
Digitale aspekter

Mikael Tosti

Digitale aspekter

– en PhD-afhandling af Mikael Tosti

Vejledere: Niels Einar Veirum & Lise Busk Kofoed

Institut for arkitektur og design

Aalborg Universitet

februar 2010

Indholdsfortegnelse

English summary vi

Forord ix

01 Introduktion 1
1.1 Historier 2
1.2 Erfaringer 3
1.3 Motivation og inspiration 5

02 Forskningsspørgsmålene 7
2.1 Formål, spørgsmål og hypotese 8
2.2 Feltet 8
2.3 De centrale spørgsmål og forventningerne til svarene 11

03 Metode 13
3.1 Lineære og cirkulære forskningstilgange 14
3.2 Forforståelse, teori og metode 26
3.3 Indsamling og analyse af data 30
3.4 Analytiske overvejelser 34

04 Teorier 37
4.1 Analog & digital 38
4.2 Interaktioner og systemer 52
4.3 Temaer og optikker i teoridelen – en opsummering 96

05 Musikcasen 107
5.1 SituationA 108
5.2 SituationB 128
5.3 SituationC 138
5.4 SituationD 152
5.5 Opsummering: Tråde på tværs af situationA, B, C & D 164

06 Forretningscase 171
6.1 Skiltedatabasen 172
6.2 Kundeservice 194
6.3 Opsummering af forretningscasen 197

07 Opsummering og konklusion 201
7.1 Opsamling på musik- og forretningscasen 202
7.2 Diskussion: Forskydninger og handling 208
7.3 Perspektiver og handling 211

8.0 Appendix 217
8.1 Eksempler 218

9.0 Litteratur 221

English summary

Introduction and motivation
A friend of mine, Noel, told of an experience he had in his Golf Club, where one day they were visited

by two competing sellers of golf equipment. One seller had brought various computer-based equipment,
which he used to measure the players' size, type and strength in order to calculate the golf club, which

was best suited for the individual player. Noel too, had!such a calculation made, but although he tried
repeatedly he!!did not manage to get it!!right!with the selected clubs.
 In the meantime the second seller came. He had no equipment that could perform similar

calculations, but had gone on a little distance and watched the players. Now he turned to Noel and said
he believed that the club, which he handed to Noel, would probably fit him. And it did. Immediately it

turned out to work perfectly for Noel.
 This story is obviously better when Noel himself tells it, but nevertheless suggests the theme for
this project in a fine way by showing the two different ways, the sellers relate to the world, and that is

exactly the main interest in this PhD project: The interactions that occur when we deal with computer-
based digitalization.

Digitalization affects almost every aspect of our lives as humans on this planet. It opens up great
opportunities and improves in many ways our ability to act and create. However, digitalization also

affects our lives in ways that cause us to loose or forget the skills, talents and behaviors that are no longer
relevant or needed in a world of digital systematization. Sometimes digitization is actually carried out, as

if we were not people who interpret and seek meaning, but digital creatures or robots.
 How can we overcome the gap that seems to occur between the lessons we directly draw with our
body and thinking, and the experiences we acquire through digital technology. And why should it be

attempted? To take the last question first, I see three good reasons to try to overcome this gap: Firstly, we
are not digital, but interpretative beings who constantly search for meaning. Secondly, a better

understanding of these conflicting directions might improve the realization of digitalization. And thirdly,
by looking at these aspects in new perspectives, we can find new and unforeseeable ways to handle our
technological future.

Focus
In this project the following questions are put forward:

How can we understand our interaction with the material when this is done using digital tools?

How can we understand the material when we interact with it using digital tools?

What difference does it make for our knowledge of the material, whether the interaction is
dominated by digital or analog tools?

The starting point for the questions is the assumption that between the analog and digital arises a gap

that can be overcome by involving the body in new ways.

Research object
The field in which the research takes place lies within the domain of music and the domain of private

enterprises. The reason for this constellation is an assumption founded on my personal practical
experience within these domains, that a horizontal gaze between these different domains can provide

understanding of directions and issues which are relevant in a broader perspective. Since also the music

!

vi

domain digitally is very advanced it is an assumption, that it is possible through this domain to establish

some perspectives or metaphors that may be used within other domains.
 The specific research object consists of a music case and a business case. The music case is

comprised of three smaller exploratory cases and a fourth case, which was conducted during the project.
Together they span over 15 years of technological development. In the business case two Web-based
Projects are illuminated: A database for producing posters, and an online customer service.

Methodology
The project's methodological starting point is an understanding of the concept of knowledge as fluid and
not easily handled. This is illustrated by a review of various theoretical positions: From the Positivism

generalizations based on simple data; the Hermeneutics openness for other sources to knowledge and
denial that knowledge can be objective and neutral to the world. And from Critical Rationalisms
falsifications of the theories and the paradigms of normal science to the second deconstruction and its

parting with Modernism. Also presented is the project's use of a non-paradigmatic phronesis-based
methodological approach to the investigation into the effects of the use of digital technology.

 In exploratory studies it can be difficult to distinguish data analysis from data collection, and in
the narrative presentation of the cases the story is at the same time data and reflection. Through the
narratives we are helped to understand practical rationales of a complex reality, and at the same time we

can communicate them to others, while also the narrative design gives room for the reader's own voice.
The validity therefore largely depends on how well and reliably the narrative is staged.

Theory
The research questions suggest the need for some theoretical clarifications: What is digital and what is
the analogue, and this is dealt with theoretically. Likewise, interactions are seen in three theoretic
perpespectives; in a system perspective, in a network perspective, and in a perspective of skills and

being.
 The theoretical part is thus an attempt to create the background needed to apply theory as a tool to

illuminate the cases. Within the cases theories are used as optics and spotlights to find concrete and
practical knowledge.

The cases
The four parts of the music case are located in a technological continuum with the use of pencil and

paper at one end and the use of computer based technology at the other. Through these case studies it
appears that with the technological development the creation of music, seen as a network activity,

changes its nature: It is no longer the individual, but the technology that has the primary role. The role of
technology is no longer that of releasing the resources of the individual, by materializing ideas and
concepts; the technology has become these resources and environments.

 This new role of technology as an articulating and form-making actor extends the previously
exclusive access to the flowering of musical compositional to include all with interest, as no specific

musical skills are any longer requiered: The composer becomes the listener, and the listener becomes
the composer.

But the access is an access to something else: Our interactions with the material we work with can be
seen as different configurations of relationships between phenomena, body and code. With the

technological development these relationships shift to an emphasis on the phenomenon, so that
perception and action, in contrast to before, now are more separated. Nevertheless, we cannot avoid
achieving experiences or acquiring skills if we are active, even if conceptualization is distributed in

networks and there are major changes in the knowledge chains.

Mikael Tosti – Digitale aspekter

vii

 In the business case it shows that the digitization process consists of several layers of digitization,

as reflected in the digital readiness which is topical for a subject. The digital readiness of the two web
applications in the business case were at different stages, as was reflected in the degree with which they

succeeded. At the same time, it becomes clear that 'the product' can be understood as a metaphor for a
dynamic network activity so that it is this activity in the network, which is the actual product.

Findings
A summary of the two cases shows that digitalization is not a straightforward matter. There are creation

of objects and quantization of parameters, not only in the computer domain, but also when we think
and conceptualize.

 We can distinguish between a 1st digitization, which was not electronic, a 2nd digitization, where
the computer was used both for calculation and as media; and a 3rd digitization, where tools are digital
and technology are resources and materials. What has already been digitized will be digitized more

efficiently by the second digitization, while that, which is not already digitized changes at the third
digitization. Digitization efficiency - and thus the achievement of its rationale - depends on the situation.

The technological shift in the third digitization does not only happen as a leverage, but as a
transformation into something else.
 The work and the product are better understood as a metaphor for the effects of dynamic network

activity on many levels and in many flows. The central involvement shifts to active observation, the
technology replaces the body, and conceptualisation is distributed in the network. Skill requirements

become of a general kind, and specific skills may be distributed in the network. There is no longer a
simultaneous relationship between body, coding and phenomenon, which has implications in both past,
present and future.

 When the 'historical' connections to established knowledge chains are interrupted it also abolish
existing continua between the novice and the expert. Furthermore the situations through which we can

achieve excellence vanish, and so with time does the distributed expertise on which digitization is
depending. Without past memories, there are no future memories, and it becomes difficult to distinguish
between triviality and innovation.

 We can see this meta-shift in our relation to the material as a 3rd reduction of the body, where
Descartes' mistrust of the body is replaced with closer ties to its flexibility. Hereby a further distinction is

made between affect and cognition. Phenomenon against code and affect against cognition - incorrectly
- appear as opposites.

Perspectives
At the same time new expert-continua will occur in this new kind of worksharing, and in a discussion of

the locus of creativity 'the inner' can be seen as a metaphor of the engagement of the body. Also, the
digital potential can be seen not as efficiency, but as the challenge of our physical capabilities, it poses.

 The alienation that is created when technology transforms the way we are dealing with the
material can be overcome by using new methods of re-sensing and re-knowing in a not straightforward
manner. Our knowledge can be further expanded by devouring data and engaging in corporal

circumstances in a modus which is smooth but not streamlined. With the sensations and reflections of
the body we may find potential for innovation, and thus extending the 1st, 2nd and 3rd digitalization

into a new phase that might take it out in countless ways through value-based approaches, also pointing
beyond the domains of this project.

!

viii

Forord

Den opdagelsesrejse, som dette projekt har været, vil i det følgende blive foldet ud. Det vil ikke bringe

os ud i alle de afkroge, jeg selv har været i under denne rejse, men på den del af rejsen, som jeg mener
tilsammen giver et meningsfuldt svar på de spørgsmål, der stilles i projektet.

 Det har været en lang rejse, og jeg vil her takke en række personer, der har været inde over dette
projekt med råd og dåd, vejledning, diskussioner og konkrete bidrag.

Først og fremmest en tak til Konrad, Flora og Lya. Jeg har trukket store veksler på jeres tålmodighed.
 Også en stor tak til mine to vejledere, Niels Einar Veirum, der fik mig sat igang med projektet og

Lise Busk Kofoed, der bidrog til, at det også blev færdigt.

Herudover har en række samarbejdspartnere og kolleger fra blandt andet Carlsberg Danmark A/S,

Skandinavisk Jura-Kalk A/S, kontorfællesskabet på Mynstersvej, Center for Kunst og Videnskab, Institut for
Arkitektur & Design samt Tundra været involveret i projektet på sidelinien eller bidraget med direkte

inputs eller interviews.
 En stor tak derfor til Anne Steenberg, Bent Nørgård, Brian Møller, Jesper Dam, Kim Tosti, Ko de
Regt († 2008), Lars Pedersen, Lise Jessen, Mikael Bering, Michael Mullins, Noel de Baroid, Poul Schou (†

2008), Rasmus Kjøng Jørgensen, Thomas Haxman, Tina Alstrøm, Tom Larsen og Winnie Drewsen.

Selve afhandlingen er inddelt i syv kapitler. I det første introduceres baggrunden for projektet. Herefter
gennemgåes forskningsspørgsmålene og forventningerne til svarene, og i det tredie kapitel introduceres
projektets metode, hvor der redegøres for lineære og cirkulære forskningstilgange og anvendelsen af

forforståelse, teori samt indsamlingen og analysen af data.
 Det fjerde kapitel ‘Teorier’ beskæftiger sig i først med en afklaring af, hvad vi egentlig forstår ved

det analoge og det digitale. Herefter følger et hovedafsnit med fokus på samspillet, interaktionerne,
mellem menneske, verden og teknologi – et samspil, der især behandles i tre hovedperspektiver: Et
systemteoretisk perspektiv, et værens- og færdighedsperspektiv og et netværksperspektivet. Afslutningsvis

foretages en kobling mellem teorien og det anvendte vidensbegreb.
 Projektets empiriske grundlag er en musikcase og en forretningscase, der behandles i henholdsvis

kapitel 5 og 6. I kapitel 7 foretages afsluttende en opsamling på tværs af de to cases med en
efterfølgende diskussion og perspektivering.

Listen over anvendte referencer findes i ‘9.0 Litteratur’ (p220) og angives løbende i teksten med
forfatterens efternavn og udgivelsesår som vist i eksemplet her (Hansen 1967). Ved to forfattere angives

begges navne (Hansen & Jensen 1967). Ved tre eller flere således: (Hansen et al 1967). Sidetal angives
efter årstal separeret med kolon som i dette eksempel: (Hansen et al 1967:33). Andenhåndsreferencer
angives ved brugen af @, således at referencen (Latour 1999@Noe & Alrøe 2004:5) henviser til Latour

1999, som den er refereret hos Noe & Alrød 2004 på side 5. Henvisninger til andre sider i denne
afhandling sker alene med angivelse af sidetal som her (p10).

 Nummereringen af figurer er ikke fortløbende, men henviser til den aktuelle side.

God fornøjelse med læsningen.

Mikael Tosti – februar 2010

Mikael Tosti – Digitale aspekter

ix

!

01 Introduktion

I denne introduktion præsenteres baggrunden og
motivationen for projektet, og dets problematik
indsnævres.
I motivationen forbindes det personlige, forundringen,
med det almene, formidlingen, og det erhvervsmæssige
aspekt i projektet præsenteres.

1.1 Historier
En af mine venner, Noel, fortalte om en oplevelse, han havde haft i sin golfklub, hvor de en dag havde
besøg af to konkurrerende sælgere af golfudstyr. Den ene sælger havde medbragt forskelligt
computerbaseret udstyr, som han blandt andet kunne måle spillernes størrelse, slagsstyrke og -vinkel

med for på den baggrund at kunne beregne, hvilken golfkølle, der var bedst egnet til den enkelte spiller.
Noel fik også lavet en beregning, men selvom han prøvede flere gange, så fik han det ikke rigtigt til at

fungere med de ‘beregnede’ køller.
 Imellemtiden kom den anden sælger hen til ham. Han havde ikke noget udstyr, der kunne foretage
lignende beregninger, men havde gået lidt på afstand og betragtet spillerne. Han henvendte sig nu til

Noel og sagde, at han nok mente, at den kølle, som han samtidig gav til Noel, ville passe ham. Den viste
sig at fungere perfekt for Noel med det samme.

 Historien er en del bedre, når Noel selv fortæller den, men selv i gengivelsen her slår den temaet
for dette projekt an på en fin måde, for den demonstrerer to helt forskellige måder at forholde sig til
verden på, og samtidig minder den også om nogle af de andre historier, der har været med som

baggrund for projektet.

!
Der er for eksempel historien om metalhandleren, som jeg mødte for nogle år siden til en

familiefødselsdag: Gennem årtier havde han handlet metal på verdensmarkedet og fornemmede løbende
prisernes udvikling, fordi han i hovedet kunne alle priserne på dagsmarkederne Jorden rundt. Han var
sikker på, at når han holdt op, skulle der mindst to eller tre personer med computeren som primært

arbejdsredskab til at erstatte ham.
 Og der er andre historier om den digitaliseringsproces, vi har været ene del af i de seneste årtier,

og som har indflydelse på næsten alle aspekter af vores tilværelse som mennesker: Om internet,
simulering og musikdownloads for blot at nævne noge få af de, der kan fortælles om, hvordan den
digitale teknologi åbner muligheder, udvider vores rækkevidde og forbedrer vores evne til at handle og

skabe. Men altså også, som den første slags historier fortæller, en digitalisering som influerer på vores
vaner og adfærd på måder, som gør, at vi glemmer evner og talenter, der ikke længere synes relevante i

en verden af digitale systemer.
 Undertiden er digitaliseringen ligefrem udført, som om vi ikke er menneskelige væsener, der både
kan fortolke og finde mening, men digitale væsener eller robotter, som man kan opleve det, hvis man er

uheldig at sidde fast i en digital telefonsluse.

Både den ene og den anden slags historier fortæller om store forandringer på grund af digitaliseringen,
men også om forandringer, der synes at efterlade en kløft mellem erfaringer, som vi drager direkte med
involvering af både vores krop og vores sind; og erfaringer erhvervet gennem den digitale teknologi,

uden at der fordres kropsligt engagement eller kropslige realationer.
 Det er denne tilsyneladende forandring af forholdet mellem os og det materiale, vi arbejder med

eller relaterer os til, som er omdrejningspunktet for dette projekt, for hvis denne kløft faktisk er der,
hvordan kan vi så overvinde den? Og hvorfor skal det forsøges?

For at tage det sidste spørgsmål først, så ser jeg tre gode grunde til at forsøge at overvinde denne kløft:

Vi er ikke digitale væsener, men derimod fortolkende væsener, der søger mening

En bedre forståelse af disse modstridende retninger kan forbedre realiseringen af digitaliseringen

Ved at se disse aspekter i nye perspektiver kan vi finde nye og ikke forudsete måder at håndtere
vores teknologiske fremtid.

Hvordan vi kan overvinde kløften, håber jeg dette projekt kan pege på nogle retninger for. Hidtil er det

især de to første slags historier, der har været fortalt; altså at der på den ene side er et tab af den nære

01 Introduktion

2

relation med det, vi arbejder med eller omgås, og på den anden side, at der er en gevinst i kraft af

muligheden for at bearbejde og forme materiale netop uden denne nære relation.

Ideen med dette projekt er spørge til en mulig tredie slags historier. Det er historier, der kan fortælle om
på hvilket niveau, vi kan forstå det materiale, vi arbejder med, og hvad sker der, når vi for eksempel er i
stand til at arbejde med store objektformationer, hvis detaljer vi ikke har styr på eller har en kropslig

relation til, men som derimod håndteres i digitale systemer?
 Kommer vi til at leve et liv 'ved siden af' objekterne, eller når vi i virkeligheden længere ind til det

egentlige og dermed i tættere kontakt med fænomenerne, vi skaber?
 Eller er det bare sådan, at vi i nogle tilfælde ikke er interesserede i at kende detaljerne (som når vi
bruger mobiltelefonen), mens at det i andre tilfælde er vigtigt for os at kende selv de mindste detaljer i

arkitektur, musik, erhverv eller hvad vi ellers oplever og er optaget af.
 Et udgangspunkt for at se nærmere på dette vil være at se på forholdet mellem mennesket og den

digitale teknologi som et samspil mellem analoge systemer (f.eks. krop og sjæl) og digitale systemer, der
kan være mere eller mindre integrerede, gennemgribende og konstruerede.

1.2 Erfaringer

Musikken

At digitaliseringen er allestedsnærværende gør det ikke mindre vigtigt at foretage en afgrænsning af
forskningsfeltet, hvis ikke vi skal ende med forsøge at beskrive hele verden. Allerede i afsættet for min

interesse for de rejste spørgsmål, ligger der en afgrænsning, for min interesse er ikke blot af almen
karakter, den er også funderet i mit professionelle arbejde indenfor musik, erhverv og interaktiv arkitektur

& performance, men selv med dette udgangspunkt har afgrænsningen af forskningsobjektet været en
længerevarende proces.
 Mine første erfaringer med personligt betjent digitalt udstyr rækker tilbage til første halvdel af

80erne, hvor jeg anskaffede mig en lille Roland trommemaskine, som jeg brugte sammen med min 4-
spors Tascam 244 kassettebåndoptager. I løbet af årtiet blev mit udstyr udvidet med et digitalt sampler

keyboard (Ensoniq EPS) og en Mac SE 201. Bortset fra computeren medbragte jeg i 1995 hele udstyret til
Lima, Peru i forbindelse med opsætningen af forestillingen Via Lactea, der blev iscensat af Carlos Cueva.
Udstyret vejede dengang 72 kg og kostede en mindre formue i overvægt. Skulle jeg tage den samme tur

idag, kan jeg nøjes med at medbringe min bærbare og mit lille midi-keyboard. De vejer tilsammen
mindre end 5 kg, men kan langt mere end udstyret i Lima.

 I 80erne arbejdede jeg udelukkende analogt med komposition. Det digitale udstyr blev brugt som
optageudstyr, og det var først i løbet af 90erne, at jeg begyndte at bruge det digitale udstyr som
kompositionsværktøj. Især arbejdet med sekvenserprogrammet Performer gav mig nogle fantastiske

muligheder for at skabe musik, jeg ellers ville have vanskeligt ved at frembringe: Det var i høj grad min
musik, men samtidig var det også en musik, som jeg ikke kendte til bunds som den musik jeg skrev i

hånden med blyant og nodepapir. Der skete altså en forandring i mit forhold til det materiale, jeg
arbejdede med, musikken.

Kontrasten

Udover arbejdet som musiker og komponist har jeg arbejdet med performances og interaktive
installationer og arkitektur. I byiscenesættelsen Bro mellem verdener til åbningen af Aalborg Festival

Mikael Tosti – Digitale aspekter

3

1 4Mb ram og 20 Mb harddisk

1991 var det en næsten surrealistiske oplevelse at komponere og indspille musikken i min ven Thorkilds

skovhus i Rold Skov på mit medbragte udstyr, for efterfølgende at afvikle det på et centimeterstort DAT-
bånd på et stort lydanlæg på Aalborg Havn.

 Det var en kontrast på linie med den kontrast, det var at opleve digitalt indspillet musik blive
afviklet på 54 kassettebåndoptagere i et stramt søjlelandskab samtidig med, at et lille og meget levende
træblæserensemble spillende vandrede rundt på gangbroer mellem siloerne.

 I mit afgangsprojekt fra Arkitektskolen i Aarhus i 1992, Flygtig arkitektur / Arkitektur for
erindringen, var der fokus på denne kontrast mellem menneskets bevægelse i rummet og teknologiens

respons og formning af rummet både visuelt og akustisk i en interaktiv elektronisk og digital bypark, der
midlertidigt foldede sig ud på en byggetomt med en halvfærdig parkeringskælder ved siden af
Musikhuset i Aarhus. Her organiseredes menneskenes bevægelse i et rumligt forløb over syv faser

gennem et landskab af lysende impulser og 22 lydsøjler, der interagerede med folks tilstedeværelse og
nærhed, således at denne tilstedeværelse og dette nærvær blev afgørende for rummets samlede gestalt

og dermed også indførte den korte tid som en dynamisk faktor i arkitekturen.
 I danseforestillingen Me, Myself, You & I fra 1994 kom denne forholden sig til kontrasten og
spændingen mellem det digitale og det analoge, det hårde og det bløde, til udtryk æstetisk i den

klanglige sammenstilling af en levende strygekvartet og en harddiskstrygekvartet baseret på
fabrikssamplede strygerlyde til førnævnte Ensoniq EPS performancekeyboard.

Forretningen

Temaet digital & analog har således længe været aktuelt, og efter at have startet eget firma i 90erne optog
temaet mig også i forretningsmæssig sammenhæng, og der har været ført mange diskussioner om

forskellige aspekter, der vedrører den stigende digitalisering, vi længe har været vidne til. Mit firma Tosti
ApS' aktiviteter – der i de første år blev drevet i datterselskabet miceandbrains ApS med 5-6 ansatte –

omfatter grafisk design, markedsføring på internettet, udvikling af interaktive undervisningsmaterialer og
internetapplikationer.
 Den sidstnævnte type produktioner er værktøjer, der benytter internettet som platform og

browseren som interface, men som – i modsætning til almindeligt tilgængelig hjemmesider – bruges af
en begrænset brugerkreds som for eksempel medarbejdere i firmaerne. De udfører opgaver i disse

værktøjer, der benytter sig af den samme teknologi som hjemmesiderne, men med en ramme og et andet
spillerum: Værktøjerne skal i højere grad afvikle procedurer og handlinger end formidle.
 Netop denne type produktioner har været specielt interessante, fordi der i særlig grad viste sig at

være forhold mellem det digitale og det analoge, der er uforløst, fordi disse produktioner kobler sig på
sammenhænge, hvor ikke alt kan forudses, kontrolleres, og digitaliseres, men samtidig er der også

eksempler på, at digitale og analoge tilgange kan kobles sammen og fungere med smidighed.
 Jeg vil senere komme nærmere ind på dette, for det er netop eksempler på dette, der udgør den
ene af de to cases, jeg har fokus på i dette projekt.

Det er altså nogle af disse aspekter, jeg ønsker at dykke nærmere ned i, og ligesom erfaringerne fra egen

praksis, er baggrunden for at projektet overhovedet er påbegyndt, er de også er med til at sætte rammen
for, hvori undersøgelsesobjektet nærmere skal bestå.
 Omdrejningspunktet er på den ene side musikken med konkret udgangspunkt i nogle værker, jeg

har komponeret over en femtenårs periode, og på den anden side en internetbaseret produktion, som mit
firma har udført for en specifik kunde.

 En mærkelig konstellation, vil nogle måske mene. Alligevel er jeg overbevist om, at
sammenhængen mellem de to domæner, musik og erhverv, og hvordan, de kan belyse hinanden i et
digitaliseringsperspektiv, vil blive tydeligere efterhånden, som vi når frem. I det næste kapitel ’02

Forskningsspørgsmålene’ vil jeg begrunde dette yderligere og blot her opridse nogle betragtninger om

01 Introduktion

4

motivationen og interesserne i projektet samt sætte det i en vis sammenhæng med anden forskning, der

foregår i disse år.

1.3 Motivation og inspiration

At undre sig; at udvikle sig og at formulere sig

En drivkraft bag projektet har været en undren over, hvad der nærmere bestemt kan ligge bag de
spørgsmål, som fremkaldes, når først man begynder at reflektere over disse ting. Undren er, når alt

kommer til alt, forankret i en trang, der er dybt personlig, men også en evne, der er fælles for
menneskene og fra gammel tid har været et bærende element i tænkningen (Kingwell 2000).
 Det er ikke bare den verden, jeg ser på, der er vidunderlig; også selve forundringen over verden er

vidunderlig. "What is wonderful," siger Husserl ifølge Kingswell (ibid.:85), "is not simply the oak leaf I
look at, making me wonder why there is not nothing, for this feeling soon ceases. What is also wonderful

is this experience of wondering itself, and myself as the person in whom astonishment before the world is
felt".

Måske spiller netop det ind på, at projekter nogle gange – som også dette – kan være svære at afslutte:

Der er altid noget mere, at undre sig over. At denne undren som udgangspunkt er personlig, er ikke
nogen hindring for, at den også har relevans for andre og for samfundet, for de færreste af os lever i vores

helt egen verden, men forudsætningen er at forundringen og de resultater, den afstedkommer, bliver
formidlet. Dette, at kunne formulere sig mere kvalificeret og på et dybere funderet grundlag, har været
den anden store udfordring og motivationsfaktor, og er samtidig den bro, der gør det muligt at etablere

projektet som mere end en personlig opdagelsesrejse.
 Udover den grundlæggende undren og ønsket om at kunne formidle denne og dens resultater, er

der endnu et tredie ben i motivationen for projektet, nemlig dets potentiale som innovativ
produktudvikling for firmaet Tosti ApS, der medfinansierer projektet. For selskabet er det tænkt som
løftestang for yderligere udvikling af et problemorienteret design- og rådgiverperspektiv i forhold til både

eksisterende og nye kunder. Det er derfor væsentligt at forstå og tilslutte projektet en bredere
sammenhæng, hvori også indgår forretningsmæssige perspektiver. Et lille firma af Tosti ApS' statur og

filosofi er ikke afhængigt af globale eller proprietære ‘løsninger’ og produkter, der netop sælges som
løsninger, men fokuserer på at lokalisere problemkomplekser og formulere optimale bud på realiseringen
af omgangen med disse uden på forhånd at være bundet til bestemte løsninger eller teknologier.

 Denne uafhængighed af proprietære teknologier afstedkommer imidlertid en anden afhængighed,
for der kræves en argumentationskraft, der ikke altid kan hentes gennem referencer til tidligere løsninger,

men istedet må hentes evnen til at formidle erfaring, viden og indsigt.

Set i denne sammenhæng vil et væsentligt resultatet af dette projekt være, at projektet kan bruges til at

styrke denne argumentationskraft. Det spiller derfor ind på forståelsen af, hvordan dette projekt
formidles, at målgruppen ikke er begrænset til et akademisk publikum, men omfatter folk med vidt

forskellige baggrunde.

Nye historier

Det er især de to første slags historier, der er blevet fortalt om digitaliseringen, nævnte jeg i indledningen,

men undervejs med dette projekt har jeg mødt alternativer til disse både i litteraturen og på konferencer
som Copenhagen Conference on the Philosophy of Technology 2005, Digital Arts & Culture 2005

(Copenhagen), ISAGA 2005 Atlanta, USA (Tosti & Kofoed 2005) og Europia11 Montreal, Canada (Tosti &

Mikael Tosti – Digitale aspekter

5

Veirum 2007).2 Der har været tale om brogede forsamlinger med mange forskellige indfaldsvinkler til

emnet. Blandt dem har der været folk som eksempelvis Don Ihde, hvis omfattende skriverier om
teknologiens filosofi, TechnoScience, som han kalder det (Ihde 2003), både i sig selv og som døråbner til

andre kilder, har været en kilde til inspiration indenfor studier af teknologi og videnskab, STS (Jensen,
Lauritsen & Olesen 2007).
 En række kurser har også bidraget, og her især CBS' kursus i moderne sociologi3 og

Transformationer4. De har været et godt afsæt for min forståelse af forholdet mellem det handlende
individ og afgrænsningen – eller manglen på samme – i forhold til den struktur og det system, der

handles indenfor. Det er således et spørgsmål om, i hvor høj grad vi skal forstå grænser som nogle, der
skal drages, overskrides eller ophæves (Luhmann 2006, Deleuze & Guattari 1987, Dreyfus 2005). Et
spørgsmål, der også aktualiseres af et stigende behov for at se på tværs af disciplinerne (Jensen &

Pickering 2003:94).

Det er som tidligere nævnt en tredie slags af disse historier, der spørges til i dette projekt. En mulig tredie
slags historier, der kan fortælle om hvordan, vi kan forstå materialet, vi arbejder med, og det der sker, når
vores kropslige relationer til det, vi arbejder med, forandrer sig, fordi store dele af disse håndeteres i

digitale systemer?

Som afslutning på denne introduktion til projektet, kan de indledende synspunkter altså således
opsummeres:

Digitaliseringen omfatter næsten alt og forandrer både til det bedre og til det værre.

Der synes at være en kløft, der må søges overvundet, fordi vi ikke er digitale, men derimod
fortolkende og meningssøgende væsener

Projektets afgrænsning er funderet i en bestemt praksis, der danner baggrunden og rammen for
projektets empiriske afsæt.

Udgangspunktet for projektet vil være at se forholdet mellem mennesket og den digitale teknologi som et

samspil mellem analoge systemer – herunder krop og sjæl – og digitale systemer, der kan være mere
eller mindre integrerede, gennemgribende og konstruerede.

Det primære område af interesse for dette projekt er således de forskelle, der opstår i samspillet mellem
os som mennesker og det materiale, vi arbejder med, når dette samspil formidles gennem brugen af

digitale systemer, som de kommer til udtryk gennem computere, programmer, digitale artefakter og
designsystemer.

01 Introduktion

6

2 Som det eksempelvis blev diskuteret på Videnskabscaféen om ‘Hjerne, opmærksomhed og bevidsthed’ i København juni 2007
3Tilrettelagt af Øjvind Larsen 2007
4 Doctoral School on Knowledge and Management, CBS 2007

02 Forskningsspørgsmålene

I dette kapitel formuleres projektets formål og de
forskningsspørgsmål, der rejses, ligesom en mulig
hypotese skitseres.
Endvidere redegøres for de to casestudier, der udgør
projektets empiriske grundlag.
Endelig opsummeres de centrale spørgsmål i sidste afsnit
sammen med en redegørelse for forventningerne til
svarene og deres karakter.

2.1 Formål, spørgsmål og hypotese
På den ene side udvider brugen af digitale redskaber vores handlemuligheder og evne til at skabe, men
på den anden side betyder den også, at vi glemmer eller mister færdigheder og talenter, der ikke er
længere er aktuelle i en digitaliseret verden.

 Formålet med dette projekt er at skabe bedre forståelse for de forhold, der her kan gøre sig
gældende. Den primære interesse er relationen mellem kroppen, værktøjet og materialet, der arbejdes

med. Det afføder følgende spørgsmål:

Hvordan kan vi forstå vores interaktion med et materiale, når denne sker ved hjælp af digitale
redskaber?

Hvordan kan vi forstå materialet, når vi interagerer med det ved hjælp af digitale redskaber?

Hvilke forskelle gør det for vores kendskab til materialet, hvorvidt interaktionen er domineret af
digitale eller analoge redskaber?

Ved at finde og forstå aspekter og forskelle i disse interaktioner er det målet at opnå større forståelse for,
hvordan samspillet mellem analoge og digitale systemer kan finde sted i et domæne, der ikke beherskes

af cifre. Endvidere er det et mål – på baggrund af denne forståelse – at komme med bud på metoder,
modeller eller retninger for, hvordan der kan opnås rigere og mere integrerede interaktioner mellem

analoge og digitale systemer.
 Jeg opererer ikke med en klassisk hypotese, for studiet er i højere grad en rejse med det formål at
opdage end med det mål at begrunde eller afkræfte en hypotese. Med udgangspunkt i ønsket om at

komme med bud på metoder, modeller eller retninger for rigere interaktioner mellem analoge og digitale
systemer kan afhandlingens status dog til en vis grad ses som udkast eller konstruktion af en hypotese,

men min intention er i højere grad at finde praktisk viden i form af metoder, modeller eller retninger end
at formulere en teori.
 En mulig hypotese vil derfor være en praktisk hypotese, der udtrykker den forforståelse, der har

ledet studiet:

Den kløft, der opstår mellem det analoge og det digitale, kan overvindes ved at inddrage kroppen
på ny måder.

2.2 Feltet

Fra starten er det nødvendigt at indskrænke feltet, og det er sket til et felt, hvori jeg har praktisk erfaring: Musik
og privat virksomhed. Problematiseringen af forholdet til materialet er fælles for de to cases. Et tværgående blik
kan give forståelse for relevante retninger og aspekter. Musikken er højt udviklet digitalt, og der opstår tydelige

forskydninger i omgangen med materialet ved brugen af digitale redskaber. Gennem musikken kan der således
etableres nogle perspektiver eller metaforer, der kan anvendes indenfor andre domæner. Musikcasen kan således
ses som en potentiel paradigmatisk case. I forretningscasen ses nærmere på to opgaver, der har haft vidt
forskellige udgangspunkter. I casen fokuseres ikke blot på produktet, men i høj grad på den realitet, det indgik i.

Indskrænkning af feltet

Digitaliseringen, som vi oplever den i forbindelse med computerteknologien, er ikke blot et fuzzy

fænomen, den er også allestednærværende og under konstant og hurtig udvikling. At forsøge at forstå
den i sin helhed vil være som at forsøge at forstå hele verden. Der må en indskrænkning til.
 Indskrænkningen kunne være en opstilling af konkrete eksperimenter, men min baggrund er på

mange måder allerede eksperimenterne, og istedet for at foretage nye, har jeg valgt at tage udgangspunkt
i de erfaringer, jeg allerede har gjort, og fokusere på nogle træk i disse, der – i kraft af det tidsspan, de

02 Forskningsspørgsmålene

8

indenfor de seneste 15-20 år har udfoldet sig i – synes at rumme aspekter, der har relevans også udover

det umiddelbare.
 En første indskrænkning af feltet er således til mine egne erfaringer og herefter yderligere den, at

projektet tager sit empiriske afsæt i casestudier indenfor musik og erhverv, hvori der indgår data og
dokumentation i form af arbejdspapirer, korrespondance, interviews samt fremstillede artefakter og
kompositioner i både fysisk og digital form.

Trods de umiddelbare forskelle mellem musikcasen og forretningscasen, har de også en del til fælles.

Det materiale, der indgår i dem, er jo henholdsvis musikken og den digitale 'løsning' eller artefakt, og
fælles for de to cases er ikke blot, at der sker en problematisering af vores forhold til dette materiale i
forbindelse med digitaliseringen; der sker også en problematisering af, hvad dette materiale egentligt kan

siges at bestå af.
 For musikken trænger spørgsmålet om faste kategorier som værket, instrumentet, komponisten,

musikeren og lytteren sig på, og for forretningscasen aktualiseres på tilsvarende måde et flydende forhold
mellem løsning, produkt og proces.

Der er altså tale om to caseforløb, der befinder sig i hvert sit domæne, men også om, at de derved kan
bidrage til at se sammenhænge, der ellers ikke ville være blevet synlige. Det er netop et udgangspunkt,

at relevante aspekter af interesse kan forstås og findes på tværs af domænerne, og det er derfor relevant
at overskride almindeligt anvendte kategorier.
 Selvom jeg således gennem 'nedslag' i flere domæner søger en forståelse på tværs af dem, skal det

også understreges, at det ikke ambitionen at kunne fortælle hele historien om, hvad digitaliseringen
betyder indenfor disse domæner, men derimod at finde tråde og aspekter i et domæne, der også kan

være aktuelle for andre.

Musikkens rolle i dette projekt

Musikken har en speciel rolle i dette projekt. I en indfangning af tråde og aspekter indenfor ét domæne,

der kan have interesse indenfor andre domæner, udmærker musikken sig, for musikken er nok det
artikulerede område, der er allermest udviklet og sofistikeret, hvad angår digitalisering.

 Dette skyldes ikke blot, at musikere og komponister i høj grad er afhængige af fingrene – ordet
digital har jo sin oprindelse i det latinske ord for finger, digit – men også, at der i den musikalske
vesteuropæiske praksis er en flere hundrede år gammel erfaring med transformationer fra digitale til

analoge domæner.
 Jeg tænker her på transformationen mellem det digitale domæne i form af partituret til det analoge

domæne i form af opførelsen, for digitaliseringen er nemlig ikke nødvendigvis et spørgsmål om
anvendelsen af computere.

Vi kan således forstå et partitur som et digitalt system, hvor de enkelte noder og artikulationer kan
betragtes adskilte og hver for sig (Tosti & Kofoed 2005). Det er et aspekt, der igennem det seneste

århundrede er blevet forstærket i den moderne kompositionsmusik: Notationen er blevet mere og mere
specifik, og en stadig større andel i bestemmelsen af den realiserede klang fastlægges af komponisten
(Michels 1992) – en realisering, der finder sted gennem transformationen fra et digitalt domæne,

partituret, til det analoge domæne: Den klingende opførelse udført af levende musikere, hvori den
enkelte del ikke længere kan adskilles fra helheden.

 Det er også bemærkelsesværdigt, at forudsætningen for denne transformation er musikernes evne
til fortolkning på et højt fagligt niveau beroende på mange års træning og uddannelse.

Mikael Tosti – Digitale aspekter

9

Lad mig give et eksempel på, hvordan dette kan give anledning til relevante spørgsmål, som relaterer sig

til dette projekt.
 For de fleste ikke-trænede lyttere finder musikkens klanglige realisering sted, når netop musikerne

spiller musikken og tilhøreren lytter til den. Men hvordan finder den sted for komponisten?
 I forbindelse med anvendelsen af digitale computerbaserede værktøjer og virkemidler synes der at
finde en forskydning sted i relationen mellem struktur og klang: Hvor musikeren eller komponisten

tidligere har været afhængig af et 'indre' øre udviklet gennem års træning, kan han eller hun nu – som
enhver anden – uden videre høre det klingende resultat med sit 'ydre' øre ved hjælp af digitale

hjælpemidler.
 Herved opstår der en mulighed for at arbejde direkte i nuet, hvor man ikke skal bekymre sig om
eller bruge energi til transformationen mellem det digitale domæne og det analoge domæne. Istedet

finder denne transformation sted i det elektroniske udstyrs analoge og digitale konvertere, og ofte sker
det endda uden, at transformationen kan iagttages, som det eksempelvis kan være tilfældet ved

indspilning af musik ved hjælp af et midi-keyboard.

Analog (indspilning via midikeyboard) - digital (processor i baggrunden) - analog (afspilning).

Et resultat af dette er, at strukturen ikke længere behøver at være erkendt, men alene kan være oplevet -
ikke blot for tilhøreren, men også for komponisten.

Det nævnte eksempel med indspilning via et midi-keyboard viser også et andet aspekt, der er særegent

ved musikken, for digitaliseringen er tæt knyttet sammen med den måde kroppen i forvejen indgår i
udøvelsen af musik.
 Da tilsvarende erfaringer om transformation og fortolkning, forskydninger og forholdet til kroppen

først er ved at blive draget indenfor en lang række andre områder som uddannelse, design, arkitektur og
indenfor produktions- og servicefagene, kan der via musikken etableres perspektiver eller metaforer, der

kan anvendes i en videre forståelse af digitaliseringen.

Musikcasen kan altså ses som en mulig paradigmatisk case. Dreyfus siger i et interview med Flyvbjerg

(Flyvbjerg 2004:427): "Heidegger says, you recognize a paradigm case because it shines, but I’m afraid
that is not much help. You just have to be intuitive".

 Hvorvidt der vitterligt bliver tale om en paradigmatisk case må vise sig, men anvendelsen af
musikken som omdrejningspunkt kan altså både ses i relation til domænes fremskredne digitale stadie
(Tosti & Kofoed 2005), og til det betydelige 'konceptuelt blending'-potentiale i kraft af, at stort set alle –

prøv selv at komme i tanke om nogen, der ikke har – har et forhold til musik.

Hvorfor Carlsberg?

Der har været mange kandidater til forretningscasen blandt de opgaver, firmaet har løst for Carlsberg
indenfor markedsføring, kampagner, håndtering af kundedata, afvikling af konkurrencer, kundeservice og
automatisering af arbejdsgange.

 De to 'løsninger', der indgår i forretningscasen er valgt, fordi de har vidt forskelligt udgangspunkt,
og således repræsenterer to forskellige indgange til digitaliseringen.

Den ene er simpel og lige-ud-ad-landevejen i fomr af en kundeservice, der giver kunderne adgang til
selvbetjening og de ansatte i kundeservice mulighed for at sætte sig i "kundens sted", når det er

nødvendigt. Den anden løsning er mere kompleks: En webapplikation, der var et forsøg på, at
formalisere kommunikationsflowet fra kunde til trykkeri i forbindelse med produktionen af skilte til

grillbarer, sportshaller m.v.

02 Forskningsspørgsmålene

10

 Den første løsning, kundeservicen, fungerer nu på sjette år, mens den anden, skiltedatabasen,

ganske vist fungerede efter specifikationen, da den blev afleveret til Carlsberg, men aldrig kom til at gøre
det i daglig praksis.

Hvorfor skiltedatabasen ikke kom til at virke, er et af spørgsmålene. For at finde svar på dette, er det ikke
i så høj grad produktet (der virker i overensstemmelse med de specifikationer, der er udarbejdet) som
sådan, der er målet for studiet, men de omstændigheder produktet indgår i. Studiet omhandler derfor

ikke blot produktet, men den realitet produktet indgår i og de beslutninger, der lå til grund for
udformningen af specifikationerne.

2.3 De centrale spørgsmål og forventningerne til svarene
De tre spørgsmål5 i denne sektions indledning beskriver ønsket om at forstå vores interaktioner og
kendskab til det aktuelle materiale, når vi opererer med digitale systemer, og ydermere hvilke forskelle

det gør for os, hvorvidt disse interaktioner er domineret af digitale eller analoge redskaber.

Hvordan kan vi forstå vores interaktion med et materiale, når denne sker ved hjælp af digitale
redskaber?

Hvordan kan vi forstå materialet, når vi interagerer med det ved hjælp af digitale redskaber?

Hvilke forskelle gør det for vores kendskab til materialet, hvorvidt interaktionen er domineret af
digitale eller analoge redskaber?

Når vi kigger nærmere på disse spørgsmål springer andre i øjnene. Der er begreber indeholdt i dem, hvis
betydning først må foldes ud: Hvad indebærer egentligt begreber som 'det digitale' og 'det analoge',

'interaktion', 'systemer' og udsagn som 'at have viden og kendskab'. Mere konkret afføder de indledende
spørgsmål et behov for nærmere at få belyst følgende spørgsmål:

Hvori består forskellen imellem det digitale og det analoge?

Hvordan kan vi forstå relationen mellem aktører, interaktioner og systemer?

Kan vi forklare hvad viden er, for hvad vil det sige at kende til eller at have kundskab om noget?

Vi har allerede været inde på forholdet mellem det digitale og det analoge i forbindelse med
musikpartituret, og disse spørgsmål vil blive taget under grundigere behandling i den teoretiske del af
denne afhandling.

 Her vil der også ske en uddybning af, hvordan vi interagerer ved brugen af forskellig teknologi –
som i musikkens tilfælde for eksempel kan være blyanten og papir eller computeren med dens

programmer – men også af, hvordan vi kan forstå de aktører og systemer, der indgår i denne interaktion.
 Og der vil blive spurgt videre til mulighederne for at have, skabe og dele viden, når hukommelse,
erindringer, oplysningerne og formidling fastholdes og sker helt eller delvist udenfor og med en fjernere

relation til kroppen.6

Jeg har ikke forventninger om, at kunne finde svaret på eller nå frem til én sammenhængende teori, der

har tilstrækkelig forklaringskraft til at kunne redegøre for de forskningsspørgsmål, der her er bragt op. Jeg

Mikael Tosti – Digitale aspekter

11

5 Hvordan kan vi forstå vores interaktion med et materiale, når denne sker ved hjælp af digitale redskaber? Hvordan kan vi forstå materialet, når
vi interagerer med det ved hjælp af digitale redskaber? Hvilke forskelle gør det for vores viden og kendskab til materialet, hvorvidt interaktionen
er domineret af digitale eller analoge redskaber?
6 F.eks. forskel på at høre musikken for et indre øre eller at lytte til lyde fra samplede eller softwaregenererede instrumenter med et ydre øre,
der er vant til at fylde eventuelle huller i det vi hører [reference]

anser i høj grad svarene på forskningsspørgsmålene som nye spørgsmål og forståelser og som en

afsøgning og formulering af mulige retninger for videre spørgen ind.
 Således vil projektet bidrage til en udvidet forståelse og afklaring af de involverede koncepter og

begreber og til en forståelse for, hvordan der på mere pragmatisk måde kan udpeges strategier og
handlingsveje i forbindelse med digitaliseringsprocessen, for rigere designs og designsystemer både i en
almen samfundsmæssig sammenhæng såvel som indenfor de akademiske og forretningsmæssige

domæner.

Perspektivet er, at den kløft, der opstår mellem det analoge og det digitale, kan overvindes ved at
inddrage kroppen på ny måder.

02 Forskningsspørgsmålene

12

03 Metode

I afsnittet '3.2 Forforståelse, teori og metode' behandles
forforståelsen, den praktiske viden, phronesis og en
pragmatisk hermeneutisk tilgang til teori og metode.
Det efterfølgende afsnit omhandler undersøgelsesobjektet
og i afsnittet '3.5 Analytiske overvejelser' gennemgås
databehandlingen. Metodesektionen rundes af med nogle
refleksioner over processen.
Imidlertid indledes metodedelen med et mere generelt
afsnit om lineære og cirkulære forskningstilgange, hvori
der redegøres for nogle videnskabsteoretiske forhold, der
indgår som forudsætning for de førnævnte afsnit.

3.1 Lineære og cirkulære forskningstilgange
Vidensbegrebet er ikke statisk, men har gennem tiden undergået forandringer i en proces, som stadig
fortsætter. Det har således stor betydning for de forventninger om viden, der stilles til et projekt som
dette, på hvilket grundlag vidensbegrebet forstås.

Dette vil jeg gennemgå i det følgende kapitel, indledende med afsnittet '3.2.2 Flere måder at have

kundskaber', hvor jeg tager fat i den lineære og den cirkulære tilgang til erhvervelse af viden, der er
udtryk for forskellige tilgange til forskning og sikringen af validitet og realibilitet. Metode er altså ikke
blot et spørgsmål, om hvordan man når frem til korrekt viden, men om korrekt viden findes.

I afsnittet '3.2.3 Fra positivismen til hermeneutikken' gennemgås positivismen, hermeneutikken, den

kritiske rationalisme samt paradigmer og normalvidenskaben frem til 'afskeden med modernismen', hvor
en nyere hermeneutisk tilgang ikke begrænser sig til de sociale, kulturelle og historiske dimensioner.

Vidensbegrebet er en flydende og ikke-lethåndterlig størrelse: Der er flere måder at have kundskaber, og
der findes flere vidensformer.
 Gennemgangen af disse 'klassikere' kan synes omfattende og fremstår måske som en altfor

udfoldet dokumentation af min forståelse af disse. En bagtanke med gennemgangen er imidlertid af
formidlingsmæssig karakter. Megen tænkning i forretnings- og samfundslivet° er stadig funderet i

positivismen, og i stedet for en direkte konfrontation med det hermeneutiske, vil jeg forsøge at etablere
en bro at bevæge sig fra positivismen på.

Kapitlet rundes af med afsnittet '3.2.4 Den anden dekonstruktion og afskeden med modernismen', hvor

det ses, at det hermeneutiske ikke er begrænset til sociale, kulturelle og historiske dimensioner, men

også omfatter naturvidenskabens praksis. Med genfortolkningen af naturvidenskabens praksis som en
hermeneutisk proces, blev der samtidig taget afsked med den gamle modernistiske opfattelse af

empiristiske og rationalistiske vidensformer og muligheden for generalitet: I den hermeneutiske forståelse
findes generaliteten ikke i absolut forstand, men alene som det, der er anerkendt og accepteret.

3.1.1 Flere måder at have kundskaber

Den lineære og den cirkulære tilgang til forskning er udtryk for forskellige tilgange til forskning og sikringen af

validitet og realibilitet. Metode er således ikke blot et spørgsmål om at nå frem til korrekt viden, men om korrekt
viden findes, for vidensbegrebet er en flydende og ikke-lethåndterlig størrelse: Der er flere måder at have
kundskab, og der findes flere vidensformer: Paradigmatisk overfor narrativ erkendelse, hvor kategoriseringer og
typebestemmelse står overfor syntese. Følelser eller iagttagelser er også eksempler på forskellige måder at
erhverve kundskaber på, ligesom erfaret viden ikke blot findes i én form, men kan være eksplicit, tacit eller

ineffable viden.

Wahlström (2005) beskriver den videnskabelige metode som en "systematisk skridt-for-skridt procedure"
bestående af visse forudbestemte trin: Beskrivelse af undersøgelsens emne, hypotesedannelse,

metodevalg, kontrol af eksterne variabler, indhentning af data, analyse og forklaring af fundene,
rapportering og formidling af resultaterne.

 Ved at følge disse trin, når man frem til et "årsags-virkningsforhold, hvoraf det kan sluttes, at én
variabel indvirker på en anden variabel, og at undersøgelsens resultater stammer fra den undersøgte
variabel og ikke andre, uvedkommende, variabler."

03 Metode

14

Et blik på denne afhandlings indholdsfortegnelse giver måske umiddelbart det indtryk, at dette projekt er

udført med samme linearitet og anvendelsen af sikre videnskabelige metodetrin.
 Hvor imidlertid lineariteten kan være en hensigtsmæssig binding i den skriftlige fremstillingen af

stoffet, er det ikke nødvendigvis tilfældet med gennemførelsen af projektet. Dette projekt har ikke været
gennemført i et lineært fremadskridende flow, men derimod befundet sig i en næsten konstant
cirkulerende proces, som har taget sit udgangspunkt i det emne, projektet har haft som formål at få større

kendskab til.

Disse forskellige tilgange til forskningen – den lineære og den cirkulære – afspejler forskellige opfattelser

af, hvad viden er og hvordan, den kan bekrives. Derfor forholder de sig også forskelligt til mulighederne
for metodisk at sikre sig validitet og realibilitet i forskningen, fordi denne sikkerhed relaterer sig til, hvor
sikkert man overhovedet kan opnå viden. Det metodiske problem handler altså ikke blot om, hvordan

man når frem til den korrekte viden (eller sandheden), men om den overhovedet kan findes.
 Spørgsmålet om pålidelighed og generaliserbarhed er således centrale for de metodiske
overvejelser.

I en samtale med Alan Badiou spørger Lauren Sedofsky (1994): "How do you explain your conviction

not only that the systematic thinking that runs through the history of philosophy from Plato to Heidegger
is still possible, but also that this architecture serves some purpose?". Hertil svarer Badiou:

“Philosophy is always systematic. Naturally, if by "system" you mean an architecture necessarily
endowed with a keystone or a center, then you can say, to employ Heidegger's vocabulary, that it's
a matter of an ontotheological systematicity, and therefore no longer valid. But if by "system" you
mean, first, that philosophy is conceived as an argumentative discipline with a requirement of
coherence, and second, that philosophy never takes the form of a singular body of knowledge but,
to use my own vocabulary, exists conditionally with respect to a complex set of truths, then it is
the very essence of philosophy to be systematic.” – Badiou & Sedofsky 1994

Badiou taler her om, at filosofien ikke kun tager viden som én form, men derimod eksisterer i

afhængighed af et kompleks sæt af sandheder.
 Når vi hertil kan vi føje Peirce' forståelse af sandhedsindholdet som værende relativt i forhold til

dets mulige konsekvenser (Peirce 1994) – og ydermere Deleuze' (1987) anti-dualisme, hvori der ikke er
sandt og falsk, men alene forskelle, således at sandhedsværdien er at ligne med relevansen i situationen
– forstår vi, at vidensbegrebet er en flydende og ikke lethåndterlig størrelse (Styhre 2003).

 Disse udgangspunkter er altså ikke, at erhvervelse af viden er lig med klassificering og
kategorisering i logisk sammenhængende hierakiske træstrukturer. Samtidig foreslår Lakoff (1990, Lakoff

& Johnson 1999) med Merleau-Ponty (1994) i bagagen, at kroppen er fundamental for vores måde at
forstå i kategorier, da denne forståelse (som således altid er situeret og kulturelt betinget) sker gennem
dannelsen af metaforer, der udspringer af vores mest basale kropserfaringer, som de finder sted, fra vi er

helt små. Tænkning forstås således ikke blot, som en proces lokaliseret mellem vores to ører (Bereiter
2002), men som en proces, der involverer situationen og verdenen, vi er i (Capurro 1992).

 I forbindelse med en omtale af analyse af narrativt materiale taler Heikinnen (2003) for eksempel
om to tilstande af erkendelse: Den paradigmatiske, hvor en analyse af det narrative materiale
kategoriserer det i forskellige kategorier og typer, og den den narrative erkendelse, der er skabelsen af en

syntese snarere end en kategorisering.

Ligesom der findes flere vidensformer, findes der også forskellige måder at erhverve sig kundskaber. På

konferencen 'The Passion For Learning and Knowing' kom Silvia Gherardi i sin åbningstale (2005) ind på
forholdet mellem følelser og iagttagelser og imellem imitation og resonans – og dermed også på nogle
karakteristiske træk ved henholdvis østlig og vestlig tænken og væren – ved at fortælle om et brev

Matisse havde skrevet til sin ven André Rouveyre.

Mikael Tosti – Digitale aspekter

15

"In April, when I was in Paris and went to see an exhibition on Matisse and his later life, I came
across a picture accompanied by an extract from a letter that Matisse had written to his friend
André Rouveyre:

'You want to know the origin of this sentimental study of a tree, which could be entitled 'Birth
of a Tree in the Head of an Artist'. There are two ways of drawing a tree: - with the imitative
technique taught in the art schools of Europe - with the feelings that its closeness and
contemplation suggest, as in the East'.

Looking at the picture and on reading this comment I was struck by the analogy that one can
draw with other fields of knowledge, for example organization studies: our knowledge may either
imitate the life of the organization studied or resonate with it. And of course I thought of the
theme of this conference and felt the desire to translate Matisse’s thought into the organizational
scholars’ community since the tension between reason and passion will be at the heart of
conference." – Gherardi 2005:V

Og Biggs (2004) argumenterer for den praksisbaserede forskning på baggrund af en inddeling af erfaret
viden i tre principielle typer:

Explicit viden, der kan udtrykkes sprogligt

tacit viden, som ikke fyldestgørende kan udtrykkes sprogligt

og ineffable viden, der ikke sprogligt lader sig udtrykke

og forkaster samtidig den idé, at den praksis-baserede forskning nødvendigvis kræver ikke-sproglige

former for argumentation og kommunikation.

3.1.2 Fra positivismen til hermeneutikken

Positivismen ser videnskabens mål som at afsløre de evige naturlove bag alle fænomener ved at gå fra empiri til
teori og generaliseringer gennem sikre, enkle sansedata. Hermeneutikken er derimod åben for
erkendelsesmuligheder, der ikke er tilgængelige i positivismens rene data. Der kan ikke redegøres objektivt og
neutralt for verden, for vi er alle en del af den. Vores forståelse er fortolket, og fortolkeren befinder sig altid i

midten af en hermeneutisk cirkel, der er en uendelig, fri og uforudsigelig proces af horisontsammensmeltninger
og opererer med et sandhedsbegreb der ikke er evigt, men altid aktuelt. I den kriitske rationalisme danner teorier
grundlaget for forudsigelser, der kan falsificeres – men ikke verificere – gennem opstilling af hypoteser, deduktive
slutninger og test med virkeligheden. Viden er hermed kun midlertid indtil teorien falsificeres. Denne idé afvises
af Kuhn: En teoris gyldighed afprøves i konkurrence mellem flere paradigmer. Paradigmets praksisorienterede

forforståelse sættes der ikke spørgsmålstegn ved, før der er for mange brikker, der ikke længere passer ind i den
puzzle-solving indenfor reglerne, som normalvidenskaben beskæftiger sig med. Da indræder et paradigmeskifte,
hvor et nyt og enklere erstatter det gamle.

Positivismen

I positivismen, hvis grundlag formuleredes i 1830erne af Comte i 'Cours de philosophie positive',
udtrykkes stræben efter sandheden og overbevisning om, at sikker viden kan opnås. Udgangspunktet for

positivismen er en forestilling om, at alle former for fænomener følger naturlove, der er uforanderlige, og
derfor må alt hvad vi ser og oplever forstås som særtilfælde af disse.

 Målet med den positivistiske videnskab er således at afsløre disse love, og ydermere at gøre det på
en måde, så de foreligger i så generel form som muligt. Enkeltfænomenerne organiseres og relateres
dermed gennem teorierne til det generelle. Denne relativisme vender sig mod den absolutisme, der for

eksempel anvender mystiske eller religiøse forklaringer på enkeltfænomener. I positivismen forstås alle
fænomener relateret i et hieraki eller træstruktur, hvor alle forgreninger kan føres tilbage til samme

generelle udgangspunkt.

03 Metode

16

Al erkendelse skal kunne formuleres sprogligt. Erkendelsen kan reduceres til såkaldte 'elementar-

sætninger', som er sproglige rapporter om umiddelbar oplevelse. Kun ved at reducere tale på denne
måde, kan vi ved logikkens hjælp afgøre (verificere) om den er sand eller falsk, altså om udsagnet er i

overensstemmelse med den konstaterede virkelighed, og tale, der ikke kan reduceres på denne måde,
anses for at være meningsløs (Haakonssen 1963).
 Alt kan altså således erkendes, men alene gennem videnskaben, som stedse udvikler sig, inddrager

nye og mere komplekse områder (som eksempelvis psykologi og sociologi), opnår stigende sikkerhed
gennem erhvervelsen af større erfaringsgrundlag og endelig akkummulerer denne viden i stadig mere

omfattende og generelle teorier.

Det karakteristiske for positivismen er altså sanseiagttagelsen som grundlag for al viden om

virkeligheden; en vidensudvikling, der går fra empiri til teori gennem sikre, enkle sansedata som fører til
generaliseringer, lovmæssigheder og årsagsforklaringer.

Hermeneutikken

Positivismens kombination af logik og sanseindtryk som middel til erkendelse anerkendes imidlertid ikke
af alle som den eneste måde at opnå erkendelse på.

 Personers handlinger og produkter heraf, det være sig kunst, håndværk eller institutioner – har
således mening, betydning og indhold i kraft af at være udtryk for personers formodninger, ønsker,

hensigter og formål – eller kort sagt: Deres intentioner (Pahuss 2003). Når disse meninger eller
betydninger ikke umiddelbart kan forstås, træder hermeneutikken til, men med det udgangspunkt, at vi
allerede har en forståelse, der blot ikke slår til (Friberg 2007).

 Hermeneutikken7 handler om det meningsfulde og betydningen, som vi har andre kilder til
erkendelse af end kombinationen af vores sanser og logiske intelligens, og åbner med indsigt og

forståelse for erkendelsesmuligheder, der ikke er tilgængelige med positivismens 'rene' og 'hårde' data
(Thurén 1999).

Samtidig afviser en af hermeneutikkens centrale skikkelser, Heidegger, den positivistiske hypotese, at der

kan redegøres objektivt og neutralt for verden (Sampaio 2005).
 I 'Sein und Zeit’, der udkom i 1927, kom han med en kritik af dette ideal om objektivitet.

Tværtimod, understregede han, er vi altid – i modsætning til positivismens ideal om, at erkendelse sikres
ved at gå ud af sammenhængen og med distance beskrive den på en neutral og objektiv måde –
deltagere i de sammenhænge, vi søger mening om, og at der i disse sammenhænge findes betydning,

som er afgørende for vores forståelse (Friberg 2007).

Vores forståelse er altså ikke neutral, men altid foregrebet af vores horisont og det perspektiv, vi befinder

os i. Hvor det i positivismen er relationerne til en stabil kerne af genereller sandheder, der er i spil, er
Heideggers afvisning af positivismen en relativisme, der formes og tager afsæt i den aktuelle kontekst og
situation og dermed bliver i en form for pluralistisk realisme (Dreyfus 1991).

Forståelsens cirkularitet er et grundvilkår for erkendelse
Siden antikkens fortolkninger gennem indlevelse og indføling af tekstdele i forhold til hele teksten og
hele teksten i forhold til tekstdelene (f.eks. Bibelen) har hermeneutikken opereret med den forståelsens

cirkularitet, at man forstår delen ud fra helheden og helheden ud fra delen. Den hermeneutiske cirkel8 er
altså et grundvilkår for erkendelse.

Mikael Tosti – Digitale aspekter

17

7 ORIGIN late 17th cent.: from Greek hermēneutikos, from hermēneuein ‘interpret.’
8 En betegnelse Dilthey ifølge Ihde (1997a) står fadder til.

Allerede i den tidlige hermeneutik betones fortolkerens betydning, når den hermeneutiske cirkel udvides

af Schleiermacher (1768-1836) og senere Dilthey (1833-1911) til også at omfatte forfatterskabet (og
hermed forfatterens psykologi) og den historiske kontekst og tidsånden. (Ihde 1997a). Med denne

udvikling udvides den hermeneutiske cirkel til at være en epistemologi om forståelse og fortolkning af
menneskelige handlinger og historiske begivenheder (Friberg 2007).
 Samtidig med at konteksten derved får en betydningsfuld rolle i betydningsdannelsen søges

fortolkerens egne historiske og kulturelle forudsætninger suspenderet. Det er genstanden og dens
kontekst, der sættes i centrum, og genstanden skal ses på egne præmisser, hvorved objektiv forståelse

skulle blive mulig, hvorimod fortolkerens egne forhold skal udelukkes (ibid.).

Husserl (1927) vil med epoche sætte vores fordomme i parantes og derved fokusere på det, der

umiddelbart træder frem, men dette var en modsætning mellem subjekt og objekt, som Heidegger søgte
at opløse. Verden er givet på forhånd, og vi kan ikke slippe for at være i den. Vores væren kan ikke sættes

i parantes, og der er ikke nogen begyndelse eller slutpunkt for forståelsen (Heidegger 1962:88 [1927]).
Vores fortolkning er derfor en proces, der aldrig helt afsluttes.
 Hvor den metodiske hermeneutik således opfatter den hermeneutiske cirkel som et forhold

mellem del og helhed, der fortolkes udefra, ændres dette forhold sig hos Heidegger, hvor fortolkeren
befinder sig midt i denne cirkel. Dermed angår forholdet ikke længere alene genstanden, der søges

fortolket, men derimod også vores forhold til virkeligheden (Friberg 2007).
 Vi befinder os således altid på en bestemt måde, der har sammenhæng med de omstændigheder,
vi er involveret i. Disse omstændigheder prøver vi at udlægge, hvorved vores eksistens viser sig som

tidslig, for det fortidige er bestemmende for denne måde, der videre har betydning for de handlinger, vi
kan iværksætte (Thurén 1999).

Den hermeneutiske spiral
Når vi således altid er engageret i omgang med verden, kan al menneskelig aktivitet ses som fortolkning,
da vores forståelse er en sammensmeltning af det, vi vil forstå, og den horisont vi har til rådighed for at
forstå det (Friberg 2007). For Gadamer (2004 [1969]) er dette, at vi altid har en forståelse på forhånd, en

betingelse for vores forståelse. Denne forforståelse gør, at vi møder noget med fordomme, men disse
fordomme er vel at mærke produktive fordomme, for uden den baggrund og forudsætninger, disse

fordomme er udtryk for, vil der ikke være noget at vurdere ud fra eller at sætte i relation til (Friberg
2007). Ganske vist kan vores fordomme også lede os på vildspor, men i bund og grund er de positive og
nødvendige, for vi kan ikke forstå noget uden (Thurén 1999).

Gadamer deler også Heideggers opfattelse, at det ikke er muligt at ignorere eller træde ud af vores egen

horisont, og ser at forståelsen finder sted gennem en stadig sammensmeltning af horisonter, for allerede
mens vi er i processen 'at forstå', forvandles vores horsiont og afsætter derved et nyt perspektiv i den
stadige forståelsesproces (Sampaio 2005).

Udover at afspejle Heideggers holistiske tese, at al mening er afhængig af en bestemt forståelseskontekst,

er det også en nedtoning af erkendelsesrelativismen i den menneskelige eksistens, som forforståelsen
ellers kan være et argument for (Thurén 1999), for netop gennem den uendelige, fri og uforudsigelige
proces af horisontsammensmeltninger (fusioner) udvides vores personlige horisont gradvist og tømmes

for forvrængende fordomme (Sampaio 2005). Således består den lærende proces af en mangfoldighed af
hermeneutiske oplevelser, hvori ikke kun den baggrund og historie, vi har med os, men i høj grad den

proces, vi befinder os i (– og dermed fremtiden), kommer på banen.

03 Metode

18

Den hermeneutiske cirkel bliver altså snarere en hermeneutisk spiral med sin stadig revidering af

opfattelser: Erfaring og forståelse forudsætter hinanden i en stadig spiralbevægelse, hvor større erfaring
skaber en bedre forforståelse og dermed bedre opfattelse af finere nuancer. Derved kan forforståelsen

udvikles fra fordomme til virkelig forståelse (Thurén 1999).

En hermeneutisk metode
I Gadamers 'Sandhed og metode' fra 1960 afvises det, at sand forståelse af tekst, kunst eller situationer
kan findes ved brugen af metoder (Friberg 2007). Det er en afvisning, der især var rettet mod den

tidligere hermeneutiks idealer om metoder for fortolkning (og forsøgene på at finde mening og
betydning, der allerede er til stede). Gadamer har flere gange betonet, at målet ikke har været at afvise

ethvert krav om validitet, objektivitet eller metode i erhvervelsen af forståelse (Ramberg & Gjesdal 2009),
og kritiserer heller ikke naturvidenskabernes metoder som sådan, men derimod nok af brugen af
naturvidenskabelige metoder som model for andre videnskaber (Friberg 2007). Således vil

naturvidenskaben kunne ses som en bestemt tolkning af naturen, og indenfor den tolkning vil
hermeneutikken ikke bestride dens sandhed. Derimod er fremkomsten af netop denne tolkning af

naturen og dens kulturelle betydning en sag for hermeneutikken at diskutere (ibid.).

“I think, then, that the chief task of philosophy is to justify this way of reason and to defend
practical and political reason against the domination of technology based science. That is the
point of philosophical hermeneutic. It corrects the peculiar falsehood of modern consciousness:
the idolatry of scientific method and the anonymous authority of the sciences and it vindicates
again the noblest task of the citizen - decision-making according to one's own responsibility -
instead of conceding that task to the expert. In this respect, hermeneutic philosophy is the heir of
the older tradition of practical philosophy.” – Gadamer 20099

Selvom der således fra hermeneutisk perspektiv også er rum for naturvidenskaben, er det vanskeligere fra
et positivistisk synspunkt at forlige sig med hermeneutikken, som mere end en opdagelsesfase, hvorfra

tolkningerne kan anvedes til fremsættelse af hypoteser (Thurén 1999:46). At acceptere vores fordomme
som grundlæggende for vores opnåelse af erkendelse kan være en svær pille at sluge i en tradition, der

hævder værdifriheden, neutralitet og reproducerbarhed.
 Imidlertid er det sandhedsbegreb, man bygger på, også forskelligt, for hvor forsåvidt både
positivismen og hermeneutikken nærmer sig sandheden, sker det i positivistismen ved en akkumulation

af viden på vej mod en stærkere og stærkere begrundet sandhed, mens der i hermeneutikken er tale om
en sandhed, der er relativ i forhold til den aktuelle situation, og i den forstand altid er undervejs i en

tilblivelse gennem en stadig aktualisering.

Hermeneutikere deler altså ikke de positivistiske kvalitetskriterier, men forstår i højere grad kvalitet
gennem intersubjektiv kontrol og gennemsigtighed. Hermeneutikkere gør ikke gøre krav på at erhverve

positivisternes 'sikre viden', men forsøger ved åbenhed omkring alle de valg, der foreligger i
forskningsprocessen at gøre det muligt for andre at tage stilling til det videnskabelig arbejde.

 I denne proces er det ikke mindst relevant at finde de spørgsmål, som forståelsen af sagen er svar
på, for en vanskelighed med forståelse skyldes ofte, at vi ikke ser hvilke bestemte spørgsmål
forklaringerne er forklaringer på (Friberg 2007).

Kritisk rationalisme

Spørgsmålet om sandt eller falsk og hvor sikker viden, vi kan erhverve, er imidlertid ikke alene et skel

mellem naturvidenskab på den ene siden og humaniora og samfundsvidenskab på den anden, men

Mikael Tosti – Digitale aspekter

19

9 Citeret fra http://www.mythosandlogos.com/Gadamer.html

stilles også indenfor naturvidenskaben sammen med et andet stort spørgsmål: Kommer empirien før eller

efter teorien?
 I positivismen er det klart, at det er de sikre, enkle sansedata, der er fundamentet for vores

erkendelse, men i 'Kritisk rationalisme' hævder Karl Popper (1996 [1973]), at iagttagelser altid er ledsaget
af en antagelse om virkeligheden eller en eller anden teori, og herved antager den kritiske rationalisme
den position, at viden og videnskab ikke alene bygger på sanseiagttagelse, men også på tænkning og

teoretiseren (Pahuss 2004).
 I modsætning til positivisterne mener Popper således ikke, at der findes viden, som kan være

funderet på de rene iagttagelser, fordi begreberne – og ofte også instrumenterne og iagttagelserne
foretages igennem (Ihde 1997a) – kommer før iagttagelsen.

Positivismens ide om, at vidensopbygningen sker gennem en stadig akkummulation af viden fra det

specifikke til det generelle, knytter sig naturligt til forestillingen om, at det faktisk kan afgøres om
videnskabelige sætninger er sande eller falske, at de kan verificeres.

 Også her er Popper uenig (1996). Da teorierne ifølge den kristiske rationalisme kommer før
iagttagelserne følger, at de kan danne grundlaget for forudsigelser af mulige iagttagelser. En teori vil
således kunne modbevises, hvis ikke iagttagelserne svarer til forudsigelserne affødt af teorien, og denne

falsifikation er et nøglebegreb i Poppers kritiske rationalisme, for hvis en teori eller påstand ikke – rent
logisk – rummer muligheden for falsifikation, er den ifølge Popper at betragte som pseudovidenskab

(Hickey 2005).

Den kritiske rationalisme karakteriseres således ved at gå fra teori til empiri ved anvendelse af den

hypotetisk-deduktive metode i modsætning til positivismens induktive metode, der går fra det specifikke
til det generelle.
 Den hypotetisk-deduktive metodes gennemløber i hovedtrækkene følgende faser: Fremstillingen af

teori, der kan omfatte en eller flere hypoteser (jo dristigere jo bedre). Herefter følger deduktionen af
konsekvenserne gennem formulering af hvilke empiriske forudsigelser, der er mulige. Hypotesen testes

efterfølgende ved en sammenligning mellem forudsigelserne og virkeligheden, hvorved hypotesen
bestyrkes eller falsificeres (Pahuss 2004, Thurén 1999).

Vores viden er således ikke evig, men derimod af midlertidig karakter, for selvom en hypotese bestyrkes
gennem den hypotetisk-deduktive proces er det hverken et bevis eller en verifikation af, at teorien er
sand. Derimod kan den, hvis den har modstået mange forsøg på falsifikation være stærk (Thurén 1999),

men sand er den kun midlertidigt, indtil den er falsificeret.
 Poppers teoribygning om videnskabens logik som gisninger og gendrivelser via empirisk

falsificerbare teorier, der altid vil forblive foreløbige og ufuldstændige, har sammenfald med teorien om
abduktion og semiosis hos Peirce (Brier 2006).

Paradigmer og normalvidenskab

Hvor positivismens induktive metode fra empiri til teori og den kritiske rationalismes hypotetisk-
deduktive metode fra teori til empiri hver især kan siges at repræsentere to grundsynspunkter på den

naturvidenskabelige position, udgør Thomas Kuhns paradigmeteori (Kuhn 1973 [1962]) en tredie
opfattelse af videnskab (Pahuss 2004).

Kuhns paradigmeteori er en kritik af Poppers krav om falsificerbarhed, for i alle teorier er der noget, som

ikke passer. Poppers ideal om god videnskab er derfor ufornuftig, da ingen teorier kan opfylde kravene.
 De uregelmæssigheder, der er i enhver teori, ligner ganske vist de falsificerende erfaringer, men

skal ikke forveksles med dem, og Kuhn tvivler på, at der overhovedet findes falsificerende forklaringer

03 Metode

20

eftersom ingen teori nogensinde løser alle de problemer, som den på et givet tidspunkt står over for

(Kuhn 1973:159).
 Falsifikation vil derfor kun kunne retfærdiggøre forkastelsen af en teori ved at indføre en form for

graduering af uregelmæssighederne for at kunne bestemme, hvornår en falsifikation faktisk finder sted,
hvilket synes et umuligt projekt.

Alle teorier er værdiladede, siger Kuhn, og en teoris gyldighed afhænger ikke af falsifikation, men

afprøves derimod som led i konkurrencen mellem rivaliserende paradigmer om det videnskabelige
samfunds tilslutning (ibid.:158). Det meste videnskabelige arbejde finder nemlig sted indenfor et bestemt

paradigme, og indenfor dette paradigme forsøger man at vise, at uregelmæssighederne, det mærkelige
eller ikke-forventede (anomalierne), i bund og grund er foreneligt med paradigmet.

Den tavse viden
Kuhn ser selv, at paradigmebegrebet allerede anvendtes indenfor andre områder som musik og kunst i

forbindelse med opfattelsen af historiske stilperioder, men ved at introducere begrebet paradigme
indenfor naturvidenskaben, gjorde Kuhn opmærksom på det problem, som også kritikere som

Feyerabend (Hickey 2005) fandt betydningsfuldt ved Kuhns paradigmekoncept:
 Videnskaben er afhængig af omstændigheder, der ikke normalt bliver redegjort for – heller ikke i
lærebøgerne – og derfor må de forsøges identificeret på andre måder. Det er forskernes uudtalte viden,

som der ikke stilles spørgsmålstegn ved.

Denne uudtalte eller tavse viden (et begreb Kuhn låner fra Polanyi), er den viden, "der læres ved at dyrke

videnskab snarere end ved at lære regler for den" (Kuhn 1973:196). Der er således allerede i praksis
indlejret en forforståelse, som kommer før teorien; en opfattelse, der står i modsætning til Poppers om, at
det konceptuelle kommer først.

 Det er denne forforståelse, Kuhn betegner som paradigme.

“Et paradigme er det, der er fælles for medlemmerne af et videnskabeligt samfund, og omvendt
består et videnskabeligt samfund af mennesker, som har et paradigme fælles.” – Kuhn 1973:183

Ganske vist anvender Kuhn paradigme i 22 forskellige betydninger (selv mente han dog at det skyldtes

stilistisk inkonsekvens), men tilbage står to betydninger: paradigmer som fælles gruppeinteresser og
paradigmer som fælles eksempler.

 Disse paradigmer ser han i en faglig matrix, der består af symbolske generaliseringer, metafysiske
komponenter og værdier (som udtrykker det videnskabelig fællesskab) og som fælles eksempler
[exemplars] eller forbilleder.

 De symbolske generaliseringer er eksplicit viden, der er accepteret af alle i paradigmet, ofte
matematiske formler, der udtrykker naturlove, som ikke skal efterprøves, da de ikke anfægtes indenfor

paradigmet.
 De metafysiske komponenter er en fælles tro på forskellige modeller, der udstyrer en gruppe med

foretrukne eller tilladelige analogier og metaforer.
 Værdierne er imidlertid ikke nødvendigvis bundet til ekelte grupper, således er kravet om
konsistens, altså manglen på selvmodsigelse, fælles for de fleste teorier. Derimod kan opfattelsen af,

hvornår der er tale om inkonsistens, godt variere, som Bohrs og Einsteins forskellige opfattelser
vedrørende kvanteteorien er et eksempel på (Kuhn 1973).

