kunstnerisk eksperiment med og imod traditionen. Den 1. Verdenskrig satte mange steder et kunstneroprør i gang. Det var rettet mod borgerlig konservatisme og konformitet. Det revolutionære og det chokerende nye blev en ideolo-gisk understrøm i de modernistiske bevægelser gennem 1920'erne og 1930'erne. Til trods for krisetider og store politiske omvæltninger er den danske kunstscene yderst produk-tiv og undergår store forandringer. PH fremmer kulturradikalismen og kunstnerne modtager nye impulser

fra de internationale grupperinger. Kunstnere som Vilhelm Lundstrøm, Jais Nielsen, Edvard Weie, Hans Scherfig, Ejler Bille, Richard Morten-sen, Asger Jorn og Wilhelm Freddie var med til at tegne perioden.

Sted: Søndre Campus
Pris: 616 kr.

Kroppen i skulpturen - skulpturens krop - fem museumsbesøg

Hold 5092: 5 tirsdage kl. 12.15-14 (04.03-01.04)

Ved mag.art. Mette Vesterbæk Mortensen

Ser man på, hvordan menneskekrop-pen er gengivet i kunsten, får man et særdeles godt indtryk af, hvor-dan mennesket gennem tiden har opfattet sig selv og forholdt sig til den omgivende verden. Vi skal se på skiftende kropsidealer, køn, status – og en masse andet, når vi bevæger os gennem skulpturhistorien med fokus på kroppen. Kurset trækker både de lange linjer og inspirationer fra tidli-gere perioder, men vi ser også på de forandringer skulpturen har under-gået fra antikken til i dag. Desuden er skulpturen en krop i sig selv og vi skal derfor også se på skulpturens udtryk, virkemidler og forhold til det omgi-vende rum. Kurset er bygget op som fem museumsbesøg, hvor vi skal be-søge Den Kgl. Afstøbningssamling, Ny Carlsberg Glyptotek, Statens Museum for Kunst, Louisiana og se på moderne skulpturer på gallerier. Kursisterne betaler selv entré.

Sted: Første undervisningsgang mødes vi ved garderoben på Den Kgl. Afstøbningssamling
Pris: 440 kr.

Hvem var kelterne, picterne og skoterne?

Hold 5093: 2 lørdage kl. 10.15-14 (08.02 og 15.02)

Ved mag.art. Mette Wivel, Unesco

Hensigten med kurset er at introdu-cere den tidlige, kristne kunst i Skot-land og Irland, et hjørne af Europa, som vi måske ikke kender så meget

til. Hvem var de? Hvordan indgik kristendommen i deres billedverden? De skabte enestående kunstværker især i sølv, på billedsten og i bibel-illuminationer. I litteraturen møder vi picterne første gang ved Kejser Hadri-ans mur, og når det gælder keltene møder vi dem bl.a. i Irland og på den lille skotske ø Iona i De Indre Hebrider, hvor de grundlagde Nordens første universitet. Det var også her, Skt. Colomba og hans munke medvirkede til at skabe den enestående Book of Kells. Vi skal også undersøge andre øer i Atlanterhavet, hvor eremitter og munke under dramatiske forhold skabte grundlaget for, at kristendom-men i Europa overlevede.

Der vil blive arrangeret en studie-rejse til Skotland primo august 2014 gennem rejsebureauet Via Egensia. Henvendelse til Mette Wivel, e-mail: mette@wivel.nu.

Sted: Søndre Campus
Pris: 616 kr. (rabatpris 566 kr.)

Picasso-Picasso: Studier i Picassos mangfoldighed

Hold 5094: 10 tirsdage kl. 10.15-12 (04.02-08.04)

Ved mag.art. Mette Wivel, Unesco

Picasso er en af de væsentligste kunstnere i 1900-tallet, og hensigten med kurset er at udbyde forståel-sen af hans indsats både inden for maleri og skulptur, via en kronologisk gennemgang af udvalgte værker. Følgende fire forhold vil indgå som bærende elementer i analysen: Picasso var spansk, og den spanske inspiration i hans værker er stærk. Picasso færdedes i det intellektuelle miljø i Paris, og forfattere og kompo-nister som Appolinaire, Gertrude Stein og Stravinskji betød meget for hans kunstneriske udvikling. Picasso var en stilformyner, hans visuelle nys-gerrighed var legendarisk, ligesom de stadige brud med det vedtagne, som kendetegner hans værk. Han lod sig lige så gerne inspirere af forgængere som Cézanne og Ingres, som af sam-tidige kolleger. Picasso var rundet af den klassiske mediterrane tradition, men hentede lige så stor inspiration

i den såkaldte 'primitive', afrikanske kunst og i skrotbunkerne lige udenfor hans værksted. Intet var ham helligt, men kurset vil demonstrere, hvordan alt alligevel blev formet af hans vilje.

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

Forvandlingsbilleder: 50'erne, en ny guldalder

Hold 5096: 10 mandage kl. 12.30-14.15 (10.02-28.04)

Holde 5180: 10 tirsdage kl. 12.30-14.15 (04.02-22.04) (ikke 11.03)

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

Besættelsestiden er en isolationsperiode, hvor udvekslingen mellem Danmark og Europa holder pause. Kunstnerne må fokusere på de nordiske erfaringer. Asger Jorn skaber en sprudlende billedkunst, der placerer Danmark som en del af avantgarden. Hans Wegner og Børge Mogensen udvikler diskrete møbler med markante skulpturelle kendetegn. Møbler, der kan masseproduceres og er begyndelsen på Danish Design. Historie, socialt ansvar, kvalitet, og ikonisk enkelthed er grundlaget for udviklingen. De tre er født i 1914, og deres hundrede års fødselsdage fejres med udstillinger, som giver mulighed for at vurdere deres originalitet og betydning. De lever alle op til de nye krav til kunstnere og designere. Kurset revurderer denne overgangsperiode, der baner vejen for forbrugersamfundet.

Sted: (5096) Øregaard Museum, Ørehøj Allé 2, 2900 Hellerup (5180) Skovhuset, Ballerupvej 60, Værløse
Pris: (5096) 1.195 kr. (rabatpris 1.095 kr.) (5180) 1.056 kr. (rabatpris 956 kr.)

Lysets by: Paris omkring 1900

Hold 5097: 10 onsdage kl. 12.15-14 (05.02-09.04)

Hold 5181: 10 fredage kl. 12.15-14 (07.02-11.04)

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 nyrigt borgerskab. Paris bliver en moderne metropol og et kulturcenter for udviklingen af den nye kunst, mode og design. Byen med Orientekspresen, arkader, can-can, champagne, flaneurer og absintdrinkere. 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 forny billedsproget. Kurset, der er inspireret af nyere forskning inden for kunst og storbyen, er en beskrivelse af den fornyelse, der opstår i den tætbefolkede turbulens.

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

På vej mod renaissance: Kunsten i Firenze og Siena fra Giotto til Donatello

Hold 5098: 1 lør-søn kl. 10.15-16 (26.04-27.04)

Ved *mag.art. Nils Ohrt*

Al begyndelse er svær. Det er måske derfor, at den italienske renaissancekunst fra 1400-tallet og frem havde et tilløb hundrede år tidligere. I begyndelsen af 1300-tallet præsenterer florentineren Giotto og hans kollega Duccio fra Siena en ny virkelighedsnær kunst. Dens vægt på billedet som en rumlig scene bliver ikke mindst forfinet af Siena-kunstnerne Simone Martini og Lorenzetti brødrene. Med til fornyerne hørte også billedhuggerne, først og fremmest familien Pisano. Og det er netop i skulpturen, det næste skridt i retning i realistisk retning – med et stænk klassicisme – bliver taget i starten af det nye århundrede ved Donatello og hans samtidige. En ny tid med et nyt samfund og nye idealer krævede en ny kunst. Og det fik den med en række uforlignelige mesterværker – fra Giottos billedserie

i Arena-Kapel til statuerne i Or San Michele ved Donatello og co.
Sted: Søndre Campus
Pris: 616 kr.

Luther satire – visuel propaganda og satire i den tyske reformation

Hold 5099: 4 tirsdage kl. 10.15-12 (11.03-01.04)

Ved *mag.art. Pernille Schelthauer Jacobsen*

Luthers success som reformator skyldes i høj grad anvendelsen af den visuelle propaganda som medie for ham og hans følges holdninger. Luthers overbevisning om, at selv bønder og fattigfolk skulle kunne forstå biblen på egen hånd, manifesterede sig til det bevidste brug af det grafiske blad i formidlingen af den nye tro. De nye religiøse ideer blev gjort tilgængelige for hele det tyske folk, næsten så snart de blev udtænkt og udviklede sig derigennem til en folkelig bevægelse. Dette kursus vil gennemgå udviklingen af denne visuelle satire og propaganda og de forskellige undergenrer i en historisk kontekst. Den visuelle propaganda og satires form og funktion undersøges i den tyske reformation.

1. Introduktion til visuel satire
2. Populær kultur, karnivallet og det groteske

3. Reformatorisk visuel satire og propaganda
4. Omvisning på Storm P. Museet i udstillingen om religiøs satire i Europa 1500-1900

Sted: Søndre Campus
Pris: 397 kr.

International modernisme – fra postimpressionisme til konstruktivismen

Hold 5101: 10 mandage kl. 14.15-16 (03.02-07.04)

Ved cand.phil. Pia Høy

Modernismen i billedkunsten tager for alvor sin begyndelse i postimpressionismen med malere som Cézanne, Gauguin og Van Gogh. Disse tre pionerer øver afgørende indflydelse på de efterfølgende stilretninger – bl.a. ekspressionismen og kubismen. Kunstnerne vender sig på forskellig vis væk fra naturalismen, men fælles for flere af dem er, at indholdet nu primært nedlægges i arbejdet med formen.

På kurset vil vi indledningsvis beskæftige os med Cézanne, Van Gogh og Gauguin. Derfra bevæger vi os hurtigt videre til den franske fauvisme og den tyske ekspressionisme. Dernæst videre til kubismen, der blev opfundet af Picasso og Braque – og herfra videre til den ideologisk betændte italienske futurisme.

Efterfølgende vil vi i kronologisk rækkefølge se på suprematismen, dadaismen, surrealismen og konstruktivismen. De to sidstnævnte stilretninger dominerer i perioden mellem de to verdenskrige. Filmklip indgår.

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

Tysk kunst – fra die Brücke til Gerhard Richter

Hold 5102: 10 mandage kl. 10-11.45 (03.02-07.04)

Ved cand.phil. Pia Høy

På kurset vil vi slå ned på tysk kunst i 1900-tallet. Den har stået lidt i skyggen i forhold til fransk kunst, men er lige så interessant. Vi vil til en start 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 virker 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 vi vil beskæftige os med er Baselitz, Beuys, Hans Hartung, Rebecca Horn, Jörg Immendorf, Anselm Kiefer, Gerhard Richter og Wols. Filmklip indgår.

Sted: Nivaagaards Malerisamling, Gammel Strandvej 2, 2990 Nivå
Pris: 1.007 kr. (rabatpris 907 kr.)

Dansk kunst 1890-1950

Hold 5103: 10 tirsdage kl. 14-15.45 (04.02-08.04)

Ved cand.phil. Pia Høy

Dansk kunst 1890 til 1955 er dansk kunst i den modernistiske periode. Kunsten tilbagelægger stort set samme udvikling som i udlandet, idet kunstnerne modtager inspiration fra især fransk og tysk kunst. Som i udlandet eksperimenteres der med stilretninger som ekspressionisme, kubisme og surrealisme, men de danske kunstnere kopierer dog ikke forbillederne ukritisk.

Indledningsvist kaster vi et blik på historiske, politiske og kulturelle begivenheder i Danmark i perioden, og vi studerer Hammershøi og Willumsen. Derfra bevæger vi os imod kunstnere som Jerichau og Tegner, og imod Giersing, Rude, Weie, Lundstrøm og Franciska Clausen. Derpå bruger vi tid på Storm Petersen, der er blevet kaldt "Danmarks eneste dadaist", mens fx Freddie repræsenterer surrealismen. Efterfølgende vil vi beskæftige os med kunstnere som Richard Mortensen og Bjerke Petersen, der tilhører udstillingsfællesskabet Linien i 1930'erne.

Det fører os til bl.a. Ib Geertsen og Albert Mertz, der tilhører Linien II. Kurset rundes af med et blik på dansk Cobra. Filmklip indgår.

Sted: Nivaagaards Malerisamling, Gammel Strandvej 2, 2990 Nivå
Pris: 1.007 kr. (rabatpris 907 kr.)

Ungdomsoprøret i kunsten

Hold 5104: 10 tirsdage kl. 10.15-12 (04.02-08.04)

Ved cand.phil. Pia Høy

1960'erne og 70'erne er ungdomsoprørets periode, og også inden for kunsten vendes der op og ned på traditionen. Tiden er præget af et opgør med modernismens favorisering af form og farve, men den ideologiske fane holdes fortsat hævet. Den abstrakte ekspressionisme og Cobra erstattes af nye bevægelser eller stilretninger som Fluxus, happening, minimalisme, land art, popkunst og konceptkunst. Det er ikke længere primært maleriet, der definerer kunsten, men snarere skulpturen og nyere medier som foto og video. Mange af stilarterne opstår i New York, som efter 2. Verdenskrig er kunstens centrum. På kurset vil vi beskæftige os med både danske, europæiske og amerikanske kunstnere, bl.a. Carl Andre, Hein Heinsen, Nancy Holt, Joseph Kosuth, Sol LeWitt, Richard Long, Walter De Maria, Yoko Ono og Andy Warhol. Filmklip indgår.

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

De figurative: Fra Harald Slott-Møller til Thomas Kluge

Hold 5105: 10 torsdage kl. 16.15-18 (06.02-10.04)

Ved cand.phil. Pia Høy
Gæst: Thomas Kluge

Det 20. århundredes kunst er præget af radikale eksperimenter. I første del af århundredet foregik de især inden for maleriets ramme, hvor forskellige abstrakte stiludtryk så dagens lys. Men en række kunstnere holdt fast i den figurative tradition. Det førte nogle af dem på decideret kollisi-

onskurs med modernismen, mens andre blot blev ført ud på et sidespor. På kurset vil vi studere en række kunstnere, der ofte forbigås, fordi de er svære at passe ind. Indledningsvist ser vi på værker af symbolister som Ejnar Nielsen, Agnes og Harald Slott-Møller, Tegner og Willumsen. Vi vil også beskæftige os med kunstnere som Wilhelm Freddie, Storm Petersen, Hans Scherfig og Gerda Wegener. Sidstnævnte knytter an til art deco'en. Senere i det 20. århundrede og frem til i dag holder en række kunstnere fortsat fast ved figurationen, fx Thomas Kluge, Niels Strøbek og Trampedach. Mest omdiskuteret er nok maleren Thomas Kluge, som deltager i kurset som gæstelærer.

Sted: Sorø Kunstmuseum, Storgade 9, 4180 Sorø
Pris: 1.103 kr. (rabatpris 1.003 kr.)

Friedensreich Hundertwasser, Den lille vej 1991 © 2013 Namtá AG Glarus, Switzerland

FORELÆSNINGSRÆKKER

Hundertwasser – en kunstner med en mission

Hold 1036: 4 onsdage kl. 16.15-18 (05.03-26.03)

Ved mag.art., museumsinspektør Andrea Rygg Karberg, professor Martin Zerlang, ph.d. Peter Andreas Sattrup og mag.art. Charlotte Linvald

”Jeg vil gerne vise, hvor nemt det i grunden er at have paradiset på jorden.”

Sådan formulerede den østrigske maler, arkitekt og økoaktivist Friedensreich Hundertwasser sin mission. Han ønskede at genforene mennesket og

naturen. Med værker, manifeste og aktioner kæmpede han for skønhed, frihed og fantasi. Strålende farver, asymmetri, bølgende linjer og spiraler kendetegner hans frodige, organiske univers, og hans tanker om økologi er fortsat højaktuelle.

Første forelæsning afholdes på ARKEN Museum for Moderne Kunst, hvor museets store Hundertwasser-udstilling kan opleves før eller efter forelæsningen. De tre efterfølgende forelæsninger finder sted på Folkeuniversitetet. Fire specialister giver en grundig indføring i Hundertwassers særegne kunst og liv, hans inspirationskilder og betydning, hans særlige indsats som arkitekt – og til slut en status på den bæredygtige arkitektur i dag.

1. Introduktion til Hundertwasser og ARKENs store udstilling (ARK)
2. Hundertwasser i kunsthistorien (CLI)
3. Hundertwassers arkitektur i et kulturhistorisk lys (MZE)
4. Bæredygtig arkitektur i dag (PAS)

Sted: ARKEN, Skovvej 100, 2635 Ishøj (05.03) og City Campus (12.03-26.03)
Pris: 523 kr.

Musikkens indtog i malerkunsten i begyndelsen af det 20. århundrede

Hold 1037: 5 onsdage kl. 17.15-19 (05.02-05.03)

Ved cand.mag. Christine Marstrand

Det første abstrakte maleri blev skabt, da Wassily Kandinsky i 1911 overværede en koncert med Arnold Schönbergs musik. Den frigørelse fra tonaliteten, han hørte i musikken, ville han overføre til maleriet i form af frigørelse af farver og former. Paul Klee ville skabe et 'polyfont maleri', Robert Delaunay og František Kupka male 'fugaer'. M.K.Čiurlionis var både maler og komponist, og han malede store flersatsede "Sonater". Kubisterne, futuristerne, alle beskæftigede de sig med musikkens indflydelse, farven som klang, rytmen i billedet, tidsdimensionen, orkestrering af rum. Musik i rum/maleri i tid – et paradoks?

1. Wassily Kandinsky
2. Paul Klee
3. Robert Delaunay og František Kupka
4. Mikalojus Konstantinas Čiurlionis
5. Kubister, Futurister, De Stijl, Dada

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

Sonderinger i fotografiet II

Hold 1038: 5 mandage kl. 19.15-21 (10.03-07.04)

Ved mag.art. Kristine Kern, cand.mag. Kirstine Schiess Højmose, cand.mag. Line Madsbøll Drejer, mag.art. Birgitte Thorsen Vilslev

Som en selvstændig fortsættelse af efterårets forelæsningsrække *Sonderinger i fotografiet* byder Fotografisk Center igen på en serie spændende forelæsninger om samtidsfotografi og de meget forskellige optikker, man kan se fotografi igennem. Denne gang kigger vi nærmere på forskellige motiviske kategorier inden for fotografi, og kommer således omkring dokumentar-, arkitektur-, iscenesat- og landskabsfotografi. Her kommer vi til at se på billeder af Henrik Saxgren, Bernd og Hilla Becker, Cindy Sherman, Jen Davis, Elina Brotheus samt Nicolai Howalt og Trine Søndergaard. Til slut går vi i dybden med en enkelt fotograf og et af hans projekter, nemlig den danske Magnumfotograf Jacob Aue Sobol og hans gennembrudsværk *Sabine*.

1. Dokumentarisk fotografi mellem billedkunst og pressefoto (KK)
2. Nøgtermt fotografi (New Objectivity og New Topographics) – fra Bernd & Hilla Becher til Andreas Gursky og Win Wenders (KSH)
3. Selviscenesættelser i samtidsfotografi set med feministiske briller – fra Cindy Sherman til Jen Davis (BTV)
4. Landskab som motiv i fotografiet – nostalgi eller fornyelse? (KK)
5. Fotograf Jacob Aue Sobol og hans fotografiske repræsentationer af Grønland (LMD)

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

ASGER JORN 100 ÅR

Hold 1039: 12 torsdage kl. 14.15-16 (20.03-19.06)

Ved Dorthe Aagesen, museumsinspektør, kurator for Jorn-udstillingen, Statens Museum for Kunst; Henrik Holm, museumsinspektør, Statens Museum for Kunst; Stine Høholt, chefkurator, Arken; Flemming Kaul, museumsinspektør, Nationalmuseet; Karen Friis Herbsleb, kurator, Museum Jorn; Troels Andersen, tidl. leder af Museum Jorn; Mikkel Bolt, lektor i Kunsthistorie og Moderne Kultur, Københavns Universitet; Jens Tang Kristensen, ph.d., Københavns Universitet; Helle Brøns, ph.d., Statens Museum for Kunst; Birgitte Anderberg, ph.d., Statens Museum for Kunst; Trine Ross, kunstanmelder på Politiken. Tilrettelægger: Henrik Holm, museumsinspektør, Statens Museum for kunst

Asger Jorn ville være fyldt 100 år den 3. marts 2014. Han døde 1. maj 1973 og var på det tidspunkt en af de mest ansete danske billedkunstnere, i hvert fald i udlandet. Efter kunstnerens død fulgte Danmark efterhånden med, så Jorns museum i Silkeborg kunne åbne i 1982.

Jorns anerkendelse skyldes i høj grad, at han var medskaber af flere betydningsfulde kunstnergrupperinger i første halvdel af 1900-tallet, som gruppen omkring tidskriftet *Helhesten*, der udkom under 2. Verdenskrig, CoBrA-gruppen, der holdt sammen i få år, men som skabte en legende og spontan malestil, der stadig lever i kunstverdenen og Internationale Situationister, som spillede en væsentlig rolle i oprøret i Paris i 1968.

Desuden gik ingen kunstform eller tænkning, som Jorn kastede sig over, ram forbi, uden at blive væsentligt forandret eller omformuleret. Efter Jorn havde været der, var hverken abstrakt kunst, surrealismen, trommesalsmaleriet, grafikken, oliemaleriet, det politiske, feminismen eller filosofien den samme.

I foredragsrækken går vi igennem Jorns værk med udgangspunkt i de mange udstillinger, der fejrer ham. Vi ser på den nyeste forskning i Jorn, hans kunst og filosofi, og vi dykker ned i emner, som kan belyse hans betydning i samtiden, og som kan sætte hans værk i kritisk relation til vores tid.

Sted: På Statens Museum for Kunst, Sølvgade 48-50, 1307 København K. Biografen i kælderetagen

Pris: 1.325 kr. (rabatpris 1.275 kr.)

20. marts: Introduktion til Jorn v. Dorthe Aagesen, museumsinspektør, SMK, kurator for museets Jorn-udstilling.

27. marts/3. april: Omvisning i udstillingen på Statens Museum for Kunst

10. april: Henrik Holm, museumsinspektør, SMK: Jorn, cobra og revolutionen.

24. april: Stine Høholt, chefkurator, Arken: "Smil til verden, og den vil grine ad dig": Om Asger Jorn, masken og det karnevaleske.

1. maj: Flemming Kaul, museumsinspektør, Nationalmuseet: Forhistorisk kunst – er det kunst?

8. maj: Karen Friis Herbsleb, kurator, Museum Jorn: Jorn og de andre: Picasso, Ensor, Kandinsky.

15. maj: Henrik Holm, museumsinspektør, SMK: Jorns "Skandinavisk Institut for Sammenlignende Vandalisme".

22. maj: Troels Andersen, tidl. leder af Museum Jorn: Jorn som forfatter.

29. maj: Mikkel Bolt, lektor i kunsthistorie og Moderne Kultur, Københavns Universitet: Jorn og Situationismen.

5. juni: Jens Tang Kristensen, ph.d. Københavns Universitet: Jorn og 1950'ernes kunstscene.

12. juni: Helle Brøns, ph.d. og Birgitte Anderberg, ph.d., begge SMK: Jorn, feminismen og kunsten i 1960'erne og 70'erne.

19. juni: Trine Ross, Kunstanmelder på Politiken: Avisernes kritik af Jorn-udstillingerne i 2014.

SOMMERKURSER

Kunsten i naturen – naturen i kunsten

Hold 5066: man-fre kl. 10.15-14.45 (16.06-20.06)

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 fri rum, man kan trække sig tilbage til, for at genfinde sig selv som menneske. I denne naturrevolution spiller den schweiziske-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, i Europa, men særligt herhjemme. Vi vil tage rundt på museer, i parker og komme ind at se udsmykninger, der ellers ikke er tilgængelige. Der vil indgå museumsbesøg i kurset, evt. entréudgifter afholdes af kursisterne.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Jødiske billeder. Om kunst og kunstopfattelse i jødedommen

Hold 5069: man-fre kl. 10.15-14.45 (09.06-13.06)

Ved mag.art, ph.d. Cybele Bonakouvi

Igennem århundreder har man haft den opfattelse, at jøder ikke har beskæftiget sig med billedkunst. Judaica – jødiske rituelle genstande – har naturligvis været kendt, men jødisk kunst er først blevet anerkendt som begreb i 1900-tallet. Det skyldes både arkæologiens landvindinger, især afdækningen af antikke synagoger i Israel, og opblomstringen af den moderne kunst i Israel/Palæstina. Hvad er jødisk kunst? Og hvordan udvikler denne kunst sig igennem tiden? Vi vil

se på den antik-jødiske kunst, både synagogekunsten og manuskriptkunsten, judaica og den 'moderne' jødiske kunst i 1800-1900-tallet og frem til i dag. Hele den spændende periode op til staten Israels oprettelse vil vi afdække med besøg i bl.a. Bezalel-skolen i Jerusalem og den smukke Bauhausarkitektur i den pulserende metropol Tel Aviv. Vi sætter også spot på den aktuelle kunst, der spejler spændingerne i området. Hvad er det for motivkredse, der optager kunstnerne? Hvorledes afspejler spørgsmålet om identitet sig i kunsten? Endelig inddrager vi kabbalahaen, mystikken i jødedommen, som blev introduceret i Europa i 800-tallet og vandt stor indflydelse her, især under renæssancen.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Mesterværker på Københavns museer: Fem museumsbesøg

Hold 5071: man-fre kl. 11-12.30 (02.06-06.06)

Ved ph.d., mag.art. Erik Brodersen

Københavns og Nordsjællands museer og slotte rummer en overflod af kunst. Vi markerer forskellen mellem dem, hvor nogle oprindeligt er kongelige slotte, andre opført af privatmæcener og atter andre offentligt tænkt fra begyndelsen. Vi betragter samlingernes resulterende forskellighed og studerer billedkunstens udvikling fra renæssance til moderne tid. Vi besøger følgende museer:

1. Frederiksborg Slot i Hillerød (opr. kgl. jagtslot, nu nationalhistorisk museum.)
2. Rosenborg Slot (opr. Christian 4.s villa, nu kgl. kronologisk samling)
4. Fransk salonskulptur, impressionisme og symbolisme på Ny Carlsberg Glyptotek (brygger Jacobsens gave til København, tegnet af Wilhelm Dahlerup o.a.)
3. Ældre udenlandsk kunst på Statens Museum for Kunst (bl.a. inspireret af Napoleon 3.s Louvre i Paris)
5. Statens Museum for Kunst: Rumps franske samling med Matisse, Picasso o.a. samt dansk impressionisme, symbolisme, kubisme og surrealisme.