 Paradigmer kan altså forstås som både skrevne og uskrevne spilleregler omkring forståelser,
meninger, teknikker og kriterier, der er alment accepterede. De fælles eksempler [exemplars] indtager her

en spciel rolle, ved at være de konkrete problemløsninger, der efterhånden læres i faget (ibid.).
 Disse fælles eksemplers paradigmatiske funktion fremkommer ved, at de gør det muligt for
forskeren – der altså forventes at kende disse fælles eksempler eller forbilleder – at genkende tilsvarende

Mikael Tosti – Digitale aspekter

21

sager uden udtrykkeligt at skulle artikulere eller karakterisere relationerne, men alene kan nøjes med at

henvise til dem med et 'ligesom'. Dette er tilfældet fordi normalvidenskabens praksis netop afhænger af
den tillærte evne at kunne gruppere objekter og situationer i klasser på baggrund af deres lighed, uden at

der nødvendigvis redegøres for på hvilket grundlag, de har lighed (Hickey 2005).

Normalvidenskab
Med paradigmerne som baggrund beskæftiger videnskaben sig normalt med at løse gåder på en måde,
som forholder sig ukritisk til paradigmet i en stræben efter af uddybe og forfine det. Denne gådeløsning,

puzzle-solving, finder sted indenfor den givne – skrevne eller uskrevne – regler. Denne periode kaldes
normalvidenskab.

 Som tiden går opstår der et pres på paradigmet, fordi vidensmængden vokser. Der bliver flere
fakta, der ikke stemmer overens med paradigmet, og dermed altså flere brikker, der ikke paser i
puslespillet. Når der er for mange modstridende data, og verdensbilledet bliver for komplekst, er presset

på paradigmet så stort, at der opstår krise, som kan føre til skift af paradigme gennem magtkampe
mellem forskellige paradigmer. Medfører magtkampen et paradigmeskifte, hvori der konstrueres et

enklere og bedre forklarende paradigme, sker der ifølge Kuhn en revolution.
 Konkurrerende paradigmer er ikke-sammenlignelige, tilhængere af forskellige paradigmer lever i
forskellige verdener, og de kan ikke forenes, hvilket også er årsagen til, at videnskaben ikke, set i

historisk perspektiv, er kummulativ, men derimod er præget af brud og diskontinuitet i en proces, der
forløber i sådanne perioder, at en normalvidenskabelig periode kommer i krise, og der gennemføres en

revolution med skabelsen af et nyt paradigme, der så bliver en ny normalvidenskab og så videre.
Vidensopbygningen er altså ikke en bevægelse mod noget, men derimod en bevægelse fra noget
(Haakonsen 1973), som finder sted i ryk.

 Ifølge Kuhn kan paradigmer altså ikke sammenlignes, de varer ikke evigt, men skiftes efterhånden
ud, og indenfor naturvidenskaben afløser paradigmerne definitivt hinanden, mens de indenfor human-

og samfundsvidenskaberne lever i bedste velgående ved siden af hinanden. Kuhn selv opfatter ikke de
sociale videnskaber som værende paradigmatiske – i forordet til Videnskabens revolution skriver han
således: 'Især blev jeg slået af antallet og omfanget af meningsforskelle mellem

samfundsvidenskabsmænd om karakteren af tilladelige videnskabelige problemer og metoder.' – men
alligevel påpeger Feyerabend ifølge Hickey (2005) en usikkerhed mellem det deskriptive og det

preskriptive i Kuhns teori, som fik hans bog til af især i de sociale videnskaber at blive taget til indtægt
for en norm for videnskaben, der også kunne applikeres på disse:

"Feyerabend reports that the recipe that these social scientists have taken from Kuhn consists of
such practices as restricting criticism, reducing the number of comprehensive theories to one,
creating a normal science that has this one theory as its paradigm, preventing students from
speculating along different lines, and making more restless colleagues conform and do serious
work." – Hickey 2005

Sandhedsbegreberne
Det er væsensforskellige sandhedsbegreber, vi har mødt i denne gennemgang. Positivismens evige

sandhed baserer på iagttagelser og generaliseringer af rene sansedata og står dermed i modsætning til
hermeneutikkens altid aktuelle, men ikke evige sandheder. I den kritiske rationalismes udvikles de

midlertidige sandheder hele tiden i en bevægelse mod noget – ved at blive falsificeret, mens paradigmet
sandhed blot holder sålænge, at brikkerne i puslespillet passer, for herefter brat at blive udskiftet med en
ny. Vi ser også ved gennemgangen af de fire videnskabsforståelser positivismen, hermeneutikken, den

kritiske rationalisme og paradigmeteorien, at spørgsmålet om fortolkning, det hermeneutiske, er
begrænset til de sociale, kulturelle og historiske dimensioner.

03 Metode

22

Heroverfor står imidlertid nyere tilgange, der hævder, at hermeneutikken kan anvendes på selve

videnskabens praksis og konstitueringen af videnskabelige objekter. Denne diskussion af
hermeneutikkens lokalisering i forhold til videnskaben10 er også Don Ihde (1997a) optaget af.

3.1.3 Den anden dekonstruktion og afskeden med modernismen

En nyere tilgang begrænser ikke det hermeneutiske til sociale, kulturelle og historiske dimensioner. Med den
anden dekonstruktion i 1970erne genfortolkedes naturvidenskabens praksis som en hermeneutisk proces, der
samtidig med var en afsked med den gamle modernistiske opfattelse af empiristiske og rationalistiske
vidensformer og muligheden for generalitet, for i den hermeneutiske forståelse findes generaliteten ikke i absolut
forstand, men alene som det, der er anerkendt og accepteret.Teknologien giver os mulighed for at begribe noget

om verden vi ikke kunne begribe før. Et koncept eller en teoris værdi måles på, i hvor høj grad den er i stand til at
forklare og forudsige fænomener. Brugen af teori er ikke på forhånd givet, men et pragmatisk spørgsmål om,
hvad der er brug for.

Med henvisning til bl.a. Latours 'hermeneutiske' konstruktivisme, vil Ihde vise, at den klassiske
hermeneutik ikke blot er en deling mellem natur- og humanvidenskab, men også fører til en
hermeneutisk/positivistisk-polarisering, som gør den klassiske hermeneutik blind overfor de dybere

hermeneutiske elementer, der er i naturvidenskabelig praksis. Det er derfor en polarisering, som må
dekonstrueres (ibid.).

Allerede Kuhn var inde på denne polarisering mellem hermeneutikken og positivismen i sin beskrivelse
af, hvordan positivismens tog fejl i sin lineære opfattelse af den videnskabelige udvikling, og også Popper
svækkede verifikationens forklarende rolle, således at "research programs with community checks

effectively replaced the whole apparatus of 'explanation'" (ibid.:371). Ligeledes viste Feyerabend en
metodisk relativisme, der satte store spørgsmålstegn ved adskillelsen mellem naturvidenskaben og

praktisk taget enhver anden forsamling af brugere af teori – og foregreb således teorierne om social
konstruktion (Ihde 1997a, Hickey 2005).
 Denne første dekonstruktion (som Ihde kalder den) af polariteten mellem det hermeneutiske og det

positivistiske angreb dog alene den positivistiske pol af dobbeltheden, mens den anden side,
hermeneutikken, forblev urørt.

Imidlertid fulgte der en anden dekonstruktion, der førte til, at grænsen mellem videnskab og teknologi
udviskedes. I 70erne begyndte en dekonstruktion af H/P-polaritetet, som ikke var social konstruktivisme,
men udsprang af videnskabssociologi i form af antropologiske studier af videnskab gennem

undersøgelser af livet i laboratorier udført af folk som Knorr-Cetina, Latour & Woolgar (1986) og
Pickering.

 Herved blev naturvidenskabens institutioner flyttet ind i kulturens og samfundets domæner, og
ikke mindst en genfortolkning af naturvidenskaben som en hermeneutisk process:

“What we have here, then, is the re-interpretation of science praxis as a hermeneutic process. Its
very objects are those which are technoconstructed to be ‘seen-read’ though the specific style of
interpretation which is a scientific hermeneutic. Moreover, this complex, highly constructed
visual display, while looking picture-like is not a ‘picture.’ It is a hybrid which combines
perceptual gestalt qualities with inscriptive ‘textual’ qualities through which the scientific result –
knowledge – is produced .” –Ihde 1997a

Mikael Tosti – Digitale aspekter

23

10 “Hermeneutic-Positivist (H-P) binary”

Denne anden dekonstruktion er samtidig en afsked med modernismen, i det omfang vi ellers forstår

modernismen som den gamle modernistiske opfattelse af epistemologi bundet til empirisistiske og
rationalistiske vidensformer, som er modtagende og passive set i sammenligning med den klart

konstruktive produktion i den postmoderne epistemologi. Det har indvirkning på vores forhold til det
generalitetsbegreb, som modernismen lider under, for i den hermeneutiske forståelse findes ikke
generalitet:

 “There is no ‘generality’ in hermeneutical understanding over and above what is formal.” –
Heidegger 1999:14

En af de pointer Ihde også når frem til i sin diskussion om den hermeneutiske/positivistiske polaritet er, at
adskillelsen mellem teknologi og videnskab udviskes. Det gør den i kraft af, at teknologien gør os i stand

til at opfatte forhold, som ellers ville være utænkelige uden. Ved for eksempel at leve med de
elektroniske instrumenter er den måde, hvorpå vi lytter, forandret, og hermed forandres også ideerne om
verden og ideerne om os selv.

Figur 24: Teknologien fik også Picasso til i 1907 at se anderledes på Les Demoiselles d'Avignon (Miller 2007).

I naturvidenskaben erfarer vi gennem instrumenter, og Ihde ser disse instrumenter som en udvidelse af

kroppen, en udvidelse, der gør os i stand til at opfatte på måder, der ikke tidligere var tilgængelige og
som samtidig forandrer vores perception (Ihde et al 2006). Vi kan for eksempel nu lytte til universet ved

at afspille optagelser af universets svingninger på hastigheder, som bringer disse svingninger indenfor det
for mennesker hørbare område mellem 20 og 20.000 Hz. Det ville vi ikke kunne uden båndoptageren
eller digitale lydfiler.

Teknologien giver os mulighed for at begribe noget om verden på en måde, som vi ikke kunne begribe

det før, og der er god grund til at tro på, at det også vil være tilfældet i fremtiden; at vi vil opfatte forhold,
som ellers ville have været utænkelige uden nye teknologier (ibid.).
 Der ligger altså allerede en foregribelse af muligheden for viden alene i kraft af det reservoir af

teknologi, der i en konkret situation er til rådighed og i den specifikke brug af teknologi, som faktisk
finder sted, og som sker på et værdibaseret grundlag, for videnskabelig teknologi er altid teoriladet, og

fører derfor til bestemte teorier (Latour 1994).

03 Metode

24

 Ligeledes ser vi på anvendelsen af teorier, at noget tilsvarende kan gøre sig gældende. John

Dewey, den amerikanske filosof, anså i sin instrumentalisme filosofien for at være et redskab til at
håndtere konkrete problemer med (Ihde 2001). Dewey udviklede tidligt en retning, der gik imod

'foundationalism'11 og for en instrumentalisme12, hvor koncepter og teorier betragtes som instrumenter
eller redskaber, hvis værdi ikke måles i en absolutte sandhedsværdier som sandt eller falsk, men derimod
i hvor høj grad et koncept eller en teori er i stand til at forklare og forudsige fænomener (Dewey 1991

[1910], Ihde 2001). Brugen af teorier bliver dermed ikke et på forhånd givet anliggende, men et
pragmatisk spørgsmål om, hvad der i tilfældet og situationen er brug for.

Sammenfatning

Jeg har allerede været inde på, at dette projekt konstant har befundet sig i en cirkulerende bevægelse og
mange flows. Det er et hermeneutisk baseret projekt, hvor metoden ikke blot er at se frem og planlægge,

hvad der skal ske i forskningsprocessen, men i høj grad også at se tilbage på, hvad der ér sket.
 Vi er alle en del af verden, og vores forståelse af verden er altid foregrebet af vores horisont og

vores perspektiv. Vi kan derfor ikke redegøre objektivt og neutralt for den, men med hermeneutikken
åbnes der for erkendelsesmuligheder, der ikke er tilgængelige i de ‘rene’ data, som forudsættes i
positivismen. At vi forstår delen ud fra helheden og helheden udfra delene, er et grundvilkår for

erkendelse. I denne forståelsens cirkularitet er forforståelsen en betingelse for forståelsen.
 Forståelse er en evighedsmaskine i konstant bevægelse og hele tiden forandrende sig gennem

stadige sammensmeltninger af horisonter, der atter forvandles af den opnåede forståelse. Denne
hermeneutiske cirkuleren er en uendelig, fri og uforudsigelig proces af horisontsammensmeltninger, hvor
forforståelsens fordomme udvikles til virkelig forståelse i en hermeneutisk spiral. Jeg kan derfor ikke som

fortolker overse mine egne forudsætninger i et forsøg på at være objektiv. Jeg vil altid befinde mig midt i
denne hermeneutiske spiral, hvor sandhedsbegrebet er ikke evigt, men altid aktuelt.

Således kan jeg ikke anvende naturvidenskabens metoder på den hermeneutiske proces, men omvendt

er hermeneutikken ikke samtidig begrænset til de sociale, kulturelle og historiske dimensioner.
 Genfortolkningen af naturvidenskabens praksis som en hermeneutisk proces gav et nyt syn på
teknologien (Ihde 1997a). Teknologien giver os mulighed for at begribe noget om verden, som vi ikke

kunne begribe før. Teknologien er således et instrument for erkendelse, men samtidig bliver det også
klart, at dette instrument ikke er objektivt eller neutralt. Det er både et instrument for erkendelse, der er

valgt udfra en forforståelse, og et instrument, der indgår som selvstændig aktør uafhængig af denne
forforståelse.

Denne instrumentelle opfattelse går igen i min anvendelse af teori. Delene forstås udfra helhederne og
helhederne udfra delene, og et koncept eller en teoris værdi vedrører dens anvendelighed til at forklare

og forudsige fænomener. Brugen af teori er således ikke på forhånd givet, men et pragmatisk spørgsmål
om, hvad der er brug for.
 Hermed gives også afkald på den gamle modernistiske opfattelse af empiristiske og rationalistiske

vidensformer og muligheden for generalitet. Der er flere måder at have kundskab, der findes flere
vidensformer og i den hermeneutiske forståelse findes generaliteten ikke i absolut forstand, men alene

som det, der er anerkendt og accepteret.

Mikael Tosti – Digitale aspekter

25

11 Funderet på
12 A word is an instrument for thinking about the meaning which it expresses (Dewey 1991:177)

3.2 Forforståelse, teori og metode

Den praktiske visdom er en af Aristoteles tre intellektuelle dyder episte, techne og phronesis. Episteme - den
abstrakte og universelle viden. Techne - den know-how vi forbinder med praksis. Phronesis - kløgt og

overvejelser om det værdimæssige grundlag for vores handlinger. Phronesis er ikke-paradigmatisk og udvider det
metodisk grundlag for at beskæftige sig med teknologiens effekter. Med en pragmatisk tilgang til teori og
metode, hvor alle teorier som udgangspunkt har interesse, har søgningen efter teori været en hermeneutisk
opdagelsesrejse. Dette hermeneutisk/fænomenologiske forhold til teorier, får mig til at tænke. Samtidig rummer
de phronetiske kvaliteter en skepsis overfor opsummering og generaliseringer. Opgaven er ikke at finde det

unikke eller typiske, men at opdage aspekter, forbindelser og tråde.

Phronesis - udover paradigmerne

Den grundlæggende opfattelse, at vi ved, hvad vi gør, er bagrunden for den praktiske visdom, som

Aristoteles kaldte phronesis. Phronesis er den praktiske visdom, der udspringer af det intime familiaritet

med tilfældigheder og usikkerhed af forskellig art, som er en del af social praksis under komplekse
sociale forhold (Schram 2004).

 Phronesis er én af Artistoteles tre intellektuelle dyder episteme, techne og phronesis.

“The person possessing practical wisdom (phronimos) has knowledge of how to manage in each
particular circumstance that can never be equated with or reduced to knowledge of general truths
about managing. Phronesis is a sense or a tacit skill for doing the ethically practical rather than a
kind of science. For Plato, rational humans are moved by the cosmic order; for Aristotle they are
moved by a sense of the proper order among the ends we pursue. This sense cannot be articulated
in terms of theoretical axioms, but is grasped by phronesis.” – Flyvbjerg 2004b:401

Den første af de tre dyder er Episteme; den viden, som er abstrakt og universel (Schram 2004). Episteme

knytter sig til det uforanderlige, nødvendige og kontekstuafhængige. Den baseres på udviklingen af
teorier og love baseret på generel analytisk rationalitet kendt gennem begreber som epistemologi og
epistemisk (Flyvbjerg 2003).

Heroverfor står techne; den pragmatiske og foranderlige viden, der er afhængig af omstændighederne og

situationen. Den er orienteret mod at skabe og fremstille baseret på en praktisk rationalitet styret af et
bevidst mål (ibid.). I begreber som 'teknik', 'teknisk' og 'teknologi' genkender vi idag techne, der står for
anvendelsen af teorier eller love og den know-how, vi forbinder med at praktisere et håndværk (Schram

2004).

Phronesis, den sidste af de tre dyder, omfatter værdier og interesser, der indgår i overvejelser i
forbindelse med praksis og er orienteret mod handling. Den er en praktisk værdirationalitet, der kan
karakteriseres som pragmatisk, foranderlig og afhængig af kontekst (Flyvbjerg 2003). Både techne og

phronesis involverer færdigheder og vurderinger, men alligevel kan phronesis ikke siges blot at være en
højere form for techne, anfører Flyvbjerg, da en af Aristoteles virtuelle dyder ikke blot kan reduceres til

en anden: Phronesis vedrører værdibaserede vurderinger og ikke om at skabe eller fremstille ting. I
bredere forstand kan phronesis forstås som viden, og oversættes også visse steder som kløgt (Schröder
2005).

Samfundsvidenskaberne har traditionelt beskæftiget sig med teknologiens effekter på baggrund af

indsigter fra de såkaldt eksakte videnskaber, mens det var overladt til humaniora at analysere betydning.
 Da teknologien nu også omfatter kognition, interaktion og betydning, har det metodiske grundlag
måtte udvides (Qvortrup 2000). Det er for at skabe en både moralsk og metodisk ramme for de sociale

03 Metode

26

videnskaber, at Flyvbjerg vender sig først mod Aristoteles' begreb phronesis, og derefter videre mod

nutidige udviklinger af dette phronesisbegreb hos samtidige filosoffer og sociologer13 (Geertz 2001).
 Den applikering af Kuhns paradigmeteori, som de sociale videnskaber anvender, får dermed et

modstykke, der frigør den sociale videnskab fra den selvindsatte norm, som naturvidenskabens
paradigmatiske forskning udgjorde. For Flyvbjerg er phronesis netop det, de sociale videnskaber kan
tilbyde, og som naturvidenskaberne – med deres fokus på episteme og techne – ikke kan (Schram 2004).

Forforståelsen og den praktiske viden

Dette projekt er et erhvervs-phd-projekt, og det er i min praktiske virksomhed, jeg tager mit

forskningsmæssige udgangspunkt. Den empiri, jeg anvender, har jeg allerede erfaringer og viden om. Jeg
har altså en forforståelse af empirien, som jeg vil anvende til det, der netop er projektets formål, nemlig
at udvikle denne forforståelse til en større og dybere forståelse.

Min erhvervsmæssige baggrund betyder også, at jeg ikke som udgangspunkt har en tilknytning til et
forskningsprogram eller forskningsfelt (Callewaert 1996, Bourdieu 2005), hvorigennem jeg kunne have

erhvervet mig en tilknytning til et aktuelt paradigme og de dertil knyttede eksempler14 (Kuhn 1973).
 Derimod har jeg i høj grad kendskab til paradigmer og eksempler som praktiker, som uvægerligt
vil blive brugt: Denne praktiske og personlige viden kan jeg tildels redegøre for, men den foreligger også

som tavs viden (Polanyi 1967), som jeg ikke kan redegøre for. En del af denne tavse viden er ydermere
ineffable, og altså en viden, jeg ikke er klar over, at jeg har (Biggs 2004).

 Projektet tager dog afsæt i en kritisk forståelse af et af de paradigmer, som jeg kan redegøre for,
nemlig det digitale rationales idé om ‘digital enhed’, som af den danske regerings 'Digitale Taskforce'
forbindes med den kraftfulde opgaveløsning, hvor digitalisering skal øge effektiviseringen og gevinsterne

skal kvantificeres (Den Digitale Taskforce 2007), eller som den kommer til udtryk i begreber som
'Information Highway' og 'Friction-less Capitalism’ (Gates 1995).

 Min forforståelse er dermed på banen allerede ved formuleringen af forskningsspørgsmålene.

Når vi taler om de forskellige former, som viden kan fremtræde på, er det vigtigt også at være

opmærksom på den viden, man ikke ved, at man ikke har. Bourdieu kalder det de blinde pletter
(Hundahl 2006).

 Når vi både opererer med 1) viden, som vi kan tale om; 2) viden, som vi ikke kan tale om og 3)
viden, som vi ikke ved, at vi har, kan det unægteligt være vanskeligt på forhånd at håndtere den 4) viden
man ikke ved, at man ikke har. Jeg har ikke fundet nogen løsning på dette problem, for ofte har

usikkerheden om at besidde viden eller ej været et spørgsmål, om denne viden besiddes i den ene eller
anden form. I praksis har jeg håndteret det ved at operere med åbenhed og undren uden at tilsidesætte

min forforståelse.
 Min personlige viden, som jeg kun delvist kan redegøre for, indtager altså en væsentlig rolle i
denne proces. Vi ved altid mere, end vi kan sige, og det er denne tavse personlige viden, der gør en

forbindelse mulig mellem erfaringer og teori. Vi har et kropsligt kendskab til denne viden og vores
handlinger, som hverken er repræsentation eller bevidsthed, men som gør, at vi har 'føling' med

situationen (Dohn 2005).
 Min involvering 1) i de cases, der anvendes som empiri, 2) i søgningen efter teoretiske

instrumenter til belysning af denne empiri og 3) i måden hvorpå problemstillingerne anskues, udgør altså
en kerne i min mulighed og forståelse for at skabe sammenhæng mellem teori og praksis (ibid.).

Mikael Tosti – Digitale aspekter

27

13 Som Foucault, Bourdieu, Hubert & Stuart Dreyfus, Giddens, Bellah og MacIntyre
14 Engelsk: exemplars

En pragmatisk hermeneutisk tilgang til teori og metode

Denne pragmatiske anvendelse af teori ligger i tråd med den pragmatiske tilgang, som ligger i en
phronetiske forskningspraksis (Flyvbjerg 2004b), at brugen af metode bestemmes udfra spørgsmålene.

 For Flyvbjerg er en metodologi retningslinier for, hvordan et nærmere bestemt forskningsarbejde
udføres – i modsætning til en teori, som på den ene eller anden måde skal kunne eftervises !–!og det
betyder, at der kan argumenteres pragmatisk for en metode (Schröder 2005).

 Samtidig hermed har vi en instrumentalisme og pragmatisme, der betragter teoriers anvendelighed
på en lignende pragmatisk vis som redskaber og instrumenter, hvis værdi er knyttet til deres relevans

(Dewey 1991, Ihde 2001).
 Anvendelsen af teori er således ikke adskilt fra det metodiske, men en integreret del af en proces i
vedvarende cirkulation, for der er ikke alene tale om, hvilke cases der skal anvendes og hvorfor, men

også om hvilke teorier, der er behov for, og på hvilken måde de kan anvendes i forhold til casene.

'Som hermeneutiker bruger man flere teorier' og 'Teorier møder man ofte ved en tilfældighed', som

Øjvind Larsen sagde på sit og CBS' tradtionsrige kursus i moderne sociologi15, hvor også Callewaert
gjorde opmærksom på Bourdieus blinde vinkler og forskellige vinkler, der giver forskellige forklaringer.

 De Landa (2003) taler om teori som en black box, en praktisk komprimering, som man må bruge
så mange af som muligt. Vi ser gennem instrumenter, hævder Ihde (1997a), og Deleuze & Guattari
(1987:208) siger: 'A theory does not totalize; it is an instrument for multiplication and it also multiplies

itself [...] theory is by nature opposed to power'.
 Også andre udtalelser har bidt sig fast: På kurset 'Theories of Science'16 talte Ole Skovsmose, om

naiviteten som kombinationen af usikkerhed og ansvarlighed, om værdiens relation til handlingen og om
teori, der ikke er en autoritet, men noget der får en til at tænke: “No authority - no ‘therefor’, but more ‘it

makes me think.’”17

Det fik mig til at tænke. Tænke, at min brug af teori i dette projekt ikke er baseret på ét valg af teori, men

derimod en søgen efter teorier med udgangspunkt i de indledende forskningsspørgsmål og de spørgsmål,
de efterfølgende har afledt. Det er en søgen, der har baggrund i min forforståelse og i den praktiske

viden, jeg har med mig, og som hele tiden har været med til at angive retninger.
 Denne søgen efter teorier har altså ikke været en søgen efter en ramme at forstå alting ud fra for
efterfølgende at kunne repræsentere tingene fra et distanceret teoretisk perspektiv, men har været en

søgen efter instrumenter til at belyse spørgsmålene og sagen med, som Ihde er inde på. Det været et
pragmatisk spørgsmål om, hvad der i tilfældet og situationen er brug for, og ikke mindst hvad der i

tilfældet og situationen får mig til at tænke.

“Only if we stand back from our engaged situation in the world and represent things from a
detached theoretical perspective do we confront the frame problem.” – Dreyfus 2005:5

Min søgen efter relevante teorier har været en opdagelsesrejse af hermeneutisk karakter, hvor mine
horisonter er smeltet sammen med de nye horisonter, der har vist sig undervejs i min fortolkning af de

teorier, jeg har mødt, opsøgt og forsøgt at forstå. Det har været en stadigt pågående proces, der har
fundet sted under en form for balancering i kraft af det omfang, som rejsens horisontfusioner har kunnet

knytte sig til mine praktiske erfaringer og projektets cases (og dermed vist sig relevante i forhold til disse).
 Det er en søgen, hvor resultatet ikke har været givet på forhånd. I fortolkningsprocessen, har
naiviteten – kombinationen af usikkerhed og ansvarlighed – også rådet netop for at kunne møde andre

03 Metode

28

15 Egne notater 2007
16 Aalborg Universitet 2005
17 Ifølge fra mine noter 2007

sammenhænge med åbenhed; en åbenhed og naivitet, der indimellem også har føltes som dumhed og

utilstrækkelighed, når enderne mellem det praktiske og det teoretiske ikke kunne nå sammen.
 I længere tid har jeg således været en nomade, der søgte nyt territorium og i højere grad har været

optaget af at finde puslespillet end at løse det. Rejsen har fundet sted med en accept af et flydende
vidensbegreb (Styhre 2003), og har løbende været valideret af situationsbestemte skøn og oplevelsen af
sammenhæng, der, som både Dreyfus og Bereiter påpeger også rummer følelsesmæssige aspekter

(Bereiter 2002).

Teorikonstruktionen

Den multiperspektivistiske og polykulturelle vidensanskuelse, der ligger til grund for det postmoderne
opgør med modernismens idealer og dens tro på universelle sandheder til fordel for en fragmenteret
anskuelse og flerkulturel opfattelse af viden, synes – uden for det skrevne sprog – at have eksisteret

længe før modernismen selv.
 Som eksempel påpeger Ihde (2003) de store forskelle på den fortælling om vikingernes ofre i

England, der formidles af de få, der er lærde nok til at kunne skrive (og som gjorde det fra deres
synsvinkel), og så de fortællinger, den materielle kultur fra den samme tid kan berette.

Også Flyvbjerg er skeptisk overfor opsummeringer og generaliseringer, fordi de forlader detaljen til fordel
for konceptuelle slutninger. I den phronetiske forskning er der mindre fokus på episteme – teorier og love

– og mere fokus på kontekst, praksis og erfaring, altså techne og phronesis. Det er ofte de små spørgsmål,
der i lyset af en fundamental fænomenologisk oplevelse fører til de store svar (Flyvbjerg 2005, Homann
2005).

 I en artikel om phronetisk forskning indenfor planlægning, beskriver Flyvbjerg karakteren af
phronetiske sociale studier således (Flyvbjerg 2004a:295 – min oversættelse):

Fokuserer på værdier

Placerer magten i analysens kerne

Kommer tæt på virkeligheden

Betoner de små ting

Ser på praksis før diskurs

Studerer cases og kontekst

Spørger "Hvordan?" og skaber narrativer

Ser over agency og struktur

Skaber dialog med en flerstemmighed af stemmer.

Jeg ser det ikke som opgaven først og fremmest at finde det unikke i mine cases og for den sags skyld
heller ikke det typiske, men snarere at finde nogle af de almindelige, men muligvis oversete aspekter,

forbindelser og tråde, der kan gennemløbe en digitaliseringsproces.

Mikael Tosti – Digitale aspekter

29

3.3 Indsamling og analyse af data

Undersøgelsesobjektet består af en musikcase og en forretningscase. Musikcasen er bygget op omkring fire
situationer i et teknologisk kontinuum fra 1988 til 2008. Hver situation tager empirisk udgangspunkt i en af mine

kompositioner. De tre første er eksplorative, mens den fjerde, som er udført under dette projekt, har karakter af
aktionsforskning. Hertil kommer en forretningscase, der belyser to webprobjekter; en skiltedatabase og en online
kundeservice. Dataindsamlingen blev udført i to faser: I første fase indsamledes dokumentation fra
webprojekterne. I anden fase gennemførtes semistrukturerede interviews med forskellige nøglepersoner udfra
temaer formuleret i første fase. Under samtalerne, der gennemførtes telefonisk og optaget digitalt, kontrollerede

jeg løbende mine fortolkninger. Bortset fra den fjerde situation i musikcasen, er mine egne førstehåndserfaringer i
forbindelse med de to cases gjort uafhængigt af dette forskningsprojekt.

Håndteringen af data

I et forskningsforløb er to processer særligt vigtige i forbindelse med håndtering af empiriske data.
 Den ene proces er selve indsamlingen af data og den måde, de bliver behandlet på; kort sagt

konstruktionen af undersøgelsesobjektet.
 Den anden proces er analysen og de eventuelle konklusioner, der drages i forhold til
undersøgelsesobjektet.

I de følgende afsnit vil jeg gennemgå disse to processer. Som det er fremgået af de foregående afsnit, er

disse processer baseret på fortolkning i højere grad end dokumentation. Min overordnede tilgang er altså
ikke naturvidenskabelig, og jeg påberåber mig ikke en objektivitet som er upartisk (Kvale 1997). Det er
derfor ikke målet at opnå den samme validitet som hos naturvidenskaben, hvor forskningsgenstanden

klart defineres og – trods dens fysiske realitet – betragtes som en abstrakt genstand, der, frembragt
gennem forberedelsesfasens afgrænsning, abstraktion fra irrelevante forhold og idealisering , fremstår og

forstås som et isoleret og perfekt generisk objekt (Jakobsen & Pedersen 2003:2).
 Derimod er andre objektivitetsformer relevante i betydningen af intersubjektiv viden eller i
betydningen af at "afspejle det udforskedes objekts natur, at lade objektet tale, at forholde sig adækvat til

det udforskede objekt." (Kvale 1997:74)

Konstruktionen af undersøgelsesobjektet

Som jeg redegjorde for under sektionen 'Forskningsspørgsmål' behandles det samlede
undersøgelsesobjekt i to casestudier tilhørende forskellige domæner, men med det til fælles, at de er
omfattet af en gennemgribende digitalisering gennem brugen af computere og software.

 Det ene case vedrører fire konkrete situationer og processer vedrørende komposition af musik. I
den anden behandles to anvendelser af internetbaserede applikationer, som firmaet Tosti ApS har

implementeret for Carlsberg Danmark A/S.

Figur 30: Det samlede undersøgelsesobjekt

erhvervscase

skilte kunde-
servicekomparativ analyse

musikcase

partitur
moduler /

midi /
blokke

komparativ analyse

komparativ
analyse –

fælles tråde
og aspekter

03 Metode

30

Det samlede undersøgelsesobjekt omfatter således en musikrelateret case og en case, der er

forretningsrelateret. Disse to cases behandles først hver for sig, hvorefter de sammenholdes på tværs.
 Netop denne anvendelse af dataopsamlingsmetoder på tværs af flere domæner kan bidrage til en

stærkere konstruktion af den forståelse, der er målet med dette projekt, nemlig at opdage fælles aspekter,
forbindelser og tråde.

Musikcasen

Den første case, musikcasen er bygget op omkring fire kompositoriske situationer (herefter kaldet
situationA, B, C og D), hvor det empiriske grundlag for situationerne findes i en række kompositioner

(Tosti 1989, 1995, 1997, 2008) og arbejdet med disse.
 Der er altså specifikke situationer og erfaringer, jeg har haft i forbindelse med, at jeg har
komponeret musik.!Situationerne fremstår som processer, der er enkelttilfælde, men sættes i en

teknologisk kontekst, hvorved de kan ses som lokale snit i et teknologisk kontinuum, der strækker sig
over 20 år.

 Hvor de tre første situationer har fundet sted før dette projekt – men dog har været med til at
motivere det – er den sidste, situationD, realiseret under gennemførelsen af projektet. Denne realisering
er delvist foregået under påvirkning og motivering heraf, således at situationD indtager sin plads sidst i

det teknologiske kontinuum. Mens de tre første situationer således har eksplorativ karakter, har den sidste
situationD, der har fundet sted under projektet, karakter af aktionsforskning.

Figur 31: Musikinstrumenter på iPhone

Det er min opfattelse, at der vil kunne genfindes både proces- og kontekstuelle aspekter af disse, der

peger udover enkelttilfældene, og at situationerne derfor i sammenhæng med den øvrige case vil bidrage
til en udvidet forståelse af de aspekter af digitaliseringen, jeg i dette projekt beskæftiger mig med.

 Situationerne tager således afsæt i den ende af kontinueet, hvorfra musik opfattes som værende et
anliggende mellem et akustisk materiale og en åndelig idé, altså musik realiseret på baggrund af en
komponists partitur (Vind 1997), og fortsætter frem til en mere nutid opfattelse af musik (Benkler 2006,

McIntyre 2006), hvor musik også er noget, der skabes på en mobiltelefon; det være sig gennem
kombinering af ringetoner eller gennem direkte musikalske sessions mellem brugere af Apples iPhone.

Værkerne, der refereres til foreligger dokumenteret i partiturform og på CD-indspilninger.

Mikael Tosti – Digitale aspekter

31

Forretningscasen

Den anden case – forretningscasen – indeholder to dele. Den ene del er en skiltedatabase, et forsøg på
digitalt at formalisere kommunikationsflowet i forbindelse med produktionen af skilte til grillbarer,

sportshaller og lignende, som Tosti ApS producerede i 2003.
 Den anden del var en online kundeservice for Carlsberg Full Service Vending, der håndterer
forskellige kunderelationer i forbindelse med udlejning af sodavandsautomater. Hovedvægten i casen

ligger på skiltedatabasen, men forskelligheden mellem de to delcases med hensyn til karakter og formål
imellem dem, gjorde en sammenligning imellem dem interessant. I en vis forstand udgør de to

ekstremcases overfor hinanden (Flyvbjerg 2003).

Selve dataindsamlingen i forretningscasen faldt i to faser. Den første var en gennemgang af det historiske

materiale, der foreligger som dokumentation for firmaets produktioner udført for Carlsberg, ikke med
henblik på at skabe en detaljeret redegørelse for disse produktioner, men derimod at skabe oversigt og

finde relevant materiale og udvikle temaer for den efterfølgende dialog med forskellige nøglepersoner i
relation til de områder, der blev udvalgt.

 I den første fase optrådte datatyper af forskellig art, herunder data af hård karakter i form af de
faktiske applikationer som de foreligger med adgang via browser, applikationernes kildekode samt

statistiske oplysninger om brugen, men også projektmateriale såsom flowcharts, email-korrespondance
og projektbeskrivelser i form af pdf-ere, powerpoints og outlines.
 Hertil kommer min egen viden, der både kan udtrykkes konkret, men jo også for en stor del ikke

kan udtrykkes. Denne viden – som blandt andet stammer fra de løbende dialoger jeg gennem tiden har
haft med medarbejdere i Carlsberg – indgik i høj grad i den anden fase af dataindsamlingen.

Anden fase omfattede dybdegående interviews med nøglepersoner i forhold til de aktuelle aktiviteter i
Carlsberg. Temaerne for disse interview blev udviklet gennem den første fase, og kom både til udtryk i en

generel spørgeguide, der var grundlaget for de fem interviews, og i selve den dialog, der fandt sted i
interviewsituationen.

Udvælgelsen af interviewpersoner skete på baggrund af mit forhåndskendskab samt i samråd med
cheferne, der kunne henvise til de relevante, som jeg ikke kendte i forvejen. Herefter var det

uproblematisk at etablere aftalerne.
 For mange kan det være vanskeligt at sætte ord på det man gør, og når det lykkes, kan der, være

en risiko for, at det, de beskriver med ordene, ikke svarer til det, de gør. Det har imidlertid ikke været
tilfældet med Carlsberg-interviewene, hvor det tydeligt fremgår, at der ligger overvejelser bag
aktiviteterne i virksomheden, som er funderet i eksplicit og formaliseret viden. Interviewene kan derfor

karakteriseres som ekspertinterview, der snarere end at være egentligt konfronterende er direkte og
konkrete med åbenhed overfor nye og uforudsete stier og tråde (Kvale 1997).

 De interviewede kan – i den forstand, at de alle er ansatte af Carlsberg – opfattes som en homogen
gruppe, der alle deler en fælles forståelse af virksomheden. På samme tid er deres faglige felter
forskellige, og netop denne forskellighed har været til gavn for undersøgelsen, for

undersøgelsesgenstanden belyses i interviewene fra forskellige vinkler og muliggør en form for
triangulering, som har givet meget stof til den efterfølgende kritiske analyse.

Interviewene blev udført som semi-strukturerede i temaer opbygget på baggrund af min forforståelse af
sammenhæng. Denne forforståelse blev undervejs både af- og bekræftet, og den halvstrukturerede form

for interviewenes gennemførelsen gjorde det muligt at tage tråde og aspekter op undervejs, som jeg ikke
havde forudset, ligesom hvert gennemført interview havde indflydelse på det efterfølgende.

03 Metode

32

 I sine kvalitetskriterier for et godt interview, påpeger Kvale i 'Interviews', at jo kortere

intervieweren spørger, og jo længere den interviewede svarer, jo bedre. Dette forhold har i
hovedtrækkene været tilfældet, men har ikke været gennemført systematisk. Specielt i et interview om

kundeservice har min viden om feltet ført til, at interviewet i højere grad fik karakter af samtale, hvorved
netop det dialogiske aspekt i den phronetiske forskning understøttes (Flyvbjerg 2004a).

Løbende under samtalerne har jeg kontrolleret og fået verificeret mine fortolkninger af de interviewedes
udsagn og svar, således at denne verifikation ikke efterfølgende har været nødvendig. Interviewene blev

gennemført telefonisk og optaget digitalt med anvendelse af Skypes indbyggede optagefunktion, dog
med en enkelt undtagelse, hvor dokumentationen foreligger i notatform. Efter gennemførelsen af
interviewene blev hvert interview skrevet ud i fuldstændig form på baggrund af de foreliggende

lydoptagelser og herefter kodet og bearbejdet i henhold til de temaer, der dels har været slået an i
spørgeguiden, og dels er opstået undervejs i interviewforløbet.

 Interviewenes karakter af ekspert-interview (Kvale 1997) har betydet, at fortolkningsaspektet
indenfor det enkelte interview har været mindre, mens det i højere grad har ligget imellem interviewene i
mit forsøg på forstå sammenhænge. Derfor har der – udover den historie, der er indeholdt i det enkelte

interview – været en historie imellem interviewene at fortælle, og det er i dette narrativ, der udgør selve
fremstillingen af casen, at analysen og rapporteringen finder sted.

Anvendelsen af egne erfaringer

Når jeg anvender mine egne oplevelser og erfaringer i forskningsprojektet, er der nogle forhold med
hensyn til pålidelighed og validitet, jeg skal være ekstra opmærksomhed på.

 Samtidig må det ikke glemmes, at selv om førstehåndsperspektivet giver erfaringen, er det
casestudierne, der giver refleksionen (Zahavi & Gallagher 2008), og i dette tilfælde forstærkes dette

yderligere af, at mine egne førstehåndserfaringer, bortset fra som nævnt situationD i musikcasen, har
været gjort helt uafhængigt af dette forskningsprojekt og uden, at forskningsspørgsmålene har haft
indflydelse på dem.

Mine erfaringer betragter jeg som en kvalifikation af undersøgelsen, for det nære kendskab giver

mulighed for at følge flows i processerne, det ellers ville være vanskeligt at følge. Samtidig skal det
understreges, at der ikke er tale om introspektion; det er ikke mig selv, jeg kigger på, selv om
redegørelsen for processen baserer sig på det, der er sket, som jeg husker det. I kraft af at have deltaget i

frembringelsen af undersøgelsesmaterialet, har jeg altså på forhånd en indsigt i dette.
 Jeg har dog igennem hele analysen været opmærksom på dilemmaet mellem at være en del af

forskningsaktiviteten og samtidig at forholde sig analyserende, reflekterende og kritisk til casene

Endnu en fordel ved denne priviligerede adgang til feltet er, at den giver mulighed for at lære sig selv at

kende som en del af feltet – og dermed også feltet – på uventede måder.
 Dette kan positivt føre til forandring, når man samtidig holder sig for øje ikke i refleksionen at

forsøge at retfærdiggøre handlinger, der ligger bag de data, der anvendes, eller at sætte dem i bedre lys.
Med dette in mente mener jeg ikke, at der er grund til at antage, at casestudier baseret på egne erfaringer

vil have tilbøjelighed til blot at bekræfte forudfattede opfattelser.
 Heller ikke for casestudiet som sådan skulle det være tilfældet, mener Flyvbjerg (2006). Tværtimod
viser erfaringer, at casestudier har større tendens til at falsificere forudgående antagelser end at verificere

dem.

Mikael Tosti – Digitale aspekter

33

3.4 Analytiske overvejelser

I eksplorative studier kan det være svært at skelne dataanalysen fra dataindsamlingen, men i den narrative
fremstilling af sagen er fortællingen på samme tid data og refleksion. Denne uklarhed hører til mennesket, for

menneskets eksistens kan der ikke redegøres for, men kun fortælles om. Gennem narrativerne hjælpes vi til at
begribe praktiske rationaler i en kompleks virkelighed, og samtidig kan vi kommunikere dem til andre. Validiteten
af fremstillingen afhænger således af, hvor godt og troværdigt den er iscenesat, samtidig med at narrativer giver
plads til læserens egen stemme. I casene bruges teorierne som spots til at finde konkret og praktisk viden.

I udforskende og eksplorative studier som dette, kan selve dataanalysen være svær at skelne fra
dataindsamlingen, fordi den forståelse der fremkommer sker gennem en iterativ proces. Indsamlingen af

data og opbygningen af rammen til forståelse af den foregår i cirkulære og parallelt løbende processer,
der svinger frem og tilbage mellem at være analyse, indsamling (Eisenhardt 1989) eller begge dele.
 Vi kan bruge fortællingen til at håndtere denne uklare eller manglende adskillelse mellem

dataindsamling og dataanalyse, for, som den spanske filosof Ortega y Gasset siger (Olesen 2003), har
mennesket ikke en natur, men en historie. Vi kan altså ikke formelt redegøre for de specifikke

egenskaber, der gør os til dem, vi er18, da vi ikke blot er naturvidenskabelige objekter, men også er
symbolske og kulturelle, hvis unikke væsen består i, at vores væren ikke alene er, hvad vi er og var, men
også hvad vi bliver. Den eksistens, vi som mennesker er optaget af (Heidegger 1991, Dreyfus 2007), kan

vi kun redegøre for ved at fortælle om den.

Det er imidlertid ikke kun menneskets eksistens, men også verden der er for kompleks til, at vi kan forstå
den alene ved naturvidenskabens metoder. Narrativer – og også kunst og litteratur – kan derfor ofte
hjælpe os til at begribe den virkelighed, der ikke kan begribes af naturvidenskaben (Heikinnen 2003).

 Narrativer er således et godt værktøj for phronetisk forskning, og narrative casestudier er
velegnede til ikke blot at forstå praktiske rationaler, men også til at kommunikere dem til andre, og udført

grundigt kan casestudier ligefrem fremstå som paradigmatiske cases, der producerer eksempler
[exemplars] (Flyvbjerg 2006).

Både i musikcasen og i forretningscasen er en væsentlig del af data indlejret i fortællingen. I musikcasen
blandt andet gennem fortællingen om de forhold, som kompositionerne har fundet sted under, og noget

tilsvarende gør sig gældende for forretningscasen, men med den forskel, at her indgår også andres
førstehåndsperspektiver og refleksioner, som de kommer til udtryk i interviewene. I begge tilfælde er
fortællingen, den narrative fremstilling af casen, både data og refleksion, og baggrunden for det er, at

forståelsen opbygges gradvist i hele forskningsforløbet og først i udviklingen af narrativerne finder en fast
form, der – foreløbigt – fikserer det aktuelle stadie i forståelseprocessen.

Hvad angår sproget, har jeg i dette projekt bevæget mig ud på en tværfaglig sti, hvor der ikke er udviklet
et stramt fælles vokabularium, som det kendes fra naturvidenskaben. Dét, at have et fælles sprog, ville

måske løse nogle af de problemer, der opstår, når man for eksempel kommer ud for, at de samme termer
anvendes med forskelligt betydningsindhold og dermed skaber tvivl om, hvorvidt der faktisk tales om

den samme genstand, men om et sådant vokabularium kan udvikles, forekommer mig ret usikkert.19
 Et alternativ er et dagligdags sprog 20, der er foldet ud og fri for de komprimeringer, som alligevel
viser sig ikke at være universelle (Kirkeby 1997). Staf Callewaerts opfordrer således direkte til "at forsøge

03 Metode

34

18 Der for hver af os betyder at realisere vores forventninger til livet og at forsøge at magte tilværelsen.
19 De kognitive beskriver formelt, mens fænomenologerne ikke har sproget til det - ord kan dermed betyde forskellige ting jvnf. Stjernfelts
kritik.
20 Som også Kirkeby i forordet til Kroppens fænomenologi (1994) er inde på i forbindelse med Merleau-Pontys sprog, der låner fra det
videnskabelige i mangel af et bedre sprog, der kan komme bagom sprogets indbyggede dualitet.

at sige tingene uden at bruge de kendte ord, at sige tingene på en lidt klodset måde, som muligvis også

er forkert; altså at skrive tingene ud og uden om det fortættede (citeret fra mine kursusnoter21)."

Det er et dagligdags sprog, som jeg forsøger at folde ud, omend det 'lidt klodsede og muligvis lidt
forkerte' ikke altid er tilstræbt.
 Validiteten af fremstillingen kommer til at afhænge af, hvor godt og troværdigt denne bliver udført.

Med min fortælling forsøger jeg med et tydeligt udgangspunkt og en tydelig forforståelse (Bourdieu 2005)
at fremstille sagen på en nøgtern, åben og ærlig måde ved i fortællingen at genskabe situationen eller

gøre den så tilgængelig, at andre kan forstå og acceptere den (Kvale 1997).

"Læseren må for sit vedkommende gentage forfatterens iagttagelser for sig selv og ud fra sine
egne iagttagelser afgøre, hvorvidt forfatterens redegørelse for fænomenerne er korrekt eller ej." –
Peirce 1994:28

Det narrative er en iscenesættelse, der udføres med dette mål for øje. Ved en iscenesættelse sker der til-
og fravalg for at fremme sagen med fremhævelsen af nogle detaljer og udeladelsen af andre, der vil stå i

vejen for mit ærinde. Det er ved at udføre denne form for komprimering, at jeg kan tilnærme
fortællingen mit perspektiv.

 Det er en anden form for komprimeringen end den komprimering eller reduktion, der finder sted
ved anvendelsen af et stramt vokabularium som naturvidenskabens. Denne komprimering skal snarere
ses på linie med malerens, når hun med relativt få streger alligevel gengiver et helt ansigt set fra hendes

perspektiv. Hermed får fortællingen også den kvalitet, at der foruden aktørernes og fortællerens stemme
er plads til læserens egen stemme i bestemmelsen af en case' betydning (Flyvbjerg 2006).

Udviklingen af en casene

I udviklingen af casene indgår både beskrivende, refleksive og kritiske faser, der kommer til udtryk i
fremlæggelse af sagen, refleksioner på baggrund af en teoretisk belysning og en kritisk fremdragning af

aspekter og tråde, der er fælles for situationerne i casene.
 I musikcasen bliver hver situation struktureret efter disse faser og herefter set i sammenhæng på

tværs af situationerne, mens der i forretningscasen er en mere tematisk tilgang til analysen, der tager sit
narrative afsæt i interviewene i den rækkefølge, de er foretaget. Den dialogiske interviewform kommer
således også til udtryk i fortællingen, hvor beskrivelsen og refleksionen er tæt knyttet til hinanden.

Efterfølgende foretages en kritisk fremdragning af tråde og aspekter, der kan ses på tværs af casen.

Udover at jeg fremlægger sagerne på den baggrund, jeg har redegjort for med konstruktionen af

undersøgelsesgenstanden, anvender jeg teorier som instrumenter til belysning af casene udfra tre
perspektiver, som jeg grundigt redegør for i det teoretiske afsnit: Et netværksperspektiv, et
systemperspektiv samt et værens- og færdighedsperspektiv.

 Med disse tre perspektiver får jeg tre blikke at se med eller måske snarere tre søgespots at lyse
situationerne op med. Denne teoretiske indfaldsvinkels opgave er således ikke at forklare de fundne

aspekter, men derimod at være et hjælpemiddel til at indfange dem. Teorierne skal ikke valideres eller
falsificeres, men belyse og fremdrage aspekter og tråde i casene.
 Den viden, der på denne måde kan fremdrages, er ikke generel og teoretisk, men konkret og

praktisk. Om denne type konkret og praktisk viden hersker der den misforståelse, siger Flyvbjerg, at den
er mindre værdifuld end den førstnævnte generelle og teoretiske, men: "Predictive theories and

universals cannot be found in the study of human affairs. Concrete, context-dependent knowledge is,
therefore, more valuable than the vain search for predictive theories and universals" (Flyvbjerg

2006:224).

Mikael Tosti – Digitale aspekter

35

21 Kursus i Moderne sociologi, CBS 2007

En anden misforståelse, Flyvbjerg i samme forbindelse gør op med, er, at casestudie ikke kan bidrage til

den videnskabelige udvikling, fordi der ikke kan generaliseres på baggrund af enkeltstående casestudier.
 Generaliseringer er imidlertid overvurderet som kilde til videnskabelig udvikling, hvorimod

eksemplets magt, som det netop kan komme til udtryk gennem et casestudie, er undervurderet (Flyvbjerg
2006). Derfor er det heller ikke et problem, når det ofte kan være svært at opsummere og teoretisere på
baggrund af casestudier, for oftest skyldes vanskelighederne ikke metoden, men at virkeligheden er for

kompleks til, at det overhovedet er ønskeligt at foretage en generalisering.

"Good studies should be read as narratives in their entirety" – Flyvbjerg 2006:241

I forretningscasen overlejres min kodning af interviewene og mine forudfattede opfattelser og skaber

afsættet og rammen for den videre analyse gennem fortællingen, således at analysen og narrativet i en
vis forstand smelter sammen i en cirkulær proces.

I analysen af de fire situationer i musikcasen forfølges en måde at gå dybere ind i disse spørgsmål

gennem beskrivelse, analyse og diskussion af eksempler, der som allerede nævnt udspringer af min egen
praksis. Den tematisering, der her finder sted, er af teknologisk art, idet de fire situationer er valgt udfra

deres indbyrdes teknologiske relation, og udfra denne gennemgang er det hensigten at finde og vise
nogle almindelige træk, der tilnærmelsesvist kan organiseres i et kontinuum, der er parallelt til den
udvikling, jeg tidligere har skitseret for synet på musikkens organisering og aktører. Det er naturligvis

ikke helt tilfældigt, at situationernes placering i dette kontinuum også er kronologisk, men det skal
nævnes, at der kunne have været anvendt situationer, hvor dette kronologisk sammenfald ikke var

tilstede.
 På baggrund af de to cases vil jeg efterfølgende diskutere hvilke tråde og aspekter, der kan ses på
tværs af dem og de domæner, de repræsenterer.

Sammenfatning

Da det i eksplorative cases kan være svært at skelne datanalysen fra selve indsamlingen af data, er

forståelsen af, at narrativer både er data og refleksion, især vigtig, fordi den – hvis fremstillingen er god
og troværdig – kan hjælpe os til ikke blot at begribe, men også at kommunikere en kompleks
virkeligheds praktiske rationaler, hvor der også er plads til læserens fortolkning.

 De to cases gennemgås i de to kapitler, ‘5.0 Musikcasen’ og ‘6.0 Forretningcasen’ og indeholder
både beskrivende, refleksive og kritiske faser.

Imidlertid har vi netop beskæftiget os med, hvordan relevante teorier vil blive anvendt som spots på
casene for at finde konkret og praktisk viden, ligesom det allerede ved at kigge nærmere på

forskningsspørgsmålene blev klart, at der var forskellige spørgsmål, der teoretisk måtte udforskes, før
selve arbejdet med casene kan gå igang.

 Før vi kan gå til casene, må vi derfor i det næste kapitel ‘4.0 Teorier’ se nærmere på, hvilke teorier,
der er relevante i dette projekt. Som jeg har været inde på tidligere, er både spørgsmålet om hvad vi
forstår ved det digitale og det analoge, og hvad vi forstår ved interaktioner og systemer, relevante for at

komme videre. Disse hovedspørgsmål vil blive belyst i det følgende kapitel, og afslutningsvis foretages
en kobling mellem teorien og det anvendte vidensbegreb.

03 Metode

36

04 Teorier

Det første af teorikapitlets tre hovedafsnit omhandler en
afklaring af det analoge og det digitale.
Efterfølgende fokuseres på samspillet, interaktionerne,
mellem menneske, verden og teknologien – et samspil,
der især behandles i tre hovedperspektiver: Et
systemteoretisk perspektiv, et værens- og
færdighedsperspektiv og et netværksperspektivet.
Afslutningsvis foretages en kobling mellem teorien og det
anvendte vidensbegreb.

4.1 Analog & digital

4.1.1 Det analoge og det digitale

Til daglig forstår vi digitaliseringen, som noget der har med computere at gøre, men det er imidlertid en for
snæver forståelse af begrebet. Ordet digital stammer fra det latinske ord for finger, digitus, og det digitale er –

som fingrene – det separate og adskilte. Analog kommer af det græske analogon og står for det
smamenhængende og kontinuerlige, hvor enkeltdele ikke kan skilles ud fra hinanden. Uret, hvor viserne bevæger
sig i ryk, kan således ses som et digitalt ur, hvorimod uret, hvor viserne med langsom jævn fart bevæger sig rund
på urskiven, er analogt. Også musik i form af et partitur kan således ses som et digitalt system, der ved
opførelsen gennem musikernes kropslige fortolkning konverteres til et analogt system, klangen. Digitaliseringen

er kort sagt allestedsnærværende. Den har med vores tænkning at gøre og kommer til udtryk på ofte uventede
måder, som når vi f.eks. studser over den mærkelige intonation i meddelelsen over S-togets højtalersystem om
hvilken station, der er den næste.

I dagligdagen bruger vi almindeligvis betegnelsen digital om det, der på den ene eller den anden måde
har med computere at gøre. Vi er konstant omgivet af det digitale, og vidste vi det ikke i forvejen, kan vi
allerede på de første sider af en googling af ordet ‘digital’ forvisse os om, at vi både har signaturer, TV,

foto, forvaltning, byggeri og såmænd også en Taskforce, der allesammen er digitale. Det digitale er til
stede eller dukker op allesteder. Når der imidlertid er så meget, der omtales som digitalt, betyder det

også at termen bliver brugt i en så bred betydning, at det ikke altid er med til at tydeliggøre (uklar
sprogbrug), hvad der faktisk bliver talt om.

Figur 38:Dropdownmenu på website for elektronikingeniører

Indenfor bestemte faggrupper kan vi se mere specifikke brug af ordet digital. Elektronikingeniøren kan

tale om digital design og med det referere til ‘Binary Systems’ og ‘Boolean Algebra and Logic Gates’.
Taler vi derimod med en arkitekt eller en grafiker om digital design, er vi straks i en helt anden boldgade.

En afklaring af nogle relevante begreber kan derfor synes at være på plads.

Det digitale bliver ofte modstillet det analoge, men er det en referenceramme, der er tilstrækkelig til at

beskrive samspillet mellem det, vi således henholdsvis kan kalde digitale og analoge processer og det, vi
kalder digitale og analoge værktøjer?

Mere konkret kan vi spørge, om:

arbejde med digitalt værktøj i en digital proces fører til et digital værk, design eller produkt?

arbejde med analogt værktøj i en analog proces giver et analogt værk, design eller produkt?

og hvad nu, hvis værktøjet er analogt, men processen er digital, eller for den sags skyld omvendt: Hvis
værktøjet er digitalt, men processen analog? Bliver det til analoge værker med digitale kvaliteter eller

digitale værker med analoge kvaliteter?
 Er der mening i at benytte disse termer i det samspil, der finder sted mellem proces, værktøjer og
medier, foldes ud i en større sammenhæng begrebsmæssigt, og forstås på en mere grundlæggende måde

04 Teori

38

i relation til erkendelse, erindring og kroppen? Lad os til en start blive klarere på hvilken forståelse af det

digitale og det analoge det følgende vil basere sig på.

Digital
Ordet digital stammer fra det latinske ord digit og har sin oprindelse fra latin i betydningen finger, tå eller

endda i en lidt bredere betydning refererende til de regelmæssigt inddelte afslutninger af lemmerne på
de fleste hvirveldyr. Denne første betydning er altså en reference til kroppen. Den anden betydning af
ordet, nemlig tallene fra 0 - 9, stammer formentlig fra brugen af fingrene til at tælle med (Mithen 2005,

Clark 2003). Det digitale er herved netop karakteriseret ved at være separate og enkeltvis observerbare,
de er med andre ord diskrete.22

Analog
Analog kommer af det græske analogon, og bruges i betydningen det sammenhængende og
kontinuerlige, hvori ingen enkeltdel klart kan skilles ud fra hinanden. Uret med viserne, der med jævn

fart bevæger sig rundt på urskiven, bliver ofte brugt som eksempel på ‘det analoge ur’, der fremstiller
tiden som værende i konstant bevægelse uden ophold, og i modsætning hertil kender vi også de digitale
ure, hvor den aktuelle tid bliver vist som tal i et display. Her fremstilles tiden som en række adskilte

øjeblikke.
 I flæng kan vi også som eksempel nævne noget så forskelligartet som kuglerammen og røgsignaler,

men hvad med blyanten? Umiddelbart vil vi måske forstå den som hørende til det analoge domæne; den
bruges jo blandt andet til at tegne kontinuerlige streger med. Men vi bruger den jo også til at fylde
felterne på det kvadrerede papir eller til at spille kryds og bolle.

Der er ikke nogen entydig linie, der markerer, om vi skal betragte et værktøj eller redskab som digitalt

eller analogt. Snarere skal vi se på den proces, det indgår i og den måde, det bliver anvendt på, for at se
om det giver mening at indskrive det som det ene eller andet. Det er, tyder det på, ikke værktøjet i sig
selv, men derimod måden værktøjet bliver brugt på, der kobler det til et digitalt eller et analogt

domæne.

En hermeneutisk kropslig digital-til-analog-konvertering

Digitale systemer behøver altså ikke at være baserede på computerteknologi, ligesom det ser ud til, og
computere heller ikke automatisk indgår i domæner, der er digitale. Lad os kigge nærmere på et
eksempel:

 Når musik klinger, er den ikke som udgangspunkt af digital karakter. Tempoet i musikken, altså
den hastighed pulsen i musikkens rytme fremtræder i, ændrer sig hele tiden en smule, ligesom tonerne,

der spilles eller synges, også ændrer sig. Disse ændringer er kontinuerlige og tæt knyttet til både det, der
kom før og det, der kommer efter.
 Det er vanskeligt for et menneske at frembringe en fuldstændig regelmæssig puls eller at synge

rene (sinus-)toner, der uden afvigelser pulserer med det samme antal svingninger i luften, der er det
lydskabende medie. Lyden er svingninger i luften, og når musik klinger, sker der en organisering af

luftens bevægelser, uanset om lyden kommer fra et levende orkester eller ud af højtalerne afspillet fra en
CD.
 Musikken som klang er altså analog, hvilket dog ikke fører med sig, at vi ikke kan skille enkeltdele

ud fra hinanden i lytteoplevelsen, men selv i denne udskillelse vil de enkelte dele være knyttet uløseligt

Mikael Tosti – Digitale aspekter

39

22 Diskret bruges her i samme betydning som det engelske ord ‘discrete’, der betyder adskilt, og således er i modsætning til det engelske ord
‘discreet’, som står for at være forsigtig og varsom med ens tale og handlinger; iøvrigt samme betydning, som vi på dansk fortrinsvis forstår
ordet diskret.

sammen: Vi kan for eksempel ikke lytte til en enkelt tone uden samtidig at høre den tones klang på det

specifikke instrument, tonen bliver spillet på, og dermed alle de overtoner, der udgør denne klang.

Digital musik
På den anden side er musik, når den foreligger i form af noderne i et partitur (Michels 1992), et

sofistikeret digital system i mange dimensioner. Hver eneste node kan evalueres individuelt og præcist i
relation til hvor lang, den er; hvor den tidsmæssigt er placeret; dens anslag eller ansats og iøvrigt en
række andre måder, som det vil føre for vidt, at gå i detaljer med her.

 Musik skal ikke lyde, som det er skrevet, for uden de fluktuationer, der skabes af instrumenterne og
musikerne, når de spiller tonerne, ville musikken være uden klang og udtryk og kunne blot spilles af en

maskine (Stubley 1995, Valone 1985), men samtidig danner partituret grundlaget for, at musikken kan
gennemdetaljeres og opføres med stor præcision.

Musik udtrykt som tonerne i et partitur kan betragtes som værende digital.

Fortolkningen
Den kvantisering af tonerne, der kan siges at finde sted, når de bliver noteret som noder i partituret, er

dels – hvilket jeg skal komme nærmere ind på senere – et middel for abstraktion, da det muliggør en
anden måde for komponisten at reflektere på, og dels er det et kommunikationsmiddel og
forudsætningen for, at musikerne ved opførelsen af netop denne aktuelle musik kan agere i fællesskab.

 Kvantiseringen relaterer sig også direkte til de aktuelle muligheder, der eksisterer for output fra
systemet, hvilket nærmere bestemt vil sige musikernes muligheder, for transformationen eller

konverteringen fra det digitale domæne, partituret, til det analoge domæne, klangen af musikken, sker
gennem musikernes fortolkning, der blandt andet er afhængig af deres håndværksmæssige kunnen,
kendskab til tradition, stil og komponist – og ikke mindst deres indstilling til musikken og og den

prøvetid, der er til rådighed. Det er gennem denne tolkning transformationen fra partiturets digitale
domæne til opførelsens analoge domæne finder sted.

 Professionelle musikere kan håndtere betydeligt finere kvantiseringer end den uøvede, der netop
er begyndt at få undervisning i musik. En tommelfingerregel siger, at det tager syv år at lære at spille et
instrument, og den professionelle orkestermusiker bruger mindst fem år på et musikkonservatorium

(Undervisningsministeriet 2008).

Med denne opfattelse – at musikken er et digitalt system, når den er noteret i et partitur eller blot på et
nodeark – kan vi se, hvordan den i kraft af den resulterende kvantisering kan gøre komplekse og
komplicerede analoge systemer begribelige, og derved sætte dem i nye operationelle sammenhænge.

 Ligeledes kan vi se, at den tolkning, der transformerer fra det digitale til det analoge, ikke er
regelbaseret, men derimod er baseret på en hermeneutisk, kropslig proces. [#08/01/10 15.20.24#]

“The work is the “happening” or ordered collection of objects, ideas, and thoughts experienced as
the meanings of the printed notations are shaped and colored by a particular reader at a
particular moment and place in history.” – Stubley 1995:56

Den digitale æstetik findes alle steder

De her gennemgåede eksempler har dels tjent som forsøg på at etablere en forståelse af, at
digitaliseringen ikke blot har med computere at gøre, men at digitaliseringen i høj grad har med

tænkning at gøre. Det digitale er ikke kun allestedsnærværende i den betydning, de meget anvendte
engelske vendinger pervasive og ubiquitous antyder; det digitale er allestedsnærværende, fordi en stor

del af den måde vi tænker på i vesten bærer præg af digitaliseringen (Lasswell 1976, Scholte 1976,

04 Teori

40

Hsieh et al 2003), ligesåvel som digitaliseringen bærer præg af denne tænkning. Vi skal forfølge dette

aspekt nærmere i et senere kapitel.
 Med en forståelse af, at det ikke er nærvær eller fravær af computerkraft, der er afgørende for, om

vi i en given situation befinder os i digitaliseringens domæne, er det endvidere målet i det følgende
nærmere at diskutere, på hvilken måde digitaliseringen er relevant i de sammenhænge, der ligger ud
over det kalkulative, og hvori der også indgår meningsdannelse og betydningsskabelse.

 Fra en række kunstformer, der beskriver sig selv eller af medierne omtales som digitale, kender vi
til den bevidste stillingtagen til det digitale, og det kan ikke overraske, at vi der finder digitaliseringen

integreret i det æstetiske udtryk som eksempelvis i Brian Enos 77 Million Paintings (2007).
 Langt mindre iøjnefaldende er det, at vi på måske mere uventede områder, også finder æstetiske
aspekter, der gennemgribende afspejler det digitale, som for eksempel den speak vi hører i S-togenes

højtalersystemer.

Speak i S-tog
Digitaliseringen gør det uproblematisk at skære tale op i mindre stykker, når blot den er optaget digitalt,

og denne mulighed udnyttes blandt andet i forbindelse med kommunikationen i en del offentlige
transportmidler. Sagen er, at mange af de beskeder, der bliver givet til passagererne over
højtaleranlæggene i togene, er helt identiske bortset fra en enkelt variabel.

 En typisk meddelelse kan således være: “Vi ankommer til Klampenborg om få minutter”, og en

anden meddelelse kan lyde: “Vi ankommer til Nørreport om få minutter”. Blot navnene på stationerne er

forskellige, og med to fraser, der lyder henholdsvis “Vi ankommer til” og “om nogle få minutter”,

mangler der kun indtalingen af alle navnene på de stationer, der er på S-togs-nettet for at kunne
etablerere et lydbibliotek, hvorfra disse meddelelser kan genereres.

 Den digitale redigering lader sig relativt let og uden tab foretage i dimensionen tid (Shannon &
Weaver 1949, Johnson 2007), dernæst at sætte fraserne sammen og derved skabe alle de meddelelser,
der er brug for, vil ikke volde store tekniske problemer, uanset om afviklingen skal foretages af personale

på toget eller styres fra centralt hold i forhold til S-togets lokalisering på banestrækningerne. En
indvending kan naturligvis være, om det enkleste ikke vil være, at lade personalet på togene give

meddelelserne over togets højtaleranlæg på baggrund af den aktuelle viden, de alligevel altid har om,
hvor på en given strækning, toget netop befinder sig. Den indvendig kan på flere måder være rimelig,
men jeg vil alligvel midlertidigt ignore den og istedet fokusere på et andet problem, scenariet afleder.

Med udgangspunkt i vendingen 'Jeg kører til byen' opsummerer psykologen Nicholas Humphrey (2006) i

tre situationer nogle forhold mellem sprog og computer, der er relevante:

Når vendingen deles i tre led Jeg - kører - til byen, kan computeren være med.

Når den deles i to: Jeg - kører til byen, kan computeren være med ved hjælp af funktioner og
klasser.

Men når den ikke deles: Jeg kører til byen; kan computeren så være med?

Problemet er altså ikke at adskille og håndtere de enkelte ord i sætningen 'Toget ankommer til

Klampenborg om få minutter', men at sætte dem sammen igen; at håndtere de afvigelser i tonehøjde og

frasering, der uvægeligt vil være, når ordene indtales separat, for ordet 'Klampenborg' lyder nemlig ikke,

når det står alene, på samme måde som den tilsvarende bogstavkombination i sætningen “Toget

ankommer til Klampenborg om få minutter”.

 I den enkle form, vi her beskæftiger os med disse sætningskonstruktioner, lider funktionaliteten
ikke fatalt, da meddelelserne netop er så enkle, at de er tætte på af være information, der under normale

Mikael Tosti – Digitale aspekter

41

driftsmæssige omstændigheder er uafhængig af andet end netop situationen de gives i : “Vi ankommer

til X-købing om få minutter”.

 Men lyden af et ord er ikke uafhængig af situationen, og enhver tale er en kontinuerlig strøm, der
ikke uden videre kan klippes sammen på nye måder, uden at der er risiko for – i det mindste ikke uden at
effektiviseringen og besparelserne går tabt – at det kan høres.

 Man kan sige, at der i dette tilfælde mangler den fortolkning af det digitale, der – som tilfældet er
med musikerne – bringer det digitale over i det analoge.

Pianister
En akkord spillet af en rytmisk pianist og den samme akkord spillet af en klassisk pianist lyder forskelligt.
Alene at der er tale om to forskellige pianister, er i sig selv forklaring nok på det, men der er yderligere
nogle lag, der kan tilføjes. De to pianister spiller nemlig indenfor to forskellige genrer, hvor

klangidealerne er forskellige - og hvor ikke mindst forholdet til tid er forskelligt. Der er tale om to
forskellige æstetikker, hvori der også er forskelle, der kan trækkes op i forhold til kontrasten mellem det

analoge, kontinuerlige og det digitale, det adskilte og separate.
 Den klassiske pianist vil forsøge at spille alle toner i akkorden på nøjagtigt samme tidspunkt23
(Stewart 1987), hvorimod jazz-pianisten spiller akkorden bredere, så ikke alle toner anslås i præcis

samme øjeblik. På den måde mejsler den klassiske pianist så at sige tiden ud i helt klart definerede
øjeblikke – som vi også så det digitale ur gøre – hvorimod den rytmiske pianist har et løsere forhold til

det enkelte klart definerede øjeblik. Den klassiske pianist forsøger at pege øjeblikket klart ud, mens den
rytmiske cirkulerer eller vibrerer omkring det.
 Eksemplet kan anskueliggøre to forhold. Dels et, der har med kroppen at gøre, og dels et, der har

at gøre med det aspekt ved den digitale teknologi, at den kan være et instrument for vores måde at se
verden på (Ihde 2003). Lad mig tage dette sidste først.

 Mange har ligesom jeg fornemmelsen af de forskellige klangidealer i den såkaldt klassiske og den
såkaldt rytmiske musik, uden derfor nødvendigvis at være i stand til præcist at redegøre for, hvad der gør
denne forskel, men under nogle optagelser af klaver, som jeg foretog ved hjælp af en sequenser og

midi24, blev det pludseligt meget tydeligt, hvori forskellene ligger.
 I forbindelse med indspilningen af en række akkorder, foretog jeg efterfølgende en manipulation,

der rettede alle tonerne ind tidsmæssigt, så de alle – i hver akkord – blev spillet på nøjagtig samme tid.
Det var en kvantisering, og der var tale om ganske små ændringer, som, hvis de blev eksakt udskrevet på
nodepapir, ville de svare til 128.-dels eller 256.-dels noder. Men det var en kollosal forskel at lytte til

akkorderne før og efter denne kvantisering, og med et kunne jeg i de kvantiserede akkordklange
genkende klangen fra akkorder, når de spilles af trænede klassiske pianister.

 Andre er sikkert på andre måder nået frem til samme indsigt eller blot fundet det indlysende, men i
mit tilfælde var det denne proces, der gjorde dét, som jeg egentligt hele tiden vidste, klart på en måde,

04 Teori

42

23 “As but a single example, consider Dean Elder's interview (in a recent volume of Clavier) with Fanny Waterman, Chair of the Leeds
International Pianoforte Competition. Waterman has some rather definite ideas indeed as to what certain correct end products she expects: The
right Mozart sound must not be too big. . . . When Beethoven writes pianissimo, it is nearly always synonymous with a mysterioso sound. . . .
With more advanced pupils I may play a C-major chord and tell them to produce the chord in the style of Beethoven, Mozart, or Bartòk. It's
amazing that by bringing out different notes you can make a chord sound Bartòkian or noble, like Beethoven. A chord isn't just a block of four,
five, or six notes. If you want to bring out one note . . .you play it a microsecond before the other notes. You pedal and the whole thing blends
into one sound. It's a trick of the trade.” (Elder 1986: 8, 9, 10, emphasis added)
24 Meget forenklet fortalt kan man optage visse musikinstrumenter ved hjælp af midi (Music Instrument Digital Interface) istedet for lydfiler
(Toivianinen 1998). Når man optager lydfiler, er det selve lyden af instrumentet, der bliver optaget, men når man optager midi, er det
handlingen, der optages: Nærmere bestemt – i dette tilfæld, hvor der er tale om klaver – anslagene på tastaturet. Ved hjælp af et midi-interface
registreres det ved hjælp af en sequenser, hvilke tangenter, der spilles på og hvornår. Det registreres endvidere hvor hårdt de bliver slået an og
hvorlænge, de bliver holdt nede (der finder en lang række andre ting sted, men denne forsimplede forklaring skulle være tilstrækkelig for at nå
frem til min pointe). I kraft af denne form for midi-optagelser kan musikken eksempelvis spilles igen på samme måde, som den er optaget eller
den kan spilles på andre musikinstrumenter, der kan læse midi-data. Sequenser, det computerprogram hvori midi-data behandles, gør det også
muligt at manipulere med de indspillede data.

så jeg også blev i stand til at formulere det. Den digitale teknologi udvidede i dette tilfælde min måde at

opfatte verden på.

Det andet aspekt, jeg vil trække frem fra dette eksempel, har med kroppen at gøre, for vi er nemlig ikke
specielt digitale i kroppen, og det er sjældent vi udfører kropsligt symmetriske handlinger. Prøv selv at
ramme bordpladen med alle ti fingre på én gang i samme brøkdel af et sekund. Det er ikke let. Eller prøv

med en finger på hver hånd at slå en fuldstændig jævn puls. Det er heller ikke let. Det går straks
nemmere, når der kommer rytme på og kroppens bevægelser bliver asymmetriske.

 Med mindre man har trænet det intenst, er det altså ret vanskeligt, at udføre fuldstændigt præcise
anslag, og for at en akkord bestående af 8 eller 10 toner, 4-5 toner i hver hånd, skal klinge som anslået i
ét eneste øjeblik, forudsætter det, at hver eneste af de ti fingre involveret rammer tangenten med samme

hastighed på samme tid. Selv om der er tale om ganske små afstande og afvigelser i tid, kan vores øre
opfange dem , ligesom det også har konsekvenser for de involverede toners interfereren med hinanden

og dannelse af overtonemønstre.
 Udover de allerede nævnte aspekter, finder jeg det også interessant, at der således peges på, at
visse digitale aspekter – i den bredere betydning af digitalisering, som jeg har forsøgt at lægge op til –

også spiller en rolle i den måde den traditionelle klassiske musik idag opfattes på (Vind 1997).
 Det er en æstetik, der kræver en bestemt form for træning, også når den brydes, som af Glenn

Gould, der bevidst skilte Bachs toner ad for at lade de enkelte stemmer stå stærkere i sammenhængen
(Rasmussen 1998).25

4.1.2 Opløsning og interferens

Ved digitaliseringen kvantiseres emnet for digitalisering, så at det beskrives i diskrete og ensartede størrelser.
Kvantiseringens opløsning er afgørende forr, hvordan flere systemer interferer med hinanden og således også i
hvor høj grad digitaliserede oplysninger opleves som svarende til det analoge. Kodning og afkodning af digitale

systemer kan både finde sted på baggrund af regler indskrevet i systemet og imellem forskellige systemer på
baggrund af en hermeneutisk tolkning.

Sampling

Når et emne bliver digitaliseret, finder der en sampling sted, hvori der sker en konvertering af emnet fra
analog til digital. Selve emnet forandres dog ikke, for digitaliseringen betyder, at der finder en beskrivelse

af det sted, som efterfølgende kan danne grundlaget for et analogt output, således at det i mange tilfælde
viser sig reelt at erstatte det originale emne, som det kan eksempelvis kan være tilfældet, når vi digitalt
optager en vinylplade og brænder optagelsen på en CD eller lægger den på en iPod.

 Et vigtigt aspekt ved samplingen er kvantiseringen, hvor der i de digitale beskrivelser af emnerne
sker en omdannelse til diskrete og ensartet beskrevne størrelser. Ved kvantiseringen tilnærmes det

kontinuerlige til en mængde af diskrete symboler eller heltalsværdier. Det er blandt andet det vi gør, når
vi runder et beløb op eller ned til hele kroner.
 Kvantiseringen er dermed ikke en form for filter, hvor noget kan passerer, mens andet bliver ladt

tilbage, således at materialet deles i to dele uden iøvrigt er være forandret. Tværtimod sker der ved
kvantiseringen en forandring, fordi alt ganske vist passerer filteret, men først efter at være blevet tilpasset,

således at det nøjagtigt passer til åbningerne i filteret.

Mikael Tosti – Digitale aspekter

43

25 Cross (2003) viser på baggrund af Bregman & Doehring (1984), hvordan samklingende toner perceptuelt smelter sammen ved lave
forholdstal mellem frekvenserne.

 Kvantiseringen betyder altså, at materialet, i den digitale beskrivelse af det, som finder sted

igennem digitaliseringen, forandres, og at det derfor på flere områder kan behandles meget effektivt
(Shannon 1948, Johnson 2007). Det er denne kvantisering og beskrivelse i ensartede størrelser, der gør

det digitale fotografi let at lagre, og derfor også er let at flytte og kopiere, uanset om vi tager et billede
med et digitalt kamera eller får et fotografi digitaliseret ved hjælp af en scanner.
 Ved digitaliseringen bliver billedet delt op i mange ganske små lige store punkter, og

kvantiseringsgraden vil i dette tilfælde være et udtryk for, hvor små disse punkter er. Jo mindre punkter,
jo finere kvantisering er der til rådighed. Denne digitalisering indebærer, at der for hvert punkt i

beskrivelsen af billedet er lagret information, der beskriver den farve, der hører til punktet. I kraft af
kvantiseringen svarer denne farve dog ikke til de farver, som det tilsvarende område på det originale
billede eller motiv har, da det, medmindre det i sig selv er fuldstændigt ensfarvet, vil indeholde flere

farver end den éne farve, det kvantiserede punkt rummer information om.
 Kvantiseringen alene er imidlertid ikke tilstrækkeligt til at opnå mere end intern fleksibilitet med

hensyn til lagring og kopiering. Det har derfor betydning, om disse beskrivelser finder sted i
programmeringssprog (symbol- og taldomæner), der er bredt tilgængelige og anvendelige. Det øger
mulighederne for denne type håndtering, således at de eksempelvis kan brændes på CDere eller sendes

på email som vedlagte filer.
 Samtidig findes der en lang række værktøjer og redskaber i form af programmer som eksempelvis

Adobe Photoshop, Microsoft Word, Logic Pro, for blot at nævne få eksempler fra henholdsvis
billedbehandling, tekstbehandling og musikproduktion, der er udviklet for at kunne kontrollere, beherske
og manipulere det.

At digitaliseringen af billeder og film ikke nødvendigvis gør dem mere tilgængelige gjorde et indslag i

DRs P1 opmærksom på. For eksempel vil det tage et par hundrede mandeår at digitalisere film, gamle
ugerevyer med mere, og et af problemerne, det skaber, er, at det derfor er de samme få digitaliserede
billeder, som bliver brugt igen og igen – for eksempel fra Befrielsen i 1945, hvor det er de samme

billeder af Montgomery i København der vises, fordi de er nemme og bekvemme at få fat på, hvorimod
alle andre ikke-digitaliserede billeder, de fleste, nu i realiteten var blevet mindre tilgængelige.

Encoding, decoding, interferens og fortolkning

I grove træk kan man sige, at digitaliseringen finder sted i to faser med eventuel lagring og redigering
eller anden behandling som mellemled. Opløsningen og dermed detaljeringsgraden af emner kan

påvirkes i alle tre faser.
 Kodningen er konverteringen fra det analoge til det digitale domæner. I eksemplet med

digitaliseringen af billeder, sker kodningnen, A/D-konverteringen, ved hjælp af en billedscanner.
Begrænsningerne i scannerens mulighed for at behandle information sætter allerede i første fase en
begrænsning for den opløsning, systemet kan håndtere et emne med.

 Tilsvarende gør sig gældende for afkodningen. Det er således til begrænset nytte, at scanne et
billede i meget høj opløsning (A/D-konvertering med høj opløsning), hvis det efterfølgende kun kan

printes ud på en matrixprinter (D/A-konvertering med lav opløsning).

Figur 44: Opløsningen øges for hvert billede

04 Teori

44

Hvor godt den digitale information efterfølgende svarer til originalen afhænger af detaljeringsgraden i de

relevante dimensioner, opløsningen. De enkelte punkter i et digitaliseret billede kaldes pixels og jo flere
pixels, der er til rådighed for beskrivelsen af billedet, jo højere opløsning og detaljeringsgrad.

På samme måde er det afgørende for farvegengivelsen, hvor høj farveopløsningen (eller farvedybden) er,
altså hvor mange farver, der er til rådighed. Vi kan altså se, at for anvendelsesmuligheden af et digitalt
system, er antallet af dimensioner og den opløsning, der anvendes i forbindelse med kvantiseringen,

afgørende.
 Noderne i partituret er, som vi har været inde på, kvantiserede, og også her kræves sammenhæng

mellem den opløsning, der opereres med ind og ud af systemet. Meget hurtige og komplekse
nodebilleder vil således ikke kunne spilles af den uøvede, hvorimod den øvede orkestermusiker uden
videre vil kunne spille dem fra bladet.26

Når to eller flere lag i et digitalt system interferer med hinanden, vil interferencen bliver underlagt

kvantiseringen og dermed kun muliggøre et endeligt antal kombinationsmuligheder afhængig af
opløsningen og kvantiseringsgraden.
 Derimod vil et analogt system som udgangspunkt kunne producere et uendeligt antal

kombinationer. Dette forhold er ikke blot digitaliseringens styrke, men er også en potentiel kilde til fejl
(f.eks. i kvantiseringen), i de tilfælde, hvor det viser sig, at et analogt system er organiseret og virker på

en måde, som der ikke er taget højde for i det digitale system.
 Som vi har set, beror D/A-konverteringen i begge de netop beskrevne tilfælde på en tolkning. For
musikkens vedkommende en tolkning, der udføres af mennesker, hvorimod tolkningen i forbindelse med

det digitale billede udføres af den digitale computer. I den sammenhæng er det interessante, vi vil bringe
videre, at vi kan se, at:

I nogle digitale systemer sker kodning og afkodning i samme domæne, da tolkning sker på
baggrund af regler indskrevet i domænet.

I andre digitale systemer sker kodning og afkodning i forskellige domæner, da der finder en
hermeneutisk tolkning sted, som ikke er indskrevet i systemet.

Det er ligeledes tankevækkende, at der som baggrund for varetagelsen af digital-til-analog
konverteringen i en speciel situation, nemlig i partiturmusikken, ligger en lang uddannelse bag.

Mikael Tosti – Digitale aspekter

45

26 Det kan i den forbindelse være interessant at bemærke, at forholdet mellem komponist og musikere i relation til bestemmelsen af den
endelige klang igennem de seneste århundreder har ændret sig fra at være relativt lidt bestemt fra komponistens side, således at en væsentlig
del af den klingende musik blev skabt af musikerne, bl.a. gennem improvisation, til selv i meget små detaljer at være bestemt fra komponistens
side (Michels 1992). Samtidig er der i praktiseringen af den ældre europæiske kunstmusik blevet tømt for improvisation, der ellers i denne
musiks oprindelse var et væsentligt element (Moore 1992). I perioden er der altså sket en forskydning i relationen mellem det digitale system
og dets kvantificering og den fortolkning, der finder sted.

4.1.3 Computeren

Computere er ikke nødvendigvis elektroniske. Regnestokken er for eksempel et simpelt eksempel på en analog
computer. Ligeledes har programmering af maskiner fundet sted i flere tusinde år og allerede i det sekstende
århundrede så den først digitale regnemaskine dagens lys. Den teknologiske udvikling, der har ført frem til vore

dages digitalisering har således en lang historiske baggrund.

Analoge computere

Analoge computere opererer med kontinuerlige værdier. Regnestokken er et simpelt eksempel på en
analog computer , hvor de enkelte værdier er repræsenterede ved afstande, og derved gør det muligt let
at lægge sammen, trække fra samt gange og dividere ved brug af en logaritmisk skala (Ulmann 2006).28

 I forrige århundrede udvikledes langt større og komplekse analoge computer, men i takt med
denne udvikling blev ulemperne ved disse mekaniske analoge computere også tydeligere: De var

langsomme, omstændelige at sætte op og ikke præcise nok, og i modsætning til hvad der senere viste sig
at være tilfældet for den digitale computer – som er blevet mindre, har fået større regnekraft og højere
præcision – skulle den mekaniske analoge computer blive større for at opnå dette.

 Resultatet var, at de var store, klodsede og vanskelige at vedligeholde og heller ikke præcise nok.
Begyndelsen til enden for denne mekaniske æra indenfor computerteknologien markeredes ved den

første ibrugtagning af en elektronisk analog computer udviklet af Helmut Hoelzer som en del af den
tyske forskning i raketteknologi under 2. verdenskrig (ibid.).

Figur 46: Rekonstruktion af Heros næsten 2000 år gamle maskine (NewScientist 2007)

"A program is simply a set of instructions that tell a machine what to do. They don't have to be
written out; they can be hard-wired into a machine. The important point is that these instructions
can be changed without having to dismantle or rebuild the entire mechanism - in other words, the
program has to be separate from the rest of the machine's workings." – Sharkey 2007:32ff

Antikytheramekanismen – opkaldt efter det sted den i 1974 blev fundet i Grækenland, Antikythera – er et

andet eksempel på en tidlig computer. Mekanismen er en tandhjulsanordning, der blev konstrueret
omkring hundrede år før vores tidsregning, som beregnede og viste information om himmellegemernes

bevægelser, heriblandt månens faser og sol- og måneformørkelser.

04 Teori

46

27 Med 2-3 decimalers nøjagtighed – jo større, jo mere præcis – kan man med en regnestok: multiplicere, dividere, kvadrere (beregne x²) og
tage kvadratroden af et tal.Beregne tredje potens og kubikroden af et tal. Beregne logaritmer og antilogaritmer. Beregne sinus og tangens til et
tal.

 I de ældre samfund var disse oplysninger betydningsfulde, fordi de indgik i planlægningen af

landbruget og religiøse fester (Freeth et al 2006). Også opretholdelsen og administrationen af store riger
som Romerriget eller det islamiske, der i tolvhundredetallet strakte sig fra Spanien til Indonesien,

fordrede mængder af beregninger og kalkulationer for at tilvejebringe og sikre gode postsystemer,
brugbare kort, overvågningsteknikker, forskning i sygdomme, intensiv landbrugsdrift og ikke mindst
effektiv krigsførelse (Masood 2006) .

 Det er de embedsfolk, der i tidens løb har været beskæftiget med handel, administration og
forskning – hvis arbejde det var ved hjælp af de mest effektive metoder at kalkulere og beregne – som

Jack Copeland (2000) udpeger som den historiske computer. Disse menneskelige computere foretog den
slags udregninger, der nutildags foretages af elektroniske computere.
 Den teknologiske udvikling, der har ført frem til den digitalisering, vi kender idag, har tydeligvis

en større historie med sig end blot fra den europæiske oplysningstid og frem, og heller ikke er den alene
et europæisk anliggende. I Europas sene middelalder, hvor det islamiske rige strakte sig over flere

kontinenter, blomstrede den muslimske verdens videnskab i en videnskab, der ikke opererede i isolation
fra andre, men tværtimod var genstand for samarbejder mellem kristne, jøder, muslimer og
zoraoastrianer (før-islamisk persisk religion) i en periode, der også aktivt brugte den viden, man kendte til

fra det antikke Grækenland (Masood 2006).28

Figur 47: Leonardo da Vincis 'urværks'-kærre udgjorde formentligt den nederste del af en 'gående løve', der optrådte for kong Francis I af
Frankrig i 1515

Også robotter som da Vincis kærre, de mekaniske spilledåser og endda de mekaniske klaverer lever op

til Sharkeys (2007) definition på programmerbarhed: For klaverets vedkommende med de udskiftelige –
og hullede – papirruller.

Digitale computer

I den digitale computer anvendes tal, og på grund af den måde, hvorpå computerens er organiseret, vil
en digital beskrivelse af et signal ske ved hjælp af et endeligt antal bytes. Det er netop dette, der

Mikael Tosti – Digitale aspekter

47

28 Når Copeland (2000) således opstiller denne computerens europæiske kongerække: Gottfried Wilhelm Leibniz (1646 - 1716), Charles
Babbage (1792 - 1871), George Boole (1815 - 1864), Augusta Ada Byron (1815 - 1852) Countess of Lovelace, Nikola Tesla (1856 - 1943),
Vannevar Bush (1890 - 1974), George Stibitz (1904 - 1995). John Vincent Atanasoff (1905 - 1995), Konrad Zuse (1910 - 1995) og Claude
Shannon (1916 - 2001) er det værd at tænke med, at denne periode i Europa ikke kom af intet.

medfører, at for et signal må både tidsaksen og amplituden kvantiseres, så de kan beskrives som et

multiplum af heltal eller den valgte kvantiseringsenhed (Johnson 2007).
 Dette kan beskrives som:

Q(x) = round(f(x)) hvor x er et reelt tal, Q(x) er et heltal og f(x) er en arbitrær (selvvalgt) funktion
som håndterer 'kvantiseringsloven' for de aktuelle koder (ibid.).

En sådan kvantiseringslov kan for eksempel være den regel vi bruger, når vi runder beløb op eller ned til
nærmeste hele krone: Skal vi betale kr. 99,95 (reelt tal) runder vi op til 100 (heltal) og når vi skal betale
kr. 99,45 runder vi ned til 99. Det er tydeligt, at der i denne kvantisering bliver skåret noget fra, men

også at vi opnår en form for effektivisering, idet vi kan nøjes med færre møntstørrelser og helt undvære
de 50-ører, der endnu er i cirkulation i Danmark.

 De mekaniske digitale regnemaskiner daterer sig tilbage til sekstenhundredetallet, med Schickards
i 1623 sammen med Pascals, der så dagens lys i 1643 og senere fulgt af Leibniz' binære talsystem, base
2, der anvendes i computere idag. Den moderne computer går tilbage til Leibniz og Pascal, erklærer

Norbert Wiener (1948:214) og fortsætter: “Indeed, the general idea of a computing machine is nothing
but a mechanization of Leibniz's calculus ratiocinator.”

 De mekaniske digitale computere var dog i længden ikke velegnede. De anvendte relæer, der
både var for langsomme og upålidelige til større general-purpose digitale computere, men med
introduktionen af vacuumrør29 blev det muligt at konstruere forløberne for vore dages digitale

computere. Den første større brug af vacuumrør i digitale dataprocesser synes at fundet sted i midten af
1930erne (Copeland 2000).

Nye typer computere

Idag er de mest udbredte computere ikke blot digitale, men hurtigere og mindre end det må formodes, at
man kunne have forestillet sig i tiden omkring anden verdenskrig.

 Imidlertid er der også andre måder at processe informationer på, som idag bliver udforsket. Her
skal jeg blot nævne nogle enkelte (Graham-Rowe 2008): Optiske computere er endnu ikke praktiske, for

at håndtere lys, gemme og manipulere det, er vanskeligt, men der gøres forsøg på at nedsætte lysets
hastighed og holde det fast i lukkede krystal- eller spejlsystemer. Perspektivet, hvis det lykkes at få lysets
fotoner til enkeltvis at fungere som tænd- og slukkontakter. er ekstremt høje hastigheder og stor

lagerkapacitet,
 Kvantumcomputere vil være et radikalt skifte i måden at bruge computere på, for istedet for de

elektroniske informationer, der eksisterer som enten tændt eller slukket (1 eller 0), bruges i
kvantumcomputere den kvantummekaniske effekt til at skabe rumlige bits, der kan være i begge tilstande

samtidigt, hvorved mange parallelle udregninger kan finde sted på samme tid. Også DNA kan vise sige
at være fortrinligt til computerbrug ved foreksempel at bruge sekvenser at DNA til at genkende kortere
'input'-elementer og producere forskellige 'output'-sekvenser, der efterfølgende kan aflæses ved

aktivering af fluorescerende proteiner.

04 Teori

48

29 Vacuumrør er de radiorør man senere brugte, og som nu næsten helt er erstattet af transistoren.

4.1.4 Sammenpresning eller reduktion

En teori kan kun være meningsfuld, hvis den fylder mindre end det, den skal forklare, hævder Chaitin (2005). Det
er netop pointen med digitaliseringen; gennem kvantisering at kunne gøre mere med mindre. Men der er også
andre måder end digitaliseringens reduktion at sige noget 'med få ord'. Rembrandt gør det for eksempel i sine

selvportrætter, der ganske vist komprimerer ved at udelade mange detaljer, men ikke af den grund bliver en
reduktion. Er det kompressionen, der skaber forståelsen, eller forståelsen, der skaber kompressionen?

Kompression og rationalitet

Pointen med digitaliseringen er, kan man vel sammenfatte, at kunne gøre meget med meget lidt.
Digitaliseringen kan således ses som én side af den idé, som Leibniz i sin metafysiske diskurs (1686

Discourse on Metaphysics) taler for: En teori må for at være en teori være mindre end det, den som teori
taler om! Hvis en lov bliver ligeså kompleks, som det den forklarer, vil der altid være en 'lov', og
begrebet lovmæssighed vil så være meningsløst (Leibniz 1686).

 Gregory Chaitin refererer i sin forelæsning (Epistemology as Information Theory: From Leibniz to
") sommeren 2005 i Sverige til kompressionen. At hvilket som helst [any facts] kan beskrives gennem en

teori, som har samme størrelse (i bits) som det, teorien beskriver. Denne teori vil være lige så kompliceret
og have samme størrelse, som det den beskriver, den er nemlig dette. Imidlertid kan vi ikke bruge dette
til noget, da det ikke hjælper os til at skelne mellem det, vi kan begribe, og det vi ikke kan begribe.

 En teori eller en forklaring kan kun være meningsfuld, hvis den sammenpresser det antal bits, der
skal anvendes til at forklare disse fakta. Forståelse er compression, indsigt [comprehension] er

sammenpresning [compression] (Chaitin 2005).

Med kompressionen som metafor følger også beholderen, som kompressionen finder sted i og en

fornemmelse af, at viden og kundskab er afgrænsede og verden deterministisk. Når det alligevel synes,
som om verden ikke blot kan forstås sådan, men at det derimod virker, som om Gud kaster med

terninger, forklarer Leibniz (1686:56) denne oplevelse af tilfældighed med, at teorier kan være så
komplekse, at de netop synes tilfældige, for "... when a rule is extremely complex, that which conforms
to it passes for random".

 Wolfram hævder i A New Kind of Science (2002) ifølge Chaitin (2005), at universet er styret af
deterministiske fysiske love, og at der ikke findes ægte tilfældighed, men alene pseudotilfældigheder som

vi kender det fra randomfunktionerne på computerne, som eksempelvis bruges til at generere output, der
er tilfældigt og derfor ikke vil kunne forudsiges. Men disse randumfunktioner på computeren er ikke
tilfældige. Kigger vi på tilstrækkeligt mange af dens output, vil der danne sig mønstre, for computeren er

digital og opererer ikke med kvantummekanik, hvor der netop er tilfældighed. Verden er som pi, tallet
der beskriver forholdet mellem en cirkels diameter og dens omkreds: Når vi kommer tilstrækkeligt langt

ud ad den endeløse række af decimaler, ser de tilfældige ud, men er det ikke (ibid.).

Den rationalitet, som Leibniz bekender sig til, tiltroen til videnskaben og opfattelsen af universet som

rationelt forståelig går tilbage til det antikke Grækenland og Pythagoras og Platon, men Leibniz'
formulerer det både skarpere og dybere, fordi han, ikke blot som dem tror, at universet kan forstås

gennem matematikken, men også i eksakte matematiske termer analyserer, hvad dette betyder (Chaitin
2002, 2005).
 Man forstår, at her passer den moderne digitalisering godt ind. Leibniz arbejdede på sine ældre

dage på at kombinere metafysik med matematik og videnskab gennem en generelt sprogsystem, der
ultimativt ville kunne anvendes til at tale om alt. I et brev til Nicolas Remond skriver han i januar 1714

om dette:

Mikael Tosti – Digitale aspekter

49

"... a kind of general algebra in which all truths of reason would be reduced to a kind of calculus. At
the same time, this would be a kind of universal language or writing, though infinitely different
from all such languages which have thus far been proposed; for the characters and the words
themselves would direct the mind, and the errors -- excepting those of fact -- would only be
calculation mistakes. It would be very difficult to form or invent this language or characteristic,
but very easy to learn it without any dictionaries" – Leibniz i Loemker 1969@Maud & Cevolatti
2004

Digital filosofi, men hvem stiller spørgsmålene?

Digital Philosophy, den digitale filosofi som Fredkin introducerede, påstår, at verden er en gigantisk
computer, en stor digital informationsprocessor, hvor alt er diskrete 0/1-bits , og er således i realiteten en

ny version at den Pythagoras vision om verden. Den digitale filosofi går videre, og også videre end
Leibniz, ved at hævde, at en teori ikke blot skal være mindre, end det den forklarer, men at en teori er et
computerprogram, og dens størrelse i bits er et udtryk for teoriens kompleksitet (Fredkin 1992,). Denne

skærpelse - eller præcisering, som Chaitin kalder den – betones i disse fire diagrammer:

axiomer → deduktion → teoremer

ideer → Gud → verden

program → computer → output

videnskabelig teori → beregninger → experimentelle data

Hvor det med Leibniz fremgår, at for hvert af disse diagrammer, må inputtet til venstre være meget

mindre end outputtet til højre (ibid.).

I ‘How real are real numbers?’ beskriver Chaitin (2007), hvordan man med udgangspunkt i Borels

nummer i ét tal kan rumme al den viden, der kan udtrykkes som svaret ja eller nej på et spørgsmål.
 Hvis spørgsmålene er nummererede (N), så vil det Nte tal eller bit efter kommaet i Borels nummer

svare på spørgsmål N. Er svaret nej, er tallet 0, og 1 hvis svaret er ja.
 For spørgsmål nummer 5 er N = 5. Hvis svaret er nej, ser tallet således ud
x,xxxx0xxxxxxxxxxxxx...., hvis svaret er ja: x,xxxx1xxxxxxxxxx....

Metoden kan eventuelt udvides, så 0: nonsens, 1: forståeligt tekst, men ikke et ja/nej-spørgsmål, 2: ja/

nej-spørgsmål, som ikke kan besvares (har du slået din kone igen?), 3: svaret er nej, 4: svaret er ja.
Chaitin beder os så forestille os alle mulige spørgsmål ordnet efter størrelse i alfabetisk orden genereret
gennem alle mulige sekvenser af symboler fra alfabetet – inklusive mellemrum, så der kan dannes ord,

og punktummer, så der kan dannes sætninger.
 Den digitale vision repræsenterer samtidig den ultimative reduktion, for uanset hvor uendeligt

mange spørgsmål, der kan stilles, vil de altid kunne besvares med et ja eller nej, hvis ikke direkte så ved
at blive opløst i yderligere spørgsmål, der kan besvares med et ja eller nej.
 Det grundlæggende rationale for en teori er således, som vi kan forstå med Chaitin og Leibniz, at

kunne sige meget med få ord.

Kompression eller reduktion

Men der er mange måder, at sige noget med få ord. Der er andre former for komprimeringer: Digte
bruger få ord. Musik og malerier slet ingen.

04 Teori

50

Figur 51: Yoko Ono. Cloud Piece (1963). Grapefruit . Computerrendering af Oxford Have (2005) og selvportræt af Rembrandt

I den digitale computer-rendering er der ingen dybdeskarphed, for der er ikke nogen person, der kigger;

det subjektive er fjernet til fordel for en 'objektiv' positivistisk virkelighed uden kontekst. Billedet er ikke
taget af nogen.

 Rembrandts selvportræt er en komprimering, men uden denne reduktion. Rembrandt brugte
teknikker, der ikke var realistiske, men derimod iscenesættelser. Rembrandt kendte stort set hvert strøg på
billedet og var – som gode kunstnere som regel er – i stand til at udvælge det væsentligste og udelade

resten (Wivel & Johansen 2006). Han foretager en komprimering og fortæller på den måde mere. I både
computerrenderingen og selvportrættet finder der en sammenpresning sted, og begge er mindre end det,

de fortæller om. Kvalificerer de begge i Leibniz' forstand som teorier, fristes man til at spørge?
"A tolerably clever man," skrev Diderot i Elements of Physiology (Humphrey 1987:§3) "began his

book with these words: ‘Man, like all animals, is composed of two distinct substances, the soul and the

body.’.. I nearly shut the book. O! ridiculous writer, if I once admit these two distinct substances, you
have nothing more to teach me. For you do not know what it is that you call soul, less still how they are

united, nor how they act reciprocally on one another".
 Det er netop dette besjælede, der synes at finde sted hos Rembrandt: Gennem komprimeringen og
beherskelsen af detaljerne kommer disse detaljer ikke til at stå i vejen for helheden, hvorimod detaljerne

i det computerrenderede billede alle synes lige betydningsfulde og adskilte, istedet for som
Parmenides' (On Nature [Peri Physeos] ca. -475) at insistere på, at verden må opfattes som et hele, en

organisk enhed, der ikke kan udskilles i uafhængige dele.
 Ideen med sammenpresningen er, at vi så ikke blot ved noget om det, vi har sammenpresset viden
om, men også kan udfolde denne indhentede viden på andre områder. Rationalet er kompression, men

hvilken slags, for i det ene tilfælde, Leibniz', er det kompressionen, der skaber forståelsen, mens det i det
andet, Rembrandts, er forståelsen, der muliggør kompressionen.

 Selvfølgelig, siger Chaitin (2005), kan et system af verden kun virke ved at udelade alt det, der
ikke passer. Det store spørgsmål er derfor, hvor meget der vil falde udenfor, og omvendt, hvor mange ting
visionen om dette system vil hjælpe os med at forstå. Når alt kommer til alt, siger han med Picasso, så er

teorier løgne, der hjælper os til at se sandheden; og husk: “... if one is wearing rose colored glasses,
everything seems pink” (Chaitin 2005:3).

Nogle af de teorier, som vi således kan se verden igennem, skal vi studere nærmere i det følgende afsnit

‘4.2 Interaktioner og systemer’.
 I fem underafsnit vil jeg komme ind på, at den rationalistiske måde at opfatte verden og tiltroen til
videnskaben kan spores tilbage til antikken. At det komplekse kan forstås som andet end blot

tilfældigheder, men kan være udtryk for vores interaktion med verden. At disse interaktioner kan forstås
som andet end udveksling af information. At beholderen bliver en metafor for viden, når forståelse og

indsigt forstås som kompression.
 Og endelig vil jeg redegøre for, at vi i høj grad også ser og forstår verden gennem den materialitet
og teknologi – ikke mindst digitalisering – vi omgiver os med.

Digital filosofi
Digital Philosophy, den digitale filosofi som Fredkin introducerede, påstår, at verden er en gigantisk

computer, en stor digital informationsprocessor, hvor alt er diskrete 0/1-bits , og er således i realiteten en
ny version at den Pythagoras vision om verden. Den digitale filosofi går videre, og også videre end

Leibniz, ved at hævde, at en teori ikke blot skal være mindre, end det den forklarer, men at en teori er et
computerprogram, og dens størrelse i bits er et udtryk for teoriens kompleksitet (Fredkin 1992,). Denne
skærpelse - eller præcisering, som Chaitin kalder den – betones i disse fire diagrammer:

axiomer → deduktion → teoremer

ideer → Gud → verden

program → computer → output

videnskabelig teori → beregninger → experimentelle data

Hvor det med Leibniz fremgår, at for hvert af disse diagrammer, må inputtet til venstre være meget
mindre end outputtet til højre (ibid.).

Hvem stiller spørgsmålene?
I ‘How real are real numbers?’ beskriver Chaitin (2007), hvordan man med udgangspunkt i Borels
nummer i ét tal kan rumme al den viden, der kan udtrykkes som svaret ja eller nej på et spørgsmål.
 Hvis spørgsmålene er nummererede (N), så vil det Nte tal eller bit efter kommaet i Borels nummer

svare på spørgsmål N. Er svaret nej, er tallet 0, og 1 hvis svaret er ja.
 For spørgsmål nummer 5 er N = 5. Hvis svaret er nej, ser tallet således ud

x,xxxx0xxxxxxxxxxxxx...., hvis svaret er ja: x,xxxx1xxxxxxxxxx....

Metoden kan eventuelt udvides, så 0: nonsens, 1: forståeligt tekst, men ikke et ja/nej-spørgsmål, 2: ja/

nej-spørgsmål, som ikke kan besvares (har du slået din kone igen?), 3: svaret er nej, 4: svaret er ja.
Chaitin beder os så forestille os alle mulige spørgsmål ordnet efter størrelse i alfabetisk orden genereret

gennem alle mulige sekvenser af symboler fra alfabetet – inklusive mellemrum, så der kan dannes ord,
og punktummer, så der kan dannes sætninger.
 Den digitale vision repræsenterer samtidig den ultimative reduktion, for uanset hvor uendeligt

mange spørgsmål, der kan stilles, vil de altid kunne besvares med et ja eller nej, hvis ikke direkte så ved
at blive opløst i yderligere spørgsmål, der kan besvares med et ja eller nej.

 Det grundlæggende rationale for en teori er således, som vi kan forstå med Chaitin og Leibniz, at
kunne sige meget med få ord.

Kompression eller reduktion
Men der er mange måder, at sige noget med få ord. Der er andre former for komprimeringer: Digte

bruger få ord. Musik og malerier slet ingen.

Mikael Tosti 2009 : Digitale aspekter : 04 Teorier

56

Mikael Tosti – Digitale aspekter

51

4.2 Interaktioner og systemer

4.2.1 Reduktioner: Platon & Descartes

Blandt sanserne har synet siden antikken haft forrang, for det viser noget blivende, hvorimod andre sanseindtryk
relaterer sig til det flygtige. Det rationalistiske syn på verden skylder således synet sin klarhed, men også synet

opstod der senere tvivl om. Hos Platon var det virkeligt virkelige uden for sansernes rækkevidde. Ting var
objekter, og det sanseliges lighed med den rene tankeverden blev en 'repræsentation' af det, som ikke kan
sanses. I 1600-tallet førtes dette syn videre. Descartes så kroppen som en maskine, hvor hjernen konstruerede
billeder og symboler af omgivelserne efter matematiske regler og logik. Det stod i modsætning til den tidligere
opfattelse hos Aquinas, hvor tænkning og krop hørte sammen. Hos Aquinas var det JEG KAN. Hos Descartes

JEG TÆNKER. Aquinas første intentionalitet, der er fælles for dyr og mennesker, erstattes hos Descartes med
repræsentationen, og den anden intentionalitet, fremkomsten af selvet, erstattes med sjælen. Sjæl og krop er
adskilt.

Den første reduktion - til synet

Den vestlige verdens rationalisme skylder i høj grad synet sin klarhed. Igennem en række århundreder,
der strækker sig tilbage til det antikke Grækenland, har synet haft forrang blandt sanserne. Denne

visualisme, eller første reduktion, som Ihde (2007) benævner den, har med sit verdenssyn domineret
tænkningen i Vesten. Der er især to faktorer, som har spillet en rolle i den udvikling, der gradvist har ført

til en reduktion af sansernes betydning. Den ene af disse to faktorer stammer fra den klassiske græske
filosofi.

"The greek thinking was conceived in the world of light, in the Appolonian visual world", siger Thass-
Thienemann (1968@Ihde 2007). Sammensmeltningen af betydningen at se og betydningen at vide viser

sig på græsk i to udsagnsord: Det nutidige eidomai, fremstår [appear] eller skinner [shine] og det
tidligere, oida, jeg ved eller jeg så.

 På græsk ved man altså, hvad man har set (ibid., Purdy 1991, Ihde 2007), og også på dansk er
denne visualisme lyslevende idag: Når vi forstår en sammenhæng, går der et lys op for os. Eller man kan
være kvik i pæren; den lyser ihvertfald, når vi får en god idé. Den ene faktor, der ligger til grund for

synets fortrinsstilling, finder vi altså allerede i sproget. Den anden faktor er den gradvise ophævelse af de
øvrige sansers betydning.

"The greek thinking was conceived in the world of light, in the Appolonian visual world ... The
Greek language expresses this identification of 'seeing' and 'knowing' by a verb which means in
the present eidomai, 'appear', 'shine', and in the past oida, 'I know,' properly, 'I saw.' Thus the
Greek 'knows' what he has 'seen'." – Thass-Thienemann 1968@Ihde 2007

"Eyes are more accurate witnesses than ears", sagde Heraklit i Fragmenterne (101a) for omkring 2500 år
siden. Man skal altså ikke altid tage det, man hører, for gode varer; en fjer kan blive til fem høns, når

sladderen går. Der er allerede her en begyndende etablering i det forhold mellem akkurathed og synet,
der senere får Aristoteles (Metaphysics) til at sige, at "...sight is the principle source of knowledge".
 Denne udnævnelse af synet som den primær kilde til viden svarer ikke nødvendigvis til de

erfaringer vi til daglig har med lyd: Vi er jo ikke i tvivl, når vi hører et myg, selvom det er forsvindende
mængder energi, der forbruges til at frembringe lyden (Ihde 2007). På bilværkstedet kan mekanikeren

trods alt stadig ofte høre på moterens lyd, hvad der er galt med den; og hvor ofte har vi ikke allerede

04 Teori

52

efter få sekunders telefonsamtale fornemmet på stemmens klang og tonefald, hvordan personen i den

anden ende af røret har det alene.30

 At det da heller ikke var en udvikling, som gik upåtalt hen, forstår vi af Empedokles' (ca. 484 - 424

f.v.t.):

"Come now, with all your powers discern how each thing manifests itself, trusting no more to sight
than to hearing, and no more to the echoing ear than tho the tongue's taste; rejecting none of the
body's parts that might be a means to knowledge, but attending to each particular manifestation."
– Wheelwright:The presocratics:70@Ihde2007:8

eller hos Xenophanes31, der insisterer på, at det er "helheden, der ser; helheden, der tænker; helheden,
der hører". Men det er lige netop dette, som er vigtigt at forstå, siger Ihde (2007): Der forstås en bestemt

relation mellem syn og objekt. Synet viser noget blivende, en substans, et objekt; hvorimod lyden [og
duftene] er relateres til det flygtige og det ikke-blivende.

Den anden reduktion - af synet

Opfordringen fra Empedokles til at lade alle sanserne og hele kroppen komme til sin ret førte imidlertid
ikke til en sidestilling af sanserne. Den første reduktion blev tværtimod kompliceret yderligere af det,

Ihde (ibid.:8) kalder den anden reduktion.
 Hvor den første reduktion beroede på en tvivl om sansernes værdi som bibringere af viden, og en

tvivl som det visuelle i første omgang overlever, var oprindelsen til den anden reduktion på mange en
udvidelse af denne tvivl til at omfatte perceptionen i sig selv. Tvivlen bliver altså til en dobbelt tvivl, der

som en naturlig konsekvens førte til en fattiggørelse af synet(!) på alle sanser.
 Denne anden reduktion forudsatte en deling af oplevelsen og erfaringen i sig selv (ibid.).
Demokritos (ca. 460–370 f.v.t.) og Platon (ca. 428–347 f.v.t.), der hørte til metafysikkens fædre, var

formelt enige om, at det virkeligt [ultimately] virkelige var uden for sansernes rækkevidde.32 De slår altså
til lyd for et perspektiv, der i sin yderste konsekvens er imaginært, men ikke desto mindre alligevel, som

Kirkeby (1997) lidt sarkastisk udtrykker det, må berolige sig med trekanter og kvadrater.

Demokritos, den græske filosof der blev født i Abdera for snart 2500 år siden omkring år 450 før vor

tidsregning, formulerede – i forlængelse af den lidt tidligere Anaxagoras (ca. 500–428 f.v.t.) ideer om
verden som bestående af uendeligt små dele – læren om atomerne, som de byggesten alt består af.

Atomerne er uendeligt mange i antal, forskellige i størrelse og er adskilte. De kan ikke trænge ind i
hinanden og imellem dem, er der overalt tomt rum. Atomerne er farveløse og ligger derfor også uden for
sansningens rækkevidde (Hammer-Jensen 1908, Ihde 2007).

 “I hold the same view as Leucippus regarding atoms and space: atoms are always in motion in
space.” Det siger Demokritos33, hvis objekter ifølge Aristoteles besad inklination, form og arrangement.

“Sansefornemmelser opstår derved, at atomer fra objektet trænger ind i sanseorganet, hvor de
danner billeder, men disse er rent subjektive og har ingen virkelig realitet, idet jo atomerne og det
tomme er det eneste i og for sig eksisterende. Sansningen giver kun en dunkel erkendelse, mens
den sande erkendelse erhverves af forstanden gennem forskning, hvorved man trænger ind fra
det åbenbare til det skjulte.” – Hammer-Jensen 1908

Det er i denne mekanistiske opfattelse af verden, at en ting ikke længere er noget, der gennem
oplevelsen og erfaringen viser sig med alle sine facetter, men derimod bliver reduceret til et objekt. En

Mikael Tosti – Digitale aspekter

53

30 Intuition: from Latin intuit- ‘contemplated,’ from the verb intueri, from in- ‘upon’ + tueri ‘to look.’
31 Min oversættelse fra Xenophanes@Wheelwright:The presocratics:132@Ihde 2007:8
32 Men ikke enige om substansen
33 http://www.humanistictexts.org/democritus.htm#_Toc509721152. Adapted from!!The Presocratic Philosophers, by G. S. Kirk and J. E.
Raven. The University Press, Cambridge, England, 1962. Selections from Early Greek Philosophy by Milton C. Nahm.

ting er nu et objekt, der er i besiddelse af to slags kvaliteter: Primære kvaliteter og sekundære kvaliteter,

der udspringer af de første. [#08/01/10 16.03.01#]
 På en vis måde kan vi derfor se Demokritos' og Platons metafysik som en nødvendighed – Ihde

kalder det en opfindelse – for at kunne løse den opgave, det er at forklare de komplekse sammenhænge
der er i forholdet mellem disse primære og sekundære kvaliteter.

Det er ifølge Demokritos således af sædvane at farve, sødt eller surt eksisterer, for i virkeligheden er der
kun atomer og tomrum (Fr. 117, Diogenes Laertius IX, 72), og han indfører således to former for viden:

“By convention there is sweet, by convention there is bitterness, by convention hot and cold, by
convention color; but in reality there are only atoms and the void. [...] Democritus .. says: By
convention hot, by convention cold, but in reality atoms and void, and also in reality we know
nothing, since the truth is at bottom.” – Fr. 117, Diogenes Laertius IX, 72

“There are two ways of knowledge, one genuine, one imperfect. To the latter belong all the
following: sight, hearing, smell, taste, touch. The real is separated from this. When the imperfect
can do no more—neither see more minutely, nor hear, nor smell, nor taste, nor perceive by touch
with greater clarity — and a finer investigation is needed, then the genuine way of knowledge
comes in as having a tool for distinguishing more finely.” - Demokritos@Ihde2007:8

Selvom det ikke var uden et gran af tvivl:

“Ah, wretched intellect, you get your evidence only as we give it to you, and yet you try to
overthrow us. That overthrow will be your downfall.” – Democritus@Ihde2007:8

og forkastelsen af sanserne muligvis ikke var fuldkommen, førte metafysikken til en formindskelse af det

visuelle: Den anden reduktion.

Atomet var stadig i besiddelse af form, en visuel attribut.

Platon og Descartes

Platons ultimative virkelighed, ideen om Det Gode, kunne alene kendes af intellektet, og var således

uden for sansernes rækkevidde, selvom han alligevel måtte bruge en analogi til det visuelle: Det gode er
som solen i den synlige verden. Solen har samme forhold til synet og de visuelle ting i den synlige
verden som det gode har til objekter i den begribelige verden (Republikken, Bog VI, Glaucon - Socrates).

 Platons stædige – som Ihde kalder den – fastholden af denne analogi antyder, at der måske ligger
en uklarhed, der ikke kan bortforklares, for hvordan hænger dette sammen: Den virkelighed, denne ide

om Det Gode, der ikke kan begribes af sanserne, kan kun begribes ved hjælp af sanserne.
 Men forklaringen er for Platon, at det sanseliges lighed eller analogi med den rene tankeverden,
som er idéernes, bliver en 'repræsentation' der indikerer det, som ikke kan sanses. Denne forståelse af

imitation, mimesis og repræsentation, der står i modsætningen til den mangfoldige kropserfaring som
Empedokles og Xenophanes advokerede for, bliver roden til den moderne visualisme, som vi senere

finder den hos Descartes (1596-1650):

“Having now ascertained certain principles of material things, which were sought, not by the
prejudices of the senses, but by the light of reason, and which thus possess so great evidence that
we cannot doubt their truth, it remains to consider whether from these alone we can deduce the
explication of all the phenomena of nature” – Descartes 1644:III

Descartes stolede som Demokritos ikke på sanserne. Han genskabte forståelsen af hjernens aktivitet som
konstruktion af abstrakte platoniske billeder og symboler af omgivelserne, der agerende i

overensstemmelse med matematiske regler og logik.
 Kroppen var en maskine, et urværk. The Clockwork Paradigme.

04 Teori

54

“But immediately upon this I observed that, whilst I thus wished to think that all was false, it was
absolutely necessary that I, who thus thought, should be somewhat; and as I observed that this
truth, I think, therefore I am (COGITO ERGO SUM), was so certain and of such evidence that no
ground of doubt, however extravagant, could be alleged by the sceptics capable of shaking it, I
concluded that I might, without scruple, accept it as the first principle of the philosophy of which I
was in search.” – Descartes 1637:Part IV

“The nature of the body consists not in weighth, hardness, colour and the like, but in extension
alone it is in its being a substance extended in length, breadth, and depth.” – Descartes 1644:II.

“How we may arrive at the knowledge of the figures, [magnitudes], and motions of the insensible
particles of bodies. But, since I assign determinate figures, magnitudes, and motions to the
insensible particles of bodies, as if I had seen them, whereas I admit that they do not fall under
the senses, some one will perhaps demand how I have come by my knowledge of them. [To this I
reply, that I first considered in general all the clear and distinct notions of material things that are
to be found in our understanding, and that, finding no others except those of figures, magnitudes,
and motions, and of the rules according to which these three things can be diversified by each
other, which rules are the principles of geometry and mechanics, I judged that all the knowledge
man can have of nature must of necessity be drawn from this source;” – Descartes1644:CCIII.

Den første fænomenologi hos Aquinas

Ligesom Platon har brug for sin analogi til lyset, har Descartes brug for at skabe en tryghed, som han
ikke opnår ved den rene tænkning indenfor sin logiske og matematiske ramme, men gennem en

visualisering, nemlig af ‘the soothing patterns of the triangle and the square‘ (Kirkeby 1997); altså
gennem sin geometri. Forskellen mellem de to vestlige tænkemåder, bliver således ikke holdt helt skarp.
Kirkeby foreslår, at opdelingen i de to tænkemåder, viden gennem tænkning eller viden gennem

perception, ikke skal ses som et split mellem idealistisk versus materialistisk eller rationalisme kontra
irrationalisme, men derimod skal ses som logikker, der knytter sig til to forskellige optikker, som hos

Nietzsche (Leiter 2007) forbundethed med henholdsvis den sokratiske og stoiske filosofi.
 I den stoiske tænkning er pathos et centralt begreb, der kobler tænkning sammen med talen. Da
talen altid forudsætter et følelsesmæssigt udtryk – et ord eller en sætning forstås gennem den måde, den

bliver sagt – er der ingen adskillelse mellem sind og handling; og dermed heller ikke mellem tænkning
og krop. Tanker og følelser kan altså ikke grundlæggende adskilles. Det er dette udgangspunkt, der

senere tages radikalt tages op i fænomenologien gennem Heidegger i Sein und Zeit (1962 [1927]) og
Husserl i Cartesiansche Meditationen (1982 [1929]). Vejen dertil fører tilbage til Aquinas.

Før Descartes og renæssancen var grundlaget for forståelsen af intellektet funderet på Thomas af Aquinas
(ca. 1225-1274) kristne udgave af Aristoteles’ biologiske doktrin; at mennesker og dyr strækker sig ud i

verden, tilpasser sig konsekvenserne af denne handling ved at imødekomme påvirkningerne, ændrer sig i
krop og hjerne; og derved gennem denne tilpasning bliver bekendt med verden (Freeman 2007). For

Aquina er det således ikke cogito, jeg tænker, men jeg kan, der er grundlaget for den største del af vores
viden, den viden, der ikke har algoritmisk karakter og ikke kan udtrykkes i fast form, men er bundet til
oplevelse uden konceptualisering. Vi kan kende navnet på denne viden, men ikke reglerne, der skaber

den, for vi ved, hvordan vi kan tale, men ikke hvordan vi tænker (Kirkeby 1997).

Hos Aquinas er sansebegivenheder unikke og kan ikke kendes. De initierende påvirkninger i krop og

hjerne afstedkommer phantasmer, der afløste de sansede intryk34. I denne opfattelse lå videre en
forståelse af en første intentionalitet, der er fælles for dyr og mennesker, hvor en form for forestillingsevne

Mikael Tosti – Digitale aspekter

55

34 I nutidige begreber ville vi sige, at mønstre af sansede indtryk erstattes af mønstre af handlingspotentiale, psykologernes "rå data" (Freeman
2007).

generaliserer og abstraktliggør på baggrund af mange oplevelser gennem stimulering i en stadigt

skiftende relation med kroppen, når den bevæger sig gennem omverdenen.
 En anden forestillingsevne, den anden intentionalitet, var fremkomsten af et selv. Et selv,

der uden åbenbar kropslig udøvelse kunne begribe sig selv i den indlejrede [immanente]
handling af forståelse og dermed udvise hensigt med viljen. !
! Hos Descartes erstattes denne anden intention med sjælen og fantasmerne i den første intention

erstattes med repræsentationen; kroppen og sjælen er adskilte, og det er ikke sjælen, der kontrollerer
kroppen. Forbindelsen mellem sjæl og krop sker gennem “the pineal body actiong as a ball valve at the

entrance to the third ventricle” (Freeman 2007).

4.2.2 Husserl og anden ordens kybernetikken

Adskillelsen af sind og krop eller subjekt og objekt fastholdt Husserl, men uden at se kroppen som en maskine,
der ikke, som mennesket, kan forstå et objekt. Frem mod 1900-tallets begyndelse udviklede der sig en stigende
anfægtelse af det ‘transcendentale subjekt’, at vi lever i en fælles verden. For Kant var det et abstrakt, idealt og

fælles subjekt, men med Husserl bliver det ‘min’ transcendentale subjektivitet: Der er ingen virkelighed uden
iagttager. ‘Verdens fremtrædelse’ bliver grundlæggende for fænomenologien. Subjektet er ikke et ophøjet ‘jeg’,
men en flerhed af subjekter, og den ‘objektive’ verden er et resultat af, at vi deler erfaringer i en livsverden. Denne
forståelse kan Luhmann ikke tilslutte sig, men ser istedet, at der findes systemer, også sociale, og udvikler denne
teori frem mod en forståelse af selvrefererende systemer: Der er en omverden, og et system er forskellen på

systemet og omverdenen. Denne selvskabelse, autopoiesis, er en operation, der paradoksalt nok begynder med
en selvreference.

Husserls intentionalitet

Descartes genskabte en forståelse af hjernen som en konstruktion af abstrakte platoniske billeder og
symboler af omgivelserne, der agerede i overensstemmelse med matematiske regler og logik. Kroppen
var kort sagt en maskine, der fulgte de fysiske love (Balling 2004). I dette mekanistiske syn var intention

og vilje erstattet af sjælen og phantasmerne af repræsentation. Krop og sjæl var adskilt og blot forbundne
gennem pinealkirtelen.

 Sjælebegrebet blev senere med Thomas Willis (1621-1675) til animal spirits sammen med
indførelsen af en sondring mellem frivillig og refleks opførsel, der igen blev til nerveenergi på baggrund
af Herman von Helmholtz’ (1821-1894) teorier om termodynamik.

 Det er på den baggrund at intentionalitet, men med en ny mening, genintroduceres af Brentano og
Husserl. Husserl fastholder forsåvidt den kartenianske adskillelse mellem krop og sind sammen med

adskillelsen af subjekt og objekt. I den Hussserlske forståelse af intention er der en skelnen mellem
menneske og maskine. Både menneske og maskine kan repræsentere et objekt ved hjælp af et symbol,
men maskinen kan ikke forstå et objekt, det kan kun mennesket. Alene mennesket kan intend an object,

og derved forstå det; det er alene mennesket, der kan forhold sig til eller have en hensigt med et objekt
(Freeman 2007).

Samfund og subjekt

Den udvikling af modernismen, der tog sin begyndelse i 1400-tallet, hvor mennesket blev sat i centrum
(Sløk 1989, Qvortrup 2000), var fortsat via 1700-tallets institutioner frem til slutningen af 1800-tallet og

begyndelsen af 1900-tallet, hvor der udvikledes en stigende anfægtelse af ‘det transcendentale subjekt’.
 Da Gud endnu, i vesten, var den almægtige, alfaderen og det transcendentale ikke-

perspektiverede perspektiv, som kunne se alt på én gang – i modsætning til mennesket, der var henvist til

04 Teori

56

centralperspektivet – var det måske relativt uproblematisk at operere med den forudsætning, at vi lever i

en fælles verden: Den verden vi lever i var virkelig fælles; skabt i hans billede – selv om den nok var
mere fælles for nogle end for andre, når man tager sprogbruget i kirkerne og adgangen til at læse og

skrive i betragtning.

Figur 57: Nude Descending a Staircase, Marcel Duchamp 1912

 Blandt andet Émile Durkheim afviste den antropocentriske forudsætning med mennesket i

centrum, Nietzsche erklærede Gud for død (Nietzsche 1887:III:108), og i kunsten tog ‘impressionisme’
og ‘kubismen’ blandt andet på baggrund af landvindinger indenfor geometrien over (Miller 2007).

 Kunsten skulle ikke længere ligne 'det fælles' ved at fremstille et fænomen som en efterligning af
en ydre virkelighed alle kunne kende, men derimod i lige så høj grad være et resultat af iagttagerens
måde at se på: Iagttagerens impressioner.

 De latente modsætninger blev tydeligere:

“Den grundforudsætning, som ikke længere syntes at kunne være gyldig, var, at mennesket i dets
ideelle form, dvs. hævet over mennesker i deres mangfoldighede forskellighed - det
transcendentale subjekt - var den form der formatterede samfundet. Dette var subjektfilosofiens
grundantagelse, sådan som for eksempel Immanuel Kant udtrykte den: At samfundet er
modelleret over det såkaldt transcendentale subjekt, dvs. et alment idealt subjekt, som kan
genfindes i de højst forskellige menneskelige individers formattering.” – Qvortrup 2000

Subjektfilosofiens erkendelsesteoretiske grundlag var altså: Når vi ser en ydre genstand, ser vi en

repræsentation (et mentalt billede) af denne ydre genstand, der ligner den ydre genstand.
 Husserl indser imidlertid, at dette grundlag er utilstrækkeligt: Enten er virkeligheden uafhængig af
bevidstheden, eller også må der bagom alle forvrængninger findes en naturlig - og derfor fælles - måde

at se virkeligheden på. Det er denne fælles, naturlige måde, 'den naturlige indstilling', Husserl finder
filosofisk uacceptabel. For ham eksisterer der ikke længere almene formatteringer, kun konkrete og

Mikael Tosti – Digitale aspekter

57

faktiske subjektiviteter, for vi kan ikke længere tage som udgangspunkt, at vi har fælles erfaringer eller

udgangspunkt.
 Dette er dog ikke ensbetydende med, at vi ikke længere kan udtale os generelt. Den konkrete og

faktiske subjektivitet kan undersøges og generaliseres: Man kan iagttage sin egen subjektivitet og derved
foretage en selviagttagelse (Qvortrup 2000). Husserl kalder det selverfaring.

Selviagttagelse - selvrefleksion

Også Kant iagttog i sine erkendelseskritiske værker forudsætningerne for sine iagttagelser, men på en
fundamental anderledes måde en Husserl. Kant forstod det transcendentale subjekt som et abstrakt,

idealt og fælles subjekt. Heroverfor står Husserls opfattelse af det transcendentale subjekt som 'min'
transcendentale subjektivitet, som den enkeltes konkrete og individuelle subjektivitet (Husserl 1927).35

 Når Husserl ikke accepterer Kants transcendentalfilosofi, er det fordi de transcendentale

kategorier, ifølge Husserl, ikke er givet én gang for alle, men er konstitueret gennem en historisk
intersubjektiv proces (ibid.).

En af de måder, selviagttagelse kan finde sted på, er en observation af jeg'et gennem en andens optik i en
psykologisk selviagttagelse, hvor subjektet ses empirisk; som noget der kan måles og vejes. Det
interesserer ikke Husserl. Derimod intereresser Husserl sig for den transcendentale selviagttagelse, hvor

man ser subjektivitet - altså at der er et iagttagende subjekt - som en mulighedsbetingelse for
virkeligheden: Er der ingen subjektivitet er der heller ingen iagttager - og er der ingen iagttager, er der

heller ikke nogen virkelighed.
 Verden foreligger således ikke blot; verden fremtræder – og fremtrædelsesformen er betinget i og
gjort mulig af objektet. Stolen kan altså ikke fremtræde som stol, hvis ikke der er nogen, der kan se den

som stol. Det, vi ser fremtræde som stolen, fremtræder dog også for hunden. Hunden kender imidlertid
ikke noget til 'stole', men derimod nok til forhindringer, og derfor fremtræder stole for hunden som en

forhindring, den kan gå uden om.

Denne forskellighed er ikke blot bestemt gennem forskellen mellem arter (menneske/hund): De fleste

vesteuropæere vil formentligt opfatte en symfoni af Beethoven som musik, hvorimod folk med en anden
baggrund og uden kendskab til vesteuropæisk kultur, ikke nødvendigvis vil opfatte lyden som andet end

støj.
 Denne beskæftigen sig med 'verdens fremtrædelse' var grundlæggende for fænomenologien.
Imidlertid er fænomenologien ikke kun et alternativ til realismen, for både realismen og idealismen er -

på trods af deres modsætninger (realisme: verden eksisterer uafhængigt af bevidstheden <-> idealismen:
verden eksisterer kun i bevidstheden) - ifølge Husserl baseret på den samme 'naturlige' indstilling. Det er

denne 'naturlige' indstilling, fænomenologien er et alternativ til.
 Et nøglebegreb for Husserl er 'Epoché'. Denne græske term beskriver et teoretisk øjeblik eller
moment, hvor al tro på eksistensen af en virkelighed - og hermed også alle handlinger i denne

virkelighed, er suspenderet. Begrebet udvikledes af Aristoteles og Husserl tager det op i som
fænomenologisk epoché i Cartesian Meditations:

"Positive science is a science lost in the world. I must lose the world by epoche, in order to regain
it by a universal self-examination". – Husserl i Cartesian Mediations 1923:157

Med epochén træder vi ud af vor hidtige todimensionale og ind i et tredimensionalt liv. Hidtil har vi
været underkastet den transcendentale subjektivitet, nu er vi blevet i stand til at iagttage den (Qvortrup
2000) - sætte i parantes.

04 Teori

58

35 Konflikten minder iøvrigt om lignende diskussioner mellem Foucault & Chomsky (Chomsky, Foucault & Elders: Nature versus Power 1971)
og Menand & Pinker (Menand 2002, Liebermann 2007)

Intersubjektivitet

Fænomenologien, bliver Husserl (1927) klar over, kan ikke kun se på forholdet mellem subjekt og
omverden. Verdens fremtrædelse er et resultat af forholdet mellem subjekt, verden og den anden.

Subjektet er ikke et ophøjet 'jeg', men en flerhed af subjekter. "Tolker man den transcendentale
subjektivitet som det isolerede jeg," siger Husserl (i Zahavi 1997:61), "og overser man i

overensstemmelse med den kantianske tradition hele opgaven om at begrunde det transcendentale
subjektfællesskab, er enhver forhåbning om at nå en transcendental selv- og verdenserkendelse gået
tabt."

 At der findes en såkaldt objektiv verden er således et resultat af, at jeg erfarer at andre erfarer de
samme objekter som jeg. Denne erfaring får jeg ved at iagttage den måde som en flerhed af subjekter (og

herunder også mig selv) iagttager omverdenen. Og ved at iagttage hvordan de iagttager hinanden, mens
de iagttager omverdenen. Denne 'sociologisering' er afsættet for Luhmann i hans videreførelse og
radikalisering af denne fænomenologi (Qvortrup 2000).

 Det spørgsmål, Luhmann som udgangspunkt ser radikalt anderledes på end andre af Husserls
efterfølgere (som f.eks. Heidegger, Merleau-Ponty og Ihde), er spørgsmålet om, hvordan begrebet

samfund findes. Luhmann kan ikke tilslutte sig, at det sker gennem de mange konkrete individuelle
subjektiviteters møde forstået som livsverden (som vi ser det hos både Husserl og senere Habermas).
 Derimod er Luhmanns udgangspunkt den gensidige usikkerhed. Grundlaget for intersubjektivitet

er ikke fællesskab, intersubjektiviteten er ikke et produkt af de agerende enkeltsubjekter, men må gribes i
sig selv. Luhmanns (1984, 2006) påstand er, at der findes systemer, og også sociale systemer. At vi ikke

kender deres begyndelse er ikke et specielt problem, men blot et problem på linie med de andre
problemer. Herudfra er det ifølge Qvortrup (2006) klart, at bevidsthed - eller psykiske systemer - ikke kan
forstås som et 'aspekt' ved sociale systemer, men tværtimod må iagttages som de sociale systemers

omverden. Er det rimeligt at antage, at der eksisterer sådan noget som system, spørger Qvortrup
(2000:157) og svarer selv : "Er det ikke rimeligere at antage, at udgangspunktet er det mere generelle og

fundamentale, som systemet i kraft af dets modsætning til systemets omverden repræsenterer, nemlig
forskellen og det som forskellen resulterer i: En form."

Selvskabelse

Hos Luhmann udvikledes dette videre på baggrund af sidste århundredes systemtænkning. Ifølge
Luhmann er der sket en udvikling indenfor systemtænkningen de sidste hundrede år, som kan

opsummeres i tre stadier:

Teorien om lukkede systemer,

Teorien om åbne systemer;

og endelig med Luhmann selv som frontfigur:

Teorien om selvrefererende systemer (Luhmann 1995, Bråten 2006).

I 1950-60erne voksede opmærksomheden for, at der er en omverden. Det medførte et skifte fra en lænen
sig op ad 'essens', 'det essentielle' og andre statiske strukturer til formuleringen af spørgsmål om,
hvordan forskellene mellem system og omverden kan vedligeholdes. Uden omverden vil et system ende

i entropy (eller måske slet ikke opstå) i modsætning til åbne systemer, der baseredes på relationer mellem
system og omverden. Med Luhmanns 'Sociale Systeme' fra 1995 fik denne udvikling en mere radikal

udformning:

"a system is a difference between system and environemnt". – Luhmann 1995

Mikael Tosti – Digitale aspekter

59

Allerede i slutningen af 1900-tallet var forarbejdet til denne udvikling sat igang. I 1895 fremsatte Gabriel

Tarde36 sin 'teori om imitation', som også lagde vægt på 'forskellen' [the difference]. Imitationen - som
ikke begyndte med enhed, men med en forskel - var kernen i udbredelsen af samfund og socialisering.

For at imitere nogen må denne nogen allerede være der, og en forskel er forudsat. Girard (197737)
forholder sig til imitationen og hvilke samfundsmæssige betingelser, der skal være til stede for at skabe
social orden af de konflikter, der kan opstå hvis eksempelvis goderne og ressourcerne er knappe. Også

Saussure38 opererede med forskellen eller distinktionen som et centralt begreb. Sproget er forskellen
mellem ordene, og ikke blot forskellen mellem ordene og tingene. Luhmann (2006) udtrykker det

således:

“Language functions because, qua langugae, it can distinguish between the word 'professor' and
the word 'student', for example.” – Luhmann 2006:39

Denne distinktion finder paradoksalt nok sted, uanset om der faktisk er forskel på professoren og
studenten: 'This difference is detached from the problem of reference' (Luhmann 2006). Bateson (1970)

siger det endnu klarere i sin definition af information: 'a difference which makes a difference'. Hermed
sigter han til, at noget kun optræder som information, når det forårsager en forandring af systemets

tilstand. En sådan forandring af systemets tilstand finder netop sted, når perceptionen af en forskel (eller
enhver anden form for input man kan tænke sig) skaber en forskel i systemet.
 Et eksempel: Den forskel (forskellen på (at rejse dig for at strække benene) eller (at rejse dig for at

gå)) gør på systemet (det møde, du deltager i) er forskellig.

“Something was not known; then information arrives, namely that these, and none other, are the
facts of the matter. Now one has knowledge and, as a consequence, one cannot help orientating
one’s subsequent operations by means of this knowledge. A difference that makes a difference!” –
Luhmann 2006:39

Sociale systemer - kommunikation og autopoiesis

Normalt indgår der en lang række forskellige termer i beskrivelsen af systemer. Systemet beskrives som
relationerne mellem forskellige elementer; systemet er relationen mellem struktur og process; der er
enheder, grænser, processer, struktur, element, relation o.s.v..

 Det gennemgående aspekt i alle disse termer er ordet 'og'. Et system er således en 'og-hed', der
tilvejebringes af 'og-et', men ikke af noget enkeltelement eller nogen struktur og relation.

 Ifølge Luhmann er det muligt at overskride, transcendere, denne 'og-tilstand' - og det er faktisk det
Luhmann sigter efter, en anden tilgang: En principiel operativ eller operationel tilgang:

"...it is actually a type of operation that produces the system, provided that there is time. A mere
one-time event does not suffice. If an operation of a certain type has started and is, as I like to say,
capable of connectivity — that is, if further operations of the same type ensue from it — a system
develops. For whenever an operation is connected to another, this happens selectively. Nothing
else happens; the unmarked space or the environment remains outside. The system creates itself
as a chain of operations. The difference between the system and environment arises merely
because an operation produces a subsequent operation of the same type." – Luhmann 2006:46

Som eksempel angiver Luhmann livets oprindelse: En biokemisk invention, der kun fandt sted én gang,
en cirkulær selvproduktion, en autopoiesis (Maturana 1981).

"An autopoietic machine is a machine organized (defined as a unity) as a network of processes of
production (transformation and destruction) of components which: (i) through their interactions
and transformations continuously regenerate and realize the network of processes (relations)

04 Teori

60

36 1843-1904
37 Girard, R. (1977) Violence and the Sacred, trans. Patrick Gregory, Baltimore, MD: John Hopkins University Press.
38 1857-1913

that produced them; and (ii) constitute it (the machine) as a concrete unity in space in which
they (the components) exist by specifying the topological domain of its realization as such a
network." – Maturana, Varela 1980:78-79

“[…] the space defined by an autopoietic system is self-contained and cannot be described by using
dimensions that define another space. When we refer to our interactions with a concrete
autopoietic system, however, we project this system on the space of our manipulations and make
a description of this projection." – Maturana & Varela 1980:89

Som begreb fortæller autopoiesis blot, at der er en operation, der begynder med en selvreference,

forklarer Luhmann og fortsætter: "And such an operation can be applied to social systems with these
conditions: it must always be the same; it must be a single operation; it must possess

connectivity” (2006:47). For Luhmann er den eneste type operation, der kan opfylde disse betingelser
‘kommunikation’, der opfattes som en syntese af information, ytring og forståelse, således at

“communication happens when information that has been uttered is understood” (ibid.).

Men hvorfor tænker Luhmann det sociale i kommunikation istedet for i handlinger og aktører?

 Luhmann mener, at der findes handlinger, der ikke lader sig indskrive i det sociale. Derfor opfylder
‘handling’ ikke de grundlæggende betingelser39, som kommunikation gør det. For på den ene side

forudsætter handlingskonceptet, at der er en agent eller en aktør, om hvem det kan siges, at hun eller
han handler. Men på den anden side medfører handlingskonceptet også, at der kan udføres handlinger,
der ikke har nogen social resonans. Handlinger kan udføres uden at nogen kigger (iagttager), uden at der

er andre tilstede. Som eksempel nævner Luhmann tandbørstning 40. Ganske vist har nogen (forældre,
tandlæge) sagt, at der skal børstes tænder, og tandbørsten er købt et sted, men selve handlingen, at børste

tænder, kan opfattes som en enkeltstående, individuel operation uden nogen social genklang. Heroverfor
står så 'kommunikation', der så at sige har en indbygget social resonans, fordi den kun kan finde sted,
hvis der ér andre, der enten forstår eller misforstår noget. Det behøver ikke at være meget, men dog

tilstrækkeligt til, at kommunikationen kan fortsætte. Det, at bruge sproget, er ikke i sig selv nok. Der må
være nogen, der kan nås, som er i stand til at høre eller læse og dermed at forstå eller misforstå.

Luhmann (2006) opsummerer det på følgende måde:

"... a system only needs one single operation, one single type of operation, in order to reproduce
the difference between system and environment if the system is to continue to exist (this 'if' is of
course not unimportant). [...] In the case of the social system, we have identified communication
as this type of operation. Communication is connected to communication."– Luhmann 2006:48

Ifølge Spencer Brown (Luhmann 2006) er en distinktion altid nødvendig alene for det formål at indikere
noget frem for noget andet. Luhmann fremhæver han, at det vigtige for hans formål er at bruge denne

ene operatør, som altså både indeholder distinktionen og indikationen, der er forskellige fra hinanden.
Hver distinktion er en grænse, der har to sider, som ikke kan bruges på samme tid.

 Spørger vi: "Er det en mand eller en kvinde?", kan vi ikke svare "en mikrofon", uden at det bliver
meningsløst. Og svarer vi "begge", kræver det en ny term, “hermafrodit”, som skal kunne skelnes fra
andre ting. Når grænsen mellem to sider af en distinktion er markeret fås en form. En 'form' har to sider, i

dette tilfælde system og omverden. Dén kendsgerning, at distinktionen er indeholdt i distinktionen,
nævner Luhmann selv som et paradoks og der er unægteligt noget kontra-intuitivt, men som nævnt

tidligere omhandler det redegørelsen for begyndelsen, der også her udebliver, og som vi ifølge Luhmann
ikke skal betragte som et specielt problem, men som et problem blandt andre. Forståelsen af dette

kredser om kontingens, altså at noget kan være ét, men også altid noget andet, og i dette tilfælde:

Mikael Tosti – Digitale aspekter

61

39 It must always be the same, it must be a single operation, it must possess connectivity
40 Eksemplet virker ikke helt overbevisende. Ganske vist er tandbørstning noget, der ofte foregår i enerum, men konsekvensen af for eksempel
ikke at børste tænder i lang tid kan jo have ganske store sociale implikationer. Ganske vist er de ikke synkrone, men helt uden social resonans
er manglende tandbørstning ikke.

Begyndelsen blev, som den blev, fordi den blev sådan. Det er en ‘stor’ universel ramme for forståelse af

det sociale, som Luhmann har på dagsordenen. Hans udgangspunkt dermed radikalt anderledes end
andre af Husserls efterfølgere.

 Det skyldes ikke mindst forskellen i opfattelse af forholdet mellem subjekt/objekt og sind/krop – og
dermed også af kroppens betydning. Denne kroppens betydning, som ikke mindst Merleau-Ponty har
beskæftiget sig med, er emnet for det næste afsnit.

4.2.3 Kropsligheden

Det er meningen, der først og fremmest tæller for hjerner, siger neurologen Freeman, og med nye metoder for
hjernescanninger formodes fremtidige empiriske data at kunne understøtte en nærmere korrespondance med
den intentionelle adfærd, som den opfattes af Aquina, Heidegger og Merleau-Ponty. Tænkning baserer sig ikke
på regler, viser Merleau-Ponty. Det er gennem kroppen, vi bliver opmærksomme på os selv gennem vores
interaktion med andre subjekter og vores omverden. Den giver os det optimale greb om situationen på baggrund

af vores færdigheder. Ny forskning peger på, at vores erindringer kan ses som mentale tidsrejser, hvor vi
genkalder os begivenheder og med vores krop genindsætter os i situationen. Og selv om vi ikke kan læse
hinandens tanker, kan vi være i hinandens sko. Vi kan forstå hinandens kroppe. Vi er vores kroppe.

Intentionalitetens filosofi

At finde mening, er det der tæller for hjerner. Denne fundamentale præmis er Walter J. Freeman med
hjælp fra blandt andet kaosteorier nået frem til. Det, at finde meningen med noget, er det

grundlæggende træk ved den menneskelige bevidsthed (Brier 2006, Freeman 2007, Dreyfus 2000).
 Udveksling af information kommer først i anden række, og med denne betoning af mening opstår
således en modsætning til de symbolske repræsentationer, som blandt andet teorierne om neurale

netværk, har som grundlag. Bevidstheden er rettet mod fænomener i den indre eller ydre verden, siger
Husserl (1927), vores evne og trang til at se ting og begivenheder i en sammenhæng, som tegn på noget,

er grundlæggende for vores bevidsthed; en bevidsthed, der altid er rettet mod noget – indeni os eller i
vores omgivelser (Brier 2006). Denne intentionalitet, som det kaldes, er et konceptuelt redskab, der
forklarer, hvordan mennesker og dyr er i verden, og hvordan de forstår, så de kan opfylde deres behov.

Dette konceptuelle redskab bruges med forskellige udgangspunkt og mål, og som vi allerede har set med
forskellige betydninger i forskellige kontekster.

Ikke alle fænomenologer er anti-repræsentationalister: Husserl holdt på, at al menneskelig perception og
handling blev medieret gennem intentionelt indhold (1927). Husserl skelnede mellem mennesker og

maskiner, der begge kunne repræsentere et objekt gennem et symbol, men kun mennesket var i stand til
at forstå og have hensigt med et objekt, og derfor kræver Husserls opfattelse et mentalt maskineri for at

kunne forklare, hvordan tidligere oplevelser og erfaringer ændres gennem vores oplevelse af den
opfattede verden (Freeman 2007).
 Det – at når jeg ser et objekt fra en side, ser jeg, at det har en tilsvarende anden side41 – forklarer

Husserl på denne måde: “The similar reminds me of the similar, and by analogy with what was given
with the similar on the one, I expect something similar on the other side. It is associated with it and

"reminds" me of it.” (Husserl@Dreyfus 1998). Herved benytter Husserl sig af den almindelig antagelse,
at dét, der engang har spillet en rolle i vores erfaring, på en eller anden måde bliver "husket" og fylder

vores nuværende perception ud.

04 Teori

62

41 Jævnfør closureprincippet, se Cross

 Dreyfus' afvisning af Husserls repræsentation går imidlertid ikke på, om man kan eller ikke kan

huske ting eller genkalde sig dem, men derimod på at denne husken eller genkaldelse altid er en
genskabelse, som ganske vist kan ske så vanvittigt hurtigt, at det virker som noget, der allerede er.

For Freeman er intentionalitet en cirkulær proces, der handler om, hvordan vi skaber vores forståelse for
omgivelserne gennem en vekselvirkning mellem abstraktion eller generaliseringer af indtryk og
konkretisering eller specificering af udtryk gennem forudsigelse, handling, sansning, forståelse og

endelige indoptagelse gennem læring (Freeman 2007).

Revitaliseringen af Aquinas
Det var Heidegger, der blev anerkendt for at genetablere det Augustinske perspektiv, at virkelig kundskab

er en sag, der involverer hele personen og ikke er bundet til videnskabelige kriterier for autencitet
baseret på erfaringer gennem tænkning. Hermed genintroduceres Aquinas’ "den gådefulde
intentionalitet":

”It will turn out that intentionality is founded in the Dasein's transcendence and is possible solely
for this reason --- that transcendence cannot conversely be explained in terms of intentionality" –
Heidegger 1988:162

Dasein er hverken subjektiv eller objektiv, og indsætter således ikke det personlige eller det individuelle
selv som rammen om denne proces.

 Brugen af begreberne subjektiv og objektiv i denne sammenhæng fremhæver Freeman (2007)
iøvrigt som resultatet af to misfortolkninger. Den ene er baseret på den almindelige sund-fornuft-
antagelse, at subjektet hører sammen med et bevidst sind.

 Den anden misfortolkning er "at den sædvanlige forståelse af intentionalitet misforstår dét imod
hvilket [...] i tilfælde af perception [...] den perciperende retter sig selv. I overensstemmelse hermed

fejlopfattes strukturen af “the self-directedness-toward', the intentio." (Freeman 2007:63-65)
 Denne misfortolkning af intentionalitet42 ligger ifølge Heidegger i en fejlagtig subjektivisering af

intentionalitet. Intentionalitet er hverken subjektiv eller objektiv i almindelig forstand, "although it is
certainly both ..." (ibid.). Subjektet er derimod lokaliseret et sted imellem sind, krop og verden, som
Kirkeby (1997) udtrykker det, og først og fremmest er det en poetisk erfaring [poetical experience];

abstrakt, men alligevel begribelig.

Tænkningen baserer sig altså ikke på regler. Vi kan ikke redegøre for, hvordan vi når frem ved at følge et
spor tilbage skridt for skridt, for tænkningen er tættere på poesien end på kalkulationen.

Kroppens klogskab

"Når vi virker i verden, erkender vi ubevidst naturlovene i vores sind, længe før vi opdager dem
intellektuelt. Fysik og matematik er ikke bare noget, vi har fundet på med vores intellekt, men er -
med Smetacek og Mechsners ord43 - 'forankret i vores ubevidste kropssans'. Naturlovene er
indeni. Ellers kunne vi ikke spille fodbold. Danske børn er angiveligt særligt dårlige til
naturvidenskabelig fag - set i international sammenhæng. Måske får de så mange
standpunktsprøver og færdighedstest, at de slet ikke får tid til at spille bold?" – Nørretranders
2006

Det, der interesserer Merleau-Ponty, er, hvordan vi håndterer eller mestrer de situationer, vi befinder os i.
I "Phenoménologie de la perception" fra 1945 – hvoraf første del udkom på dansk i 1994 – gennemfører

han en fænomenologiske analyse af den menneskelige perception for at undersøge det før-kognitive

Mikael Tosti – Digitale aspekter

63

42 Denne opfattelse af intentionalitet som en mental tistand af målrettethed eller formålsbestemthed, er en misforståelse, der ifølge Freeman
ikke mindst er udbredt blandt psykologer.
43 Smetacek & Mechsner 2004

fundament for menneskets eksistens, og ender med at afvise de fleste eksisterende forestillinger herom i:

Man behøver ikke koncepter, man behøver ikke regler og man behøver ikke anvisninger!
 Det er ikke dem, der organiserer det, vi oplever eller opfatter. Det gør kroppen, for kroppen har en

øjeblikkelig og umiddelbar fornemmelse af, hvad der er på færde. Eller også har den ikke. Og prøver at
gøre det bedre næste gang. Kroppen giver os, når vi mestrer en situation flydende uden at tænke over
den og uden at følge regler, det optimale greb om situationen.

 Det er en situation – en helt konkret situation – vi ikke har været i før, og heller ikke vil komme i
igen, fordi vi allerede ved nu at have været i den også har ændret den (Dreyfus & Kreisler 2005).

Ligesom Heidegger kritiserer også Merleau-Ponty det kartesianske 'cogito', jeg tænker. Det er en kritik,
der også rammer Husserl, for selvom Husserl senere introducerer 'livsverdenen' og anerkender kroppens

rolle for perceptionen, så forbliver han i dualismen og fastholder det transcendentale jeg som en modpol
til verden (Albrechtslund 2004).

 Men vi er allerede i verden, som både Heidegger og Merleau-Ponty understreger; en væren-i-
verden der ligger før både perception og refleksion, og vi bliver opmærksomme på os selv gennem vores
interaktion med andre subjekter og vores omverden (Svanæs 1999).

 Der er en uklarhed hos Merleau-Ponty, siger Kirkeby, vedrørende spørgsmålet: Findes der en
umiddelbar erfaring af verden og krop, eller er virkeligheden helt igennem relativ i forhold til historie og

samfund og i sit væsen sproglig (Merleau-Ponty 1994).
 Kirkeby ser den første af disse to retninger indeholdt i Lakoff & Johnsons dynamisk-symbolske
realisme, som den kommer til udtryk i 'Philosophy in The Flesh'. Den anden retning ligger på linie med

Wittgenstein og den ældre Heideggers kritik af metafysikken og peger i bredere forstand på
strukturalismen, dekonstruktivismen og det efter-moderne.

 Hos Merleau-Ponty selv taler dog opfattelsen af kroppen som magisk og den metafysiske
bestemmelse af både kroppens og verdens fakticitet (Kirkeby i Merleau-Ponty 1994:Forordet XV), men
det vil være forkert at tro, at Merleau-Pontys fænomenologi om kroppen ikke også omfatter refleksiv

bevidsthed, klar tankegang og sprog. For Merleau-Ponty er tale og tanke kropslige handlinger, og enhver
samtale og dialog er både sproglig og kropslig. Sproget er ”tankens krop” hvormed tankerne, der ellers

ville forblive private subjektive fænomener, opnår intersubjektiv status og eksistens. Og talen udtrykker
ligeså meget ved pauserne mellem ordene, som ved det der faktuelt bliver sagt (Olesen 2003, Kirkeby
1997).