Sted: Museumsbesøg. Mødested første gang: Billetsalget Frederiksborg Slot
Pris: 440 kr.

Nye øjne:

Violent van Gogh og Paul Gauguin

Hold 5095: man-fre kl. 10.15-14.45 (02.06-06.06)

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

Det mest markante traditionsbrud i den moderne kunsts fødsel indtræffer i slutningen af 1800-tallet. De to egensindige individualister van Gogh og Gauguin sætter med deres malerier forskellige nye grænser for billedkunsten, som det omgivende samfund er længe om at acceptere, men nu forunderligt er det mest grundlæggende og kostbare. Det brud med hele den europæiske tradition, der udspiller sig med Frankrig som centrum op gennem slutningen af 1800-tallet, forskyder maleriet bort fra at repræsentere verden og iscenesætte de basale tekster: Biblen og de klassiske mytologier. Til gengæld giver billedet mulighed for at tænke ud fra sig selv og forstå meningerne mere individuelt. Billederne selv giver nye indblik i verden og skitserer en ny form for liv og etik. Kurset fordyber sig i denne skabelsesproces både i forhold til maleteknik, erkendelse og de sociale forandringer, der præger denne periode.

Der bliver lejlighed til at se malerierne, da Ordrupgaard viser en udstilling med deres værker.

Sted: Skovhuset ved Sønderød, Ballerupvej 60, Værløse
Pris: 1.056 kr.

International og dansk samtidskunst

Hold 5100: man-fre kl. 10-15-14.45
(23.06-27.06)

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 og Tal R. Filmklip indgår.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

LITTERATUR OG SPROG

LITTERATURVIDENSKAB

Studieleder: Dramaturg, cand.phil. Birgitte Hesselaa

Litterær analyse: Novellen

Hold 4043: 10 tirsdage kl. 10.15-12
(04.02-22.04 (ikke 11.03))

Hold 4044: 10 tirsdage kl. 17.15-19
(04.02-22.04 (ikke 11.03))

Ved dramaturg, cand.phil. Birgitte Hesselaa

Målet med dette kursus er at fordybe sig i "kunsten at læse". Hvordan spiller form og indhold sammen i en lit-

terær 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 give en større litteraturhistorisk sammenhæng? 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, hvorfor og hvordan den forandres. Hovedvægten ligger på den danske novelle, men store udenlandske novelleforfattere er også repræsenteret. Vi læser tekster af bl.a. H.C. Branner, Johannes V. Jensen, Raymond Carver, Henrik Pontoppidan, Herman Bang, Ernest Hemingway, Jan Sonnergaard og Helle Helle.

En tekstsamling sælges på holdet.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Europas Litteratur: Antikken

Hold 4045: 10 torsdage kl. 12.15-14
(06.02-10.04)

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

Den antikke græsk-romerske litteratur er roden til hele vestens litteraturhistorie. Ud over det er den også, sammen med Bibelen, arnestedet for mange af vores kulturs helt centrale begreber såsom: familie, moral, kærlighed, demokrati og videnskab. På dette grundkursus skal vi læse nogle af de tekster, som indgår i vores kulturs kanon: Det homeriske epos *Odysseen*, Sofokles' græske tragedie *Antigone* og Platons *Symposion*, verdens første roman om kærlighed. Desuden læser vi mindre tekster af Sapho, Vergil, Catul, Horats og især Ovid. Fokus vil ligge på det begreb om mennesket og menneskets rettigheder, som langsomt stiger op af de antikke tekster og deres skildringer af konfrontationer mellem individ og samfund. Gennem bl.a. litteraturens og filosofiens påvirkninger flyttes hovedvægten fra slægtsmenneske til jeg-menneske, fra en klan- og kongekultur styret af ære og guder til en kultur og et bysamfund, der mere og

mere vægter individ og samvittighed på bekostning af tradition og familie.

Deltagernes bedes låne eller købe: Sofokles *Antigone*, Homers *Odysseen* og Platons *Symposion*.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

Dansk litteratur 2. 1835-1870: fra H.C. Andersen til Georg Brandes

Hold: 4046: 10 tirsdage kl. 14.15-16
(04.02-08.04)

Ved ekstern lektor, mag.art. Kim Byvald, Københavns Universitet

Den romantiske skole, som i dansk litteratur fik sit gennembrud i 1803, udvikler sig i perioden fra 1835-1870, da modsætningsforholdet mellem de idealistiske og materialistiske strømninger i bevægelsen bliver skærpet. Således bliver forholdet mellem ide og virkelighed hyppigt tematiseret i forbindelse med en stigende interesse for dannelsen af det enkelte individ. Tilspidsningen foregår dels på baggrund af nye litterære eksperimenter, som især bliver udfoldet i prosaen, hvor en helt ny romanform ser dages lys, og dels på baggrund af en frembrydende politisk offentlighed, der formelt institutionaliseres med junigrundloven i 1849.

Vi skal i dette kursus forfølge udviklingen fra H.C. Andersens debut som eventyrdigter i 1835 til det moderne gennembrud i 1870. I kurset skal vi bl.a. se nærmere på dannelsesromanen, som den bliver præsenteret af Thomasine Gyllembourg, Goldschmidt og H. E. Schack. Vi skal også læse tekster af Grundtvig, Kierkegaard, Aarestrup og Mathilde Fibiger.

Sted: Nørre Campus

Pris: 880 kr. (rabatpris: 780 kr.)

Dansk litteratur 4. 1900-1940: fra Johs. V. Jensen til Martin A. Hansen

Hold 4047: 10 fredage kl. 14.15-16
(07.02-11.04)

Ved *cand.mag.* Rikke Dahl

Perioden fra århundredeskiftet til udbruddet af 2. Verdenskrig er præget af kampen mellem store politiske ideologier (nazisme, kommunisme), en kamp som også er mærkbar i den danske litteratur, ikke mindst i 30'erne, hvor bl.a. Kjeld Abell og Poul Henningsen kæmper for nye demokratiske tiltag, mens Kaj Munk har et mere ambivalent forhold til demokratiet.

Kunstneriske retninger som vitalisme, futurisme og ekspressionisme forsøger ad helt forskellige veje at bringe ny kraft ind i kunsten. Johs. V. Jensen hylder fremskridtet, mens andre, som fx Jacob Paludan, er mere påpasselige. Samtidig bliver psykoanalyse og eksistentialismen en væsentlig inspiration, ikke mindst for H.C. Branner og Martin A. Hansen.

Vi vil gennemgå tekster af bl.a. Johs. V. Jensen, Tom Kristensen, Jacob Paludan, Aksel Sandemose, Thit Jensen og H.C. Branner, og se på de tidligste værker af Karen Blixen og Martin A. Hansen. Der vil blive perspektiveret til kunst og politik fra den omkringliggende verden.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris: 780 kr.)

EMNEKURSER

Paul Auster – det (post)moderne spejl af det senmoderne USA

Hold 5106: 10 torsdage kl. 14.15-16
(06.02-10.04)

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

Med sine skelsættende og originale værker står Paul Auster i dag som en af USAs store stemmer i dagens litteratur. Hans New Yorker-trilogi fra midten af 1980'erne er blevet kaldt et postmoderne hovedværk, en roman, der på én gang vender tilbage til fiktionens oprindelige rødder og

samtidig leger med moderne genrer som krimi og storbyroman. Med de store romaner *Tilfældets musik*, *Moon Palace* og især med generationsromanen *Leviathan* bliver det tydeligt, at Auster fokuserer mere og mere på sit hjemlands kulturelle og politiske situation ved slutningen af 1900-tallet. Romanerne tematiserer stadig mere den skarpe kontrast mellem den intellektuelle, urbane østkystkultur på den ene side og den republikanske højrefløj og bibelbæltet på den anden. Selv betragtede Paul Auster sig længe som en globalt orienteret intellektuel forfatter – mere end som specifikt jødisk-amerikansk. Men denne holdning synes at være foranderlig. Og måske bør Auster i dag, med sit stærke samtidsskildrende og nationale engagement snarere placeres sammen med jødisk-amerikanske forfattere som Saul Bellow og Philip Roth.

Deltagernes bedes låne eller købe: Paul Auster: *New York-trilogien*, *Tilfældets musik*. *Moon Palace*, *Leviathan* og *Brooklyn Dårskab*.

Sted: Frederiksberg Campus

Pris: 880 kr. (rabatpris 780 kr.)

Dansk litteratur: det nye og skæve

Hold 5107: 10 mandage kl. 19.15-21
(10.02-28.04)

Ved *cand.mag.* Christel Sunesen

Hvert år udkommer der flere og flere skæve og eksperimenterende danske romaner, noveller, digtsamlinger og ukategoriserbare størrelser. På dette kursus læser vi de mest mærkelige

og fascinerende af slagsen, som er udkommet i 2013. Underværks vil vi forsøge at hitte hoved og hale i, hvad der er på færde i den nye danske litteratur, og vi vil læse, analysere og diskutere værker som:

- Glenn Christian: *HYDRA!*
- Adam Drewes: *Radio*
- Niels Frank: *Nellies bog*
- Birgitte Krogsbøll: *Dyr med næb ordnet efter antal vinger*
- Ursula Andkjær Olsen og Julie Andkjær Olsen: *Jeg pynter mig* (app)
- Morten Søndergaard: *Ordapoteket* (fysisk kasse)
- Plus 1-2 mere, som vi beslutter i fællesskab

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Det lille liv – den store fortælling

Hold 5108: 10 fredage kl. 14.15-16
(07.02-11.04)

Ved *cand.mag.* Connie Bork

I kurset stiller vi skarpt på overgangen mellem det lille liv – og den store fortælling: Nicole Krauss' *Det store hus*, Siri Hustvedts *En amerikaners lidelser*, Paul Austers *Opfindelsen af ensomhed*, Siri Hustvedts essay *Hinsides* (optrykt i *En bøn for eros*) og den tyske forfatter Florian Illies' 1913 – *århundredets sommer*. Værkerne blander i større eller mindre grad fiktion med biografi, selvbiografi og dokumentar. Fiktion med biografiske elementer kan flere ting i forhold til moderne identitet: stille skarpt på et splittet, fragmenteret levevilkår, men også animere til fordybelse. Det lille menneskeliv i forhold til massesamfundet bliver iscenesat. Illies' roman 1913 – *århundredets sommer* foregår lige før 1. Verdenskrig og fortæller om en række kendte personer (bl.a. Thomas Mann, Franz Kafka, Albert Einstein), som siden fik indflydelse på mange. Illies siger om sin bog, at den beskriver en "fragmentering, denne ved siden af hinanden eller samtidighed, som vi oplever. Det er på den følelse af overbebyrdelse og tusindvis af informationer, vi får i løbet af en enkelt dag og de mest forskellige ting, at jeg har skrevet bogen."

Kursisterne bedes købe/låne de fem værker. Nicole Krauss' *Det store hus* læses til første gang.

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

På rejse i troperne – om billedsprog i lyrik og prosa

Hold 5109: 10 mandage kl. 17.15-19 (10.02-28.04)

Ved cand.phil. Jan Aage Rasmussen

I stilistikken og retorikken betegnes billedsprog troper. Målet med dette kursus er at undersøge troperne i lyrik og prosa med særlig vægt på metaforen. At der er en afgrundsdyb forskel mellem den Jesus, der aftegnes i salmen *En Rose så jeg skyde* og den Jesus, der aftegnes i salmen *I Kvæld blev der banket på Helvedes Port*, hvor Jesus er "en Kæmpe fra Jord", er åbenlyst og det er lige så åbenlyst, at det skyldes metaforiseringerne: At bruge metaforen "en rose" om Jesus skaber en særlig sart, feminin Jesuskikkelse, da det jo almindeligvis er om kvinder, vi bruger blomsterbetegnelser. Man kunne for sjov forestille sig, med hvilken blomst man ville betegne en oksehudsbeklædt og voldsberedt HA'er. Litteraturhistorisk vil metaforen blive undersøgt som den barokke, den romantiske og den modernistiske metafor og forfatterskaber som Aarestrups, J.P. Jacobsens, Sophus Clausens, Inger Christensen o.a. vil blive læst, analyseret og diskuteret.

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

Forførere og forførte

Hold 5110: 7 onsdage kl. 10.15-12 (20.02-03.04)

Ved cand.mag. Johan Rosdahl

"Det er mig slet ikke om at gjøre i udvortes Forstand at besidde Pigen, men kunstnerisk at nyde hende", siger Kierkegaards forfører Johannes i 'Forførerens Dagbog' (1843). Det er selve forførelsesprocessen, der er vigtig for ham, ligesom det er det for Don Juan – ikke mindst i Mozarts version – som Kierkegaard var så fascineret af. Den lille roman (eller novelle) hører til Kierkegaards mest interessante tekster og den har sat sig markante spor i litteraturen. Karen Blixens *Ehrengard* (1963) er således en slags svar til Kierkegaards forfører og Jan Kjærstads romanserie om Jonas Wergeland lægger ud med bindet *Forføreren* – men her handler det om "noget nær en Don Juan-negation", som det hedder. "Det var kvinderne, der kom, eller som blev draget til ham (...) Man kunne godt sige, at det var kvinderne, der tog Jonas". Med udgangspunkt i en gennemgang af 'Forførerens Dagbog' vil kurset belyse forførelsen i de nævnte værker, men også inddrage andre tekster, Mozarts opera *Don Giovanni* og Kasper Holtens film *Juan*.

Deltagernes bedes låne eller købe: Søren Kierkegaard: *Forførerens Dagbog*, Det lille Forlag, 2007.

Sted: Søndre Campus
Pris: 616 kr.

Henrik Pontoppidan – mere end Lykke-Per

Hold 5111: 10 onsdage kl. 12.15-14 (05.02-09.04)

Ved cand.mag. Johan Rosdahl

Henrik Pontoppidan er ikke bare den Nobelprisbelønnede forfatter til den kanoniserede klassiker *Lykke-Per*. Hans lange liv som forfatter byder på en mængde noveller, der undertiden tager form af det han selv kaldte "små romaner" og en lille håndfuld af disse tekster er jo kendt læsebogsstof – tænk for eksempel på *Ørneflugt*. Men tilbage ligger en samling af ligeså interessante tekster,

der fortjener opmærksomhed. Og det er et udvalg af disse tekster kurset vil behandle. Desuden vil vi udvide billedet af Pontoppidan som skribent ved at se på hans rolle som journalist, anmelder og brevscriber og kombinere det med biografiske oplysninger, der kan kaste lys over forfatterskabets udvikling. Målet er et nuanceret forfatterportræt af Henrik Pontoppidan, som kan bidrage til en dybere forståelse af forfatteren og de værker, vi synes vi kender så godt.

Deltagernes bedes låne eller købe: H. Pontoppidan: *Borgmester Hoeck og Hustru* i: *Smaa Romaner* 1905-1927, bd. 1, Gyldendal, 2011 eller i: Johan Rosdahl: *Undervejs til Pontoppidan*, Dansk Lærereforening, 2002

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

Karen Blixen: de 'ukendte' fortællinger

Hold 5112: 5 tirsdage kl. 17.15-19 (04.02-04.03)

Ved cand.mag. Jørgen Stormgaard

Da Karen Blixen døde, efterlod hun sig en række fortællinger, som enten aldrig havde været trykt eller ikke havde fået den store opmærksomhed. Vi ved ikke særlig meget om, hvad hun selv syntes om dem. Så meget desto mere interessant er det at afdække, om disse fortællinger kredser om temaer, som er centrale i resten af forfatterskabet. På dette kursus skal vi læse *Spøgelseshestene*, *Den fede mand*, *Den stolte dame*, *Bjørnen og kysset* og *Gensyn*. Af disse blev kun den første udgivet i Karen Blixens levetid, og flere af dem fandtes ved hendes død kun i en engelsk version. Fortællingerne er dog klare og stilistisk sikre og følger nye facetter til billedet af forfatteren Karen Blixen, der også som ældre blev ved med at udvikle sin teknik. Første gang gennemgås *Spøgelseshestene*.

Deltagernes bedes låne eller købe: Karen Blixen: *Karneval og andre fortællinger* (Gyldendal, 1996).

Sted: Søndre Campus
Pris: 440 kr.

Nietzsche i moderne dansk litteratur

Hold 5113: 10 tirsdage kl. 12.15-14 (04.02-08.04)

Ved mag.art. Kim Byvald

Georg Brandes skrev i august 1889 en afhandling om den tyske filosof Friedrich Nietzsche med titlen *Aristokratisk Radikalisme*. Afhandlingen blev publiceret i månedsskriftet *Tilskueren*, og den fungerede som et forsøg på at blæse nyt liv i det moderne gennembruds litteratur, der stadig tumlede rundt med ideerne fra det forrige årti. Siden dengang har Nietzsches tanker om kunst og eksistens således været en central kilde til inspiration for mange forfattere i den moderne danske litteratur, og vi skal i dette kursus foretage fem punktnedslag, hvor vi undersøger, hvordan Nietzsches tanker er blevet anvendt i de forskellige værkers ideologi og æstetik. Vi lægger ud med at læse Johannes V. Jensens debutroman *Danskere* (1896). Herefter tager vi fat på Henrik Pontoppidans *Lykke-Per* (1898-1904). Vi fortsætter med *Hærværk* (1930) af Tom Kristensen og et par udvalgte fortællinger af Karen Blixen. Endelig afslutter vi kurset med at læse Peter Seebergs *Bipersonerne* 1956.

Sted: Nørre Campus

Pris: 880 kr. (rabatpris 780 kr.)

De islandske sagaer - håndskrifter og livsbilleder

Hold 5114: 10 tirsdage kl. 14.15-16 (11.02-23.04)

Ved cand.mag. Lars Tonnesen

Islændingesagaerne udgør et enestående stykke verdenslitteratur fra den nordiske middelalder. De handler om udvandring, opdagelsesrejser, kampe om jord, om magt, ære, jalousi, krænkelser og uafvendelige spådomme. Vi vil læse en række af de kendteste, bl.a. Gisles og Njals sagaer, men også nogle mindre kendte. Vi vil belyse sagaernes særlige fortællekunst, deres evne til at berette også mellem linjerne og til at tegne sammensatte karakterer og tragiske livsbilleder. De vil blive sat ind i den bredere historiske og kul-

turelle sammenhæng inden for det islandske middelaldersamfund. Og vi vil følge fortællingernes forunderlige tusindårige overleveringshistorie fra mundtlig fortællekultur, over nedskrivninger og afskrivninger til senere tiders tilegnelser og oversættelser. Senest den store skandinaviske nyoversættelse, der forventes udgivet i foråret 2014. Der vil indgå et besøg på Den Arnamagnæanske Samling, hvor vi vil kunne se håndskrifter og høre om nutidens oversættelser.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Den kulturradikale Georg Brandes 1870-2014

Hold 5115: 7 tirsdage kl. 19.15-21 (18.02-01.04)

Ved professor mag.art. Olav Harsløf

Georg Brandes (1842-1927) fik afgørende betydning for Danmark, Europa og verden langt ud over sin levetid. Sporene af et langt skribent- og debattørliv fra begyndelsen af 1870'erne til slutningen af 1920'erne fører op gennem 30'erne og 40'ernes modstand mod totalitære statsdannelser og rækker videre til grundtankerne i FN's og EU's fredsdogmer.

Bag Georg Brandes' kendte slogans 'at sætte problemer under debat' og 'kvindernes emancipation' lå et stort oplysningsprojekt. Brandes' udgangspunkt var lige dele Voltaire og Holberg, og hvad enten han involverede sig i sædelighedsfejde, litteratur, nationalisme, demokrati eller krig og fred, blev hans kritik drevet af rationalitet og oplysning.

Georg Brandes gik således aldrig af mode, og som inspirator for efterfølgende kulturradikale kritikere, kunstnere og politikere har han vist

sig at være ligeså moderne i 2014 som i 1914, hvor han udsendte sine store analyser af den 1. Verdenskrig.

Kursusrækken vil beskrive og diskutere Georg Brandes' mere end 100-årige oplysningsprojekt.

Sted: Søndre Campus

Pris: 616 kr.

Amerikansk litteraturhistorie læst gennem novellen

Hold 5116: 10 fredage kl. 12.15-14 (07.02-11.04)

Ved cand.mag. Rikke Dahl Jensen

Den amerikanske litteraturhistorie vidner i høj grad om etableringen af en national identitet. I 1800-tallet lovspriser Emerson og Whitman den nye nation og dens uendelighed af muligheder, mens man hos deres samtidige, Hawthorne og Melville, finder en skepsis, som videreudvikles af yngre stemmer i 1900-tallet. På dette kursus skal vi læse noveller af forfattere som Fitzgerald, Faulkner, Hemingway, Flannery O'Connor, John Updike, Philip Roth, og Raymond Carver, og se på, hvordan de hver især, og på meget forskellige måder, karakteriserer deres land. Kurset har to mål: Dels at give kursisterne et billede af udviklingen i den amerikanske litteraturhistorie og dels at træne nærlæsningsens teknik ved at se nærmere på historieopbygning, fortællestruktur, figurer og symboler. Novellerne findes i dansk oversættelse og vil blive trykt i et compendium.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Den moderne amerikanske roman

Hold 5117: 10 torsdage kl. 12.15-14 (13.02-24.04)

Ved cand.mag. Rikke Dahl Jensen

I kølvandet af 50'erne og 60'ernes heftige modernisering og store politiske omvæltninger, bliver den amerikanske prosa for alvor eksperimenterende. Groft skitseret tegner der sig to tilsyneladende modsatrettede bevægelser: Den realistiske roman, som med arven fra John Updike

forsøger at beskrive et på mange måder dobbeltmoralisk og problematisk samfund og den antirealistiske (også kaldet postmoderne), der med Thomas Pynchon og Don DeLillo som de mest kendte insisterer på, at virkeligheden er en fiktion, der ikke lader sig portrættere på normal vis.

I løbet af 90'erne og de efterfølgende år blødes de skarpe linier op, og en række nye forfattere sætter ord på ikke blot samtiden, men også hele deres lands historie.

For at give et solidt indblik i udviklingen, skal vi dels se nærmere på de ovenstående, men også på bl.a. Ralph Ellison, Shirley Jackson, Richard Powers, Richard Russo, Marilynne Robinson og Elizabeth Strout.

Sted: Nørre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Mikhail Sjisjkin

Hold 5118: 3 torsdage kl. 17.15-19 (27.03-10.04)

Ved ph.d. Tine Roesen, Københavns Universitet

Kurset introducerer til den russiske forfatter Mikhail Sjisjkin (f. 1961), som er udkommet på dansk med *Venus-hår* (2005, da. 2012) og *Brevbogen* (2010, da. 2013). Efter en indledende introduktion til forfatterskabet samt den relevante litteraturhistoriske baggrund og samtidslitterære kontekst, bliver de to romaner efter tur underkastet en intensiv gennemgang med respekt for forfatterens poetik og værkernes ledemotiver. Kombinationen af det særligt russiske og den generelle, først og fremmest europæiske, kulturhistorie er typisk for Sjisjkins romaner og vil derfor også blive afspejlet i kursets tilgang. Forfatterens udtalte ambition om at skrive verdenslitteratur snarere end indforstået russisk litteratur giver yderligere anledning til at se på den russiske romans historie og roman-genren som sådan. Kurset lægger op til aktiv deltagelse, og det anbefales, at man har læst værkerne ved kursets begyndelse.

Sted: City Campus

Pris: 264 kr.

TEKSTLÆSNING PÅ FREMMEDSPROG

Engelsk tekstlæsning: Three Novels by Iris Murdoch

Hold 5119: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved lektor, cand.mag. Dorrit Einersen, Københavns Universitet

Under the Net (1954), *A Severed Head* (1961) and *The Black Prince* (1973).

The three novels are experimental and mix realism and symbolism and philosophy in surprising and challenging ways. They are mainly comical in tone but have serious and existential implications.

In *Under the Net* a drifter and would-be writer finds himself whirled into shifting absurd situations but finally finds a purpose in his life. In *A Severed Head* a number of characters' changing relationships and entanglements form an intricate plot. In *The Black Prince* a sophisticated narrative technique lends depth to a study in love and a murder mystery.

All three novels may form the basis of fruitful discussions.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Fransk tekstlæsning: L'Africain et Il a jamais tué personne, mon papa: Deux romans autobiographiques écrits par Jean-Marie le Clézio (Prix Nobel) et Jean-Louis Fournier

Hold 5120: 10 onsdage kl. 17.15-19 (05.02-30.04 (ikke 19/2 og 5/3)), (26.02 kl. 18.15-20)

Ved cand.mag. Jeannet Ulrikkeholm

Il a jamais tué personne, mon papa. Jean-Louis Fournier. Récit Poche 2000

C'est l'histoire d'un papa spécial, racontée par son fils d'une manière

simple et naïve. Le papa est médecin dans une ville de province où il soigne des gens qui ne le payent pas mais lui offrent toujours à boire. Le papa finit ses journées fatigué et saoul, plus porté sur la bouteille que sur l'ordonnance. Il menace de tuer la mère et fait des scènes insupportables où il "se suicide". Il n'est pas méchant, seulement un peu fou quand il a beaucoup bu. C'est en écrivant son histoire que le fils réussit à pardonner et à se réconcilier avec son père et les plus faibles de la société.