“Taleren tænker ikke, før han taler, og ikke engang mens han taler; hans tale er hans tanke.” –
Merleau-Ponty 1994:145

"Jeg er i min krop, eller rettere sagt jeg er min krop", siger Merleau-Ponty (1994). Bevidstheden er altså
ikke oprindeligt "jeg tænker at", men "jeg kan". Han sammenligner vores krop med et kunstværk: En

roman, et digt, et maleri, et musikstykke er individer, dvs.væsener, hvor man ikke kan adskille udtrykket
fra det udtrykte, og hvis mening kun er tilgængelig ved direkte kontakt, og som udstråler deres betydning
uden at forlade deres sted i tid og rum. "Man kan således ikke sige, at vor krop er i rummet og i øvrigt

heller at den er i tiden", siger Merleau-Ponty (1994:93-106) videre, og fortsætter: "Den bebor rummet og
tiden. Når min hånd udfører en kompliceret bevægelse gennem luften, behøver jeg ikke at sammenlægge

bevægelserne i den ene retning og fratrække bevægelserne i den modsatte retning for at kende dens
slutstilling. [...] Jeg oversætter ikke ‘berøringsdata’ til ‘synets sprog’ eller omvendt – jeg skaber ikke en

helhed af delene af min krop én for én; denne oversættelse og denne sammensætning sker en gang for
alle i mig: de udgør selve min krop".

Helheden er altså mere end delene, ligesom det er tilfældet med noderne til et stykke musik, der indtil
de bliver spillet, blot er døde sorte prikker (Bastian 2008), og den sammenbindende kraft imellem delene

forsvinder, hvis fokus flyttes fra helheden til den enkelte del, så skoven bliver til træer.

04 Teori

64

Dag Svanæs opregner i Understanding Interactivity (1999) en række af de punkter i Merleau-Pontys

tænkning, der har speciel relevans i forhold til digitalisering og interaktion.

Perception fordrer handling: Perception er ikke den passive modtagelse af stimuli. Perception er ikke
overførsel af information, perception fordrer handling. Tingene, fænomenerne, kan ikke adskilles fra den,
der perciperer dem, og når vi opfatter en genstand med vores øjne, så er det ikke en passive proces, hvor

vi blot modtager stimuli, men øjenæblernes aktive bevægelser i søgen efter genkendelige mønstre. Uden
handling kan der ikke være nogen oplevelse af noget.

Perception styres af før-refleksiv intentionalitet: De fleste af vores interaktioner med verden foregår
ubevidst.

Perception er kropslig: Vi opfatter verden med og gennem vores handlende kroppe. Skabelsen af
mening og betydning er en aktiv proces, der involverer store dele af kroppen. Denne rettethed mod
verden og dens objekter er givet på forhånd. Mine hænder koordineres automatisk med min øvrige krop

og deltager på naturlig måde i perceptionen.
 Når vi ser, ser vi med alle sanser mod det fysiske miljø, i den situation vi – og hermed kroppen –

befinder os i, samtidig med at perceptionen skjuler de komplekse og rapide processer, der foregår
'tættere på verden' i den før-refleksive 'væren-i-verden'.

Perception er erhvervede færdigheder: Perception er for størstedelen erhvervede kropslige færdigheder,
der er formet af alle vore interaktioner med verden.

Det perceptuelle felt: Det percepuelle felt heviser til vores altid i-forandring-værende horisont. Vores

umiddelbare fortolkning af det, vi umiddelbart opfatter, stammer fra vores tidligere erfaringer, og bliver
selv i øjeblikket til en del af disse tidligere erfaringer. Det er denne proces, der skaber det perceptuelle

felt. Det perceptuelle felt skabes af alle vores oplevelser og erfaringer ved at være i verden, men er ikke
bare summen af disse, men nærmere det Heidegger kalder baggrunden. For den enkelte bestemmer det
strukturen i verden.

Brug af redskaber: Når vi har lært at bruge et redskab bliver det integreret i vores krop både som
handlingspotentiale og som medium for perception. Kroppen kan altså tilpasse sig og udvide sig gennem

ydre indretninger. Herved viser det fænomenale perceptionelle felts dynamiske natur sig tydeligt. Den
blinde mands stok, er Merleau-Pontys klassiske eksempel. Når manden har lært at bruge stokken, bliver
den en del af ham; den bliver en del af hans krop, og stokken har derved ændret den.44

 Når organisten skal spille på et nyt orgel, kommer han i god tid før koncerten for at familiegøre sig
med orglet og alle dets mekanikker. Det er ikke en intellektuel aktivitet med en retning, der var logisk

udstukket, men en 'interaktion' med instrumentet, en internalisering af en ydre genstand gennem læring.
Når han eller hun har forstået orgelet, altså er blevet fortroligt med det, bliver det en del af hans erfarede
krop, og ændrer hans kropslige. Tilsvarende vil man kunne høre sangere gøre sig fortrolige med et nyt

rum.

Det kropslige rum (bodily space): Der er forskel på den kropslige rumlighed og objekters rumlighed.

Som mennesker er vi både opmærksomme på vores kroppe som et objekt blandt andre objekter,
samtidig med at vi har en mere direkte erfaring med vores levede krop, "le corpse propre". Merleau-

Ponty skelner mellem positionens rumlighed og situationens rumlighed.
 Kropsrummet afhænger af den enkeltes specifikke handlemuligheder. Kun så længe, at der er en
grad af frihed og en færdighedsbaseret [skillfull] brug af denne frihed, eksisterer det. En paralyseret uden

kinæstetiske oplevelser har ikke et kropsrum.

Mikael Tosti – Digitale aspekter

65

44 Men hvad iøvrigt med den blindes førerhund? Også den må jo smelte sammen med den blinde og blive en del af hans krop til trods for, at
hunden har sit eget liv. Eller er der en forskel, fordi der ikke helt kan stoles på hunden, som der kan på stokken, netop fordi den er levende?

 Når jeg rører min næse med en finger, er jeg direkte involveret i mit kropsrum; men ikke når jeg

tænder lyset på en kontakt på væggen, for her bevæger jeg hånden i forhold til et objekt blandt andre
objekter. Når vi agerer i verden, opererer vi med kroppen både som direkte oplevet krop og indirekte

som objekt. Kropsrummets struktur er meget forskellig fra strukturen af objekternes rumlighed; der finder
konstant skift sted imellem dem, som for eksempel med kaffekoppen, der er en blandt mange objekter,
når jeg tager den ud af skabet, men indgår direkte i mit kropsrum, når jeg drikker kaffen.

Abstrakt versus konkret bevægelse: Merleau-Ponty skelner mellem bevægelser, der udføres bevidst, og
bevægelser, der udføres naturligt som en del af en situation.
 Den bevidste bevægelse er abstrakt, mens den naturlige er konkret, som når vi almindeligvis går
på gaden. Da bevæger vi fødderne med en naturlig bevægelse uden at tænke over det, men når nogen

beder os flytte foden, udfører vi en abstrakt bevægelse. Den er abstrakt, fordi den er en bevidst
udfyldelse af den ramme for bevægelsen, anmodningen om at flytte foden udgør. Bevægelsen ændrer
altså natur fra at være konkret til at være abstrakt, når den udføres bevidst.

Nuet: Det er altså tydeligt, at det er i nuet, at tingene sker. Nuet – ikke refleksionen og overvejelser om
det, der har været – er det primære. Det historiske og eftertænksomhed spiller også en rolle, men først i

anden række; først og fremmest gælder det at være i verden, at være i nuet.

Betoningen af nuet deler Merleau-Pontys kropsfænomenologi ikke blot med næsten alle andre

fænomenologer, men også med store dele af kunsten, ikke mindst musikken, der netop realiseres i
øjeblikket (Block 2001, Cage 1952, de Regt 2008).

Færdigheder

Den amerikanske filosof Hubert Dreyfus har videreudviklet Merleau-Pontys filosofi om perception som
erhvervede færdigheder. Dreyfus ser, at denne tilegnelse af færdigheder finder sted i et kontinuum, der

strækker sig fra en indledende fase, hvor man er begynder til man bliver den ekspert, der naturligt og
uden at tænke over det, kan håndtere den situation, man befinder sig i.

 Vi er alle eksperter på en lang række områder i vores liv. Dreyfus' ekspertbegreb skal således ikke
forveksles med 'eksperten' i den betydning udtrykket ofte bruges, altså om en person, der i forhold til
andre har et eksklusivt kendskab til noget, selvom en sådan ekspert også omfattes af Dreyfus' forståelse

af begrebet (Dreyfus 1968, 1992, 2001, Flyvbjerg 1986).
Dette kontinuum forløber over en række faser:

1 - novicen

2 - den avancerede begynder

3 - den kompetente udøver

4 - den involverede og erfarne udøver

5 - eksperten

6 - mesteren

7 - den visionære

Novicen: Den første fase er en regelbaseret tilgang til opgaven. Ved at bryde omgaven ned i mindre dele

trækkes opgaven ud af opgavens domæne, hvor begynderen ikke har erfaring til en kontekst, hvor
begynderen har erfaring. Begynderen får så udstukket regler, som løsningen af opgaven så – ligesom en
computer, der afvikler et program – kan løses udfra. I denne fase har det betydning, at vejlederen eller

læreren har erfaring fra opgavedomænet.
 Dreyfus' anvendelse af begrebet regler skal her, mener jeg, ikke blot forstås som formelle og

italesatte regler, men også som de enkle anvisninger om at gøre sådan og sådan, man i en given situation

04 Teori

66

modtager, når man som begynder skal lære noget nyt, for eksempel ved at man får vist, hvordan man

holder på høvlen eller violinen.
 Kvale (1997:113) understreger også dette mere uformelle mesterlæreaspekt, som ses ved

deltagelse i praksisfælleskaber og førstehåndserfaringer i forbindelse med efterligning, da de relationelle,
tavse og pragmatiske aspekter af viden ikke nemt kan præsenteres verbalt. Også Bråten (2006) lægger
vægt på efterligningens betydning for læringen, når han som forklaring på, at spædbørn er så enestående

lærenemme, understøttet af nylige opdagelser af spejlneuroner hævder, at det er en medfødt evne vi har
til at opleve, hvad den anden oplever.

Den avancerede begynder: I takt med at begynderen får erfaring med at håndtere reelle situationer,
opfatter hun –!eller får påpeget – let forståelige betydningsmæssige aspekter i situationen, som der
efterfølgende kan refereres til. I denne fase indgår der både situationsbestemte og ikke-situationsbestemte

træk, og der er en begyndende opfattelse af sammenhænge og maksimer, måder at gøre ting på i
domænet (Polanyi 1974). Men for at komme videre skal der en nærmere bestemt involvering til .

Den kompetente udøver: Som erfaringen stiger, stiger også antallet af potentielle elementer, der
genkendes som relevante for en situation. Antallet bliver til sidst overvældende, og for at håndtere dette
lærer man – gennem instruktion eller på egen hånd – at vælge et perspektiv eller en plan, der kan

bestemme hvilke elementer i sitautionen, der er vigtige og hvilke, der kan overses.
 Den kompetente udøver vil søge efter regler og procedurer for at undgå fejl, men må – fordi der er

så mange situationer, der kun adskiller sig fra hinanden på ganske små, men betydningsfulde måder –
stole på sin egen dømmekraft.
 Det giver en usikkerhed, der kan være mere skræmmende end udmattende, for som novice eller

avanceret begynder kunne fejl forklares med, at reglerne ikke var tilstrækkelig. På dette trin har udøveren
nu selv gennem brugen af sin egen dømmekraft ansvaret for sin valg. Det er valg, der ofte fører til fejl og

forvirring, men også valg, der nogle gange virker godt og derfor giver den kompente udøver et løft eller
et 'kick'. Først som kompetent udøver opleves denne følelsesmæssige investering, der samtidig antyder
en ændring på dette niveau af aktiviteterne fra den analytiske venstre hjernehalvdel til den mere

helhedsorienterede højre hjernehalvdel (Amidzic et al 2001).

Den erfarne udøver: Først når novicens følgen regler og den avancerede begynder erstattes af den

kompetente udøvers involvering, og denne involvering udvikles, vil der ske yderligere skridt mod [den
gnidningsløse] håndtering af situationen. De positive og negative følelsesmæssige oplevelser vil styrke
succesfuld response og tømme de ikke-succesfulde, og udøverens idéer om færdigheder, der er

repræsenteret i reglerne og principperne, vil gradvist erstattes af situationsbestemt favorisering fulgt af
tilhørende respons. Kun hvis erfaringen bliver optaget på denne kropslige ikke-teoretiske (pre-refleksive)

måde, kommer intuitive responser til at erstatte 'fornuftsbetingede'.

“Of course, not just any emotional involvement such as enthusiasm, or fear of making a fool of
oneself, or the exultation of victory, will do. What matters is taking responsibility for one’s
successful and unsuccessful choices, even brooding over them; not just feeling good or bad about
winning or losing, but replaying one’s performance in one’s mind step by step or move by move.
The point, however, is not to analyze one’s mistakes and insights, but just to let them sink in.
Experience shows that only then will one become an expert.” – Dreyfus 2001:17

Da der er langt færre måder at opleve situationen på, end der er for at reagere på den, kan den erfarne
udøver ikke have erfaring med dem alle. Hun må altså træffe en beslutning og falder derfor tilbage på

regler og 'måder at gøre ting på'.

Eksperten: Den erfarne udøver ser, hvad der er behov for at gøre, men må beslutte hvordan, det skal

gøres. Eksperten ser ikke blot, hvad der er behov for, men ser også, hvad der skal gøres. I kraft af et stort
forråd af situationsbestemte vurderinger af for og imod ser hun med det samme, hvad der skal gøres, og

Mikael Tosti – Digitale aspekter

67

det er evnen til at foretage denne udsøgte og forfinede vurdering, der udmærker eksperten fremfor den

erfarne udøver. Blandt utallige situationer, der i forhold til plan eller perspektiv ser ens ud, har eksperten
lært at skelne det, der kræves i en situation fremfor en anden. Udøverens hjerne har gradvist

udkomponeret denne klasse af situationer til under-klasser, der hver især deler den samme handling. Det
giver muligheden for den øjeblikkelige og intuitive respons i situationen, der karakteriserer eksperten.
 Vi er alle eksperter: De fleste til at cykle, færre til at spille skak. Men uanset om det er det ene eller
det andet kræves der handling og involvering.

Mesteren og den visionære: Tilføjelsen af de sidste stadier i Dreyfus’ færdighedskontinuum er udviklet

senest blandt andet i forbindelse med ‘On the Internet’ fra 2001.

‘Working with several masters destablizes and confuses the apprentice so that he can no longer
simply copy any one master’s style and so is forced to begin to develop a style of his own. In so
doing he achieves the highest level of skill. Let us call it mastery.' (Dreyfus 2001a:46).

Mesteren er eksperten, der har udviklet sin stil, sin egen måde at gøre tingene på, oftest ved at arbejde

med en eller helst flere anerkendte mestre indenfor feltet, mens den visionære forsåvidt overskrider det
personlige. Den visionære har nået et stadie, der rækker ud over den personlige stil og griber ind i

kulturens som en phronesis, en praktisk visdom, der "...makes us human beings and provides the
background against which all other learning is possible." (Dreyfuss 2001a:48)

Den intentionelle bue, der opstår under erhvervelsen af disse færdigheder ,gemmes ikke som
repræsentationer i bevidstheden, som både Husserl og Searle ellers er enige om. Husserls repræsentation

er en mental tilstand, hvis intentionelle indhold er det agenten forsøger at gøre, og Searle tænker
repræsentationen som en logisk struktur, der udtrykker betingelserne for handlingens succesfulde
udkomme, men dette syn deler hverken Merleau-Ponty eller Dreyfus. Den tætte forbindelse mellem

agenten og verden gemmes som dispositioner og tilbøjeligheder til at imødekomme eller imødegå
situationerne i verden, ved at reducere en følt spænding (Dreyfus 2000, 2001).

 Neurale netværk viser grundlæggende strukturelle aspekter af den intentionelle bue, og der er et
stort sammenfald med Freemans teorier om brain dynamics' og Merleau-Ponty's redegørelse for den
måde, hvorpå en ekspert agerer for at opnå maximum grip, der netop for Freeman (2007) er kroppens

tendens til at svare på disse udfordringer på en sådan måde, at det bringer den aktuelle situation
nærmere på ekspertens fornemmelse for optimal gestalt.

Intentionalitet hos Freeman

Kigger vi nærmere på de dominerende forståelser af, hvordan dette hænger sammen, kan vi se, at disse
forståelser kan deles ind i tre grupper: Den materialistiske, den kognitivistiske og den pragmatiske.

 Materialisten betragter og forstår processen som en informationsproces og er derfor på udkig efter
rate og frekvens.

 Kognitivistens forståelse hviler på et symbolsk grundlag. Symbolske koder i hierakisk organiserede
neuroner – der repræsenterer fonemer, linier, dufte, berøring med videre – affyres på nanoniveau og

bindes af objekt-detektorneuroner sammen til repræsentationer af begivenheder i foreksempel ord og
billeder af fotografisk nøjagtighed.
 Endelig har vi pragmatikeren, der ser processen som en engagement mellem både hjerne, krop og

omgivelser, hvor koderne er landskaber af kaotiske attraktorer (Freeman 1995).
 Fælles for de tre forskellige overbevisninger er brugen af ordet intentionalitet. Intentionalitet

forbindes ofte med bevidstheden, men til trods for, at det er det samme ord, er meningen forskellig
indenfor den materialistiske, kognitivistiske eller pragmatiske (herunder fænomenologer og dynamikere)
retning (Freeman 2007).

04 Teori

68

For materialisten ser bevidstheden ofte ud som en sideeffekt, hvorfor den også bliver betragtet som

sekundær.

I kognitivismen, som den foreksempel kommer til udtryk i funktionalismen og analytisk filosofi, ses en

relation mellem symbolet og dét, symbolet repræsenterer: Det repræsenterer noget. Der skelnes mellem
frivillige handlinger, der er intentionelle og bevidste, og reflekser, der er ikke-frivillige og ubevidste
(ibid.). Intentionaliteten knyttes her tæt til hensigten, som en kombination af formål og motivation, der

udspringer af begrundelse og motiv. Man kan således ved en domstol blive dømt for en kriminel hensigt,
men ikke for et motiv (selvom det ofte er ved at kigge på det sidste, ved vi, der læser krimier, at man får

øje på, hvem der kan have hensigt).
 Brier (2006) lister en række punkter, der definerer det funktionalistiske informationsparadigme som
et informationssystem der principielt behandler information som logisk-algoritmiske manipulationer af

repræsentationer, hvor man i udpræget grad anskuer det kognitive subjekt som funktionelt meget lig med
en digital computer, der således bliver paradigmet for tænkning og sprogbehandling, hvor kognitive

processer kan nedbrydes til delprocesser og i yderste konsekvens ses som en serie af lineære valg.

Det pragmatiske skel mellem refleks og thomistisk intention er anderledes og er en skelnen mellem de

frivillige handlinger, der er bevidste og de andre handlinger, som udgør langt hovedparten, og hverken er
bevidste eller refleksive, men stadig er intentionelle. Kun en lille, men for selvet og samfundet til

gengæld meget betydningsfuld, del af det neurale flow i og igennem hjernen, bliver til bevidsthed
(Freeman 2007).

“A sensory stimulus activates a different subset in an array of receptors in the eye, ear and nose
with each presentation. The knowledge accrued in the brain is of the stimulus as a class; the
specific receptor subsets on successive trials are unknown and unknowable. The motor trajectory
such as a signature or a tennis serve is easily performed but never twice the same way; what is
invariant is the class of the movement. The distinction resides in the transposition between the
specific and the generic of sensation into perception, decision into action. It is not, as is commonly
supposed, between the neural and the psychic aspects, which are common to both components of
the transpositions but derive from different premises and techniques of inquiry.” – Freeman 2007

Der er to aspekter af intentionaliteten, der træder frem som særligt betydningsfulde:

På den ene side den generalisering, der finder sted i selvet.

Og på den anden side vores materielle omgang med verden.

Et centralt problem indenfor naturvidenskaben er at forklare den hurtige forskydning (transpositionering),
der finder sted mellem materiel energi og abstrakte koncepter. Det er forståelsen af relationen mellem

disse to aspekter, og forklaringer på de neurale mekanismer i de hastige skift mellem den fysiske energi
og det abstrakte koncept, der udgør kerneproblemet.
 Når vi præsenteres for sansemæssig stimulering, aktiveres der for hver eneste stimulering en række

receptorer i øjne, øre og næse. Disse stimuli akkumuleres i hjernen som viden samlet i en klasse45, men
de enkelte dele denne klasse er opbygget af – og hermed også den påvirkning den enekelte receptor

påvirkes af – er og forbliver ukendte.

En sådan klasse kan for eksempel være det samlede bevægelsesforløb, der udgør en underskrift eller en
tennisserve. Selve forløbet kan let gentages, for vi har ingen problemer med at skrive under flere gange

eller at serve igen, hvis først vi kan det, men vi kan ikke gøre det to gange på samme måde; klassen er
imidlertid stadig den samme.

Mikael Tosti – Digitale aspekter

69

45 A set or category of things having some property or attribute in common and differentiated from others by kind, type, or quality [altså en
gruppe, der har visse fællestræk]

 Det, der hver gang er det samme, er klassen af bevægelser (her underskriften eller tennisserven),

men de enkelte dele, der udgør denne – altså alle de subklasser af bevægelser, stimuli og responser - kan
ikke være de samme.

 Den distinktion, der kan siges at føre fra beslutning til handling, ligger i forskydningen,
transpositionen, der finder sted mellem det specifikke og det almene i den følelse eller fornemmelse, der
opstår som en elementær og uovervejet opmærksomhed på stimulationen.

 Hvordan kan vi så kende disse klasser? Hvordan kan vi se, at det er den samme klasse, når der på
samme tid ikke er denne lighed mellem sub-klasserne fra den ene gang til den anden? Er det gennem

neurobiologernes action potentials (Horgan 2005@Selinger & Engström 2008, Ramachandran & Hirstein
1999), Aquinas phantasmer eller psykologernes rå sansedata?
 Denne forskydning ligger ikke, som det ellers ofte antages, i de neurale og psykiske aspekter, siger

Freeman (2007). Freeman foreslår et dynamisk syn: Et selv-similært hieraki af mønstre – udspringende fra
de strukturer af viden og kundskab, der er lagret i det synaptiske væv i hjernen – bliver kontinuerligt

assimileret gennem interaktioner mellem hjernen, kroppens mangfoldige omgivelser og verden46
(Freeman 1994, Dreyfus 2000).

Endnu er der i det empiriske grundlag for dette dynamiske syn alene belæg for Aquinas første

intentionalitet (p57) i beskrivelser af det fælles mellem dyr, intentionelle robotters og børn, der endnu
ikke kan skelne sig selv fra andre intentionelle væsener (Freeman 2007).

 High-level intentionaliteten – altså Aquinas anden intentionalitet, hvor selvet reflekterer over
processen at tilegne sig eller skabe mening af den ligesomhed [likeness], sanseprocesserne bringer med

sig i low-level intentionaliteten, og som spejltesten er et eksempel på: Først kigger de bag spejlet for at se
hvem, der er der, og senere ser de sig selv røre sig selv – er næsten uberørt af neurodynamikerne trods en
indsats for at udforske neurobiologien omkring bevidsthed og opmærksomhed [attention].

"Det er let nok at få hjernen til at lyse, men vi ved alligevel kun 3-4 % af , hvad der er at vide". –
Jesper Mogensen47, professor i neurovidenskab ifølge mine notater fra Videnskabscaféen om
'Hjerne, opmærksomhed og bevidsthed' i København den 11. juni 2007

Alligevel er der håb om, at nye metoder som makroskopisk EEG og 'Brain Image Analysis' kan bringe en
'Empirical Turn' (Ihde 2003, Achterhuis 2002) til fænomenologiens domæne, hvor også Dreyfus (1998,

2000, 2001, 2005) ser en nær korrespondance mellem Freemans dynamiske tilgang og den intentionelle
adfærd, som den opfattes af Aquina, Heidegger og Merleau-Ponty.
 'The Empirical Turn' er således endnu en tid 'An Empirical Gap' forsåvidt angår disse ikke-lineære

neurodynamikker, for fænomenologerne operererer langt fra psykologernes rå data:

“Owing to their entry at a high level, they cannot reach down to the level of sensation so as to
distingueis between sensation and perception, as neurophysiologists can and do distinguish them
by virtue of recordings of microscopic activity. “ – Freeman 2007

Freemans attraktorlandskab
En refleksbue er vejen fra sansereceptorer gennem sensoriske neuroner ind til reflescentre i

centralnervesystemet og derfra til effektorganet.
 Under videnskabelige undersøgelser af refleksbuen – for eksempel den situation, hvor vi modtager
et sanseindtryk og reagerer på det med en bevægelse – forstås den almindeligvis som begyndende, når

input modtages af modtageren, og sluttende, når modtageren handler som respons. Målinger af input- og
outputfunktionerne i forbindelse med sansepåvirkningen og den affødte bevægelse samt de

mellemliggende stadiers variabler og mønstre kan så danne grundlaget for konstruktionen af en model

04 Teori

70

46 Det ligner noget vi har hørt før, mønsteraktiviteten udtrykker nemlig den form for væren, som Heidegger opfatter som Dasein.
47 - og leder af UCN (The Unit for Cognitive Neuroscience), Københavns Universitet og direktør for ReCBIR (Research Centre for Brain Injury
Rehabilitation)]

over de fortløbende transformationer af neural aktivitet (mønstre), der således sættes i begreb som

informationsprocesser og symbolske dynamikker. Men, siger Freeman (2007), refleksbuen begynder
allerede hos de undersøgere, der giver stimuli og slutter samme sted ved deres forståelse af responsen.

 Den fysiologiske forklaring på denne udadrettethed hos både undersøgere og undersøgte bliver af
studier af spontan baggrundsaktivitet i cortex og dets stabilitetsegenskaber sporet til en gensidig
spænding [excitation] blandt neuroner, der – selv om det i hjernen er selvstabiliserende – kan flyde over

og afstedkomme en form for rastløshed. Bergson kaldte det élan vitale, Heidegger dasein, og psykologer
kalder det drive, motivation, instinkt, nysgerrighed eller begær (ibid.).

Denne inddragelse af miljøet illustrerer Freeman skematisk herunder, hvor den globale interaktion
mellem de forskellige involverede områder skaber et rumtidmønster, der opfattes som udtryk for den
aktuelle tilstand i hjernen.

 Freemans hypotese er interessant og på mange måder kongruent med Merleau-Ponty og Dreyfus48.

Figur 71 :Implementation af intentionel adfærd foregår ad mange veje rekursivt gennem hjernen, kroppen og miljøet (fra Freeman 2007).

Rum-tid-loopet: Skabelsen af det spatio-temporale mønster omfatter orientering af adfærd i både tid og

rum. Den rumlige orientering involverer hippocampus, og orienteringen i sekvenser, tid, sker via
korttidshukommelsen. Den aktuelle tilstand udvikles til en forudsigelse af en forestående tilstand, der i

sig indeholder en handlingsplan for at nå den fremtidige tilstand.

Kontrol-loopet: Rum-tid-mønsteret transmitteres gennem neuroner i hjernebarken til hjernestammen og

videre via rygraden til bevægelsesapparatet. Forskellige tilbagekoblingsmekanismer specificerer og
konkretiserer de generiske intenderede handlinger.

Det proprioceptive loop (proprioceptive ~ egenperception, perceptionen af en selv): Yderligere

feedback overvåger handlingerne og evaluerer i forhold til intention.

Det pre-afferente loop: Når de sansemæssige konsekvenser af en intenderet handling er forudset, finder

der en afspænding sted via det pre-afferente49 loop. Herved formes deres attraktorlandskab med henblik

preafference loop

rum-tid loop

kontrol
loop

receptorer miljø/omgivelser søgende

alle
bevægelses-

systemer

kroppen

entorhinal
cortex

hippocampus

alle sanse-
systemer

proprioceptive loop

bevægelses loop

Mikael Tosti – Digitale aspekter

71

48 Velvidende, at dette felt ligger på kanten af min faglige indsigt.
49 Afferent betyder "føre til". Ordet bruges til at beskrive årer eller nerver, der fører blod eller nerveimpulser mod et organ. Det kan fx være
hjertet eller det centrale nervesystem. (Institut for Rationel Farmakoterapi Ordbog 2008)

på at kunne udfylde klasserne af forventet input i den latente række af forventede spændinger i form af

fordybninger af tiltrækning.

“These preafferent messages shape their attractor landscapes to embody the classes of expected
input in the latent array of facilitated excitabilities having the form of basins of attraction.” –
Freeman 2007

Bevægelsesloop: Energimønstrene, der udløses i sansereceptorerne, erstattes af mønstre af

handlingspotentiale, som finder den mest relevante åbninger i hjernebarken [cortex].
 Sammenfaldet med attraktoren i fordybningerne fremkalder generalisering og abstraktion i
mønsterformationen, som hjernebarken transmitterer. Ved synaptiske ændringer modificeres attraktorerne

samtidigt med læring, der assimileres ved at opdatere til den konstant ændrende omverden og krop.
 Signalerne, som formidler de valgte klasser af input (fra alle sensory cortices) smelter sammen med

Entorhinal Cortex og danner en gestalt gennem passage af rum-tid-loopet og sender [broadcaster] til alle
områder, hvorved den globale tilstand [state] af forhjernen opdateres og handlings-perceptions-cyklussen
er komplet.

Figur 72: Entorhinal Cortex

Freeman antyder selv, at dette fordybnings-attraktor-landskab (basin-attractor-landscape) koncept måske

er forældet og for stift, og at der er andre og mere flexible alternativer.50 Alligevel fastholder han
foreløbigt metaforen om det dynamiske attraktorlandskab, fordi den gør det nemmere at beskrive fire

egenskaber ved den perceptuelle proces, som ellers blot vanskeligt kan beskrives:

“a) A landscape exist not as a memory store but in potentia as a flexible array of possible
expected outcomes of an act of observation, only one of which is realized when the corresponding
basin is selected by input

b) The emergence of the landscape is observable by a sequence of events constituting a phase
transition through a discontinuity that lends itself to description as crossing a separatrix

c) The descent into a basin of attraction readily executes the otherwise inexplicable processes of
abstraction and generalization

d) The vanishing of the entire landscape immediately following readout of an attractor handily
solves the problem faced by conventional usage requiring large expenditure [money paid out; an
amount spent] of energy to get the system out of the deep well of whicever attractor basin was
selected” – Freeman 2007:IV

Intersubjektivitet og færdigheder

Luhmann gør meget ud af, at vi ikke kan læse hinandens tanker, og at vi derfor ikke kan operere med en

intersubjektivitet, der baserer sig på hinandens tanker. Blandt andet derfor bliver kommunikationen i
hans optik så central.

"In Luhmann’s systems theory, communication and interaction are separate. The former involves
the understanding of information; the latter, the production of an utterance. By distinguishing the

04 Teori

72

50 Og henviser blandt andet til kaotisk itineri og attraktorruiner (Tsuda 2001) eller koordinationsdynamikker og metastabilitet
(Bressler & Kelso 2001)

utterance from that which is uttered, we can separate communication tools from interaction
tools, the former being more about communication’s storage, retrieval, distribution, and the
latter, the handling of interaction dynamics (faciality, gesture, meta-linguistic meanings, etc)." –
Chan 2005:6

Luhmann har nok ret i, at vi ikke kan læse hinandens tanker, men til gengæld har vi mulighed for at

være i hinandens sko. Vi kan sætte os i hinandens sted. Ikke blot helt konkret fysisk ved faktisk at gå i
den andens sko, men i kraft af den måde hvorpå vi kan se hinanden indefra-og-ud og udefra-og-ind.

 For nogle år siden sad jeg en sommerdag bag rattet i vores bil, en Mazda 323 stationcar.
Situationen er nærmere bestemt, at jeg holder og venter for rødt lys, har ikke specielt travlt og det er
varmt, så vinduet er rullet ned. Så sker der følgende: Uden ellers at tænke over det, ser jeg pludselig mig

selv indefra, som jeg så min far udefra, når jeg sad ved siden af ham på passagersædet på nogle af vores
mange køreture. Jeg så ham i den måde, jeg holdt på rattet; den måde albuen var hængende ud af

vinduet, fordi det var varmt og sommer; den måde jeg holdt om knoppen på gearstangen og den måde,
jeg holdt min venstre arm strakt frem på rattet, lige før vi igen kan køre for grønt. Jeg så ham – i den fulde
betydning af at se, som involverer meget mere end synssansen alene (Merleau-Ponty 1994) – kort sagt

udefra fra mit eget indefra.
 Bråten (2006) har iagttaget noget lignende. Hvad er det, der gør spædbørn så enestående

lærenemme? spørger han og kommer med et svar, som understøttes af nylige opdagelser af
spejlneuroner: Det er en medfødt evne vi har til at opleve, hvad den anden oplever.
 Det er altså en intersubjektiv evne, som vi – uden at være bevidste om det – har med os hele livet.

Den centrerer vort eget orienteringscentrum og perspektiv i den anden. Den gør os "altercentrisk"
delagtige i den andens bevægelser, som om man selv tager del i den.

 Denne måde at se hinanden på er der ikke plads til i Luhmanns autopoiesis-teoriske
begrebsverden, og Bråten giver som eksempel den deltagelse i andres oplevelser og evnen til
altercentrisk læring, som vi finder i skolen i form af den skjulte læring eleverne imellem:

"Når autopoiesis-teorien anlegges på skole og elever, tillater den underlige, men også treffende
implikasjoner. For hver enkelt lærer og elev må bli å betrakte som henlagt til omgivelsene for
skolesystemet som et autopoietisk system. Og siden skolen gjendanner seg gjennom
kommunikasjon om egne anliggender, og ikke kan kommunisere med hver enkelt (som jo hører til
skolens omverden) og som gjendanner seg gjennom bevissthet og i sin tur har kroppen som sin
omverden, så blir skolen en underlig lukket og dialogfremmed verden. Dette kan nok være delvis
et treffende gjendanningsbilde, men som stenger for overskridelse og fornyelse av det
pedagogiske med vekt på kroppslige og gjensidige dialogforhold. Her utelukkes utdannelses-
relevant kroppslig kontakt elever imellom og dialog med lærer i delaktig opplevelsesforstand." –
Bråten 2006:2

Spejlneuroner
Spejlneuroner hører til en kategori af bevægelsesneuroner, der primært er lokaliseret i premotor cortex i
pandelapperne. De kendes på deres evne til at respondere på samme måde når et subjekt passivt

iagttager en handling eller selv aktivit udfører den, hænger nøje sammen med enten egen
muskelsammentrækning eller iagttalgelse hos andre af samme (Schilhab 2007). De første iagttagelser af
spejlneuroner eller ‘monkey see monkey do’ (Ramachandran 2001:15) fandt sted gennem studier af aber,

hvor det sås, at undergrupper af neuroner blev aktiveret når en abe ikke selv bevægede sin hånd, men så
en anden abe udføre denne handling.

Senere studier indikerer også tilstedeværelsen af disse spejlneuroner hos mennesker. Et studie baseret på
fMRI51 af professionelle pianister og ikke-musikere viser, at et netværk af neurale områder i hjernen

bliver aktiveret ved udførelsen af to forskellige opgavetyper: En lytteopgave og en bevægelsesopgave.

Mikael Tosti – Digitale aspekter

73

51 Functional magnetic resonance imaging

 Den første opgave bestod i at lytte til en melodi spillet på et klaver. Den anden bestod i selv at

spille klaveret, men uden at der kom lyd. Studiet viser, at hos de professionelle musikere, blev det
samme neurale netværk aktiveret ved udførelsen af begge opgaver, mens det ikke var tilfældet for dem,

der ikke var musikere.
 En del af det aktiverede var i Brocas område, der normalt forbindes med tale og sprog. Hvor meget
der heraf kan udledes af forholdet mellem musik og sprog, er en større diskusison, der ikke skal

gennemføres her, men der er grund til at formode, at den ko-aktivering, som finder sted hos pianisterne,
ikke skyldes, at de er musikere, men derimod at de har praktiseret i mange år: Gennem års omgang med

klaviaturet er anslaget på tangenterne uvægerligt blevet knyttet til lyd. Det er denne tilknytning, der ikke
er tilstede hos ikke-musikerne. I hvor høj grad der hermed er bevis for auditive spejlneuroner, der
interagerer ved musikalsk aktivitet, eller studiet blot demonstrerer effekten på den mentale

associeringsevne efter mange års gentagelser, udtrykkes nogen forsigtighed om, men umiddelbart peger
det ikke væk fra de overvejelser, de har været igennem (Bangert et al 2005).

 At opdagelsen af spejlneuroner kan få indflydelse på vores opfattelse af læring, Schilhab, i lighed
med Bråten, inde på:

"Evolutionarily speaking, the mirror neuron system oversteps traditional boundaries between
individuals and has far-reaching implications for our abilities to learn. Since, apparently, we can
learn without doing, but merely by observing we have a neural counterpart of `standing on the
shoulders of others’ and a neural counterpart of what it is to learn collectively rather than
individually. Collective learning would be far more efficient than individual learning and would
confer an evolutionary advantage. One bizarre implication is that, in some sense, one might
exercise weightlifting just by observing weightlifters lifting weights!" – Schilhab 2007:6

Samtidig betoner hun, som her i en samtale i Kristeligt Dagblad om hendes egen forskning, kroppens

betydning:

“Som biolog opfatter jeg kroppen som central for vores måde at tale på og forholde os til
omverden. I første omgang havde vi kroppen og et behov for at overleve, og først senere blev
sproget og den abstrakte tænkning sat ind i den sammenhæng. Kroppen er altså ikke et
appendiks til sproget, og for at bevise det vil jeg undersøge, om vores kropslige erfaringer
afspejler sig i sproget", siger Teresa Shilhab, og fortsætter: "En pointe hos Harry Collins er, at den
interaktionelle ekspert, fx sociologen eller antropologen vil være i stand til at tale ekspertsprog
uden nogensinde at have gjort det, eksperten gør. Det vil sige, at hvis du var videnskabsjournalist
og interviewede en masse videnskabsfolk, så ville du efterhånden forstå og tale deres sprog.” –
Shilhab 2007a:14

Men det er ikke tilfældet, mener Shilhab, for det villle kræve, at du var del af den sociale gruppe i lang

tid, for den tavse viden ligger i den måde, folk omgås.
 Solipsismens problem – at selvet er det eneste, der kan vides at eksistere – kan altså overvindes,
fordi menneskets eksistens er en sameksistens, der er karakteriseret ved ’altid-allerede’ at være i en

verden, hvor der både er ting og andre mennesker og væsener, og ifølge Merleau-Ponty hører det derfor
til menneskets eksistens at være situeret i en social verden (Albrechtslund 2004).

Hukommelsen og tidsrejser

“Hukommelsen er umiddelbar og kommes umiddelbart tilhjælp, Erindringen kun reflecteret.
Derfor er det en Kunst at erindre.” – Kierkegaard (1845:17)

Tænk hvordan en duft pludselig kan flytte os i tid og rum og trigge, altså aktivere, alle mulige andre
kropslige reaktioner, som er knyttet til den begivenhed, der var duftens.52 Erindringer, hvis komme og

04 Teori

74

52 For mit vedkommende en septembermorgen i New Forest, England eller hindbær på Mols

gåen vi ikke kan kontrollere ved at tænke på noget andet, medmindre denne tænken på noget andet

fylder kroppen tilstrækkeligt.
 Selvom vi naturligvis ikke kan vide det, tyder den måde menneskets handlinger portrætteredes på i

gamle myter, at tidlige mennesker ikke, som vi har det idag, havde subjektive oplevelser af tanker som
om, de var mentale begivenheder, men istedet opfattede dem som stemmer fra det hinsides
(Jaynes@Bereiter 2002). Imidlertid synes det klart, at ihvertfald på Platons tid havde noget, der kan minde

om vor tids folketeori, taget form, men måske med en betydelig forskel, at metaforen 'sindet-som-
beholder' først fik sin plads hos de europæiske filosoffer i renæssancen (Putnam 1995).

 Det nærmest man i middelalderen kom det, vi i vore dage forestår ved sindet eller forstanden, var
'nous'53. Det mentale var blot det, vi var opmærksomme på i øjeblikket; der var ingen idé om, at
intellektet var lager for opfattelser eller erindringer. Erindringer blev istedet forstået som en form for

kropsligt materiale, hvoraf det aktive sind blev formet (Spang-Hansen 2004).

Vor tids almindelige opfattelse er, at erinderinger er i sindet. Aquinas' opfattelse var, at erindringer uden
tvivl er i kroppen (hjernen), men at de kun er 'mentale', når de bliver aktiveret – altså genkaldt – og
Aquinas nous/krop-adskillelse er således ganske anderledes end den renæssance-moderne sind/krop-

distinktion.
 Er det indlysende, at der er noget, som kan kaldes sindet, og som rummer alle mine erindringer og

minder, uanset om jeg genkalder mig dem eller ej? spørger Putnam, og Bereiter (2002) finder ligeledes
Aquinas' antikke syn på sindet attraktivt. Sjovt nok, siger Bereiter (2002), har før-rennæsance-opfattelsen,
når det bliver oversat til nudigt sprog, som Putnam gør det, en mere moderne tone over sig end nutidig

folketeori.

Ny forskning peger på, at genkaldelse af erindringer netop er at betragte som mentale tidsrejser (Polyn et
al 2005), hvor vi praktisk talt genkalder os situationer og begivenheder ved, at vi med vores krop
genindsætter os i situationen.

“Action potentials are sensory driven and motor driving, and they manifest respectively the
stimuli and the responses, but the macroscopic activity manifests the "meaning" of stimuli for the
subjects. Meaning is the context-dependent neural patterning that is created by masses of nerve
cells unique to each subject and that relates a stimulus to action toward a goal. It cannot be
reduced to either nerve energy or information, hence the phrase "information processing" is
useless for describing perception (Skarda and Freeman 1987) and intentionality in either of two
current meanings (Dreyfus 1993; Searle 1983).– ” Freeman 1994

Hvis en forbindelse mellem levende neuroner, synapser, bliver brugt ofte, forstærkes den, og når den
ikke bliver brugt, bliver den svagere (Fox 2007, Marshall 200754). Når vi bruger vores hukommelse, er

der så tale om fremkaldelse af lagrede billeder eller konstruktion via genkaldelse af situationer. Freeman
er ikke i tvivl:

“Past experience is embedded in modified synapses within the limbic system. An act of
remembering is not a retrieval of stored information. It is the construction of a pattern (Bartlett
1932), when an appropriate stimulus or preceding pattern constrains the limbic system into one
of its learned basins of attraction (Freeman 1991), thereby releasing a creative dynamic process
for which the outcome is never precisely the same twice.” – Freeman 1994:VII.5

Det betyder altså noget, at man 'har været der før'. Det er derfor man husker bedre, når der er knyttet en

aktivitet til det, man skal huske. Det bidrager til at folde situationen ud. Det er, som Norman et sted
bemærker, i højere grad arbejdet med at binde knuden end selve knuden, der hjælper en til at huske, det

knuden nu engang er tænkt at skulle hjælpe en med at huske (Norman 2002).

Mikael Tosti – Digitale aspekter

75

53 From Greek, ‘mind, intelligence, intuitive apprehension.
54 Trends in Cognitive Sciences, vol 11, p 49

4.2.4 Grænsedragning eller grænseoverskridelse - en opsamling

Selv om det cirkulære og det ikke-reduktionistiske er fællestræk mellem systemisk og eksistensfilosofi, er det i
højere grad forskellene, der falder i øjnene: Luhman søger kompleksreduktion gennem en på samme tid enkel og
kompleks formalisme, mens fænomenologerne uformelt, ikke-funktionalistisk og følelsesorienteret accepterer

kompleksiteten. Det skel mellem sind og krop, der nedbrydes hos fænomenologerne, sætter systemteoretikerne i
anden potens og skaber et ophold i det cirkulære, markerer en grænse. Hos fænomenologerne er der intet
ophold, hvor en tanke adskilt fra kroppen vælger mellem flere muligheder. Der er ingen grænse. Deleuze’
begreber minder om fænomenologernes. Mens Luhmann opererer med grænser og binære strukturer, taler
Deleuze om flows, rhizomer, grænseoverskridelser og stadig tilblivelse.

Fænomenologien og systemteorien

Selvom der fra min side kan spores en vis forudindtagethed til fordel for den fænomenologi og dens

betoning af kroppens betydning, som Merleau-Ponty står for, i modsætning til Luhmans system-teori,
hvor aktøren ikke vises nogen interesse, ændrer det ikke ved, at der er noget, der ikke kan håndteres

indenfor denne ramme alene.
 Vi har i overvejende grad beskæftiget os med interaktioner i forholdet mellem aktøren og dennes
umiddelbare omverden. Vi kan måske sige, at vi især har beskæftiget os med interaktioner set i et

perspektiv indefra og ud, med hovedinteressen på aktøren i denne mind/body- og subjekt/objekt-
problematikken. Men det er som om, der mangler noget, som system-teorien sådan set står for: At kunne

inddrage beskrivelser af interaktioner set i et perspektiv udefra og ind; altså fra systemlignende niveau.

Ligheden imellem det systemiske og det eksistensfilosofiske perspektiv omfatter opgøret med den

klassiske ontologi og den moderne bevidsthedsfilosofiske metafysik, forsøget på at nå på den anden side
af subjekt/objekt-dikotomien, opgøret med 'de store fortællinger' og den objektiverende

videnskabsliggørelse (Hansen 2006). Som vi har set tidligere tog Luhmann sit udgangspunkt hos Husserl.
Vi kan også se, at det ikke er det eneste fællestræk, for også loopet, det cirkulære, feedbacken, finder vi
begge steder (Merleau-Ponty, Dreyfus, Luhmann, Freeman, von Foerster 1995).

 Det ikke-reduktiontionistiske aspekt tackles på to vidt forskellige måder: Hos Luhmann søges
kompleksreduktionen (og findes på en på samme tid simpel og kompleks måde) ved at se distinktioner,

mens både Dreyfus og Freeman accepterer den, kompleksiteten, ved at 'føle' sig frem og prøve igen.
 Skellet mellem sindet og krop nedbrydes hos fænomenologerne til, at sind og krop er det samme,
mens Luhmann ophæver skellet mellem subjekt og objekt ved at sætte bevidstheden i anden potens:

Afskaffelsen af disse dualismer er centrale, men uden at Luhmann – som heller ikke Husserl – ophæver
distinktionen mellem krop og bevidsthed. Mere markant er fænomenologien et alternativ til 2. ordens

observationen ved, i modsætning til den komplekse systemteori, at være uden den særlige [genuine]
fænomenologisk metode, som Husserl ellers hævdede. Dagligdagen var den naturlige for Husserl,
Heidegger afviser helt videnskab, mens Merleau-Ponty benytter sig af dens termer i stedet for dagligdags

termer, men muligvis fordi sproget endnu ikke er udviklet til at kunne tale om dagligsprogets iboende
dualisme, som Kirkeby foreslår i forordet til Kroppens fænomenologi (1994).

 Dreyfus (2001) betoner i sin beskrivelse af den proces, hvori vi erhverver færdigheder, følelsernes
betydning for den praksisorienterede, ikke-funktionalistiske omgang med verden, når vi relaterer til alle
vores erfaringer, herunder også eksistentielle historiske og kulturelle lag (Kirkeby 1997).

 Merleau-Ponty (1994) siger også, at der er ikke nogen kontingens – altså det at noget kan være et,
men også noget andet – der opstår ikke dette ophold i flowet, hvor en tanke adskilt fra kroppen vælger

mellem flere muligheder. De kan måske godt være der set fra et perspektiv udefra, de flere muligheder,
men i situationen er det ikke en kalkule. Det er derimod en begivenhed, der ikke kan skilles ud fra alle
de andre begivenheder, som finder sted, kom før og følger efter. En spænding mellem 2. ordens

04 Teori

76

kybernetikken og fænemenologien, som meget præcist udpeget af 2. ordens kybernetikkens logo, cirklen

med pilen, dette: Kan et subjekt være objekt for sig selv?
 Hansen (2006) nævner i punktform disse forskelle på den systemiske og den eksistensfilosofiske
tænkning:

Udover antiformalismen som modsætning til Luhmanns komplekse teorikonstruktion nævner Kirkeby

(1997) blandt fænomenologiens alternativer den bevidste afvisning af nogen form for funktionalisme,
muligheden for at relatere til eksistentielle lag af historisk og kulturel erfaring, ligesom den er nærmere

vores følelses/praksis-orienterede måde at handle på.

Verden ifølge Deluze & Guattari

Loopet, feedback og det cirkulære er ikke kun centrale begreber hos Luhmann og Merleau-Ponty, også

hos Deleuze indtager det en prominent position i skikkelse af repetitionen, den stadig gentagelse og
differentiering. Det var en nød, jeg i lang tid forsøgte at knække; at der på så mange måder kan tales på

samme måde om noget, der viser sig at være så forskelligt. Der er ligheder, men først og fremmest er der
forskelle. Inden vi går videre, kan jeg ligesågodt med det samme tilstå, at jeg er usikker på, om jeg
overhovedet har forstået Deleuze & Guattari, samtidig med, at jeg har en klar fornemmelse af, at ha'

forstået.
 Da jeg begyndte at læse Tusind plateauer (Deleuze & Guattari 2005), gik der ikke langt tid, før jeg

fornemmede et flow i teksten – eller måske netop flere, som fik mig til se d’herrer siddende på parisiske
fortovscaféer i færd med talestrømme, der, muligvis kun afbrudt af absinther, måtte fuldføres i et hug

uden ophold, så der ikke blev åbnet for nogen som helst sprækker for refleksion, før sagen var ført til
ende. En form for delirium, som man, hvis man ellers er tilstrækkeligt trænet eller bare
selvforglemmende nok, kan balancere netop på kanten af, så tempoet – samtidig med, at man bevarer en

praktisk tilstedeværelse i verden, hvor man kan trykke eller lette trykket på speederen, så balancen
alligevel hele tiden holdes – [så tempoet] kan trækkes tilstrækkeligt ned til, at man for eksempel også

kan nå at skrive det ned, man taler om, og altså på en måde forlade flowet uden alligevel helt at forlade
det. Ved en temponedsættelse. Ved at gøre flowet så langsomt, at det kan holde til at andre ting også
sker. Og at Deleuze & Guattari netop forsøger at omgå sproget, at bypasse det, for at komme uden om

dets bindinger til dualismen, samtidig med, at de godt selv ved, at det ikke helt lykkes. Det var min
fornemmelse. Jeg kender ikke til, hvordan det faktisk har forholdt sig for d'herrers vedkommende. Sagen

er nok, at det er min genkendelse af situationen, og både tanker og følelser er jo en del af enhver
videnssituation, har Bereiter (2002) gjort klart.

“A theory does not totalize; it is an instrument for multiplication and it also multiplies itself [...]
theory is by nature opposed to power.” – Deleuze 1987a:208

Flows: Selvorganiseringen af de forskellige systemer sker i Luhmanns autopoietiske system gennem et

enkelt flow, kommunikation, men – som hos DeLanda, der heller ikke indskrænker sine analyser til blot
ét flow – består verden hos Deleuze og Guattari af mange flows. Ja, faktisk består den ikke af andet en

Hansen (2006) nævner i punktform disse forskelle:

Systemisk Eksistensfilosofisk

iagttagelse deltagelse

systemisk selviagttagelse hermeneutisk selvforståelse

nedbrydning i funktioner værdi i sig selv (antifunktionel)

problem mysterier

selvrefleksion tænkning

Udover antiformalismen i modsætning til Luhmanns komplekse teorikonstruktion nævner Kirkeby (1997)

blandt fænomenologiens alternativer den bevidste afvisning af nogen form for funktionalisme,
muligheden for at relatere til eksistentielle lag af historisk og kulturel erfaring, ligesom den er nærmere

vores følelses/praksis-orienterede måde at handle på.

Verden ifølge Deluze & Guattari
Loopet, feedback og det cirkulære er ikke kun centrale begreber hos Luhmann og Merleau-Ponty, også
hos Deleuze indtager det en prominent position i skikkelse af repetitionen, den stadig gentagelse og

differentiering.
 Det var en nød, jeg i lang tid forsøgte at knække; at der på så mange måder kan tales på samme

måde om noger, der viser sig at være så forskelligt. Der er ligheder, men først og fremmest er der
forskelle.

Inden vi går videre, kan jeg ligesågodt med det samme tilstå, at jeg er usikker på, om jeg overhovedet
har forstået Deleuze & Guattari, samtidig med, at jeg har en klar fornemmelse af, at ha' forstået.

 Da jeg begyndte at læse De tusind plateuer, gik der ikke langt tid, før jeg fornemmede et flow i
teksten – eller måske netop flere, som fik mig til se Gilles & Felix siddende på parisiske fortovscaféer i

færd med talestrømme, der, muligvis kun afbrudt af absinther, måtte fuldføres i et hug uden ophold, så
der ikke blev åbnet for nogen som helst sprækker for refleksion, før sagen var ført til ende.
 En form for delirium, som man, hvis man ellers er tilstrækkeligt trænet eller bare

selvforglemmende nok, kan balancere netop på kanten af, så tempoet – samtidig med, at man bevarer en
praktisk tilstedeværelse i verden, hvor man kan trykke på eller lette trykket på speederen, så balancen

alligevel hele tiden holdes – [så tempoet] kan trækkes tilstrækkeligt ned til, at man f.eks. også kan nå at
skrive det ned, man taler om, og altså så at sige forlade flowet uden alligevel helt at forlade det. Ved en
temponedsættelse. Ved at gøre flowet så langsomt, at det kan holde til at andre ting også sker.

 Også at Deleuze & Guattari netop forsøger at omgå sproget, at bypasse det, for at komme uden
om dets bindinger til dualismen (som også Kirkeby taler om i forordet til Kroppens Fænomenologi),

samtidig med, at de godt selv ved, at det ikke helt lykkes. Som nævnt var det min fornemmelse. Jeg
kender ikke til, hvordan det faktisk har forholdt sig for d'herrers vedkommende, men sagen er jo nok, at
den genkendelse af situationen, der nogen gange skal til, for mit vedkommende netop er af den type

café-besøg. Og både tanker og følelser er en del af enhver videnssituation, har Bereiter (2002) gjort klart.

“A theory does not totalize; it is an instrument for multiplication and it also multiplies itself [...]
theory is by nature opposed to power.” – Deleuze 1977a:208

Mikael Tosti 2009 : Digitale aspekter : 04 Teorier

84

Mikael Tosti – Digitale aspekter

77

flows: Af stof, energi, tegn, sperm, blod og vrede, (you name it) der konstant forbindes, registreres og

opsluges af og i forskellige 'maskinelle mellemkomster'55 , der dynamisk afstedkommer de uensartede
'sammenstilninger' [heterogene assemblages], som alt er en del af (Sørensen 2006).

Rhizomer eller træstruktur

“Principles of connection and heterogeneity: any point of a rhizome can be connected to anything
other, and must be. This is very different from the tree or root, which plots a point, fixes an order.
[...] the rhizome is altogether different, a map and not a tracing. Make a map, not a tracing.” –
Deleuze & Guattari 1987:7-13

Den binære logik: Hos Luhmann er det binære princip bærende, hvorimod den binære logik hos
Deleuze & Guattari helt afvises:

“Mimicry is a very bad concept, since it relies on binary logic to describe phenomena of an
entirely different nature. The crocodille does not reproduce a tree trunk, any more than the
chameleon reproduces the colors of its surroundings. The Pink Panther imitates nothing, it
reproduces nothing, it paints the world its color, pink on pink.” – Deleuze & Guattari 1987:7-13

Grænsedragning eller grænseoverskridelse: Hos Luhmann er grænsedragningen, distinktionen,
grundlæggende. Det er i kraft af den omverdenen bestemmes, mens omverdenen hos Deleuze &

Guattari skal indtages gennem skrå vandringer på tværs af domænegrænser, stedgrænser og tidsgrænser
(Busk 2006).

Opfattelsen, at menneskets eksistens handler om at være i situationen, er fælles for fænomenologerne,
og således også, at rum, tid og verden er dimensioner, der skal erfares eller opleves. Men

fænomenologien er ikke en ontologi. For Heidegger var værens-problematikken et før-ontologisk
anliggende, og fænomenologien er efterhånden opløst i flere retninger: Dekonstruktion, Poetikker,
symbolsk handling og hermeneutik/kommunikation (Kirkeby 1997).

 Deleuze er ikke fænomenolog (Welchman 2007) og heller ikke konstruktivist, men derimod
realist, mener De Landa (Sørensen 2006). Alligevel ser jeg nogle sammenfald i disse forskelle, der

overfor Merleau-Pontys kropsfænomenologi bliver til ligheder, i det mindste i måden de beskriver og
taler på, hvilket ofte siger en del mere, end blot det felt, der aktuelt er under tema.
 Eksperimentelle møder er for Deleuze udvekslinger mellem tanke og verden, der får tanken til at

bevæge sig (Busk 2006). Ikke ved at tænke over verden, men ved at indgå i tilblivelser med den. Dette
møde sker uden nødvendighed og uden hieraki, og vi kan altså se det – på linie med Merleau-Ponty og

Dreyfus' beskrivelser – i opposition til det mål-orienterede. Deleuze breder for mig at se en tænkning ud,
der benytter sig af betragtningsmåder, der ligger i forlængelse af Merleau-Pontys, men i en frem- eller
udskrivning, der mere markant opererer med en afskaffelse af skellet mellem den enkelte og verden. Et

skel, der også i Merleau-Pontys optik er nedbrudt, når vi ser, hvordan tilegnelsen af verden ændrer den,
der tilegner sig den. Disse eksperimentelle møder har deres gyldighed i mødet selv og dets faktiske

frugtbarhed. Der ligger altså ingen begrundelser udenfor, begrundelsen er mødet i sig selv, og Deleuze &
Guattaris forholden sig til immance fremfor det transcendentale, hvor der netop ville være en ydre,
fælles instans - Gud, videnskaben eller noget andet - i hvilken, der ville kunne hentes begyndelse,

begrundelse eller i forhold til hvilket, der ville kunne valideres. Og også uden illusioner, som når en
effekt ses som årsag, for eksempel at solen bevæger sig omkring jorden, fordi det for os forekommer

sådan, når vi ser, at 'den står op' eller 'går ned'.

04 Teori

78

55 A machinic assemblage is an amalgam of processes artificially kept distinct. The machinic assemblage is a multiplicity of forces in motion
not fixed components. The human is a machinic meld of body/mind/brain. Our mind/brain/body melds materially with the movement, force and
intensity of film technology, for example. (Deleuze Studies | The English Research Institute - Manchester Metropolitan University 2007)

4.2.5 Betydning

Betydningsdannelse er knyttet til vores daglige praksis i en livsverden, der er vores spontane oplevelse af
omverdenen før sproget og før subjektivitet og objektivitet. Ifølge Peirce er enhver betydningsproces tegn
således, at ‘noget’ kan forstås som tegn bestående af tre elementer: Dette noget i sig selv, en repræsentation af

dette noget samt et indre billede af dette noget. Når vi oplever forståelighed, erfarer vi en orden, der er groet
frem fra et kaos af følelser til en uklar og sløret orden, der stadig er under udvikling. Selvom Peirce via
abduktionen synes at begrebssætte centrale dele af af det, Dreyfus er inde på med den menneskelige ekspertise,
forekommer der dog stadig at være plads til den indvending, at hos Heidegger, og Dreyfus med flere er der ikke
forskel på os og omverdenen i vores mest fundamentale væren, og – specielt for Merleau-Ponty (1962) - at

livsverdenen er selve vores sansende krop

Tegn

Der kan ikke gives nogen sand og gyldig beskrivelse af noget som helst, siger Peirce (1994), for ingenting
kan forstås uden at det samtidig forstås, hvilke sammenhænge med tid, sted og andre omstændigheder
fænomenet indgår i (Brodersen 2005:44). Alt muligt - noget - kan derfor kun forstås som TEGN, der

består af tre elementer:

dette noget i sig selv

en repræsentation af dette noget

samt et indre billede af dette noget

Tilsammen udgør disse tre dele altså et TEGN, og ifølge Peirce (1994) er enhver betydningsproces TEGN,

der grundlæggende har en tredelt struktur. I denne tredelte (triadiske) struktur kaldes

dette noget i sig selv: referenten / objektet

repræsentationen af dette noget: repræsentamen

det indre billede (fortolkningen) af dette noget: interpretanten

Et tegn er altså ’noget’, der (for nogen) står for ’noget andet’ i kraft af ’noget tredje’ – eller i mere udfoldet
form: Tegnet består af repræsentamen (’noget’), der er det fysisk manifesterede og sansbare tegn, d.v.s.

den instans, der repræsenterer; objektet (’noget andet’), der er den genstand eller det fænomen i den
’eksterne virkelighed’ representamen refererer til; dvs. den instans, der repræsenteres. Og interpretanten

(’noget tredje’), der er den ’fortolkning’, ’kode’ eller det ’andet tegn’, som tyder og forklarer
representamen ved at forbinde denne til objektet; dvs. den instans, der etablerer relationen mellem det,

der repræsenterer, og det, der repræsenteres.
 Da vores nabos datter, Lærke, endnu ikke kunne tale rent, havde hun alligevel ofte lyst til at kalde
på Flora, min datter, når de legede sammen. Når hun kaldte lød det cirka sådan: wau-wa. Flora hørte

selv denne lyd som WauWau, og koblede den sammen med et forsøg fra Lærke på at sige wavwav. Jeg,
derimod, hørte lyden som woá som et forsøg fra Lærkes side på at sige Flora. Lyden, som Lærke faktisk

sagde, kan således ses som en repræsentation af dette noget, som Lærke ville sige, altså som
repræsentamen. Floras og min egen fortolkning af dette noget er forskellig, så interpretanten foreligger

altså i to udgaver, og betoner derved, at tegnets betydning blandt andet afhænger af fortolkningen. Og
hvad dette noget egentligt var, som Lærke ville sige, altså hvad der var referenten eller objektet, er uvist,
for vi kunne ikke spørge om det.

Første-, anden- og tredjehed
Peirce inddeler fænomener i tre kategorier af elementer, hvor den første omfatter fænomenernes kvalitet.
Den anden kategori af elementer af fænomener er de aktuelle kendsgerninger og den tredje kategori

Mikael Tosti – Digitale aspekter

79

“består i det, vi kalder love, når vi betragter dem udefra, men som vi kalder tanker, når vi ser sagen fra

begge sider” (1994:31).
 Førsteheden er de umiddelbare sansekvaliteter, følelser (qualia), den er, som den er, uden

reference til noget andet (Brier 2006). Andetheden er kategorien for egenskaber ved objekterne, de
aktuelle kendsgerninger, der gør, at de kan erkendes uden brug af begreber. De er som de er med hensyn

til noget andet, men uafhængigt af noget tredie: Foreksempel et tegn (det kunne være min pegefinger),
der henviser til ting uden at beskrive dem. Tredieheden er medieringen mellem første- og andetheden,
idet det bringer noget førstehed og noget andethed i relationer til hinanden. Tredieheden er det

generelles, vanens og dermed forståelighedens, rationalitetens og lovmæssighedens kategori (Peirce
1994, Brier 2006).

 Der eksisterer altså lovmæssigheder, men Peirces opfattelse af dem er anderledes en den
mekanistiske forståelse af love som universelle, for der er forskel på en umiddelbar oplevelse af noget, og
så på at se det som tegn for noget andet. Der er en orden, ikke en færdig og universel, men derimod en

orden, der er groet frem fra et kaos af følelser til en uklar og sløret orden, der stadig er under udvikling
(ibid.).

“Det vi vrister ud af tegnene er mening/betydning, der ikke er identisk med interpretanten, for
denne er selv et tegn med “samme” betydning som – eller en mere udviklet betydning end – det
oprindelige tegn. Eftersom et tegns mening er en vane eller en lov, må lovmæssigheder omvendt
være tegn. Når noget følger en lovmæssighed, er det et tegn på den lov, det følger. Tredjehedens
kategori omfatter derfor lovmæssigheder, rationalitet og forståelighed: Når vi oplever
forståelighed, erfarer vi lovmæssighed, og når vi erfarer lovmæssighed, oplever vi forståelighed.”
– Gall Jørgensen 1993@Brier 2006:18

Brier (2006) ser i sammenkoblingen af Luhmann og Peirce (- og biosemiotikken) i en 2. ordens
kybersemiotik muligheden for at skabe en ramme, der går ud fra kompleksitet, udvikling og kontinuitet
som basale virkelighedsegenskaber, og samtidig i denne ramme kan indfælde store dele af

kropsfænomenologien.

“ I could perhaps say that one could even ‘redraw’ semiology and semiotics with the help of its
tools. To this end, one would state that on the one side of the ‘form’ there is a sign— that which one
needs to signify something—and on the other side there is the signified. Thus, one would arrive at
the tripartite figure that plays such an important role for Peirce and others (see Peirce, 1955). To
speak more precisely, the sign is the difference between signifier and signified.” – Luhmann
2006:45

At Luhmann selv var åben for mulighederne hos Peirce, fremgår herover, men selvom sproget, som

Luhmann påpeger (Brier 2006), til en vis grad udfolder sin sociale egenlogik på baggrund af det
førsproglige menneskes krop og sind, udvikler Luhmann ikke dybtgående nok en teori om deres evne til
at danne betydning og den måde, de er det socio-kommunikative systems forudsætning. Brier (2006:49)

forsætter: “Det er denne teori om de levende systemers betydningsdannelse og kommunikation den
peircianske biosemiotik [...] har leveret os grundridset af – og lover at udvikle og raffinere. Hermed har

biosemiotikken leveret en afgørende brik til en ny videnskabsbaseret teori om bevidsthed, erkendelse og
kommunikation, når den indfældes som en bærende del af kybersemiotikken.”

 I denne kybersemiotiske ramme ser Brier (2006) også muligheden for at indfælde meget af
kropsfænomenologien. Peirce begrebssætter via abduktion centrale dele af det, som Dreyfus er inde på
med den menneskelige ekspertise, der ikke først og fremmest er drevet af logiske begreber: Når vi med

krop, sind og sprog definerer øjeblikket ind i tidens strøm og i vores semiotiske netværk af gensidigt
påvirkende tegnsystemer, bruger vi abduktive slutninger, der udvikler sig i samspil med ændringer i vore

kulturelle livsformer.
 Betydningsdannelse er knyttet til vores daglige praksis i en livsverden, der er vores spontane
oplevelse af omverdenen før sproget, før subjektivitet og objektivitet, mellem det sansede og det

reflekterede. Der synes dog stadig at være plads til den indvending, at hos Heidegger er der ikke forskel

04 Teori

80

på os og omverdenen i vores mest fundamentale væren, og – specielt for Merleau-Ponty - at livsverdenen

er selve vores sansende krop. Også Lakoffs påpegning af kroppens rolle i skabelsen af betydning, kan
tolkes ind i Peirces ramme af semiotisk-evolutionær realisme. Den moderne biologiske opfattelse af

evolutionen som en bærende teori i vores opfatteles af verden og viden, er central hos Peirce, og den
indebærer en afgørende rolle for kroppens ladning med selve livsprocessens betydning i frigørelsen fra
de logiske sproglige begrænsninger. Men for Brier er det i Peirce semiotik i den fornyede form,

biosemiotikken, at denne indsigt kan udfoldes.

Metaforer
Peirce arbejder med tre hovedkategorier for tegn: Indekser, ikoner og symboler. I kategorien ikonske

tegn, er der tre underkategorier: Billeder, diagrammer og metaforer.
 Det billedlige ikon genkender vi i kraft af den lighed, det har med det, det henviser til. Som
eksempel kan nævnes den grønne mand, der i lyskrydset giver os tegn om, at vi kan gå. Med

diagrammer forholder det sig mere abstrakt. De har ikke den mimetiske lighed, som er tilfældet med den
billedlige ikonicitet, men fremviser relevante træk, der angiver relationerne til dele af et eller flere

objekter, som det foreksempel kan være tilfældet, når vi tegner et kort for at vise nogen vej.
Det tredie ikoniske tegn er metaforen. Uden at være særlig tydelig om dens indhold fremhæver Peirce
metaforen som en uomgængelig bestanddel i vidensproduktionen (Balling 2004:40):

“Metafysikken er hånligt blevet beskyldt for at være et væv af metaforer. […] En ren idé uden
metafor eller anden betydningsfuld iklædning er som et løg uden skal.” – Peirce i Balling 2004:40

Peirce var således tidligt ude med forståelsen af metaforens betydning, for den indplacering af metaforen
har først udfoldet sig i metaforforskningen indenfor de sidste 50 år.

 Netop mening eller betydning er noget fundamentalt, som vi må føle.
Brier fortsætter: “For selv når vi filosoferer, laver vi interpretanter; tolkninger af perceptioner,
sammenhænge og begivenheder som tegn på noget, f. eks. objekter, lovmæssigheder, logik og fornuft. Vi

laver begreber, betydninger, ligheder, forskelle, klassifikationer, metaforer ud fra vores kropsligt levede liv
i hverdagen, men også ud fra de mere specialiserede sammenhænge, der udspringer af vores forskning i

natur og kultur, for at forstå, kontrollere og forudsige begivenheder i kulturen og naturen …” - og lægger
hermed op til Lakoff og Johnson, hvor dette kommer til udtryk i eksempelvis i Metaphors We Live By
(1981) og Philosophy in The Flesh (1999).

Denne kroppens filosofi, hvor vores forståelse af verden ses direkte knyttet til de begreber, vi danner med

kroppen, er emnet for det næste afsnit.

Mikael Tosti – Digitale aspekter

81

4.3.6 Kroppens filosofi

Vi lever efter metaforer. Metaforer hører til i hverdagssproget. Vores konceptuelle og sproglige strukturer bliver
formet af strukturen for vores perception, opfattelse og sansning af verden. Vi danner begreber med kroppen,
udfra det vi med kroppen kan gøre med tingene i situationen. Den verden, vi opfatter som virkelig, bestemmes af

de kategorier, vi tænker i, som igen dannes gennem brugen af metaforer. Konceptuelle metaforer bunder i
dagligdags oplevelser, og abstrakt tænkning er stort set metaforisk. Den metaforisk tænkning er uafvendelig,
allestedsnærværende og for det meste ubevidst, men samtidig er vores konceptuelle systemer ikke konsistente
overhovede..

Metaforer vi lever efter

"Do not go gentle into that good night." – Dylan Thomas

"Death is the mother of beauty . . ." – Wallace Stevens, Sunday Morning

Med disse to citater af Thomas og Stevens, tager sprogforskeren George Lakoff (1992) afsættet for en

afskedigelse af den klassiske metaforteori, der siden Aristoteles og måske før, har refereret til metaforen
som de sproglige fænomener i det poetiske sprog, hvor ord som moder, gå og nat ikke anvendes i deres
normale dagligdags forstand. I den klassiske opfattelse var metaforen udelukkende et sprogligt

anliggende, der netop ikke kunne indgå i dagligdags sprog, for mekanismerne bag metaforen lå uden for
dette dagligdags.

 Men tværtimod, hævder Lakoff, har metaforen sin oprindelse i det dagligdags, og det, der gør det
poetiske udtryk findes ikke i sproget, men i tanken, for metaforen er en generel mapping på tværs af
konceptuelle domæner.

 Ydermere er brugen af metaforer ikke forbeholdt det poetiske rum, men hører i høj grad til i
hverdagssproget, hvor det kommer til udtryk gennem almindelige abstrakte koncepter som tid, tilstande,

forandring, årsag og formål, der viser sig at være metaforiske. I Ballings (2004:40-61) citat fra den

engelske retoriker Richards bog The Philosophy of Rhetoric (1936) defineres metaforen som: ”[…] two

thoughts of different things active together and supported by a single word or a phrase, whose meaning
is a resultant of their interaction […] fundamentally it is a borrowing between and intercourse of

thoughts, a transaction between contexts.”
 Balling udleder videre, da metaforen således fundamentalt set er et samkvem mellem tanker, at det

er selve tanken, der er metaforisk. De træder ikke i stedet for hinanden, men tilsammen udgør
uadskillelige komplementære halvdele. Metaforen er betegnelsen for helheden og virker kun når de
interagerer i en bestemt type forhold (ibid.).

Kropsfilosofi
I kropsfilosofien, 'Philosophy in the Flesh: The Embodied Mind and Its Challenge to Western
Thought' (1999) tager Lakoff og filosoffen Mark Johnson som forudsætning, at det kun er ved at inddrage

kroppen, at vi kan gøre os begreb om forståelse, bevidsthed og konceptualisering. Forståelse er ikke at se
overensstemmelses mellem begreber og genstande, men er derimod at tage udgangspunkt i situationen
og det, der i dén er relevant for kroppen og organismen.

 Vores konceptuelle og sproglige strukturer bliver formet af strukturen for vores perception,
strukturen for vores opfattelse og sansning af verden. Vi danner begreber med kroppen, udfra det vi med

kroppen kan gøre med tingene i situationen, Den verden, vi opfatter som virkelig, bestemmes af de
kategorier, vi tænker i, som igen dannes gennem brugen af metaforer. Det kommer til udtryk i brugen af
konceptuelle metaforer, gestik (Lakoff & Johnson 1981, 1999, Johnson 1987), og indgår i processer af

konceptuel blending (Fauconnier & Turner 1998, Turner 2006, 2007, 2008).

04 Teori

82

Kropsfilosofiens tese er, at tankens love er metaforiske og ikke logiske, og at sandhed ikke konstrueres på

baggrund af en objektiv virkelighed, men metaforisk: Sandhed beror ikke på en værensopfattelse bygget
på videnskab eller religion, men udvikles derimod af metaforer, der forekommer relevante i en forståelse,

der involverer kroppen i situationen.
 Det er en opfattelse, der står i stor kontrast til den kognitive forskning med udgangspunkt
informationsparadigmet og den kartesianske dualisme (Brier 2006), men som til gengæld har udviklet sig

til at ligge tættere på Merleau-Ponty og grundlaget for hans filosofi: Vi forstår kun verden gennem
interaktion og handling. Forståelsen er altid levende.

Tanken bor i kroppen
Lakoff & Johnsons Metaphors We Live By fra 1980 så, med udgangspunkt i sproget, at sprogforståelsen
beror på de oplevelser, vi har i fysiske og sociale miljøer. Senere blev baggrundsfænomenerne inddraget
yderligere i The Body in the Mind (Johnson 1987): Den booleanske binære logik – hvor enkeltelementer

blot indeholder to mulige værdier såsom sandt/falsk eller ja/nej – kan ses metaforisk udfra et inde/ude-
skema [schemata], som opstår udfra vores dagligsdags erfaringer med opbevaring, at lægge ting i kasser

og at gå ind og ud af rum.
 Tanken bor altså i kroppen, og tankestrukturerne kommer fra kroppen, som hjernen jo er en del af,
og udspringer af denne hele krops virke. Bevidstheden, tanken og sproget er kroppen, sanserne,

bevægelser, det sociale, det kulturelle, tiden i en rationalitet vi forestiller os via metaforer opbygget
gennem processer af neural udvælgelse.56

“Our most abstract concepts, from love to causation to morality, are conceptualized via multiple
complex metaphors. Such metaphors are an essential part of those concepts, and without them
the concepts are skeletal and bereft of nearly all conceptual and inferential structure.” – Lakoff &
Johnson 1999:73

Langt det meste af denne konceptualisering har vi ingen bevidsthed om, for tankerne opererer
ubemærkede udenfor vores bevidste rækkevidde, og alt for hurtige til at vi kan fastholde dem (ibid.:10).
Vi opbygger tusindvis af primære metafore automatisk blot ved at fungere helt almindeligt i dagligdagen

fra vi er helt små. Vi er ikke født med metaforerne, men fra vores allertidligste liv former vi begrebslige
kategorier af vores kropslige sanseerfaringer, oplevelser og handlinger.

 Vores subjektive sensomotoriske og ikke-sensomotoriske oplevelser er kombinerede, når vi er små,
og det er her at grundlaget for vores evne til senere – også når vi har opnået evnen til at skelne – at
kunne kombinere på kryds og tværs af domæner gennem mapning af konceptuelle metaforer som: 'et

koldt blik' eller 'et varmt smil'.

Balance er for eksempel afgørende for betydningen for vores måde at være i verden på og opleve
sammenhænge: Uden den ville verden være radikalt anderledes. Balancen opøver vi gennem mange
forsøg og eksperimenter med kroppen, og vi får den ved allerede fra vi er ganske små at handle, ikke ved

at skabe begreber. De er altså kulturelt bestemte: I en række situationer oplever vi manglen på balance,
en oplevelse, der er bundet til oplevelserne og deres struktur, som vi har haft siden vi var spæde. I disse

situationer, som når vi foreksempel er tørstige, genkender vi den fælles struktur – den prækonceptuelle
image schemata struktur – i oplevelsen fra andre lignende oplevelser, som allerede er lagret i vores krop
(Johnson 1987).

 Image schematas er dynamiske, ikke-statiske preconceptual strukturer, der organiserer vores
erfaringer og forståelse. Johnson argumenterer også for, at kineæstetiske (billed-)skemaer ikke alene

danner basis for vores forståelse, man at vi også kan ræsonnere med dem på samme måde, som med
andre, og indikerer hermed en ikke-sproglig, rumlig tænkning.