L'Africain, Le Clézio. Folio 2005.

Le roman autobiographique qu'on attendait depuis longtemps. L'écrivain a attendu d'avoir 64 ans pour retrouver son père lointain et le regarder en face. Le père est médecin et travaille au Nigeria. Dans le livre, *Le Clézio* (prix Nobel) nous donne une description émouvante de son enfance et de l'Afrique où tout est excessif, le soleil, la végétation, la pluie et les insectes.

Le cours est en français et les étudiants doivent discuter les textes en français. On participe selon ses capacités et son désir. Les étudiants doivent acheter les deux romans.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Italiensk tekstlæsning: Antonio Tabucchi: «Sostiene Pereira»

Hold 5121: 10 torsdage kl. 10.15-12 (06.02-10.04)

Ved cand. mag. ph.d. Giulia Longo

Scritto sotto forma di un lungo verbale, il capolavoro di Tabucchi – grande autore italiano recentemente scomparso – si svolge nell'afosa Lisbona salazarista, in cui riviste, idee ed opinioni sono tutte tenute sotto rigido controllo dagli organi di censura. Pereira, direttore della rubrica letteraria "Lisboa", stanco uomo comune rassegnato e abitudinario, si imbatte però in un giovanotto di origini italiane tenace oppositore del regime. Il lettore si troverà continuamente nella condizione di schierarsi dall'una o dall'altra parte: obbedire e vivere tranquillamente come Pereira o ribellarsi e vivere clandestinamente

come il giovane Monteiro Rossi. Ad impersonare Pereira nella versione cinematografica del romanzo sarà, nel 1995, Marcello Mastroianni. Il corso si propone di leggere il testo secondo il ritmo stesso di Pereira: lentamente, ma dall'interno, perché venga fuori il coraggio di sostenere il proprio io.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Tysk tekstlæsning: Deutsche Klassiker von Goethe bis Clemens Meyer

Hold 5122: 10 torsdage kl. 17.15-19
(06.02-24.04 (ikke 06.03))

Ved *ph.d.* Hanne Roswall Laursen

In diesem deutschsprachigen Kurs werden wir uns gemeinsam mit einer kleinen Auswahl von deutschen Prosa-Klassikern auseinandersetzen. Im Mittelpunkt steht die Frage nach der Beziehung zwischen Hauptfigur und Umwelt. Wir werden sehen, wie die Literatur in jeder Epoche die existenziellen Grundfragen nach Glück, Bestimmung, Tod, dem Sinn menschlicher Sehnsucht und der Ambivalenz menschlichen Handelns neu zur Diskussion stellt. Zwischendurch werden wir auch für textnahe Analysen von Stil und Form der Erzählungen Zeit finden. Auf dem Programm stehen fünf Werke: Goethe: *Die Leiden des jungen Werthers* (1774), E.T.A. Hoffmann: *Der goldne Topf* (1814), Fontane: *Effi Briest* (1895), Günter Grass: *Katz und Maus* (1961), Clemens Meyer: *Als wir träumten* (2006).

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGER

Den udvidede virkelighed: Om Haruki Murakamis forfatterskab

Hold 1040: 5 tirsdage kl. 17.15-19
(11.03-08.04)

Ved *cand.mag.* Connie Bork

Siden 1996 har den japanske forfatter Murakami udsendt en række bøger på dansk, bl.a. *Kafka på stranden* (2007). Murakamis dragende histo-

rier blander det virkelige med det uvirkelige, det gådefulde med det hverdagsagtige, det globale med det japanske. Vigtige vestlige fortællinger fletter sig ind og ud af hans fiktion: Ødipus-myten skifter geografi og havner i Tokyo. Klassisk græsk drama blander sig med mobiltelefoner og moderne skærmvirkelighed. En kafkask fortvivelse findes side om side med hårdkogt thrillerdialog og åbenhjertig samtale. Murakami blander på overraskende vis finkulturelle og populærkulturelle referencer med hinanden. Referencer hentet fra såvel litteratur som musik. Også tidlig japansk religion spiller en rolle i hans fiktion, sammen med moderne drømmeliv. Murakami citerer den irske forfatter Yeats: "In dreams begin the responsibilities". En drøm kan være vital og altændrende i forhold til andre mennesker. Drømme kan gå fra sjæl til sjæl – de er ikke uskyldige. De tilhører bevidsthedslivet – og rummer en vilje.

I forelæsningsrækken vil vi se på, hvordan Murakamis enkle sprogtone fører ind i en flerdimensionel virkelighed. Og hvilke perspektiver, det fører til hans forfatterskab.

1. Intro til Murakamis forfatterskab og *Kafka på stranden*
2. *Kafka på stranden*
3. To noveller: *Frø redder Tokyo* og *Ufo i Kushiro* – begge fra novellsamlingen: *Efter skælvet*
4. *Norwegian Wood*
5. *1Q84*. Bind 1 (s. 13-226)

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

Når livet brænder på – store fortællinger om døden

Hold 1041: 5 mandage kl. 14.15-16
(28.04-26.05)

Ved *mag.art.* Frantz Leander Hansen

Forelæsningsrækken beskæftiger sig med forskellige måder, hvorpå litteraturen beskriver de øjeblikke, hvor livets barske realiteter åbenbarer sig for mennesket og forandrer alt. Det er især døden og de store eksistentielle spørgsmål, der rejser sig i denne forbindelse, som er temaet. Behovet

for at forstå sit liv og meningen med tilværelsen bliver meget nærværende, hvor kærligheden ofte spiller en særlig rolle i dødens dal. Vi skal ligeledes se døden brugt som en metafor for overgange fra én epoke til en anden, ikke blot individuelt, men også samfundsmæssigt og historisk. Og vi skal se konfrontationen med dødsriget som indgangen til en helt ny forståelse og udfoldelse af livet på jorden. Forelæsningerne behandler fem store fortællinger, som i omfang er meget overkommelige.

1. Thomas Mann: *Døden i Venedig* (1912)
2. James Joyce: "De døde" fra *Dublinfolk* (1914)
3. Virginia Woolf: *Til fyret* (1927)
4. Albert Camus: *Den fremmede* (1942)
5. Ernest Hemingway: *Den gamle mand og havet* (1952)

Sted: Frederiksberg Campus

Pris: 500 kr. (rabatpris 450 kr.)

N.F.S. Grundtvigs kosmologi

Hold 1042: 5 onsdage kl. 19.15-21
(05.02-05.03)

Ved *ph.d.* Uffe Jonas

I Danmark er Grundtvig en folkelig institution, først og fremmest pga. salmerne og højskolerne. Men hans tanker rækker langt videre. Hans filosofi dækker stort set alle livets områder, og den har dybe rødder i den klassiske og kristne visdomstænkning. Han var visdomstænkner, videnskabsmand, kristen humanist, profet, mytolog, kosmolog og kosmopolit længe før han blev engageret i de folkelige og politiske projekter, som kom til at bære hans navn. Derfor bør Grundtvigs livsværk opfattes i et langt mere universelt perspektiv, end den grundtvigske tradition normalt lægger op til.

I løbet af foredragserækken vil vi gå på opdagelse i de forskellige aspekter af Grundtvigs fantastiske univers. Forelæsningsrækken tager udgangspunkt i Uffe Jonas' kommende bog: *Solen ved Midnat – om N.F.S. Grundtvigs Kosmologi*.

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

RETORIK

Studieleder: Ph.d.-stipendiat,
cand.mag. Mette Bengtsson

GRUNDKURSER

Mundtlig retorik

Hold 4048: 10 onsdage kl. 17.15-19
(19.02-07.05)

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 kommer vi til at arbejde med den retoriske teori bag at vinde tilhørernes tillid og den hensigtsmæssige formidling, der inddarbejder 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, medierne og kulturlivet. Målet med undervisningen er, at kursisterne får en god fornemmelse for, hvilken tale der virker i den specifikke talersituation og hvorfor. Tekster udleveres på holdet.

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

Skriftlig retorik

Hold 4049: 10 mandage kl. 17.15-19
(10.02-28.04)

Ved BA Marianne Eilenberger

Hvad er en god tekst og hvordan skaber man den? Hvilke kvaliteter skal den have og hvorfor? Retorikken betragter skrivning som et håndværk med metoder og redskaber, alle kan lære. Vi vil bruge retoriske begreber til at skabe den bedst mulige tekst. Vi vil også se på, hvordan afsender, modtager, budskab og genre påvirker teksten, og hvordan vi bedst får vores budskab ud til vores modtagere. Vi vil beskæftige os med argumentation, tekstens mundtlighed og sproglige og stilistiske virkemidler. Hvordan producerer man en overbevisende tekst med et levende sprog? Vi undersøger også, hvordan man kan forbedre en tekst ved hjælp af den respons, man får, og hvordan man overvinder skriveblokeringer.

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

EMNEKURSER

Politisk debat

Hold 5123: 7 fredage kl. 10.15-12
(21.02-04.04)

Ved cand.mag. Marcus Lantz

Lær at forstå det sprog, der giver gennemslagskraft i samfundsdebatten. Demokrati er mere end at sætte sit kryds hvert fjerde år. Demokrati er at blande sig og deltage i samfundet. Derfor er retorikken af afgørende betydning. Kurset beskæftiger sig med de retoriske aspekter af teorier om demokrati og medborgerskab, om offentlighed og politisk debat. Om Martin Luther Kings drøm, om John F. Kennedys Berlin, om Poul Schlüters gulvtæppe, om Allinges folkemøde, om de sociale mediers arabiske forår og meget mere. Teoretisk vil kurset grave dybt i 2.500 års retorikhistorie; blandt andre skal vi lære Aristoteles, Cicero og Quintilian bedre at kende, men også beskæftige os med nyere teoretikere som Jürgen Habermas og John Rawls.

Konkret skærper kurset dit blik for politiske debattørers finesser og unoder og giver dig en teoretisk ballast, som styrker din mulighed for på et kritisk grundlag at vurdere den politiske debat i dagens Danmark.

Sted: City Campus
Pris: 616 kr.

Retorik og ledelse

Hold 5124: 5 torsdage kl. 17.15-19
(06.02-06.03)

Ved cand.mag. Marianne Olsen

Ledelse handler om at sætte kursen, at kommunikere visionen og få folk med. Det handler om at motivere medarbejdere, forhandle, løse konflikter osv. Retorikken er derfor central i enhver leders arbejde, uanset om de er bevidste om det eller ej.

Over fem kursugange vil vi arbejde med den grundlæggende retoriske teori i forhold til danske erhvervslederes kommunikation. Vi fokuserer på lederens troværdighed og kommunikative handlemuligheder i forskellige situationer. Hver gang vil vi se på et eller flere eksempler, hvor vi vil analysere situationen og lederens kommunikation samt diskutere effekten og eventuelle alternativer. Vi ser først og fremmest på kommunikationen mellem leder og medarbejdere, men der vil også indgå eksempler på interviews i medierne, som i mange tilfælde også har til formål at påvirke medarbejderne.

Sted: Søndre Campus
Pris: 440 kr.

FORELÆSNINGER

Ordets magt – retorisk tænkning der holder

Hold 1043: 5 mandage kl. 17.15-19
(03.02-03.03)

Ved professor Christian Kock,
Københavns Universitet

I denne forelæsningsrække præsenteres retorisk teori gennem tiden, fra dens opståen i det græske demokrati til omkring år 1900. Retorik forstås

bredt, det vil sige som kommunikation, der er tilrettelagt for at virke på andre mennesker. I den retoriske tænkning gennem tiden ligger utallige impulser, som kan inspirere moderne mennesker, der arbejder med kommunikation. Store tænkere som Gorgias, Isokrates, Aristoteles, Cicero, Quintilian, Hermogenes, Agricola, Vico og mange flere skal betragtes som en ressource for moderne praksis og teori inden for kommunikation.

Forelæsningerne kommer ud i hjørnerne og forsimples ikke stoffet til nogle enkle læresætninger. Alligevel vil forelæsningerne være tilgængelige for folk uden forhåndsviden til emnet, og der vil blive inddraget mange moderne henvisninger og konkrete eksempler.

Forelæsningerne tager udgangspunkt i Christian Kocks bog *Ordets magt – retorisk tænkning der holder* (2012).

1. Den republikanske oldtid
2. Kejsertiden
3. Renæssancen: retorikkens genfødsel
4. Døde retorikken i oplysningstiden?
5. 1800-tallet: romantik og retorik

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

Fiktionalitet fra Karl Ove Knausgård over Frank Hvam til Barack Obama

Hold 1044: 5 torsdage kl. 17.15-19 (13.02-13.03)

Ved professor Henrik Skov Nielsen, Aarhus Universitet; postdoc Louise Brix Jacobsen, Aarhus Universitet; lektor Stefan Kjerkegaard, Aarhus Universitet; adjunkt Carsten Stage, Aarhus Universitet; adjunkt Rikke Andersen Kraglund, Aarhus Universitet

Hvad har tv-serier som DRs drama *Borgen* og Casper Christensen og Frank Hvams *Klovn* tilfælles med værker som Karl Ove Knausgård *Min kamp* og Knud Romers *Den som blinker er bange for døden*? Og hvilke lighedstræk finder man mellem romaner og tv-serier som disse, præsident Obama og en Facebook-update?

Disse spørgsmål vil forelæsningsrækken besvare ved at introducere begrebet fiktionalitet. Fiktionalitet

kan i stigende grad ses som en egen- skab, der ikke bare findes i fiktion som eksempelvis spillefilm, men som også viser sig og kan studeres i eksempelvis politiske taler, dokumentarprogrammer og Facebook-opdateringer. Hvor hovedparten af tidligere teorier om fiktion anskuer fiktion som noget, der er afgrænset af et bogbind og afsondret fra virkeligheden, vil denne forelæsningsrække vise, hvordan fiktionalitet også kan blive og bliver anvendt uden for traditionelle fiktioner.

1. Fiktionalisering som strategi i litteratur og politik (HSN)
2. Fiktionalitet i tv-serier (LBI)
3. Fiktionalisering som social og kropslig teknologi (CS)
4. Fiktionalitet og fiktionstvetydighed i Philip Roths *Operation Shylock* og *The Facts. A Novelist's Autobiography* (SK)
5. Fiktionalitet i Jan Kjærstads romantrilogi *Forførelsen, Erobreren og Opdagelsen* (RAK)

Forelæsningsrækken bygger på bogen *Fiktionalitet* (2013).

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

LOUISE BRIX JACOBSEN STEFAN KJERKEGAARD RIKKE ANDERSEN KRAGLUND
HENRIK SKOV NIELSEN CAMILLA MØHRING REESTORFF CARSTEN STAGE

FIKTIONALITET

Samfundslitteratur

SPROGVIDENSKAB GRUNDKURSER

Proptrækker m.m.

– sproget som multiværktøj

Hold 4050: 10 tirsdage kl. 12.15-14 (11.02-22.04)

Ved cand.mag. Tine B. Jensen

Det danske sprog er et multiværktøj! Og enhver dansktalende er den heldige ejer af dette fantastiske 'instrument'. Med sproget som værktøj kan vi få åbnet en flaske vin, fortælle naboen, at hans hund ikke skal lægge hømmer på ens græsplæne, få en tekst til at dufte af saltvand og tjære og komme til at afsløre, hvad vi egentlig synes om svigermor. Men vi kan også more, forarge, drille, lave fis og ballade, manipulere, tænke efter, være høflige og meget andet. Dette kursus handler om noget af alt det, vi kan og gør med sproget – mere eller mindre bevidst. Alt imens vi ser på, hvordan vi bruger multiværktøjet, skiller vi det ad i mindre dele for at undersøge, hvad det egentlig indeholder, hvad vi bruger de forskellige dele til og hvordan. Vi skal blandt andet se på ordforråd og ordvalg, ordklasser, sproglig stil og sprogets funktioner. Undervejs vil deltagerne på venskabelig vis få testet deres evner som handyman/-woman og deres evner til at svinge sprogværktøjet.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Sprogforandring og udtalesjusk

Hold 5125: 5 fredage kl. 12.15-14 (07.03-04.04)

Ved ph.d. Ruben Schachtenhaufen

Hvorfor ændrer sproget sig altid til det værre? Mange oplever at jo ældre man bliver, des dårligere bliver teenagere og unge menneskers sprog. Radioværter og skuespillere mumler, trækker ord sammen, snupper endelser af, og det bliver vanskeligere at forstå hvad der bliver sagt. Tidligere

hed det 'hvad behager', som blev til 'hva' behar', og nu blot 'hva'. Det ser ud til, at sproget kun bevæger sig i én retning, og det er mod afgrunden.

Sprogforskerne siger, at vi ikke skal være bekymrede, for sådan har det altid været, og det er en helt naturlig udvikling. Men det er en ringe trøst, når man selv mærker, at sproget bliver mere og mere uforståeligt. Og hvordan kan man lade være med at bekymre sig, for hvis vi bliver ved med at droppe ord og stavelser, så må vi da til sidst ende med det rene ingenting.

Tilsyneladende står vi med et paradoks: Ordene i ældre dansk var hverken flere eller længere, så selvom vi sjusker og mumler mere og mere, er der stadig lige så meget sprog at tage af, og sproget bliver ved med at være fuldt funktionsdygtigt. På kurset udforsker vi de sproglige udviklinger, der er i gang i moderne dansk. Vi afdækker de mekanismer, der gør, at sproget forfalder, og hvordan selvsamme mekanismer er med til at holde sproget levende og velfungerende.

Sted: Nørre Campus
Pris: 440 kr.

Hverdagens skønne sproglomster

Hold 5126: 10 torsdage kl. 12.15-14 (06.02-10.04)

Ved cand.mag. Tine. B. Jensen

Sjampingjong, en rund cirkel, den rundpulede hat, antik-rist og at holde nogen 10 meter fra skridtet. Vi møder dem mange steder: De gode eksem-

pler på, at nogen har haft en dårlig sprogdag. Her på kurset skal vi snuse til en række sproglomster, man jævnlige støder på. Vi skal nemlig se på de formuleringer og fejlagtige stavemåder, som har en vis underholdningsværdi, enten fordi de får en anden og utilsigtet betydning frem, eller fordi de gør forvirringen total. Vi skal blandt andet se på mærkelige forklaringer til forsikringsselskaber, stavfejl i reklamer, sammenblandinger af faste udtryk, uheldige orddelinger og 'skrællemænd'. I løbet af kurset kommer vi også ind på, hvordan ideen om rigtigt og forkert sprog opstår i sprogsamfundet, hvorfor og hvordan de fejlagtige udtryk og stavemåder dukker op, og hvorfor det kan være godt at have nogle sprogregler.

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

MUSIK, FILM OG TEATER

FILMVIDENSKAB

Studieleder: Cand.mag. Susanne Fabricius

GRUNDKURSER

Filmens historie og æstetik

Hold 4051: 10 onsdage kl. 17.15-19 (12.02-23.04)

Ved cand.phil. Annette Wernblad

Til trods for filmkunstens kompleksitet udviklede den sig ganske hurtigt. Den har fra starten haft stor indflydelse på de traditionelle kunstarter og har påvirket alle former for kommunikation, som er opstået senere. Kurset giver et fyldigt indblik i filmens historie fra dens gennembrud i 1895 til vore dages computer-generede filmvisioner. De vigtigste perioder i filmhistorien, som tysk ekspressionisme, russisk formalisme, fransk poetisk realisme, italiensk neorealisme, Hollywoods stjerne- og studiesystem, fransk nybølge, den moderne art-film, nyere indisk og kinesisk film, vil blive gennemgået med et blik på udviklingen i sam-

fundet og i de andre kunstarter. En lang række filmtekniske og -æstetiske begreber vil blive gennemgået, og der vil blive vist klip fra centrale værker af instruktører som Eisenstein, Lang, Welles, Hitchcock, De Sica, Bergman, Godard, Truffaut, og Scorsese.

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

Filmteori og -analyse

Hold 4052: 10 torsdage kl. 15.15-17 (06.02-10.04)

Ved cand.mag. Susanne Fabricius

Filmen sammensmelter en række kunstarter – billedkunst, fotografi, musik, teater, litteratur – samtidig med at den er en helt original kunstnerisk udtryksform med mange forgreninger. De tidlige filmteoretikere, som havde yderst forskellige baggrunde, tumlede med modsætninger i selve filmens væsen, forholdet mellem tid og rum, mellem fantasi og realisme; temaer, som også giver genlyd i senere filmteori. Mange aktive filmfolk som Eisenstein, Godard, Truffaut og Tarkovskij har selv bidraget til filmteoriene.

Kurset giver teoretisk og praktisk basisviden om de væsentligste faglige tilgange til filmstudiet: auteurteori, filmatiseringsteori, filmsociologi og -semiotik, feministisk og psykoanalytisk filmteori. En bred vifte af analysemodeller gennemgås, således at deltagerne selv bliver i stand til at arbejde med filmanalyse i praksis. Vi vil dybdeanalyser en eller flere film i fællesskab.

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

EMNEKURSER

Det spanske diktators film

Hold 5127: 5 torsdage kl. 17.15-19 (06.02-13.03) (ikke 13.02)

Ved cand.mag. Anne Højgaard Christiansen

Det spanske diktatur har sat sig dybe og vedvarende spor i samfundet. Film spillede en særdeles vigtig rolle i de mere end 40 år under Francos jern-

greb, faktisk i en grad, så adskillige film blev forbudt og forsøgt ødelagt. Den strenge censur fik instruktørerne til at udvikle et raffineret form- og symbolsprog, som præger nogle af de spændende film, der blev til i tiden under diktaturet, såvel som i årene efter. Vi vil gennemgå uddrag af nogle af de mest visuelt og politisk fængende film og instruktører fra perioden, herunder Carlos Saura, Victor Erice og Manuel Gutiérrez-Aragón, og sammen vil vi prøve at afdække, hvordan filmene på elegant vis formidler deres budskab og bidrager til, at det spanske folk i dag har et fælles vidnesbyrd om diktaturets undertrykkelse af kultur og mennesker.

Alle filmuddrag vises med undertekster.

Sted: Søndre Campus

Pris: 440 kr.

Paris på film

Hold 5128: 10 torsdage kl. 14.15-16 (06.02-10.04)

Hold 5129: 10 torsdage kl. 17.15-19 (06.02-10.04)

Ved cand.phil. Annette Wernblad

I hundredevis af år er kunstnere fra hele verden flokkedes til Paris for at søge inspiration fra de mange museer og fra selve byen og dens betagende lys. På dette kursus vil vi gennemgå en række film, som alle foregår i Paris. Vi vil tage udgangspunkt i selve byen og gennemgå symbolske aspekter ved de forskellige nabolag og monumenter i Paris – fx Montmartre, Rive Droite og

Latinerkvarteret; Eiffeltårnet, Louvre og Notre Dame – og se på deres betydning i forskellige film i perioden efter 1950. Desuden vil vi analysere, hvordan forskellige instruktører har brugt Paris i deres værker.

Vi vil gennemgå film af instruktører som Jacques Tati, Jean-Luc Godard, Francois Truffaut, Roman Polanski og Woody Allen. Blandt de film, vi vil analysere – dels i klip og dels i fuld længde – kan nævnes *Bande a part (Outsiderbanden)*, *Ung flugt (Les 400 coups)*, *Den fabelagtige Amélie fra Montmartre*, *Midnight in Paris* og *Parie je t'aime*.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Sean Connery: Den skotske kæmpe

Hold 5130: 1 lør-søn kl. 10.15-16 (05.04-06.04)

Ved cand.mag. Jan Mouritzen

Sean Connery (f. 1930) voksede op i meget ydmyge kår i Edinburgh, men var fast besluttet på at slå igennem som enten fodboldspiller eller skuespiller. Lykkeligvis – vil mange nok mene – valgte han den sidste profession og blev, efter en række små skurkeroller i bl.a. en Tarzan-film, verdens højst betalte filmstjerne i 1960'ernes Agent 007-film. Med sin rå, maskuline charme og karakteristiske dybe skotske stemme, blev Sean Connery synonym med James Bond i en sådan grad, at han stadig regnes for den bedste fortolker af superagenten. Men repertoiret spænder vidt og bredt hos Connery: Til hans største præstationer hører den sammenbidte fange i *Højen* (1964), eventyreren i *Manden der ville være konge* (1975), titelfiguren i *Robin Hood og Marian*, detektivmunken i *Rosens navn* (1986), arkæologen Indiana Jones' far i *Det sidste korstog* og den snu politimand i gangsterdramaet *De uovervindelige*. Sidstnævnte rolle indbragte fortjent Connery karrierens eneste Oscar.

På kurset skal vi se uddrag fra og diskutere Sean Connerys lange og glørværdige filmkarriere.

Sted: Frederiksberg Campus

Pris: 616 kr.

Sidney Lumet directs

Hold 5131: 10 tirsdage kl. 17.15-19 (11.02-22.04)

Ved cand.mag. Jan Mouritzen

Som instruktør står Sidney Lumet (f. 1924) bag en lang række amerikanske filmklassikere. Lige siden sin ekstraordinært gribende debut *12 vrede mænd* (1957) – om elleve nævninge, der er sikre på en mordanklaget teenagers skyld, og så deres sidste kollega, som argumenterer for det modsatte – har Lumet skildret enspændere i udsatte situationer med intelligens, indlevelse og engagement.

De facts-baserede newyorker-dramaer *Serpico* og *En skæv eftermiddag* (begge med Al Pacino) er karakteristiske for hans intense og pågående metode, men han har lavet store film i mange genrer og formater. Sidney Lumets film handler om moral, manipulation, begær, undertrykkelse, korruption.

Til hans hovedværker hører *Manden i slangeskind* (1960), dommedags-filmen *Fejl-sikker* (1964), fængsels-dramaet *Højen*, den profetiske satire over tv-mediets indflydelse, *Network* (1976) og *Dommen* (1982). Deltagerne kan med fordel læse bogen af Sidney Lumet: *Om at lave film* (1997).

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Antonionis intense og insisterende blik

Hold 5132: 1 lør-søn kl. 10.15-16 (26.04-27.04)

Ved cand.mag. Jørgen Blom

Michelangelo Antonioni er én af 1900-tallets mest unikke instruktører. Alain Robbe-Grillet har karakteriseret Antonionis gennembrudsfilm *De elskendes eventyr* fra 1960 ved at sige, at den handler om at "udtrykke alt det ukendte, man fornemmede i vores kontakt med verden". Antonionis film er smukke som en intens drøm, dybt sanselige og de udviser nysgerrighed om vores perception af verden. Og afsøger, hvordan filmmediet kan fortælle disse historier med størst mulig nøjagtighed. Udgangspunkt for kurset vil være Antonionis værker fra

første halvdel af 1960'erne. Ud over *De elskendes eventyr* er det værkerne *Natten* (1961), *Ukendte nætter* (1962) og *Den røde ørken* (1964). I disse værker er temaet livsfylde eller mangel på samme. Det italienske økonomiske mirakel skabte megen materiel velstand i det nordlige Italien ved indgangen til årtiet, men den mentale sundhed var ifølge Antonioni ikke fulgt med. Det fascinerende centrum i Antonionis udforskning af det moderne menneske er hans dobbelte blik. Han ser på vores færd i verden, vores rastløshed og utilpashed, men også vores tillid og fascination. En distinkt måde at pointere filmisk modernisme på.

Sted: Søndre Campus
Pris: 616 kr.

Terrence Malick - filmkunstens spirituelle billeddigter

Hold 5133: 1 lør-søn kl. 10.15-16 (01.03-02.03)

Ved cand.mag. Peter Skovfoged Laursen

Terrence Malicks to første film, *Badlands* og *Himlen på jorden*, står som højdepunkter i 1970'ernes filmkunst. Hvad der umiddelbart ligner to klassiske genrefilm reformuleres i Malicks hænder til en undersøgelse af amerikansk mytologi og menneskelig ondskab iscenesat i en åndeløs smuk natur.

Efter disse to ubestridelige mester værker forsvandt Malick fra filmbranchen i tyve år, og da han vendte tilbage med *Den tynde røde linje* pressede han filmmediet i retning af ren billeddigtning. Hans senere film som fx guldpalmevinderen *The Tree of Life* har fortsat denne kompromisløse afsøgning af et nyt filmsprog, hvor sanselighed kobles med filosofi og spiritualitet.

Malick er notorisk berømt for aldrig at optræde offentligt eller udtale sig om sine film, og vi vil på kurset forsøge at komme ind bag hans nærmest mytologiske status. Med udgangspunkt i hans kunstneriske udvikling, inspirationskilder og arbejdsmetoder vil vi især diskutere de tidlige værker op imod de senere.

Sted: Søndre Campus
Pris: 616 kr.

Luis Buñuel - borgerskabets indiskrete rebel

Hold 5134: 10 tirsdage kl. 15.15-17 (11.02-22.04)

Ved cand.mag. Susanne Fabricius

Den spanskfødte Luis Buñuel (1900-83), hvis erindringer fra 1982 for nylig er blevet genudgivet, har udtalt: "Religiøs opdragelse og surrealisme har mærket mig for livet". Han var selv – sammen med Salvador Dalí – med *Den andalusiske hund* (1928) en af pionererne inden for surrealistisk film. Den surrealistiske tilgang benyttede han til et opgør med den katolske kirke, fascismen og spidsborgerskabet i en række af sine senere dybt originale, vittige og højt skattede film fra 1960'erne og 70'erne som *Viridiana*, produceret, men forbudt i Spanien, *Dagens skønhed*, *Mælkevejen*, *Tristana*, *Borgerskabets diskrete charme*, *Frihedens spøgelse* og *Begærets dunkle mål*, alle produceret i Frankrig. I sine yngre dage havde han efter Francos magtovertagelse slået sig ned i Mexico, hvor han blev statsborger i 1949 og boede resten af sit liv. Her indspillede han en række mindre kendte film i 1950'erne, deriblandt *Los Olvidados* og *El*. Vi vil studere klip fra og analysere alle de nævnte film.

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

MUSIKVIDENSKAB

Studieleder: Musikhistoriker Preben Albrechtsen

Se også hold 1023: Russisk klassisk musik og russisk kultur, religion og litteratur side 40 og hold 5033 Nationale strømninger i 1800-tallets og det tidlige 1900-tals musik side 38

GRUNDKURSER

Mere musikteori

Hold 4053: 10 mandage kl. 17.15-19 (17.02-05.05)

Ved cand.mag. Lone Bang Hemmeth

Musiklytning og praktisk musikudøvelse bliver sjovere, jo mere man ved om den bagvedliggende teori. På dette kursus vil vi arbejde indgående med dur-/mol-systemet, kvintcirklen, akkorder og rytmik. Vi arbejder både teoretisk og praktisk med musikken: Vi synger og analyserer sange fra vores store sangskat og lytter til og analyserer de kendte klassikere. Desuden vil vi komponere små rytmiske værker og mere os med at opføre dem for hinanden. Musikkens parametre: melodi, rytme og harmonik (både akkorder og becifring) vil blive gennemgået nøje og det interessante samspil mellem disse tre parametre vil herefter både berige musikoplevelsen og musikudøvelsen.

Det er en fordel, at man kender den aller mest basale musikteori, og som støttebog kan det anbefales at låne eller anskaffe Johannes Grønager: *Nøgle til musikken* fra Systeme. Tekstmateriale udleveres.

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

Jazzens grundformer

Hold 4054: 10 mandage kl. 19.15-21 (03.02-07.04)

Ved musiklærer DKDM Morten Kargaard

Kurset fokuserer på rytmisk musik i mange former med vægt på den teori og praksis, som anvendes i jazz. Siden starten af 1900-tallet har jaz-

zen banet sig vej ad mange snørklede stier og frem til i dag, hvor den bliver fuldt anerkendt på højde med det bedste fra den klassiske verden. Få et indblik i det teoretiske og praktiske grundlag, jazzen og den nyere rytmiske musik tager udgangspunkt i, og hvordan forskellige sammenhænge og stilarter er opstået. Oplev herigennem en sjovere og mere dybdegående forståelse af jazzens mange udtryksformer. Vi kommer til at gennemgå store mestre, som skabte nye udtryksformer inden for jazzen, heriblandt Miles Davis, Gil Evans, John Coltrane, Bill Evans. Vi kommer omkring de 'farvede' akkorders opbygning, de mest gængse harmoniforløb, så som blues, rhythm changes, standards og forsøger at afdække den komplekse rytmiske struktur som jazzen anvender. Der vil blive lyttet på mange niveauer med afsæt i jazzens melodier, og forløbet afsluttes med en koncert på et af de kendte jazzspillesteder.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Operaens historie fra 1600 til nutiden

Hold 4055: 10 tirsdage kl. 19.15-21 (04.02-08.04)

Ved cand.mag. Palle Andkjær Olsen

Kurset tager sit udgangspunkt i en række karakteristiske operaeleksempler fra 1600 til nu. Præsentationen af eksempler er lagt kronologisk til rette, således at der gives en indføring i operaens historie og udvikling fra den sene renæssance, over barok, klassik, romantik, impressionisme og ekspresionisme frem 1900-tallets modernisme.

De enkelte eksempler vil blive gennemgået med henblik på samspillet mellem musik, tekst og dramatisk indhold, og derudover vil deres relation til tidens stil, fremherskende idéer og socialhistoriske baggrund blive belyst. Endelig vil eftertidens reception af det historiske repertoire – ikke mindst nutidens, som vi møder i aktuelle forestillinger, dvd'er og cd-indspilninger – blive inddraget og diskuteret.

Da kurset er tilrettelagt således, at det tager sit udgangspunkt i en

række konkrete eksempler, som vi lytter til i fællesskab, henvender det sig både til den erfarne operaelsker og til den, der lige har opdaget operaen.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Richard Strauss (1864-1949) 150 år – 15 originale operaer

Hold 5137: 1 lør-søn kl. 10.15-16 (05.04-06.04)

Ved cand.mag. Bjørn Steding-Jessen

Opfattelsen af Strauss som den væsentligste operakomponist i 1900-tallet ændrer sig i disse år. Dels ved den aftagende kritik af hans forbliven i Tyskland i 1930'erne og -40'erne og dels ved en stigende anerkendelse af, hvad han kunne bidrage med inden for en gammelkendt musikæstetik forankret i senromantikken. Han turde og kunne med succes gå imod strømmen: I starten af 1900-tallet dog midlertidigt i retning af det atonale. Hans 15 operaer er indbyrdes meget forskellige og med udgangspunkt i de enkelte værker og nogle af Strauss' mange breve og andre ytringer skal vi her se på hans løsningsmodeller på gammelkendte operaproblemer og hans interessante overvejelser og udviklingsprocesser i forbindelse med denne store, 50-årige operaproduktion. Hans usædvanlige karriere og livsforløb i de mest dramatiske perioder i den nyere tyske historie vil sideløbende blive belyst.

Sted: Søndre Campus

Pris: 616 kr.

Don Giovanni på Operaen

Hold 5138: 1 lør-søn kl. 10.15-16 (05.04-06.04)

Ved cand.mag. Christian Brendholdt og cand.mag. Susanne Keiding

Mozarts mesterværk fra 1787 ses af mange som ikke blot den største af Mozarts operaer, men den største af alle operaer. *Don Giovanni/Don Juan* er på mange måder selve essensen af operagenren, hvor drama, poesi og sang smelter sammen til en syntese. Det Kongelige Teater præsenterer sidst på sæsonen en spændende nyopsætning af operaen med en perlerække af teatrets sangere og dirigenten Lars Ulrik Mortensen i spidsen for CoCo, Concerto Copenhagen.

Den evige forfører – helt og antihelt i en og samme person – og hans eskapader inspirerede Mozart til musik, der forener det bedste fra seriøs og komisk opera (opera seria og opera buffa) samt det bedste fra den italienske operatradition med den tyske symfoniske tradition.

På kurset vil vi gennemgå musik og handling i operaen med udgangspunkt i centrale scener. Gennemgangen vil blive ledsaget af en række eksempler fra forskellige iscenesættelser af operaen som baggrund for en debat om stærke og svage sider ved disse iscenesættelser og – ikke mindst – de forskellige tolkninger af titelfiguren.

Sted: Søndre Campus

Pris: 616 kr.

Den franske sangskat fra Serge Reggiani til vore dage

Hold 5139: 5 torsdage kl. 17.15-19 (27.02-27.03)

Ved cand.mag. Jørgen Stormgaard

I Frankrig er visekunst en populær tradition, som afspejler franskmændenes drømme og dramaer. Der lægges stor vægt på at fortælle historier, og igennem tiderne er personlige oplevelser således blevet folkeeje, og såvel nationale som internationale begivenheder har fået en plads i landets sangskat.

På dette kursus skal vi beskæftige os med en række sangere, der

tilhører forskellige generationer, men som alle har sat deres præg på fransk musikliv. Den ældste er Serge Reggiani (1922-2004), den yngste Anis (født 1977), og vi skal yderligere stifte bekendtskab med Catherine Lara, Raphaël, Patrick Fiori, Calogero og Christophe Maé. Ved at lytte til et udvalg af deres sange vil vi forsøge at indkredse de temaer, der stilles skarpt på, og andet materiale, såsom interview og tv-udsendelser, vil ligeledes blive inddraget.

Undervisningen foregår på dansk, men et vist kendskab til fransk vil være en fordel.

Sted: Søndre Campus

Pris: 440 kr.

10 klassikere du bør kende

Hold 5140: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved cand.mus. Kasper Rofelt

Dette kursus indeholder 10 klassikere, som er mesterværker inden for musiklitteraturen og som har vist sig særdeles slidstærke og populære blandt publikum. Vi koncentrerer os primært 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 efter kurssets afslutning.

- Ockeghem: Missa prolotionum
- J. S. Bach: Brandenburgkoncert nr. 2 i F-dur
- Mozart: Koncert for fløjte og harpe i C-dur
- Beethoven: Strygekvartet i a-mol, opus 132
- Liszt: Klaversonate i h-mol
- Bruckner: Symfoni nr. 4 i Es-dur, *Den romantiske*
- Mahler: Symfoni nr. 5
- Holst: Planeterne
- Poulenc: Orgelkoncert
- Bartok: Koncert for orkester

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Ind i klavermusikken: Fra barokken til wienerklassikken

Hold 5141: 10 onsdage kl. 19.15-21 (05.02-09.04)

Ved cand.mus. Kasper Rofelt

I løbet af dette kursus studerer vi værker for cembalo og klaver for at afdække den musikhistoriske udvikling inden for forskellige genrer, som inkluderer klaveret og for at finde ud af, hvordan komponisternes tilgang til instrumentet har været. Vi kommer til at studere og lytte til værker inden for både solomusik, kammermusik og klavermusik med orkester. Det drejer sig om værker af blandt andre J. S. Bach og udvalgte sønner, Händel, D. Scarlatti, Haydn, Mozart, Hummel, Beethoven og Schubert. Inkluderet i dette kursus er naturligvis "klaverets Gamle og Nye Testamente": *Das Wohltemperierte Klavier*, bind I og II af J. S. Bach og Beethovens klaversonater.

Kurset forudsætter ikke forhåndskendskab til hverken musikteori eller instrumenter.

Dette kursus er det første i en række uafhængige kurser, som sammen vil gennemgå klavermusik fra barokken og frem til nutiden.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Jazz: musikken der ændrede verden

Hold 5142: 1 lørdag kl. 10.15-14 (29.03)

Ved cand.mag. Kjeld Højlund Roesgaard og pianist, sanger, komponist og sangskriver Michael Sunding

Oplev en underholdende og seriøs gennemgang af jazzens første årtier i en kombination af kursus og koncert.

I starten af 1900-tallet opstod jazzmusikken, som tog verden med storm. 1920'erne blev ligefrem kaldt 'the jazzage', men den europæiske kulturelite var ikke udelte begejstret for den nye musik. Carl Nielsen talte om "disse dyrehavslude og denne dødningsagtige, skeletrængende, frække og påtrængende jazz-musik", og Stravinsky mente, at jazz var et modefænomen, som var dømt til at forsvinde igen. Jazzmusikken viste sig dog at være mere livskraftig.

Vi opsøger jazzens rødder som eksempelvis blues og ragtime og beskæftiger os med Louis Armstrong, Duke Ellington, Fats Waller og andre centrale skikkelser i den tidlige jazzmusik. Undervejs demonstrerer underviserne forskellige jazzteknikker og spiller egne fortolkninger af tidlige jazzklassikere. Der vil også være lydklip fra originalindspilninger og skriftligt materiale udleveres.

Sted: Metronom, Godthåbsvej 33, Frederiksberg

Pris: 200 kr.

Carl Nielsen

Hold 5143: 10 tirsdage kl. 19.15-21 (11.02-22.04)

Ved cand.mag. Knud Ketting

I 2015 skal den danske nationalkomponist Carl Nielsen fejres i anledning af hans 150-års dag. Såvel danske som udenlandske orkestre vil deltage i festlighederne, for takket være ikke mindst hans orkestrale hovedværker er han blevet et kendt og respekteret musiknavn fra USA i vest til Japan og Australien i øst.

Dette er din mulighed for at være mere end almindeligt forberedt på den storstilede Nielsen-fejring. Vi gennemgår indledningsvis hans lev-

nedslob og derefter i kronologisk rækkefølge hans orkestrale hovedværker, nemlig de seks symfonier og de tre instrumentalkoncerter for henholdsvis violin, fløjte og klarinet.

Der indgår fyldige lyd- og videoindslag i alle forelæsningserne, og det er ikke nødvendigt at kunne læse noder for at have udbytte af at deltage.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

De store korværker

Hold 5144: 10 mandage kl. 19.15-21 (03.02-07.04)

Ved cand.mag. Mikael Garnæs og cand.mag. Palle Andkjær Olsen

Musik og religion har til alle tider og i alle kulturer været forbundet med hinanden. I den vesterlandske kultur har dette ført til skabelsen af en række af store værker for kor, soli og orkester, der med betegnelser som messe, requiem, oratorium eller passion har været en væsentlig del af musikhistorien siden 1600-tallet. En række af genrerne har deres udspring i gudstjenesten, andre behandler bibelske fortællinger i oratorieform. Gennem tiderne har komponister fortolket de klassiske tekster i deres egen tids musikalske sprog, og opførelsesstederne har skiftet. I 1800- og 1900-tallet vandrer musikken således fra kirken over i koncertsalen. På dette kursus forfølger vi skiftende tiders tolkninger af de store spørgsmål om tro, liv og død, og vi skal vi høre og gennemgå musik fra en række af musikhistoriens største mesterværker, bl.a. Monteverdis *Mariavesper*, Bachs *Matthæuspassion*, Händels *Solomon*, Verdis *Requiem* og Brittenes *War Requiem*.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Et væld af kammermusik

Hold 5145: 10 onsdage kl. 17.15-19 (05.02-09.04)

Ved cand.mag. Mikael Garnæs og cand.mag., ph.d. Eva Maria Jensen

Musik fra kammeret eller i kammeret er et begreb, der – bredest anlagt – kan være alle former, lige fra sonater til værker for små og store ensembler. Altså både en klaversonate, en strygekvartet og en blæseroktet. Eller så mange andre ensembletyper, der netop i små eller halvstore enheder udfolder musikalske udtryk i mindre lokaliteter. I nutidig koncertsammenhæng er der dog ingen tvivl om, at både en cello-solist og en blæserkvintet kan høres i traditionelt store koncertsale.

På kurset vil vi gennemgå en lang række værker fra flere århundreder, især med fokus på epoke, komponist og værk. Og ud over de ofte spillede store komponistskikkelser (som fx Bach, Beethoven, Schubert, Brahms og Debussy) vil vi også præsentere de knap så kendte værker, der trods alt på mange måder rager op som musikhistoriske fyrtårne.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Wagners *Den flyvende Hollænder* i forbindelse med premieren på Det Kongelige Teater

Hold 5146: 1 lør-søn kl. 10.15-15 (18.01-19.01)

Ved cand.mag. Mikael Garnæs og cand.mag. Palle Andkjær Olsen

I forbindelse med Det Kongelige Teaters opførelse af Wagners *Den flyvende hollænder* i perioden 26. jan.-28. feb. 2014 tilbydes et introducerende kursus om operaen. Den blev uropført i Dresden i 1843, og er den første af Richard Wagners (1813-83) 'store' operaer. Teksten, som Wagner selv skrev på basis af bl.a. en novelle af Heinrich Heine, handler om en kaptajn, der er fordømt til at sejle rundt på havene i al evighed, hvis ikke han finder en kvinde, der er ham tro til døden. Han finder hende i den norske skipperdatter Senta, hvis be-

tingelsesløse kærlighed bringer ham forløsning. Dermed slås et tema an, der med forskellige variationer går igennem hele Wagners operaproduktion. Musikalsk er operaen en livfuld og meget slagkraftig blanding af tysk romantisk operastil i Carl Maria von Webers ånd og elementer, der peger frem mod den modne Wagner.

I dette weekendkursus vil vi gennemgå handling, musik og baggrund for operaen, og der vil blive spillet mange uddrag på cd og dvd.

Sted: Søndre Campus

Pris: 616 kr.

Fyraftensopera

Hold 5147: 5 torsdage kl. 17.15-19 (13.02-13.03)

Ved cand.mag. Susanne Keiding, cand.mag., ph.d. Eva Maria Jensen og cand.mag. Christian Brendholdt

Fyraftensopera introducerer operaforestillinger på Operaen/Det Kgl. Teater, som i forårssæsonen byder på en meget varieret buket fra operarepertoiret: To af de helt store operaklassikere, nemlig Wagners *Den flyvende hollænder* og Mozarts *Don Juan*, Gershwins opera *Porgy og Bess* fra 1935, den tvetydige dommedagsopera *Le Grand Macabre* af Ligeti, og sidst men ikke mindst de to populære italienske enaktere *Cavalleria Rusticana* og *Bajadser*. Vi sætter fokus på operaernes handling, komponisterne, iscenesættelsen, sangere og instruktører, og giver med talrige eksempler fra cd og dvd et kvalificeret overblik over forårets operaforestillinger.

Sted: Søndre Campus

Pris: 440 kr.

FRANZ SCHUBERT

Hold 5148: 5 mandage kl. 17.15-19 (03.03-31.03)

Ved *can.d.mag.* Valdemar Lønsted

Blandt de store komponister er Franz Schubert (1797-1828) måske den vanskeligste at fastholde. Man tror, man kender ham og hans musik, og alligevel er han meget andet og dybere, end hvad de fleste forestiller sig. Han levede kun i 31 år, men nåede at komponere næsten 1000 værker. I denne gigantiske musikbank ligger der fortsat mesterværk efter mesterværk og venter på at blive opdaget: lieder, flerstemmige sange, klavermusik for to eller fire hænder, kammermusik, teatermusik, kirkemusik og orkestermusik.

Schuberts levned var uløseligt forbundet med Wien, drømmebyen som allerede dengang var fyldt med fortryllende paradokser og symboler på fortidens storhed og med sin egen lokkende skønhedsoverflade, som tilslørede farer, elendighed og fordærv. Her levede Schubert på flere måder i den habsburgske politistat efter Wienerkongressen. I et kulturelt og socialt fællesskab med unge kunstnere og akademikere. Som en hemmelighedsfuld enspænder i sit skabende værksted. Og som en udbryder af den pæne Biedermeier-idyl med syfilis til følge, der efterhånden tog livet af ham samtidig med, at den kom til at generere udødelig musik.

Kurset forfølger og uddyber disse temaer, musikalske såvel som biografiske, med udgangspunkt i Valdemar Lønstedes store biografi: *Schubert* (2013).

Sted: Søndre Campus

Pris: 440 kr.

FORELÆSNINGER

Torsdagskoncerterne i DR Byens Koncertsal

Hold 1045: 10 tirsdage kl. 17.15-19 (18.02-29.04)

Ved musikhistoriker *Preben Albrechtsen* og *can.d.mag. Susanne Keiding*

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 værkene, selve musikken, vil naturligvis være i fokus.

Sted: Søndre Campus

Pris: 1.000 kr. (rabatpris: 950 kr.)

SOMMERKURSER

Barokopera

Hold 5135: man-fre kl. 10.15-14.45 (21.07-25.07)

Ved *can.d.mag. Bjørn Steding-Jessen*

Noget af det helt centrale for definitionen af den musikalske barokperiode er fremkomsten af opera o. år 1600. I de følgende ca. 150 år – barokperioden – skulle komponisterne leve op til stigende krav om store, udtryksfulde og spektakulære stykker, som kunne hensætte alle i fryd og benovelse. Kun de allerfineste og mest vellykkede operaer blev spillet i mere end én sæson. Og det er ikke mindst de værker og deres komponister, der er i centrum for kurset: komponisternes forudsætninger, operaernes opbygning, konventioner, udtryksmåder og opførelsespraksis dengang og nu. Hvor det dengang især var de

lange formbestemte arier, der var den musikalske hovedattraktion, har det nutidige publikum fået ørerne op for de såkaldte orkesterrecitativer, hvor det er handlingsindholdet, der bestemmer formen på musikken. De europæiske fyrste- og kongehuse spillede en overordentlig stor rolle for valget af operaernes handlinger for at repræsentations- og prestigeeffekten kunne blive så stor som mulig. Det kan i dag stadig ses og høres – og derfor er samtidshistorien også meget vigtig.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

Operettens overraskende 200-årige historie

Hold 5136: man-fre kl. 10.15-14.45 (04.08-08.08)

Ved *can.d.mag. Bjørn Steding-Jessen*

Ordet operette er oprindeligt bare et diminutiv af opera, dvs. en kort opera med en lille sanger- og orkesterbesætning. Sammen med den nyere betydning af ordet fra omkring midten af 1800-tallet med festlige kor, dans og stort orkester er operettens historie noget anderledes og væsentlig længere end de fleste tror. Det starter i 1730'erne med ægte barok humor, bl.a. i form af Telemanns morsomme intermezzi og Pergolesis små komiske operaer. Gluck, Mozart, Weber, Rossini og Donizetti er også repræsenteret foruden de senere meget kendte skabere af helaftenoperetter: Offenbach, J. Strauss, Lehár, Suppé, Kalman m.fl. Afgrænsningen til komisk opera kan være vanskelig og i kortere perioder har de to begreber næsten været sammenfaldne. På kurset bliver der bl.a. fokus på operettens opståen, definitioner, stil, afgrænsninger, virkemidler og geografiske repræsentationer. Pga. de mange karikaturer og musikalske og tekstlige citater i operetterne bliver samtidshistorien også et omdrejningspunkt.

Sted: Søndre Campus

Pris: 1.056 kr. (rabatpris 956 kr.)