Mikael Tosti – Digitale aspekter

83

56 Udvælgelse fordrer repræsentation

 Grady opstillede i 1997 på baggrund af Lakoff & Johnson en liste over de mest anvendte primære
metaforer:

Vi kan således med Lakoff & Johnson (2003) opsummere kropsfilosofien:

Metaforer er fundamentalt konceptuelle af natur; metaforisk sprogbrug er sekundært

Konceptuelle metaforer bunder i dagligdags oplevelser

Abstrakt tænkning er stort set, men dog ikke fuldstændigt, metaforisk

Metaforisk tænkning er uafvendelig, allestedsnærværende og for det meste ubevidst

Abstrakte koncepter har en egentlig kerne, men er udvidet gennem metaforer, ofte gennem mange
metaforer, der er indbyrdes inkonsistente

Abstrakte koncepter er ikke komplette uden metaforer. Foreksempel er forelskelse ikke forelskelse
uden metaforerne magi, tiltrækning, galskab, forening, omsorg og så videre

Vores konceptuelle systemer er ikke konsistente overhovedet, da metaforerne brugt til at
ræsonnere med kan være inkonsistente

Vi lever vore liv baseret på konklusioner opnået gennem metaforer

forsøg og eksperimenter med kroppen, og vi får den ved allerede fra vi er ganske små at handle, ikke ved

at skabe begreber. De er altså kulturelt bestemte: I en række situationer oplever vi manglen på balance,

en oplevelse, der er bundet til oplevelserne og deres struktur, som vi har haft siden vi var spæde. I disse

situationer, som når vi foreksempel er tørstige, genkender vi den fælles struktur — den prækonceptuelle

image schemata struktur – i oplevelsen fra andre lignende oplevelser, som allerede er lagret i vores krop

(Johnson 1987).

 Image schematas er dynamiske, ikke-statiske preconceptual strukturer, der organiserer vores

erfaringer og forståelse. Johnson argumenterer også for, at kineæstetiske (billed-)skemaer ikke alene

danner basis for vores forståelse, man at vi også kan ræsonnere med dem på samme måde, som med

andre, og indikerer hermed en ikke-sproglig, rumlig tænkning.

 Grady opstillede i 1997 på baggrund af Lakoff & Johnson en liste over de mest anvendte primære
metaforer:

Affection Is Warmth

Important Is Big

Happy Is Up

Intimacy Is Closeness

Bad Is Stinky

Difficulties Are Burdens

More Is Up

Categories Are Containers

Similarity Is Closeness

Linear Scales Are Paths

Organization Is Physical Structure

Help Is Support

Time Is Motion

States Are Locations

Change Is Motion

Actions Are Self-Propelled Motions

Purposes Are Destinations

Purposes Are Desired Objects

Causes Are Physical Forces

Relationships Are Enclosures

Control Is Up

Knowing Is Seeing

Understanding Is Grasping

Seeing Is Touching

Opsamling
I en opdateret udgave af Metaphors We Live By har Lakoff & Johnson (2003) i et efterskrift tilføjet

opsummering af kropsfilosofien:

Metaforer er fundamentalt konceptuelle af natur; metaforisk sprogbrug er sekundært

Mikael Tosti 2009 : Digitale aspekter : 04 Teori

90

04 Teori

84

4.2.6 Teknologi og materialitet

Evnen til at skabe og bruge artefakter er karakteristisk for mennesket, den teknologi, der herved frembringes
betragtes almindeligvis som uafhængig af en historisk kontekst, men teknologien er ikke neutral. Vi skaber disse
understøttende omgivelser, men de skaber også os, siger Clark. En lang række artefakter har været

forudsætningen for den kognitive udvikling siden mennesket begyndte at tælle, tale, skrive og trykke.
Bevidstheden, siger Clark, er udvidet med disse eksterne artefakter. I forlængelse af Deleuze' rhizomer udvikles
teorien om heterogene aktør-netværk, der ikke blot omfatter mennesker, men væsener og artefakter af enhver
art. Men ifølge Ihde er det stadig kroppen, der tæller. Alt hvad vi ved – og Ihde ligger her på linie med Lakoff &
Johnson – fortæller os, af det afgørende er vores kropslighed og sansning.

Teknologi

Vi kan have en tilbøjelighed til at tænke teknologien som noget stabilt, der samtidig i egentlig forstand er

uafhængig af tid og sted. Teknologi hører fremskridtet til og venter blot på at blive opdaget af
videnskaben i modsætning til kunsten.

 Hvis Beethoven, Dostojevskij, Shakespeare eller Rubens ikke havde levet, ville vi ikke have hørt
den femte, læst Hamlet eller set Rubens overvægtige nymfer, men der ville have været andres værker,
som vi havde lyttet til og set på. Hvis derimod Newton ikke havde været der, ville andre have gjort hans

opdagelser (Stengers 2000, Styhre 2003, Albrechtslund 2004).
 Teknologien opfatter vi – ikke som historieløs – men som ahistorisk, hvorimod kunst er historisk og

bundet til en historisk kontekst. Store videnskabelige bidrag er ikke opfindelser, men opdagelser af noget
der allerede er der.

“We are becoming trained in thinking in accordance with major scientific works to that extent
that we cannot easily hard to think outside of its boundaries. [...] At a few rare occasions, rarely
scientific theories falsify another theory (see Kuhn, 1962) but in most cases, mostly there is a
significant persistence in theory and interpretative frameworks (Feyerabend, 1975). For
instance, e.g. Aristotelian and Ptolemaiean thinking does – just like the serial killer in a horror
move – continue to return in new guises and with new intentions.” – Styhre 2003

Men er det sådan? Er teknologien et neutralt middel , hvormed vi kan nå vores mål? Eller er sagen i

virkeligheden, at teknologien er udvidelser af os og dermed vore muligheder og rækkevidde (Clark &
Chalmers 1998). Eller påvirkes vi så meget af teknologien, at den slet ikke er neutral, men derimod

ændrer os samtidig med, at vi ændrer den? Disse spørgsmål skal vi i det følgende kigge nærmere på.
 Det var psykologen James J. Gibson (1904-1979), der i 1971 introducerede begrebet affordance i

sin A Preliminary Description and Classification of Affordances (Gibson 1971). Affordancer er de
muligheder givet af dynamikker og strukturer omverdenen, som vi kan engagere os i (Roesler et al 2006).

“…the term affordance refers to the perceived and actual properties of the thing, primarily those
fundamental properties that determine just how the thing could possibly be used…” – Norman
1988:9

Imidlertid er der i Normans inddragelse af begrebet som komponent i god designpraksis grundlæggende

forskelle i forhold til Gibsons (McGrenere & Ho 2000). For Gibson er eksistensen af affordance
kontekstuelt betinget:

a) ikke afhængig af aktørens evne, viden, kultur eller evne til at opfatte den.

b) Den ændres ikke i takt med ændringer af aktørs mål og behov, og

c) enten eksisterer en affordance, eller også gør den ikke.

Mikael Tosti – Digitale aspekter

85

Hos Norman (ibid.) referer begrebet affordance a) til egenskaber, som de opfattes, uanset om de faktisk

eksisterer eller ej. b) Der må være antydning eller forslag til hvordan disse egenskaber skal anvendes. c)
Affordance kan være afhængig er viden, erfaring og kultur hos aktøren, og kan d) gøre en opgave lettere

eller sværere.

Informationsprocesser
Mennesket og teknologien er adskilte i Normans kognitivt psykologiske udgangspunkt, hvor det er
menneskets mål, der er afgørende i menneske/teknologi-relationen:

 For det første formuleres opgaven. For det andet planlægges det, hvordan opgaven løses; og
endelig, for det tredie, udvælges den teknologi, der kan gennemføre planen og få opgaven løst. Der er

syv faser menneskets handlinger gennemløber, der udgør det ene af de to perspektiver, Norman arbejder
med, nemlig brugerens og systemets:

Perception -> fortolkning/forståelse -> evaluering -> mål -> intention -> handlingsspecifikation ->
udførelse

Der er altså forskel på individet og systemet. Teknologien ændrer ikke bevidstheden hos brugeren, men
forstærker systemets løsning af opgaven. Vi kan opsummere de bærende principper i Normans tilgang
således (Kaptelinin 2003):

Information og repræsentation: Der er fokus på det kognitive, det rationelle og funktioner, der
processerer information gennem teknologi brugt af mennesker.

Teknologien er neutral: Følelsesmæssige, fysiske, sociale og andre lignenede facetter falder ikke
indenfor.

Individet: Er bruger af teknologien, ikke kollektivet.

Systemet forstærkes: Individets bevidsthed ændres ikke.

Artefakter og stilladser

Faktisk er det lige præcis et af de mest karakteristiske kendetegn med mennesket, siger Norman, at vi er
istand til at omarbejde vores omverden gennem skabelsen af artefakter. De gør os hurtigere, stærkere,

smartere – og de kognitive artefakter forøger vores kognitive evner på en måder, der er afgørende
forudsætninger for den moderne intellektuelle verden (Norman 1991):

“A cognitive artifact is an artificial device designed to maintain, display, or operate upon
information in order to serve a representational function.” – Norman 1991

Introduktionen af begrebet kognitive artefakter – som allerede Karl Popper, falsifikationsteoriens

ophavsmand, introducerede – kom til at betyde meget for overskridelsen af de begrænsninger, der lå i
den traditionelle kognitivistiske antagelse, at kognition er noget, der finder sted i hovedet (Bereiter 2002).

 Den baserede sig imidlertid stadig – som det er fremgået – på processering af information.
Vi har allerede fået en fornemmelse af holdningen hertil fra en fænomenologiske orientering, men også
med udgangspunkt i kognitionsteorierne har der været en udvikling væk fra dette fundament. Der har

udviklet sig en post-kognitivistisk teoretisk tradition, blandt andet omkring feltet human-computer-
interaction, HCI, og i aktivitetsteorien. Mere radikal er ideen om 'the extended mind' – at vores

bevidsthed ikke blot ændres, men også udvides ved brugen af artefakter, og at disse artefakter bliver en
del af vores bevidsthed som Clark & Chalmers introducerede i 1998.

Teknologi og artefakter
Inden vi fortsætter vil det være på sin plads at uddybe nogle aspekter i forholdet mellem teknologi og
artefakter. Artefaktsbegrebet har sin rod i latin: arte ‘ved håndværk/kunst’ + factum ‘frembringer’, og
betegner altså genstande, der er frembragt gennem menneskets forarbejdning. Umiddelbart kunne man

04 Teori

86

tro, at teknologi og artefakter således dækker det samme begreb, men det er ikke tilfældet, for teknologi

behøver ikke at være artefakter, og artefakter er ikke nødvendigvis fysiske, materielle genstande.
 Et fundamentalt træk ved teknologi er, at den konstitueres i en erfaring eller perception, ligesom

det er karakteristisk, at teknologi kan bruges til noget (Ihde 2001).
 Komplicerede hjælpemidler, software og laboratorieudstyr er teknologi ligesom skovle, stokke eller
tavlekridt er teknologi, men teknologi behøver ikke nødvendigvis at være forarbejdet med en specifik

brug for øje. Dels bruges teknologien ofte til noget andet, end den er tænkt, som når jeg åbner en øl med
en tommestok, og dels anvender vi i vid udstrækning uforarbejdede genstande som teknologi, som når vi

på skovturen bruger en gren som vandrestok eller bruger nattehimmelens stjerner til at navigere efter
(Albrechtslund 2004, Ihde 2001).
 Artefakter optræder også i forskellige skikkelser. Popper (1978) skelner mellem fysiske, kognitive

og konceptuelle artefakter, der hver især er relative i forhold til hans inddeling af verden i World 1,
World 2 og World 3.

 World 1: de fysiske genstande og begivenheder, World 2: mentale objekter og begivenheder og
World 3: såkaldt 'objektiv' viden, ideer, kulturelle genstande.
Kognitive artefakter ligger på et kontinuum imellem det fysiske og det konceptuelle og kan antage

skikkelser, der både er fysiske og konceptuelle.

Bevidstheden udvides
Det er vort plastiske sind, forklarer Clark, der muliggør den konstante tilpasning til omgivelser og de ting,

der fungerer som stillads for kognitionen, når den, kognitionen, er fordelt ud på redskaber-til-at-tænke-
med (Dalladay-Simpson 2009). For vores fornemmelse af et selv, og vores fornemmelse af, hvad vi ved
og hvem vi er, er forbavsende formelig og tyder ikke på, at der er nogen stiv biologisk grænse for, hvor

og hvordan vores tænkning, ræsonnementer og handlinger finder sted inden for det net af muligheder,
teknologi og kognitiv understøttelse, som vi befinder os midt i (Clark 2003:45).

 Når Nich Humphrey (2000) angiver grænsen for, hvornår jeg er mig eller ikke-mig, som den
overflade udenfor hvilken kroppen ikke længere markeres af sanseorganer, så forstår vi den udvidethed,

der ligger i betegnelsen the extended mind, for Clark & Chalmers (1998) hævder netop, at det er denne
grænse bevidstheden overskrider.

Externalismen hæver sig hermed ikke over dualismens mind/body-problematik, men udvider den snarere

til også at omfatte et aspekt, der hidtil tilsyneladende har været overset, nemlig mind-body-scaffolding-
problemet; det problem at forstå, hvordan vores tanker og fornuft fødes af gentagne cirkulerende

interaktioner mellem vores materielle hjerne [the mind], materielle kroppe [the body] og komplekse
kulturelle og teknologisk miljøer [the scaffolds].

“We exist, as the thinking things we are, only thanks to a baffling dance of brains, bodies, and
cultural and technological scaffolding.” – Clark 2003:11

Vi skaber disse understøttende omgivelser, men de skaber også os, siger Clark. At fjerne denne eksterne

komponent vil være at give hele systemet det hvide snit, for “the human organism is linked with an
external entity in a two way interaction, creating a coupled system that can be seen as a cognitive system

in it’s own right.”(Clark & Chalmers 1998)
 Hvor stopper bevidstheden og hvor begynder resten af verden? spørger Clark & Chalmers. Ikke

ved hudens begrænsning af vores krop i forhold til omverdenen, svarer Clark selv i sin bog Natural-Born
Cyborgs (2003).

Når vi kigger på vores neurale ressourcer, er vi ikke så forskellige fra andre dyr, og heller ikke når vi
kigger på vores kropslige ressourcer (ibid.), men på et område er vi afgørende forskellige: En større og

større del af bevidstheden ligger mere og mere udenfor hovedet.

Mikael Tosti – Digitale aspekter

87

Det kognitive spor
Vi er alle 'natural-born Cyborgs', siger Clark og tager os i Natural-Born Cyborgs på sporet efter de

kognitive efterladenskaber, der har været skabt og er formet siden mennesket begyndte at kunne tælle og
tale, for derefter at overføre tællingen til tal og talen til skrift, som en første indførelse af eksterne lagre

for vores hukommelse, der atter senere i de tidligste print kunne nå flere, og med bogtrykken, typografi
og trykpressen kunne nå mange – og nu endelig med de ensartede formater i computernes digitale
encodings nu også kan transmitteres.

 Denne sti fører til mere og mere ekstern lagerplads, som foldes ud i det Clark kalder en kaskade af
mind-ware opgraderinger, der radikalt ændrer og transformerer menneskets bevidsthed. Det er en

fordom, at bevidstheden alene kun er i vores hoved, for ligesiden vi begyndte at bruge tekst og tal er en
mindre og mindre del af den, bevidstheden, i hovedet.
Mennesket er udstyret på en sådan måde, at vi er gode til at genkende mønstre, perception og

kontrollere fysiske handlinger, men ikke så gode til kompleks planlægning [1], lange og indviklede
udredninger af konsekvenser [2] Vi er altså rigtigt gode til at indgå i forbindelser og relationer, der er

dybe og komplekse (Clark 2003).
 Vores arbejdsshukommelse har en kapacitet, der er ret begrænset både i omfang og tidsspan. Det
er således ganske få elementer, vi kan operere med ad gangen, og normalt regnes arbejdshukommelsen

at være begrænset til mellem 4–10 elementer med en tidsmæssig begrænsning mellem et halv til tre
sekunder, hvor det visuelle er kortest, mens det auditive er længst (Cooper 1998). Med udviklingen af de

eksterne lagre bliver menneskets kapacitet også udvidet: Hjernen splejser operationerne med eksterne
symbolske representationer og kompenserer dermed for den begrænsede korttidshukommelse (Clark
2003).

Det faktum, at vi vænner os til at have adgang til disse ressourcer kan præge os så dybt, at vi med vores
biologiske hjerne mister evnen til f.eks. at regne med store summer (ibid.:6) – hvilket man sikkert kan

forvisse sig om i mange supermarkeder, hvor man ikke sjældent kan møde ekspedienter, der ikke er i
stand til at udføre selv simpel hovedregning. I takt med at teknologien bliver bærbar, gennemtrængende,
pålidelig, fleksibel og i stigende grad personlig bliver disse værktøjer en større og større del af, hvem vi

er (ibid.:10).
 Skal man være skeptisk overfor denne udvikling? Clark er ikke:

“[...] I shall celebrate it as the natural upshot of that which makes us such potent problem-solving
systems. [...] Our brain is primed to seek and consummate such intimate relations with non-
biological resources that we end up as bright and as capable of abstract thought as we are. [...]
Because we are natural-born cyborgs, forever ready to merge our mental activities with the
operations of pen, paper and electronics, that we are able to understand the world as we do.” –
Clark 2003:6-10

Figur 88: Mind-expandingTechnologies Clark (2003)

pen

paper

pocket watch

the artist's sketchpad

old-time mathematician's slide rule

all the potent portable machinery linking

to an increasingly responsive world wide web

and soon

gradual smartening-up
and interconnection of

the many everyday
objects that populate

our homes and offices

04 Teori

88

Med brugen af disse artefakter, smelter vi altså sammen med dem. De er ikke blot en belejlig hjælp, vi

kan udnytte til at nå et mål eller løse en opgave, tværtimod er dybt integreret i, hvad denne opgave
består af. Skitsebogen er således for kunstneren ikke blot et bekvemt [convenient] værktøj (Dalladay-

Simpson 2009), for "… the iterative process of externalising and re-perceiving turns out to be integral to
the process of artistic cognition itself” (Clark 2003:77).
 Ved et nærmere eftersyn synes disse redskaber at spille en større rolle i blandt andet kreative

processer, således at det er nærliggende at overveje, hvor dybt disse værktøjer integreres med vores
bevidsthed, og i hvilket omfang de benyttes til at tænke med eller til at tænke i (Dalladay-Simpson

2009), for hvem er det da, der tænker?, kunne man spørge.
 Ingen, er Clarks bud, "No-one uses the mind-tools. The mind is the collection of mind-tools (Mind-

tools-R-Us) (Clark 2002:10)".

Epestemiske artefakter
Disse værktøjer bliver i nogen sammenhænge57 kaldt epistemiske artefakter (Sterelny 2004): Konkrete
fysiske genstande, hvori der gennem brugen og den individuelle oplevelse af genstanden er indlejret

viden, således at de epistemiske artefakter kan opfattes som en materialisering og mediering mellem
brugssammenhængen og de kognitive processer, der finder sted i denne (Dalladay-Simpson 2009).

 Med udgangspunkt i, at vores kognition for størstedelen er baseret på færdigheder og anvendelsen
af redskaber – og derved distribueret mellem individer og artefakter, siger Knuuttila, at “[...] this

economical and embodied cognition uses external scaffolding, environmental clues and cheap tricks in
its cognitive tasks instead of creating complete, internal representations of the world [...]” (Knuuttila
2005:33). Hun støtter dette synspunkt i, at menneskets hjerne oprindeligt udvikledes for at koordinere

kroppen, hvilket fremfor at gøre den refleksiv, gjorde kognitionen handlingsorientere; i stedet for "[...]
one single central processor controlling all the cognitive activities, evolution preferred a solution with

many, more specialized processors".
 Knuuttila opstiller sammen med Voutilainen (2002), med samme udgangspunkt tre kriterier, der
definerer betingelserne for epistemiske artefakter. For det første skal de indgå i en formålsfyldt

menneskelig aktivitet, for det andet må de på en eller anden måde være materialiserede deltagere i et
intersubjektiv felt af aktiviteter, hvilket indebærer, at der må være en fælles henvisningsmulighed til

artefakterne; og for det tredie må de kunne fungere som vidensobjekter.
 Dalladay-Simpson (2009) peger i en gennemgang af ting-til-at-tænke-med på, at begrebet bliver et
paraply-begreb for den overvejende del af menneskeskabte og -designede ting, for hvad er ikke

epistemiske artefakter, når det kommer til stykket. Knuuttila og Voutilainen (2002) foreslår for eksempel
selv, at modeller i videnskabelig praksis kan forståes som epistemiske artefakter, og mange

computerprogrammer må også umiddelbart forstås, som værende omfattet af definitionen.
 Andre, heriblandt Ihde og Humphrey, er kritiske overfor de tilsyneladende intakte overleveringer af
repræsentationalisme, der stadig findes i externalismen::

“ ... for example, when Clark maintains a homunculus version of conscious brain activity,
complete with a desire to control things centrally by giving commands,thus falling again into
cartesian antiquity. Yet, by then recognizing that learning raises such technologies to skill levels
not hindered by discrete commands,and by his emphasis on plasticity, Clark leads us to a sense of
embodiment beyond the antique.” – Ihde 2003a:615

“There are no non-sensory, amodal conscious states. [...] Mental activities other than those
involving direct sensation enter consciousness only in so far as they are accompanied by
"reminders" of sensation. [...] This is no less true of conscious thoughts, ideas, beliefts,
[perception] [...] and without this sensory component they would drop away”. – Humphrey
2000a:102

Mikael Tosti – Digitale aspekter

89

57 blandt andre Andy Clark, Dan Dennett og Stephen Mithen)

Ligesom Knuuttila & Voutilainens argumenterer (2002) for, at modeller set som epistemiske artefakter kan

frigive viden på mange andre måder end ved direkte repræsentative henvisninger, er det betydningsfuldt,
at disse kognitive aspekter ved brugen af redskaber og værktøjer bliver påpeget og taget i betragtning.

 Det åbner for en række innovative muligheder for handling, fordi disse artefakter ikke i sig selv er
givet som epistemiske, men så at sige bliver det i brugen. Det epistemiske indhold er derfor også
afhængig af på hvilken måde, denne brug kommer til udtryk, som Latour eksempelvis peger på i

forbindelse med perspektivet. Mulighederne med perspektivet var ikke blot en fremstilling af en oplevet
realisme. De malere, vi nu betragter som store, heriblandt da Vinci og Dürer, brugte andre muligheder i

perspektivet i kraft af, at både natur og fiktion nu, altså da de levede, kunne optræde som homogene
elementer i det samme billede, og derved også som et andet spil kort blandes på mange og vidt
forskellige måder (Latour 1990).

Teknologien er ikke neutral

Både Don Ihde og Bruno Latour bruger skydevåben for at demonstrere, at teknologi ikke er neutral. Med

udgangspunkt i diskussioner i USA om allemandsretten til at bære våben, diskuterer de sloganet "guns
don't kill people, people kill people", som The Nationanal Rifle Association, NRA, bruger i dens kamp
imod våbenforbud i USA.

 Ihde og Latour er begge uenige i sloganet. I Technology and the Lifeworld (1990) skriver Ihde:

“Technologies-in-themselves are thought of as simply objects, like so many pieces of junk lying
about. The gun of the bumper sticker clearly, by itself, does nothing; but in a relativistic account
where the primitive unit is the human-technology relation, it becomes immediately obvious that
the relations of human-gun (a human with a gun) to another object or another human is very
differenty from the human without a gun. The human-gun relation transforms the situation from
any similar situation of a human without a gun. At the levels of mega-technologies, it can be seen
that the transformational effects will be similarly magnified.” –Ihde 1990:27

Min relation til andre er altså, siger Ihde, af en helt anden karakter, hvis jeg møder dem bevæbnet med

en revolver end hvis jeg er ubevæbnet, også selv om jeg iøvrigt agerer ens – hvad der naturligvis som
konskvens vil være umuligt af alle mulige grunde, men ikke mindst min egen bevidsthed om mit våben –
i situationen, for teknologien, revolveren, transformerer situationen.

 Latours udgangspunkt ligner: Myten om den neutrale teknologi og myten om den uafhængige
skæbne [Autonomous Destiny] som intet menneske kan beherske, er symmetriske, skriver Latour i 'On

Technological Mediations' (1994) og producere herefter en kompleks analyse, der viser, hvordan både
revolver og menneske bliver transformeret:

“... a third possibiliry is more commonly realized: the creacion of a new goal that corresponds to
neither agent's program of action. (You had wanted only to hurt but, with a gun now in hand, you
want to kill.) I call this uncertainty about goals translation. [1][...] I use translation to mean
displacement, drift, invention, mediation, the creation of a link that did not exist before and that
to some degree modifies two elements or agents.

 Who, then, is the actor in my vignette? Someone else (a citizen-gun, a gun-citizen). [...]
You are different with a gun in hand; the gun is different with you holding it. You are another
subject because you hold the gun; the gun is another object because it has entered into a
relationship with you.” Latour 1994:32

Udover de åbenlyse paralleller til Ihdes udlægning af relativiteten i situationen, er den afgørende forskel

på Ihdes udlægning og Latours, at sidstnævnte hævder, at "This translation is wholly symmetrical" (ibid.).
Ihde diskturer det sådan:

“... although from a framework of phenomenological interactivity, I would agree to the same
conclusions about how 'subjects' and 'objects' are both transformed in relativistic situations, the
disagreement would be secondary over whether or not 'subjects' and 'objects' are simply
eliminated as meanings by virtue of symmetries.” – Ihde 2006a§21

04 Teori

90

Eksemplet viser tydeligvis, at der er på flere områder er overensstemmelse i både Ihdes og Latours

opfattelse af, hvad der sker i henholdsvis transformationen og translationen. Men Ihde ser også store
uoverensstemmelser, og hvor Latour og følge ofte især kritiseres for deres manglende humanitet, er det

tildelingen af humanitet til tingene, der falder Ihde svært:

“Were we to vary this example into one about scientific instrumentation, I would likewise hold
that the human-telescope has the same selective and magnificational transformation or
translation effects, thus one can say more strongly than metaphorically, that the telescope
embodies and in use has a certain interpretive direction as a technology. [...] But, switching
examples again, I would find it rather hard to say – at least without claiming a highly
metaphorical attribution – that the speed bump (sleeping policeman) is filled with designers,
administrators and policemen! I can't quite bring myself to the level of "socializing" the artifacts.
They may be interactants, but are not quite actants.” – Ihde 2006a:§17

Latour kritiserer fænomenologerne – ikke mindst Heidegger med følge, der for Latour synes at være
yndlingshadefigur – for kun at beskæftige sig med verden, som den tager sig ud for menneskets

bevidsthed (Latour 1994):

“We must learn to ignore the definitive shapes of humans, and of the nonhumans with which we
share more and more of our existence. The blur that we would then perceive, the swapping of
properties, is a characteristic of our premodern past, in the good old days of poesis, and a
characteristic of our modern and nonmodern present as well. One thing Heidegger got right is his
critique of the "humanist" NRA story, of the notion that technologies and tools permit humans to
hold their projects firmly in hand, to impose their will on objects. But Heidegger added to the
dangers of technology: he added the peril of ignoring how much humanity is swapped through the
mediating role of techniques - and he added the peril of ignoring the function, genealogy, and
history of those sociotechnical imbroglios58 [...] that construct our political life and our fragiie
humanity.” – Latour 1994:42

Essens
Den kritik, Latour har af fænomenologerne, er ikke mindst en kritik af Heidegger, der – som Latour siger

– hader videnskab og popmusik. Kritikken falder ind i den diskussion om emnet 'væsen', der er inden for
teknologifilosofien og filosofien generelt. Albrechtslund redegjorde i et foredrag i 2004 for Heideggers
placering i denne diskussion: "Det der gennemtrænger og bestemmer teknikken, det vil sige teknikkens

væsen, er ikke selv noget teknisk. Heideggers illustration er, at hvis vi for eksempel søger træets væsen, så
må man indse, at det, der gennemtrænger og bestemmer ethvert træ som træ, ikke selv er et træ, 'der

lader sig antræffe mellem de øvrige træer', som Heidegger formulerer det med sin særlige stil."
 Vi har altså på den ene side essentialismen, der arbejder med de kendetegn og betingelser, der
ligger bag Teknologien (i bestemt form). Her hører Heidegger angiveligt til. På den anden side har vi en

ikke-essentialistisk tilgang, hvor udgangspunktet er den konkrete teknologi, og de problemer der måtte
følge (Heidegger 1975, Albrechtslund 2004).

 Essentialisterne mener, at et sådant fælles væsen for teknologien kan bestemmes: Teknologien
bestemmer mennesket ved at være vores forståelseshorisont, og forestillingen om det tekniske, som
noget, der kan kontrolleres er uforenelig med teknologiens kollosale betydning for de vilkår og

problemer, mennesket står overfor. Mennesket bliver altså med teknologien fremmedgjort, og
teknologien kan ikke kun betragtes som redskaber, instrumenter og maskiner.

Latour, Ihde og andre, der er knyttet til STS-studier (STS: Science Technology-Society), er ikke
essentialister og mener ikke, at man kan tale om Teknologien som en abstrakt fællesbestegnelse; man må

derimod tale om teknologierne, hvori de er aktive og eksisterer. Istedet for at lede efter teknikkens væsen
skal der fokuseres på teknologiens konkrete manifestationer. Teknologien er ikke en særlig tidsånd, men

Mikael Tosti – Digitale aspekter

91

58 an extremely confused, complicated, or embarrassing situation

er redskaber, instrumenter, maskiner, computere. Grundlaget for denne teknologifilosofi er dens

empiriske forankring og tværvidenskabelige tilgang. (Latour 1986, 1994, Ihde 1991 & 2006c,
Albrechtslund 2004).

Ihdes post-fænomenologi
Ihdes fænomenologi er anderledes end den 'fænomenologi', der bliver kritiseret af blandt andre Latour.
Når Ihde skriver 'fænomenologi' (med anførelsestegn) indikerer han, at kritikken går på noget kritikerne
ikke har sat sig tilstrækkeligt ind i, og at de derfor ikke forstår, hvad fænomenologi er; et hint om

ignorance, der ikke mindst er rettet mod Latour (Ihde 2003).
 Ihdes fænomenologi er pragmatisk empirisk funderet, vender sig mod fokusering på subjektet og

metaforen, og mod den moderne epistemologi, hvis basis det er at hævde, at viden – som gennem et
camera obscura – kan iagttages. Ihde fortæller om et intermezzo med Bruno Latour, hvor de nåede til
enighed om, at teknologifilosofien ikke stoppede ved Heidegger, hvorefter Latour hævder, at Ihde ikke

driver teknologifilosofi: “you are a phenomenologist; therefore you do philosophy of consciousness.”
 Ihde ser denne kend-din-plads-tilkendegivelse, som udtryk for en kontinentalisme, der er gået i

selvsving, og som er dybt rodfæstet i den europæiske filosfi, nemlig at man udråber bestemte kanoniske
figurer og så i årtier holder sig til dem som de eneste tænkere, der bliver læst og kommenterer.

Heterogene netværker og radikal symmetri
Actor-Network Theory, ofte forkortet ANT, udvikledes af Bruno Latour, Michel Callon og John Law i

slutningen af 1980erne og begyndelsen af 1990, og er gennem de seneste tyve år udviklet yderligere af
mange andre i forskellige retninger, der ikke altid er i overensstemmelse med hinanden (Wade 2005).

 Udgangspunktet er imidlertid, at ingen handling kan finde sted i et vakum, men derimod altid
finder sted i en kontekst af flere systemer og aktører (Pouloudi et al 2004). Det er ikke så specielt, men
det, der er radikalt ved ANT-perspektivet, er – som vi netop har set et eksempel på – forståelse af, at disse

relationer finder sted ikke alene mellem personer, men også mellem ting, teknologi, koncepter, dyr,
planter og organismer.

“Perhaps it is only in lovemaking that there is interaction between unmediated human bodies --
though even here the extra-somatic usually plays a role too.” – Law 2003:3

Den radikale symmetri udfoldes i et netværk, der ikke er ordnet i et hieraki og ikke har nogen endelig
udstrækning, fordi der altid finder forandringer sted. Elementerne i netværket, mennesker eller ej, kan og
skal beskrives på samme måde, idet forskellene opstår imellem dem (Law 2003). Hvis vi derimod kun

beskriver forskellene på dem, vil vi forudsætte, at hvert element allerede var af en fast form uden
indflydelse fra relationernene i konteksten.

 Enhver aktør, uanset om der er tale om en person, et objekt (herunder computer software,
hardware eller tekniske standarder) eller en organsation er endvidere lige betydningsfulde for det sociale
netværk. Netværket er altså et heterogent netværk som består af forskelligartede dele, der både kan være

sociale og tekniske. Fokus lægges på den interaktion, der finder sted mellem menneskelige og ikke-
menneskellige aktører, som det blandt andet kommer til udtryk gennem viden og teknologis

afhængighed af aktørernes kvalitet og netværkets kontekst (Noe & Alrøe 2003, 2006).

“The use of the word comes from Diderot. The word 'réseau' was used from the beginning by
Diderot to describe matter and bodies in order to avoid the Cartesian divide between matter and
spirit. Thus, the origin of the word ('réseau' in French) that comes from Diderot's work has from
the beginning a strong ontological component (Anderson, 1990). Put too simply ANT is a change
of methaphors to describe essences: instead of surfaces one gets filaments (or rhyzomes in
Deleuze's parlance (Deleuze and Guattari, 1980). More precisely it is a change of topology. Instead
of thinking in terms of surfaces -two dimension- or spheres -three dimension- one is asked to
think in terms of nodes that have as many dimensions as they have connections.” – Latour 1998

04 Teori

92

Det er imidlertid ikke ensbetydende med, at ANT-teoretikere tiltror teknik og andre 'ting' intentionalitet

på lige fod med mennesker, som kritikere af ANT har hævdet, for ANTs forståelse af 'agency' forudsætter
slet ikke intentionalitet. De lokaliserer ikke handlen eller ageren i det enkelte element i netværket,

menneske eller ej, men i de heterogene forbindelser imellem disse (Pfaffenberger 2006).
 Når mennesker og ikke-mennesker således sidestilles, åbner det for andre måder at forstå, hvordan
handlen og ageren finder sted, og også for andre forståelser for, hvilke faktorer, der spiller ind på denne

handlen og ageren. Dette generelle symmetriprincip, at der altså er symmetri mellem elementerne i
netværket, er fundamentet for ANT, der derfor også forstås som en materiel-semiotisk metode: Den

kortlægger på samme tid relationer mellem ting (materielt) og idéer/koncepter (semiotisk).

Aktant: En aktant agerer i forbindelse med andre aktanter, og indikerer dermed, at en aktant ikke
behøver bevidsthed. Også en artefakt, altså en genstand eller en proces, der er resultat af menneskers

aktivitet kan være aktanter. Latour bruger også delvist aktant-begrebet for at undgå at bruge de mere
begrænsede roller, der tilskrives objekter og subjekter, hvor objekter som regel forstås som den passive

genstand for subjektet, menneskets, brug. En hammers ageren i et actor-network er et resultat af
netværket - af alle de måder hammeren kunne være brugt er kun en begrænset horisont af muligheder
aktualiseret indenfor dette bestemte actor-network (Noe & Alrøe 2003, 2006).

Translation: 'Translation' er et begreb [notion] der bruges til at karakterisere den transformation af

objekter, der finder sted, når de indrulleres i netværket og mobiliseres som aktanter i det.

Summing up: 'Local opsummering' eller 'framing' er et tredie begreb eller begrebspar som er forbundet
med organiseringen af netværket. Der bliver let et diffust begreb, fordi man vil undgå at associere det
med hierakierne og dikotomierne i ordningen af den sociale verden.

“... the social is a certain type of circulation that can travel endlessly without ever encountering
either micro level — there is never an interaction that is not framed — or the macro level — there
are only local summing up[s] which produce either local totalitites ('oligoptica')59 or total
localities (agencies).” –Latour 1999@Noe & Alrøe 2006:5

Ihde & Postfænomenologien

Alt hvad vi ved – og Ihde ligger her på linie med Lakoff & Johnson – fortæller os, af det afgørende er

vores kropslighed og sansning. Det, der sker i komplekset af satelitter, computere og mikroskopiske
kameraer, er, at teknologien gør det usynlige synligt; og når vi optagers svingninger fra universet og
herefter afspiller dem med en hastighed, der ændrer svingningers frekvens til frekvenser, der ligger

indenfor menneskets hørbare område, og derved gør det uhørlige hørligt, og i alle tilfælde fortæller
noget, vi ikke kunne få fortalt uden teknologien.

 Her skilles vejene for alvor mellem Bruno Latours actor-network-baserede og Ihdes
fænomenologiske blik, for selv om Ihde er enig i Latour om, at vores praksis for det meste involverer
hybrider, der hverken er helt natur eller helt kultur, så er forskellen netop fænomenologiens tematisering

af en materialitet, der gennem instrumenter, apparater, mobiltelefoner, trådløse netværk og nanorobotter
gør det tilgængeligt, der før var utilgængeligt for kroppen.

Teknologiens mediering
Det simple og efterhånden slidte eksempel er atter engang naturligvis mobiltelefonen, hvor oplevelsen
transfomeres i forhold til en umedieret samtale 'ansigt til ansigt'.

Mikael Tosti – Digitale aspekter

93

59 structure viewed from one position

 Visse aspekter ved erfaringen forstærkes, mens andre reduceres. Det forstærkende aspekt er

nemlig, at telefonsamtalen ophæver kroppen og det nære rum som perceptionens grænse og muliggør, at
to personer kan tale sammen på stor afstand. Denne mulighed, at to personer så at sige taler med

hinanden – og ikke med to forskellige telefoner – skjuler det reduktive aspekt i teknologien.
 Dette reduktive aspekt, at stemmen for eksempel ikke har samme fylde eller nærhed som i den
direkte samtale, synes at blive overskygget af det forstærkende aspekt i oplevelsen. I tilfældet med

mobiltelefonen er der ikke alene tale om en reduktion af det auditive, for samtalen finder nu sted, uden
at vi bruger synet, lugtesansen og følesansen, som vi ellers ofte gør i direkte samtaler. Vores oplevelse går

fra at være en mangesanset oplevelse til at være enkeltsanset, men den dramatiske forstærkning det er, at
kunne tale fra hvorsomhelst i verden skjuler reduktionen eller gør den uvæsentlig.

Ihdes teknologi-relationer
Den interaktion med teknologien, eller rettere teknologierne, som finder sted beskriver Ihde i tre

forskellige relationstyper:

Kropsliggjorte relationer

(Jeg + teknology) -> verden

Teknologien er transparent eller er blevet en del af mig. For eksempel briller eller Merleau-Pontys
stok.

Det er et første lag, hvor kroppen er der, og perceptionen er direkte

Hermenutiske relationer

Jeg -> (teknologi + verden)

Udvider – eller mimer – ikke kroppens sanselige kapacitet, det er snarere den sproglige og
fortolkningsmæssige kapacitet, der forstærkes af teknologi som tekst og 'læses' som sådan. F.eks.
termometer som læses og fortolkes: Det bliver godt vejr, eller det bliver dårligt vejr, eller ...

I dette andet lag er man situeret kulturelt på en måde, som mærker ens legemliggørelse/
kropsliggørelse.

Alterity relationer

Menneske -> teknologi ––(verden)

Her er der tale om relationer til eller med teknologi. Teknologien ses ikke som kropsliggjort, men
som noget andet [alter] eller skin-andet, jeg som menneske kan relatere til. Et eksempel er virtual
reality, hvor mennesker relaterer til en simuleret verden.

På tredie lag er nyt og unikt. Det materielles rolle: Maskinel agency, cyborgs, eller menneske-
teknologi-relationer, alle forsøg på at indkorporere materiale og ikke-menneskelige entiteter og
dyrene i situationen.

1 + 2 = 1
Teknologisk formidlede erfaringer -> menneskets erfaring transformeres i kraft af den teknologiske
formidling.
 De transformationer, der finder sted gennem den teknologiske mediering, transformerer også

menneskets erfaring, og i forhold til den aktuelle situerede viden, skal alle disse dimensioner, lag og
faktorer integreres. Den integration gestalter Ihde Body One og Body Two, som jeg i det følgende
benævner Krop1 og Krop2.

 Krop1 er den aktive krop – ikke Descartes' objekt-krop, men den krop, vi har beskrevet med
Merleau-Ponty. Den er den nødvendige betingelse for al situeret viden, men den er ikke tilstrækkelig

(Ihde 2001). Der fordres en Krop2, som er den kulturelt eller socialt konstruerede krop, der ligger uden

04 Teori

94

for konteksten. Krop2 rummer altså alt det, der er indlejret i kroppen, og som dermed kan markere

Krop1, for der skal være en Krop1. Krop2 er ikke en adskillelse i forhold til Krop1, de er begge aspekter
af samme krop:

“I use a terminology of “body one” and “body two,” the lived body under the sign of Merleau-Ponty
and the cultural body under the sign of Foucault. Postphenomenologically, both must be united.
The strategy of structuralism, post-structuralism and semiotics is to attempt to dissolve body one
into body two. “Everything is socially constructed.” There are two problems with this: first, I deny
that body one can ever be absorbed into the cultural, it is the necessary condition for being a body
and is describable along the lines of corps vecu. But, equally, body one is situated within and
permeated with body two, the cultural significations which we all experience. Embodiment is both
actional-perceptual and culturally endowed.” – Ihde 2001 Bodies in Tehcnology

Teknologien er ikke neutral i situationen, men heller ikke i videnskaben
Teknologien spiller en afgørende rolle for den videnskabelige erkendelse, som tilvejebringes ved hjælp af
teknologi, og er altså et manipulerende moment i vores erfaringer. Ihde tilskriver ikke ligefrem
teknologien en bestemt retning, men mener at teknologien anticiperer visse teoridannelser.

 Her er Latour mere radikal. Mennesket bruger teknologien, men teknologien bruger også
mennesket, der ændres gennem den teknologiske oplevelse/erfaring (Latour 1994). Videnskabelig

teknologi er altid teoriladet og fører derfor frem til bestemte teoridannelser. Hvis de videnskabelige
erkendelser bliver til i en erfaring, hvor videnskabsmanden bruger teknologien, og teknologien bruger
videnskabsmanden, så har det naturligvis videnskabsteoretiske konsekvenser, foruden at mennesket også

ændres.

Mikael Tosti – Digitale aspekter

95

4.3 Temaer og optikker i teoridelen – en opsummering

4.3.1 Temaer

Der har i det foregående været flere temaer på banen: Kroppen og sindet. Teknologien. Repræsentation eller ej.
Gentagelse og forskelle.Grænsedragningen, grænseoverskridelsen eller det grænseløse. Et manglende

vokabularium på tværs af domænerne. Den omstændelige samtale på tværs. Taler vi om det samme. Det har
været en rundtur, der nu skal samles op på.

Når vi ser tilbage på de foregående sider, viser der sig flere temaer på tværs af forskellige tænkemåder og

domæner. Det er betydningsfuldt at søge bedre forståelse af, hvad der bliver talt om på tværs af disse
forskellige domæner, og jeg skal i det følgende forsøge at knytte disse temaer tættere sammen.

 Der er tilfælde, hvor det på den ene side synes, som om der bliver talt om det samme, men med
forskellige ord, og på den anden side forekommer én, at der bliver brugt de samme ord, men om noget
helt forskelligt. Stiller vi foreksempel spørgsmålet, om der findes mentale billeder?, er der en vis

sandsynlighed for, at en person, der fastholder en opfattelse af krop og sind som adskilte, vil svare ja,
mens en person af den modsatte observans vil svare benægtende. Alligevel vil de nok kunne enes om, at

de ser noget for sig trods deres uenighed om, hvad det er, de ser og hvilke fakta, der kan knyttes til dette
'syn'. Selvom vores overbevisning om, hvordan verden er indrettet, spiller en ikke ubetydelig rolle for,
hvordan vi mener, at vi begriber den, er selve oplevelsen/betydningen/billedet/fænomet, altså 'det, man

ser for sig' muligvis ikke så forskelligt endda. En symbolsk repræsentationalist såvel som en anti-
repræsentationalist kan begge glæde sig over erindringer fyldt med billeder fra en glad sommerdag ved

stranden.

Der mangler ord og begreber, til at tale om det, der er fælles. Når vi ser, at der sker tilnærmelser i

opfattelserne, følges disse tilnærmelser ikke nødvendigvis op med tilsvarende tilnærmelser i brugen af
ord og begreber; der udvikles ikke et tilnærmet vokabularium. I stedet kan vi i flæng bruge begreber

både i deres konkrete betydning og som metaforer (Bereiter 2002), og ofte med kontinuerlige overgange
mellem det ene og det anden.60

 Muligvis er det baggrunden for den kritik, Don Ihde (2003a) trods sin ellers positive indstilling har

af Clarks externalisme, som den kom til udtryk i forbindelse med Natural-born Cyborgs (Clark 2003).
Ihde kritiserer Clark for stadig at hænge fast i en forældet mind/body-dualisme, men måske var det i

virkeligheden begreberne, Clark ikke havde opdateret.
 Den indikation synes jeg at kunne læse af Chalmers (2007), hvor Dreyfus – der som fænomenolog
ligger på linie med Ihde i spørgsmålet om dualismen – refereres for netop ikke at se externalismen som

uforenelig med fænomenologien, men for blot ikke at være heideggeriansk nok. Der er således måske i
højere grad tale om afvigelser, som vi kan kalde kontinuerlige, fordi de har potentiale for yderligere

tilnærmelser.

Gentagelse og forskelle

Gentagelse og forskelle er to begreber, der går igen i flere domæner, herunder hos Luhmann og Deleuze.

På den ene side har vi Luhmanns gentagelser som en del af autopoiesis, selvskabelsen, illustrereret med
cirkelbevægelsen, der peger tilbage på sig selv. På den anden side ser vi Deleuze' stadige bevægelser,

der som Luhmanns med Bateson (1970) får en forskel til at gøre en forskel.

04 Teori

96

60 som når jeg i de følgende linier bruger ordet 'virkeligheden' i frasen 'men måske er det i virkeligheden' og tidligere har brugt 'virkeligheden' i
et ganske andet setup

 Alligevel synes de at opererer med begreberne under to forskellige forudsætninger, ligesom (uden

sammenligning iøvrigt) vogterne om fangelejren gentager deres runderinger, mens de indespærrede hele
tiden forsøger at flygte ud under pigtråden. Luhmann ønsker med gentagelsen konstant at markere

grænsen mellem det, der er udenfor og det, der er indenfor (Luhmann 2006); mens det hos Deleuze er
åbenheden og grænseoverskridelsen funderet i den stadige bevægelse, der er emnet for gentagelsen.
 Nu ved vi, at det ikke er det samme, de mener, for selvom metaforen for gentagelsen er cirkelen,

er det alligevel denne metafor, der gør det utydeligt, fordi der i det ene tilfælde, Luhmanns, er tale om at
gå på grænsen, der netop tydeligt illustreres ved Luhmanns cirkels biden-sig-selv-i-halen, mens der i det

andet tilfælde er tale om en grænseoverskridende bevægelse, hvis gentagende karakter måske bedre kan
forstås som en (muligvis roterende) vibration:

“Glass Harmonica: the refrain [pop music] is a prism, a crystal of space-time. It acts upon that
which surrounds it, sound or light, extracting from it various vibrations or decompositions,
projections or transformations.” – Deleuze, 1987 #16:348

Også hos Dreyfus spiller gentagelsen en rolle, ikke mindst i den proces hvormed vi tilegner os de

færdigheder, der er forudsætningen for, at vi på den meste optimale måde er tilstede i verden (Dreyfus
2001). Vi forsøger noget, og gentager det blot på en lidt anden måde, hvis det ikke lykkes første gang.

Ikke ved en kalkulation, ligesom vi heller ikke, når vi skal ramme låsen med nøglen foretager en
lynhurtig beregning af forskellen på den ene situation og den anden situation for derved at kunne
udpege den relevante tredie situation, men tværtimod netop prøver igen, til vi kan mærke at det lykkes.

 Mere end det ligner Luhmanns cirkelbevægelse, ligner det en vibrerende, roterende gentagelse,
der ikke går uden for sig selv. Forskelsgenereringen hos Deleuze er differential, hvilket den ikke kan være

hos Dreyfus. Deleuze' forskelle ligner de forskelle, der er på de reelle tal, når de behandles aritmetisk
(Chaitin 2007), hvor de, ofte med store vanskeligheder, også kan fremstå som diskrete irrationelle
enheder, mens Dreyfus' forskelle ligner tallene i det geometriske rum, hvor de forekommer, også de

irrationellle, at være i et kontinuum, som punkter på en linie.
 En forskel er altså ikke blot en forskel, der gør en forskel, ligesåvel som en gentagelse ikke blot er

en gentagelse, der gentager en gentagelse.
 Men det kan være vanskeligt at afgøre, hvorvidt forskellen ligger i sproget eller i genstanden.

Den omstændelige samtale på tværs

Det er relevant – og omstændeligt – at opnå en bedre forståelse af disse mange krydsforbindelser, for at
vælge ét udsigtspunkt og alene se verden derfra – som Ihde (2003) kritiserer Latour og dermed store dele

af den europæiske kontinentale tænkning for at gøre – synes ikke at være det rigtige. På den anden side
er det uinteressant og forvirrende blot at vælge, hvad der umiddelbart ligger for i den ene situation for
måske at vælge en ny vinkel i den næste, uden at gøre sig overvejelser om, på hvilken måde de optikker,

vi benytter os af, på hver sin måde kan have fortrin og ulemper.
 Jeg har ikke intentioner om eller indsigt til at komme til bunds i dette, men som Balling, Zahavi og

Mogensen var enige om det på Videnskabscaféen om ‘Hjerne, opmærksomhed og
bevidsthed’ (København 11/6-2007), er der behov for udviklingen af et sprog, der går på tværs af
disciplinerne (Larsen 1999). Der er brug for nogle broer mellem de nye indsigter human- og

naturvidenskaberne, og der er brug for, at der åbnes op for samtaler mellem for eksempel filosofi,
sprogvidenskab og hjerneforskning, som både Ihde, Lakoff & Johnson og Freeman er eksponenter for.

 Måske er det ikke tilfældigt, at det er amerikanere, der falder i tankerne, når der skal sættes navne
på denne brobygning. Bereiters pragmatiske brug af Popper, Winograd & Flores’ brug af Heidegger,
Briers forsøg på at smelte Peirce, Luhmann og visse dele af fænomenologien sammen – og andre

lignende forsøg – afspejler på flere måder nogle tendenser til at se tværfagligt og på kryds og tværs.

Mikael Tosti – Digitale aspekter

97

 Der er noget instrumentelt over denne praksis, som passer godt sammen med den amerikanske

pragmatisme (Dewey 1991), og visse dele af den europæiske tænkning kunne muligvis løsne lidt op på
den stive kontinentale holdning, som Ihde (2003) så tydeligt føler sig antastet af, når for eksempel Latour

erklærer fænomenologien som værende uden relevans, fordi den – ifølge Latour – bygger på Heideggers
antiteknologiske teknologisyn og udelukkende har bevidstheden for øje.

“ I don't know where my expertise is; my expertise is no disciplines. I would recommend to drop
disciplinarity wherever one can. Disciplines are an outgrowth of academia. In academia you
appoint somebody and then in order to give him a name he must be a historian, a physicist, a
chemist, a biologist, a biophysicist; he has to have a name. Here is a human being: Joe Smith -- he
suddenly has a label around the neck: biophysicist. Now he has to live up to that label and push
away everything that is not biophysics; otherwise people will doubt that he is a biophysicist. If
he's talking to somebody about astronomy, they will say "I don't know, you are not talking about
your area of competence, you're talking about astronomy, and there is the department of
astronomy, those are the people over there," and things of that sort. Disciplines are an aftereffect
of the institutional situation. “ – von Foerster 1991

Usikkerhed om hvorvidt vi taler om det samme, er et af de metodiske problemer, der affødes af arbejde

på tværs af de kendte discipliner. Tværtimod at være almen menneskeligt kan vi stå over for flere
intersubjektive samenhænge, der indbyrdes kan være modstridende. Der stilles således skærpede krav til

trianguleringen. Når den ikke finder sted i et plan med veldefinerede referencer, er der brug for en rumlig
flerdimensionel ramme, som eksempelvis både Brier (2006) og Noe & Alrøe (2006) er inde på med deres
foreslag til en bredere ontologisk og epistemologisk rammeformulering med Peirce som den

toneangivende.

Et andet aspekt, der følger heraf, er spørgsmålet om, hvorvidt det er det samme felt, vi befinder os i. Er
det den samme genstand, der har vores interesse – eller formuleret helt kort: Taler vi om det samme? Og
hvor dybt stikker denne lånen af hinandens vokabularier, og dermed også forskellige domæner, som for

eksempel Latour og Deleuze benytter sig af?
 Udvider vi den Deleuze/Dreyfus-forbindelse, jeg beskrev lidt tidligere, til også at omfatte Merleau-

Ponty, bliver tingene lidt klarere, for vi kan se, at der er ligheder i den grundlæggende måde at begribe
det abstrakte i verden på, men samtidig også, at det er to forskellige steder taler om og fra, nemlig hver
sin side af refleksionen, med Merleau-Pontys før-refleksive eksistens på den ene side og Deleuze &

Guattaris stadige skabelse af nye koncepter på den anden side.

En rundtur

Tager vi på tur i disse krydsforbindelser er det mest interessant, når der på en eller anden måde synes at
blive overskredet grænser, og denne lånen af hinandens vokabularier, der sætter de samme abstrakte
modeller i arbejde, stemmer godt overens med Deleuze & Guattaris diagonalvandringer og

eksperimentelle møder, som for Deleuze er udvekslinger mellem tanke og verden, der får tanken til at
bevæge sig, ved at indgå tilblivelser med den i stedet for at tænke over den (Busk 2006).

 Noe & Alrøe (2003, 2006) anvender Peirce til at knytte Luhmann og Latour sammen i et rationale,
der knytter Luhmann til makroperspektivet, Latour på mikroperspektivet og sætter Peirce ind, som
garanten for, at der tales om det samme.

I afhandlingen Cybersemiotics Why information is not enough! fremlægger Brier (2006) et bud på en

forståelsesramme, der tager afsæt i en kritik af information, som det bærende. I en tværdisciplinær
tilgang gennem studier i information, kognition og kommunikation integrerer Brier Luhmanns teori om
kommunikation med Peirces semiotik, men inddrager også aspekter fra både Dreyfus og Lakoff &

Johnson. Således inddrages Dreyfus i forbindelse med Peirce (og Popper) med baggrund i et blik på

04 Teori

98

Dreyfus' teori om indlæring af færdigheder, der ser den som en parallel til Peirce’ abuktions-begreb, hvor

det kvalificerede gæt er en pendant til Dreyfus' prøv igen, hvis det ikke lykkes. Der knyttes således i
samme framework bånd mellem Dreyfus, der følger Heidegger ganske nøje, og Luhmann, der – selvom

han delte dennes manglende interesse for kroppen –!var ret langt fra Heidegger.

Det er atter Peirce, der hos Brier (2006) danner denne bro imellem Luhmann og Heidegger, der ikke

ligefrem kan siges at være højt respekteret hos alle peircianere (Stjernfelt 2007), men måske er der også
en anden mere skjult brobygger, som får forbindelse til at fremstå mere indlysende:

 Selvom Dreyfus tillægger Heidegger langt større betydning end Merleau-Ponty (Dreyfus 2005), og
henviser til, at hele grundlaget for Merleau-Pontys fænomenologi grundlagdes hos Heidegger, så er det
måske i virkeligheden i lige så høj Merleau-Ponty, vi skal se som brobyggeren på linie med Peirce.

 Dreyfus' ideer om hvordan vores indlæring af færdigheder forløber, bygger netop på Merleau-
Ponty, og det er i denne Dreyfus' merleaupontianske del Brier (2006) ser muligheden for en kobling via

abduktion, for menneskelig ekspertise er ikke først og fremmest drevet af logiske regler, men er derimod
væsentligt mere et spørgsmål om, hvordan man tolker og behandler nye enkelttilfælde. Brier citerer fra
Dinesen og Stjernfelt:

“Man forsøger at oprette en implikationssfære for det mærkelige enkelttilfælde, som gør det
tydeligt, hvilke love eller andre enkelttilfælde, det kan forbindes med og hvilke ikke. Abduktionen
konstaterer således analogier mellem fænomener og slutter derfra videre til mulige yderligere
analogier mellem dem.” - Dinesen & Stjernfelt@Brier 2006:45

Og det er netop Stjernfelt (2007), der fremhæver Merleau-Ponty som muligt bindeled til den videnskab,
som Heidegger afviste som værende ude af stand til at tænke. I modsætning til mange andre

fænomenologer, der var under indflydelse af Heidegger – der (som Latour siger) hverken kan lide
videnskab eller popmusik – så Merleau-Ponty aldrig det filosofiske standpunkt som fremmed for
videnskaben. Denne hypotese understøttede han gennem sine referencer til både biologi og

perceptionspsykologi (Stjernfelt 2006:26), og fulgte herved nærmere en filosofi, der udfoldedes ved på
en måde at si resultaterne fra de enkelte videnskaber i modsætning til Heidegger og hans hævdelse af, at

'videnskaben ikke tænker' (Stjernfelt 2007).

Temaer

Imellem alle disse linier er der nogle gennemgående temaer, som omhandler kroppen, interaktionerne

og teknologien.
 På den ene side viser der sig at være forskelle, der er uforenelige og diskrete i forhold til hinanden,

og på den anden side er der forskelle, som kan placeres i et kontinuum af positioner, der muligvis med
tiden kan nærme sig hinanden. Det er vanskeligt entydigt at kategoriserer disse temaer, fordi de relaterer

sig til hinanden på en række måder, der ikke er hierakiske, og den følgende gruppering har derfor også
den praktiske funktion simpelthen at skabe et overblik:

Kroppen

Grænsedragning, grænseoverskridelse - eller eksisterer grænsen slet ikke?

Teknologien

Det er disse overordnede temaer, der er relevante i forbindelse med det, der interessen i dette projekt. I

det følgende vil jeg opsummere træk ved disse, så det står klarere, hvilke teoretiske spots og optikker, der
bringes videre til den teoretiske belysning af de to efterfølgende cases.

Mikael Tosti – Digitale aspekter

99

4.3.2 Spots og optikker

I en gennemgang af de teoretiske spots og optikker lægges ud med en opsummering af hovedpunkterne i den
kropsorienterede tænkning, der føres videre til tre vinkler eller perspektiver, som jeg vil anvende i de følgende
cases, nemlig et netværksperspektiv, et systemperspektiv og et værensperspektiv, hvori der vil indgå

spørgsmålet om grænseoverskridelse, grænsedragning eller fraværet af grænser. På baggrund af de indledende
diskussioner i metodeafsnittet og den foregående del af teoriafsnittet kan vi endvidere udvide videnforståelsen
med metaforens betydning og nye vidensformer afledet af et færdigheds- og værensperspektivet.

Den kropslige vending

“En roman, et digt, et maleri, et musikstykke er individer, dvs.væsener, hvor man ikke kan
adskille udtrykket fra det udtrykte, og hvis mening kun er tilgængelig ved direkte kontakt, og
som udstråler deres betydning uden at forlade deres sted i tid og rum. I denne forstand kan vor
krop sammenlignes med et kunstværk. Den er et knudepunkt af levende betydninger, og ikke et
bestemt antal kovariante leds lov. En bestemt taktil oplevelse i armen betyder en bestemt taktil
oplevelse i underarmen og skulderen, et bestemt visuelt aspekt ved armen, ikke fordi de
forskellige taktile perceptioner, og de taktile og visuelle perceptioner i forening bidrager til samme
intelligible arm, således som de perspektiviske syn af en terning bidrager til terningens idé, men
fordi den sete arm og den berørte arm såvel som armens forskellige led tilsammen udfører en og
samme gestus.” – Merleau-Ponty 1994:108-109

I gennemgangen af spots og optikker lægger jeg ud med en opsummering af hovedpunkterne i den
kropsorienterede tænkning, der, som det fremgår af ovenstående citat, er en helhedsorienteret tænkning.

Forinden vil jeg dog kort berører visse problemer, der er i forhold til denne 'kropslige vending'.
 Dohn (2005) kritiserer Lakoff & Johnson for stadig at have et repræsentationelt element i forhold til

visuel og auditiv perception, som de behandler som mental repræsentation; altså en passiv proces, hvor
der modtages stimuli, og i spørgsmålet om bevidstheden er der divergerende opfattelser, som
diskussionen mellem Ihde og Clark er udtryk for. Clark & Chalmers (1998) mener, at bevidstheden også

er indlejret i nogle af de redskaber, vi bruger udenfor kroppen. Clark (2003) taler således om den
udvidede bevidsthed, men indfører dermed ifølge Dreyfus og Ihde en ny distinktion mellem krop og

bevidsthed, som ikke er nødvendig for at forklare vores væren (Ihde 2003, Dreyfus 2005, Chalmers
2007). Dreyfus og Ihde mener – og ligger her på linie med Merleau-Ponty – at der ikke er forskel på os
og verden (herunder redskaberne), når vi er i vores mest fundamentale væren.

 Om disse uoverensstemmelse på sigt viser sig at være uoverstigelige eller om de, som jeg var inde
på tidligere, har potentiale for yderligere tilnærmelser, er usikkert, men Clarks udtalelse om, at “The

work of Merleau-Ponty has never been more timely, or had more to teach us”,61 peger på det sidste.
Samtidig taler også Freeman (2007) om, hvordan en del af diskussionen baserer sig på højere-ordens-
fænomer, og at der endnu kun er begrænset empiri på lavere-ordens-niveau.

 Der foreligger således en mulighed for, at det med yderligere empiri (Dreyfus 2005), i højere grad
vil være muligt at belyse disse sammenhænge på det hjernemæssigt-neurale felt, for der mangler stadig

bevis for, at den rene biologiske menneskelige krop er den priviligerede hovednøgle til at forstå og
forklare kultur-, filosofi- og sproghistorien (Larsen 1999).

“Time will tell whether Freeman’s Merleau-Pontyian model is on the right track for explaining the
functioning of the brain; meanwhile, the job of phenomenologists is to get clear concerning the
phenomena that need to be explained.” – Dreyfus 2005

Med disse indvendinger og problemstillinger in mente kan hovedtrækkene i den kropsorienterede

tænkning opsummeres således:

04 Teori

100

61 Bagsiden af Routledge 2005 udgave af Merleau-Pontys ‘Phenomenology of Perception’

Verden

Vi er altid allerede i verden, før vi overhovedet begynder at tænke over det.

Det er denne væren, der er den almindeligste.

Det meste af det vi gør, gør vi ubevidst uden at tænke over det.

Tid og rum

Tid og rum er ikke givet på forhånd, som noget vi kan bevæge os rundt i, men opstår i kraft af
vores perception og bevægelse.

Vores væren i dette rum ligger til grund for den måde vi opfatter og forstår verden.

Vi oplever tid og rum gennem denne væren.

Vi bebor rummet.

Alt hvad vi tænker har baggrund i denne væren i tid og rum.

Var vi født og opvokset i et rumskib fri af nogen planets graviditionsfelt, ville vi konceptualisere på
helt andre måder.

Krop og bevidsthed

Kroppen og bevidstheden er dynamiske sider af det samme.

Bevidstheden som noget i sig selv er en illussion.

Vores bevidsthed er en levet bevidsthed bundet op på vores handlinger.

Vores bevidsthed udvikles blandt andet gennem udvikling af artefakter.

Vores bevidsthed er udviklet gennem brug af redskaber.

Sanser

Vi opfatter verden gennem vores sanser.

Sanserne omfatter ikke blot de fem, vi traditionelt opererer med, men også sanser for smerte,
balance, bevægelse, acceleration, tid og temperatur foruden en række sanser, der stimuleres inde
fra kroppen (proprioception).

Kineæstetik: Også de bevægelser, herunder muskelsammentrækninger og afspændinger, der finder
sted, kan siges at have relation til den metaforiske konceptualisering.

De spiller alle en betydelig rolle i vores opfattelse af verden og i den måde, hvorpå de metaforer, vi
forstår verden igennem, opstår.

At tænke

Det er ved hjælp af disse metaforer, at vi tænker og danner koncepter.

Uden disse metaforer ville vi ikke have kunnet udvikle de samfund og den teknologi vi har.

Praktisk reflekteren er betingelsen for enhver teoretisk reflekteren

Metaforer er ikke sande udsagn om verden, men fungerer som en form for stillads, vi bygger vores
koncepter og kategorier op omkring.

Metaforer kan også være 'farlige' (Bereiter 2002), fordi de ofte får lov til at passerer ubemærket og
ukritisk.

Færdigheder

Vores tilværelse er først og fremmest baseret på de færdigheder, vi behersker.

Vi anvender vores færdigheder til at indgå i ikke-funktionelle balancer med verden.

Handling er fremfor information den basale kraft.

Situationer

Vi er altid i en situation.

Oplevelse og erfaring er ikke noget vi får, men noget vi gør.

Oplevelse og erfaring er verden og bevidsthed sammen.

Oplevelse og erfaring har kun indhold i kraft af de dynamikker, der etableres gennem interaktion
med verden.

Mikael Tosti – Digitale aspekter

101

Grænsedragning eller grænseoverskridelse – eller er der nogen grænse

Når vi skal forstå de måder interatkioner kan finde sted på, er den systemteoretiske tænkning og
eksistenstfilosofien på hver sin måde alternativer til det rationalistiske (Cappuro 1992).

 I 2. ordenskybernetikken (Luhmann, von Voerster, Qvortrup) opereres der med mål,
grænsedragning, den symbolske repræsentation og anvendes begreber som kommunikation og
information i den stadig selvskabelsesproces, autopoiesis.

 Heroverfor står Heidegger, Merleau-Ponty og Dreyfus' eksistens-fænomenologiske fokus på
situationen, horisonten og handling fremfor repræsentation og fører videre til endnu et perspektiv, nemlig

rhizom- og netværk/aktør-perspektivet.

Overfor den rationalistiske tilgang står vi altså med tre perspektiver, der forholder sig forskelligt til

individ, system og omgivelser.
 Trods uoverensstemmelserne har de det til fælles, at de ikke opererer med den faste substans, men

derimod den stadige tilblivelse (becoming, autopoises, væren i nuet) som det grundlæggende.
 Samtidig redegør de ikke for en begyndelse i form af Gud, et over-jeg eller en universal fornuft.
Ligeledes er der også tegn på et begyndede opgør med den antroposofi, der sætter mennesket som

universets centrum i kraft af vores besiddelse af bevidsthed. Latour (2003) ser dog stadig problemer i
forhold til adskillelsen mellem mennesket og verden. Det kommer blandt andet til udtryk i hans kritik af

Merleau-Pontys fænomenologi:

“It is a very interesting tradition for embodiment. But it is an entirely human-centered account of
embodiment. It is very difficult to de-center the human in this tradition and connect Merleau-
Ponty with classical meetaphysical questions, like the ones I am interested in that were posed by
Whitehead.“ – Latour 2003:16

For en ordens skyld kan det dog nævnes i forlængelse af denne udtalelse af Latour, at Gier (1976) ser lidt
anderledes på forholdet mellem Merleau-Ponty og Whitehead end han gør:

"Whitehead’s theory of prehensions [an interaction of a subject with an event or entity that
involves perception but not necessarily cognition (mt)], John Dewey’s conception of
experience . . . have striking counterparts in the philosophy of Merleau-Ponty, who himself seems
to be little aware of them." – Gier 1976:197ff

Vi har tidligere berørt denne diskussion, hvad materialer angår, men også på det biologiske område er
der opbrud, som er interessante, og her blot skal nævnes sporadisk som en markering af, at grænserne er

flydende.
 Et eksempel er grænsen mellem mennesker og dyr, der ikke længere er hårfin, for der er både

evolutionære aspekter – og også andre aspekter i forbindelse med vores brug af redskaber – der er
knyttet til udviklingen af bevidstheden, som kan iagttages blandt dyr (Stjernfelt 2006, Brier 2006).
Dyrene har også følelser, siger min søn Konrad, og han ved det. Latour ønsker, at der er nogle, der skal

tale på køernes vegne (2001), og i et af de seneste numre af NewScientist (Spinney 2008) er der artikler,
der på forskellig måde redegør for, hvordan grænsen mellem mennesket og de andre dyr flytter sig.

Sammenfattende kan de tre perspektiver forskellige udgangspunkter opsummeres sådan:

Et netværksperspektiv, der opererer med grænseoverskridelser

Et systempersperspektiv,, der opererer med grænsedragning

Et værens- og færdighedsperspektiv, der opererer uden grænser

04 Teori

102

Teknologien

Der er flere opfattelser af verden, der knytter sig til de tre perspektiver, jeg netop har talt om. Opfattelsen
af kroppens betydning er en af dem, og synet på teknologien er en anden.

 Heideggers verden er ikke alt det, der er i universet, men derimod det komplekse og åbne væv af
meninger og betydninger, vi lever i (Capurro 1992). Heidegger skelner mellem verden og universer, der
kan være alle mulige former for entities indenfor et givent domæne, og teknologien kan således ses som

en instans af dasein (Dreyfuss 2007:Phil185). Det er blandt andet dette, der indebærer, at teknologien får
den specielle negativt klingende betydning, som Latour og andre tager afstand fra, fordi det er ved den

negative oplevelse af at teknologien ikke fungerer, at vi bliver opmærksomme på vores specifikke måde
at være i verden (Heidegger 1949, 1975). Det er for at vise dette, siger Rafael Cappuro, og ikke for at
beskrive den moderne teknologi som fænomen, at:

"... Heidegger shows how, through the negative experience of using tools, the worldhood
(Weltlichkeit) of the world, i.e., our specific way of being in it, becomes manifest." – Cappuro
1992:2.3

Som vi har været inde på før, findes der en anden og ikke-essentiel opfattelse af teknologien, der ikke
mener at kunne anvende begrebet 'teknologi', som en abstrakt fællesbetegnelse, men derimod har fokus

på det, der kan kaldes den teknologiske erfaring eller perception, hvor mennesket står i et forhold til
verden ved hjælp af teknologierne (Albrechtslund 2004).
 Teknologien er for Latour en ligeværdig partner, der ligesom mennesker og dyr, koncepter og ideer

– og alt muligt andet – indgår i heterogene netværk (eller rhizomer). Som Pickering (2003) i min
oversættelse forklarer det, kan man "starte med at se verden som i første omgang fyldt af – ikke fakta og

observationer – men agency [mellemkomster]. F.eks. bruger videnskabsfolk instrumenter og venter så på
at se, hvordan materialet reagerer. Materialet har agency, ikke intentionalitet.” 62 Hermed forstås også
tydeligere den betydning, Latour tillægger Whitehead, for Whiteheads filosofi er om forandring,

kreativitet og fornyelse. Det betydningsfulde for Latour og Pickering er agency, mellemkomsten. For
Whitehead er der ingen entiteter i universet, men kun begivenheder, der hele tiden fornyes (Styhre

2003).
 For Ihde ændres den måde, vi ser verden på gennem vores brug af teknologierne. Visse aspekter
forstærkes, mens andre reduceres. Vores interaktion med teknologierne finder sted i tre forskellige

relationstyper:

Kropsliggjorte relationer, der et det første lag, hvor kroppen er der i en direkte perception.

Hermeneutiske relationer, hvor man er situeret kulturelt på en måde, som mærker ens
legemliggørelse/kropsliggørelse.

Alterity relationer (eller på dansk: relationer til et skin-andet), som i en virtual reality, hvor
mennesker relaterer til en simuleret verden.

Dette tredie lag er nyt og unikt, hvor det materielles roller er maskinel agency, cyborgs, direkte

menneske-teknologi-relationer og alle forsøg på at indkorporere materiale, non-humans og dyr i
situationen.
 Der er ikke noget, der tyder på, at der er nogen stiv biologisk grænse for, hvor og hvordan vores

tænkning, ræsonnementer og handlinger finder sted inden for det net af muligheder, teknologi og
kognitiv understøttelse, vi befinder os i siger Clark (2003). Vi skaber disse understøttende omgivelser,

men de skaber også os, og sammen udgør de vores udvidede bevidsthed, idet den menneskelige krop
linkes sammen med de eksterne objekter og i en tovejs interaktion skaber et koblet system, bevidstheden
(Clark & Chalmers 1998).

Mikael Tosti – Digitale aspekter

103

62 Som aktuelt eksempel kan nævnes de senere års hændelser, hvor sportshallers tage er styrter ned.

Viden og vidensformer

Efter gennemgangen af disse teoretiske spots og optikker er det relevant afslutningsvis i denne teoretiske
del at knytte en tråd til metodeafsnittets diskussion om viden og vidensformer. På baggrund af de

indledende diskussioner i metodeafsnittet og den foregående del af teoriafsnittet kan vi således udvide
videnforståelsen med metaforens betydning og nye vidensformer afledet af et færdigheds- og
værensperspektiv.

I 'Informationsvidenskabelige grundbegreber' citerer Hjørlund (1995:39) Jaenecke for følgende udsagn:

"If our knowledge is to be of any use to us it must be available in a concise, synthetic form."

Den viden, Jaenecke og Hjørlund henviser til, får man indtrykket af, skal være lige til at tage ned af
hylden, og må – hvis den skal være til nogen nytte – bestå af funktionalistiske sandheder, der er
universelle. De udtrykker en rationalistisk opfattelse af viden, som en substans; en substans vi kan tilegne

os og gøre til indholdet af vores mentale arkivskabe.
 Som det ofte er tilfældet i vores dagligdags tænkning understøttes den af metaforer (Lakoff &

Johnson, 1980, Lakoff 1987), og i dette tilfælde altså sindet-som-beholder-metaforen. Metaforerne er,
som vi ved, ekstremt produktive, men også farlige, hævder Bereiter (2002), og faren består i, at de i
modsætning til de antagelser, der udtrykkes eksplicit, ofte ikke bemærkes og ukritisk passerer og derved

kan forvride vores tænkning i fundamentale spørgsmål, uden at vi egentligt bemærker det.

Til daglig er det praktisk for os, at kunne bruge en metafor som den-mentale-beholder: Når der er noget,
jeg ikke forstår, kan jeg ikke få det ind i hovedet, og alle ved, hvad jeg mener med det udsagn. Men når

vi i ikke blot skal tale om dagligdags ting, giver sindet-som-beholder-metaforen en række problemer, der
ellers ikke til dagligt har den store betydning. Og det er netop tilfældet, når vi skal tale om viden; for
hvordan kan vi eksempelvis vide, at to personer har de samme overbevisninger eller for den sags skyld

overhovedet sammenligne disse.
 Det er blot et af de problemer og falske dilemmaer, vi kan komme ud for, ved ikke at være

bevidste om eller slet ikke klar over, at det kun er i metaforisk forstand, at sindet er et mentalt arkivskab,
og at viden ikke er dets indhold (Bereiter 2002).

En af præmisserne for kritikken af den rationalistiske tradition er ifølge Winograd og Flores, at "[t]he

process of understanding is a never-ending one; it always implies unspoken conditions; it is
limited" (Cappuro 1992); og Orlikowski (2002) udtrykker det:

" .. knowing is not a static embedded capability or stable disposition of actors, but rather an
ongoing social accomplishment, constituted and reconstituted as actors engage the world in
practice." – Orlikowski 2002:249

I den ikke-substans-orienterede vidensforståelse er der ikke Viden som sådan, men mange former for
viden og kundskab. Denne viden er situeret, hvilket i den hermeneutiske og eksistentielle fænomenologi

betyder, at den vidende altid er i situationen, lokaliseret og en del af videnskomplekset.

Spørger vi til vidensformer indenfor kognitionsvidenskaben får vi to bud: vide-at og vide-hvordan [know-

that/know-how]; deklarativ og procedural viden. Den første form er stærkt overvurderet (Bereiter 2002).
Den anden har mange former.

 Polanyis (1967, 1974) flair og personlige (men ikke private) og tavse viden er et eksempel. At vide
og at forstå er ikke det samme: Pingvinhunnerne har implicit viden om, hvordan de kommer tilbage til
hannen, de efterlod med ægget, men ikke implicit forståelse af hvordan.

 Vi har episodisk viden, som vi ikke kan gennemsøge systematisk, men må derimod forlade os på,
at den ene ting fører til den anden.

04 Teori

104

 Vi har tanker og fornemmelser, der er dele af eller bidrager til vores viden. Vi har Deleuze' flows

og vilje, fornuft og følelser (Peirce 1994).
 Følelser spiller en rolle som 'overvåger' af frem- og tilbageskridt i forbindelse med opnåelsen af

vores mål, siger Oatley & Johnson-Laird (1987@Bereiter 2002), men følelser har betydning langt udover
at være 'chearleaderen' på sidelinien, der opmuntrer den ene og håner den anden.
 Hos Peirce er følelsen, de usikre analogislutninger og de vage begreber med fra den allertidligste

start (Brier 2006). De er – som også hos Dreyfus (2005) – selve grundlaget og ikke senere uheldige
fejludviklinger.

 Følelser, tanker og viden er ikke adskilte, men er alle en del af en tilstand af viden. Impressionistisk
viden kalder Bereiter (2002) følelser (og kærlighed); en form for viden, der er helt afgørende for at nå
kreative mål, hvor udfaldet af handlinger og beslutninger er usikre. Og kreativitet er også

færdighedsbaserede handlinger:

“The reason creativity isn’t mere chance is that creative people become very adept, within their
particular fields, at making risky choices that turn out to be good ones. They go by feeling,
impression, or what in this context is often called intuition.” – Bereiter 2002

Hvis ikke kreativitet fortsat skal være indhyldet i mystiske tåger, må vi acceptere, at impressionistisk

viden er viden, der vokser og forbedres med erfaringen ligesom alle andre færdigheder. Jo mere vi gør en
ting, jo bedre bliver vi til det.

Uheldigvis også hvis vi gør noget forkert.

Mikael Tosti – Digitale aspekter

105

05 Musikcasen

Musikcasens fire dele, situationA, B, C og D er lokaliseret
på et teknologisk continuum med brugen af blyant og
papir i den ene ende og anvendelsen af
computerteknologi i den anden.
Disse fire delcases vil i det følgende blive gennemgået,
beskrevet og diskutere.
Sidst i kapitlet foretages en samlende opsummering af de
fire cases.

107

5.1 SituationA

5.1.1 Strandsand og blå POSTits

Med redskaber som papir og blyant kan vi i kombination med brug af notationssystemer skabe nye musikalske
situationer eller ændre dem på en måde, som vi kropsligt ellers ville have svært ved.

Notationssystemet gør os istand til at realisere ideer, der er ellers er umiddelbart for komplekse for os at
håndtere. Samtidig er de også en betingelse for, at disse ideer opstår, uanset om værktøjerne er enkle som
blyant og papir eller komplicerede som et tidligt nodeskrivningsprogram.

Først på sommeren 2008 opholdt mig i Skiveren ved Vesterhavet for at skrive, og på et tidspunkt
funderede jeg over, hvordan det på en enkelt måde kunne vises, at nodeskrivningen anvendes som et
kognitivt værktøj. Det var let at række ud efter den blok blå POSTit og blyanten, der lå ved siden af min

bærbare. Efter at have tegnet fem vandrette streger var der et nodesystem, hvor jeg skrev noderne til 'Se
den lille kattekilling'.

 Idéen var at vise et eksempel på brugen af nodesystemet til noget, der umiddelbart ville være
svært at gøre uden nodesystemet: At transponere sangen op eller ned i nodesystemet er let at gøre i
nodesystemet, men endnu lettere at gøre ved bare at synge den i et højere eller lavere toneleje. Det ville

også være let at ændre noteringen af noderne, så melodien i princippet blev dobbelt så lang, men også
det klares nemt ved blot at synge den langsommere.

Det, jeg herefter gjorde ved 'Den lille kattekilling', var at flytte melodien 1/8-del i forhold til taktstregen,
og med det samme kan man se, at mønsteret de danner mellem taktstregerne er forskelligt, selv om

tonerne er de samme.

Figur 108: Blå POSTit som nodepapir

Taktstregerne i nodesystemet angiver traditionelt hvor betoningerne skal ligge i forhold til pulsen, og de

fleste kan sikkert uden videre synge melodien med betoningerne i den første udgave, der ligger sådan:

Se-den-lil-le-kat-te-kil-ling-nej-hvor-er-den-sød

– men prøver vi at synge melodien i den anden version med betoningerne forskudt en stavelse:

Se-den-lil-le-kat-te-kil-ling-nej-hvor-er-den-sød

er det ikke så let. Måske går det lettere ved at overdrive betoningerne, men for mange vil det stadig volde

problemer at glemme den oprindelige melodi. Med noderne kan man derimod, forudsat at man er
nodekyndig, uden nævneværdige problemer abstrahere fra den oprindelige melodi og synge den nye.

05 Musikcasen

108

I forbindelse med Statens Kunstfonds 25 års Jubilæum i 1988 skrev jeg i løbet af sommeren et værk for

strygekvartet og trioen TUNDRA, 'De 7 årstider', der blev uropført i begyndelsen af september under
Århus Festuge samme år.

Det gennemgående tema i struktureringen af værkets 12 satser var – som titlen nok antyder –
tiden, og forskellige ideer omkring dette tema fik betydning for musikken. Således var en af idéerne, at
begivenheder, der finder sted nu, har tilbagevirkende kraft i tid. Uden at komme nærmere ind på den

kunstneriske sammenhæng, vil jeg vise, hvordan denne retroaktivitet blev grebet an på en måde, som
har lighed med det, vi lige har set gjort med 'Se den lille kattekilling'. Det styrende greb i 'De syv

årstider' er en overordnet tredeling, således at ydersatserne er længere og langsommere, mens
midtersatsen er ganske kort og indtager en position som et frugtsommeligt øjeblik eller en kærlighedsakt,
som førstesatsen og slutsatsen henholdsvis peger frem mod og tilbage til.

 Figur 109A: De 7 årstider 4. sats (Tosti 1988)

En konsekvens af det retroaktive aspekt blev, at midtersatsen tolkedes med tilbagevirkende kraft i tid, som

om den allerede var tilstede i førstesatsen. Mere konkret betød det, at midtersatsens melodistemme blev
det tonemæssige grundlag for en firestemmig polyfonisk første sats. Her går midtersatsens korte melodi

igen i fire forskellige forløb hos de to violiner, bratch og celloen, i udgaver, hvor tonerne bliver forlænget,
så de første er meget lange.

Figur 109B: De 7 årstider, 1. sats første del (Tosti 1988)

Herefter bliver tonerne gradvist kortere for cirka midtvejs i satsen at mødes i et forløb, hvor de bliver helt

korte i en acceleration, der kulminerer, når de fire stemmer mødes i samme punkt på tonen E for derefter
igen at gå hver sin vej og falde i tempo, hvor tonerne bliver længere og længer.

Mikael Tosti – Digitale aspekter

109

Figur 110: De 7 årstider, 1. sats, tonesammenfald 4. sats fra takt 6 (Tosti 1988)

Afhængigheden af nodesystemet skyldtes ikke blot, at noderne skulle skrives til musikerne. Idéen ville

slet ikke kunne realiseres uden dette. I flere af de langsomme passager kunne det nok lade sig gøre
udelukkende at arbejde på øret, netop fordi tempoet var så langsomt, men jo tættere på kulminationen,

hvor de fire stemmer mødes, jo mere kritisk blev det at holde styr på dem og sikre, at det klinger godt,
ikke støder sammen og at stemmerne først mødes i den ene tone på rette tid.
 Jeg var altså afhængig af nodesystemet for at kunne realisere denne idé, men idéen var også

afhængig af det, for den – eller andre tilsvarende i værket – ville ikke være opstået, hvis ikke der allerede
var en anelse om, hvordan de kunne gribes an ved hjælp af nodesystemet. Teknologien, altså her

nodesystemet, er ikke neutral (Ihde 2004).
 I Skiveren gav blyanten, papiret og nodesystemet mulighed for at efterprøve og udvikle en ide, og
idéen var heller ikke mere kompliceret, end at den også under en strandtur kunne noteres med en pind i

sandet. I så fald ville jeg naturligvis ikke kunne tage den med mig, så jeg måtte enten huske den i
hovedet eller tage et billede af notationen med mobiltelefonen.

 Ret beset kunne øvelsen også lade sig gøre ved hjælp af et nodeskrivningsprogram, men her er
risikoen, at ideen kan være væk før computeren er startet op og programmet er åbnet.

Det første nodeskrivningsprogram, jeg arbejdede med, var Professional Composer63 fra omkring 1993. I
forvejen brugte jeg MacWrite, der var et rigtigt godt tekstbehandlingsprogram og ikke fyldte mere, end at

det kunne ligge på en af de små disketter, der passede til min Mac 20 SE64. Tanken om at kunne arbejde
med noderne på samme enkle måde var fascinerende, men det skulle hurtigt vise sig, at der var stor
forskel på at arbejde med tekst og at arbejde med toner. Lige så let det var at skrive en tekst i MacWrite,

ligeså besværligt var det at skrive noderne i Professional Composer.65

 Der var altså forskel på at notere i hånden og på at notere i nodeskrivningsprogrammet. På samme

måde som når vi skriver tekster, har vi på den ene side papir og pen og på den anden computeren med
mus og tastatur, men hvor vi på skrivemaskinen eller tastaturet til computeren let kan skrive med
hastigheder på op til flere hundrede anslag i minuttet, skulle hver enkelt node plottes ind på

skærmbilledet ved hjælp af museklik. For at undgå, at der gik kludder i maskineriet, skulle der stor
akuratesse til, da det for eksempel ellers let kunne ske, at nodernes værdi blev en anden end den

tiltænkte, eller at pauser blev indskudt mærkelige steder.
 En anden forskel var således også, at med brugen af computeren skulle det være klart, hvad det
var jeg ville, før interaktionen fandt sted gennem en direkte og entydig artikulation i form af et tryk på

tastaturet eller et klik med musen. Med blyanten var der mulighed for at være mere løs; selve
tidsrummet, som artikulationen fandt sted i, var udstrakt til mere end et klik, og de finmotoriske

bevægelser med hånden og fingrene var anderledes. Når notationen fandt sted på computeren, var de
enkelte bevægelsesmønstre i princippet magen til hinanden uanset hvilken node, der var tale om, og

05 Musikcasen

110

63 MOTU stoppede udviklingen af det i 1993 (Govind 1993)
64 20 mb harddisk og 4 mb ram - prisen var omkring 25.000 i 1988
65 At jeg i virkeligheden deltog i et stort eksperiment, gik kun lidt efter lidt op for mig, for brugen af nodeskrivningsprogrammet var hver gang
knyttet til en eller anden form for rationale, der i alle dets varianter kunne sammenfattes til, at når bare lige, at jeg fik lidt mere styr på det, ville
det når alt kom til alt være lettere.

hvor i stykket, den befandt sig. Kun positionen på skærmen, som skulle rammes med musen, afveg.

Skrev jeg i hånden, afspejlede forskellene i håndens og fingrenes bevægelsesmønstre de forskellige
udformninger af noderne og deres indbyrdes sammenhæng: Hånden flyttede sig hen over papiret i

overensstemmelse med, hvor i stykket noderne skulle placeres.

! Foreløbig kan vi altså konstatere, at notation i nodesystemet giver mulighed for refleksion udover

nuet, og at:

Med en pind og en sandstrand kan en musikalsk idé noteres og gøres til en del af omgivelserne

Med papir og blyant kan den noteres hvorsomhelst, og flyttes i tid og sted

Med tidlige nodeskrivningsprogrammer ændres forholdet til kroppen i kraft af de ensartede
bevægelser, der kræves til betjeningen af mus og computer

Forholdet mellem krop og tid forandrer sig hermed fra at være udstrakt til at være et punkt

Med pind/blyant og strand/papir er værktøjet parat alene i kraft af tilstedeværelsen, mens
nodeskrivningsprogrammet som værktøj kræver mellemkomst fra trediepart

Forskellige måder at anvende notation giver altså også forskellige perspektiver. Det afgørende er

imidlertid ikke alene at have værktøjer, men også om kollektive (og individuelle) koncepter for brugen af
disse. Sådanne koncepter er kulturelt bestemte og forstås kropsligt gennem – oftest ubevidst – brug af
metaforer; i brugen af nodesystemer blandt andet udtrykt i metaforen for tidens vandrette bevægelse

mod højre og i metaforen for tonehøjde. Dette kommer jeg nærmere ind på i det følgende afsnit, hvor vi
også kigger nærmere på, hvordan notationssystemer kan ses som ikke-materielle vidensobjekter. De er

dynamiske, kulturelle og sociale artefakter, der har tingslig karakter; men de er ikke mentale.
Konceptuelle artefakter er faktiske ting udenfor bevidstheden.

5.1.2 Artefakter

Vekselvirkningen mellem de materielle og ikke-materielle artefakter er i stor udstrækning forudsætningen for den
udvikling eksempelvis musikken har gennemløbet. De koncepter, vi anvender, fungerer som stilladser, der bygges
op ad, og som hele tiden udvikles. De strækker nuet ud ved at gøre aspekter af det til genstand for vores

opmærksomhed som en del af omgivelserne. Det er ikke skellet mellem det materielle og det ikke-materielle,
men de åbninger der skabes, der er det vigitige, for det materielle og det ikke-materielle er, som vi blandt andet
ser hos Bach, bundet sammen i netværk på kryds og tværs, hvor materialisering af ideer frigiver ressourcer, der
anvendes på udforskningen og udformning af materialet.

Kognitive og konceptuelle artefakter

Vi har tidligere været inde på spørgsmålet om, hvad musik er, og det turde derfor være klart, at noderne

på ingen måde er forudsætningen for musik, og heller ikke for musik, der er komponeret, forsåvidt at en
komposition i sig selv blot indebærer udformningen af en musikalsk form i en eller anden udstrækning.
 Da jeg som dreng begyndte at spille violin, skrev min spillelærer de melodier, jeg nu havde lyst til

at spille – ofte sange, jeg havde hørt i radioen – ned på et stykke papir ved hjælp af tal på fire linier: en
linie for hver streng på violinen og et tal for hver finger.

 Denne type notation peger på kroppen, mens noderne i nodesystemet i første omgang peger på
klangen, og var det denne notationstype, der havde domineret i den vestlige kulturkreds, ville den musik,
vi lytter til, givetvis have været anderledes. Et kvalificeret gæt er, at det ville have været en musik, hvor

det perkussive element er langt større og det harmoniske langt mindre, end tilfældet – hvad angår den
vestlige kunstmusik – er idag.

Mikael Tosti – Digitale aspekter

111

At anvende notation i forhold til musik indebærer således ikke blot tilstedeværelsen af redskaber til at

notere med, men også en måde at udføre denne notation og en idé om, hvad det er, der noteres.
 En sådan måde at notere på kan – i modsætning til de netop nævnte – udmærket varierer fra gang

til gang efter den noterendes forgodtbefindende, men vil i så fald, alt andet lige, også kun med sikkerhed
kunne aflæses af den noterende. En sådan notationsmåde er ofte praktisk og anvendelig, fordi der ikke er
formelle krav, der skal overholdes; der kan tages udgangspunkt i den konkrete situation; der kan

anvendes forskellige abstraktionsniveauer eller blandinger heraf på samme tid og notationen kan antage
diagrammatiske former eller have skitsepræg.

 Imidlertid er det fælles for mange både uformelle og formelle notationsformer, at de baseres på et
koncept om, hvordan musik lader sig repræsentere i et todimensionelt format.

Koncepter er abstrakte idéer eller generelle fornemmelser af noget. De er kulturelt bestemte og forstås
kropsligt gennem metaforer (Lakoff & Johnson 2003) som for eksempel den generelle abstrakte idé, at

tidslig udvikling repræsenteres ved en kontinuerlig bevægelse mod højre eller tonehøjdemetaforen.
 Partiturets metafor for tonehøjde, der praktiseres i den vestlige kultur, bliver ikke praktiseret på
samme måde i andre kulturkredse som for eksempel Bali (Zbikowksi 1998), og selv i den vestlige

kulturkreds hører man hos børn metaforerne lys og mørk anvendt for en (høj) tone med større frekvens
(svingningstal pr. sekund) og vica versa. Ifølge Zbikowski brugtes i oldtidens Grækenland betegnelserne

‘skarp’ og ‘tung’ for samme.
 Stadig er der dog tale om metaforer, der relaterer sig til kropslige erfaringer, og som det påpeges
(Zbikowski 1998, Borgo 2003) er der i den vestlige tradition fin overensstemmelse mellem metaforen for

tonehøjde og den lodrette placering i nodesystemet, ligesom der i en kultur som Bali, der ikke har
tradition for denne form for notation, er en fin overensstemmelse mellem fornemmelsen ‘høje’ toner som

små og ‘dybe’ toner som store og størrelsen af de instrumenter, der faktisk frembringer dem. En relation
der forsåvidt også er kendt i vestlig kultur: Således vil de fleste alene i kraft af størrelsesindtrykket blive
overraskede over at høre en gong-gong klinge som en triangel, selv hvis de ikke kendte instrumenterne

på forhånd.

Anvendelsen af metaforen er dog ikke helt uden problemer (Johansen 2003): På klaveret findes de dybe
toner til venstre og de høje til højre, ligesom guitarister og cellister faktisk bevæger hånden ned for at
spille højere toner. Alligevel vil en pianist ikke et øjeblik være i tvivl, hvis hun blev bedt om at spille

højere op ad tangenterne, og disse ‘afvigelser’ understreger ganske godt Lakoff & Johnsons (2003)
synspunkt: “Vores konceptuelle systemer er ikke konsistente overhovedet, da metaforeren brugt til at

ræsonnere med kan være inkonsistente” (min oversættelse).
 Oftest er brugen af metaforer ubevidst, men som det er tilfældet med partituret kan de igennem de
sædvaner, de gennem tiden afstedkommer, omdannes til konventioner, der angiver måder, hvorpå

notationen normalt skal finde sted for at systemet kan fungere, ligesom der udvikles visse specifikke
regler.

Som Lakoff & Johnson noterer i indledningen til Philosophy In The Flesh bruges begrebet kognitiv
forskelligt, så når vi her beskæftiger os med kognitive artefakter eller proteser, så er det i denne brede

forståelse af det kognitive, i modsætning til eksempelvis Normans (1991) snævrere informations-og
repræsentationsbaserede udgave, hvor en kognitiv artefakt tjener en repræsentationel funktion ved at
operere med information.

 Både papir & pen og den digitale computer fungerer som kognitive artefakter – eller proteser, som
Clark (2003) benævner dem. Han kalder dem kunstlige lemmer, der udvider vores intellektuelle

ressourcer. Gennem vores daglige brug bliver de integreret i vores aktiviteter på en måde, der bevirker, at

05 Musikcasen

112

vi slet ikke lægger mærke til i hvilken grad de konstituerer og understøtter os. Først når de bryder

sammen eller er uden for rækkevidde, lægger vi mærke til dem.

“As technology becomes portable, pervasive, reliable, flexible, and increasingly personalized, so
our tools become more and more a part of who and what we are.” (Clark 2003)

Partituret som koncept, konventionerne og måderne at notere på er også artefakter, men de er ikke

materielle i den forstand, at vi kan tage og føle på dem. De opfylder stort set Knuuttila og Voutilainens
(2002) tre kriterier for at være epistemiske artefakter: De indgår i en formålsfyldt menneskelig aktivitet;
der er en fælles henvisningsmulighed til dem; og de kan fungere som vidensobjekter.

 De er imidlertid ikke umiddelbart materialiserede deltagere i det intersubjektive felt af aktiviteter,
de indgår i, hvilket de på en eller anden måde skal være for at opfylde kriterierne.

 Derimod falder de tydeligere ind under Bereiters (2002) kategori som konceptuelt artefakt. Uden
iøvrigt at bekende sig til Popppers teorier, tager Bereiter afsæt i Poppers teori, der opdeler verden i tre
(1978 [Three Worlds]): World 1 -de fysiske genstande og begivenheder, World 2 - mentale objekter og

begivenheder og World 3 - såkaldt ‘objektiv’ viden, ideer, kulturelle genstande, og knytter definitionen af
konceptuelle artefakter til World 366 der er de kulturelle vidensobjekter som teorier, produktdesign,

kompositioner med flere.
 Konceptuelle artefakter kan ikke sanses, men alligevel er de ikke mentale tilstande – og heller ikke

komponenter eller produkter af sådanne – inde i hovedet, men kulturelle og sociale artefakter, som har
tingslig karakter, hvor de immaterielle egenskaber er centrale og betonede (e.g. relativitetsteorien eller
evolutionsteorien). Konceptuelle artefakter er ikke statiske, men kan til stadighed genfortolkes, og de er

forudsætningen [presuppose] for den eksternalisering og objektificering, der finder sted som skrevne,
visualiserede eller på anden måde repræsenterede objekter (Bereiter 2002).

I den almindelige folkelige opfattelser er der et problem, siger Bereiter, der knytter sig til problemet at
håndtere denne skelnen mellem materielt og ikke materielt, idet det ikke-materielle bliver forstået som et

mentalt indhold. Denne svaghed forslår Bereiter løst ved at underkaste denne opfattelse to radikale
ændringer.

 For det første, at ideen om mentalt indhold skal reduceres til alene at have status som en metafor,
der er brugbar i nogle tilfælde og ikke i andre, men under ingen omstændigheder skal forstås
bogstaveligt.

 Og for det andet, at abstrakte vidensobjekter såsom teorier, tal, design skal accepteres som
virkelige ting udenfor bevidstheden – som konceptuelle artefakter, hvormed der udvikles relationer, der

minder om relationerne til levende og ikke-levende materielle ting.

“Understanding and mastery may then be treated as characteristics of such relationships, and the
advancement of knowledge as the creating and improvement of conceptual artifacts.” – Bereiter
2002

Udviklingen i musikken

Der er en vekselvirkning mellem materielle og ikke-materielle artefakter, og vender vi tilbage til

eksemplet med 'Se den lille kattekilling', finder denne sted i samspil med teknologien, der gør det muligt
at notere med pinden i sandet eller blyanten på papiret på en måde, som er perspektiveret af

notationsformen og dens konventioner. Dette samspil er forudsætningen for, at tonerne kan flyttes ved at
anvende dén kvalitet ved notationssystemet, at taktsstregerne tydeligt markerer den enkelte tones

placering i forhold til slagene i takten.

Mikael Tosti – Digitale aspekter

113

66 “By world 3 I mean the world of the products of the human mind" (Popper 1978)

 Havde jeg anvendt en anden notationsform, ville den ikke kunne være anvendt på samme måde,

medmindre en lignende kvalitet fandtes eller blev udviklet – for koncepter er ikke regler, men fungerer
som stilladser67 (Clark 2003), der hele tiden udvikles (Bereiter 2002).

 De giver mulighed for en refleksion udover nuet, og med tiden måske endda mulighed for en
udstrækning af nuet. Ved at notere melodien istedet for blot at nynne den, bliver den til en endnu ikke
erfaret del af omgivelserne, som dermed kan tilegnes på en ny måde. Kroppen og pulsen er ikke digitale

og kan ikke uden videre hoppe ud af sin sammenhæng, men ved notationen skabes en ny sammenhæng
eller et nyt perspektivt i denne kontekst, hvori den blå POSTit og blyanten, eller stranden og pinden,

sammen med notationskonceptet indgår.

Vi smelter sammen med disse redskaber-til-at-tænke-med, og når vi bruger dem tilstrækkeligt længe, så

de bliver til redskaber-til-at-tænke-i (Dalladay-Simpson 2009), fordi de ikke længere opleves som
adskilte fra os. "The mind is the collection of mind-tools", siger Clark (2002), men med tiden integreres

de så dybt, at brugen af dem ikke manifesteres som tænken, men som væren (Dreyfus 2005).
 Værktøjet kan ikke umiddelbart undværes. Vi har brug for hammeren – eller en erstatning for den –
for at slå søm i, for vi kan ikke klare det ved tankens kraft, og vi bliver først eksperter til at slå søm i, når

vi kan gøre det uden længere at tænke over det (Dreyfus 2005).
 Vi har også brug for pen og papir – eller en erstatning for dem – for at kunne notere noderne.

Figur 114A: Førstesats af Bachs solosonate i g-mol for violin Figur 114B: Ligeti Etude 1 for klaver

Men nodesystemet, eller konceptet om det, som redskab til at tænke med, kommer vi måske med

tilstrækkelig erfaring til at kunne undvære, når vi netop ikke længere har behovet for at tænke. Det åbner
vores øjne for noget nyt, men når først vi har denne erfaring, har vi ikke nødvendigvis brug for værktøjet

05 Musikcasen

114

67 på engelsk: scaffolds

til igen at åbne vores øjne for den samme mulighed68. Snarere har vi brug for at skabe tilsvarende

situationer, for med den glidende overgang mellem materielt og ikke-materielle er det ikke skellet
mellem det materielle og det ikke-materielle, der er det vigtige, men de åbninger, der skabes.

“Understanding and mastery may then be treated as characteristics of such relationships, and the
advancement of knowledge as the creating and improvement of conceptual artifacts.” – Bereiter
2002:163

Bachs (1685-1750) sonate i g-mol for soloviolin (Bach 1720:BWV 1001) er også et eksempel på, hvor
tæt knyttet udformningen af et materiale kan være til de værktøjer og redskaber af både materiel og ikke-
materiel art, der indgår i processen, for stykket ville være utænkeligt uden den violin, den er skrevet til.

Ganske vist kan stykket sagtens spilles på et andet instrument (som det også var almindeligt at værker
blev på Bachs tid), men i stykket er der mange forløb, der er direkte begrundet i måden, violinen spilles

på, hvad angår fingerstillinger og overgange mellem strenge.
 Musik kan som nævnt godt komponeres uden noder og nodesystemer, men det er vanskeligt at
forestille sig, at en Bachs inventioner med spejlinger, omvendinger, krebsegange m.v. kunne komponeres

uden notationen. Materialiseringen af ideerne frigiver resourccer, der ellers både skulle anvendes til
iagttagelse, mental formning og fastholdelse af det iagttagede (Cooper 1998), og disse ressourcer kan

istedet anvendes på udforskningen og udformningen af materialet. En udforskning, der i vore dag har ført
til stadig mere komplekse partiturer, som eksempelvis Ligetis Etude 1 for klaver.

5.1.3 Tre blikke: Netværk, system og væren

Både materielle og ikke-materielle forhold indgår i kompositionsprocessen i dynamiske netværksrelationer, hvor
aktørerne er forbundet i flere planer uden hieraki. Med indførelsen af computeren som redskab, er komponisten
ikke længere aktøren, der har adgang til alle andre aktører i netværket, og der opstår flere konceptuelle indgange.

Nodesystemet og notationen giver mulighed for at reflektere udover nuet. Helheden sammenfattes i et dynamisk,
gensidigt væv af betydninger, hvori konceptuelle artefakter også indgår, således er der optimalt ikke er forskel på
os og verden eller nogen skarp skelnen mellem krop og bevdisthed eller koncept og følelse. Partituret er blot én
form for kodificering, men en form der rummer muligheden for konstruktion af klasser. Yderligere er det muligt
med tilstrækkelig erfaring at forholde sig til både det faktiske og det formelle på samme tid. Dette er også til dels

muligt i andre domæner, men det mangedimensionale notationssystem og de muligheder, det giver, er særegent
for musikken.

Netværk

K1
For at anvende nodesystemer og partiturer til noget, der har mere end blot privat perspektiv, kræves der
kendskab til konceptet og konventionerne for notation, til instrumenterne og viden nok til at kunne

skelne mellem, hvor der bedst anvendes eksakte regler (eller i det mindste nogle af dem) for notationen,
og hvor man kan gøre, som man finder mest passende. Man skal kort sagt have kendskab til både
skrevne og uskrevne regler tillige med en indsigt i konceptet at komponere, opførelsespraksis, partiturets

rolle i den sammenhæng og andre ikke regelbundne forhold.
Det samspil, der finder sted mellem disse elementer, når de indgår i en situation, hvor en komponist

(K1), der – som da jeg skrev ‘De 7 årstider’ – skriver musik med papir og blyant, kan vi forenklet vise i et
netværk, hvori disse indgår som aktører.

Mikael Tosti – Digitale aspekter

115

68 Konceptet afledes af kroppen, og der skabes metaforer, men når vi er tilstrækkeligt fordybet i materialet, går vi så at sige 'beyond the
metaphor' i et direkte forhold til materialet som fænomen (da tiden jo ikke som fænomen går mod højre og de høje toner ikke som fænomen
ligger højere end de lave toner)

Figur 116: Med blyant og papir

Disse aktører er indbyrdes forbundne på kryds og tværs. Netværket i den her viste forenklede form

indgår på højere niveau i et større netværk, hvori også sponsorer, mæcener, støttemuligheder,
opførelsesmuligheder m.v. indgår, og netværket kunne have været udvidet med forbindelser til

eksempelvis andre komponister, andre værker, økonomiske omstændigheder, talent, komponistens
erfaringer, fingrenes længde med videre. Kort sagt alle mulige andre aspekter, der kan spille en rolle.
Der er således tale om et netværk, der ikke er statisk, men konstant er under forandring, og det er et

netværk (eller rhizom) uden hieraki og i flere planer, hvor både humane og ikke-humane såvel som
materielle og ikke-materielle aktører spiller en rolle (Deleuze & Guattari 1987, Latour 1994, Ihde 1990,

Law 2003).

Koncepter, reglerne og ideen ‘at komponere’ er indbyrdes forbundne, men foruden til komponisten jo

også til den kendsgerning, at der overhovedet eksisterer musikinstrumenter, som kroppene (musikerne)
kan spille på.

 Som vi så i Bachs sonate for soloviolin i g-mol, er der en direkte relation imellem instrument og
krop, der afspejler sig i kompositionen. Bachs stykke kunne ikke have fået sin udformning, hvis ikke der
fandtes en violin; hvis ikke violinen bliver stemt på netop den måde, den nu bliver stemt på; og hvis ikke

kroppen, der spiller på den, har fingre, der er lange og smidige nok til at foretage de greb, som Bach, der
selv spilede violin, foreskrev.69

Alle disse elementer vil kunne tilføjes netværket, ligesom også partituret indgår yderligere i netværket
med koblinger til og fra almindelig praksis, prøveforløb og publikums reaktioner.

 Centralt i kompositionsprocessen står komponisten som den primære aktør, der har direkte adgang
til alle andre aktører i netværket.

K2
Ser vi på den tilsvarende situation, når komponisten, K2, anvender et tidligt nodeskrivningsprogram af
den tidligere beskrevne type70, ændrer netværket sig.

!"#$%&'()'*$#+,

)-*
)./+$+"/

&'*0-*+$'*-/1
'21/-23-/

&'*4-)+-+15.+1
%'()'*-/-5

).)$/

$*#+/"(-*+-+

%/'))-*

05 Musikcasen

116

69 Instrumenter var udviklet til at spille på, og at spille musik var også at beherske kroppen og spænde dens ydeevne til det yderste. I det
koncept indgik ikke muligheden for, at man satte ild til violinen og smadrede den under taffelmusikken
70 http://www.finalemusic.com/, http:// www.sibelius.com/

Figur 117A: K2s situation

Her er den primære aktør ikke længere komponisten. Han eller hun har ikke længere direkte adgang til

alle aktørerne. Istedet indtager computeren en fremtrædende plads som aktør, ikke fordi den, som K1, er
direkte forbundet til alle andre i netværket, men fordi al aktivitet i forbindelse med nodeskrivningen

formidles af nodeskrivningsprogrammet i computeren. Computeren bliver et punkt, som det er
obligatorisk at passere og kan ligefrem ende som flaskehals (Callon 1986).

Hvad angår det at have kendskab til at komponere musik, skal det understreges, at det at notere musik
ikke nødvendigvis er det samme som at komponere den, selvom der ofte vil være sammenfald. I

modsætning til K1 og K2 behøver computeren altså ikke at have indlejret et sådant kendskab til 'det at
komponere' i nodeskrivningsprogrammet.
 Imidlertid kan nodeskrivningsprogrammet ikke udvikles uden forståelse for, hvordan et partitur

indgår i komposition og opførelse af musik. Der må altså foreligge en sådan forståelse hos
softwareproducenten eller i det netværk eller den organisation, der indgår i udviklingen og produktionen

af nodeskrivningsprogrammet.

Figur 117B: Computerdomænet

!"#$%&'()'*$#+,

&'*-.*+$'*./0
'10/.12./

&'*3.)+.+045+0
%'()'*./.4 $*#+/"(.*+.+

%/')).*

)5/+$+"/

("#

3'()"+./)/$*+

#%6/(

!

"#$%&'()

"%& *+),,-./

.#0'1+)(

2(34()

.#0'1+)(!
%)#,&"(5'

6#5"(%'('78+'7
/#$%#5()(8

6#59(5'-#5()7
#37)(34()

Mikael Tosti – Digitale aspekter

117

Det medfører, at der hos softwareproducenten må være viden til rådighed, som kan sidestilles med den

konceptuelle forståelse K1 eller K2 er i besiddelse af. Det er imidlertid ikke en viden, som K2 har
forbindelse til umiddelbart, for nodeskrivningsprogrammet er nødvendigvis regelbaseret71.

Figur 118: K2 - komponist + computerdomæne

Der er altså ikke i situationen direkte forbindelse mellem de koncepter, konventioner og regler

softwareproducenten baserer sit arbejde på og de koncepter, konventioner og regler, der danner
baggrunden for komponistens arbejde.

Udvider vi tidshorisonten for feedbacks & -forwards, ser tingene dog anderledes ud, for i kraft af, at K2
faktisk bruger nodeskrivningsprogrammet, er der en forbindelse.
 Brugen af programmet er i sig selv en aktivitet i et større netværk, der blandt andet registreres via

indtægterne for salg af softwaren. Er komponisten en aktiv bruger og benytter sig af online-fora, FAQs
eller software-support, etableres der også forbindelser, der retter sig frem i tiden i forbindelse med

opdateringer af software.

!"#$%#&'()*

"#&+,&)'#&,-.
#/.-,/0,-

"#&1,%),).23).
4#$%#&,-,2 '&()-5$,&),)

4-#%%,&

%3-)')5-

$5(

1#$%5),-%-'&)

(46-$

!

1#$%5),-

1%5 73-88'(4

(#9):3-,

;,/0,-

(#9):3-,!
%-#851,&)

"#&1,%),).23).
4#$%#&,-,2

"#&+,&)'#&,-.
#/.-,/0,-

05 Musikcasen

118

71 Der arbejdes på kompositionsprogrammer, der ikke kun er regelbaserede (Cross 2008)

Figur 119: K2 - computer - feedback

I det netværksperspektiv vi her ser, fremgår det at konceptualiseringen i K2s situation foregår i et større

og mere komplekst netværk end for K1s vedkommende, og vi kan se, at den kundskab, der etableres, for
at det overhovedet kan være muligt at interagere med computeren med det formål at skrive et partitur, er

distribueret ud i netværket og delvis residerer i domæner med snæver indbyrdes adgang.

Systemerne

Vi kan altså tale om et system, som opererer med to adskilte konceptuelle tilgange, en statisk tilgang

fikseret i programmet og en dynamisk, aktualiseret af komponisten.
 Hvor K1 alene er begrænset af egne evner til at notere og komponere, er K2 også begrænset af

nodeskrivningsprogrammets muligheder, idet hun allerede fra starten er nødt til at skrive indenfor de
konventionelle afgrænsninger, der ligger i regelfastsættelsen.

Om det gør en positiv eller negativ forskel for komponistens arbejde, kan ikke på forhånd afgøres. På
den ene side kan automatiseringen af konventionerne lukke 'huller' i K2s viden, når programmet for

eksempel kender notationsmåder for instrumenter, som K2 ikke kender eller kan huske. Hermed
forstærker de konventionelle begrænsninger K2s muligheder.
 På den anden side betyder det også, at K2 ikke kan notere noget, der ikke allerede er tænkt i

nodeskrivningsprogrammet eller er en del af den ontologi72, programmet er baseret på. K2 kan alene

!""#$%&'()*"+(,-#

$+./"+
0!)+%

)12-1"0
3.44)+,

5673

08)94)1-3,:

8)1*"1,-)1"+(
)/(+"/2"+

8)1&"4,",(;%,(
')94)1"+"; -13,+.9"1,",

'+)44"1

4%+,-,.+

9.3

&)94.,"+4+-1,

3'<+9

0

&)94.,"+

&4. =%+##-3'

3)!,>%+"

?"/2"+

3)!,>%+"0
4+)#.&"1,

8)1&"4,",(;%,(
')94)1"+";

8)1*"1,-)1"+(
)/(+"/2"+

Mikael Tosti – Digitale aspekter

119

72 ontologi' anvendes her i den kendte betydning indenfor programmering, som det, der fastlægger den overordnede ramme for
programmeringen

komponere musik, der allerede i en vis forstand er genkendt, da de regler, der på forhånd er formuleret

som retningsgivende for noteringen, skal følges.
 Softwaren indeholder dermed en fortolkning af, hvad musik er og brugen af dets service fordrer, at

man underordner sig den ontologi, servicen skabes ud fra. Der er altså grænser for hvor 'anderledes'
komponisten kan være.73

Figur 120A: John Cages kompositioner (her Fontana Mix + Aria 1958-59) kan ikke indordnes nodeskrivningsprogrammets ontologi

For K1 er der ingen adskillelse mellem de forskellige elementer, der indgår i kompositionsprocessen; de

angiver forskellige perspektiver på det samme. Skellet for K1 ligger snarere i hvilke færdigheder som
komponist, man er i besiddelse af.

 Dette skel gælder forsåvidt også for K2, men herudover indføres der en anden grænse, for der
kommer flere systemer i spil, og al interaktion mellem komponisten og programmet sker gennem musen,
skærmen og printeren.

Figur 120B: K2s interface

Musen, skærmen og printeren markerer grænsen mellem systemerne. De udgør det samlede interface

mellem computer og komponist i en sammenhæng, hvor komponisten bliver indsat som bruger.
 Med denne introduktion af computerbaseret digitalisering indføres der – med interfacet som en

adskillelse mellem de to systemer – en begyndende separation af form og indhold, som ikke tidligere var
der for K1. Hver enkelt tone angives som en enkeltstående entitet med bestemte egenskaber gennem
ensartede bevægelser med musen – bevægelser, der ligner hinanden, men ikke i sig rummer nogle

05 Musikcasen

120

73 Det er her tankevækkende, at service-begrebet har rod i det latinske servus 'slave', idet det tvunge i forholdet delvis synes at skifte retning

mindelser om den enkelte tone eller dens sammenhæng udover den variation, der ligger i at vælge fra

interfacets forskellige paletter og placere musen i nodesystemet.

Figur 121 Finale 2006 med værktøjspaletter

Denne begyndende adskillelse i form og indhold medfører, at det er vanskeligt at håndtere, at noget kan

være flere ting på samme tid. Det er en vanskelighed, der ikke er til stede for komponist1. I hans arbejde
med pen, papir og instrument er der ikke nogen grænseflade; K1 er ikke bruger, men har direkte adgang

til alle elementer, der indgår i processen. For K2 udgør mus, skærm og printer et fladt interface74, der
udover de begrænsninger, vil allerede har berørt, også – med mindre det alene anvendes til
renskrivning 75 – kan give anledning til forvirring om modi, for uanset om der aktuelt er tale om en

skitseringsproces eller blot renskrivning, arbejdes der –!iøvrigt i overensstemmelse med den
computerbaserede digitaliserings rationale (Gates 1995) –!i samme modus: Fra starten udføres arbejdet i

en, ganske vist tidlig, version af det endelige resultat, således at antallet af gentagelser reduceres. Jeg vil
senere vende tilbage til flere aspekter vedrørende denne modusforvirring. [side #08/01/10 14.06.12#]

Nodeskrivningsprogrammets fortolkning af musik er konventionel, og notationen kan kun foretages
konventionelt, men naturligvis er der intet til hinder for, at en komponist, der benytter

nodeskrivningsprogrammet, samtidig benytter sig af pen og papir.
 Det kan endda være en fordel, fordi det kan give mulighed for at se på tingene med 'friske øjne'
på samme måde, som man, når man for anden eller tredie gang læser korrektur på en tekst, med fordel

kan anvende et andet skriftsnit og en anden skriftstørrelse for ikke så let at overse det, man overså før.
Men en sådan praksis vil medføre en obstruktion af det føromtalte rationale ved

computerdigitaliseringen.

Færdigheder og væren

Vi har tidligere talt om, hvordan anvendelsen af nodesystem og partitur giver mulighed for en refleksion

udover nuet. Det nu, der er på tale, er fænomenets nu. Lad os se nærmere på dette.

Mikael Tosti – Digitale aspekter

121

74 Det skal nævnes, at dette tidlige simple og 'flade' interface snart bliver udvidet til at også at omfatte muligheden for direkte at spille musikken
ind i nodesystemet via midi-instrumenter (i den seneste version af nodeskrivningsprogrammet Finale, som jeg har installeret, kan man fløjte
tonerne) og dermed få dem registreret af programmet, ligesom der er udviklet forskellige metoder til at scanne trykte eller skrevne noder. Jeg
vil dog lidt endnu dvæle ved dette tidlige nodeskrivningsprogam, hvor disse muligheder ikke var tilstede, da det tjener til at klargøre nogle
aspekter, som i vidt omgang vedbliver at have betydning også når den senere udvikling af interfacet tages i betragtning.
75 I hvilket tilfælde der er tale om at digitalisere et allerede digitaliseret system, nemlig et færdigt partitur.

Peirce (1994) inddeler vores viden om verden i tre hovedkategorier, som han kalder førstehed, andethed

og trediehed.
 Førsteheden er de umiddelbare sansekvaliteter, følelser og qualia. Den er, som den er, uden at

referere til et objekt eller en idé. Den er kvaliteten i sig selv. (Peirce 1994, Munday 2005, Brier 2006).
 Andetheden er den pludselige opvågnen fra førsteheden, som vi – uden at tænke – reagerer på.
Andetheden er rå kraft ['brute force'] som en pludselig lyd, du reagere på (uden at tænke). Den nyfødte

eksisterer i førsteheden indtil det falder eller bumper ind i noget, eller mærker smerte; så oplever det
andethed. Andetheden er de aktuelle kendsgerninger, der gør, at de kan erkendes uden brug af begreber.

For eksempel et tegn (det kunne være min pegefinger), der henviser til ting uden at beskrive dem.76

 Tredieheden bringer noget førstehed og noget andethed i relationer til hinanden (Peirce 1994).

Tredieheden er, når vi ser en anden støde ind i noget – og altså ser en andens møde med andetheden –
og tænker: 'Det må gøre ondt'. Vi sætter os selv i den andens sted og føler deres smerte. Det er
mediation, som tager sig af repræsentationen af tingenen fremfor tingene selv (Munday 2005).

For Peirce er der altså forskellige måder, hvorpå vi ser verden. Når en tonerække klinger, opleves den

som et fænomen af muligvis kort varighed, men dog med en udstrækning, i et nu. Det er Peirce'
førstehed; de umiddelbare sansekvaliteter, qualia og følelser, som kan være den følelse, vi får ved at stå
foran en rød mur i så lang tid, at man så at sige bliver fyldt med rødhed og ikke føler andet end denne

rødhed; men at foretage denne analogi, at tænke over førsteheden, er at repræsentere den for sig selv, og
det er trediehed (Munday 2006).

 Førstheden er dette absolutte nu og kan ikke repræsenteres, for så snart man begynder at tænke på
den, er den væk.

Refleksioner ud-over-nuet
At der finder refleksion sted udover dette nu, må indebære, at der interageres med objektet77 som andet

end et hørligt sanseindtryk, der folder sig ud i tid formidlet af luftens svingninger, og det er netop en
sådan mulighed indtræffer ved brugen af noderne.

 I partituret kan tonerne sættes i relation til hinanden, ordnes i forhold til formen eller sættes i
harmoniske sammenhænge i akkordforløb m.v., hvor noderne er tegn (andetheden), der uden at beskrive
dem henviser til tonerne (førsteheden).

 Det kompositoriske arbejde, der udtrykkes gennem notationen i et partitur, passer til den kategori
Peirce kalder tredieheden, som er det generelles, vanens (og dermed forståelighedens), rationalitetens og

lovmæssighedens kategori (Peirce 1994).

Der er imidlertid også andre relationer end mellem tone:node:partitur, der er mulige. Studier viser, at

trænede musikere ved læsning af noder aktiverer dele af hjernen, der er forbundet med motorisk
aktivitet . En trænet musiker kan for sit 'indre øre'78 høre de toner, som hun ville frembringe, hvis hun

fulgte nodernes anvisninger (Bangert et al 2005, Shaffer 2006a).
 Ligeledes er det muligt at spille på instrumentet, uden at dette faktisk er til stede: Musikere hører
tonerne (noderne) ved at at 'spille' noderne, men uden at fingrene faktisk, set udefra, synes at bevæge

sig. Musikeren aktiverer ved læsningen af noderne de fingre, der er involveret i den aktuelle
tonesammensætning, og kan på den måde spille og øve fingersætninger af både let og kompliceret art.

Det er træningen, der muliggør dette blandt andet gennem de mange års gentagelsers effekt på
associeringsevnen (Shaffer 2006).

05 Musikcasen

122

76 Andethed: en lang tone, en høj tone, flere toner, en trompet. Hvis det er meget simpelt eller vi har en ekstremt god hukommelse, kan vi
redegøre for kompositionen med dette blik på verden.
77 Her brugt i Perice’ betydning
78 Det 'indre øre' forstås her metaforisk

Efterhånden som man bliver dygtigere smelter anvisning, handling og resultat sammen, og bliver

indbyrdes tegn på hinanden: Jo bedre vi kender værktøjet og koncepterne; jo bedre færdigheder vi har til
at omgås dem; og jo mere praktisk kropslig erfaring vi har med de konsekvenser, de afstedkommer; jo

mere bliver de en del af os og åbner for en refleksion, der ikke er tænkning forstået som en rationel
regelbundet formalistisk proces (Dreyfus 1986, 1992, 2001, Flyvbjerg 1986), som den vil være for
begynderen, der har fuldt op at gøre med at holde styr på regler og konventioner.

 For den erfarne bliver anvisning, handling og resultat indbyrdes tegn på hinanden, og omgangen
med partituret udvides til at være en handlingsbaseret (re)fleksion79 og konceptualisering, der også

direkte relaterer sig til de umiddelbare sansekvaliteter, qualia og følelser ved fænomenet med en erfaring,
som ikke ser tilbage, men agerer i øjeblikket på noget, der er ligesom.80 Det er dette absolutte nu – der
ellers allerede ville være væk, når vi begynder at tænke over det – der ikke længere skal tænkes over, og

som der derfor opstår en udvidet adgang til.

Færdigheder
Lad os et øjeblik trække det foregående lidt skarpere op i relation til Peirce' kategorier og triade, hvor et

tegn [eller et repræsentamen] er noget, der for nogen [interpretantens skaber] står for noget [objektet] i
en eller anden henseende, eller i et eller andet omfang.

Figur 123: Hos Peirce sammenfattes helheden af relationen mellem tegnets tre elementer

Hvert af de tre elementer bærer en side af tegnets karakter. Helheden – semiosis –!sammenfattes af

relationen imellem dem. Uden disse praktiske færdigheder, men med kendskabet til reglerne og
konventionerne, kan vi i Peirce’ perspektiv se trediehedsvidensrelationer81 opstå, for eksempel:

Mellem de enkelte noder, repræsentamen, der danner en akkord, intreprenanten, som indgår i en
kadence, det umiddelbare objekt -> (noder:akkord):kadence

eller

Noderne, der danner intervaller, og dermed relaterer sig til stemmeføringen, f.eks. tilstedeværelsen
af parallelle kvinter -> (noder:akkord):kadence

repræsentamen

interpretantenobjekt

det primære
tegn

også et tegn,
den skabte
information

det egentlige tegn
det dynamiske objekt
med tiden måske det

sande objekt

det
umiddelbare

objekt

repræsentamen og
interpretanten indtager

samme relation til
objektet

Mikael Tosti – Digitale aspekter

123

79 latin: flex -> bent; reflex -> bent back; intendere -> strække. Re sættes her i parantes for at indikere, at der ikke er noget at bøje tilbage til, da
dette ikke findes som repræsentation, men at der er tale om en bøjen mod noget, der er ligesom og som der derfor allerede er en erfaring og
parathed til at reagere på uden overvejelse.
80 I modsætning til 'lig med'
81 Bringer noget førstehed og noget andethed i relationer til hinanden (Peirce 1994). Det er mediation, som tager sig af repræsentationen af
tingenen fremfor tingene selv (Munday 2005).

Disse relationer kan erkendes udelukkende ved brug af koncepter og kendskab til reglerne, men som

nævnt overskrider den erfarnes omgang med partituret denne kategori.
 Med den erfarnes færdigheder opstår der relationer, der overskrider det konceptuelle og også

omfatter de umiddelbare sansekvaliteter, der ifølge Peirce hører til førstehedens82 kategori:

Synet af noderne, repræsentamen, afstedkommer fornemmelsen af en fingersætning,
interprenanten, der skaber en klangforestilling, det umiddelbare objekt
[(noder:fingersætning):klang]

Noderne relaterer til instrumentet[(node:instrumentmulighed):mulighed for realisering]

(node:klangforestilling):klang

Hvert af de tre elementer bærer en side af det egentlige tegns, det dynamiske objekts, karakter. Helheden
– semiosis –!sammenfattes af relationen imellem dem. Disse relationer kan knytte sig direkte til aspekter

ved fænomenet, og dermed åbne for en fordybelse i stoffet, der ligger efter konceptet, reglerne og
konventionerne. De konceptuelle artefakter en del af forudsætningen for, at tilegnelsen af de praktiske

færdigheder overhovedet kan finde sted. Det er et dynamisk forhold, der finder sted i et uafslutteligt
forløb i et gensidigt væv af betydninger, der også er knyttet til den samfundsmæssige, kulturelle,
kommunikative praksis og historie (Brier 2006). Koncepternes ikke-materielle tingslighed (Bereiter 2002)

bliver en del af vores omgivelser, og med erfaringen indgår de i vores perceptuelle felt indenfor en altid-
i-forandring-værende horisont (Svanæs 1999).

 Samtidig udelukker de førstehedsrelationer, der opstår i forhold til anvendelsen af partituret som
notation, ikke, at der fortsat opstår trediehedsrelationer, som – i dette dynamiske felt – også med tiden
bidrager yderligere til nye former for førstehedsrelationer. Da tilstedeværelsen af én kategori af

vidensrelationer ikke simultant udelukker en anden, muliggøres for os en væren, der ikke skelner mellem
krop og bevidsthed eller koncept og følelser, men fundamentalt opererer uden forskel på os og verden

(Ihde 2003, Dreyfus 2005, Merleau-Ponty 1994).

Med tilstrækkelige færdigheder bliver denne refleksion-udover-nuet til en form for efter-refleksiv
intentionalitet – som en anden side af Merleau-Pontys før-refleksive intentionalitet. Vi kan således omgås

med notationen i et førstehedsforhold, der ligner Heideggers analyse og beskrivelse af væren, Dasein,
når vi iøvrigt ser bort fra, at førsteheden slet ikke kan beskrives (Munday 2005): Den kan ikke beskrives i
repræsentationelle termer, for når først vi begynder at tænke på den, er den allerede væk (Peirce 1994).83

 Vi har altså brug for pen og papir – eller erstatninger for dem – for at kunne notere noderne, men
nodesystemet (eller konceptet om det) som redskab til at tænke i, kommer vi måske med tilstrækkelig

erfaring til at kunne undvære, når vi bliver i stand til at omgås det uden længere at skulle tænke, således
at der ikke længere er tale om en adskillelse, men forskellige samtidige perspektiver på det samme.84
 Det er den måde, vi er i besiddelse af færdighederne, der er afgørende for vores interageren med

situationen, og om denne interaktion kan finde sted på en måde, så der ikke er forskel på os og verden,
og vi i en fundamental væren er absorberet i verden uden at tematisere den (Preston 1993). Og når vi

noterer noderne i partituret med blyant og pen, består disse færdigheder ikke blot af vores kendskab til
konventioner og regler, men også af kundskaber erhvervet gennem praksis, herunder den praksis, der
knytter sig til at anvende de konceptuelle værktøjer (f.eks. at kunne 'høre' klangen, altså have

tilstrækkelig erfaring med notation og klang til, at de kan genkaldes uden ydre hjælp).

05 Musikcasen

124

82 de umiddelbare sansekvaliteter, følelser og qualia
83 Hvilket iøvrigt er årsagen, siger Munday (2005), til den diskursive natur, der knytter sig til Heideggers tekster, for deres formål er at antyde
eksistensen of noget, der slet ikke kan repræsenteres.
84 Konceptet afledes af kroppen, og der skabes metaforer, men når vi er tilstrækkeligt fordybet i materialet, går vi så at sige 'beyond the
metaphor' i et direkte forhold til materialet som fænomen (da tiden jo ikke som fænomen går mod højre og de høje toner ikke som fænomen
ligger højere end de lave toner)

Kodificeringen

Den kodificering, der finder sted ved notation i partituret, er blot én type kodificering blandt mange, der
kan være aktuelle i forbindelse med musik. Den kan finde sted på alle mulige forskellige måder,85 når

blot der er en relation til det, vi forstår som værende musik. Ligeledes knytter der sig til forskellige former
for kodificering forskellige indsigter og muligheder.
 For det klassiske vesteuropæiske nodesystem er en af mulighederne, at benytte sig af og selv at

konstruere objekter og klasser. Klassiske eksempler herpå er faste vendinger som kadencer86,
formskabeloner87 eller opbygning af akkorder, som kan være enkle treklange eller mere kompleks

opbyggede tonestabler.

En kvalitet ved nodesystemet er, at når man behersker det, har man ikke blot adgang til de enkelte

klasser, men også de enkeltedele, de er opbygget af alene afhængigt af, hvad man vælger at fokusere på.
Det giver stor smidighed i konstruktionen. Et eksempel på en sådan klasse kunne være en simpel

treklang; en G-dur-akkord. Konkret består denne G-dur akkord af tre toner: G, H og D. Disse tre toner
udgør en treklang, der tilhører klassen af dur-akkorder. Dur-akkorder er treklang opbygget af en stor terts
(G-H) og en lille terts (H-D). Tonen G er grundtonen (G-dur) og tertser (af tertiær: tre) er toklange, hvor

den ene tone lige på 1. trin og den anden på 3. trin i skalaen. Disse skalatrin består enten af en eller to
halvtonetrin, og sådan kunne vi længe blive ved med at opremse forholdene mellem tonerne.

 Men for den, der kender nodesystemet, er der en enkel måde at sige alt dette på en gang:

Figur 125: En noteret G-durakkord

I denne G-dur-notation finder vi alle de formelle oplysninger, som jeg lige har remset op, og flere til.

 Når jeg samtidigt tilstrækkeligt mange gange har erfaret denne G-dur-notations tilknytning til G-
dur-klangen, behøver jeg ikke længere nøje at skelne mellem det ene og det andet. Jeg kan vælge

mellem flere perspektiver eller blot lade dem smelte sammen og dermed på samme tid se det formelle og
det reelle og agere i forhold til det.

Det er ikke eneståede for musik, at man kan operere med denne samtidighed mellem det formelle

og det reelle. Vi kender det fra arkitektekttegninger og kort, og vi genkender det fra en lang række

dagligdags forhold, hvor det samme sker: En ølkusk, der med et blik eller to på et øl-lager uden at tælle
konstaterer, hvor mange kasser øl af den ene, anden og tredie slags, der skal leveres.88 Slagteren, der
med få grams nøjagtighed skærer 5 bøffer ud i den bestilte størrelse.89 Eller den erfarne sælger af

golfudstyr, der efter en stund har kigget golfspilleren ud og kan give ham præcis den rigtige kølle til det
næste slag.90

 Det enestående for musikken er derimod, at der findes en notationsform, hvor så mange
dimensioner kan gengives. Dybden af det forhold, vi kan etablere til brugen af notationssystemet,
afhænger – som vi har set – af vores færdigheder og den adgang vi har til elementerne i netværket. Med

anvendelse af blyant og papir har komponisten adgang til alle elementer i netværket, mens der med
nodeskrivningsprogrammet opstår en adskillelse mellem komponisten og dele af netværket.

Mikael Tosti – Digitale aspekter

125

85 F.eks. håndtegn, fingersætninger, dans, grafik m.v.
86 Kadence
87 F.eks. helt enkelt vers og omkvæd
88 Cafe 1000fryd i Aalborg 1985
89 Frankrig 1981
90 Se introduktionen

5.1.4 Kodificeringen i situationA

Selvom der principielt er samme forhold mellem klang, node og handling, er der tale om forskellige netværk og
forskellige færdighedsfordringer. Med nodeskrivningsprogrammet ændres handlingskomplekset, og der sker et
skred i forholdet mellem skitse og renskrivning, og hermed ændres også betingelserne og mulighederne for

erhvervelsen af færdigheder. Der er stadig tale om en bottom-up-proces, hvor alle dele i opbygningen kan
aflæses i koden. Ved indførelsen af computeren som redskab sker der en forskydning i kropsaktiviteterne og
brugen af hukommelse. Metaforen om tonehøjde og tiden, der går mod højre er stadigt aktive, men indgår ikke
længere som bevægelse.

Dybden i kodificeringen

Dybden af det forhold vi kan etablere til vores brug af notationssystemet afhænger af de færdigheder, vi

erhverver gennem vores praktiske omgang med det. Samtidig er vores praksis afhængig af, hvad
notationssystemet lægger op til, da denne ageren91 etableres mellem ligestillede aktører i et heterogent
netværk, hvori de står i symmetrisk forhold til hinanden (Latour 1994).

 Når K1 komponerer med blyant og papir, er der direkte adgang til alle elementer, der indgår i
processens netværk, og optimalt er der ingen adskillelse, men forskellige perspektiver på det samme.

 Det var ikke tilfældet under brugen af Professional Composer, hvor mus, skærm og tastatur udgør
et interface, der danner grænse mellem K2 og dele af netværket.

For både K1 og K2 kan forholdet til materiale og værktøj ses som relationer mellem fænomen : kode :
handling – eller mere specifikt klang : node : krop – men relationerne finder sted i forskellige netværk,

der stiller forskellige fordringer til færdigheder.
 I forhold til kodningen ser vi, at anvendelsen af nodeskrivningsprogrammet ændrer det
handlingskompleks, der knytter sig til notationen og den modus, som man befinder sig i under denne.

Allerede fra første notation er vi igang med den færdige renskrivning. Kun ved parallelt også at arbejde
med pen og papir, kan der fortsat arbejdes i en skitseringsfase uden den modusforvirring mellem skitse

og prototype, der får det endnu ikke færdige til at tage sig færdigt ud, og derved afskærer os fra
betydelige aspekter i skitseringen (Buxton 2005).

Umiddelbart er det for K1 og K2 klangligt samme forhold, men ser vi nærmere på klangs relation til
anvendelsen af hukommelsem, sker der en forskydning. Det at huske er ikke at genkalde sig lagrede

billeder eller symboler, men mentale tidsrejser, hvori situationerne genkaldes), og man husker således
bedre, når der er knyttet en aktivitet til det, man skal huske (p86).

 Den del af kropsaktiviteteten, der har med den direkte notation at gøre, er – som følge af
indførelsen af det flade interface i forhold til nodeskrivningsprogrammet – forskellige i de to situationer,
ligesom konsultationen af ekstern hukommelse har forandret sig. Med brugen af pen og papir er der i

udførelsen direkte føling med lageret, nodepapiret. Heroverfor er skærmen (der fungerer som en udvidet
korttidshukommelse) og printet ikke længere knyttet til handlinger, der er 'ligesom' – og altså har analogi

eller familiaritet til – det, der skal huskes.

! Med pen og papir kan kroppen agere helt på egne betingelser med henblik på opnåelsen af den

mest optimale situation. Dette råderum reduceres delvist, når kodificeringen er sker på andre betingelser,
og forandrer alt andet lige betingelserne for erhvervelsen af færdigheder.

05 Musikcasen

126

91 Agency

Sammenfatning

Selvom vi har set,

at der for K2 opstår grænser, der ikke eksisterede for K1

at relationerne mellem fænomen, kode og krop får andet indhold

at der dermed sker en forskydning af modus, mulighederne for tilegnelse af færdigheder samt
brugen af krop og hukommelse,

er der endnu i både K1 og K2s tilfælde tale om en 'bottom-up'-proces, hvor konstruktionen finder sted

med sammensætningen af enkelttoner, klasser og forløb, der er transparente og rekursive: De kan trevles
op, for der er adgang til hver enkelt del, når alle enkeltdelene af opbygning fuldt ud kan aflæses i koden.
 Ligeledes ser vi i begge tilfælde stadig anvendelsen af den vertikale metafor om tonehøjde og den

horisontale, at tiden bevæger sig mod højre; men i brugen af nodeskrivningsprogrammet indgår de ikke
længere i bevægelsesmønstrene.

Digitaliseringen er, som vi tidligere har set, ikke kun et spørgsmål om anvendelsen af computere.
Digitalisering er også en måde at tænke og organisere på, og således kan vi betragte musikkens

anvendelse af partitur som et tidligt og sofistikeret digitalt system, der har udviklet sig over flere
hundrede år.92 Musik er altså, når den foreligger som partitur (Michels 1992), et mangedimensionelt

digital system, hvor hver eneste node kan evalueres individuelt, men samtidig er musik er ikke beregnet
til at lyde, som det er skrevet, for uden de fluktuationer der opstår, når musikerne spiller den, er den
uden udtryk og klang. [#08/01/10 14.41.21#]

 I partituret kan musikken behandles digitalt, og det er dette aspekt, der effektivt er udnyttet i
MIDI93, det internationalt standardiserede sprog for kommunikation mellem elektroniske musikenheder

såsom computerer, synthesizere, lydkort og trommemaskiner.

Det er partiturets kodificering, der er baggrunden for udvikingen af midi, og samtidig er det brugen af

midi, der – som vi skal se i situationB – åbner for udviklingen af de smidigere interfaces, hvor kroppens
handlinger direkte kan overføres til partituret som notation.

Mikael Tosti – Digitale aspekter

127

92 Musik er altså, når den foreligger som partitur (Michels 1992), et mangedimensionelt digital system, hvor hver eneste node kan evalueres
individuelt, men samtidig er musik er ikke beregnet til at lyde, som det er skrevet, for uden de fluktuationer der opstår, når musikerne spiller
den, er den uden udtryk og klang.
93 Musical Instrument Digital Interface

5.2 SituationB

5.2.1 Situationen

Med midi kan musikenheder, instrumenter og handlinger kobles sammen i et dybere og smidigere interface,
således at kodificering muliggøres alene gennem handling. Kodificeringen i sig selv muliggør brugen af

ekstramusikalsk parameter, og midi og midi-instrumenter gør det let og hurtigt at anvende eller teste brugen af
dem. Anvendelsen af keyboard og ekstramusikalske parametre kan være en effektiv coctail, men lyttepositionen
forskydes ofte mod en efterlytning og distanceres fra handlinger, der fremkalder lyden samtidig med, at
handlingsaspektet udvides: At spille er nu også at notere

Ved at bruge midi kan man koble flere midi-kompatible musikenheder sammen (Ensoniq 1988). Herved
kan musikprogrammer, der afvikles på computer, kobles sammen med midi-keyboards, hvorved

tonehøjder også kan angives ved at spille de pågældende toner på keyboardet i stedet for at markere det
på skærmen med musen.

Figur 128A: Ensoniq Performance Sampler anno 1988

Det er altså blevet lettere at notere, også fordi denne angivelse af tonehøjde samtidig kan kombineres

med muligheden for at vælge hvilken værdi i tid, noderne skal have. I forhold til situationA er der tale
om et dybere og smidigere interface med anvendelsen af midi og keyboard.

Samtidig åbner der sig andre aspekter, for man behøver ikke at længere kende til noderne for at kunne
angive en tone; en del af denne proces klares af computer og keyboard via brugen af midi.

Kodificeringsmulighederne er blevet udvidet.
 Når tonerne skrives ind i partituret, vil den pågældende komponist, uanset om skrivningen foregår

med blyant på papir eller med mus og pen på skærm, være klar over, præcis hvilke toner, der er tale om
i koden. Det er en simpel forudsætning for at kunne foretage notationen. [#09/01/10 14.35.42#]
 Anderledes ligger det derimod, hvis 'indtastningen' sker ved hjælp af et midi-instrument, der

kommunikerer med nodeskrivningsprogrammet via protokollen MIDI. Det kendskab til tonerne, der er
brug for, er af en anden karakter: Tonerne skal kunne spilles, men ikke nødvendigvis kendes formelt.

Figur 128B: tema fra Sor Juana Inez de la Cruz (Tosti 1995)

05 Musikcasen

128

Ovenstående nodeeksempel er fra musikken94 til performanceforestillingen 'First Dream / Via Lactea', der

blev produceret i Lima, Peru i 1995. Produktionen var et samarbejde mellem peruvianske,
venezuelanske, cubanske, danske og norske kunstnere instrueret af den peruvianske instruktør Carlos

Cueva, og et centralt omdrejningspunkt i forestillingen var den mexikanske forfatter og nonne, Sor Juana
Inés de la Cruz, der levede i sidste halvdel af 1600-tallet.
 Det er hendes navn, der danner grundlaget for temaet, hvor hver tone i temaet refererer til et

bogstav i hendes navn, således at bogstavets nummer i alfabetet svarer til en tone på en nummereret
halvtoneskala.

Figur 129A: tema fra Sor Juana Inez de la Cruz med bogstavkode (Tosti 1995)

Dette er ikke nogen speciel original ide, for brugen af ekstramusikalske referencer, tal og tilfældigheder

er velkendt gennem musikhistorien (Michels 1992, McCormack 1996, Chuang 1995). I princippet kunne
temaet være skrevet ned med papir og pen, men en medvirkende årsag til, at temaet blev anvendt, var, at

det så let og hurtigt kunne noteres ved hjælp af et midi-keyboard forbundet til musikprogrammet
Performer 3.095, der havde et simpelt nodeskrivningsmodul indbygget, for dels skulle denne del af
musikken til forestillingen ikke afvikles live, men foreligge som båndoptagelser; og dels gav det at kunne

arbejde med temaet i en sekvenser mulighed for hurtigt at lave forskellige versioner, der kunne testes i
1:1 i forhold til de enkelte skuespillere, scenegang og timing.

 Det parametriske aspekt, der her er tale om, har som nævnt været en del af musikhistorien længe,
men aspektet fremhæves af de redskaber, der er til rådighed, og den måde de virker på.

Da først referencetabellen, der angiver hvilke toner og bogstaver, der følger hinanden, var på plads, fandt
notationen af temaet sted på følgende måde:

I Performers 'Step Record' menu blev den mindste nodeværdi i temaet valgt (her 1/8).

Figur 129B: Den mindste nodeværdi er 1/8 (markeret med blå)

Herefter blev tonen spillet på midikeyboardet, et Ensoniq EPS. Skulle tonen være længere end 1/8, blev

der trykket på step, som for hvert tryk indsatte en 1/8-pause. Efter indtastning af den sidste tone valgtes
alle indtastede toner, og deres varighed blev med en generel kommanda ændret til at vare til det

følgende anslag. Herved blev de indtastede pauser fjernet. Havde der faktisk været brug for en pause,
ville den have været angivet med en tone, der var meget dybere end de andre, hvorved alle forekomster
af denne tone efterfølgende let ville kunne ændres til en pause.

 I skrivende stund er ovenstående forløb testet til at kunne udføres på 1 minut og 27 sekunder,
forudsat at program og keyboard er rigget til.

Mikael Tosti – Digitale aspekter

129

94 Finansieret af Statens Musikråd og Statens Kunstfond
95 Performer 3.0 er et sekvenserprogram, der (meget kort fortalt) sender serier af numeriske værdier, der kan styre mange midi-instrumneter,
og derved bestemmer hvilke toner, der skal spilles, hvor kraftigt og i hvor lang tid, de skal klinge

Figur 130A: Menu for kvantisering af toners længde

Når der som i situationen her arbejdes parametrisk med temaudarbejdelsen, er der en mulighed for, at

komponistens 'indre klanggenerator'96 bliver sat på en prøve og ikke slår til.
 Der var for mit vedkommende flere store spring i melodien, som jeg ikke uden videre var i stand

til at gengive præcist uden først at have hørt dem flere gange. Enten kunne jeg selv spille den efter
noderne eller jeg kunne lade sekvenseren gøre det. Jeg havde heller ikke på forhånd en fast forestilling
om et bestemt klangforløb, så muligheden for at afspille musikken gennem EPSen97 var derfor vigtig.

Derved etableredes en lytteposition, der var mere distanceret og ikke var knyttet til de handlinger, der
fremkaldte lyden.

 Man kan sige, at jeg begyndte at lytte ind i koden. En form for efterlytning.

Noderne peger, som vi har set, både på klangen og på handlingen. Udvidelse af det samlede interface
ligger netop i handlingsaspektet, for det er nu den samme handling, som noderne peger på, trigger

kodificeringen, og der behøver ikke på forhånd at være en idé, som skal noteres.
 Det er nok blot at spille. Der er mulighed for øjeblikkelig respons, og det er ikke nødvendigt at

huske hvilke toner, der spilles. En improvisation, det pludselige indfald eller en solo er det nu muligt at
notere, nærmest som at optage det spillede på bånd eller lydfil, men uden den efterlytning, som kræves i
kodificeringsprocessen, når der er tale om lydoptagelser. Imidlertid peger disse muligheder på forskellige

problematikker vedørende kvantificeringen, der jo er helt fundamental for digitaliseringen.
 Når man indspiller musik via keyboard med henblik på også at kunne bruge det i forbindelse med

notation, skal der et eller andet sted tages stilling til kvantiseringen. En del af notationen er netop den
kvantisering, der finder sted, når det bestememes at en tone eksempelvis er en 1/8. Kigger vi igen på Step
Record-vinduet, kan vi se at 1/8-step er angivet til at bestå af 240 ticks.

 Nedenstående sekvens er indspillet med et klikspor, hvor hver 1/4 er markeret med et slag (det
nederste nodesystem), og viser et eksempel på de afvigelser, der kan være, når man forsøger at ramme

dette metronomslag98. I øverste nodesystem er der sat en kvantisering, der svarer til 1/64-del, dernæst
1/32-del og i tredie system 1/16.

figur 130B: 4 grader af kvantisering

Man kan altså ikke forvente et klart og letlæseligt nodebillede uden at foretage en kvantisering.

05 Musikcasen

130

96 her anvendt i metaforisk betydning
97 midikeyboardet Ensoniq EPS
98 Indspilningen er forettaget uden forberedelse over 24 takter - her er vist takt 7 og 8

Forudsætningen for at kunne foretage denne kvantisering er, at man kender til notationen indenfor den

genre eller stilart man opererer i, og til den opførelsespraksis, der kendetegner denne, således at man er
vidende om, på hvilken måde transformationen fra partiturets digitale domæne til klangens analoge

domæne – gennem musikernes fortolkning – finder sted. [#09/01/10 16.54.33#]

! Dette kan vise sig som store udfordringer, når vi har med levende musikere at gøre, som vi kan

forstå af ovenstående kvantiseringseksempel, hvor:

Det humane input (der ligner 1. system)

transformeres digitalt (1. system)

kvantiseres (til f.eks. 4. system)

for derefter gennem musikernes fortolkning

at blive transformeret gennem et humant output (der ligner 1. system)

Anderledes forholder det sig, hvis vi opererer med samplede eller softwarebaserede lyde og instrumenter,

da vi ikke oplever, at denne transformering finde sted; den finder sted på et niveau, hvor kun de færreste
af os vil bemærke om en 1/8 rammer 1 ticks ud af 240 ved siden af.
 Det kan vi høre et eksempel på her: <http://tinyurl.com/yc736aj>, der er en en optagelse af 8

akkordanslag indeholdende 4 toner C3, E3, G3 og C4; også kendt som en C-dur-akkord. Ved det første
anslag anslås alle toner samtidig, mens der i de følgende 7 anslag sker en

stigende forskydning imellem akkordtonerne, som det kan følges i
oversigten til venstre, der viser et screendump fra programmet Digital
Designer, hvori optagelsen er udført.

 1 ticks varighed er lidt over 1/1000 sekund. I takt 2 er forskydningen
mellem akkordens toner 1 tick, i takt 3 er den 2 ticks, i takt 4 er den 5 etc.

 Hvornår begynder forskydningen mellem akkordtonerne at blive
tydelige?

Mikael Tosti – Digitale aspekter

131

Fi
gu

r 1
31

: K
va

nt
is

er
in

g
af

 8
 k

la
ve

ra
kk

or
de

r m
ed

 tr
in

vi
s

st
ig

en
de

 s
pr

ed
ni

ng
 a

f a
kk

or
dt

on
er

5.2.2 Analyse: Netværk, systemer og væren

Set i et netværksperspektiv bringer midiinterfacet i situationB flere netværk i spil. Kodificeringen flyttes til
computersiden. Klangkontrollen forskydes fra komponisten til musikerne, og samtidig forstærkes kravene til
lytningen og ekstramusikalske færdigheder. Systemets brugermæssige logik og grænser udtrykkes i manualerne,

som ekspert overskrider. Der opstår et nyt kvantiseringsaspekt, når det digitale domæne bliver modtagelig
overfor kroppen. Håndteringen af kvantiseringen, f.eks. at vælge kvantiseringsgrad, kræver nye færdigheder.
Koden, altså noderne, peger på forskellige handlingssituationer formidlet gennem henholdsvis kvantisering og
fortolkning. Den fortolkede klang er ligesom – og ikke lig med – den komponerede klang, medmindre
instrumenterne ikke betjenes af mennesker (kroppe), men derimod styres via midi; i så fald er komposition og

opførelse lig med hinanden.

Kodificeringen - Netværk og grænser

figur 132: SituationB - med midi-keyboard

Et nærmere blik på elemementer og aktører i situationB viser, at der er opstået flere netværkspakker –

eller punktualiseringer (Law 2003) – der, selvom de ikke er statiske, kan ses som et midlertidigt udtryk
eller metaforer (Lakoff & Johnson 1999) for situationerne, som de netop er beskrevet.

 Vi har på den ene side en udvidelse af interfacet i forhold til situationA, hvor kodificeringen stadig
finder sted før interfacet:

Kodificering finder stadig sted før interfacet

Kodificeringen effektiviseres ved gennem midi direkte at kunne optage kroppens artikulationer

Det parametriske aspekt på en vis måde udvides ved midi-innstrumentets mellemkomst med
sekvenseren.

05 Musikcasen

132

og på den anden side en formation i situationB, der på flere måder er forenklet i forhold til situationA:

Kodificeringen er flyttet til den anden side af interfacet, på computersiden

Muligt at agere uden formaliseret viden

Der opstår et nyt kvantiseringsaspekt

Kendskab til konventioner og regler er altså ikke længere en nødvendighed – og forstærker derved
betydningen af en række andre forhold, der gør sig gældende; ikke mindst den ikke-formelle musikalske

erfaring og horisont (Mcinture 2006, MacDonald 2000) – og også improvisation kan nu i kraft af den
direkte forbindelse mellem krop og interface via midi-instrumenter anvendes i kompositionsprocessen
uden en mellemstående kodificering.

 Imidlertid opstår der herved samtidigt et kvantiseringsaspekt, der i det vi hidtil har set, har været
løst før interfacet igennem komponistens kodificering. Hvis musikken skal kommunikeres til levende

musikere, kan man ikke undgå at skulle forholde sig til dette kvantiseringsaspekt. Kvantiseringsaspektet
kan dog omgås ved at benytte ikke-humane instrumenter.
 Der er imidlertid ikke noget, der gensidigt udelukker de to perspektiver i at overlappe. En sådan

overlapning var da også i praksis tilfældet med projektet i Peru, hvor Sor Juana-temaet dels indgik i
forskellige trestemmige polyfone klaversatser afviklet med samplede klaverstemmer via midi, og dels

blev spillet live på trompet af en af skuespillerne.

Grænser

Den grænse vi iagttog mellem krop og computer, og som i situationA forekom flad, eksisterer stadig i

situationB, men den er blevet dybere og smidigere. Ved introduktionen af midi er det digitale domæne
blevet tilnærmet kroppen; der tilbydes en protokol, der ‘oversætter’ handlingerne til talværdier,99 og

derfra videre til noder eller toneklange.
 Selvom handlingsaspektet således forstærkes, er der stadig en grænse imellem, som først
nedbrydes ved et evenuelt efterfølgende studie af kodificeringen. I situationB er grænsen blevet

dynamisk og afhænger af interaktionen i situationen:

I: Artikulation kan finde sted kropsligt.

II: Artikulation kan foregå som musikalsk handling

III: Dele af kodification - kvantiseringen - rykkes dybere ind i programmet.

Der er ikke nogen grænse mellem skitse og det endelige resulatet. Der arbejdes ikke med skitse, men

direkte med (omend tidlige) versioner af det endelige værk.
 På et hvilket som helst tidspunkt kan processen stoppes eller genoptages, og processen kan ses

som en række af versioneringer.

Færdigheder, handling og væren

Færdigheder
Da det ikke længere er nødvendigt at have kendskab til konventioner og regler for komposition og

notation, for at kunne anvende midi-keyboard, er nodekyndigheden altså ikke længere en forudsætning
for at kunne skrive musik.

 Nodekyndigheden er altså ikke en forudsætning. Uden nodekyndighed vil man dog i praksis skulle
alliere sig med velvillige musikere, for en forholdmæssig større del af klanggenereringen i forbindelse

Mikael Tosti – Digitale aspekter

133

99 Principielt på samme måde, som tonerne blev oversat til tal og bogstaver i det givne eksempel med Sor Juana Ines de la Cruz

med et stykke musik, skrevet i situationB, vil i så fald bero på musikernes fortolkning, når der ikke i

partituret er foretaget angivelser af dynamik og artikulationer.100

 Stykkets genkendelighed med hensyn til stil og genre, bliver for musikerne afgørende, da de i en

fortolkning vil læne sig op ad praksis for, hvordan tilsvarende stykker – som de genkender dem – spilles.

At kunne høre 'igennem' klangen er i situationB stadig en forudsætning, men dog ændret i forhold til
situationA.

 På den ene side er det ikke nødvendigt, som ved den direkte nodeskrivning, at kunne udskille hver
enkelt tone. Tonerne vil ofte forekomme samlede i greb, fingerstillinger, positioner og vendinger, der

gennem tid og erfaring er oparbejdet, og således indgår som aktive, men ikke-formelle aspekter.101

 På den anden side skærpes kravet til det 'indre øre'. Med nodesystemet kan vi, som vi tidligere har
set, skabe situationer, vi kropsligt ellers ville have svært ved at forholde os til.