TEATERVIDENSKAB

Studieleder: cand.phil. dramaturg Birgitte Hesselaa

EMNEKURSER

Moderne teater live

Hold 5149: 10 tirsdage kl. 14.15-16 (04.02-08.04)

Ved *can.d.mag. Birgitte Dam*

Tag en tur med ud på de levende scener og oplev moderne teater. Som tilskuer er udfordringen måske først og fremmest at turde slippe og åbne for sanserne. Ikke desto mindre stiger udbyttet med fortroligheden med det moderne teaters form og virkemidler. Første gang giver en introduktion, og herefter er kurset bygget op omkring fire konkrete forestillinger. Hver forestilling bliver introduceret, analyseret og perspektiveret. Vi fokuserer på typiske tendenser i samtidens teater med hensyn til tema, dramaturgi, scene og spil. Ved hjælp af internet og filmet teater inddrager vi andre værker, nyere teaterhistorie og visuelle medier. Deltagerne går selv i teateret og ser forestillingerne, som er:

1. *Don Quixote*. Betty Nansen. Instruktions: Katrine Wiedemann. Scenografi: Maja Ravn. Gennemgås 18/2
2. *Gruppe 8*. Det kongelige Teater. Af Line Knutzon. Instruktions: Emmet Feigenberg. Scenografi: Mia Stensgaard. Gennemgås 11/3
3. *Metamorfoser*. Frit efter Ovid. Det røde rum, Det kongelige Teater. Instruktions: Elisa Kragerup. Scenografi: Palle Steen Christensen. Gennemgås 25/3
4. *Fremtiden*. Nørrebro Teater, Frederiksbergscenen. Af Flyvende grise. Behandles 1/4

En materialesamling kan købes på holdet. Se også Birgitte Dam: *Teater live, nye tendenser 1990-2011*, Drama 2012.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGER

Tre premierer på Det Kongelige Teater

Hold 1046: 6 onsdage kl. 12.15-14 (5.02, 12.02, 5.03, 30.04, 12.03, 23.04)

Ved cand.phil. dramaturg Birgitte Hesselaa, instruktør Rune David Grue, skuespiller Søren Sætter-Lassen, dramatikere Astrid Øye. Tilrettelægger: Cand.phil. Birgitte Hesselaa

Tom Kristensens *Hærværk*, handler om længsel, desperation og hærværk i 30'ernes svimlende København, hvor den stadigt mere alkoholiserede journalist, Ole Jastrau, systematisk går i hundene i et forsøg på at finde ind til sit inderste jeg. Rune David Grue har både dramatiseret romanen og instrueret forestillingen og fortæller om arbejdsprocessen.

Instruktøren Staffan Valdemar Holm og scenografen Bente Lykke Møller samarbejder om Georg Büchners tragiske klassiker *Woyzeck*. Som i deres version af *Richard III* (2009), vil de mere groteske og komiske dimensioner komme i spil. Søren Sætter-Lassen spiller den store titelrolle og fortæller om arbejdsprocessen.

Sandmanden, E.T.A. Hoffmanns 200 år gamle fortælling, er en både ironisk og gruopvækkende psykologisk gyser, dramatiseret bl.a. i balletten *Coppelia* og i Offenbachs opera *Hoffmanns eventyr*. Nu opføres den i Det Røde Rum i en moderne dramatisering ved den unge dramatikere, Astrid Øye, som fortæller om sit arbejde, om de indre dæmoner og vores dragning mod det, som skræmmer os.

1. Tom Kristensens *Hærværk*. Teksten (BH)
2. Tom Kristensens *Hærværk*. Forestillingen (RDG og BH)
3. Georg Büchners *Woyzeck*. Teksten (BH)
4. Georg Büchners *Woyzeck*. Forestillingen (SSL og BH)
5. E.T.A. Hoffmanns *Sandmanden*. Teksten (BH)
6. E.T.A. Hoffmann: *Sandmanden*. Dramatiseringen (BH og AØ)

Sted: Skuespilhuset. Lille scene (05.02, 12.02, 05.03, 30.04), Skuespilhusets foyer (12.03) og Det Røde Rum (23.04)
Pris: 910 kr. (rabatpris 810 kr.)

NATUR OG UNIVERS

ASTRONOMI

Studieleder: Professor MSO, lektor Johan U. Fynbo

GRUNDKURSER

Astronomiske grundbegreber

Hold 4056: 10 onsdage kl. 17.15-19 (19.02-30.04)

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 fx stjerner, mørkt stof, universets udvidelse og mælkevejens arme. På dette kursus gennemgår vi grundbegreber inden for astronomien i den rækkefølge, viden gennem historien har gjort opdagelserne. Man har efter kurset lært om mange fænomener og dannet sig et overblik over forskellige begreber inden for astronomien. Særligt vil man have et klart billede af astronomiens udvikling gennem tiderne, helt frem til den nyeste astrofysik. Undervisningen vil inddrage mange billeder fra rummet, således at fænomener kædes sammen med observationer. Man behøver ikke have kendskab til fysik eller astronomi for at kunne deltage, kun en lyst til at lære verden at kende!

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

EMNEKURSER

Astrobiologi: Liv i Universet

Hold 5150: 10 tirsdage kl. 17.15-19 (18.02-29.04)

Ved BA Arne Damm

Der er i solsystemet otte planeter og syv kæmpemåner. Selvom der kun er fundet liv på en enkelt planet, skal vi i kurset se, at det ikke kan udelukkes, at der også er liv et andet sted i solsystemet. Men planeter findes også uden for vores solsystem: Der er indtil nu fundet næsten 1000 planeter, der kredser rundt om andre stjerner (såkaldte exoplaneter). Her er det svært at søge

efter liv, men ikke umuligt! Vi vil se på nogle af de eksperimenter, der indtil nu er gjort for at finde liv og fysiske betingelser for liv. I vores eget solsystem omfatter det bl.a. en række forsøg ombord på Mars-satellitter som fx Mars Phoenix-missionen og den nyeste mission: Curiosity, som vi løbende vil følge i kurset. Hertil kommer satellitmissioner til Saturn og dets system af måner, og satellitobservationer af Jupiters fire kæmpemåner. Efterforskning af steder uden for vores eget solsystem omfatter bl.a. en række metoder til at finde planeter og en systematisk aflytning efter fjerne radiosignaler (SETI projektet).

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

Universets udvikling

Hold 5151: 10 tirsdage kl. 17.15-19 (20.02-01.05)

Ved BA Arne Damm

I ca. 1930 blev det fastslået, at mange af de stjernesamlinger (kaldet galakser), man kan studere med kikkert, ligger meget længere væk end stjernerne i mælkevejen (vores egen galakse). Efterhånden kom der flere observationer, der yderligere pegede på et univers i forandring. Observationerne viser tilsyneladende, at universet udvider sig. Dette førte til den såkaldte Big Bang-model. Vi vil se, at denne model er godt støttet af mange observationer, men også at Big Bang-modellen på flere punkter er blevet ændret og tilpasset, når nye observationer er inddraget. Vi vil også i kurset prøve (så godt det er muligt) at forstå mørkt stof, som inddrages for at forklare meget stærke tyngdefelter, der observeres i galakser og galaksehobe. Vi ser på galakseudvikling, og de nyeste opdagelser omkring aktive galaksekerner (med supertunge sorte huller). Endelig ser vi på 'mørk energi', der inddrages for at forklare, at universets udvidelse tilsyneladende er accelererende.

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

FORELÆSNINGER

UNIVERSET SET FRA RUMMET

Hold 1047: 5 mandage kl. 19.15-21 (27.01, 24.02, 17.03, 14.04 og 05.05)

Ved ph.d.-studerende Anne Mette Frejssel, DTU, professor emeritus Eigil Friis-Christensen, DTU, ph.d, afdelingsleder Allan Hornstrup, DTU, postdoc Karsten Frank Brogaard, DTU, adjungeret professor Peter Jakobsen, DTU. Tilrettelægger: Professor MSO, Johan Fynbo, DTU

Muligheden for at foretage observationer fra satellitter har betydet et stort fremskridt for vores forståelse af universet og af vores egen jord. I denne foredragsrække vil blive præsenteret for tidligere, nuværende og fremtidige missioner, som danske forskere har været direkte involveret i at udvikle.

1. Planck: På jagt efter fingeraftryk fra Big Bang (AMF)
2. Satellitmålinger af Jordens magnetfelt: Fra Ørsted til Swarm (EFC)
3. Lys over den mørke energi med Euclid (AH)
4. Kepler: En fantastisk synergi mellem exoplaneter og variable stjerner (KFB)
5. JWST: De første galakser i Universet (PJ)

Sted: Nørre Campus

Pris: 500 kr. (rabatpris 450 kr.)

BIOLOGI EMNEKURSER

Myter om menneskets fossile fundne direkte forfædre

Hold 5152: 3 onsdage kl. 17.15-19 (02.04-23.04)

Ved lektor emeritus Niels Bonde

Der er utallige uholdbare myter om menneskets opståen fra forskellige påståede 'direkte fossile forfædre', og næsten ingen af dem kan kritisk, videnskabeligt begrundes. De er udtryk for ældre traditioner og fordomme og ofte udformet af antropologer, som ved meget lidt om metoder til kortlægning af udviklingshistorie og konsekvent klassifikation af fossilerne. De aldre, der angives for forskellige grupper af fossile mennesker og såmænd også for vor egen 'art' er oftest begrundet i vilkårlige grænser mellem grupperne/arterne. I tre omgange vil vi se på eksempler fra:

1. De tidligste fossile mennesker – halvdelen af historien
2. Misforståelser omkring australopitheciner ('sydaber') og de tidligste *homo*
3. Avancerede *homo* og opståen af neanderthalere og sapienter – hvor gamle er 'vi selv' som 'art'?

Sted: Nørre Campus
Pris: 264 kr.

FORELÆSNINGER

Livet i havet

Hold 1048: 5 onsdage kl. 17.15-19 (12.03-09.04)

Ved professor, dr. techn., Andre Visser, DTU, professor, ph.d., Per Juel Hansen, KU, professor, ph.d., Ken Haste Andersen, DTU, lektor, ph.d., Colin Stedman, DTU, professor, dr. scient., Thomas Kiørboe, DTU. Tilrettelægger: Lektor, ph.d., Anders Andersen, DTU

Hvordan vil livet i oceanerne blive påvirket af ændringer i miljø og klima, og hvordan influerer disse ændringer på vores mulighed for at udnytte havets ressourcer? Dette er de over-

ordnede spørgsmål i denne forelæsningsrække, som gives af forskere med tilknytning til forskningscentret Centre for Ocean Life, VKR Centre of Excellence. Forelæsningsrækken præsenterer den spændende biologi for livet i havet, der er fundamentalt anderledes end livet på landjorden, og som spænder fra de mindste mikroskopiske plankton-organismer til de største hvaler. Samtidig beskriver forelæsningsrækken, hvordan viden om organismene og deres vekselvirkninger på individ-niveau kan hjælpe os til at udvikle bedre modeller af havets økosystemer og forhåbentlig blive i stand til at forudsige konsekvenserne af menneskeskabte påvirkninger.

Bemærk, at den første forelæsning er på engelsk.

1. Ocean and climate (AV)
2. Havets kødædende planter (PJH)
3. Hvor mange fisk er der i Nordsøen, og hvor mange penge kan man tjene på dem? (KHA)
4. Livets rester: Organisk kulstof i havets kulstofkredsløb (CS)
5. Havets usynlige liv (TK)

Sted: DTU Aqua, Charlottenlund Slot
Pris: 500 kr. (rabatpris 450 kr.)

FYSIK

Studieleder: Lektor, ph.d. Anders Peter Andersen

GRUNDKURSER

Fysikkens store teorier fra Newton til nu

Hold 4057: 6 torsdage kl. 17.15-19 (06.03-10.04)

Ved lektor, ph.d. Anders Andersen, DTU, emeritus docent, lic.techn. Jesper Mygind, DTU, professor dr.scient. Tomas Bohr, DTU. Tilrettelægger: Lektor, ph.d., Anders Andersen, DTU

Kurset giver ved forelæsninger og demonstrationeksperimenter en introduktion til fysikkens centrale discipliner mekanik, elektromagnetisme, relativitetsteori og kvantemekanik.

I 1687 formulerede Newton den berømte tyngdelov og de bevægelsesligninger, der nu danner grundlaget for den mekaniske forståelse af vores omverden fra planetbevægelse til bølger på havet.

Som vist af Ørsted i 1820 er elektricitet og magnetisme to sider af samme sag. I 1865 formulerede Maxwell teorien for elektricitet og magnetisme i fire berømte matematiske love. Forståelsen af Maxwells ligninger førte i 1905 Einstein videre til relativitetsteorien, hvor rum og tid blev forbundet på en ny og overraskende måde, der radikalt ændrede verdensbilledet.

En anden fundamental ændring i tilgangen til erkendelse af vores omverden er knyttet til beskrivelsen af lys og atomer. Med udgangspunkt i pionerarbejder af Planck, Bohr og Heisenberg udvikledes i 1900-tallet kvantemekanikken, hvori der formuleres en dualisme mellem bølgefelter og partikler. Kvantemekanikken har fuldstændig revolutioneret forståelsen af verden omkring os og specielt givet forklaringer på stoffernes forskellige tilstande og egenskaber. Men de filosofiske problemer som fulgte med kan stadig bringe sindene i kog.

Sted: DTU, Lyngby
Pris: 528 kr.

EMNEKURSER

Atomenergi i det 21. århundrede

Hold 5153: 5 onsdage kl. 19.15-21 (12.03-09.04)

Ved lic. scient. Bertel Lohmann Andersen og professor Jens Juul Rasmussen, DTU

En række opdagelser omkring år 1900 medførte et gennembrud i fysikken, som ledte til en revolutionerende ny forståelse af atomernes verden. Naturvidenskaben fik et helt nyt verdensbillede, og samfundet fik talrige tekniske anvendelser, som kom til at præge udviklingen i 1900-tallet over en bred front. Hvor der i midten af århundredet var store forventninger til atomenergien, så er billedet mere uklart nu. Vi ser på atomenergiens fysik og teknik, på den historiske udvikling af teknologien og på mulige fremtidige teknologier, herunder om disse lever op til tidens krav om bæredygtighed.

1. Atomkernens opdagelse 1911. Kernefysikkens fødsel 1932. Kerners stabilitet. Kerners henfald. Kernespaltning. Den første reaktor (BLA)
2. Kerneåben og kernereaktorer. Letvandsreaktoren, tungtvandsreaktoren, gaskølede reaktorer. Hurtige reaktorer (BLA)
3. Fremtidens reaktorer. Brugt brændsel: Affald eller ressource. Thorium kredsløbet (BLA)
4. Fusionsenergi – fremtidens udtømmelige energikilde (JJR)
5. Fusionsenergi – perspektiver for udnyttelsen (JJR)

Sted: DTU, Lyngby
Pris: 440 kr.

FORELÆSNINGER

Is og klima

Hold 1049: 6 tirsdage kl. 17.15-19 (04.02-11.03)

Ved lektor, ph.d. Jørgen Peder Steffensen, Københavns Universitet, lektor, ph.d. Anders Svensson, Københavns Universitet, professor, ph.d. Dorthe Dahl-Jensen, Københavns Universitet, lektor, ph.d. Bo Vinther, Københavns Universitet, og professor, ph.d. Thomas Blunier, Københavns Universitet. Tilrettelægger: professor, ph.d. Dorthe Dahl-Jensen

Iskerner gennem Grønlands Indlandsis og iskappen på Antarktis indeholder is, der er op til en million år gammel. Undersøgelser af isen har givet klimakurver, der fortæller om fortidens temperatur, nedbør, atmosfærens indhold af drivhusgasser og meget mere. Foredragene vil præsentere målingerne og relatere dem til jordens klima.

Bemærk, at forelæsning nr. 5 er på engelsk.

1. Klimaet de sidste 150 millioner år. Scenen sættes for forståelsen af iskerneforskningen (JPS)
2. Hvordan man tæller til 60.000. Isotoper, urenheder og hvordan man daterer isen (AS)
3. Hvad skete der for 120.000 år siden, da det var varmere end nu? (DDJ)
4. De meget pludselige klimaskift under den sidste istid (BV)
5. Ice cores and greenhouse gases (TB)
6. Iskerner og isflydemodeller: Udviklingen af Grønlands indlandsis i fortiden, nutiden og fremtiden. (DDJ)

Sted: Nørre Campus
Pris: 600 kr. (rabatpris 550 kr.)

GEOLOGI

Studieleder: Cand.scient. Klaus Fynbo Hansen

Se også hold 5152: Myter om menneskets fossilfundne direkte forfædre side 86

GRUNDKURSER

Processer og materialer: Bjergarter, mineraler – deres dannelse og udbredelse

Hold 4058: 10 tirsdage kl. 17.15-19 (11.02-22.04)

Ved lektor, cand.scient. Jan Thygesen

Kurset er en introduktion til almen geologi for enhver med interesse for de geologiske processer og materialer på Jorden. Gennemgangen er bygget op som en kombination af forelæsnings- og praktiske øvelser med en selvstændig bearbejdelse af udleveret materiale.

Der indledes med en gennemgang af Jordens opbygning. Derefter arbejdes der i praksis med identifikation og beskrivelse af geologiske materialer (bjergarter og mineraler) i håndstykker.

Dette fører frem til en bestemmelse og placering af de tre overordnede bjergartstyper – sedimentære, magmatiske og metamorfe – i den pladetektoniske model og i det geologiske kredsløb. Der lægges vægt på at belyse de processer, der fører frem til dannelsen af de tre overordnede bjergartstyper. Specielt vil vi forsøge at undersøge de sedimentære bjergarter ud fra en række klimaindikatorer, der kan understrege de klimavariationer, Jorden har været udsat for gennem tiden. Der vil også blive lagt vægt på ledeblokke transporteret hertil med isen fra Skandinavien og Balticum.

Litteratur: *Sten i farver* af Erik Schou Jensen, *Sten i det danske landskab* af Per Smed.

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

De bjergartsdannende mineraler i grundfjeldet

Hold 4059: 10 mandage kl. 19.15-21 (03.02-07.04)

Ved cand.scient. Klaus Fynbo Hansen

Kurset gennemgår de mest almindelige mineraler og mineralkombinationer (parageneser), der udgør bestanddelene i specielt de magmatiske og de metamorfe bjergarter i grundfjeldsområder. Disse bjergarter møder vi sædvanligvis i utallige former, farver og faconer når vi går på stranden og det ser ikke umiddelbart ud til, at to er ens. Vi prøver at finde fællestræk, samt at afsløre mineralsammensætningen via to tilsyneladende vidt forskellige sten, der kan være samme bjergart. Vi ser blandt andet på den indre strukturelle opbygning af mineraler, deres krystaller og krystalformer, varianter, samhörighed med andre mineraler – hvilke mineraler kan findes sammen og hvilke kan ikke – det vil sige, hvilke mineraler findes i hvilke bjergarter. Vi vil ligeledes se på både simple instrumenter og metoder til mineralbestemmelse og mere komplekse apparaturer. Hver kursusaften indledes med et oplæg om mineralogien af de bjergartsdannende mineraler og deres samhörighedsforhold (dvs. bjergarter) og vi bestemmer bjergarter og mineraler i håndstykker. I forbindelse med kurset kan der arrangeres en ekskursion til Kullen.

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

EMNEKURSER

Skånes geologi – især de fossilførende lag fra Kambrium til tidlig Palæogen

Hold 5154: 1 lør-søn kl. 10.15-16 (26.04-27.04 + ekskursion 11.05)

Ved seniorforsker, museumsinspektør Palle Gravesen

Skånes undergrund omfatter et kompliceret metamorft terræn (tidligere benævnt grundfjeld) fra Prækambrium og en afvekslende, fossilførende lagserie rækkende fra det tidligste Kambrium til starten af Palæogen.

Kurset giver en samlet oversigt over Skånes geologi og tektoniske forhold set i relation til naboområderne i Nordeuropa, men koncentrerer sig i øvrigt om en fremstilling af de fossilførende sedimentære lagserier.

Disse indledes med en klassisk lagserie fra starten af Jordens Oldtid (Kambrium, Ordovicium og Silur) med fascinerende sedimentarter og fossiler. Fra Jordens middelalder findes en lige så velundersøgt og ikke mindre spændende sedimentserie fra Trias, Jura, Kridt og Danien.

Alle disse lags forskellige dannelsesmiljøer og fossiler gennemgås nøje.

Kurset har teoretisk gennemgang (lør-søn 26.04-27.04) og 1 heldagssekskursion til Skåne (11.05). Nærmere detaljer gennemgås på kurset. Transport i private biler. Udgifterne betales separat af deltagerne.

Sted: : Nørre Campus og ekskursion til Skåne
Pris: 924 kr.

SOMMERKURSER

Ekskursion: Tertiær-lokaliteter og holocæne landskaber omkring Limfjorden

Hold 5155: man-fre kl. 10.15-14.45 (16.06-20.06 + introduktionsmøde 09.04)

Ved seniorforsker, museumsinspektør Palle Gravesen

Ekskursionens hovedmål er besøg på et udvalg af klassiske tertiær-lokaliteter i Limfjordsområdet, specielt med

det fossilrige moler fra Eocæn. De vigtigste lokaliteter, der besøges, er Feggeklit, Hanklit, Skærbæk Bjerge Klint og Molermuseet på Mors, Knudeklinterne, Stolleklint og Fur Museum samt Ertebølle Klint i det vestlige Himmerland. Desuden besøges vi den klassiske lokalitet for oligocænt Glimmerler ved Øster Lyby Strand i Salling.

Da turen passerer mange af de smukkeste landskaber omkring Limfjorden, er det naturligt at inddrage historien omkring Limfjordens omskiftelige skæbne fra istiden og frem til nu.

Transport foregår i private biler og med overnatning på vandrerhjem. Alle transport-, overnatnings-, mad- og entréudgifter betales separat af deltagerne. På introduktionsmødet onsdag den 9/4 på Geologisk Institut gennemgås og aftales alle praktiske sider af ekskursionen (fx bilfordeling) endeligt. Det er en nødvendig forudsætning for at kunne deltage i ekskursionen, at *alle* ekskursionsdeltagere møder op og tager del i dette intrømøde.

Bindende tilmelding sker ved indbetaling af kursusafgift (som alene dækker undervisningen, men ikke transportudgifter etc.) til Folkeuniversitetet senest onsdag den 30/4 kl. 14.00. Efter denne dato tilbagebetales indbetalt kursusafgift ikke.

Sted: Introduktionsmøde på Geologisk Institut, Nørre Campus
Pris: 1.056 kr.

SAMFUND

ANTROPOLOGI

Studieleder: Mag.scient. Ulla Ebbe-Pedersen

GRUNDKURSER

Kulturel mangfoldighed

Hold 4060: 10 onsdage kl. 12.15-14 (12.02-23.04)

Ved mag.scient. Ulla Ebbe-Pedersen

Antropologien beskæftiger sig med evigt aktuelle emner: samfund, kultur

og kulturvariationer. Faget har i dag langt videre perspektiv end tidligere, idet opfattelsen af fagets virkefelt og anvendelighed er stærkt udvidet til fx i stigende grad at omfatte studier inden for den vestlige kultur. Fagets målsætning er dog fortsat at nå frem til en forståelse af menneskets grundlæggende livsvilkår ved hjælp af nærstudier af kulturudtryk i deres rige mangfoldighed. I kurset præsenteres samspillet mellem det lokale og det globale, og der lægges vægt på at introducere faget som en feltarbejdsvidenskab. Feltarbejdet ses som antropologiens omdrejningspunkt og som den særlige metode, der adskiller antropologien fra nærtbeslægtede fag. Der vil blive givet eksempler på, hvordan antropologen under feltarbejdet lærer at observere, at leve sig ind i andre virkeligheder, at forstå komplekse sammenhænge og at anvende et helhedssyn, der bidrager til kreativ nytænkning.

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

EMNEKURSER

Vækstmotor og uland: Det moderne Indiens paradoks

Hold 5156: 5 tirsdage kl. 19.15-21 (11.02-11.03)

Ved cand.scient.anth. Caroline Lillelund

Hvor Indien engang især var kendt for hellige køer, religiøs mystik og afgrundsdyb fattigdom, er det i dag i stigende grad den høje økonomiske vækst og hastigt voksende middelklasse, der karakteriserer fortællingerne om landet. Indien er globalt førende inden for it og bioteknologi, en regional stormagt og et konsolideret demokrati, men det er også stadig et uland. Hvert tredje barn er underernæret, uligheden er stigende og religiøse og kasterelaterede spændinger præger både hverdag og politik. Kurset tegner et nuanceret billede af det nutidige Indien og af de udviklings- og forandringsprocesser, Indien har gennemgået de seneste 20 år. Vi vil se nærmere på, hvordan

den nye urbane middelklasse og den brede landbefolkning lever og forstår sig selv og hinanden, og på hvordan religion og tradition fortsat påvirker indernes identiteter og selvforståelser.

Sted: Søndre Campus
Pris: 440 kr.

Kina - et ustabil samfund

Hold 5157: 5 fredage kl. 14.15-16 (07.03-04.04)

Ved cand.phil. Charlotte Kehlet

Kina har eksisteret længere, end Europa kan huske og fremstår set fra vore længdegrader som et stabilt element i verden. Men i Kina er perspektivet et andet. Her opleves tilværelsen ikke som ubetinget stabil.

Deng Xiaopings reformpolitik frembragte ikke kun en hastigt forbedret økonomi; i slipstrømmen kom også store sociale forandringer og et deraf følgende behov for nye ideologier og forklaringsmodeller, en tendens, der yderligere forstærkes af kommunismens legitimitetstab efter fejlslagne politikker og unødigt voldsudøvelse. Kommunistpartiet forsøger i disse år at samle befolkningen om kongfuzianisme, men mange vender sig i stedet mod bl.a. falungong, bud-

dhisme, kristendom, menneskerettigheder, materialisme, førstepræmier og andre bud på objekter og tankestrømninger, der kan forklare eller give mening i tilværelsen. På kurset diskuteres, hvad kineserne sætter i stedet for den officielle ideologi og hvorfor.