 Når et sådant stillads102 (Clark 2003) – hvor vi eksempelvis kan udvikle stemmeføring og
akkordforløb konstruktivt ved at følge harmoniseringsregler eller på andre måde anvender

konstruktionsmæssige hjælpemanøvrer i lighed med eksemplet 'Se den lille kattekilling' – ikke er
tilstede, stilles der større krav til andre færdigheder.

Ekspertens brug ophæver interfacet –!og dermed adskillelsen
Kravene til færdighederne af direkte musikalsk karakter, er således på flere punkter ændrede, men der er

også kommet nye til: De forskellige enheder, der indgår i setuppet (computer, midi-interface, midi-
keyboard, nodeskrivningsprogram, sekvenserprogram) når skal kobles sammen og konfigureres, og der

opstår i første omgang en ny adskillelse, for interfacet skal også beherskes, og man er kort sagt blevet
bruger.
 Omgangen med udstyret kan læres. Fra producenterne af hard- og softwaren søges denne proces

løst gennem de manualer, der ledsager deres produkter, der i større eller mindre omfang indgår i den
enkeltes tilegnelse af mulighederne i et aktuelt software/hardware-setup afhængig af erfaring og

temperament: Nogle prøver sig frem, andre følger systematisk manualen for derigennem at tilegne sig et
helhedsbillede af mulighederne, og andre igen benytter sig af en kombination af de to førstnævnte. Det
gentager sig. Efterhånden husker man, hvad der skal til, og på et tidspunkt, forudsat man fortsætter

tilstrækkeligt længe (Bereiter 2002, Dreyfus 2005), sætter man sig ud over manualen og reglerne, så man
oplever mulighederne frigjorte herfra, og bliver i stand til at bruge tingene også til andet og på andre

måder, end de er tænkt (Ihde 2001).
 Interfacet tager sig således i første omgang ud som en adskillelse, som danner grænse mellem flere
systemer, der ved manualernes mellemkomst kan overskrides, men for eksperten ophæves denne

adskillelse. Det var netop sådan et 'trick of the trade', vi så et eksempel i beskrivelsen af, hvordan
indtastningen fandt sted ved hjælp af 'Step Record'-funktionen i Performer og derved inddrog funktioner

og forløb, der ikke var tænkt eller beskrevet i manualerne.
 På lignende vis bliver man som ekspert i stand til frit at bevæge sig mellem forskelligt software og
forskellige platforme og i en given situation anvende den mest hensigtsmæssige kombination, og der er

tale om, at der på dette niveau reelt finder en opløsning af interfacet sted.

Kvantiseringsaspektet kræver nye færdigheder
Et aspekt, der i situationB kræver speciel opmærksomhed, vedrører kvantiseringen og stammer fra det

forhold, at kodificeringen ikke længere finder sted før interfacet. Det kræver øvelse at håndtere
kvantiseringen både i handling og kodifikation. Skal kvantiseringen være på plads allerede ved

05 Musikcasen

134

100 Ikke-øvede musikere vil ofte overse dynamik og artikulationsangivelser, indtil de bliver påpeget
101 Ikke det samme som tacit knowledge (Polanyi 1967), der opererer med en form for repræsentation af viden.
102 Scaffolding

indspilningen, skal der spilles stift (og dermed ofte på en stilfremmed måde) for at komme helskindet

igennem kvantiseringen, uden at der skal udføres manuelt arbejde efterfølgende.
 Når kodificeringen på forhånd er kendt, hvilket jo altså indebærer, at man allerede, når man

spiller musikken, har formel viden om hvilke nodeværdier, der er i spil, er det afgørende for et vellykket
resultat valget af sekvenserprogrammets kvantiseringsgrad.
Anderledes forholder det sig i de tilfælde, hvor musikken – uden forudgående kodificering – bliver

'spillet ind' og efterfølgende skal forberedes og kommunikeres via noder til levende musikere.
 Umiddelbart kunne man formode, at forudsætningen for at foretage en efterfølgende kvantisering

er kendskabet til notation, konvention og regler; men der ligger mere i det end som så.
 Problematikken omkring kvantiseringen udspringer ikke mindst af, at en handling (handling1), der
resulterer i en klang (klang1) skal reduceres til en kode, der ikke er en anvisning på denne første

handling (handling1); men derimod på en anden handling (handling2), der kan resulterer i en anden
klang (klang2), der ikke er lig med den klang (klang1), den første handling (handling1) fremkaldte, men

er ligesom den klang (klang1) handlingen (handling1) fremkaldte.
 Den kvantiserede kode peger således både på den kompositoriske situation og på
opførelsessituationen gennem henholdsvis en kvantiseringsproces og en fortolkningsproces.

Figur 135: Koden (den kvantiserede node) er både tegn på kompositionsprocessen og på opførelsen

Forudsætningen for, at en ny klang kan være ligesom en tidligere klang, er, at denne tidligere klang også

er ligesom noget. Dette noget kan være det, der kommer til udtryk gennem stilen, genren eller
eksempelvis komponistens egenart, og som vi genkender som sådan, eller det kan være noget nyt, en ny

sammenhængskraft eller lovmæssighed, der er opstået mellem tonerne. 103

 Man kan altså ikke blot foretage en reduktiv kvantisering ved at runde op eller ned til nærmeste
hele. Kvantiseringen må samtidig være en form for reduktiv iscenesættelse, der ikke mimer og forsøger at

ligne, men derimod skaber en situation og et perspektiv for den anden (musikeren), der kan danne
baggrund for den fortolkning, der finder sted, når værket opføres, og musikken bringes fra nodernes

digitale domæne til klangens analoge.

Denne kvantiseringsproblematik kan naturligvis omgåes ved at bypasse fortolkningsdelen, som tilfældet
vil være, hvis der til afviklingen benyttes ikke-kropsbetjente (non-human) musikinstrumenter. I så fald vil

fortolkningen allerede være tilstede i de handlinger, der fastholdt musikken i kompositionsprocessen,
hvorved vil der heller ikke længere være tale om et ligesomhedsforhold, men om et lighedsforhold, idet

handling i kompositionsproces og opførelsespraksis vil være identiske midi-handlinger.

Mikael Tosti – Digitale aspekter

135

103 Denne ‘ligesomhed’ holder man i situationA nærmest op foran sig, således at den kvantisering, der også der finder sted i kodificeringen
gennem notationen, allerede fra starten er indbygget, fordi det skrevne allerede er i en praksis, der ikke først efterfølgende skal afkodes

Kodificering og konceptualisering

Den interaktion, der finder sted mellem komponist og materiale, omfatter både i situationA og i
situationB fænomen, kode og handling i skikkelse af henholdsvis klang, node og kroppen.104 Med

introduktionen af den forstærkede kropsrelation, som midi-instrumenterne udgør, sker der imidlertid i
situationB en forskydning af forholdet mellem disse tre, da en del af kodningen flyttes på den anden side
af interfacet, således at komponistens interaktion med materiale og værktøjer har med handling og

fænomen at gøre, men ikke nødvendigvis med koden. [#09/01/10 17.30.50#]
 Det vil dog være for stor skridt at tage på den baggrund at hævde, at kodificeringsprocessen helt er

fjernet fra komponisten domæne. Sålænge man på en eller anden måde kan tale om den musik, man
spiller eller komponerer, vil der være en form for kodificeringsproces, der er aktiv. Den detaljeringsgrad,
hvormed denne proces finder sted, kan imidlertid variere ganske betragteligt.

 Det eksempel på kodificering vi primært har beskæftiget os med er noderne, som de fremstilles
med pen og papir eller ved hjælp af et nodeskrivningsprogram.

 Kodificeringen kan imidlertid finde sted på alle mulige niveauer. Alene inddelingen af et
improviseret stykke i forskellige sekvenser, altså i tid, vil være en måde at kodificere, og også greb og
fingersætninger fungerer som koder.

Figur 136: En let øvet guitarist ser hurtigt uden at kunne noder, at det viste greb er en F-dur-akkord.105

Hører man en akkordgennemgang på guitar, kan man støtte sig til synet af grebene på guitaren, der

således bliver en kropslig notation og et flygtigt tegn, der – som den noterede G-dur-akkord
 – henviser til klangen og de enkelte toner. Ofte formidles akkordprogressioner netop ved, at man både

lytter til og ser på hvilke greb, der spilles af en anden musiker. Synet af fingersætningerne, afstedkommer
hos den øvede fornemmelsen af 'at spille denne akkord', der skaber en klangforestilling, det
umiddelbare objekt.106

 Det skal bemærkes, at denne kodificeringsmådes kvaliteter er anderledes end kvaliteterne ved
brugen af noder, blandt andet i forhold til tids- og intervalmæssige relationer, hvorfor

konceptualiseringen også er anderledes. Uden nodekyndighed eller anden kodificeret kendskab er en
efterfølgende refleksion især bundet op på at kunne håndtere de store linier, især formmæssigt, og tage
stilling til hvilke dele, der synes at fungere.

 Hvad angår de små linier, detaljerne, er det i højere grad en prøv-igen-og-igen-proces, der er
mulig; en ændring eller forandring kan ikke udpeges specifikt, da der ikke er et 'kodificeret rum' at

foretage den udpegning i – for eksempel at det skulle have været en A-dur-akkord med tertsen i bassen
istedet for en A-dur-akkord med grundtonen i bassen. Det er mere en fornemmelse, altså må der forsøges
igen (Dreyfus 2001), da ingen kan møde nogen i et vakuum.107

05 Musikcasen

136

104 I princippet kan der dog godt udføres f.eks. harmonisering, alene med kendskab til regler (Cross 200X)
105 http://www.nickjensen.dk/images/ fbarre.jpg
106 (fingersætning:spillefornemmelsen):klang ~ (repræsentamen:interpretanten):objekt.
107 Det skal her understreges, at jeg ikke tillægger det nogen a priori kvalitativ betydning, hvorvidt udviklingen af musikken finder sted på den
ene eller den anden måde; pointen er ikke, at den ene måde er ikke bedre end den anden, men at den er anderledes, og derfor også peger andre
steder hen.

 Betragter vi denne variation som værende beliggende på et kontinuum, vil vi i den ene ende have

de helt enkle konstateringer om et givet stykke musik som vi mundtligt kan give udtryk for i situationen:
at det er kort, hurtigt, højt – eller at det svinger, har et godt groove. I den anden ende har vi det nøje

detaljerede partitur med minutiøse angivelser af artikulation og dynamik.
 Det er i forhold til dette kontinuum, at der er sket en forskydning, for kravene til hvilke discipliner
på kontinuet, der skal beherskes, er ændret, og konceptualiseringen kan altså finde sted på forskellige

niveauer afhængig af forskellige kodificeringsforhold. [#09/01/10 14.45.39#]

Processen

I situationA kan vi tale om en framing af kompositionsprocessen, der benytter sig af en ramme, der ofte
er formmæssig som udgangspunkt, og en bottom-up-konstruktion, hvori alle enkeltdele er kendte.
 Det betyder ikke, at der ikke i vid udstrækning anvendes forudkonstruerede 'objekter' – såsom

faste akkordvendinger (e.g. kadencer), formmæssige skabeloner og harmoniopbygninger!–!som hører til
stilart, genre eller personlig stil; men det er karakteristisk, og i sagens natur nødvendigt, at disse objekter

og klasser er kendte i detaljen, som det eksempelvis er tilfældet, når man ved at en G-dur-akkord består
af en stor terts og en lille terts.
 Den bottom-up-konstruktion vi både ser i situationA og i situationB, når komponisten arbejder ud

fra et formelt kendskab til komposition, afløses i den uformelle kompositionsproces af en anden form for
bottom-up-konstruktion: Hver enkelt del af musikken skal stadig artikuleres tone for tone, men bliver det

nu igennem handlingerne, der udføres af kroppen. Musikken fastholdes dermed i en konstruktion, der
indgår i omgivelserne, men som er anderledes at bevæge sig rundt i.

Ændret lyttemåde

Fælles for de to spor i situationB er dog, at der i første omgang opstår en forskel mellem deltagelse og
iagttagelse, som ikke fandtes i situationA, hvor handlingen at spille og at høre det, der spilles var en og

samme ting.

I situationA finder en stor del at lytningen sted før kodificeringen. I situationB er der en tendens til
en ændret lyttemåde.

Lytningen i situationB har karakter af en nu-lytning, når indspilningen finder sted.

Yderligere indtræffer en ny mulighed for at distancere sig til det spillede. Ved hjælp af midi-
instrumenterne og de sample- eller softwarebaserede instrumenter kan fraser og forløb afspilles igen og

igen, hvilket baner vejen for en form for efterlytning, der radikalt er anderledes end den lytning, der
finder sted i situationA, hvor lytningen i kompositionsprocessen altid enten er knyttet til enten

handlingen 'at spille' eller til den optrænede evne at høre musikken for sit 'indre øre'. Denne ændrede
lyttemåde er kombineret med formindskede krav til præstationen af det 'indre øre' – altså den som oftest
tillærte færdighed at kunne høre ind i klangen til hvilke toner og akkorder, der spilles, eller på baggrund

af et nodebillede danne sig en klangforestilling af dette. Disse færdigheders mindskede betydning
modsvares til dels af en øget betydning af kroppens færdigheder til at forestå den direkte artikulation af

musikken gennem kroppens motoriske proces, der på den ene side indebærer den tilstedeværelse i nuet,
som er fordret ved improvisation, og på den anden forudsætter en motorisk præcision, der i videst
mulige omfang formindsker det efterfølgende kvantiseringsaspekt.

 Med introduktionen af midi-instrumenter har vi set en forskydning, der placerer fænomenet og
koden i hver sin ene af et kontinuum, hvorpå konceptualiseringen kan finde sted. Bottom-up-

konstruktion med brug af klasser og objekter, der er kendte i detaljen i den uformelle
kompositionspraksis afløses af en bottom-up-konstruktion-uden-kendskab-til-detaljer, og brugen af midi-
instrumenter muliggør en distance – i tid – i lytningen til materialet, der åbner for nye måder at lytte på,

Mikael Tosti – Digitale aspekter

137

som samtidig forandrer færdighedskravene. Når handlingen at spille og handlingen at høre ikke længere

er det samme, sker der endvidere en forskydning mellem deltagelse og iagttagelse.
 Sammenfattende kan det altså ses, at midi-instrumenternes forstærkning af kropsrelationer

forskyder forholdet mellem klang, node og krop, men på en måde, hvor der dog stadig finder en
kodificering sted; en kodificering, der kan finde sted på alle mulige enkle eller komplekse niveauer.
Uden kodificering kan de store linier håndteres, mens de små må håndteres ved at prøve igen og igen.

5.3 SituationC

5.3.1 Situationen

Flo, et 12 minutters værk for symfoniorkester blev skrevet i 1997. I det kompositoriske setup indgik ingen
kropsbetjente instrumenter. Der indgik ingen kropsbetjente instrumenter i kompositionsprocessen, men derimod
et bibliotek af samplede instrumenter. Alle redskaber var således computerbaserede.

Flo

I 1997 skrev jeg ‘Flo’, et værk for fuldt symfoniorkester af en varighed på cirka 12 minutter, der skulle
uropføres af Aalbog Symfoniorkester i april samme år. Arbejdet med værket strakte sig over en

tremåneders periode i begyndelsen af året og var materialemæssigt en videreførsel af nogle værker, jeg
havde skrevet i '95 og '96. Tematisk anvendtes således Sor Juanna-temaet fra Peru i forskellige

tidsmæssige forstrækninger, og fra nogle korte triosatser anvendtes også som et væsentligt element i
forskellige spejlinger og omvendinger.

Figur 138: Begyndelsen af Sor Juanna-temaet ses i øverste system og andenstemmen i nederste (Tosti 1995)

Til SampleCell hørte et stort bibliotek af samplede instrumenter: Rigtige instrumenter, der blev spillet af

levende musikere under udførelse af forskellige spillemåder på tværs af de enkelte instrumenters registre,
var blevet optaget og derefter lydteknisk behandlet, så den midterste del af de optagede toner kunne

gentages som en sløjfe. Dermed bliver man i stand til via et midi-kompatibelt lydmodul at afspille disse
samples og direkte arbejde med instrumenternes 'korrekte' klang.

Det setup, jeg kom til at anvende, bestod af en Mac computer installeret med et SampleCell lydkort,
sekvenserprogrammet Digital Performer samt nodeskrivningsprogrammet Finale. Hertil kom keyboard og

mus, samt et midi-keyboard, EPS, der udelukkende anvendtes som lydmodul, og altså ikke fungerede
som interface mellem krop og computer.

05 Musikcasen

138

Leg og lytten indenfor et digitalt rationale

Med udgangspunkt i, at stykket skulle baseres på de to nævnte temaer samt en akkordprogression
udviklet i forbindelse med Passage, som jeg havde skrevet året før108, begyndte jeg at line nogle forløb op

i sekvenseren. Ret hurtigt tog det ene det andet, og da jeg var godt inde i brugen af programmet, var der
ikke synderlige hindringer i interfacet, der skulle overvindes.
 Tværtimod begyndte jeg at kunne lege med tonerne; blandt andet ved at bruge de indbyggede

funktioner i sekvenserprogrammet.
 Jeg havde ikke på forhånd besluttet mig for kun at anvende computeren som værktøj i

kompositionsprocessen, men det endte alligevel med at blive tilfældet: Legen var baseret på grænserne,
der tydeligt blev leveret i det digitale setup, og krævede for at fortsætte en fastholdelse af disse grænser.

Med de indbyggede funktioner i Digital Performer, kunne man for eksempel gøre brug af en række
klassiske kompositoriske greb som at vende og dreje en frase ved anvendelse af mirror- og

retrofunktionerne i sekvenseren:

Figur 139A: Skalering og spejlinger af andenstemmen - nederste system viser en spejling af frasen i første system spejlet omkring frasens
begyndelsestone D (Tosti 1996).

Eller forlænge en frase eller gøre den kortere (og dermed også langsommere eller hurtigere) ved at
benytte skaleringsfunktionen:

Figur 139B: Skalering af andenstemme, her i hornstemmen. Sammenlign med øverste system i forrige figur (Tosti 1996)

Men der var også mulighed for at bruge ikke-klassiske greb som at sætte flere stemmer op overfor
hinanden ved anvendelsen af en simpel copy/paste-teknik eller ved at operere med forskellige

kvantiseringer, og på den måde skabe forskudte ekkoer af melodiforløb109 med videre.
 Disse sidstnævnte teknikker var således direkte foranlediget af en mulighed i det digitale værktøj,
mens de førstnævnte er almindeligt forekommende kompositoriske greb, som nu ved hjælp af

computeren kunne udføres og testes langt hurtigere, således at det i højere grad blev muligt at
eksperimenterer med eksempelvis tid og spejlningsakser.

Som nævnt blev det en leg, og samtidig – med den stigende erfaring med anvendelsen af de forskellige
funktioner – skærpedes evnen til at vælge at gøre det, der også virkede og førte en udvikling med sig. De
forskellige muligheder begyndte at indgå i et repertoire, jeg kunne benytte mig af uden at tænke over

det.

Mikael Tosti – Digitale aspekter

139

108 Skrevet til Athelas Sinfonietta og uropført i 1996 under ledelse af Bo Holten
109 Skabe ekkoer af melodiforløb ved at gentage melodien med en simplere kvantisering; en teknik jeg også anvendte i BD#12, hvor den
flydende melodi blev overlejret af sig selv i en heltonekvantisering, der derved danne et akkordrum af melodiens egne toner

Et gennemgående element overfor dette legende aspekt var, at jeg lyttede igen og igen. Mange gange.
Foretog en rettelse og lyttede til det igen. Foretog en anden rettelse og lyttede igen. Det var en proces,

der forløb sideløbende med legen eller var en del af den.
! I takt med at mulighederne ved at bruge de digitale værktøjer, der var til rådighed, foldede sig ud,
forløb arbejdet mere og mere konsekvent på baggrund af et digitalt rationale. Ifølge dette rationale skulle

alle elementer i netværket integreres i ét overordnet sammenhængende digitalt flow, der omfattede:

kompositionsprocessen (eksperimenteren og forsøg)

afprøvning af sammenhænge med autentisk klang

og udskrivning af partitur og stemmer

Forudsætningen for dette rationale var imidlertid, at alt måtte ske indenfor systemet og på dets

præmisser. At gå udenfor flowet kunne – forekom det – medføre uforudsigelige arbejdsmængder i
forhold til at integrere digitalt med ikke-digitalt, som for eksempel at stemmerne skulle udskrives
manuelt, hvis der blev foretaget rettelser eller tilføjet tegngivning af dynamik i hånden.

 Indenfor denne ramme var der stor plads til udfoldelse, og det var på mange måder en meget
tilfredsstillende måde at arbejde på, som var forbundet med en stor fornemmelse af kreativ og

kunstnerisk udvikling.

Under overfladen lå der imidlertid nogle problemer og lurede, som dels havde med interne forhold i

værket at gøre – der var visse passager, der ikke fuldt ud kom til at fungere rytmisk – men også
manifesterede sig i nogle eksterne forhold, for det endte med, at værket ikke blev opført. Jeg skal vende

tilbage til denne konkrete problemstilling senere, men lad os først se på en mere generel analyse af
situationC på lignende måde, som i situationA og situationB.

05 Musikcasen

140

5.3.2 Analyse af situation C

Med ideen om digital enhed følger også en idé om at kunne generere og håndtere kompleksitet. I den
forbindelse erstattes konceptuelle artefakter med funktioner, således at der i forbindelse med en række forhold
ikke længere er brug for eksperten. Idégenereringen flyttes til handlinger uden kropsrelation og der åbnes for

udvidede muligheder for styring via ekstra-musikalske parametre. Når musikken altid er hørbar, er det ikke
længere nødvendigt at beherske den klassiske hørelære, hvor man kan læse noder eller omsætte et musikalsk
materiale til noder. Derimod trænger beherskelsen af andre typer færdigheder, musikalske såvel som andre, sig
på, for beherskelsen af interfacet, værktøjet, spiller nu en større rolle. Komponisten lytteposition forandres, for
med adskillelsen af tonematerialet og lytningen bliver komponisten også sit eget publikum.

Heterogene netværk

Konceptuelle artefakter afløses af funktioner

Figur 141: Konceptuelle artefakter erstattes af funktioner og krop og instrumenter adskilles i situationC

I situationC introduceres en række konceptuelle aktører, der ikke tidligere har haft den store betydning,

og hvis tilstedeværelse heller ikke nødvendigvis er indgået i komponistens bevidste overvejelser.
Sammen med det digitale rationales idé om den 'digitale enhed', hørte også en forestilling om en form

for kompleksitetsgenerering, der kunne danne den æstetiske ramme, idet man ved mix af enkle digitale
greb kan nå frem til stor kompleksitet, uden at man behøver at have styr på koden.
 Dette digitalt funderede æstetiske aspekt kommer også til udtryk ved, at det, der tidligere alene

forelå som konceptuelle artefakter (Bereiter 2002) – for eksempel den idé, at man kan spille et stykke
musik bagfra – nu foreligger som et redskab indbygget i den aktuelle software i form af funktioner, som

kan håndtere spejlinger, vendinger, harmoniseringer og transponeringer.

Mikael Tosti – Digitale aspekter

141

 Den slags greb kan nu foretages, uden at der skal bruges tid eller mentale ressourcer på det, og

udvider dermed rækkevidden for vores formåen (uden at denne formåen i sig selv nødvendigvis er
udvidet).

I forhold til situationA skulle hver tone i eksempelvis en spejling tidligere noteres enkeltvis hver for sig:
Dette kunne ske enten på baggrund af en mental mønstervending, som eksperten (den erfarne

komponist) er blevet i stand til at foretage ved øvelse og erfaring (eventuelt kombineret med musikalsk
talent); eller det kunne ske gennem kalkulation ved simpelthen at tælle efter ved hjælp af nodelinierne.

 I situationC foretages en spejling ved, at alle de aktuelle toner markeres og kommandoen spejling
vælges. Den erfarnes ekspertise er således overflødiggjort; der er sikkerhed for, at spejlingen foretages
korrekt hver gang og endelig er der mulighed for flere avancerede spejlinger (og større kompleksitet),

hvis virkning hurtigt kan afprøves og testes. Idégenereringen flyttes således i flere tilfælde fra
enkelthandlinger, der er nært kropsligt forbundet med den udførende, til kombinationer af handlinger,

hvoraf en større del ikke længere ligger indenfor den enkeltes kropslige felt, men er indlejret i softwaren
eller opstået som et handlingspotentiale i den teknologiske konfiguration.
 Ligeledes forekommer det, at ekstramusikalske input (altså input, der ikke har direkte musikalsk

klingende eller æstetisk baggrund) – og her kan anvendelsen af parametrisk tonegenerering af Sor Juana-
temaet nævnes som eksempel – på nye måder kan integreres ved hjælp af de udvidede muligheder for

parametrisk styring af eksempelvis spejlinger, tonelængder og tonehøjder.

Kroppen og instrumentet
En anden væsentlig ændring i komplekset af aktører, der er aktive i situationC, vedrører den direkte
kropslig handlingsrelation mellem komponisten og et instrument. Denne relation var tilstede i både

situationA og i situationB.
 I situationC er denne relation ophørt, for al artikulation foregår her gennem et interface, der ikke

længere omfatter et instrument, hverken i egen form eller som midi-instrument. Kroppens betydning i
netværket er herved formindsket, for fraværet af et instrument reducerer kroppens engagement i

processen. Dette engagement kommer nu til især at omhandle fjernsanserne synet og hørelsen,
hvorimod de proprioceptive sanser – og dermed også vores sansning af os selv – får mindre betydning.
 Med denne forandring ændres også vores opfattelse af, hvad instrumentet egentligt er, for

adskillelsen mellem instrumentet og krop finder sted på mere end en måde. Dels helt konkret ved, at der
ikke spilles i situationC: Der er ikke nogle fingre, der berører et instrument og udfører de

bevægelseshandlinger, der er en integreret og synkron del, af det at udøve musik. Og dels ved, at der
ikke længere er – som det stadig var tilfældet i det omfang, hvor artikulationen i situationA eller
situationB ellers fandt sted uden direkte anvendelse af et musikinstrument – en forestilling om et

instrument, der spilles på.

Der er sket en abstraktliggørelse af instrumentet, men det er en abstraktliggørelsen, der finder sted ved en
konkretliggørelse af instrumentet: Der er blevet tale om konkrete samplede instrumenter. De bliver
derved løsrevet fra en kontekst, hvori de spilles.

 Tidligere måtte der, for at musikken kunne klinge, være et bestemt instrument med en bestemt
musiker. Det var ikke muligt at forestille sig – og altså for sit indre øre at høre – et instrument, en violin

for eksempel, uden at knytte klangen af instrumentet til en aktuel spillesituation, hvorved forestillingen
om klang baseres på de erfaringer af instruments klang, som vi hver især gennem tiden har fået ved at
lytte til andre eller selv at have spillet instrumentet.

Nu, i situationC, findes instrumentet (eller rettere klangen) som samples tilgængelige i sampleren ved

hjælp af sekvenserprogrammet. Handlingen, at spille, er ved samplingen og den efterfølgende

05 Musikcasen

142

lydbehandling 110 klaret én gang for alle. I stedet for at indgå i en kropslige relation indgår klangen i en

parametrisk relation, der kontrolleres af komponisten gennem brugen af interfacet og fastholdes i
sekvenserprogrammet.

 I denne proces finder der stadig en kropslig relation sted, men det er nu en relation mellem
komponisten og interfacet, og samtidig er karakteren af denne kropslige relation af mere generel art: Der
er ikke længere kendetegn i disse bevægelsesmønstre, der har analogi til musik eller i nævneværdig grad

kan føres tilbage til de anvendte metaforer om tonehøjder eller tid. Tværtimod er det karakteristisk for
denne del af den kropslige relation, at dens brug af mus, tastatur og skærm har en anvendelighed, der

går på tværs af de domæner, der kan eller forsøges at kunne håndteres på computere.

Når klangen ikke længere fremstår på betingelsen af, at den bliver spillet, men derimod alene på

betingelse af, at den har været spillet (i forbindelse med optagelsen af samplingen), bliver den tilgængelig
på en måde, der ikke har været tilfældet tidligere. Ganske vist har klang siden de første lydoptagelser

fandt sted både kunne lagres på plader og transmitteres via telefon eller radio (Collins 2008), men da
stadig i den sammensatte form, der er skabt af musikerne, når de spiller instrumenter i situationen. Med

samplingen af musikinstrumenterne bliver enkeltdelene af mulige sammensatte former tilgængelige hver
for sig og adskilte, og det muliggør sammensætningen af alle mulige former, der er uafhængige af
spillesituationen.

Hvor den ikke-samplede klang var enestående ved, at den hver gang skulle skabes i en ny situation, er

den samplede klang snarere på vej til at blive ene-stående ved, at være den, der lettest eller som den
eneste er til rådighed i enhver situation.
 I den periode, hvor jeg intenst arbejdede med disse samplede instrumenter, og hvor det at lytte til

klangene var en stor del af processen, blev forholdet til de enkelte klange så tæt, at disse let kunne
genkendes, selv når indgik i andre musikalske sammenhænge. Således gik det op for mig, at der rundt

omkring på kloden fandtes mange andre komponister, der anvendte nøjagtigt de samme samples fra
SampleCells instrumentbibliotek, for ofte stødte jeg på disse klange i filmmusik og på plader – specielt
strygere og sangstemmer – og kunne genkende dem som de samme, som jeg selv anvendte.

I den tidlige opfattelse af, hvad instrumentet er, genkender vi instrumentets klang, som en klang der ikke
er lig med, men ligesom en anden klang. Klangen er enestående og knyttet til en situation, og en tone

uden kontekst er en ren sinustone.
 Der findes ikke én rigtig violin, som de øvrige violiner er tilnærmede kopier af og optimalt burde
være lig med. Der findes en mængde violiner, der i højere eller mindre grad er ligesom hinanden, og

blandt disse er nogle mere dækkende for kategorien end andre, og kan derfor ses som prototyper (Lakoff
1980), men den objektive violinklang findes ikke.

 Selv klangen fra violiner bygget af Nicolò Amati (1596 - 1684) eller Antonio Stradivari (1644 -
1737) fra Cremona må forstås udfra den sammenhæng instrumentet spilles i. De er ikke nødvendigvis de
bedst egnede instrumenter, når talen falder på at spille irsk folkemusik eller amerikansk country.

Med de samplede –!og også senere softwarebaserede –!instrumenter, sker der altså stadig en genkendelse

af klangen, og med denne klanggenkendelse også en kobling til et instrument. Spørgsmålet er imidlertid
til hvilket?
 Instrumentet er blevet erstattet af et lydobjekt, der delvist deler kvaliteter og egenskaber med det

instrument, samplingen stammer fra, men samtidig deler lydobjektet på en række punkter netop ikke
længere egenskaber med dette instrument: Forholdet til krop og kontekst er ændret på intra-niveau; altså

på det niveau, der mest direkte afspejler sig i klangens kvalitet. Samtidig er der på ekstra-niveau opstået

Mikael Tosti – Digitale aspekter

143

110 forlængelse ved anvendelsen af loops med videre

en lang række nye muligheder for kontekster, på grund af den store smidighed og tilgængelighed dette

lydobjekt har.

Lydobjektets klang indtræder således som basiselement i et nyt kontekstkompleks, hvor klangen tidligere
i højere grad var slutelement i et kontektskompleks bundet sammen af kropsligt nærvær. Denne
forskydning mellem det traditionelle instrument og det nye lydobjekt kommer i situationC især til udtryk

på to måder.
 Den ene af disse to måder peger tilbage på den klassiske kategoriopfattelse, hvor alle eksemplarer

af en kategori deler de samme egenskaber. En del detaljer i kompositionen af Flo blev afklaret gennem
den intensive lytning, der fandt sted, og da de samplede instrumenter jo kunne spille fuldstændigt
præcist hver gang, blev dette især i mere komplicerede passager indarbejdet som en forudsætning, jeg

ikke på tidspunktet gjorde mig klart. Ubevidst opererede jeg med et idealorkester, der kunne spille
fuldstændigt præcist som noteret.

! Den anden måde vedrører instrumentet, for når den kropslige relation er reduceret eller borte

ændres også fornemmelsen af spillesituationen. Denne forskydning var der allerede tegn på i

situationB111, hvor eksempelvis det at bruge midi-keyboard til at indspille en guitarstemme potentielt kan
føre med sig, at guitarstemmen – bortset fra klangen – lyder som en klaverstemme, hvilket for følsomme
kendere af instrumenterne kan forekomme uventet og bizart, som hvis de uventet hørte en kat bjæffe.

 I situationC er der ikke længere nogen motorisk binding, og det kan føre bemærkelsesværdige
resultater med sig, herunder klangforløb, der ikke ville kunne realiseres med traditionelle instrumenter

(fordi der eksempelvis kan være forløb, der ikke vil kunne realiseres af kroppen).
 Der er altså åbnet op for at kunne skrive musik, der ikke er idiomatisk bundet instrumentet og går
på tværs af, hvad der er naturligt at spille på instrumentet, når vi med naturlig forstår det, som en

musiker på baggrund af sin træning er i stand til at udføre på instrumentet. Bachs sonate for soloviolin er
et godt eksempel herpå.

Musikalske forskydninger
Perspektiverne ved disse forskydninger synes at pege i flere retninger, for der er tale om frigørelse – men
dermed også også en adskillelse – af instrumentets klang fra en kropslige binding:112
 På den ene side en berigelse, fordi vi derved overvinder kroppens begrænsninger (ved at bypasse

den), og på den anden side i kraft af berigelsen af dette ene aspekt udvander et andet, nemlig de
karakteristika, der gør, at vi kan skelne netop dette instrument fra andre.

 Der finder også en form for abstraktliggørelse sted. Det, der i situationen er givet i kraft af, at
instrumentet faktisk eksisterer som en fysisk størrelse og indgår i den musikalske udfoldelse med de
muligheder og begrænsninger, det medfører, forsvinder. Dermed banes vejen for en ny søgen efter

begrænsninger og interaktionsmuligheder.

Det vil dog ikke være urimeligt at indse, at forskydningen mellem klang og instrument alene er et
problem, hvis man insisterer på, at en klang/instrument konstitueres af et forhold mellem instrument og
udøver. Det kropslige fravær bliver også først et problem, når kompleksiteten bliver for stor. Før da kan

vores kropslige erfaring klare tingene for os – som når violinisten Anne-Sophie Mutter i et

05 Musikcasen

144

111 Der ligger i virkeligheden en ny begrænsning i, at det nu istedet er keyboardets udfordringer og begrænsninger til det motoriske, der sætter
ind. Dette kan dog nuanceres ved at anvende interfaces modeleret over andre instrumenter end tangentinstrumenter.
112 Det paradoksale i dette frigørelsesperspektiv fra kroppen er, som vi så det i afsntitet (At øve sig uden at spille) , hvor instrument kunne
spilles uden faktisk motorik, at det først for alvor lader sig gøre på baggrund af lang kropslig træning. Det kræver altså lang kropslig træning at
slippe af med kroppen, hvilket måske netop viser sig, når man når ekspert/master-niveaiu: At man ikke længeere er afhængig af kroppen eller
værktøjet til at specificere den position eller det perspektiv, hvorfra iagttagelse skal finde sted.

avisinterview113 fortæller, hvordan hun kan bruge ventetiden i lufthavne til at øve sig på violinen uden at

behøve at pakke den ud.
 Men selvom der således ikke behøver at være et problem, synes der ikke at være tvivl om, at der

er en forandring.

Huron (2007) har påvist, at en stor del af den melodiføring, der forekommer i musik, ikke eksisterer som

absolutte forhold. Det er således ikke bare givet, at der efter store melodiske spring i en retning,
eksempelvis opadgående, vil være en tendens til interval i den modsatte retning.

 Derimod, siger Hurron, er disse melodiske spring relaterede til det toneområde det enkelte
instrument eller stemme spænder over, og det er derfor i højere grad et samspil mellem yderområder og
midterområder i dette omfang. Bevægelser mod udkanten af dette område – og store spring vil ofte

bevæge sig mod et yderområde – vil have tendens til at blive afløst af spring mod midten af området. Det
antyder en melodigenerering, som ikke er absolut, men derimod tager udgangspunkt i de eksisterende

relationer og opererer mod en middelværdi
 Forestiller vi også derfor en tonal improvisationen indenfor det samme stemmeleje, vil
melodiføringen blive farvet af grundtonens placering i den aktuelle stemmens toneområde; altså om den

er i udkanten eller i midten.114
 I det øjeblik, hvor vi imidlertid benytter os af instrumenter og stemmer, der enten er samplede eller

softwaregenerede, er vi ikke automatisk bundet af denne begrænsning. Vi kan – da interfacet ikke
længere er 'bygget' til instrumentet, men derimod er et 'generelt' midi-instrument (som oftest et
keyboard, hvor tonerne er organiseret som på et klaver) – derfor spille tonerne uden at være underlagt

instrumentets naturligt indbyggede motoriske begrænsninger, eller som i situationC helt undvige sådanne
motoriske begrænsninger.

Systemperspektivet

Som vi har set, får vi med interfacet i situationC en dybere adgang til indenfor det digitale domæne at
generere artikulation gennem anvendelsen af funktioner (e.g. vendinger, ustrækninger, modulationer

m.v.). Der kan således ses videreførelse af den opløsning af grænsefladen, vi allerede så i situationB.
 Denne opløsning fører imidlertid ikke til en reel opløsning af grænsefladen, men snarere til en

forskydning af den, idet den ledsages af en ny grænsedragning. Med et systemperspektivisk blik kan vi
nu se kompositionsprocessen som indesluttet i en selvskabende og selvreflekterende proces, hvor det
mål, der må være for et sådant system (Luhmann 2006), indeholdes i det digitale rationale med den

fordring, at holde det digitale univers – etableret omkring computeren, sekvenser, sampler og midi –
intakt som den bestemmende ramme for de kompositoriske aktiviteter.

Denne autopoiesiske proces gennemføres således i serier af 'ændre & lytte'-loops indenfor denne
ramme. Selviagttagelsen bliver processens drivkraft, og samtidig skrues der ned for komponistens

egensansning i kraft af den hele krops reducerede aktiviteter.
 Dette sker som en konsekvens af systemets operationer for egen opretholdelse og opnåelse af mål,

som i praksis fordrer denne lukkethed for at sikre systemets konsistens, herunder at der i systemet er en
ubrudt og intakt datamæssig forbindelse mellem processens fremdrift af tonemateriale og den endelige
udprintning, når dette materiale skal distribueres i partitur og stemmer.

Mikael Tosti – Digitale aspekter

145

113 Interview læst i dansk avis, som det ikke har været muligt at finde frem til igen.
114 Det er blandt andet årsagen til, at sangskrivere, der arbejder med udgangspunkt i deres egen stemme, ofte med held kan få større variation
ind i deres sangskrivning ved at arbejde i forskellige tonearter]

Der er altså i situationC sket en opsplitning af kompositionsprocessen i handling og i iagttagelse, som

ikke tidligere har været tilstede (i situationA og situationB). Det er en opsplitning, som dels kommer til
udtryk i den tidsmæssige forskydning mellem artikulationen og den forbundne sansning af denne

artikulation115 – for enhver artikulation skal nu for at kunne sanses passere igennem det digitale flow for
at nå frem til komponistens øre!– og dels yderligere betones af, at en større del af denne artikulation
varetages af funktioner i softwaren.

Færdigheds- og værensperspektivet

Opsplitningen af kompositionsprocessen i handling og iagttagelsen har også konsekvenser set i et

færdighedspektiv, for besiddelsen af de klassiske hørelærefærdigheder – som evnen til at kunne skrive en
hørt melodi ned på noder eller at kunne læse noderne og høre melodien for sig – er lempet ganske
betydeligt, når det materiale, man arbejder med, nårsomhelst kan spilles for en. Når musikken således

altid er hørbar, er der ikke længere krav om, at man på egen hånd skal kunne genkalde eller forestille sig
den, og dermed er der heller ikke krav om at erhverve den erfaring, der ville gøre denne genkaldelse

eller forestilling mulig.

Hermed åbnes der både op for en bredere vifte af musikalske færdighedskonfigurationer og for helt ny

færdighedstyper som forudsætning for at kunne indgå i kompositionsprocessen.
 Som vi så i situationB overskrides den regelbundne brug af brugerfladen af eksperten, for i

processen erhverves nye erfaringer med anvendelsen af brugerfladen. I situationC optrænes gennem den
stadige vekslen mellem handling og lytten evnen til at træffe intuitive valg og greb, der er succesfulde i
den forstand, at de fører noget videre med sig i kompositionsprocessen, og således på en særlig måde er

udtryk for kendskab til noget, der ikke kan redegøres for.116

På samme tid er der også erfaringer og færdigheder, hvis tilstedeværelse er betydningsfulde, men på
forhånd er ukendte og uforudsete aktører.
 Den effektivitet, der qua det digitale rationale, blev et fundament i min forståelse af hvordan den

konkrete gennemførelse af projektet skulle finde sted, forudsatte en digital enhed, der strakte sig fra
artikulationen af den enkelte tone til udprintningen af det færdige partitur. Lettere karikeret ser man for

sig se billedet af den glade komponist, der – endelig færdig med værket – blot mangler at trykke på
printerknappen for at sætte udprintningen igang for derefter stille og roligt at nyde en kop kaffe, mens
der ventes på at teknologien gør arbejdet færdigt.

 Kompileringen af hver enkelt nodeside stillede imidlertid store krav til computerkraft og
printerhukommelse, og – ironisk nok – havde jeg ikke gjort mig forestilling om, at med et partitur af det

omfang, som tilfældet var, tog det 2-3 døgn at skrive alle stemmerne og partitur ud med den inkjetprinter
og computer, som jeg havde til rådighed.
 Den erfaring tog jeg med til næste gang, hvor jeg ville stå i en lignende situation, men på forhånd

kunne jeg ikke – uden denne erfaring – have forudset det.

Også komponistens lytteposition er under forandring. Når der undervejs i processen foretages ændringer,
foretages disse i den aktuelle version af den endelige, da der ikke længere findes en decideret skitse, og
efterfølgende lyttes til disse ændringer.

05 Musikcasen

146

115 Articulate: ORIGIN mid 16th cent.: from Latin articulatus, past participle of articulare ‘divide into joints, utter distinctly,’ from articulus ‘small
connecting part’ .
116 Minder om når Freeman (2007) betegner en tennisserven som en klasse af bevægelser, der ikke kan kendes

Adskillelsen mellem tonemateriale og lytning117 forlænger varigheden af processen, som på den ene side

indskyder en forsinkelse af komponistens handemuligheder, der må afvente den eksterne afvikling. På
den anden side rykker det også et aspekt tidsmæssigt frem, nemlig det aspekt, der ellers først ville

optræde på et senere tidspunkt: Et publikums lytten.
 Denne lytten har hidtil har været adskilt fra skabelsesprocessen, men er nu mulig for komponisten,
der dermed kan blive sit eget publikum og i stand til at lytte til den samlede gestalt uden analytisk fokus

på struktur, koder og virkemidler; og uden at skulle foredrage

5.3.3 Diskussion

Det digitale systems krav om kodificering blev en ny aktør, der fortrængte fortolkningen. Indenfor systemet kunne
grænsen ikke overskrides. Det kropslige perspektiv ændredes og kompleksiteten oversteg den kropslige erfaring.
Herved var det ikke muligt at være i situationen, men kun at iagttage den uden umiddelbar adgang til dens
bestanddele. Også realiseringen var problematisk, for stykket blev ikke spillet. Med den stigende kompleksitet og

mindre kropslighed blev færdighedskravet usynliggjort og ‘opslugt’ af det digitale rationale. Den praktiske
erfaring med instrumenterne blev således ikke erstattet, men derimod udskiftet med de samplede instrumenter.
Det var kun tilsyneladende, at idealorkesteret erstattede de levende musikere.

Det ene problem

Det ene af de to problemer eller problemkomplekser i forbindelse med Flo opstod i
kompositionsprocessen, for der var visse overgange, som det var vanskeligt fuldt ud få til at fungere

rytmisk. Et eksempel118 herpå kan ses i nedenstående 10 takter (takt 198-207), der udgør en passage med
hyppige skift af taktart:

Figur 147: Flo takt 198-207 (Tosti 1997)

Taktskemaet for de ti takter ser således ud:

4 4 13 4 4 3 4 4 13 4
4 4 16 4 4 8 4 4 16 4

Mikael Tosti – Digitale aspekter

147

117 Det er denne skabelse af nodematerialet, der senere (som vi ser i situationD) bliver distribueret)
118 Der er andre passager i værket, der også kunne belyse denne problematik, men nedenstående er valgt på grund af sin større tilgængelighed
uden videre musikkyndighed

Hyppige skift af taktarter kan have en frapperende virkning, tænk for eksempel på en gammel traver som

Igor Stravinskys balletmusik Le Sacre du Printemps fra 1913, men her synes det at være en misforståelse:
13/16 er tæt på at være lig med 3/4, og det ville have været bedre at notere takten i denne taktart og så

istedet – som jeg egentligt også i praksis forestillede mig, at det ville ske – lade dirigenten tilføje den
ekstra 16-del (angivet ved i partituret ved en cæsur) gennem sin direktion istedet for denne metrisk
kantede fremstilling.

I stedet blev angivelsen af 13/16-takten en kodificering og digital fastholdelse af en gestalt, der bedre

havde været fortolket frem. Kodificeringen erstattede den kropslige interpretation.
 Denne misére har med lytningen at gøre: I det digitale system var der ikke plads til dette

fortolkningselement, og en forudsætning for at kunne høre musikken, som den skulle klinge, var, at den
blev artikuleret fuldstændigt i det digitale domæne.

Set i tilbageblik forekommer det, at jeg som komponist var blevet låst fast i dette setup.
 Forsøget på at arbejde med det digitale setup på en konsekvent og konsistent måde – med

baggrund i et digitalt rationale, hvori alle elementer i netværket kunne integreres i et digitalt arbejdsflow,
der også omfattede eksempelvis udprintningen af stemmer og partitur – gjorde det uaktuelt (og

uoverskueligt) at åbne systemet og samtidig fastholde dets rationale, som det eller ville være tilfældet,
hvis der skulle gives adgang til elementer, der faldt udenfor; og her altså visse kropslige aspekter, der ikke
syntes at kunne integreres.

 Det blev et lukket system, der sluttede sig om sig selv, og det netværk, jeg opererede med, blev for
snævert og ekskluderende i forhold til de elementer, der faldt udenfor.

Det kropslige aspekt kan ikke være fraværende, for vi er afhængige af det kropslige for at kunne være i

og forstå verden (Lakoff & Johnson 1999), men kropsligheden i musik behøver ikke at komme til udtryk
som eksempelvis noget stærkt markeret rytmisk. Kropsligheden kan være skæv og krøllet. Disse

kropsligheder kan også kombineres, således at der opstår en ny kropslighed, der kan opleves som en
syntese af de kombinerede kropsligheder.
 Jeg forstår således heller ikke i dette tilbageblik forløbet på en sådan måde, at det kropslige aspekt

var fraværende. Der fandt en kropslighed sted i mit arbejde med musikken, men det var i høj grad en
iagttagende kropslighed, der gjorde sig store anstrengelser for at overskride sig selv ved vedvarende at

lytte sig ind i stoffet.
 Der manglede imidlertid en deltagende kropslighed. En kropslighed, der kunne mærke flowet, for

når flowet ikke lykkedes, synes det i dette tilbageblik at skyldes, at denne form for kropslighed ikke
tilstrækkeligt var til stede i musikken, at der de konkrete steder i Flo ikke opstod en syntese, hvor de

kropsligheder, der skulle have indgået i kombination, ikke mødtes i en ny kropslighed.

Denne inkonsistens hang sammen med en manglende balance mellem kompleksitet og kropslighed, som
der enten kunne rettes op på ved at skrue ned for kompleksiteten, så den tilgængelige kropslighed var
tilstrækkelig; eller ved at skrue op for kropslighed via forskellige måder at tilegne sig materialet på

gennem kropslige handlinger, og ikke blot de kropslige handlinger, der omfatter lytning.
 Når kompleksiteten overstiger den erfaring vi kropsligt har, kan vi ikke være i situationen, men er

hensat til at iagttage den. Vi kan derfor ikke bevæge os rundt i situationen, men må nøjes med – i første
omgang – at opfatte dens samlede gestalt uden adgang til dens bestanddele, som vi først lidt efter lidt får
adgang til gennem vores stadige omgang med den, der akkumuleres som en kropslig erfaring.

05 Musikcasen

148

Cellisten Morten Zeuthen berører dette aspekt i hans karakteristik af komponisten Per Nørgård, hvor

Zeuthen (2002) peger på tre færdigheder hos komponisten, der får arbejdet med hans musik til at lykkes:
Den psykologiske at kunne gøre sig begribelig, den faglige at kunne gengive alle stemmerne i sine

partiturer og den humoristiske; at kunne le sammen, når det kan tage sig håbløst ud.
 Disse tre færdigheder er forbundne: At kunne le i en situation kræver for de fleste et overskud, og i
Nørgårds tilfælde synes det at komme af til bunds at kende sit materiale i dets bestanddele og ikke blot i

dets samlede gestalt. Dermed ved han også, at det kan lykkes og hermed, hvordan dette kan gøres
begribeligt.

 Jeg har tidligere argumenteret for, at vi kan se partituret som et digitalt domæne og udførelsen,
skabelsen af klangen, som et analogt, og med dette blik på denne Nørgårdske situation, forstår vi, at
grænsen mellem disse to domæner ikke blot overskrides af den baggrund og erfaring musikerne har, men

også af komponistens tilstedeværelse, idet der ned i detaljeringsgrad på blot enkelte toner sker en direkte
formidling mellem den intention, der er angivet i partituret og den handling, der skal realisere denne.

 Der etableres en før-partiturel forbindelse, der klargør partituret og skaber konsistens mellem de
involverede faser og flows.

Det andet problem

Hermed føres vi videre til det tilsyneladende eksterne problem, at værket ikke blev opført. Efter to ud af
fire prøvegange med fuldt symfoniorkester besluttede orkesterets kunstneriske ledelse, at værket skulle

tages af programmet til den forestående koncert, da det ikke ville kunne opføres på en kunstnerisk
forsvarlig måde.

 I musikken til Me, Myself, You and I (1994) benyttede jeg et kompositorisk setup, der på mange

måder lignede setuppet fra Flo (1997). Der var imidlertid én stor forskel på forløbet af de to situationer.
Me, Myself, You and I (MMYI) gennemførtes planmæssigt med et prøveforløb, hvor alt var på plads

allerede før generalprøven. Der var kort sagt ingen slinger i valsen eller antydning af de problemer, der
var tilstede i forbindelse med Flo.

En anden forskel på mit arbejde med MMYI i forhold til arbejdet med Flo, var, at jeg i MMYI var
instrumentalt på hjemmebane med besætningen bestående af strygere og klaver. Jeg havde et 'spillet'

forhold til alle tonerne, således at de også var en kropslig realitet for mig.
 I Flo derimod var alle instrumenterne fra symfoniorkesteret på banen. Selvom jeg ikke var på

hjemmebane, var jeg dog fortrøstningsfuld ved tanken om kombinationen af min teoretiske viden om
instrumenterne og de samplede instrumenter som en slags stedfortræder for den praktiske erfaring.
 Resultatet blev, at der i Flo var mange toner, som var 'hørte', men ikke 'spillede'. Det betød

nødvendigvis ikke, at de ikke kunne spilles – flere kolleger mente både før og efter forløbet, at den var
spilbar – men det betød, at jeg ikke i hvert tilfælde, der var problematisk, kunne demonstrere at have et

spillet forhold til dem, og dermed heller ikke være i besiddelse af de tre færdigheder, der får
komponistens arbejde til at lykkes (Zeuthen 2002).
 Den praktiske erfaring med instrumenterne blev ikke erstattet af, men derimod udskiftet med den

samplede. Jeg havde skrevet til et idealorkseter i stedet for til levende musikere, hvilket næsten af sig selv
overflødiggør diskussioner om prøvetid, musikere og dirigent.

Når instrumentet bliver substitueret bliver musikeren det også.

Det digitale blev en substitut for manglende færdigheder.

Mikael Tosti – Digitale aspekter

149

5.3.4 Problem eller udfordring

Problemerne i situationC kunne have været tacklet anderledes, hvis der have været draget andre konsekvenser af
den teknologiske udvikling. Problemstillingen kunne afmonteres ved slet ikke at komponere for spillede
instrumenter, og istedet betragte de samplede instrumenter og musikindspilninger som klanglige objekter frigjort

fra den kropslige binding. Eller den kunne løses ved udviklingen af yderligere software til at bygge bro mellem det
analoge og det digitale, ved at skabe filtre, der kunne sikre spilbarheden. Der er eksempler på begge dele, men
samtidig problematiseres et spørgsmål om der er tale om videreudvikling eller kannibalisering af viden.

I situationC var der ikke nogen udvej for ikke at se dem som problemer. De gestaltede sig på et tidspunkt
i et forløb, hvor der ikke var andre veje at tage, som ville kunne have forandret dette. Set i det bakspejl,
vi imidlertid nu har til rådighed, bliver andre muligheder dog synlige som svar på situationen.

Problemstillingen kunne for eksempel afmonteres ved at:

I) Holde op med at komponere for spillede instrumenter119

II) Ændre instrumenternes status til readymade klangmuligheder

Eller forsøge at løse den teknologisk ved at:

III) Udvikle mere software for at bygge bro over kløften mellem det analoge og det digitale

Alle tre muligheder matcher aspekter af, hvad der faktisk er sket på den generelle scene siden situationC.

ad I : Electronica er et eksempel på komposition, der ikke er for spillede instrumenter, men derimod for
og med lydobjekter (Cascone 2002, Buxton 1977). Scenen for electronica er vel større end nogensinde

med udbredelsen af en lang række forskellige konstellationer og blandformer, samtidig med, at der stadig
refereres til den 'gamle' musiks vokabularium i betegnelser som eksempelvis 'laptop orchestra'.

Figur 150: Stanford Laptop Orchestra120

ad I/II: Under prøveforløbet med Flo bemærkede dirigenten Bo Holten: "Hvorfor ikke bare udgive det

som båndmusik?"121 – og det ville have været en oplagt mulighed, som dog ikke på det tidspunkt lige
var det hotteste perspektiv, når man nu havde satset på at få gang i et helt symfoniorkester. Ikke desto

mindre var det et forslag, der bevidst eller ubevidst gennemskuede den situation, at der, alle
intentionerne til trods, var tale om et værk, der ikke fuldt ud var skrevet til levende musikere, men til
gengæld problemløst kunne realiseres af det idealorkester, der fungerede under kompositionsarbejdet.

05 Musikcasen

150

119 At spille forstås her i betydningen, at der er en direkte relation mellem krop og klang.
120 http://slork.stanford.edu
121 Personlig kommunikation 1997

 Der vil i så fald være tale om en kombination af I + II, da kompositionen dels ikke længere er for

spillede instrumenter, og dels benytter sig af den anden af de nævnte muligheder, nemlig at ændre
instrumenternes status til en form for readymade122 klangmulighed, der frigjort fra det kropslige arbejde

udført af musikerne kan behandles som et ordinært objekt (Obalk 2000).

Ændre instrumenternes status til readymade klangmuligheder

ad II : En ændring af instrumenternes status til at være readymade klangmuligheder er Danmarks Radios
'Mix to verdener'-projekt fra 2008 et eksempel på, her er det blot ikke enkelte lydobjekter (i form af det

samplede instrument), der indgår, men hele orkestersamples af passager valgt ud i samarbejde med
komponister som bl.a Karl Aage Rasmussen123.

ad III : En tredie måde at håndtere problemet kunne være yderligere udvikling af software, således at der
indbygges filtre i softwaren, der eksempelvis gør opmærksom på, når fraser er problematiske at spille,

eller opereres med funktioner, der kan afspille et partitur med en valgt stilarts 'føling' og dermed
humanisere outputtet ved at 'fortolke' det.

 I den seneste udgave af nodeskrivningsprogrammet Finale er der indbygget flere filtre, der kan
assistere komponisten ved at afspile musikken med den rette 'feeling' eller finde stemmeføringsfejl som
blandt andet at finde parallelle kvinter og oktaver.

Når brugen af koncepter og konventioner er adskilt fra udviklingen af dem, kan der imidlertid finde en

kannibalisering af viden sted (Flyvbjerg 1986), når der ikke er nogen forbindelse mellem brugen af
koncepterne eller konventionerne (igennem anvendelsen af softwaren) og udviklingen af konventioner
(gennem softwareudviklingen).

 I situationA så vi, at konceptualiseringen for K2 er distribueret ud i netværket med snæver
indbyrdes adgang, der bliver endnu mindre, hvis den bygger på en praksis, der ikke længere praktiseres

og dermed udvikles.
 Denne videnskannibalisme vil kunne være aktuel i forbindelse med en softwareløsning - III - og
også i II, når readymades bruges på den måde, som det er tilfældet i flere af projekterne i Danmarks

Radios 'Mix to verdener'. For electronica og brug af readymades, vil der derimod kunne udvikles nye
praksisser i brugen af instrumenterne, der nu ikke længere er instrumenter i traditionel forstand, men blot

kan have det til fælles med traditionelle, at de genererer klang af en kvalitet, der umiddelbart ligner, men
uden at have de mangler (e.g. at de ikke spiller falsk, medmindre man har bestemt det) eller fordele (e.g.
den akustiske klangoplevelsen over for klangoplevelsen fra et musikanlæg) traditionelle instrumenter, der

spilles af en levende musiker, har.

De tre skitser til afmontering af de indtrufne problemstillinger i situationC, der her er gennemgået,
matcher flere steder – som det tidligere er nævnt – aspekter af de muligheder, som senere faktisk er
udviklet indenfor musiksoftwaren siden situationC fandt sted i 1997.

I situationD skal vi se eksempler på, hvordan beherskelsen af interfacet i forbindelsen med brugen af

GarageBand/Logic Pro kan åbne for den leg med toner på en på mange måder radikal anden måde, end
vi har set i situationC.
 Samtidig hermed sker der yderligere ændringer af fokus i kompositionsprocessen og forholdet til

materialet. Og vi ser at inddragelse af ekstramusikalske forhold ikke blot omhandler ekstramusikalske
input i form af parametre, som her i situationC, men udvides til blandt andet at omfatte distribution, jura

og markedsføring.

Mikael Tosti – Digitale aspekter

151

122 Marcel Duchamp: "an ordinary object elevated to the dignity of a work of art by the mere choice of an artist."Obalk 2000
123 www.mixtoverdener.dk/?#/181170/

5.4 SituationD

5.4.1 Empiri

Allerede med indførelsen af digitale medier blev det muligt at foretage optagelser af musik, der ikke blot var
distribueret i tid, men også i rum adskilt fra den centrale optageenhed, men først med hurtigere internet og bedre

filkomprimeringsmuligheder ophørte afhængigheden af et fysisk medie som eksempelvis CDen. Ligeledes skabte
udviklingen af nye brugerflader og softwarebaserede instrumenter og samplere – som Apples GarageBand er et
eksempel på – mulighed for at tilbyde features til den almindelige brugere af computere, der tidligere alene var
forbeholdt musikere og komponister med adgang til professionelt software og udstyr. Ved at anvende Logic Pro/
GarageBand, var der adgang til et stort bliotek af loops, der var i centrum under udformningen af musikken til

forestillingen 'NANO'. Det kodificerede kendskab til musikken på mikroniveau er ikke længere nødvendigt i en
proces, hvor fokus er på fænomenet fremfor koden i en gentagende handling og lytten. Igen og igen eller
firsttimer.

Let tilgængelige lydbiblioteker

Musikken til Me, Myself, You & I blev indspillet til CDen 'Blind Dates' i 1994 i DIEMs124 studie i Århus.
Før den endelige mixning fik jeg en CD med det foreløbige mix med til København til gennemlytning.

Det viste sig, at der manglede en soloviolinpassage på track2, men det kunne der imidlertid rettes op på
allerede i lejligheden på Nørrebro: Violinstemmen kunne indspilles på en DAT125-maskines ene stereo-

kanal samtidig med, at track2 fra CDen, der blev brugt som cuespor, blev indspillet på den anden.
 Senere i studiet i Århus kunne passagen herefter let sættes ind på masteren i ProTools126, hvor den
korrekte synkronisering skete ved at matche den grafiske repræsentation af den eksisterende master med

den grafiske repræsentation af masteren indspillet sammen med violinen.

Figur 152: Synkronisering af lydfiler ved hjælp af grafisk interface. Her ses eksempel, hvor to nederste tracks er henholdsvis ude af og i sync
med de to øverste.

Selvom hele processen ved dette eksempel på indspilning, der ikke blot er distribueret i tid, men også i

rum, foregik i et digitalt miljø, var det stadig i 1994 en forudsætning, at der til transporten fra Nørrebro til
studiet i Århus var den fysisk genstand i form af den digitale CD til rådighed. Idag, hvor internettet er

langt hurtigere end det 28 kbps-modem, der var gængs i 1994, er den fysiske tilstedeværelse ikke
længere nødvendig. Med den øgede båndbredde kombineret med mere effektive
komprimeringsmuligheder for lydfiler127 har medført, at lydfiler hurtigt kan sendes over nettet, og den

distribuerede musikindspilning er blevet almindelig (Hickey 1998).
 Med denne udviklingen blev vejen banet for onlinebaserede lydbiblioteker, som ikke alene

omfatter samplede, men også softwarebaserede – og såkaldte virtuelle – instrumenter. Sådanne
biblioteker er idag alment tilgængelige ikke alene fordi de distribueres online, men også fordi de i

05 Musikcasen

152

124 Dansk Institut for Ellektroakustisk Musik - www.diem.dk
125 DAT står for Digital Audio Tape, en DAT-maskine er altså en digital båndoptager
126 Digital Audio Workstation til mangespors digitale lydoptagelser udviklet af Digidesign
127 F.eks. mp3 (MPEG-1 Audio Layer 3)

afviklingen er softwarebaseret i modsætning til tidligere, således også i situationB og situationC, hvor

sampleren var hardwarebaseret.128

Figur 153A: 10 musikere fra seks lande samarbejder online om at spille irsk musik - different place-different time Til højre: liveoptagelse af
guitar og trommer spillet i Ontario, Canada og sang fra Texas, USA - different place-same time 129

Et eksempel herpå er GarageBand, et musikprogram, som Apple introducerede i 2004 og som i 2009

foreligger i sin 5. udgave.
 Uden at blive for detaljeret, skal programmet kort beskrives her: Der anvendes et almindelig træk-

og-slip130 interface, hvor lydsektioner eller -loops sættes sammen på forskellige spor. Lyden, der
anvendes i GarageBand kommer enten fra softwareinstrumenter eller fra audiofiler som henholdsvis
kaldes 'virtual instruments' og 'real instruments'.

Figur 153B: Screendump af GarageBand 5

 Spor med virtual instruments kan enten importeres via midi eller via midi indspilles med

eksempelvis et midi-keyboard, mens real instruments enten importeres som lydfiler eller indspilles med
mikrofon eller via linieindgangen som lydfil. Begge instrumenttyper kan anvendes samtidig, de enkelte

dele kan frit flyttes rundt, klippes op og sættes sammen på andre måder, ligesom der er mange
muligheder for yderligere manipulationer ved at tilføje effekter og mixe instrumenterne indbyrdes.
 En række af disse instrumenter følger med programmet, men herudover kan der eksempelvis købes

såkaldte 'Jam Packs' med instrumenter til worldmusic, stemmer & symfoniorkester, remix og rytme.
 Med programmet følger også loops, der allerede er indspillet, og som kan benyttes sammen med

de softwareinstrumenter, der følger med programmet. Her kan forskellige loops hurtigt sættes sammen,

Mikael Tosti – Digitale aspekter

153

128 Eksempelvis Digidesigns SampleCell, hvor samplerkortet skulle monteres direkte på computerens motherboard via Nubusporten°. Nubus er
en 32-bit parallel subsystem i computeren, der overfører data mellem forskellige komponenter
129 Williams & Webster 1996@Hickey 1998
130 Drag'n'drop

så man har oplevelsen af, at have komponeret et stykke musik, uden selv at kunne spille et instrument.

Ligeledes er det let selv at oprette og gemme loops og derved uvikle sit eget lydbibliotek. Disse loops er
ikke låste til de instrumenter, de er designede til, men kan anvendes på tværs af instrumenterne, således

at et loop indspillet ved hjælp af et keyboard kan afspilles af en 'virtuel' saxofon.131 Hermed tilbydes der
nu features til den almindelige brugere af computere, der tidligere alene var forbeholdt musikere og
komponister med adgang til professionelt software og udstyr.

Nanomusic

I 2007 var jeg komponist på forestillingen 'NANO', som Center for Kunst og Videnskab satte op. Emnet

nanoteknologi var i sig selv inspirerende, og jeg opererede med flere vinkler på, hvordan jeg kunne
skrive en musik, hvor det at dykke ned i detaljen kontinuerligt kunne skabe nye musikalske
sammenhænge ved at zoome ind og forstørre den.

 Til et sådant arbejde ville Digital Performer, sekvenserprogrammet, som jeg tidligere havde
arbejdet med, være et godt valg, hvor jeg kunne arbejde meget detaljeret på midi/sekvenser-niveau. Det

skulle imidlertid vise sig, at omfanget af musik, der var brug for i forestillingen, var for stort til, at det ville
kunne lykkedes at gennemføre den ide indenfor den tid, der var til rådighed. Der ville være for megen
nørklen med detaljer til, at det kunne lade sig gøre at producere halvanden times musik.

 Istedet valgte jeg det mere pragmatiske udgangspunkt, som samtidig udgør situationD i dette
projekt, nemlig at basere frembringelsen af musikken på det teknologiske setup, der netop i

hovedtrækkene er beskrevet for GarageBand. Ganske vist anvendte jeg ikke GarageBand, men derimod
programmet Logic Pro, men både Logic Pro og GarageBand produceres af Apple og har samme
udviklingsmæssige baggrund132 og deler således for store dele den samme teknologi.

 Logic Pro er et mere avanceret og professionelt program end GarageBand, men udover teknologi
deler de også store lydbiblioteker og Logic Pro kan operere med loops og indspilning af instrumenter på

samme måde som Garageband133. Det er i denne sammenhæng det væsentligste.

I digital Performer arbejdede jeg især med midifiler, hvor jeg selv stod for konstruktionen – enten direkte

tone for tone eller ved at spille tonerne, eller i en kombineret brug sammen med medfølgende
softwareløsninger, eksempelvis humaniseringsfunktioner eller digitale greb, som i tilfældet med BD#12.

 Denne måde at arbejde på havde jeg ikke adgang til ved at arbejde i GarageBand eller Pro Logic.
Ganske vist er der et væld af funktionalitet, der er fælles for både Digital Performer og Logic Pro. De har
begge status af at være midi sequenser og digital audio workstation, men i deres tilgang er der store

forskelle, der for mig gjorde Logic Pro mindre egnet til den detaljerede midi-baserede konstruktion, men
til gengæld velegnet til den kombinerede brug af direkte indspilning i realtid, brugen af allerede

eksisterende loops og en konstruktion, der ikke blev for detaljeret.
 Lad os se nærmere på, hvordan det kunne tage sig ud.
Figuren herunder viser en grafisk repræsentation af det første minut af den musik134, der indledte

forestillingen 'NANO'.

05 Musikcasen

154

131 Hertil kommer en række andre features som at skrive noder ud, ligesom der kan sættes video til, og det er let at udgive podcasts.
132 I det tyske firma Emagic ledet af Dr. Gerhard Lengeling
133 http://www.apple.com/logicexpress/garageband-to-logic.html
134 Titlen 'NanoChillOut' henviser til instruktøren, Lars Romann Engels, ønske om en musik, der var loungeagtig og kunne fylde rummet, når
publikum ankom.

Figur 155A: NanoChillOut Intro 1. minut (Tosti 2007)

Musikken sat sammen af loops.

 De 4 'grønne' loops er indspillet med midi-keyboard. Heraf er to, strygerne og bassen,
kodificerede, og tager udgangspunkt i C-dur således at førstnævnte bliver til en C-dur akkord med stor

septim og sidstnævnte bliver til en 2x2 takters basgang, der med udgangspunkt i C danner disse to
figurer: C-H-A-G & C-D-E-F.
 De to andre 'grønne' stemmer er Piano og Trance Organ. Figuren i pianostemmen består af 3

takters fills, altså udfyldning udført på den rytmiske fornemmelse. Også det noget længere forløb på 8
takter i orgelstemmen, der skaber et melodisk forløb, er skabt på den rytmiske og harmoniske

fornemmelse, som de øvrige stemmer danner.
 De blå stemmer stammer fra loops, der er indspillet af levende musikere135, og som er tilgængelige
gennem det bibliotek af loops, der er adgang til i forbindelse med brugen af GarageBand eller Logic Pro.

Disse originale loops – de er altså indspillet et andet sted i verden med rigtige levende instrumenter – er
blevet klippet op i mindre stykker, hvoraf nogle er brugt i stykket og placeret, som det kan ses på figuren.

Loops af lydfiler

Jacaranda Singers

Indian Raga Tabla

Brake Drum Percussion

Soundtrack Bongo

Acoustic Rock Guitar

Software-instrumenter
kontrolleret med mididata

Piano

Trance Organ

Gulvbas

Strygere

Udover at kunne tilpasse de anvendte loops til ændringer i musikalske

parametre som tempo eller tonart, kan klangen i et mixerlignende
interface bearbejdes og manipuleres med en lang række effekter.

Samtidig kan de midibaserede loops omdannes til lydfilsbaserede loops
ved at eksportere den aktuelle konfiguration af mididata,

softwareinstrument og effekter. En lignende konvertering kan ikke – i
dette software-regi136 – finde sted den modsatte vej , hvor koden altså

kan blive til klang, men klangen ikke kan blive til kode.

Figur 155B:

Noget tilsvarende gør sig gældende i mit forhold til denne musik. Ganske vist fandt der en kodificeret
proces sted i forhold til bas- og strygerloopet, men den var af så simpel karakter, at det, den gav til

musikken, også kunne have været bibragt ved hjælp af færdigindspillede loops. I dette tilfælde var det

Mikael Tosti – Digitale aspekter

155

135 Der er ikke adgang til informationer om hvem, der står bag indspilningerne og hvor, de har fundet sted. Andre kan f.eks. købes her: http://
www.drbott.net/product/0945-FDAL/
136 Der findes andre muligheder for omdannelse af klang til kode, f.eks. hardwareløsninger, hvor midikonvertere oversætter de akustiske
informationer, hvorved akustiske instrumenter kan anvendes som midi-instrumenter. I eksempelvis nyere versioner af
nodeskrivningsprogrammet FINALE, kan stemmer i princippet spilles ind i en proces, hvor programmet foretager en tilsvarende
midikonvertering.

blot hurtigere selv at indspille dem end at lede i biblioteket (som ville have været en finde-lytte-finde-

lytte-finde-proces). Jeg ville altså – med lidt større tålmodighed – have kunnet gennemføre processen
ved, for kodificeringens vedkommende, alene at have forholdt mig det makroniveau, der grafisk blev

repræsenteret på skærmen.
 For de øvrige elementers vedkommende er den kodificerede viden begrænset til det, der
umiddelbart er aflæseligt af ovenstående grafik, hvilket vil sige klang (instrument) og tidslig placering i

forhold til de øvrige elementer – og så i øvrigt det mine hørefærdigheder gør mig istand til at genkende
eller identificere. Hertil kommer for de to 'frie' stemmers vedkommende tillige den kodificering, der

ligger i kendskabet til greb og fingersætninger.
 Resultatet137 er altså en musik, der strukturelt kan redegøres for på et makroniveau, der omfatter
hele takter og instrumenter/klange med mere, men ikke på et mikroniveau med højere opløsning der for

eksempel omhandler de enkelte toner.

Igen og igen og igen

Det forhold, at der kan redegøres for strukturen på makroniveau, men ikke på mikroniveau, afspejler sig
også i den faktiske arbejdsproces, der for en stor del også består i loops af lytten og ændring, lytten og
ændring. Som nævnt, var setuppet i forbindelse med udarbejdelsen af musikken til 'NANO' ret

pragmatisk; der skulle på ret kort tid foreligge halvanden times musik, så udgangspunktet var, at der ikke
skulle dvæles for længe ved tingene, ligesom musikkens kompleksitet ikke var voldsomt stor.

 Jeg kender imidlertid musikere, der har brugt mange timer i studiet for at få et slag til at ligge
'rigtigt' i et slagtøjsloop, og noget lignende er Thom Yorke fra Radiohead inde på i et Rolling Stone-
interview:

"Which really reminds me of that thing of just picking up a guitar and the first three chords you
write and being like, yep, that's good. Stop. End. Not sort of sitting there fifteen hours later
agonizing over the hi-hat sound. That seems to be what happens with programming and
electronica a lot of the time. You can feel the pain going on." – Thom Yorke (2008)

Den pragmatiske tilgang, som Yorke her taler for, kommer også til udtryk i Radioheads forhold til egne
numre, når de fejrer udgivelsen af en single: Samtidig med udgivelsen af singlen udgives også de

enkeltkomponenter, sangen er opbygget af (Radiohead 2008a).

 Figur 156: Vote for My Reckoner Remix (http://www.radioheadremix.com/widget/ [02/11/09 21.57.21])

Disse komponenter kan købes online og mixes, så folk kan lave deres egen version, remix, af sangen. De

kan efterfølgende uploades til www.radioheadremix.com, hvor de kan bedømmes af 'the public', der
også kan stemme på det remix, de synes bedst om.

05 Musikcasen

156

137 Resultatet er altså en musik, som jeg strukturelt kun kan redegøre for på et kodificeret niveau, der er større end en takt og også inkluderer
toneart, instrumentation og andre forhold på makroniveau, men ikke de enkelte dele på mikroniveau, såsom de enkelte toner

5.4.2 Analyse af situationD

I landskabet af distribueret musikskabelse forandres fokus fra tilvejebringelse til modificering og organisering af
tonematerialet. Flere får udgang til at komponere, komponistens rolle ændres og værket er ikke længere afsluttet
og uforgængeligt. Der er ikke længere nogen ‘rigtig’ sang, men dele, der kan sættes sammen på alle mulige

måder. Andre konceptuelle artefakter spiller en større rolle. Juraen aktiveres for at fastholde ellers nedbrudte
grænser. Kunstnerisk virksomhed kræver ikke længere kunstnerisk helhed for at kunne komme til marked.
Forskydningen fra frembringelse til modificering og organisering skaber ny grænse: udvælgelsen. Færre detaljer
giver mere overskuelighed, hvorimod flere detaljer gør processen irrationel. ærdighedskravene ændres:
Musikalsk erfaring kan afløses af alle mulige andre erfaringer med at strukturere materiale. Der er således i høj

grad tale on en top-down, og ikke nødvendigvis særligt langt down, for der er ikke længere brug for specifikke
musikfærdigheder.

Netværket – nyt fokus i kompositionsprocessen

I det landskab af distribueret musikskabelsen, der er opstået i kraft af internettets øgede båndbredde,
computernes stadigt stigende processorkraft og deres større kapacitet for lagring, er dyr hardware i vid

udstrækning erstattet af lettilgængelig software. De lydobjekter, der er blevet tilgængelige via eksterne
biblioteker, består nu ikke blot af instrumenter, men også af konkrete komponenter og lydobjekter, der
direkte kan indgå som elementer i kompositionsprocessen. Hermed er kompositionsprocessen gjort

tilgængelig for langt flere, for deltagelse i den forudsætter ikke længere en musikfaglig baggrund.

Samtidig ser vi på den ene side brugen af eksterne komponenter!–!indspillet af 'rigtige', men ofte
ubekendte musikere – og på den anden side komponistens brug og opbygning af egne biblioteker af
klange og musikalske forløb.

 I begge tilfælde er der tale om en forskydning af fokus fra tilvejebringelsen af tonemateriale til
behandling og organisering af tonemateriale, en forskydning der også ses, når en musiker/komponist fra

situation til situation – med en overgang, der kan være flydende – bevæger sig fra at være komponist til
at være den anonyme leverandør af kompositorisk komponenter eventuelt med en mellemstation, hvor
der tilbydes assistance som musiker over internettet.138

Figur 157: Screendump fra min mac af Radioheads 'Nude' i GarageBand-format

Der finder altså et skred sted i forestilingen om 'komponistens' musik og værket, og når Radiohead eller

Nine Inch Nails139 distribuerer en sang i enkeltdele, så den kan samles på en hvilken som helst ny måde,

Mikael Tosti – Digitale aspekter

157

138 En flerspors lydfil sendes afsted på nettet til en anden musiker hvorsomhelst i verden, der mod fast betaling tilføjer det ønskede spor med
det ønskede instrument.
139 Nine Inch Nails (NIN) er et amerikansk rock/Industrial projekt med Trent Reznor som eneste officielle medlem. Allerede(!) i 2005 udgave
Reznor komponenterne til NINs sang "The Hand That Feeds" udgivet i GarageBand format (http://web.archive.org/web/20050420075258/
nin.com/current/). NINs album 'With Teeth' var samme år blevet udgivet på MySpace.

enhver kan forestille sig, ligger der heri også et brud med en klassisk opfattelse af værket som afsluttet og

uforgængeligt.
 Selv om værkbegrebet indenfor rocken ikke er så klart som i eksempelvis partiturmusikken, er der

stadig elementer – harmoniske, melodiske og formmæssige (Johansen 2003) – der opfattes som afsluttede
og uforgængelige, og dermed peger tilbage på originalen på en måde, så man ikke er i tvivl om, at det er
den samme sang.