Sted: Frederiksberg Campus
Pris: 440 kr.

FORELÆSNINGER

Den nye antropologi

Hold 1050: 5 onsdage kl. 17.15-19 (12.03-09.04)

Ved cand.scient.anth. Maria Liv Claudi Pedersen, cand.scient.anth. Line Seier Madsen, cand.scient.anth. Astrid Grue, cand.scient.anth. Katrine Bindesbøl Holm Johansen. Tilrettelægger mag.scient. Ulla Ebbe-Pedersen

Antropologien har siden fagets museale udspring og tidligere fokusering på eksotiske kulturer udviklet sig voldsomt. Over fem forelæsningsfelter gives eksempler på forskningsfelter inden for den nyeste antropologi. Efter en introduktionsforelæsnning, der tegner et billede af fagets udvikling og udbredte anvendelighed i dag, præsenterer fire antropologer hver deres aktuelle speciale. Specialepræsentationen introducerer nye forskningstemaer: sundhedsantropologi, moralitetsantropologi, uddannelse og kultur og håndtering af social usikkerhed.

1. Farvel til bastskørt og tropehjelme (UEP)
2. Hiv og stigmatisering i Sydafrika (MLCP)
3. Dilemmaer i forbindelse med grønlandske unges uddannelse i Danmark (LSM)
4. Spansk katolicisme: unge katolikker, kald til præstegerning og ægteskab (AG)
5. Indiske kvinders håndtering af social usikkerhed (KBHJ)

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

JURA

*Studieleder: Lektor, cand.jur., ph.d.
Annette Kronborg*

GRUNKURSER

EU-ret i grundtræk

Hold 4062: 10 tirsdage kl. 17.15-19
(04.02-08.04)

Ved cand.jur. Niels Mikkelsen

EU-retten er en del af dansk ret – og EU's regler berører i dag de fleste samfundsområder. Kurset er en første indføring i EU-retten og handler om EU's grundlæggende traktater, institutionerne i EU og samspillet mellem dansk ret og EU-retten.

Hvordan arbejder EU-institutionerne sammen? Hvordan kan EU-Kommissionen både stille lovforslag og være traktatens vogter – og administrere EU's budget? Hvornår er EU-Domstolen øverste retsinstans – alene og i samspil med de nationale domstole? Hvad er Europa-Parlamentets rolle?

Vi gennemgår lovgivningsarbejdet i unionen og ser på respekten for de grundlæggende menneskerettigheder. Her berører vi også Europarådets menneskerettighedskonvention og EU's charter om grundlæggende rettigheder.

Grundloven er hjemmel for Danmarks deltagelse i EU-samarbejdet, men hvor langt kan regeringen gå i samarbejdet, før danskerne (igen) skal til folkeafstemning? Hvilke EU-regler skal de danske myndigheder anvende – og hvor langt er vores domstole bundet til at respektere EU-retten?

Vi ser på de fire friheder (arbejds-kraft, tjenesteydelser, varer og kapital) og retten for alle unionsborgere til at opholde sig i Danmark. Hvad går de fire danske forbehold ud på, og hvordan håndhæver dansk politi og domstole EU's regler? Hvilke rettigheder har borgerne over for EU's myndigheder, og hvordan kan vi øve indflydelse i EU?

Kurset bygger på bogen *EU-ret i grundtræk* af professor Hjalte Ramussen (fra forlaget Samfundslitteratur 2008) som vil blive suppleret med an-

dre tekster, herunder de nyeste regler i Lissabontraktaten og de seneste domme fra EU-Domstolen.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Introduktion til jura

Hold 4063: 10 mandage kl. 17.15-19
(03.02-07.04)

Ved cand.jur. Niels Mikkelsen

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

Ny offentlighedslov og et åbent samfund

Hold 5162: 5 mandage kl. 17.15-19
(10.03-07.04)

*Ved rektor, cand.jur. Bente Hagelund,
Folkeuniversitetet i København*

Efter syv års kommissionsarbejde, flere regerings lovforarbejde og politiske forlig blev den nye offentlighedslov vedtaget og træder i kraft d. 1/1-2014. Lovens formål er blandt andet at sikre åbenhed hos myndighederne og at styrke tilliden til den

offentlige forvaltning, men blandt medier, eksperter og store folkelige protestgrupper er loven blevet kritiseret for i stedet at indskrænke adgangen til aktindsigt på særligt væsentlige områder, som fx ministerbetjening. På dette kursus ser vi på, om den nye offentlighedslov reelt vil give bedre adgang til at få indsigt i de offentlige myndigheders virksomhed, og på hvad offentlighedsloven betyder for borgernes tillid til myndighederne og til hinanden.

Sted: Sønder Campus

Pris: 440 kr.

FORELÆSNINGER

Ondskab og kriminalitet

Hold 1053: 5 onsdage kl. 14.15-16
(30.04-28.05)

*Ved ph.d., cand.mag. Frederik Strand
og tidl. kriminalassistent Frank Bøgh*

Hvad er ondskab? Findes der onde mennesker? Hvori består deres ondskab – og hvorfor handler de ondt? Disse spørgsmål rejser sig i almindelighed for de fleste mennesker på et eller andet tidspunkt i livet, men i særdeleshed for dem, der beskæftiger sig med livets skyggesider inden for kriminalitetens verden. Det er altså ofte i konfrontationen med den kriminelle verdens tilsyneladende uforståeligt grusomme handlinger, der skaber meningsløs lidelse, at der stilles spørgsmålstegn ved menneskets grundlæggende antropologi: Er mennesket godt eller ondt – eller måske en blanding af disse modsatte tendenser?

Nærværende kursus vil konfrontere disse grundlæggende spørgsmål igennem et antal udvalgte filosofiske teorier og kriminalsager. Disse teorier og sager vil komparativt blive holdt op mod hinanden i håbet om, at der kan aftegnes et omrids af ondskabens væsen.

1. Malene-sagen og Søren Kierkegaards dæmoniopfattelse (FS, FB)
2. Palle Sørensens politidrab og Sokrates' teori om ondskab som uvidenhed (FS, FB)
3. Peter Lundin-drabene og

Nietzsches teori om overmennesket (FS, FB)

4. Gazhala-drabet og Kants kategoriske imperativ (FS, FB)
5. Dagmar Overby og Dostojevskijs teori om radikal ondskab (FS, FB)

Sted: Politimuseet, Fælledvej 20, 2200 København

Pris: 540 kr. (rabatpris 490 kr.)

SOCIOLOGI EMNEKURSER

Er danskerne racister?

Hold 5158: 4 torsdage kl. 17.15-19 (06.02-27.02)

Ved professor emeritus, dr.scient.soc. Henning Bech, Københavns Universitet og lektor Mehmet Necef, Syddansk Universitet

Igennem de seneste årtier er det blevet almindeligt at tale om, at der er en udbredt racisme i Danmark. Påstande om danskernes racisme, fremmedhad og diskrimination optræder dagligt i offentligheden og i medierne, og der henvises ofte til, hvad forskere og de videnskabelige undersøgelser siger om emnet. Der

kan da næppe heller være tvivl om, at der forekommer racistiske holdninger hos nogle danskere. Men er problemet så stort, som det gøres til i den offentlige debat?

De to undervisere ønsker at afklare, hvorvidt der er videnskabelig dokumentation for påstandene om danskernes racisme. De vil gå i dybden med en række forskeres og eksperter udtalelser på området og præsenterer en grundig analyse af deres fremstilling af dansk racisme i forhold til emner som kultur, seksualitet, kriminalitet og arbejdsmarked.

Sted: City Campus

Pris: 352 kr.

Bourdieu for begyndere

Hold 5159: 5 tirsdage kl. 17.15-19 (11.03-08.04)

Ved mag. scient, dr. phil Lisanne Wilken, Aarhus Universitet

Pierre Bourdieu var en 1900-tallets mest betydningsfulde samfundsforskere. Hans begreber om habitus, kapital, symbolsk vold og felt inspirerer fortsat forskere og studerende inden for en lang række forskellige fag. Dette kursus introducerer hans vigtigste begreber og lægger op til diskussioner af, hvad det vil sige at tænke – og forske – med Bourdieu.

Kurset starter med en præsentation: Hvem var Bourdieu, hvad inspirerede ham, og hvad var formålet med hans sociologiske bidrag til samfundsforskningen? Der vil især være fokus på hans filosofiske og antropologiske baggrund og hans tidlige forskning i Algeriet og Frankrig.

Hernæst følger tre kursusgange, med fokus på hans vigtigste begreber og værker. Vi går bagom begreberne habitus, felt, kapital og symbolsk vold og diskuterer, hvad de betyder for hans analyser af social og kulturel ulighed, af uddannelse og af magt.

På den sidste kursusgang stiller vi skarpt på metoder: hvordan forskede Bourdieu, og hvordan bruges han i dag?

Deltagerne bedes låne eller købe: *Bourdieu for Begyndere* af Lisanne Wilken (2011).

Sted: Søndre Campus

Pris: 440 kr.

FORELÆSNINGSRÆKKER

Klassiske sociologer

Hold 1051: 7 torsdage kl. 16.15-18 (27.02-23.04)

Ved professor emeritus Heine Andersen, Københavns Universitet, ekstern lektor Christian Stenbak Larsen, Københavns Universitet og ekstern lektor Jeff Smidt, Københavns Universitet

Bemærk: Denne forelæsningsrække bliver optaget og efterfølgende vist på DK4.

Sociologien opstod ud af de store samfundsendringer, som frembragte de moderne industrisamfund i løbet af 1800-tallet. De klassiske sociologer iagttog og analyserede, hvordan sociale livsformer og fællesskaber baseret på traditionsforankrede hierarkier, enevælde, stand, familie, kirke og lokalsamfund blev brudt op, og hvordan nye mønstre opstod. Sociologien udviklede et sekulariseret, naturalistisk og videnskabeligt syn på det sociale, men det er karakteristisk, at resultatet blev en flerhed af konkurrerende teorier: samfundet som en organisk helhed, et mekanisk system eller et resultat af samspillet mellem individers meningsfulde handlinger. Flerheden eksisterer stadig, og har ikke blot dannet grundlaget for sociologi, men også præget andre fag, som statskundskab, jura, organisations-teori og flere humanistiske områder.

Det anbefales, at deltagerne låner eller køber: Heine Andersen og Lars Bo Kaspersen (red.) *Klassisk og moderne samfundsteori* (2013).

1. De første sociologer (HA)
2. Marx (JS)
3. Weber (HA)
4. Simmel (CSL)
5. Durkheim (JS)
6. Mead og Goffman (JS)
7. Funktionalisme (HA)
8. Arven fra klassikerne (HA)

Sted: Nørre Campus

Pris: 700 kr. (rabatpris 650 kr.)

Det senmoderne samfunds menneskelige problemer

Hold 1052: 5 onsdage kl. 17:15-19 (05.02-05.03)

Ved cand.scient.soc. Morten Ditlevsen

"Filosofiens opgave er at fatte sin tid i tanker", sagde Hegel, og det er sandelig en stor, men meget relevant, ambition at ville sige, hvad der er væsentligt i samtiden. Samtidsdiagnoser, der forsøger at komme på højde med det senmoderne samfund, har talt om individualisering, globalisering, politik præget af frygt og ikke af håb, samt forskellige former for menneskelig ulykke, såsom depression, angst og manglende lyst til livet.

1. Det senmoderne samfund
2. Sigmund Freud
3. Theodor W. Adorno
4. Michel Foucault
5. Slavoj Žižek

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

STATSKUNDSKAB

Studieleder: Lektor, ph.d. Uffe Jakobsen

GRUNDKURSER

Det politiske system i Danmark: Dansk politik i lokalt og globalt perspektiv

Hold 4061: 10 torsdage kl. 17:15-19 (06.02-10.04)

Ved ekstern lektor, ph.d. Anders Peter Hansen, CBS

En central del af politologien – det videnskabelige studium af politik – omhandler 'det politiske system', som både er en generel måde at studere politik på med aktører, processer, institutioner og kontekst som centrale elementer – og en specifik måde at strukturere studiet af danske politiske forhold i sammenligning med andre lande. Undervisningen veksler mellem teoretiske elementer, fx teorier om magt, politik, stat, demokrati mv., og konkrete gennemgange af det danske systems vigtigste institutioner (vælgere, politiske partier, Folketinget, regering, forvaltning mv.).

Deltagernes bedes låne eller købe:

Asbjørn Sonne Nørgaard og Peter Munk Christiansen (2009), *Demokrati, magt og politik i Danmark*, Gyldendal.

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

EMNEKURSER

Moderne politisk filosofi og politiske ideologier

Hold 5160: 10 tirsdage kl. 17:15-19 (04.02-09.04)

Ved ekstern lektor, ph.d. Anders Peter Hansen, CBS

Hvilken rolle kan almindelige mennesker have i styret af samfundet, og bør de overlade magten til 'kloge', for at der ikke skal komme for meget mudder ind i den politiske beslutningstagen (Schumpeter)? Er det muligt at fremsætte en rimelig teori om retfærdighed i den moderne sammenhæng (Rawls)? Er der særlige måder vi bør kommunikere og formulere regler på (Habermas)? Er der særlige magtrelationer og politiske rationaliteter, som sætter muligheder og betingelser for politik (Foucault)?

Uanset hvilken holdning man har, er det imidlertid kendetegnende, at man finder en række omdrejningspunkter, som bl.a. omhandler: ledernes rolle, individets frihed, fællesskabets betydning, etableringen af social orden, rettigheder, spørgsmålet om, hvordan social forandring kan/bør/skal finde sted. Når vi som politiske aktører således skal finde ud af, hvem der skal gøre hvad, hvor, hvorfor og hvordan, er det antagelig nødvendigt at foretage en række af disse overvejelser.

Deltagernes bedes låne eller købe: Lars Bo Kaspersen og Jørn Loftager (red.) (2009): *Klassisk og moderne politisk teori*. Hans Reitzels forlag.

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

Stærk, stærkere, statsminister – styrkebegreber i politisk ledelse

Hold 5161: 10 fredage kl. 12:15-14 (14.02-25.04)

Ved cand. scient. pol. Rasmus Rose

Hvad er en stærk statsminister? Og hvem er stærke statsministre?

Den danske regeringschef besidder den vigtigste politiske magtposition i Danmark. Positionen er stadfæstet i grundloven, og regeringslederen kan ansætte og afskedige ministre, udskrive valg og har mange andre beføjelser. Derfor er det naturligt, at statsministerne tiltrækker sig opmærksomhed, og at deres måde at lede landet på bliver målt og vejret af samtid og eftertid. Kurset går i dybden med regeringslederens rolle, styrker og svagheder og undersøger, hvorfor nogle statsministre bliver hyldet for at være ansvarlige, modige og stærke, mens andre bliver fundet for lette og svage. Med fokus på udfordringer, arenaer og handlinger undersøger begrebet 'den stærke statsminister'. Vi tager fat i de personlige kvaliteter og opstiller et analytisk ideal, som statsministre kan måles op imod. Derudover åbner vi for en debat om, om kriterierne kan bruges som vejledning for de politiske partier i udviklingen af nye stærke politiske talenter.

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

ØKONOMI

Studieleder: Lektor, cand.polit.
Lise Lyck

GRUNDKURSER

Introduktion til samfundsøkonomi

Hold 4064: 10 mandage kl. 17.15-19
(03.02-07.04)

Ved lektor cand.polit. Lise Lyck, CBS og
cand.polit. Jesper Larsen

Lær om indholdet og betydningen af de samfundsøkonomiske begreber, som er en betydningsfuld ramme for dagligdagen. Det drejer sig om bruttonationalprodukt, nationalregnskab, indkomstdannelsen i samfundet og om varemarked, pengemarked og arbejdsmarked. Hvad er de grundlæggende teorier for det økonomiske kredsløb, og hvordan kan det påvirkes ved anvendelse af økonomiske politikker som finans- og pengepolitik?

Der ses både på teori og praksis, så deltagerne får en indføring i samfundsøkonomien, så det bliver muligt at tage del i debatten og at forholde sig til de mange budskaber fra medier og politikere ud fra en fundamental forståelse af de samfundsøkonomiske hovedspørgsmål. Kurset er også en god basis for deltagelse i de emnekurser, der tilbydes inden for det økonomiske område.

Til kurset anvendes seneste udgave af *Statistisk 10-årsoversigt* fra Danmarks Statistik 2012 og Jesper Jespersen: *Introduktion til makroøkonomi*.

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

EMNEKURSER

Aktuel økonomi

Hold 5163: 10 tirsdage kl. 17.15-19
(04.02-08.04)

Ved lektor, cand.polit. Lise Lyck, CBS;
cand.polit. Jesper Larsen; cand.polit.
Frank Dahlgaard

På kurset følges og diskuteres den aktuelle økonomiske udvikling i Danmark og i omverdenen både inden

for EU og mere globalt. Fokus er på gældskrisens konsekvenser og på indkomstdannelsen, dvs. på bruttonationalproduktet og beskæftigelsen. I den forbindelse ses også på udviklingen på varemarkedet, pengemarkedet og arbejdsmarkedet.

Specielt følges op på produktivtetsudviklingen og på, hvordan den økonomiske og finansielle krise stadig afspejler sig i dansk økonomi, i de øvrige EU-lande, i USA og i Asien.

Målet er, at deltagerne skal være opdaterede og kunne forstå og analysere udviklingen ud fra tidligere erhvervet teoretisk viden. Denne viden kan endvidere suppleres med inddragelse af teoretiske dele af *Makroøkonomi*, Elsebeth Rygner og Henrik Grell. Desuden anvendes hand-outs og *Statistisk 10-årsoversigt 2013*.

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

FORELÆSNINGER

Bag om kriserne: Økonomi, samfund og etik

Hold 1054: 7 mandage kl. 17.15-19
(10.03-05.05)

Ved professor Jesper Jespersen, Roskilde Universitet; professor emeritus Peter Kemp, Aarhus Universitet; professor Niels Kærgård, Københavns Universitet; adm. direktør Lars Pehrson, Merkur Andelskasse, cand. scient., master of public policy Lars Josephsen, professor Tim Knudsen, mag.scient. Steen Folke. Tilrettelæggere: professor Jesper Jespersen Roskilde Universitet og cand.scient., master of public policy Lars Josephsen

Der går ikke en dag uden at vi præsenteres for mindst én 'krise' i medierne. Der er gået inflation i krisebegrebet. Denne forelæsningsrække sætter fokus på nogle få, men til gengæld uafviselige kriser. Vi vil gå bag om kriserne og fremhæve deres bredere betydning ved at beskrive centrale økonomiske, samfundsmæssige og etiske perspektiver.

Økonomi, politik og etik kan ikke holdes adskilt. Forelæsningsrækken

indledes med det filosofiske grundlag for forståelsen af de etiske aspekter af samfundsmæssige kriser. Efterfølgende beskrives og vurderes nogle væsentlige økonomiske og politiske spændingsfelter, der påkalder sig aktuel interesse: finansielle ubalancer, svigtende politisk og økonomisk styring nationalt og internationalt, stigende ulighed, demokratier under pres, samt globale miljø-, ressource- og klimaproblemer.

1. Etik og samfundskritik i dag (PK)
2. Økonomi og etik – det begrænsende menneske- og samfundssyn i økonomisk teori (NK)
3. Banker og finansielle institutioner i krise: Penge, kredit og økonomisk udvikling (LP)
4. Den europæiske ide og den aktuelle gældskrise (JJ)
5. Aktuelle globale kriser – herunder befolkningstilvækst og ulighed i verden (SF)
6. Demokratier i krise? (TK)
7. Økologiske kriser: Miljø, naturressourcer og klima (LJ)

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

Kan vi styre samfundsudviklingen?

Hold 1055: 5 torsdage kl. 17.15-19
(03.04-08.05)

Ved professor Søren Kjeldsen-Kragh, Københavns Universitet

Danmark står over for en række centrale udfordringer. Udgangspunktet for forelæsningsrækken er en generel diskussion af politikernes muligheder for at styre udviklingen. Måske er det sådan, at det er udefrakommende kræfter, som f.eks. teknologien eller den internationale udvikling, der styrer os?

Denne problemstilling vil blive illustreret ved at se på fire centrale problemer i dag. Vi har været igennem en alvorlig økonomisk krise. Hvad kan vi lære af denne krise? EU står ved en skillevej. Kan vi udvikle EU på en sådan måde, at de enkelte lande får bedre styr på udviklingen?

1. Hvilke muligheder har politikerne og eksperterne for at styre udviklingen?

2. Hvorfor opstår kriser, og kan vi undgå dem?
3. Kan EU bidrage til, at vi ikke får kriser og til gengæld bedre styr på udviklingen?
4. Hvad er velstand og hvordan øges den?
5. Hvad er problemerne med den offentlige sektor?

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

SUNDHED OG PSYKOLOGI

PSYKOLOGI

Studieleder: Cand.psych. Neel Gjørtler

GRUNDKURSER

Personlighedspsykologi

Hold 4065: 10 mandage kl. 15.15-17 (03.02-07.04)

Hold 4066: 10 tirsdage kl. 14.15-16 (04.02-08.04)

Ved cand.psych. Neel Gjørtler

Personlighedspsykologien fokuserer på individet, der både over for omverdenen og for sig selv udgør en stabil, sammenhængende og unik enhed. Kurset belyser personlighedens udvikling i de tidlige år, men også den voksnes udviklingskriser (livskriser), den enkelte oplevelse af individualitet og af være som individ i verden. Personlighedspsykologi har især betydning inden for det klinisk psykologiske område, hvor teorierne danner grundlag for

rådgivning og terapi. Personlighedsfaktorer kan også have betydning ved personudvælgelse og for et individs valg af arbejde og livsstil. Inden for personlighedspsykologien finder vi de store og meget kendte teorier såsom Freuds psykoanalyse, Allports trækteori og Erikssons teori om livets udviklingsstadier.

Undervisningen tager udgangspunkt i kap. 4 og 5 i Thomas Koester og Kim Frandsen (red.), *Introduktion til Psykologi*, 2.udg., Frydenlund, 2005. Supplerende tekstmateriale udleveres på holdet.

Sted: (4065) City Campus
(4066) City Campus
Pris: 880 kr. (rabatpris 780 kr.)

Udviklingspsykologi

Hold 4067: 10 mandage kl. 12.15-14 (03.02-07.04)

Hold 4068: 10 tirsdage kl. 12.15-14 (04.02-08.04)

Ved cand.psych. Neel Gjørtler

Udviklingspsykologien er læren om udviklingen af kognitive processer, følelser, kommunikation, selvstændighed og prosociale færdigheder hos børn, unge og voksne, med hovedvægten på børn og unge. Udviklingspsykologien er et af de fælles temaer, hvor psykologiens store hovedområder og forskellige videnskabelige tilgange benyttes. Udviklingspsykologien beskæftiger sig primært med børns og unges normale udvikling, men også med forstyrrelser i udviklingen og har således betydning for pædagogisk indsats og sikring af børns og unges ve og vel. Inden for udviklingspsykologien findes de store og kendte psykologiske teorier såsom Piagets teori om tænkningens udvikling, Erikssons teori om livets udviklingsstadier og identitet samt Bowlbys teori om tilknytning.

Undervisningen tager udgangspunkt i kap. 4 og 5 i Thomas Koester og Kim Frandsen (red.), *Introduktion til Psykologi*, 2.udg., Frydenlund, 2005. Supplerende tekstmateriale udleveres på holdet.

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

Kognitionspsykologi

Hold 4069: 10 torsdage kl. 19.15-21 (06.02-10.04)

Ved cand.psych. Peter Kristian Jacobsen

Psykologi er en videnskab med mange forskellige specialer og indfaldsvinkler. Den kan opdeles i tre hovedområder med hver deres emner, teorier og metoder, men også med fælles temaer som fx udvikling, motivation, følelser, oplevelser og læreprocesser. Kognitionspsykologien omfatter viden om de basale psykiske processer, der ligger til grund for vor omverdenskendelse. Området betegner ofte menneskelig informationsbehandling og er centreret om sansning, perception, tænkning, problemløsning, hukommelse, sprog og indlæring. Hertil kan lægges emotioner, idet de har stor indflydelse på de nævnte processer. Disse basale psykiske processer er nært knyttet til hjernens funktion og aktivitet. I kurset behandles derfor også neuropsykologiske problemstillinger. Kurset tager udgangspunkt i Anders Gades *Hjerneprocesser* (1997). Hvis man påtænker at følge flere psykologikurser, kan man også anskaffe sig Thomas Koester og Kim Frandsen: *Introduktion til Psykologi* (2005), da en del kapitler herfra anvendes.

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

EMNEKURSER

Mindfulness og mental sundhed

Hold 5166: 1 lør-søn kl. 10.15-16 (29.03-30.03)

Ved cand.psych. Benita Holt Rasmussen

Interessen for mindfulness er blomstret op og reflekterer for mange et ønske om mere nærvær, ro og balance i en hverdag, hvor disse kvaliteter er en mangelvare.

Kurset bygger på det evidensbaserede forløb, der hedder "Mindfulness Baseret Stress Reduktion" (MBSR). Dette kursus vil undersøge, hvordan mindfulness træning kan fremme

den mentale sundhed, herunder mindre stress, angst og depression. Fokus vil være på teori og forskning med rum til debat, nærvær og åbenhed.

Sted: Søndre Campus
Pris: 616 kr.

Neuropsykologi – hvordan påvirker hjernen vores liv og dagligdag?

Hold 5167: 10 onsdage kl. 19.15-21 (05.02-09.04)

Ved cand.psych. Camilla Wulf-Andersen

Hvad ved du om hjernen, og hvordan skader indvirker på en persons liv og dagligdag? Kurset giver en basal forståelse af hjernen og dens funktioner, herunder hvordan de spiller sammen, men også hvorfor skader rammer større eller mindre områder af vores funktionsevne, så man fx godt kan læse, men ikke forstå det læste eller tror man er blind, men alligevel godt kan se noget. Undervejs vil kurset berøre emner som epilepsi, blodpropper, hjernetumorer, demens, ADHD, piskesmæld, depression mv. Undervisningen vil tage udgangspunkt i Anders Gades bog *Klinisk Neuropsykologi* (2009), men også blive kombineret med anonymiserede historier, små videoer og konkrete modeller af hjernen for at øge forståelsen. Der vil være mulighed for at diskutere ny viden med de andre deltagere, og der vil ligeledes være mulighed for at påvirke vægtningen af de enkelte emner ved kursusstart.

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

Hvad er ADHD? og ADHD'er – dem laver vi da selv

Hold 5168: 1 lør-søn kl. 10.15-16 (01.02-02.02)

Ved cand. psych. aut. Gorm Hetmar

Hvordan forstås ADHD aktuelt, og hvad savnes fuldstændigt eller optræder kun sporadisk i de sidste års debat? Hovedpointen er, at ADHD kan ses som resultat af samfundsmæssige fordringer til børn og unge i opdragelses- og uddannelsessy-

stemerne fra vuggestue til skole og videregående uddannelser; samfundsmæssige krav til arbejdskraften som unge og voksne; samfundsmæssige fordringer som har ændret sig radikalt historisk de sidste 30-40 år; ændrede fritidsaktivitetsmønstre hos børn og unge, væsentligst omfattende computerspil, som årsag til manglende social og sproglig udvikling.

På kurset dokumenteres og eksemplificeres ovenstående fordringer, og der præsenteres nogle teoretiske bud på, hvorledes de kan forstås, og hvad man kan gøre ved problemerne. Desuden lægges op til en mere samfundsmæssig debat om, hvordan vi kan ændre på fordringerne, respektive bedre kan bringes i stand til at leve op til dem.

Sted: Frederiksberg Campus
Pris: 616 kr.

Psykologisk hukommelsesteori, mnemoteknik og computerhukommelsestræningsprogrammer

Hold 5169: 1 lør-søn kl. 10.15-16 (08.03-09.03)

Ved cand. psych. aut. Gorm Hetmar

Overordnet opereres med tre hukommelsesaspekter: Sensorisk registrering, korttids- eller arbejds-hukommelse og langtidshukommelse. Langtidshukommelsen kendetegnes ved: Deklarativ hukommelse (paratviden): episodisk hukommelse og semantisk hukommelse. Samt ikke-deklarativ hukommelse (vide hvordan): Procedural hukommelse (metodemæssig), perceptuelt repræsentationssystem og klassisk betingning (emotionelt og motorisk). Desuden berøres bevidst, førbevidst og ubevidst mental aktivitet og viden, foregribende hukommelse og kilde-hukommelse. Hukommelsesteknikker går ud på at sikre, at 'noget' bliver solidt indprentet i langtidshukommelsen, og udvikle søgeredskaber til at genkalde sig det erindrede.

Grundprincipper samt forskellige huskemotoder og -teknikker bliver præsenteret, og demonstreres gennem nogle øvelser, hvor deltagerne kan afprøve dele af metoderne selv.

Endelig vises eksempler på computerprogrammer til træning af arbejdshukommelsen.

Sted: Søndre Campus
Pris: 616 kr.

Positiv psykologi i teori og praksis

Hold 5170: 1 lør-søn kl. 10.15-16 (08.02-09.02)

Ved cand.pæd.psyk. Louise Tidmand

Den positive psykologi har menneskets ressourcer, muligheder og potentialer som sit genstandsfelt. På kurset introduceres den positive psykologi og dens rødder, og helt centrale elementer i den positive psykologi behandles: begreber som trivsel, selvværd, lykke og glæde, lykkefremmende faktorer, positive emotioner og deres betydning, subjektiv velvære, flow, styrkebegrebet såvel som udvikling af positive og ressourcегivende tankemønstre. Men positiv psykologi handler ikke om at eliminere negative emotioner, så derfor ser vi også på negativiteten og på, hvordan den kan være en menneskelig ressource.

I forståelsen af disse centrale elementer vil de blive belyst både teoretisk, men også i et praksisperspektiv gennem cases, hvor vi ser på interventioner, der alle har udgangspunkt i den positive psykologi i arbejdet med netop genstandsfeltet og med henblik på at opnå øget trivsel, selvværd og optimisme individuelt såvel som i grupper og organisationer.

Sted: Søndre Campus
Pris: 616 kr.

Oplevelse og psykologi

Hold 5171: 1 lør-søn kl. 10.15-16 (03.05-04.05)

Ved cand.psych. Neel Gjørtler

Forskellige psykologiske vinkler anlægges på oplevelse. Vi berører dikotomier som subjekt/objekt, indre/ ydre og krop/psyke og deres rolle i forskellige opfattelser af oplevelse. Vi inddrager psykologiske kategorier såsom følelse, tanke, intentionnalité, bevidsthed, krop og psyke og diskuterer skismaer i kroppens, tankens

og følelsens rolle i vores oplevelser. Videnskabsteoretiske positioner og idehistoriske strømninger inddrages.

Sted: Søndre Campus
Pris: 616 kr.

Spørgsmål, seksualitet og køn

Hold 5172: 1 lør-søn kl. 10.15-16 (08.03-09.03)

*Ved cand. phil, psykoanalytiker
Tine Byrckel*

”Man fødes ikke som kvinde, man bliver det”, påstod den franske filosof Simone de Beauvoir i værket *Det andet køn* (1949), som grundlagde en stor del af moderne feminisme. I 1970 indledte den franske psykoanalytiker Jacques Lacan, med udgangspunkt i Sigmund Freud, men også moderne sprogteori og strukturalisme, en undersøgelse af kønsforskellen, der ikke alene gik videre fra Simone de Beauvoirs banebrydende udsagn, men førte til så radikale og provokerende udsagn som ”Kvinden eksisterer ikke”, eller ”Det seksuelle forhold eksisterer ikke”.

I kurset vil det med en introduktion til Lacans begrebsapparat og hans berømte kønsskema blive undersøgt, hvad det er for påstande om den menneskelige psyke og sproget, som fører til disse helt nye tanker om kønnet. Betragtninger, hvor det biologiske er underordnet, og hvor kønnet og seksualiteten viser sig som konstruktion eller måske det allermost dybtliggende individuelle valg.

Sted: Søndre Campus
Pris: 616 kr.

FORELÆSNINGER

Personlighedspsykologi

Hold 1057: 5 tirsdage kl. 16.15-18 (04.02-04.03)

Ved ph.d. Jesper Dammeyer, Københavns Universitet; ph.d. Lasse Meinert Jensen, Københavns Universitet

Bemærk: Denne forelæsningsrække bliver optaget og efterfølgende vist på DK4.

Personlighedspsykologien er en af psykologiens hoveddiscipliner og danner bl.a. basis for de forskellige psykoterapeutiske retninger, ligesom teorier om personlighed, identitet, subjekt og selv er vigtige inden for næsten alle human- og samfundsvidenskaber. Men der er et utal af teoretiske bud på, hvad ’personlighed’ er, hvad det betyder, hvorfor (og om) vi har en (eller flere), samt hvordan de opstår. Kurset vil introducere til klassiske og nyere teorier, bl.a. trækteorier, kognitive modeller, psykoanalyse, humanisme, narrativitet, kritisk psykologi og positiv psykologi. Teoriernes grundlag i international forskning samt personlighedstestning vil blive berørt. Forelæsningerne er for alle, som ønsker en introduktion eller opdatering.

Deltagerne anbefales at anskaffe bogen Kjøppe, S. og Dammeyer, J.: *Personlighedspsykologi. En grundbog om personlighed og subjektivitet* (2013).

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

SUNDHEDSVIDENSKAB

Studieleder: Lektor, ph.d. Lars Kayser

EMNEKURSER

Hjernegymnastik: Kunstens biologi – en introduktion

Hold 5164: 5 torsdage kl. 17.15-19 (13.03-10.04)

Ved mag.art. Jon O. Lauring

Hvad sker der i hjernen, når man betragter et kunstværk? Kan skønhed

i kunsten måles i hjernen? Reagerer hjernen forskelligt på skulpturer, hvor det gyldne snit indgår, end hvor det ikke gør? Hænder det, at kunstnere, der rammes af hjerneskader efterfølgende skifter kunstnerisk stil?

Spørgsmålene og udfordringerne er mange for forskere, der kaster sig ud i den nye, tværfaglige disciplin neuroæstetik. Via neurovidenskabelige metoder, som f.eks. hjerneskanningsforsøg, undersøger neuroæstetikken, hvordan æstetiske og kunstneriske stimuli behandles i hjernen, samt hvad der i den sammenhæng karakteriserer æstetiske stimuli.

Et tredje spørgsmål er hvorfor? Hvorfor opleves nogle genstande som æstetiske og andre ikke? Og hvorfor er mennesket på et tidspunkt i vores forhistorie begyndt at påvirke hinanden gennem kunstnerisk udfoldelse? Er evnen til at fremstille og opleve æstetiske og kunstneriske genstande opstået som evolutionære tilpasninger med overlevelsesmæssige fordele?

Sted: Søndre Campus
Pris: 440 kr.

Fra kræftens biologi til rehabilitering af kræftpatienter

Hold 5165: 4 onsdage kl. 19.15-21 (12.02-05.03)

Ved cand.scient.Signe Ravn Andersen og cand.scient.soc., formand for Foreningen for Kræftbehandlede med senfølger Marianne Nord Hansen

Hver tredje dansker rammes af kræft i løbet af deres liv, og det er således en sygdom, de fleste kommer i berøring med enten som patient eller pårørende. Men ved du egentlig, hvordan en celle udvikles til en kræftsvulst? Og hvordan virker den nuværende behandling mere præcis? Disse spørgsmål vil du få besvaret på kurset. Selvom mange får en kræftdiagnose, er behandlingen efterhånden blevet så effektiv, at flere og flere overlever. Imidlertid kan behandlingen give mange bivirkninger og senfølger, som fx depression og smerter. Det betyder, at en voksende gruppe af

mennesker lever med senfølger efter endt kræftbehandling, og de har brug for rehabilitering for at kunne leve en almindelig hverdag. Vi vil diskutere forskellige metoder for rehabilitering og komme med input fra den nyeste forskning på området, der kan inspirere til, hvordan senfølger kan håndteres, og kræftpatienternes retigheder vil blive debatteret.

Sted: City Campus

Pris: 352 kr.

FORELÆSNINGER

Lindrende indsats – når vi er truet på livet af sygdom

Hold 1056: 5 tirsdage kl. 19.15-21 (11.03-08.04)

Ved professor Helle Timm, ph.d. Karen Marie Dalgaard, ph.d. Lene Jarlbæk, ph.d. Mette Raunkjær og sygeplejerske Jorit Tellervo. Tilrettelægger: Projektleder, cand. mag. Vinnie Andersen, Palliativt Videncenter (PAVI)

Livstruende sygdom påvirker dagligdagen, og den kan vende op og ned på livssituation og livsperspektiv både for den person, som er ramt af sygdommen, og for de nærmeste. Palliation (= lindrende indsats) handler om at forebygge og lindre de lidelser, der kan være forbundet med livstruende sygdom. Formålet med den palliative indsats er bedre livskvalitet for patienter, der er ramt af livstruende sygdom og deres pårørende. Forelæsningsrækken holdes af fagpersoner fra Palliativt Videncenter og vil omhandle, hvad den palliative

indsats kan tilbyde, hvor og hvornår, men også dilemmaer, udfordringer og muligheder, når vi bliver ramt af sygdom og konfronteret med døden.

1. Lindrende indsats – historie, formål, barrierer og muligheder i støtten til borgere ramt af livstruende sygdom (HT)
2. At leve med uhelbredelig sygdom, set fra patientens synsvinkel (KMD)
3. Hvilken palliativ indsats kan sygehuset tilbyde patienter med livstruende sygdom og deres pårørende? (LJ)
4. Hjemmedød – den svært opnåelige drøm (MR)
5. Når ægtefællen dør – omsorg for efterladte (JT)

Sted: City Campus

Pris: 500 kr. (rabatpris 450 kr.)

TEOLOGI OG RELIGION

RELIGIONSHISTORIE

Studieleder: Ekstern lektor, ph.d. Søren Christian Lassen

GRUNKURSER

Asiens religioner

Hold 4070: 10 mandage kl. 14.15-16 (03.02-07.04)

Ved ekstern lektor, ph.d. Søren Christian Lassen, lektor, mag.art. Erik Reenberg Sand, lektor, ph.d. Morten Warmind

Indien og Kina er de to store gamle kulturelle centre i Asien. Indiens religiøse tradition går tilbage til ca. 1500 f.Kr. med den vediske religion, der især bestod af ildofferritualer til guderne. I de senere Upanishadetekster dannedes begreberne karma og genfødsel, som har præget indiske religioner indtil i dag. I dette miljø fremkom Buddha, som prædikede en ny lære om at vende sig fra det materielle og i stedet søge frelse gennem at undgå genfødsel. I den berømte tekst *Bhagavadgita* blev idealet en forening af forsagelsestanken med en

lære om aktiv handlen i verden. Det blev udgangspunkt for hinduismen, der i dag er den dominerende religion i Indien.

Konfucianismen og daoismen i Kina, der begge går 2500 år tilbage, har et ideal om balance i tilværelsen. Konfucianismen indeholder en veludviklet statstænkning, og daoismen søger efter dao, vejen til enhed i livet.

Kurset vil med brug af udvalgte tekster give en indføring i Asiens religionshistorie fra de ældste tider til i dag.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Religioner i Europas oldtid

Hold 4071: 10 mandage kl. 17.15-19 (03.02-07.04)

Ved ekstern lektor, ph.d. Søren Christian Lassen, lektor, ph.d. Morten Warmind, mag.art. Jørgen Podemann Sørensén

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 verdens kulturhistorie, og dette kursus præsenterer nogle af dem.

Den nordiske mytologi og gudeverden er kendt af de fleste. Kildematerialet til Nordens levende religion inden kristendommen er sparsomt, men dog anvendeligt. Kelterne befolkede store dele af Europa, inden de blev trængt tilbage til udkantsområder, og deres religion havde ligheder med den nordiske. 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 dyrefre til guderne. Da romerne overtog magten i Grækenland, overtog de også mange af de græske guder. I senere hellenistisk tid bliver de religiøse forhold mere sammensatte – mysteriereligioner og gnosticisme er tegn på opbrudstider, hvor samfund og kulturer må finde nye grundlag.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Fantasy som moderne myteskabelse

Hold 5173: 10 mandage kl. 17.15-19 (10.02-28.04)

Ved cand.mag. Anne-Mette Thiel Hansen

Karakteristisk for fantasy litteraturen, som vi kender den fra bl.a. Tolkien, Ursula K. Le Guin og George R. R. Martin, er den måde, hvorpå genren blander moderne fiktion med ældre tiders traditioner i form af mytologi, legender og eventyr. Via denne blanding afspejler og former fantasy det moderne menneskes forestilling om fortiden, om menneskets vilkår og om eviggyldige tematikker, som fx godhedens og ondskabens natur – ligesom enhver anden form for religiøs fortælling.

Kurset vil gennemgå et udvalg af de traditioner, der underbygger de nævnte forfatteres fiktive universer, hvorved vi vil kigge på finsk, nordisk og walisisk mytologi og folkløse, m.m. Der vil være et særligt fokus på Tolkiens idéer, bl.a. om 'sub-creation' (en form for fortællekunst, der ligger i forlængelse af den guddommelige skabelsesakt), da disse vil danne baggrund for en afsluttende diskussion af den rolle, fantasy spiller i forhold til religion i moderne tid.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Kabbalah: Jødisk mystik med dømoner og popstjerner

Hold 5174: 10 torsdage kl. 14.15-16 (13.02-24.04)

Ved mag.art. Sara Møldrup Thejls

Den jødiske mystik, kabbalah, opstod i middelalderens Sydeuropa, som en blanding af filosofisk spekulation og religiøs kreativitet. Resultatet var en særlig jødisk form for mystik, der indeholdt radikale fortolkninger af Bibelen og beskrev kosmiske kampe, kæmpet af dømoniske hæere og himmelske fyrster, samt abstrakte spekulationer over Guds natur og hans forhold til den fysiske verden og mennesket. Kabbalah blev hurtigt

kendt ud over jødedommens egne grænser og var blandt andet inspiration for renæssancens kristne mystikere. I moderne tid har kabbalah fået en særlig status, hvor stjerner som Madonna og David Beckham er blevet kabbalister og hvor både jødiske og ikke-jødiske kabbalistiske grupper spreder sig over hele verden.

Kurset vil give en indføring i de grundlæggende retninger inden for kabbalah, og følge kabbalahs udvikling gennem tiden.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

Sufisme: Islams mystik, spirituelle visdomslære og hverdagspraksis

Hold 5175: 10 mandage kl. 12.15-14 (10.02-28.04)

Ved cand.mag. Sherin Khankan

Sufisme er en del af islam – både hvad angår tro og praksis – og afspejler en etableret spirituel tradition med vid udbredelse. Sufisme kan betegnes som læren om rejsen mod Gud og selvet og beskæftiger sig med de islamiske kilders indre betydninger. Sufimesteren Rumi er et af ikonerne for sufismen og hans fokus på kærlighed og rummelighed har placeret ham som aktiv brobygger i forhold til at forsoner forskellige religioner og ideer. Mange sufter er ligeledes aktive agenter i diskussionen og udformningen af de forandringer, der har præget fortolkningen af religionen i nutiden. Kurset giver et indblik i sufismen som religion, tradition, historie, visdomslære, kærlighedspoesi og levte hverdagspraksis.

Der læses udvalgte kærlighedsdigte af nogle af sufismens mest indflydelsesrige tænkere herunder bl.a. Rumi, Ibn Arabi og Rabia al-Adawiyya. Ud over de 10 lektioner arrangeres der et frivilligt besøg i en dansk suficirkel, hvor det er muligt at opleve danske muslimers praksis af sufisme.

Deltagernes bedes låne eller købe: *Muslimernes islam-Religion-Kultur-Samfund*. Red. Sherin Khankan, Pantheon 2010.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

Jødedom, kristendom og islam: Nationalisme eller universalreligion

Hold 5176: 10 onsdage kl. 14.15-16 (05.02-09.04)

Ved ekstern lektor, ph.d. Søren Christian Lassen, cand.theol., et exam.art Karin Weinholt

Kristendom og islam forstås gennemgående som religioner, der henvender sig til alle, mens jødedom opfattes som bundet til det jødiske folk. Alle tre religioner kan dog opfattes både snævert nationalt og universelt. Kurset vil give indblik i, hvordan skrifter og forestillinger kan bruges efter behov.

I jødedommen er udgangspunktet pagten mellem Gud og Abraham, som med Moses på Sinai bestemmer det jødiske folk som Guds folk. Den profetiske litteratur har et universelt perspektiv, mens zionismen har dyrket det nationale spor.

Kristendommen opstod som en jødisk sekt, men udviklede sig gennem Paulus' tanker og kejser Konstantins politik til den universelle kirke. Det universelle var bærende gennem middelalderen, men splintredes af de mange nationalkirker, som reformationen satte i verden.

Islam opstod som en religion for arabere, men udviklede siden tanken om et budskab til alle mennesker. Spændingen mellem nationalisme og universalisme er en væsentlig streng i islams udvikling i nutiden.

En tekstsamling sælges på holdet.

Sted: City Campus

Pris: 880 kr. (rabatpris 780 kr.)

FORELÆSNINGER

Fra harem til islamisk feminisme – muslimske kvinders rettigheder før og nu

Hold 1058: 5 torsdage kl. 19.15-21 (24.04-22.05)

Ved *cand.mag. Jesper Petersen*

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
2. Kvinders stilling i traditionel sharia
3. Kvindeoprør i Mellemøsten
4. Feministisk teologi
5. Islamisk feminisme i det 21. århundrede

Sted: Søndre Campus

Pris: 500 kr. (rabatpris 450 kr.)

TEOLOGI

Studieleder: Lektor, lic.theol. Joakim Garff

GRUNDKURSER

Kirkehistorie og systematisk teologi

Hold 4072: 10 mandage 17.15-19 (03.02-07.04)

Ved *ph.d. Britt Istof* og *studieadjunkt, ph.d. Lars Kristian Vangsv*

Kursets første del gennemgår centrale problemstillinger i kirkehistorien. Vi starter med oldkirken, hvor

kristendommen udvikler sig fra små religiøse foreninger til en organisation med faste institutioner og fast lære. Her spiller tilblivelsen af Bibelen en central rolle. Efter en oversigt over middelalderens kristendom, vil vi gå over til reformationen og den lutheranske protestantisme. Herefter vil fokus være på dansk kirkehistorie: 1600-tallets ortodoksi, 1700-tallets pietisme og oplysningstid samt 1900-tallets vækkelser, især grundtvigianismen og Indre Mission.

Den systematiske teologi beskæftiger sig med kristendommen som en fortolkningsramme for de store, eksistentielle spørgsmål, idet den sammentænker fagene bibelsk eksegesis og kirkehistorie i en stadig dialog med især filosofien og litteraturen. I sidste del af kurset vil vi gennem læsning og gennemgang af en række klassiske tekster stifte bekendtskab med det eventyrligt fascinerende ved den systematiske teologi som en farverig vifte af elementært spændende svar på det moderne menneskes spørgsmål om Guds eksistens, lidelsens problematik, Jesu person og betydning, religion og samfund samt kristendommen som etisk norm.

Sted: Søndre Campus

Pris: 880 kr. (rabatpris 780 kr.)

EMNEKURSER

Løgstrups kritik af Kierkegaard

Hold 5177: 4 onsdage kl. 17.15-19 (19.03-09.04)

Ved *ph.d. Bjørn Rabjerg*

Det er kendetegnende for både Søren Kierkegaard og K.E. Løgstrup, at deres forfatterskaber behandler både teologi og filosofi som et fælles problemfelt. Den eksistentialisme, som Løgstrup voksede op med, var meget præget af Kierkegaards tænkning. Det betød, at Løgstrup selv var stærkt påvirket af Kierkegaard. Med tiden udviklede dette sig til et reelt opgør med Kierkegaards tænkning, hvilket kulminerede i 1968 med Løgstrups bog *Opgør med Kierkegaard*. I kurset vil vi først forholde os introducerende til Løgstrup og Kierkegaard: Hvem var

de, og hvad var kernen i deres tænkning? Derefter vil vi se nærmere på Løgstrups kritik af Kierkegaard, som er fokuseret omkring spørgsmål om, hvad kærlighed er, hvad menneskelivet er, og hvad kristendom er.

Sted: Søndre Campus

Pris: 352 kr.

Middelalderens mystikere – magt, autoritet og fromhed

Hold 5178: 5 tirsdage kl. 17.15-19 (11.03-08.04)

Ved *ph.d. Britt Istof*

Middelalderen ses ofte som den kristne mystiks glansperiode, men mystik var dengang ikke et ufarligt forehavende. Især de visionære mystikere, hvoraf der var mange kvinder, blev set på med skepsis, og flere af dem brugte det religiøse billedsprog på utraditionel måde, bl.a. udviklede abbedissen Hildegard af Bingen (1098-1179) et kvindeligt gudssprog og nye kvindelige rollemodeller. Hildegard, der var beskyttet af klostrets mure, fik kirkelig anerkendelse, mens f.eks. den franske freelance mystiker Marguerite Porete, der blev anklaget for at hævde, at Gud findes i naturen og i mennesket selv, blev henrettet som kætter i 1310. Også for teologen Mester Eckehart (1260-1328) fik oplevelsen af enhed med Gud konsekvenser i form af en kætteranklage. Mystik var ikke alene en individuel sag, men også et spørgsmål om magt, autoritet og køns politik. På kurset vil vi beskæftige os med disse og andre middelaldermystikere og indkredse, hvorfor interessen for dem i dag synes større end nogensinde.

Sted: Søndre Campus

Pris: 440 kr.

Kierkegaard, Grundtvig og Luther

Hold 5179: 5 onsdage kl. 19.15-21 (19.02-19.03)

Ved ph.d., cand.theol. Roar Tuxen Lavik, Gladsaxe Kirke

Hvad var Søren Kierkegaard, N.F.S. Grundtvig og Martin Luthers anliggende? Luther satte fokus på kirken, Kierkegaard på den enkelte og Grundtvig på fællesskabet. Mange af deres teologiske synspunkter er blevet til i polemiske diskussioner, men hvad var de fælles om, og hvori bestod uenigheden? Arven fra Luther, Kierkegaard og Grundtvig har i høj grad sat sine spor ikke bare i kirken, men også i samfundet. Hvis vi skal forstå vores egne rødder, kommer vi ikke uden om disse store personligheders tænkning og eksistensforståelse.

Sted: Laden, Provst Bentzons Vej 1, 2860 Søborg
Pris: 440 kr.

FORELÆSNINGER

Protestantisme – arv og udfordring

Hold 1059: 5 onsdage kl. 19.15-21 (12.03-09.04)

Ved ph.d. Nete Helene Enggaard og ph.d. Lars Kjær Brunn

Vi nærmer os med hastige skridt reformationsjubilæet i 2017, og det er en passende anledning til på ny at beskrive protestantismen som historisk og aktuelt fænomen. Hvilken indflydelse har protestantismen haft for udviklingen af tænkningen om menneske og samfund i de kulturer, hvor den slog rod, herunder Danmark? Forelæsningerne giver dels et idehistorisk overblik og søger at identificere nogle træk af en mulig 'protestantisk mentalitet'. Dels rejser spørgsmålet, om centrale protestantiske forestillinger om krop, Gud og tid stadig er aktuelle i dag?

Med nedslag i konkrete tekster af Martin Luther vil forelæsningerne vise relevansen af udvalgte protestantiske kernebegreber.

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

Kierkegaard – og andre nutidige

Hold 1060: 6 torsdage kl. 17.15-19 (20.02-27.03)

Ved ph.d. Brian Söderquist; ph.d.-stipendiat Stine Zink Kaasgaard; lektor, ph.d. Pia Søtoft; professor mso Iben Damgaard, ph.d.-stipendiat Christian Hjortkjær, postdoc René Rosfort

Søren Kierkegaards virkningshistorie er uoverskuelig og gør sig undertiden gældende, hvor man måske mindst skulle vente det. Uanset om man ser ham som den store filosofiske inspirator, som banebrydende teologisk mestertænkner eller forvildet provokatør, er han åbenlyst umulig at komme udenom i nyere tænkning og kulturdebat. I denne forelæsningsrække tydeliggøres hans aktualitet i lyset af fransk eksistentialisme, sprogfilosofi, fænomenologi, hermeneutik, samfundskritik og neurologisk forskning.

1. Kierkegaard og Jean-Paul Sartre (BS)
2. Kierkegaard og Jean-Luc Marion (PS)
3. Kierkegaard og Paul Ricoeur (ID)
4. Kierkegaard og Slavoj Žižek (CH)
5. Kierkegaard og hjernen (RR)
6. Kierkegaard og Ludwig Wittgenstein (SZK)

Sted: City Campus
Pris: 600 kr. (rabatpris 550 kr.)

Menneskesyn

Hold 1061: 5 mandage kl. 17.15-19 (31.03-12.05)

Ved associate professor Johanne S. Teglbjærg Kristensen

Denne forelæsningsrække drejer sig om det kristne syn på mennesket. Den tager udgangspunkt i nyere teologisk antropologi og de to klassiske hovedtemaer: gudbilledlighed

og synd. Derudover dykker forelæsningerne ned i etablerede teologisk-antropologiske problemstillinger, idet de tager en række konkrete spørgsmål op til diskussion:

1. Om menneskets særstilling blandt alt levende
2. Om menneskets konstitution (herunder spørgsmålet om opfattelsen af mennesket som krop, bevidsthed og selvbevidsthed)
3. Om menneskets erfaringer af negativitet
4. Om menneskets forløsningsmuligheder (herunder muligheder for handling og tænkning)

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

Opfattelsen af dyden og dyderne hos Aristoteles, Kant og Grundtvig

Hold 1062: 4 fredage kl. 14.15-16 (28.02-21.03)

Ved lektor, ph.d. Ole Nyborg

Tanken om dyden og dyderne har spillet en fremtrædende rolle i filosofien i de sidste 30 år. Denne moderne dydsetik har påkaldt sig stor interesse som et alternativ til de former for moral-tænkning, der har domineret Europa og den vestlige verden de sidste 200 år. Tanken om dyden og dyderne har også været anvendt i praktisk sammenhæng inden for arbejds- og erhvervsliv. Hvad er godt for mennesker? Hvad er det gode liv? Hvorfor bør mennesker stræbe efter at blive mere dydige eller bedre mennesker? Denne nutidige dydsetik bygger i høj grad på de mange tanker om dyden og dyderne som er udformet i den europæiske filosofi siden den græske og romerske oldtid. I løbet af denne forelæsningsrække gennemgås nogle af de mest centrale tanker og problemstillinger vedrørende dyden hos den klassiske græske filosof Aristoteles (384-322 f. Kr.), hos den tyske oplysningstænkner Immanuel Kant (1724-1804) og hos den danske teolog og forfatter N. F. S. Grundtvig (1783-1872).

Sted: Frederiksberg Campus
Pris: 400 kr.

SOMMERUNIVERSITET I VESTJYLLAND

Herregården Nørre Vosborg i tid og rum

**Mandag 16. - torsdag 21. juni 2014
med afholdelse på Folkeuniversitetscenteret
Skærum Mølle**

Nørre Vosborg i Vestjylland er en herregård, indspundet i myter og historie. Et tværfagligt forskerteam har i et næsten detektivisk arbejde gennemanalyseret borgen og myterne om dens tilblivelse og flytning samt den nyere historiske udvikling.

Ud over beretninger om de spændende forskningsresultater og -metoder bliver der lejlighed til besøg på flere herregårde og ekskursioner i det vestjyske landskab med bl.a. dets mange storslåede granitkirker. To af Danmarks syv gyldne altre findes her.

Sommeruniversitet starter kl. 13 den 16/6 og slutter kl. 13 den 21/6.

**Overtatning og forplejning: 2.300 kr.
Tillæg for eneværelse: 200 kr.**

Bindende tilmelding senest den 1/5 2014
på telefon: 97 48 13 22 eller på mail:
kontor@folkeuniversitetscenteret.dk.

Skærum Møllevej 4
7570 Vemb
www.skaerum.dk

SOMMERKURSER

ARKITEKTUR OG DESIGN

Arkitektur og design på tværs af Gibraltarstrædet

Hold 5000: man-fre kl. 10.15-14.45 (16.06-20.06)

Læs mere på side 28

Beskedne hjem og drømmeboliger: Boliger, kunst og design i Danmark gennem 250 år

Hold 5003: man-fre kl. 10.15-14.45 (23.06-27.06)

Læs mere på side 28

HISTORIE

Valdemarerne – dansk middelalderhistorie 1150-1241

Hold 5026: man-fre kl. 10.15-16 (02.06-06.06)

Læs mere på side 37

Gader og mennesker i København – historiske byvandring

Hold 1010: man-fre kl. 10.15-12 (02.06-06.06)

Hold 1011: man-fre kl. 10.15-12 (16.06-20.06)

Læs mere på side 37

IDÉHISTORIE

Platons *Faidon*

Hold 5051: man-fredag 10.15-14.45 (07.07-11.07)

Læs mere på side 50

Krise eller befrielse? Nihilismeproblemet fra Dostojevskij og Nietzsche til i dag

Hold 5052: man-fredag 10.15-14.45 (14.07-18.07)

Læs mere på side 51

Hva' mæ kulturen? Den danske kulturdebats idehistorie fra 1960'erne til i dag

Hold 5053: man-fredag 10.15-14.45 (21.07-25.07)

Læs mere på side 51

Hvad er demokrati? Demokratiets idehistorie

Hold 5054: man-fredag 10.15-14.45 (28.07-01.08)

Læs mere på side 51

KUNSTHISTORIE

Kunsten i naturen – naturen i kunsten

Hold 5066: man-fre kl. 10.15-14.45 (16.06-20.06)

Læs mere på side 67

Jødiske billeder: Om kunst og kunst-opfattelse i jødedommen

Hold 5069: man-fre kl. 10.15-14.45 (09.06-13.06)

Læs mere på side 67

Mesterværker på Københavns museer: Fem museumsbesøg

Hold 5071: man-fre kl. 11-12.30 (02.06-06.06)

Læs mere på side 67

Nye øjne: Vincent van Gogh og Paul Gauguin

Hold 5095: man-fre kl. 10.15-14.45 (02.06-06.06)

Læs mere på side 67

International og dansk samtidskunst

Hold 5100: man-fre kl. 10.15-14.45 (23.06-27.06)

Læs mere på side 68

MUSIKVIDENSKAB

Barokopera

Hold 5135: man-fre kl. 10.15-14.45 (21.07-25.07)

Læs mere på side 83

Operettens overraskende 200-årige historie

Hold 5136: man-fre kl. 10.15-14.45 (04.08-08.08)

Læs mere på side 83

GEOLOGI

Ekskursion: Tertiær-lokaliteter og holocæne landskaber omkring Limfjorden

Hold 5155: man-fre kl. 10.15-14.45 (16.06-20.06 + introduktionsmøde 09.04)

Læs mere på side 88

KURSER PÅ FREMMEDSPROG / COURSES IN FOREIGN LANGUAGES

ART

New wave of Danish art to be explored

#1118 (22.01)

See page 23

The famous Danish Skagen painters

#1119 (25.03)

See page 23

L'avant-garde artistique au tournant du 20e siècle

#5067 (04.02-08.04)

See page 57

La poésie des œuvres: une initiation à l'art moderne

#5068 (22.03-23.03)

See page 57

CULTURE

Meaning and Symbolism of Textiles and Clothing in Ancient and Modern Societies

#5034 (01.03-02.03)

See page 39

PHILOSOPHY

Husserl, Musil, and the Crisis of Modern Europe

#5059 (06.02-10.04)

See page 53

Albert Camus: Littérature et Politique

#5060 (05.02-09.04)

See page 53

LITERATURE

Three Novels by Iris Murdoch

#5119 (05.02-09.04)

See page 72

L'Africain et Il a jamais tué personne, mon papa: Deux romans autobiographiques écrits par Jean-Marie Le Clézio (Prix Nobel) et Jean-Louis Fournier

#5120 (05.02-30.04)

See page 72

Antonio Tabucchi: «Sostiene Pereira»

#5121(06.02-10.04)

See page 72

Deutsche Klassiker von Goethe bis Clemens Meyer

#5122 (06.02-24.04)

See page 73

FOLKEUNIVERSITETSKOMITÉER 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
3550 Slangerup
Tlf.: 47 31 04 33 / 29 87 04 33
Mail: fufsund@gmail.com
www.fufsund.dk

Folkeuniversitetet i Hillerød

Undervisningen foregår i Hillerød og Allerød
Formand: Ulla Rald
Nellikevej 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

Vestegnens Folkeuniversitetet

Undervisningen foregår i Vestegnens kommuner
Formand: Lone Albrechtsen
Egegårdsstien 8, 2.
2610 Rødovre
Tlf.: 30 32 54 00
Mail: lone.albrechtsen@gmail.com

HILLERØD

27/1

Richard Strauss (1864 - 1949) 150 år - 15 originale operaer

Hold 8898: 5 mandage 27.01, 10.02, 24.02, 10.03, 24.03 kl. 12.30-14.15

Ved cand.mag. Bjørn Steding-Jessen

Sted: Slotsbio, Frederiksværksgade 11, 3400 Hillerød

Pris: 400 kr.

2/2

Kirken vendt på hovedet

Hold 8899: 1 søndag 02.02 kl. 14.00-15.45

Ved lektor, phd. cand. teol. Nils Holger Petersen

Sted: Esrum Kloster, Klostergade 10, 3230 Esrum

Pris: 80 kr.

23/2

Madens Kulturhistorie

Hold 8900: 1 søndag 23.02 kl. 14.00-15.45

Ved museumsinspektør Bettina Buhl

Sted: Esrum Kloster, Klostergade 10, 3230 Esrum

Pris: 80 kr.

27/2

Krigen 1864 og dens konsekvenser for Danmark

Hold 8901: 1 torsdag 27.02 kl. 15.00-16.45

Ved professor Steen Bo Frandsen

Sted: Kedelhuset, Fredensvej 12 B, 3400 Hillerød

Pris: 90 kr.

24/4

Danmark/Norge - hvordan begyndte det? Kalmarunionen og Dronning Margrethe

Hold 8902: 1 torsdag 24.04 kl. 19.00-20.45

Ved ph.d. historiker Torben Svendrup

Sted: Frederiksborg Byskole, Carlsbergvej 13, 3400 Hillerød

Pris: 90 kr.

10/3

Kejser Augustus og Rom

Hold 8903: 1 mandag 10.03 kl. 12.30-14.15

Ved mag.art. Ulla Rald

Sted: Slotsbio, Frederiksværksgade 11, 3400 Hillerød

Pris: 85 kr.

EGEDAL

30/1

Wagner i havsnød: "Den flyvende Hollænder"

Hold 8907: 1 torsdag 30.01 kl. 19.30-21.15

Ved cand.phil Lise Warburg

Sted: Egedal Gymnasium & HF, Gymnasievej 1, 3660 Stenløse

Pris: 65 kr.

25/2

Organdonation

Hold 8911: 1 tirsdag 25.02 kl. 19.30- 21.15

Ved ph.d. Anja Marie Bornø

Sted: Egedal Gymnasium & HF, Gymnasievej 1, 3660 Stenløse

Pris: 65 kr.

18/3

Den dynamiske hjerne - i sundhed og sygdom

Hold 8910: 1 tirsdag 18.03 kl. 19.30-21.15

Ved professor, mag. art. Jesper Ole Meiborn

Sted: Egedal Gymnasium & HF, Gymnasievej 1, 3660 Stenløse

Pris: 65 kr.

2/4

Antik græsk og romersk kunst - skulpturen, templerne og det offentlige byggeri

Hold 8908: 1 onsdag 02.04 kl. 19.30-21.15

Ved kunsthistoriker, cand. mag Merete Mørup

Sted: Egedal Gymnasium & HF, Gymnasievej 1, 3660 Stenløse

Pris: 65 kr.

5/4

Ekskursion til Glyptoteket, Dantes Plads, København: Antikke græske skulpturer

Hold 8909: 1 lørdag 05.04 kl. 11.30-13.15

Ved kunsthistoriker, cand. mag Merete Mørup

Sted: Glyptoteket, Dantes Plads 7, 1556 København V

Pris: 65 kr.

7/4

Gershwins hyldest til de sorte: Operaen "Porgy and Bess"

Hold 8906: 1 fredag 07.04 kl. 19.30-21.15

Ved cand.phil Lise Warburg

Sted: Egedal Gymnasium & HF, Gymnasievej 1, 3660 Stenløse

Pris: 65 kr.

FREDERIKSSUND

16/1

Nudge-tilgangen til adfærdsforandring og anden adfærdsarkitektur

Hold 8913: 1 torsdag 16.01 kl. 19.30-21.15

Ved adjunkt & director, cand.mag., ph.d. Pelle Guldborg Hansen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund

Pris: 80 kr.

20/1

Vækst – hvorfor? Vækst – hvorfor ikke?

Hold 8914: 2 mandage 20.01, 27.01 kl. 19.30-21.15

Ved professor, dr.scient.adm. Jesper Jespersen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 160 kr.

3/2

Friedensreich Hundertwasser – en visionær multikunstner

Hold 8915: 1 mandag 03.02 kl. 19.30-21.15

Ved freelance forsker, kurator og skribent, mag.art. Charlotte Linvald

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

20/2

1814: Skilsmissen mellem Danmark og Norge

Hold 8916: 1 torsdag 20.02 kl. 19.30-21.15

Ved Ph.d., post.doc. Rasmus Glenthøj

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

25/2

Komponisten George Gershwin og hans opera *Porgy og Bess*

Hold 8917: 1 tirsdag 25.02 kl. 19.30-21.15

Ved forfatter, cand.pæd. Mogens Wenzel Andreasen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

1/3

Børns udvikling

Hold 8918: 1 lørdag 01.03 kl. 9.00-16.00

Ved Professor, ph.d. Peter Krøjgaard

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 375 kr. inkl. formiddagskaffe, frokost og eftermiddagskaffe.
Deltagerne køber selv drikkevarer.

10/3

Maleren Asger Jorn

Hold 8919: 1 mandag 10.03 kl. 19.30-21.15

Ved museumsinspektør, seniorforsker, mag.art. Dorthe Aagesen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

18/3

Nordskovens fugle

Hold 8920: 1 tirsdag 18.03 kl. 19.30-21.15

Ved journalist Ole Friis Larsen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

25/3

Isaac Newton – hans liv og tid

Hold 8921: 1 tirsdag 25.03 kl. 19.30-21.15

Ved docent, dr.phil. Carl Henrik Koch

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

31/3

Egypten 3 år efter revolutionen

Hold 8922: 1 mandag 31.03 kl. 19.30-21.15

Ved professor, dr.phil. Jakob Skovgaard-Petersen

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

8/4

Dannevirke, Sankelmark og Dybbøl i 1864: Baggrund, forløb og konsekvenser af den dansk-tyske krig

Hold 8923: 1 tirsdag 08.04 kl. 19.30-21.15

Ved rektor, cand.phil. og ph.d. Jørgen Kühl

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund
Pris: 80 kr.

24/4

En kulturhistorisk rejse til Lolland: Herregårde, bymiljøer og kirker

Hold 8924: 1 torsdag 24.04 kl. 19.30-21.15

1 lørdag 10.05 kl. 08.00-20.00

Ved forfatteren og kulturhistorikeren Flemming Jerk

Sted: Kulturhuset Elværket, Ved Kirken 6, 3600 Frederikssund samt ekskursionen

Pris: 700 kr. Prisen for foredrag og ekskursion inkluderer entréer, formiddagskaffe og frokost.

SORØ

19/2

Den tidlige kristne verden

Hold 8927: 5 onsdag 05.02, 12.02, 19.02, 26.02, 05.03 kl. 19.30-21.15

Ved fhv. lektor, cand.theol. Henning Nørhøj

Sted: Værkerne, Frederiksvej 27, 4180 Sorø
Pris: 400 kr.

12/3

Tre tyske statsmænd i nyeste tid

Hold 8928: 3 onsdage 12.03, 19.03, 26.03 kl. 16.15-18.00

Ved Lektor, cand. mag. Karl Christian Lammers

Sted: Værkerne, Frederiksvej 27, 4180 Sorø
Pris: 240 kr.

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)

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.

BONUS OG 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 telefонтilmelding 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 EFTERÅRET 2014

Vi starter tilmeldingen mandag d. 23. juni 2014 kl. 10. Programmet offentliggøres på hjemmesiden www.fukbh.dk et par dage for.

I juni udsendes det trykte katalog til tidligere deltagere. Det trykte katalog 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 3532 8710
E-mail: fukbh@hum.ku.dk
Hjemmeside: www.fukbh.dk

ÅBNINGSTIDER

Kontoret har åbent mandag-fredag kl. 10-16.

© Folkeuniversitetet i København, 2013

Grafisk design, tilrettelæggelse og produktion:

Synergi, Marinebuen 11, 4700 Næstved
www.synergi.dk

Trykt på Silk 170 g/m² og Amber Graphic 90 g/m²

Fotos til omslag:

ESO/C. Malin: *The Atacama Large Millimeter/submillimeter Array (ALMA) by night, under the Magellanic Clouds*.
www.eso.org

Residential Building of the City of Vienna, Hundertwasser House © 2013 Hundertwasser Archive, Vienna, photo by Gerhard Deutsch

Billeder af Astrid Krag og Pernille Rosenkrantz-Theil fra Folketingets hjemmeside.

Billede fra Norges nationaldag 17. maj: Ministry of Foreign Affairs Norway.

Fotos i kataloget:

Alle fotos fra www.canstockphotos.com bortset fra:

S. 20-21: Det Kongelige Bibliotek

S. 22: Årets pressefotograf af Jacob Ehrbahn og Årets sportsbillede af Lars Møller
Ruinen af Dybbøl Mølle fra Det Kongelige Bibliotek

S. 23: P.S. Krøyer: *Sommeraften ved Skagens strand*, 1899, Den Hirschsprungske Samling
TAL R: *The Framer*, 2012

S. 24: Residential Building of the City of Vienna, Hundertwasser House © 2013 Hundertwasser Archive, Vienna, photo by Gerhard Deutsch

S. 25: Forside fra bogen Thomas Dickson: *Dansk Design* (Gyldendal, 2009)

S. 36: Fra Arbejdermuseet & Arbejderbevægelsens Bibliotek og Arkiv

S. 39: Fra Center for Tekstilforskning, Saxo-Instituttet, Københavns Universitet

S. 41: Fra Akademisk Rejsebureau

S. 54: Nicolas Poussin: *Eudamidas' testamente*, 1644-1648, Statens Museum for Kunst, www.smk.dk

S. 59: Constantin Hansen: *Et selskab af danske kunstnere i Rom*, 1837, Statens Museum for Kunst, www.smk.dk

S. 61: C.W. Eckersberg: *Det russiske linjeskib "Asow" og en fregat til ankers på Helsingørs red*, 1828, Statens Museum for Kunst, www.smk.dk

S. 63: *Munkenes oprindelse*, antikatsolsk satire, Staatsbibliothek zu Berlin

S. 65: Friedensreich Hundertwasser, Den lille vej 1991 © 2013 Namida AG Glarus, Switzerland

S. 66: Asger Jorn: *Jeg er skidetræt af solen*. 1961.olie på lærred 162 x 129,8 cm. Statens Museum for Kunst

S. 75: Forside fra bogen Stefan Kjerkegaard, Carsten Stage, Camilla Møhring Reestorff, Henrik Skov Nielsen, Rikke Andersen Kragelund og Louise Brix Jacobsen: *Fiktionalitet* (Samfundslitteratur, 2013)

S. 82: Forside fra bogen Valdemar Lønsted: *Schubert* (Klematis, 2013)

S. 85: *The Helix Nebula*, www.eso.org

S. 91: Forside fra bogen Lisanne Wilken: *Bourdieu for begyndere* (Samfundslitteratur, 2011)

FOLKEUNIVERSITETETS STYRELSE

Lektor, ph.d. Anja C. Andersen
Det Natur- og Biovidenskabelige Fakultet

Lektor, ph.d. Benedikte Brincker
Copenhagen Business School

Lektor, ph.d. Gerd Christensen
Det Humanistiske Fakultet

Undervisningsadjunkt, cand.mag. Peter Busch-Larsen
Det Teologiske Fakultet

Docent, ph.d. Jørn Bindslev Hansen
Danmarks Tekniske Universitet

Professor, dr.polit. Chr. Hjorth-Andersen
Det Samfundsvidenskabelige Fakultet

Professor, dr.theol. Steffen Kjeldgaard-Pedersen
Det Teologiske Fakultet

Professor, dr.jur. Henning Koch
Det Juridiske Fakultet

School Director, Ulf Madsen
Det Sundhedsvidenskabelige Fakultet

Museumsdirektør Michael Bjørn Nellemann
Nivaagaards Malerisamling

FOLKEUNIVERSITETETS PROGRAMRÅD – STUDIELEDERE

Antikken

Ekstern lektor, cand.mag. Henrik Fich
Saxo-instituttet
Det Humanistiske Fakultet
Københavns Universitet

Antropologi

Mag.scient. Ulla Ebbe-Pedersen
Nationalmuseet

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-instituttet
Det Humanistiske Fakultet
Københavns Universitet

Historie

Lektor, cand.mag. Carsten Due-Nielsen
Saxo-instituttet
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 Forskningsområde
Det Juridiske Fakultet
Københavns Universitet

Kulturhistorie

Adjunkt Anna Lena Sandberg
Institut for Engelsk, Germansk og Romansk
Det Humanistiske Fakultet
Københavns Universitet

Kunsthistorie

Mag.art. Mette Wivel

Litteraturvidenskab

Dramaturg, cand.phil. Birgitte Hesselaa

Musikvidenskab

Musikhistoriker Preben Albrechtsen

Nærorienten

Lektor, mag.art. Jørgen Podemann Sørensen
Institut for Tværkulturelle og Regionale Studier
Det Humanistiske Fakultet
Københavns Universitet

Psykologi

Cand.psych. Neel Gjørtler
Det Kongelige Danske Kunstakademi

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

Statskundskab

Lektor, ph.d. Uffe Jakobsen
Institut for Statskundskab
Det Samfundsvidenskabelige Fakultet
Københavns Universitet

Sundhedsvidenskab

Lektor, ph.d. Lars Kayser
Institut for Cellulær og Molekylær Medicin
Det Sundhedsvidenskabelige Fakultet
Københavns Universitet

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

200-ÅRET FOR NORGE OG DANMARKS ADSKILLELSE

Lørdag den 17. maj

Hold 1020: 1 lørdag kl. 10.15-15.00. (17. maj)

Ved ph.d. Torben Svendrup, dr.phil., Karl-Erik Frandsen, Københavns Universitet, dr. phil. Michael Brengsbo, Syddansk Universitet, ph.d., professor Uffe Østergaard, CBS

I 2014 er det 200-året for sprængningen af unionen Danmark-Norge. Som et resultat af Danmarks nederlag i Napoleonskrigene kom Norge i union med Sverige. 600 års samhörighed var blevet brudt.

Forholdet mellem Danmark og Norge blev indledt med kong Håkons ægteskab med Valdemar Atterdags datter Margrethe. Da Valdemar døde i 1375, blev Oluf valgt til dansk konge, og Margrethe styrede i hans navn. I 1380 døde den norske kong Håkon, og Oluf blev også valgt til konge her og Margrethe til regent i hans navn. Samhörigheden mellem Danmark og Norge var indledt.

Da Kalmarunionen definitivt knækkede i 1523, forblev Danmark og Norge sammen, men var fortsat to riger. Danmarks stillingtagen i Napoleonskrigene placerede Danmark som taber. Ved Kielerfreden i 1814 blev Frederik 6. tvunget til at overgive Norge til den svenske konge. I Norge var der forsøg på at opnå uafhængighed, men først i 1905 fik Norge fuld selvstændighed.

- Kl. 10.15 Velkomst
- Kl. 10.20 Kalmarunionen – Danmark/Norge 1397 til 1523
Ph.d. Torben Svendrup
- Kl. 11.15 Danmark/Norge i 1600-tallet
Dr.phil., Karl-Erik Frandsen, Københavns Universitet
- Kl. 12.15 Frokostpause
- Kl. 13.00 Norge skilles fra Danmark 1814
Dr. phil. Michael Brengsbo, Syddansk Universitet
- Kl. 14.00 Norge som selvstændig stat – norsk identitet
Ph.d., professor Uffe Østergaard, CBS

Sted: Søndre Campus
Pris: 250 kr.

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 600 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. Arbejdermuseet og Det Kongelige Bibliotek.

... 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 lærere er alle universitetsuddannede, og de er kendt for at være engagerede og levende formidlere af deres stof.

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.