 Figur 158: Screendump fra min mac af NINs 'My Violent Heart' udgivet i GarageBand-format.

Det er dette afsluttede og uforgængelige, disse remixes rokker ved, og tvivlen om, hvordan sangen

egentlig er, begynder at indfinde sig. Redaktøren for onlinemusikmagasinet pitchfork.com bemærker
således i en omtale af remixningen af Radioheads 'Nude':

“I will say that after hearing 30 remixes in a row, I would find myself thinking, "How does the song
actually go again?" Which is sort of the idea, really. There is no "real song" now; there are only
"stems." Radiohead chose to assemble them one way°; people here decided to assemble them
another-- adding their own bits, and leaving some of Radiohead's bits out” – Mark Richardson
2008

Der er ikke længere nogen 'rigtig' sang, men alene stumperne140. Musikken bliver ikke længere skabt af
komponistens eller musikerens handlinger på givent tid og sted, men på alle mulige tider og steder af
alle mulige – og tilsyneladende med høj kvalitet:

"I'm also struck by how many of these are at least pretty good. That's the problem these days-- not
that there's so much music and that so much of it is shit, but there's so much fair-to-decent stuff."
– Mark Richardson 2008

Nye aktører
I netværksperspektivet ser vi yderligere, at mens aktører, der tidligere var aktive – for eksempel det
klassiske værkbegreb – mister betydning eller forsvinder, kommer der nye aktører til befordret af den

teknologiske udvikling. Komponistens adgang til de forskellige aktører sker nu hovedsageligt gennem
computerinterfacet. I netværket indtager komponisten rollen som bruger, lytter og organisator, mens
kroppens er reduceret til betjeningen af interfacet og den vedblivende lytning i processen af organisering

og modificering af lydfiler og -klip med fikspunkt i den grafiske repræsentation.

05 Musikcasen

158

140 Radiohead kalder dem på engelsk 'stems', hvilket kan oversættes med stammer.

Figur 159A: SituationD set i netværksperspektiv

Til gengæld er netværket udvidet med en række aktører med indbyrdes adgang gennem internettet.

Distributionen og markedsføringen synes i Radioheads tilfælde at blive kreative aktører i tilblivelsen af
musikken; en tilblivelse, der ikke stopper med udgivelsen, men vedbliver at være undervejs: Først

udgives helheden, albummet 'In Rainbows', der tilmed kan downloades gratis – eller rettere til hvilken
som helst pris, man måtte have lyst til at betale – og efterfølgende udgives delene, singlerne og også
komponenterne, som der skal betales for.

 Det kan være svært at afgøre, hvad der kommer først: Markedsføringen eller idéen om
distributionen, der kan markedsføres. Det er nok heller ikke den rigtige måde at stille det op, for det er

snarere den historie, som det nu er blevet muligt at fortælle, og de værdier, der herved stilles frem og den
framing, der således finder sted, der er afgørende.
 Den synes at sige, at der ikke længere er en modsætning mellem markedsføringen, distributionen,

værket, lytteren og komponisten.

Grænsedragning

På screendumpet af NINs 'My Violent Heart' ser vi, hvordan der er en flydende overgang mellem, at de
spillede instrumenter forbliver som spillede instrumenter, eller at de bliver til objekter frigjort fra
spillesituationen. Når vi i figur herunder zoomer ind på en enkelt blok, ser vi i den grafiske

repræsentation, at instrumenterne allerede anvendes som objekter i små loops, der gentages og således
befinder sig i en glidende overgang mellem at være spillede instrumenter til at være manipulerbare

objekter.

Figur 159B: Nærbillede af en af lydfilerne fra NINs'My Violent Heart', hvor gentagelserne af loops fremgår af grafikken.

INTERNET

Markedsføring

eksterne
biblioteker

distribution

community

Værdier

-

komponist som
leverandør

kroppen

levende
anonyme
musikere

komponenter
fra sange

sang

computer

-

komponist : bruger : lytter

egne
biblioteker

-interface

musskærm software

computer

lager

modificering

organisering af
grafisk

brugerflade

kroppen JURA

Konvention
er og regler

Konceptet
'at

komponere'
Værket

Mikael Tosti – Digitale aspekter

159

Man kunne tro, at denne og de andre 'nye' tilgange til musikken også ville betyde en ophævelse af den

klare distinktion af, hvem der er komponisten. Det er imidlertid ikke tilfældet i juridisk forstand.
Tværtimod bliver en aktør, der forsåvidt altid har spillet en rolle i baggrunden, nu yderligere aktiveret og

synliggjort, nemlig juraen. I betingelserne for at anvende Radioheads enkeltkomponenter fremgår det
klart, at den kompositoriske ophavsret stadig beror hos Radiohead (Radiohead 2008). Man afskriver sig
alle rettigheder og anerkender medlemmerne af Radiohead som eneste ophavsmænd:

“… Thom Yorke, Jonny Greenwood, Colin Greenwood, Ed OʼBrien and Phil Selway will be
registered and credited as the sole writers and WCM the publishers of the Remixes of the Song
created by the Entrant; […] the Entrant will not acquire a copyright interest in the Song by virtue
of creating Remixes of the Song;" – Radiohead 2008

Teknisk set er der – uanset om tonematerialet stammer fra GarageBands biblioteker eller fra Radiohead –
tale om bearbejdelsen af et tonemateriale, man ikke selv har tilvejebragt, og det kan måske undre, hvad

der begrunder, at man i det ene tilfælde kan fremstå som ophav og ikke i det andet.
 Forskellen på de to situationer ligger tilsyneladende i, at materialet anvendt i det første eksempel
er distribueret kontektsfrit i den forstand, at enkeltdelene ikke indbyrdes er forbundet af nogen

kunstnerisk idé i modsætning til Radioheads 'stems', hvor den oprindelige sang – med alt hvad det
indebærer – netop udgør den kunstneriske kontekst. Selvom enkeltdelene fra Garageband også kan være

opstået i en kunstnerisk sammenhæng, bliver de ikke distribueret indenfor denne.
 Herved demonstreres det også, at kunstnerisk virksomhed ikke længere fordrer en kunstnerisk
helhed, for at kunne bringes til marked, men kan distribueres i mindre dele som komponenter frigjort

eller frikøbt fra den kunstneriske sammenhæng, de måtte være opstået i.
 Radiohead ville altså også kunne have valgt at distribuere de enkelte komponenter frigjort fra

denne kunstneriske binding, men valgte istedet at fastholde et klassisk værkbegreb ved at aktivere juraen
som aktør for at opretholde en grænsedragning, den teknologiske udvikling ellers var på vej til at
udviske. Herved stilles de heller ikke økonomisk ringere.

Der finder også andre grænsedragninger sted. Gennem det ændrede fokus fra frembringelsen af

tonematerialet til modificering og organisering af tonematerialet skabes en ny grænse, da der finder en
udvælgelse sted gennem den gentagne lytning og ændring. Lytningen og ændringen er oftest adskilte
handlinger, og netop ved at lyden af musikken er udenfor, til iagttagelse, er den afgrænset fra lytteren:

Der skal lyttes hver gang, en ændring er foretaget, og for hvert loop i disse serier af handlinger og
lytninger skal det afgøres, hvad der skal høre med, og hvad der ikke skal høre med til den musik, der er

under tilblivelse.
 Det er blandt andet dette aspekt, som Thom Yorke (2008) gør opmærksom på, når han taler om det
store tidsforbrug, der kan være forbundet med at skabe musik ved anvendelsen af digitale værktøjer. Den

perfektion vi tiltror teknologien, men ikke mennesket (Balling 2004), får os til at tro, at den perfekte
løsning kan findes ved hjælp af teknologien. Imidlertid skal en perfekt løsning også verificeres som

værende perfekt for at være det, og sideløbende med en søgen efter det perfekte hihat-slag, forskydes
vores egen opfattelse af, hvad vi faktisk hører. Vi hører lidt forskelligt fra gang til gang, så det, der et
øjeblik synes perfekt, ikke gør det i det næste. Således kan man komme igennem et ganske stort

repertoire af varianter for blot at vende tilbage en udgave, man allerede havde fundet for flere timer
siden.

Vi står altså i en situation, hvor vi uden at have et kodificeret forhold til materialet, løbende skal vælge
mellem forskellige udgaver, der er justeret en lille smule i forhold til de udgaver, der allerede er.

Rationalet for denne proces synes at være, at det igennem en almindelig tilnærmelsesproces efterhånden
er muligt at indkredse det optimale. Forudsætningen for dette rationale er imidlertid, at alle de lytninger,

der indgår i udvælgelsen er neutrale i forhold til hinanden, og dermed kan udgøre en stabil måling af det

05 Musikcasen

160

perfekte. Det er de blot ikke, og kan heller ikke være det, for der vil altid være elementer, der spiller ind

på en anden måde i den ene situation end i den anden, og hvis ikke på anden måde så alene i kraft af, at
der har været en anden situation før denne.

“You have to let go of everything you’ve seen and heard to experience the truth, A lie is anything
that has nothing to do with now. Truth is now.” – trompetisten Nicholas Payton141

Udvælgelsesprocessen følger altså ikke en på forhånd givet lovmæssighed. Tværtimod ændrer denne
lovmæssighed sig løbende.
 Når vi håndtere musikelementer som chunks eller blokke, som vi kan se af de viste screendumps

af GarageBand, er det forholdsvist overskueligt at operere med denne organisering, men jo længere ind i
detaljen man kommer – som i tilfældet med hihatten – og jo mindre marginalerne bliver, jo mere

irrationel bliver processen i sin tilsyneladende rationalitet.

Færdigheder og væren – det 'indre’ og det‘’ydre’ øre

I situationD er der intet krav om kodificeret kendskab til klangen, men derimod alene om et kodificeret

kendskab til interfacet. De færdigheder, der er erhvervet i omgangen med programmerne og deres
interface, bliver derfor også afgørende for, hvad vi kan få ud af dem. Samtidig er en stor del af disse

færdigheder fælles for en lang række programmer på tværs af domænerne, og således ikke specifikt
relatereret til musik.
 Med de ændrede færdighedskrav i situationD skal musikken stadig kunne høres, men ikke for et

indre øre. Det er ikke længere nødvendigt at være i besiddelse af færdigheder, der gør dette muligt,
ligesom det heller ikke er nødvendigt at kunne redegøre for musikken eller at spille den. Den spiller sig

selv, og adgangen til at kunne frembringe musik mangedobles.

Måden at lytte på er forandret i situationD. Opfatter vi det 'indre' øre som en metafor for at høre noget,

der allerede er helt eller delvist erfaret – og derfor kan genkaldes i hukommenlsen, uden af det af den
grund er noget, der residerer i det indre – og det 'ydre' øre som en metafor for det, der først skal erfares

og altså bringes til én udefra, finder vi det 'ydre' øre liggende nærmere Peirce' førstehed og Heidegger'
væren (Munday 2005).
 Det 'indre' øre giver da priviligeret adgang til lag, der allerede er erfarede, mens det 'ydre' øre

giver – en forsåvidt ligeså priviligeret – adgang til at lytte til det endnu ikke-erfarede og dermed til at lytte
udenom struktur og kode.

Det indre øre har således stadig betydning i skabelsen af musik, men ligesom lytningen er forandret, er
det indre øres betydning forandret. Dels opererer det indre øre andre steder i netværket, til eksempel hos

den ubekendte komponist eller musiker, der skaber komponenterne, der distribueres, og dels er den ikke
musikfagligt udrustede musiker eller komponist også i besiddelse af mængder af erfaringer, der har med

musik at gøre, og som vil gøre musikalske sammenhænge genkendelige, når de optræder, selvom denne
sammenhæng måtte være opstået tilfældigt eller uden nogen dybere faglig forståelse.
 Alligevel vil den uøvede ikke på samme måde som den øvede kunne udkaste ideer, strukturer og

forløb af musikalsk art, fordi det, vi kan kaste ud i fremtiden, er forbundet med vores erindringer om
fortiden, der igen er forbundet med den måde, vi er i nuet på. Processen for den uøvede vil være

domineret af efterlytning og udvælgelse, da hele processen med formning og struktureringen af

Mikael Tosti – Digitale aspekter

161

141 Set og hørt i TV-udsendelsen Icons Among Us på DR K 19/11-09

musikkens dele finder sted i det digitale domæne udenfor kroppen, der efterfølgende kan vælge ud. I

situationD kan vi nu nøjes med at lytte efter.142

Hermed peges der også på det, der kunne være problemet med slaget på hi-hatten, som Yorke (2008)

omtaler°, hvor det enkelte slag tages ud af dets kropslige sammenhæng. Uden andre færdigheder end
evnen til at bruge interfacet, har vi ikke værktøj til at kapere situationer som denne, hvor der opereres
med små og isolerede detaljer. Når vi på antager hihat-slagets perspektiv, iagttager det og justerer på det,

er der ingen kodificering, der kan hjælpe sagen på plads.

Fra detaljer til klasser

Vi kan sammenligne det med at justere på én bestemt af alle de bevægelser, muskelspændinger og -
sammentrækninger, der udgør bevægelsesklassen 'en tennisserv', som Freeman (2007) beretter om. Vi
har ingen anden adgang til dette end kroppen, hvilket ikke er et problem i nuet, men bliver det, når vi

ønsker at fastholde ud over nuet. Med slaget på hi-hatten er der udelukkende lytten og hjælpen fra
skærmbilledet at støtte sig til, og efter få minutter eller mange timers gentagne forsøg, falder lyden eller

slaget endelig på plads, så den – i modsætning til tennisserven – kan gentages nøjagtig igen og igen.
 Slaget bliver taget ud af sin kontekst, og i fraværet af en deltagende krop og andre færdigheder
behandlet af en iagttagende krop.

 Et oplagt alternativ hertil ville simpelthen være at indspille hi-hatten igen i sin sammenhæng, men
en sådan leg, hvor færdighederne og væren smelter sammen, er ikke mulig uden færdigheden at kunne

spille, selvom netop legen der, ville kunne vise sig at være langt mere rationel.

Det betyder imidlertid ikke, at den udøvende uden musikfaglige erfaringer ikke kan bruge sine erfaringer,

for i situationD er færdighedskravet netop primært beherskelsen af interfacet og at kunne organisere.
Dette åbner for brugen af alle mulige andre erfaringer udover musikalske, kan tages i anvendelse i

processen. Vi ved allerede fra tidligere situationer, at ekstramusikalske aspekter ofte inddrages i
musikskrivningen, og i situationD er det en simpel forudsætning for processen, at sådanne erfaringer
inddrages. På samme tid er det også klart, at allerede med den første erfaring i situationD pådrager man

sig en erfaring af musikalsk art, der med tiden vil udvikle sig i et forløb, der både kan arbejde sig ned –
og sikkert undervejs opfinde nogle dybe tallerkener, der allerede er opfundet – men også op med

skabelsen af nye objekter, klasser og strukturer.
 Skabelsen af musikken er således i høj grad blevet en top-down proces, hvor vi ikke engang
behøver at gå særligt langt down. Den erfarne og eksperten kan gå længere ned, mens den uerfarne ikke

har færdigheder og erfaringer, der giver adgang til dette.
 Det er som nævnt heller ikke længere nødvendigt.

Brugen af komponenter, som vi ser i situationD, er ikke ny. I forvejen foreligger de i stort tal som
konceptuelle artefakter, hvor vi i flæng kan nævne formforståelsen i et 12-takters bluesskema til

eksempel, kadencer og for den sags skyld også andres værker eller sange, der anvendes som skabeloner.
 Det er heller ikke nyt, at kunne bruge komponenter med konkret musikalsk indhold, for eksempel

var musikalske terningspil populære i attenhundredetallet, hvor man brugte terninger til at afgøre,
hvordan et stykke musik skulle sættes sammen (Zbikowski 2004).
 Til forskel fra musikken i situationD, var musikken i de musikalske terningespil dog reelt

organiseret på forhånd, og terningekasteren foretog heller ingen reelle valg, Når spillene alligevel var
god underholdning, skyldtes det, at den formmæssige og harmoniske udvikling på sindrig måde allerede

05 Musikcasen

162

142 Lidt på samme måde, som vi idag med digitalt kamera ikke behøver at forholde os til blændeåbning, belysning eller dybdeskarphed, men
kan tage en række med forskellige indstillinger for efterfølgende at vælge, det vi vil have. Selvom vi der naturligvis ser motivet, ser vi i en vis
forstand efter og ikke før, som man ellers tidligere i højere grad måtte, da filmen var en knappere ressource og først skulle fremkaldes, før en
udvælgelse ville kunne finde sted.

var indbygget i spillet, så musikken, uanset hvordan terningerne faldt ud, altid ville fungere (ibid.,

Chuang 1995). I GarageBand skal der derimod træffes reelle valg, og elementerne skal organiseres uden,
at der er samme indbyggede sikkerhed for, at musikken også vil hænge sammen.

 En anden væsentlig forskel fra tidligere brug af komponenter er, at deres bestanddele var
tilgængelige. Der var adgang til detaljerne.

En effekt af, at der arbejdes med detaljerne er, at forløb huskes anderledes, og der er således ikke blot på
papiret, men også i hukommelsen adgang til detaljerne. Hermed bliver muligheden for at bevæge sig

rundt i materialet langt større, for man er ikke nødt til at lade et stykke musik gennemspille for at kunne
orientere sig i det, men kan derimod uden videre på papiret eller i hukommelsen begynde et hvilket som
helst sted i et stykke musik, uden først at skulle have det spillet for sig.

 Vi sparer uden tvivl tid i forhold til udarbejdelsen af detaljerne, når vi kan operere med dem i
klasser som hele klangobjekter, men til gengæld har vi ikke den adgang, som et kendskabet til detaljerne

ville give, til frit at kunne bevæge os rundt i materialet uden at bruge nævneværdig tid på det.

Dette tidslige aspekt kommer yderligere til udtryk ved, at metaforen for tid fremfor for at være en linieær

bevægelse bliver til et punkt eller en cirkel, hvor tiden går i ring, og i loopets gentagelser næsten står
stille i et udstrakt nu. Og det afspejler sig i den mindre krævende kortere form. Det er ikke så svært at

håndtere 24 takter, der er sat sammen af få sekvenser, som det er at håndtere et melodisk forløb, der
udvikler sig over hele 24 takter.

Tiden, hvor man passivt tager imod, er under afvikling

Som vi har set i situationD er lytteren blevet komponist og komponisten er blevet lytter, og den musik
der skabes, bliver i høj grad til hørt musik, for ethvert i en konstruktion (af overklasser) høres

øjeblikkeligt. Kompositionen af musik er i høj grad blevet til organisering af blokke hentet fra egne
biblioteker, som man selv har skabt og har et forhold til eller fra fjernere biblioteker af loops, som man
ikke nødvendigvis har et forhold til.

 Når musikken eller kunst ikke længere defineres gennem kunstneriske handlinger på givent tid og
sted, bliver nye aspekter ved værket interessante, blandt andet at det ikke længere er et værk, men et

resultat af deltagelse.

 "The thinking then, which in some ways is being borne out now, was that the age of passive
reception of art is on the decline; in the future we'd all be participating in some way." – Mark
Richardson 2008

Og når der ikke længere er rigtige sange, men kun stammer og digitale værktøjer, gør det så virkelig
enhver til en OK komponist og producer. Eller, som man kan spørge med Markus Popp (Popp & Inglis

2002), er man bare en, der tester software.

"Obviously, I hope that my music also introduces other distinctions than just being a mere
technical outcome of the available tools. Hopefully it is more than just the predictable result of the
implemented features. [.....] But it's just a matter of honesty to say 'I'm not a composer. I'm just
beta-testing software like everybody else.'" – Markus Popp@Popp & Inglis 2002

Mikael Tosti – Digitale aspekter

163

5.5 Opsummering: Tråde på tværs af situationA, B, C & D

Netværket ændrer karakter: Det er ikke længere individet, men teknologien, der er primær aktør. Teknologiens
rolle er ikke længere at frigive ressourcer hos individet, ved at materialisere idéer og koncepter, men er selv

blevet disse ressourcer og omgivelser. Med teknologiens nye rolle som artikulerende og formgivende udvides
den tidligere eksklusive adgang til at udfolde sig musikalsk kompositorisk til alle med interesse. Komponisten
bliver tilhører, og tilhøreren er blevet komponist. Adgangen er adgang til noget andet. Fra at foregå kropsligt OG
parametrisk forskydes artikulationen i en stigende grænsedragning til at foregå kropsligt ELLER parametrisk.
Interaktionerne med materialet kan ses som forskellige konfigurationer af relationer mellem fænomen, krop og

kode, hvor der i sitA optimalt ikke er relationer, der dominerer, mens relationerne frem til sitD forskydes med
større vægt på fænomenet. Således er lytning i sitA ikke forskellig fra handling, mens de i sitD er tydeligt adskilte.
Vi kan imidlertid ikke slippe for at få erfaringer eller at erhverve færdigheder, hvis vi er aktive, selv om
konceptualiseringen distribueres i netværket og der sker forandringer i videnskæderne.!

Netværket

I netværksperspektivet ser vi, at de netværk, situationerne indgår i, forandres igennem situationerne.

Nye aktører befordres af teknologien, og det er ikke længere individet i skikkelse af komponisten, men i
sidste ende internettet i form af software, distribution og markedsføring, den skabende kraft udfolder sig
om. Selvom der I alle fire situationer er tale om heterogene netværk, deler aktørerne i situationA alligevel

en vis homogenitet, for de er alle begribelige for komponisten, men denne relative homogenitet opløses i
løbet af situationerne.

 Teknologien frigav i situationA ressourcer til udforskning og udformning af materialet. Redskaberne
materialiserede idéerne ved at gøre dem til en del af omgivelserne, en materialisering, der i situationB og
C yderligere giver adgang til kompleksitet og afprøvning af ideer baseret på enkle greb, uden

nødvendigvis at skulle have styr på koden.143
 I situationD er denne materialisering ophørt. Teknologiens opgave er ikke længere at frigive

ressourcer, den er i stedet blevet til disse ressourcer og de omgivelser, som idéerne materialiseres i – med
en radikal forandring af færdighedskravene til følge,144 for den teknologiske udviklings nye aktører
fordrer færdigheder, der er generelt relevante på tværs af domænerne.

Teknologien har i situationD overtaget kroppens rolle som artikulator og formgiver, og adgangen til at

udfolde sig musikalsk og kompositorisk tilhører nu ikke længere eksklusivt komponister og musikere,
men inkluderer hvem som helst med interesse for det. Kroppens rolle i disse udfoldelser, indsnævres til
betjeningen af det interface, der er forbindelsen til andre aktører i netværket. Den går fra at være central

deltager til at iagttage som aktiv lytter.

Komponisten er blevet tilhører og tilhøreren er blevet komponist.

Grænsedragning

Udgangspunktet i situationA er, at der ikke er nogen grænseflade i kompositionsprocessen. Adskillelsen

beror alene på, om man er komponist eller ej, altså om man er i besiddelse af de færdigheder, der gør, at
pen, papir og instrumenter giver forskellige perspektiver på det samme.

 Allerede i situationB finder der dog en dynamisk grænsedragning sted, der gør det muligt at optage
artikulationer gennem kropslige, musikalske handlinger. Med adgangen til den parametriske formgivning

05 Musikcasen

164

143 Clark (2003) taler om disse kognitive artefakters udvidelse af bevidstheden [mindexpanding].
144 I situationC så vi for eksempel, hvordan teknologien blev en substitut for manglende domænespecifikke færdigheder; færdigheder, der i
situationD helt er overflødiggjort.

i situationC finder der – gennem den stadig udvælgelse af output genereret af systemet – en stadig

grænsedragning sted, der kun vanskeligt kan overskrides. Komponisten er blevet lytteren, der iagttager
parametrisk modificerede softwareskabte artikulationer i en proces, hvor færdighederne til at modificere

parametrisk samtidigt løbende udvikles.
 I situationD fuldbyrdes på sin vis den grænsedannelse, udvælgelsen, der finder sted gennem de
kontinuerte loops af lytte-og-handling.

Artikulationen af det musikalske materiale er således gennem de fire situationer fortrinsvis i sitA) kropslig

OG parametrisk, sitB) kropslig, sitC) parametrisk og sitD) kropslig via interface ELLER parametrisk.
Parallelt kan vi se at kodificeringen i forhold til komponistens domæne finder sted sitA) internt, sitB/C)

eksternt og sitD) transparent, uden at der kræves opmærksomhed.
 Undervejs i situationerne sker der et skred i opløsningsforholdet mellem det digitale domæne,
partituret, og det analoge domæne, opførelsen. I situationA er kroppens centrale placering et filter imod

sådanne inkonsistenser i opløsning, som eksempelvis kan komme til udtryk ved, at det skrevne ikke kan
spilles, men i situationC er dette musikalsk-kropslige forhold ikke længere intakt, og selvom spilbarhed

ikke er en absolut størrelse, men også bestemmes af situationens faglige, psykologiske og humoristiske
indhold, er det kropslige filter, der kunne have afsløret dette, ikke længere er til stede. Den parametrisk
artikulation og eksterne kodificering kommer således til at dække over manglende færdigheder.

Denne opløsningens inkonsistens relaterer også til det aspekt, at der i de forskellige situationer er forskel

på, i hvilket modus, man som komponist befinder sig. I situationA er det tydeligt med brugen af pen og
papir, at man fortløbende befinder sig i en skitseringsproces, der adskiller sig fra den endelige
renskrivning (der traditionelt ofte også udføres af en anden person), men med indførelsen af computeren

ændres dette i situationB og C, for dér foreligger allerede fra begyndelsen en - omend tidlig - version af
det endelige værk. Når skitse, prototype og den endelig version således er det samme, er der risiko for

modusforvirring, hvor indfald stivner og almindelige sanity-tjeks udebliver.
 I situationD er den problematik ikke længere aktuel, for der er ikke længere adskillelse mellem
komposition og opførelse.

Færdigheder og væren

Ser vi på interaktionen med materialet i et færdigheds- og værensperspektiv, er en række forskydninger i

de relationer, der er mellem fænomen, krop og kode, tydelig. I de fire situationer kan relationerne ses
som:

A: Fænomen:kode:handling (krop)

B: Handling (krop):fænomen; men ikke nødvendigvis kode

C: Kode:fænomen:handling (parametre)

D: Fænomen:handling (interface)

Vi ser således at i sitA er lytningen = handling, i sitB+C forskydes forholdet mellem lytning og handling,

og i sitD er lytningen # handling.
 Refleksionen, der finder sted i situationerne, relaterer forskelligt til øjeblikket. I sitA ses en

refleksion, der rækker ud over nuet. Med de gentagne lytninger i sitD udstrækkes nuet, så også
fænomenet får en udstrækning udover det enkelte nu.
 Det er denne opgradering af fænomenet i interaktionen, der muliggør den forskydning, der gør

komponisten til tilhører og tilhøreren til komponist.

Mikael Tosti – Digitale aspekter

165

Dybden af interaktionsmulighederne i de fire situationer kan dog ikke fuldt ud gives på forhånd. Den

afhænger af erfaringerne og færdighederne til at omgås interfacet, og med tilstrækkelige erfaringer og
færdigheder vil der ikke på forhånd kunne sættes begrænsninger for, hvad der kan håndteres i

situationerne.
 Igennem situationerne ser vi, at færdighedskravet fra at være knyttet til materialet og dets
specifikke domæne (e.g. til klang, at høre ind i musikken) orienteres på tværs af domænerne til mere

generelle færdigheder vedrørende organisering og anvendelsen af teknologien (i.g. interface). Denne
forskydning ledsages af behovet for nye erfaringer og færdigheder, der bliver mere uforudsigelige

efterhånden som netværkets heterogenitet stiger og flere faktorer er ukendte og uforudsigelige.
 Generaliseringen af færdighedskravene ophæver – som vi allerede har berørt – det eksklusive
adgangskriterie, at man skal være i besiddelse af domænespecifikke færdigheder. I stedet bliver

interessen det væsentligste.
 Gennem længere tids brug af denne adgang kan vi imidlertid ikke undgå at få nye erfaringer og

erhverve nye færdigheder, der udvider grænserne og mulighederne. I situationB kræver kvantiseringen
således både handlig og kodning, og i situationC så vi, hvordan man med øvelsen gør det rigtige ved at
træffe succesfulde intuitive valg, hvorved man på en særlig måde (som hos Freeman 2007) kender det,

der ikke kan kendes.

Adgangen er øget, men til hvad?

Selvom adgangen til at omgås musikalsk materiale er øget, som vi har set i det foregående, er det ikke
ensbetydende med, at adgangen er til det samme. Snarere tværtimod, for der er så mange aspekter af det
at skabe musik, der nu er forandret, at det, der står tilbage som fællestræk, simpelthen er den

kompositoriske aktivitet at organisere lyd i tid.

Adgangen er til noget andet.

Den kombinerede brug af vores kort- og langtidshukommelse og den eksterne hukommelse på papiret,

som vi ser i situationA og B, er effektiv. Vi behøver ikke at bruge ressourcer på at huske detaljerne, og når
vi bliver præsenteret for dem, folder situationen sig ud lidt som en rejse tilbage i tiden, da de blev

skrevet. Vi kan således gå ind hvor som helst i forløbet og alligevel have en væsentlig del af situationen
med os, fordi det lager af hukommelse, som papiret udgør, har direkte tilknytning til et sted, vi har været
og en handling, vi har udført.

 Det er et betydningsfuldt forhold til materialet, når vi således kan bevæge os rundt i materialet og
forstå, hvad der sker med det, når vi påvirker det på den ene eller anden måde.

Det er en mulighed, vi ikke umiddelbart har i situationD. Her medvirker vi ikke som den centrale
deltager i en buttom-up-konstruktion, men – og helt tilstrækkeligt –!som den aktive lytter, der iagttager

softwareskabte eller ditto distribuerede artikulationer og organiserer dem i umiddelbart tilgængelige top-
down-konstruktioner145. Andre adgange fordrer færdigheder og erfaringer.

 Som vi også har set, er brugen af komponenter ikke ny, men der er opstået en betydningsfuld
forskel: Der er ikke materialiseret adgang til det konstruktive længere. Adgangen til det – både i tid og
rum –!indskrænkes, for uden at kende materialets enkeltdele, må vi, hver gang vi skal forholde os til det,

lytte det igennem og forholde os til fænoment. Det tager tid.
 Når de eksterne biblioteker og harddiske udgør de væsentligste hukommelseslagre, og kroppens

handlinger i så høj grad, som det er tilfældet, er relateret til betjeningen af et interface, skal vi som

05 Musikcasen

166

145 Der kan være nye ikke tidligere kendte buttom-up-konstruktioner.

udgangspunkt bruge 4 minutter på at forholde os til en komposition på 4 minutter, for fænomenet skal

erfares i sin helhed.
 Nu er det sjældent, med mindre vi taler om helt fri improvisation, at der slet ingen kodificering er

indblandet, når vi arbejder med musik. Blot det, at vi, når vi lytter, forstår, at et forløb bliver gentaget, er i
sig selv en kodificering, som ikke nødvendigvis behøver at blive udtrykt mere sofistikeret end, at "det er
ligesom det"146. De 4 minutter indskrænkes altså i praksis relativt hurtigt, og i situationD endda

yderligere i kraft af den kodificering, der foreligger i form af skærmbilledets grafiske fremstiling.
 Alligevel er vi nødt til at bruge tid på at lytte igen og igen med et 'ydre' øre, fordi vi ikke har

tilstrækkelig med adgang og færdigheder til, som i situationA, at ophæve grænsen mellem kode,
fænomen og handling.

Prisen for den bredere adgang til materiale er altså, den ikke umiddelbart giver adgang til mere end
materialets fremtræden, til fænomenet. Adgangen er i forhold til fænomenet i sig selv helt konkret, men i

relation til konstruktionen er den blevet abstrakt som en effekt af et skalaskifte, der er på samme tid gør
noget mere abstrakt og noget andet mere konkret end tidligere.

Konceptualiseringen

Det var netop den materialiserede adgang til konstruktionen, vi i situationA erfarede som grundlaget for,
hvordan vi kunne håndtere vores idéer og koncepter.

 I tråd med, at det ikke længere er konstruktionen, men fænomenet, der materialiseres for os, har
konceptualiseringen flyttet sig. Den beror ikke længere på det enkelte individs forbindelser i netværket,
men er distribueret i et netværk blandt andet indlejret i software, interface, distribution og

markedsføring, Hvor konceptualiseringen i situationA er af ikke-materiel karakter, og teknologiens rolle
er materialiseringen af denne i omgivelserne, knytter konceptualisering i situationD sig direkte til de

omgivelser og materialer, som teknologien udgør og skaber.

Også de metaforer, der knytter sig til vores konceptualisering, ændrer sig. Det musikalske stof ændrer

karakter til at bestå af mindre krævende korte og cykliske former, der lettere kan håndteres uden
detaljeret kendskab til stoffet. Vi ser således en ændring i opfattelsen af musikkens tid fra lineær til

cirkulær. I situationA+B bevæger tiden sig fremad, i situationC både bevæger den sig og står stille, og i
situationD står tiden stille i loops, der i udstrakte nuer er blokke, der kan flyttes rundt.
 Metaforen for tid, bevægelsen fra højre mod venstre, begynder at antage punktmæssige

cirlulerende form af mobile cirkulære blokke uden hieraki og linearitet.

Den distribuerede konceptualisering sætter komponisten i en ny rolle som customizeren, der tilpasser
materialet situationen. Ophavsmanden eller kvinden, Komponisten, er en figur, hvis forholdsvis entydige
rolle er under omskabelse til en række forskelligartede – og ikke nødvendigvis indbyrdes konsistente –

roller, gennem en række forskydninger fra:

at skabe -> at organisere (– og herved skabes også noget nyt, blot på et andet plan)

at være ophav -> at være den ubekendte leverandør af lydobjekter (flydende)

at være den centrale deltager -> at blive brugeren af interfacet

at komponisten har et publikum -> at publikum bliver komponisten

at skabe et værk -> opretholde forestillingen om sit værk ved hjælp af juraen

Mikael Tosti – Digitale aspekter

167

146 Kodificeringen er altså ikke i sig selv en digitalisering.

Vidensrelationer

SituationAs bottom-up-konstruktion med brug af klasser og objekter, der er kendte i detaljen, afløses i
sitB og C af en mere uformel bottom-up-med-mindre-detalje-kendskab-praksis. I sitB forskydes den

interne kodificering til en semi-kodificering med brug af semi-klasser (der 'ligger i fingrene' (Cross 2007),
og i situationC finder forskydningen sted gennem softwarebaserede parametriske konstruktioner og
etablering af nye klasser bestående af disse. Den direkte kodificerede erfaring – kodet såvel som kropslig

– reduceres yderligere i situationD, hvor kodificeringen primært beror på eksternt konstruerede objekter,
der ikke umiddelbart lader sig dekonstruere udfra musikalske kriterier, men nok efter nye

ekstramusikalske.
 Der sker så at sige en skalaforskydning i mulighederne for at konstruere klasser og objekter, som
altså stadig er mulig, men nu på et andet niveau, hvor de eksternt distribuerede objekter (i hel eller

dekonstrueret form) bliver mindstebestanddele. Håndteringen af det musikalske stofs dele foregår på et
mere abstrakt niveau – billedligt talt som at arbejde i 1:100 i stedet for 1:5 – ligesom handlingerne i

første omgang også vil være det i kraft at være baseret på generelle tværfaglige færdigheder og
adskillelsen mellem kode og fænomen.
 Med tiden kan nogle af disse generelle færdigheder dog kobles med nye erfaringer af den virkning,

de skaber for oplevelsen af det musikalske materiale, hvorved de får en specifik tilknytning til domænet,
der kan åbne for nye adgange til forståelse og håndtering af dette. Heri ligger der et innovativt potentiale,

hvor domænet kan udvikles og beriges af erfaringer udenfor domænet, for eksempel gennem
færdigheder i forhold til eksempelvis organisering eller markedsføring.

Men der er også faldgruber og forudsigelige problemer. Lad os indskyde begrebet videnskæde som
metaforisk greb for at se nærmere på det:

 I sitA er relationen mellem aktørerne dyb, og vi kan ikke tale om decideret interface. Denne dybde
afhænger af erfaringer og færdigheder, og er i sitA en forudsætning, mens dybden af de relationer, der
kan håndteres i interfacet i sitB, sitC og sitD ikke endeligt er givet på forhånd.

 Forenklet kan vi sige, at situationA bygger på en videnskæde(A), hvori indgår både tradition,
formelle regler, koncepter, krop, instrumenter og færdigheder med flere, og situationD på det hørte (som

i anden række også indbefatter vidensrelationer som tradition, overleveret viden og færdigheder).
Fortsætter vi ad den tangent, kan vi se, at situationD bygger på en videnskæde(D), der i første omgang er

baseret på oplevelsen af virkningen eller effekten af videnskæde(A) + en i netværket distribueret
videnskæde(A) + endnu en videnskæde(X), der står for alle de ekstramusikalske erfaringer (om for
eksempel organisering, markedsføring, programmering m.v), der kan inddrages:

situationA ~ videnskæde(A)

situationD – experience(videnskæde(A))+distribueret(videnskæde(A))+videnskæde(X)

Her ligger der nogle problemer, for

hvordan vi kan vide, at noget er innovativt og ikke blot nyt for os selv.

hvordan skal vi forholde os til denne vidensmæssige selvfortæring, hvor det billedligt er, som om
slangen æder sig selv.

og hvad med den viden, som tabes, når kroppens handlinger næsten udelukkende vedrører
generelle færdigheder.

I situationD foreligger relationen til musikkens domæne alene i de hørte erfaringer opnået gennem den

enkeltes lytning til musik. Når det er baggrunden for skabelsen af musik, kunne det indikere en musik,
der er genkendelig i forhold til traditionen, men samtidig åbner brugen af ekstramusikalske færdigheder,
der – netop i kraft af at de ikke er bundet til en musikalsk tradition – viser muligheder, som vil kunne føre

til opdagelse istedet for blot til genkendelse. Men for at kunne dette må der være en baggrund, på

05 Musikcasen

168

hvilken vi kan genkende det aktuelle eller opdage det, og denne baggrund har vi som udgangspunkt

ikke, hvad angår det musikalske domæne, i situationD.
 At vi ikke kan kende det innovative uden for det felt, vi har erfaringer indenfor, er således en

usikkerhed og et paradoks, vi må leve med, når vi lægger så meget vægt på innovation, samtidig med at
praksis i højere grad baseres på generelle færdigheder. Et af paradokserne er, at det, der opleves som nyt,
kan vise sig blot at være udtryk for opfindelsen af endnu en, i musikalsk forstand, dyb tallerken.

 Hvis fokusering på det innovative går hånd i hånd med den opfattelse, at vi ikke behøver indsigt i
det interne, er det måske fornuftigere at droppe det innovative, og i stedet fokusere på blot at få

erfaringer.

Hvad angår den vidensmæssige selvfortæring, kan vi som eksempel se på en samplet guitarlyd eller et

softwarefilter, der kan få en billig guitar til at lyde som en Gibson Les Paul147 fra 50erne. Forudsætningen
for denne 'nye' lyd er, at der faktisk har været en konkret elektrisk guitar, der kunne spilles på. Havde

den ikke været der, ville der heller ikke have været en lyd at gå efter.
 Noget tilsvarende gør sig gældende for brugen af de mange distribuerede lydobjekter, der er
baseret på, men adskilt fra den videnskæde(A), vi før var inde på. Instrumenterne bliver abstraktliggjorte

konkrete samplinger løsrevet fra kontekst, når klangen adskilles fra spillesituationen og istedet spillet en
gang for alle. Klangen er ikke længere enestående, men allesteds- og altidsnærværende gennem en

kontrol, der ikke længere sker gennem handlinger formet i situationen, men gennem handlinger, der er
generelt artikuleret på tværs af domænerne.
 De er baseret på, men synes ikke at bidrage til den videnskæde, som før eller siden – uden

bidrag!– må slippe op. Slangen synes at være igang med at fortære sin egen hale.

Når realiseringen af musikken ikke længere er bundet til instrumenter spillet af kroppen, er heller ikke
den forståelse af materialet, der ligger i at have korporlig omgang med det, mulig. Kroppen har mistet sin
plads.

 Ganske vist er kroppen aktiv i lytningen, men ikke gennem den aktive udarbejdelse af de enkelte
dele. I situationA finder kodificeringen sted hos komponisten, mens den i situationB og C forskydes til

computersiden af interfacet for i situationD at være helt transparent indlejret i bibiotekerne og
betjeningen af det grafiske interface.
 I situationD er kroppen således ikke længere direkte aktiv deltager i udviklingen af videnskæden.

Denne reduktion af kroppen betyder ikke blot en ændring vores forhold til materialet, men også en
ændring af vores sansning af os selv i relation til materialet.

 Den viden, kropper rummer, både i indarbejdede vendinger og i høj grad også som
handlingspotentiale i domænet, kan ikke længere indarbejdes, når det, fingrene laver, altid er knyttet til
betjeningen af interfacet.

 Den kropslige kodificering, der finder sted gennem skabelse af halvklasser, ophører, når
kropsaktiviteten altid er knyttet til generelle færdigheder, og det betyder, at man ikke længere i bussen vil

kunne løbe en sang igennem ved at mærke de enkelte akkordgreb i fingrene. Uden denne kodificering
kan de store linier måske håndteres, mens de små, detaljerne, må håndteres ved at prøve igen og igen,
selvom vi med kroppen har potentiale til at kunne håndtere komplekse og detaljerede forhold.

Tilbageblik og et blik frem

Ved et tilbageblik over de gennemgåede cases, træder en række tråde frem, som kan knyttes til

digitaliseringen og vores forhold til materialet.

Mikael Tosti – Digitale aspekter

169

147 elektrisk guitar

Vi ser en forskydning fra individet til kollektivet i netværket, hvor teknologiens materialisering af ideer

og koncepter ikke længere blot frigiver ressourcer hos individet, men bliver til disse ressourcer. Med
digitaliseringen bliver teknologien den centrale aktør, der ikke blot udvider og forstærker kroppen, men

erstatter den. Adgangen til at agere er ikke længere eksklusiv. Den inkluderer alle interesserede, men nu
som iagttager i højere grad end som deltager.
 Hvor der tidligere ikke var et interface, formidler interfacet nu en stigende grænsedragning, der

forskyder relationen mellem krop OG kode OG fænomen til adskilte relationer mellem enten krop +
kode ELLER krop + fænomen.

 De forskellige konfigurationer af relationerne mellem fænomen, krop og kode ændrer også
fordringen til færdighederne. De nødvendige færdigheder bliver af mere generel art, og ikke mindst
bliver interessen vigtig. Vi kan imidlertid ikke slippe for at få erfaringer eller at erhverve færdigheder, hvis

vi er aktive.
 Prisen for, at adgangen nu ikke længere er eksklusiv, synes at være, at det ikke er den samme, men

en ny adgang. Adgangen, der før både var intern og ekstern i forhold til materialet, er reduceret til en
ekstern adgang alene til fænomenet, hvor den interne adgang er distribueret i et netværk sammen med
en konceptualisering, der anvender nye metaforer, og hvor både ophav og værk er anderledes, flydende

og under konstant tilblivelse. Også selve skabelsen og videnskæden er under forandring, og stiller os
overfor udfordringer, som

hvordan kan vi kende vores innovative kraft

hvordan kan vi undgå den vidensmæssige kannibalisme

og hvordan kan vi genetablere kroppen som aktiv deltager og ikke kun som iagttager, på en måde,
så den grænse, interfacet udgør, og dermed den kunstige adskillelse mellem krop:kode:fænomen,
kan nedbrydes

Jeg har tidligere været inde på flere af disse aspekter, der vedrører grundlæggende forhold i vores måde
at opfatte viden på. Ligeledes var jeg i situationC inde på, hvordan vi kunne håndtere det problem, at
digitaliseringen – i det konkrete tilfælde indenfor musikdomænet – bliver en erstatning for manglende

færdigheder, og nævnte her nogle eksempler, der kunne afmontere denne problemstilling, ved at 1)
holde op med at komponere for spillede instrumenter, 2) ændre instrumenternes status til ready-made

klangmuligheder, eller teknologisk løse det ved at 3) udvikle mere sofistikeret software for at bygge bro
over kløften mellem det analoge og det digitale.
 Af disse tre veje, synes #1 naturlig nok mest radikal, mens både #2 og #3 har forbindelse til

situationD.

Vi kunne imidlertid også gå en fjerde vej, ved med kroppen at genetablere en adgang til både det interne
og det eksterne ved materialet, og derved også overskride de nyetablerede grænser mellem krop, kode

og fænomen. En genetablering af den manglende kropslighed kan eksempelvis etableres ved at bruge

mere tid til sansningen af materialet gennem gensansning, hvor en kropslig kodificering og lytten ind

finder sted som en slags omvendt kvantisering.

De aspekter, problemer og udfordringer, vi har set i de fire situationer er imidlertid aspekter, der ikke er

forbeholdt musikken, men som særligt tydeligt træder frem i forhold til musikken, fordi forholdet mellem
kroppen og teknologien er så udviklet, som tilfældet er. Netop derfor kan musikken, som jeg var inde på

i afsnit 2.2 på side :12, bruges som eksempel eller metafor.
 Jeg vil derfor midlertidigt lade en mere vidtgående udvikling af ovenstående ligge, og i stedet kaste
blikket på digitaliseringen, som den kan komme til udtryk indenfor et andet domæne, nærmere bestemt i

forretningscasen.

05 Musikcasen

170

06 Forretningscase

I forretningscasen gennemgåes og diskuteres en
webapplikation til fremstilling af skilte.
Efterfølgende berøres en webbaseret kundeservice.
I en opsummering diskuteres tråde og aspekter imellem
de to forskellige tilgange, der bliver beskrevet i
forretningscasen.

6.1 Skiltedatabasen

6.1.1 En webapplikation til fremstilling af skilte

Casens fokus er et forsøg på gennem digitalisering at rationalisere og effektivisere et omstændeligt arbejdsflow i
forbindelse med udformning og bestilling af skilte og plakater. Projektet var færdigproduceret i juli 2004, men

endte med ikke at blive brugt. Hvorfor? For at finde svaret kigges ikke blot på produktet, men også på
omstændighederne omkring det.

Mon ikke de fleste, der har besøgt et cafeteria eller en grillbar også har lagt mærke plakater som disse:

Figur 172: Transparent plakat monteret på lyskasse

Plakaterne monteres på lyskasser og får derved en særlig glans, fordi de som store transparenter, bliver

oplyst bagfra. Plakaterne produceres til Carlsbergs On Trade148-kunder af trykkeriet Damgård-Jensen A/S,
og i sidste halvdel af 2003 blev vi involveret i udviklingen af et internetbaseret produktionsflow for

fremstillingen af disse plakater. Det skete i forlængelse af, at vi allerede havde lavet flere
internetbaserede løsninger til Coca-Cola Tapperierne A/S, som var både smidige og effektive, og
perspektiverne for at lave internetbaserede applikationer, altså onlineapplikationer, var lovende:

de kunne håndtere mange forskellige forretningsgange

de kunne håndteres mange forskellige steder fra

og de kunne anvendes med mange forskellige typer data, da data i princippet kunne hentes
hvorsomhelst fra

Perspektivet for skiltedatabasen, som den blev kaldt, var ikke mindre lovende, for fremstillingen af
plakaterne fandt sted i et workflow fyldt med arbejde, der var omstændeligt og ofte skulle gøres flere

gange. Der var således eksempler på, at bestillinger bevægede sig frem og tilbage mellem kunde,
konsulent og den centralt ansvarlige op til otte gange, før en endelig bestilling blev sendt videre til
trykkeriet.

06 Forretningscasen

172

148 On Trade omfatter grillbarer, cafeteriaer, sportshaller, kantiner m.v. i modsætning til Off Trade, der omfatter detailhandelen.

Figur 173A: En bestilling går frem og tilbage mange gange

Det var dette workflow, der skulle afløses af et enkelt flow: Oprettelse, godkendelse og bestilling skulle

finde sted i en online-applikation, der kunne afvikles i konsulentens browser ude hos kunden.

Figur 173B: De tre led i kæden

Der var altså mange gentagelser og bevægelser med få variationer frem og tilbage i workflowet, der

kunne fjernes med indførelsen af en ny skiltedatabase. Netop gentagelser er oplagte at håndtere i en
applikation med tilhørende database, hvis vi kan beskrive gentagelserne som en fast kerne af handlinger,

hvortil der tilføjes eventuelle variationer gennem nogle få variabler, således at det blot er disse variablers,
der skal håndteres fra gang til gang.
 Det var med stor optimisme, vi gik igang med projekteringen af den nye skiltedatabasen. Vi havde

allerede lavet flere online-løsninger for Coca-Cola Tapperierne A/S, og der var al mulig grund til at tro, at
denne løsning også villle blive succesfuld: Kravspecifikationen og projektudviklingen skred frem i et nært

samarbejde med den ansvarlige for skilteproduktionen hos Coca-Cola Tapperierne.
 Et halvt år senere havde vi produceret skiltedatabasen. Den var færdig i juli 2004.

Figur 173C: Valg af madvarer

Men den blev ikke brugt. Hvorfor ikke?

Mikael Tosti – Digitale aspekter

173

Min interesse for dette spørgsmål har naturligt nok rod i, at jeg selv har været involveret i produktionen.

Det kan være provokerende at opleve, at ens arbejde ikke bliver brugt: “Hvad er er gået galt?,” tænker
man og udløser dermed et behov for at knytte de løse ender, som dette spørgsmål udtrykker, sammen.

 Alligevel er den væsentligste årsag til her at beskæftige sig med skiltedatabasen, at flere af de
forhold, der gør sig gældende, gør sig gældende på en måde, der kan forstås i en bredere sammenhæng
og rækker ud over denne konkrete case. Casen binder således ikke blot nogle løse ender sammen i en

forståelse af det konkrete projektforløb; den kaster også lys over nogle af de overordnede spørgsmål, der
gør sig gældende i dette projekt og giver dermed perspektiv til en større digitaliseringssammenhæng.

Det er altså i første omgang ikke bare produktet i sig selv, der er den egentlige genstand for interessen,
men også de omstændigheder eller omgivelser, produktet indgår i. Det skal imidlertid vise sig, at denne
skelnen mellem produkt, omstændigheder og omgivelser ikke er så entydig endda.

Organisationen

Trademarketingsmanageren hos Carlsberg Danmark A/S, er med det samme med på, hvad jeg taler om,

da jeg spørger til skiltedatabasen i 2008. Hun husker også, at det efterhånden er mange år siden: "Det
var nemlig et gammelt Coca-Cola projekt" - og fortsætter, da jeg nævner et navn fra dengang, "det var

nemlig hende, der sad og drev det - det er rigtigt." Mange år i den sammenhæng er fem år, og siden er
der sket en del i organisationen. Spørgsmålet er, hvor meget der er sket med skiltedatabasen.
 "Min umiddelbare tro er, at systemet generelt har været rigtigt, rigtigt godt og en rigtig god ide,

men at det ihvertfald i en periode druknede under ændringer og manglende [...] fokusperson, til at drive
det."

Figur 174: Organisationen ændrer sig uden at gamle’ personer erstattes

Selvom projektet altså var helt nyformuleret, blev det alligevel til et gammelt projekt i en ny organisation,

da Coca-Cola Tapperiernes aktiviteter blev integreret med Carlsbergs, og den tilfældighed, set i en
organisationsmæssig sammenhæng, at fokuspersonen går på barselsorlov, afføder ikke opmærksomhed.

Er det på grund af nyt fokus, på grund af nye behov - eller bliver det bare opslugt i kompleksiteten?149

 Skiltedatabasen virkede dog i en periode, og måske kommer der til at ske noget igen, mener
Trademarketingsmanageren og fortæller, at der er lavet ændringer, sådan at der nu er en kanalansvarlig,

der har mulighed for at gå mere i dybden.
 Den kanalansvarlige er enig med trademarketingsmanageren i, at skiltedatabasen er en rigtig god

idé. Hvis det havde fungeret, så ville det være optimalt, fortæller han under en af de to telefonsamtaler,
vi har. Da han begyndte hos Carlsberg 2 år før, blev skiltedatabasen ikke længere brugt. Fordi den ikke
virkede, fik han at vide. Idag sender eller ringer konsulenterne selv bestillinger direkte til Damgård-

Jensen; det trykkeri, der står for selve produktionen af skiltene.

ny organisation

gammelt projekt

manglende fokusperson budget

fokusperson

06 Forretningscasen

174

149 Disse spørgsmål genoptages senere

Den kanalansvarliges perspektiv

Den ideelle løsning
De største udfordringer ligger i at holde en skiltedatabase ved lige og opdateret med alle de mange
billeder og skabeloner, der skal være i den, for at skiltedatabasen skal kunne anvendes til de mange

individuelle løsninger, der bliver brugt rundt om i landet på blandt andet restauranter og grillbarer. Og i
at skabe brugervenlighed, mener den kanalansvarlige.
 Udover at være aktuel, på 2008-niveau, skal skiltedatabasen være brugervenlig, fortsætter han og

er opmærksom på, at skal skiltedatabasen fungere, må det nødvendigvis være en kompleks affære, der
skal fintunes til brugerne: "Der må ikke være for mange valgmuligheder. Selvfølgelig er der en udfordring

i, at der er måske 500 burgerbilleder, der er masser af Coca-Cola og alt muligt forskelligt, men det skal
være rigtigt brugervenligt."
 Det ideelle vil være, at 80% af skiltene kan produceres på baggrund af nogle standardskabeloner,

og i samarbejde med trykkeriet har han lagt retningslinierne for skiltenes udseende gennem en
formalisering af skilteproduktionen, så det er bestemt, hvordan den enkelte skilteopstilling skal se ud.

“Det næste der så skal til, det er at der skal sættes nogle rammer op, nogle retningslinier for
hvordan skal den endelige skabelon se ud, når de siger at de laver drag and drop på en burger, en
Coca-Cola eller en øl - eller hvad det er de sætter op over det menubillede, hvordan er reglerne sat
op. .. den skal selvfølgelig opdateres så den kommer op i 2008, får de rigtige skabeloner på, får de
rigtige billeder ind - og så kender Damgård-Jensen allerede setuppet og linien for, hvordan det
skal sættes - og så er det egentligt bare, at det skal testes for brugervenlighed, om der er noget,
der skal laves på den ene eller den anden [måde] - eller hvad der er mest brugervenligt og så
videre og så videre. Og det er ligesom der, at det ligger. […] Hvis systemet havde fungeret, så
havde det været optimalt for både vores konsulenter og for mig - og også for Damgård-Jensen” –
den kanalansvarlige

Den kanalansvarlige fortæller om samarbejdet med kontakten fra trykkeriet Damgård-Jensen: " ... det er
klart, det første stykke tid fik jeg alle ind til godkendelse, og når den så var fanget, så kører den bare nu,

kan man sige". Resultatet er nu, at reglerne er defineret tydeligt hos Damgård-Jensen, og som han
fortæller: "Når en konsulent ringer ind til [vores kontakt] [og] han siger: ‘Jamen, der skal være en
cheeseburger og en Coca-Cola og det og det; så ved hun, hvordan det skal se ud.’"

Brugen og det tekniske
Jeg er interesseret i at forstå, hvilken forståelse der er på tværs af de fagligheder, der virker i Carlsberg, og
nævner i den forbindelse nogle af de tekniske problemer, jeg har kendskab til har været aktuelle i

forbindelse med skiltedatabasen. For eksempel modtog Damgård-Jensen i en periode ikke de bestillinger,
der blev sendt til dem, og efter at vi havde undersøgt sagen viste det sig, at de mails med bestillinger, der
blev sendt til Damgård-Jensen blev fanget i trykkeriets spamfilter.

 Det tekniske er imidlertid ikke et område som den kanalsvarlige ønsker at beskæftige sig med; han
betragter det som børnesygdomme, der skal være tænkt igennem, og til en forespørgsel om ikke det har

relevans for det organisatoriske setup, da det ikke muligt at forudse kommende tekniske problemer,
bemærker han:

 “Det er alle de børnesygdomme, der skal tænkes igennem, og der selvfølgelig skal tages hensyn til
undervejs. Jamen, der er jo ikke noget, der er 100% med sådan noget. […] Det har jeg ikke en skid
forstand på, sådan noget der, alt det der, det er - jeg er kun på noget med billeder og fornuft og […]
ude i den virkelige verden og rent praktisk. Alt det andet, det vil jeg slet ikke blande mig i - det er
sådan nogle tekniske detaljer, som jeg bare forventer: Det skal bare være i orden. Det er på den
hårde måde, ikke?”

Mikael Tosti – Digitale aspekter

175

Der opereres altså med en adskillelse mellem teknik og brug. Samtidig ses projektet som havende en

sluttet form, der blot skal findes og tænkes igennem. Der trækkes dermed i højere grad på forståelsen af
skiltedatabasen som et produkt og en substans end som et værktøj.

Figur 176: Valg af forgrund i skiltedatabasen

Det er på mange måder en forståelig tilgang til udfordringerne, at operere med denne adskillelse mellem

teknik og brug. Spørgsmålet er, om det også er en holdbar tilgang.

“... det er sådan en stor organisation, der er så mange brugere på forskellige niveauer og derfor er
der også forskellig adgang - jeg er selv superbruger, men [...] de redskaber som jeg normalt
arbejder med alle andre steder har jeg ikke tilgang til grundet de IT-systemer vi nu engang har, og
- det gør også bare at nogle gange kan vores IT-system godt være lidt låst og virke lidt firkantet,
men det gør også, at der er en form for sikkerhed. Og jeg tror mange gange at det er der man også
møder de her udfordringer.” – den kanalansvarlige

Sammenfattende kan vi ridse den kanalansvarliges syn på skiltedatabasen op:

Behovet: Der er stadig behov for en skiltedatabase i organisationen

Udfordringer: Udfordringerne består især i opdatering og vedligeholdelse, der er brug for en
fokusperson

Digitale parathed: Med den høje formaliseringsgrad med klart definerede regler for layout bør
80% af skilteproduktionen kunne klares i et formaliseret digitalt system. Menneskelig medvirken
er nødvendig.

Brugervenlighed: Er et absolut krav.

Hertil kommer kravet om, at teknikken bare skal virke. Der kan være børnesygdomme, men de skal
tænkes igennem, og derefter skal det køre.

Flere afhængigheder

Før jeg går videre er det relevant at holde de udfordringer den kanalansvarlige skitserer i forbindelse med
en velfungerende billeddatabase op mod den nu kuldsejlede billeddatabase.

 En af udfordringerne, nemlig den, der ligger i opdatering og vedligeholdelse, er der allerede
teknisk taget højde for i billeddatabasen: Der kan uploades nye billeder og gamle kan slettes. Der kan

uploades nye og slettes gamle, ligesom skabelonerne er opbygget ved anvendelsen af stylesheets150,
hvorved der forholdsvis hurtigt kan opbygges nye skabeloner.

06 Forretningscasen

176

150 Med brugen af stylesheets forsøges præsentation (visuel stil og layout) og indhold (de semantiske indhold og struktur) holdt adskilt.

“Så den ideelle verden vil være, at man havde nogle billeddatabaser, de kan hente de her billeder
fra, og alle vores produkter, og så kan de egentligt selv sætte sammen. Og det er lidt det der sker
med den menneskelige kontakt med Damgård-Jensen idag. Det gør det lidt lettere fordi Damgård-
Jensen har de billeder, som vi umiddelbart bruger.” – den kanalansvarlige

Figur 177A: Bestillingsdata

I de bestillinger, der sendes til trykkeriet, at der også indbygget anvisninger på hvilke billedfiler, der skal

anvendes ved fremstillingen.
 Der eksisterer dermed allerede en teknik, der virker, men som vi nu ved ikke bliver brugt, og det

kan således se ud til, at skiltedatabasens eventuelle succes afhænger af flere ting, for ikke nok med, at
det har betydning for brugen, at billeddatabasen virker; det har også betydning for om den virker, at
billeddatabasen bruges.

 Denne tovejs afhængighed kan synes som et paradoks: at stå overfor et produkt, der først virker,
hvis man har brugt det, samtidig med at man ikke kan bruge det, hvis det ikke virker.

Figur 177B: Paradokset er, at det først virker, når det bruges; men samtidig ikke kan bruges før det virker

Sammenholder vi den kanalansvarliges ideelle løsning, ser vi, at den for store dele faktisk svarer til den

kuldsejlede skiltedatabase. Som vi har været inde på, blev den ikke brugt, og årsagen hertil skal muligvis
findes i den omstændighed, at lanceringen af projektet faldt sammen med store organisationsændringer

hos Carlsberg og derfor druknede i disse.
 Det er imidlertid også værd at dykke ned i spørgsmålet om den krævede brugervenlighed og en
teknik, der bare skal være i orden, når vi samtidig ser en nærmest paradoksal gensidig afhængighed

mellem teknik og brug.

Ser vi nærmere på hvordan disse afhængigheder spiller sammen, som jeg gør i næste afsnit 'Netværket',
ser det dog mindre paradoksalt ud.
 I afsnittet 'En forkert løsning til en god idé' belyses det efterfølgende i et interview med Carlsbergs

projektleder for skiltedatabasen, hvilken betydning ændringer i både organisation og teknologi fik for
skiltedatabasen.

 I 'Det digitale rationale' diskuteres om produktionsflowet var og er så digitaliseringsparat, som det
både opfattes af den kanalansvarlige og blev forudsat, da arbejdet med skiltedatabasen blev sat iværk, og
videre i afsnittet 'Produkt eller proces' diskuteres hvordan brugervenlighed kan forstås på baggrund af en

adskilllelse mellem brug og teknik, der tilsyneladende er paradoksal.

vedligeholdelse bestille

skal bruges

for at kunne blive
brugt

Mikael Tosti – Digitale aspekter

177

6.1.2 Netværket

Som udgangspunkt ses skilteproduktionen let som i lineært produktionsflow, men der er også flertydigheder, der
antyder at forholdene ikke er så fast og lineære.

Ved at se skiltedatabasen som et heterogent netværk fås flere perspektiver at betragte disse dynamiske

forhold på, og opfattelsen af det lineære flow kan udvides til et mangedimensionelt netværk, der foruden
mennesker også består af teknik, organisation, software og koncepter.

Der kan rummes forskellige samtidige strategier i et heterogent netværk, og dets udkomme afhænger af
udivklingen af relationerne mellem de forskellige elementer i det. Styring kan derfor, men kun delvist og med stor
usikkerhed, finde sted ved at agere i forhold til kvaliteten af disse elementer.

Det lineære netværk

Som vi har hørt, er efterspørgslen på skilte ikke en statisk størrelse: Der er mange mange forskellige

kundetyper og derfor også mange forskellige variationer for, hvordan et skilt eller en plakat kan sættes
op. Omkring 20%, vurderes det, er så specielle, at de ikke kan omfattes af en mere generel formalisering

eller kodificering.
 Samtidig finder der til stadighed en udvikling sted, der udfordrer denne grænse mellem de 80%
formaliserede og de 20% ikke-formaliserede. Presset på denne udvikling skyldes blandt andet

udviklingen blandt kunderne, lanceringen af nye produkter og løbende ændringer i kommunikationsstil
og markedsføringstrategi. Skal balancen mellem de 80 og 20 % holdes, må der nødvendigvis løbende

absorberes nye formater og afstødes forældede.
 Set i dette lys, er skiltedatabasen ikke blot et bestillingsprogram, og heller ikke blot et medie for
kommunikationenen mellem konsulenter og trykkeri, men derimod et værktøj, hvori trådene fra alle de

involverede interessenter skal forsøges at samles.

Figur 178A: Skiltebaggrund, produkter og brandsquares

Varetagelsen af denne kommunikation sker for nuværende (i 2008) i et system, der i den

kanalansvarliges beskrivelse består af konsulenternes bestillinger via telefon eller mail samt samarbejde
med trykkeriet om retningslinier for udformingen af skilte og plakater. I forhold til det produktionsflow,

der var udgangspunktet for 5 år siden, adskiller den sig ved, at den centrale figur nu er
produktionsenheden, hvor det tidligere var den kanalansvarlige.

Figur 178B: Produktionsflow 2003

kanalansvarlig trykkerikonsulenterkundergrillbarer,

restauranter,

on trade

generelt
marketing, corporate design

06 Forretningscasen

178

Det giver et enklere forløb i flowet, og samtidig ser vi en centralisering af produktionsenhedens placering

som et udtryk for, at der er sket en konkret formalisering af skilteproduktionen gennem specificeringen af
reglerne for skiltenes layout.

Figur 179: Produktionsflow 2008

Som det her er beskrevet i et lineært netværk, er det et enkelt flow, der stadig kræver meget arbejde i

praksis.

På baggrund af det udtalte ønske om en gennemtænkt løsning, der efter at være testet igennem for
‘børnesygdomme’, bare virker, kan man således forstå teknikken som en fastfrysning af denne praksis,
der gennem kodificeringen og digitaliseringen tager form af en konkret applikation. En fast form.

 Det er i denne faste form, løsningerne på de tekniske problemer ligger indlejret, og det gør de i
kraft af, at disse problemer på forhånd er tænkt igennem. Derved kan der gennemføres en adskillelse

mellem teori og praksis ved at skille teknik fra brug.

At dette kan lade sig gøre, synes at bygge på en forståelse af, at det er muligt at overskue og systematisk

indsamle de data og informationer, der er nødvendige, og herefter i en lineær proces bearbejde disse
data og informationer gennem en række operationer og tests, således at de bliver til viden (Liebeskind

1996, Styhre 2003).
 Denne sokratiske/platoniske definition på viden – eidos – skal ses i kontrast til doxa – meninger og

overbevisninger. Det er en vigtig skelnen, fordi der med viden etableres troværdige forbindelser mellem
input og omstændigheder på den ene side og outputtet på den anden: Det vi ved, kan vi bruge igen og
igen uden yderligere eksperimentéren eller bevisførelse (Liebeskind 1996).

“...the more at given item of knowledge or experience has been codified, the more economically it
can be transferred” – Teece 2000@Styhre 2003

Den efterfølgende udfordring ligger således i kodificeringen, der finder sted i et lineært netværk mellem
personer i et hieraki med klare grænser. Heraf følger også, at når forarbejdet er gjort tilstrækkeligt

grundigt, så skal teknikken bare fungere. Teknikken ses af brugeren som et produkt; den er en black box,
som vi giver input til og modtager output fra, uden at vi iøvrigt behøver at bekymre os om, hvordan det
sker – eller hvorfor (De Landa 2003).

“Blackboxing is something we humans do when we do not understand the mechanism through
which an effect was produced, but do not wish to be bothered by that. For many purposes it is
enough to understand that if something comes in as input, then we will always get this output
(regardless of whether we know exactly how). Most claims in social science (to the extent that
they do not specify concrete mechanisms) are of the blackbox type.” – De Landa 2003:II.§23

I det foregående kunne vi se flere aspekter, der indikerer, at forholdene muligvis ikke altid er så faste,
som det ellers antages:

Der er en flertydighed i forholdet mellem at blive brugt og at virke

Baggrunden for skiltedatabasen er under stadig forandring

Skal skiltedatabasen så på den baggrund forstås som en genstand eller et objekt med en fast form, altså
som et produkt, der efter en længere udviklings- og testproces fremstår med en række indbyggede

egenskaber, hvorved den kan anvendes til det ønskede formål, uden at vi nærmere skal tænke over,
hvordan det sker. Eller er denne form for ‘black boxing‘ – som vi jo iøvrigt benytter os af, fordi vi i vores

kanalansvarligtrykkerikonsulenterkunder

grillbarer,

restauranter,

on trade

generelt

marketing,

corporate

design

Figur 179: Produktionsflow 2008

Mikael Tosti – Digitale aspekter

179

omgang med verden kategoriserer (Lakoff & Johnson 1999) det, vi møder – at strække det så vidt, at den

ikke kun anvendes til at lette vores omgang med det, vi har med at gøre i situationen, men også får os til
at tro, at verden faktisk ser sådan ud.

Kommer denne adskillelse mellem teknikken og brugen, der således også er en adskillelse mellem objekt
og subjekt, til at stå i vejen for noget, der snarere skal ses som en proces?

 Ihvertfald står der overfor den vidensopfattelse, og den opfattelse af teknologien, som jeg lige har
berørt, andre måder at forstå disse dynamikker. Måder, der ikke er lineære og som hverken opfatter

forholdet til teknologien som alene værende bestemt af teknologien selv eller som alene værende

begrundet socialt af forholdene mellem mennesker (Khong 2003).

 Et af disse perspektiver er Actor-Network Theory (ANT).

I ANT er udgangspunktet, at ingen handling kan finde sted i et vakuum, men altid finder sted i en
kontekst af flere systemer og aktører (Pouloudi et al 2004). Dette er ikke i sig selv videre
bemærkelsesværdigt, men det radikale ved ANT-perspektivet er, at disse relationer ikke alene finder sted

mellem personer, men også mellem ting, teknologi og koncepter (p94).
 Disse relationer finder sted i et netværk, der ikke er ordnet i et hieraki og ikke har nogen endelig

udstrækning. Forskellene opstår imellem elementerne i netværket (Law 2003). Hvis vi kun beskriver
forskellene på dem, vil vi forudsætte, at hvert element allerede var af en fast form uden indflydelse fra

relationernene i konteksten.
 Det er dette blik jeg vil anvende ved i det følgende at se på skiltedatabasen som værende en
delvist autonom enhed, der ikke kun er afhængig af de mennesker, der er involveret i den, men er et

netværk, hvor der samtidig også finder sociale kommunikative processer sted, hvor konsulenter mødes
og taler med kunder, og den kanalansvarlige taler med den ansvarlige fra trykkeriet.

Skiltedatabasen set som heterogent netværk

På den baggrund kan vi således se nærmere på, hvilke aktører, der gør sig gældende i relation til
skiltedatabasen, selvom det dog kan være vanskeligt at identificere alle de heterogene elementer i et

aktør-netværk. I sidste ende er det op til den enkelte at udpege dem (Wade 2005), og hermed er der også
risiko for, at det er den enkeltes - i dette tilfælde mine - kategoriseringer og forudantagelser, der kommer

til at dominere udvælgelsen fremfor at give stemme til aktørerne indenfor de kategorier, de jo i første
omgang må formodes at kende bedst.
 Det er imidlertid et vilkår, der ihvertfald til en vis grad kompenseres for ved at gå åbent til sagen.

Samtidig skal det understreges, at der altid vil være mange indgange til et netværk og måden at se de
enkelte elementer. For nogle vil de netop vise sig som enkle elementer (black boxes), mens de for andre

vil indeholde utallige andre netværksforgreninger.

Men til sagen: Vi har allerede set det enkle lineære netværk bestående af kunderne, konsulenter, den

ansvarlige på trykkeriet og den kanalansvarlige. Det er dette netværk vi kan udvide til foruden
mennesker også at bestå af teknik, organsitoriske størrelser, software og koncepter.

 Følger vi på skiltedatabasen, er den en størrelse, der fremkommer af et behov, der straks knytter sig
til det faktum, at der overhovedet skal laves skilte; hvilket igen er et markedsføringsgreb, der blandt andet
knytter an til konkurrenterne og ikke mindst handler om den bemægtigelse af kundernes rum, der kan

finde sted i kraft af, at det netop er skilte med Coca-Cola og ikke Pepsi Cola, der hænger i lyskasserne på
grillbarerne.

 Behovet for skiltedatabasen knytter sig også til en idé om rationalisering af processen med, hvori
indgår begreber som økonomisk gevinst og effektivitet; effektivitet kan stresse, men også give oplevelsen

06 Forretningscasen

180

af ikke at spilde tiden, hvilket kan være en oplevelsesmæssig gevinst, der forbedrer arbejdsmiljøet for

konsulenterne, når de i forhold til produktionen af skiltene oplever et enklere workflow, hvor der
ovenikøbet er mulighed for genbrug.

 Kunderne har individuelle behov afhængig af om de er sportsklubber, cafeterier eller biografer; det
afspejler sig i layoutet og skal formuleres i regler i overensstemmelse med den design- og
kommunikationsstrategi, som udarbejdes i samarbejde med kommunikations- og reklamebureauer på

baggrund af koncernes øvrige strategi; en strategi, der også afspejler sig i organisationen og de taktiske
ændringerne heri. De er dermed afgørende for, om der er den stabilitet i organisationen, der skal til for at

skabe tilstrækkeligt fokus til, at der er en fokusperson, der agerer og dermed bidrager til aktualiteten af
skiltebasen, der er forudsætningen for, at det overhovedet vil blive brugt.

Figur 181: Et af mange mulige netværksperspektiver på skiltedatabasen

I simply want to note that actor-network theory may be understood as a semiotics of materiality.
It takes the semiotic insight, that of the relationality of entities, the notion that they are produced
in relations, and applies this ruthlessly to all materials - and not simply to those that are
linguistic" – Law 1999:4@ Noe & Alrøe 2006

Det tegnmæssige, semiotiske, aspekt viser sig ved, at der for hvert element vi udpeger altid er en

henvisning til et andet element. Lignende henvisninger kender vi også fra hierakiske strukturer, hvor
elementerne peger frem og tilbage i et hieraki, som vi ofte folder sammen til et enkelt element, således at

vi kan nøjes med at forholde os til, idet vi ved, at dette ‘sammenfoldede’ element henviser til alt det, der
er foldet sammen i det, uanset om vores kendskab til det sammenfoldede er så indgående, at vi kan gøre
nærmere rede for det, eller vi blot ved, at der er ‘et eller andet’.

Imidlertid er der noget andet på færde i den måde, disse henvisninger finder sted i det netværk,
skiltedatabasen, vi kigger på her, for disse elementer kan ikke rummes i et hieraki. Hvert element

henviser ikke bare til elementer på det næste trin i et hieraki, som vi så kan placere i den rigtige kasse.
Elementerne henviser til andre elementer i alle mulige forskellige kategorier; de kan så at sige være i
flere kasser eller flere hierakier på en gang.

konsulenter

skiltedatabasen

Behov
Aktualitet

Layout

Behovet for formalisering

At der overhovedet skal laves skilte

I forhold til produktionen

I forhold til produktet

Markedsføringsaspekt

Konkurrenterne

Bemægtigelse af kundens rum

Økonomisk gevinst

Oplevelsesmæssig gevinst
Effektivitet

Oplever ikke spild

enklere workflow
mulighed for genbrug

Kundernes individuelle behov
forskellige kundetyper

grillbar

forskellige kundetyper
cafeteria

sportsklubber

biograf

forskellige stavemåder

forskellige menusammenstillinger

fokus

stabilitet

organisation

strategi og -manøvrer

koncern

Formulering af layoutregler

Kommunikationsstrategi

Produktionsudvikling

Kommunikations- og reklamebureauer

Eksterne leverandører

It-leverandør

Samarbejde med trykkeri

kontaktperson

De tekniske muligheder

Online

Offline

Mulighed for udvekslinger mellem applikationer

Browser

 adgang til databaser

sikkerhedsopdateringer

Microsoft

It-strategi .net-løsninger

open source miljøer
mysql

php

.net, .asp, .aspx

kanalansvarlig (markedsføring)

Rationalisering af processe

Mikael Tosti – Digitale aspekter

181

 I skiltedatabasen henviser layoutreglerne (koncept), der udformes, til den kanalansvarlige

(menneske), der udformer dem i samarbejde med den ansvarlige på trykkeriet (menneske). Men de
henviser også til de individuelle ønsker (koncept) som kunderne (mennesker) har, og som formidles af

konsulenter, der hver især henviser til deres respektive organisationer (Carlsberg og Damgård-Jensen),
men også til den kommunikationsstrategi (koncept), der er lagt i samarbejde med
kommunikationsbureauer (organisationer).

“There are many metaphors for telling of this tension between centring and displacement. One
thinks for instance, of Deleuze’s and Guattari’s distinction between arborescence151 and
rhizome152. Or of some of their other metaphors, for instance: territoriality versus nomadism; or
the difference between desire as lack and desire as intensity which grows from within” – Law
1999:2

Der tegner sig altså et kompleks billede, og vi ser at relationerne i netværket ikke indskrænker sig til
virksomheden, men også omfatter eksterne leverandører og, som vi skal komme nærmere ind på, den

omkringliggende teknologi. For at forstå skiltedatabasen må vi også forstå med hvilke sammenhænge
med tid, sted og andre omstændigheder, den indgår i (Brodersen 2005). Og Brodersen siger videre: “ …
enhver bestræbelse på at beskrive et objekt og et fænomen vil logisk set give et resultat, som er en

delmængde af fænomenets potentielle, uendelige mangfoldighed.”

Der er uendeligt mange mulige output

Der er således en mængde eksterne elementer indrulleret i og mobiliseret i netværket, og der kan altså
også være forskellige samtidige strategier, der kommer til udtryk i det heterogene netværk
skiltedatabasen.

 I den forbindelse er det betydningsfuldt, at de aktanter, der indrulleres i netværk selv kan være
aktør-netværk, og at disse hver især kan stræbe mod at omforme det heterogene netværk skiltedatabasen

i overensstemmelse med deres egne strategier ved for eksempel at sælge produkter (eksterne
leverandører), fastholde interesser (it-afdelinger) eller etablere og befæste teknologisk dominans

(Microsoft). Der vil derfor opstå spændinger i netværket mellem disse aktør-netværk, der medfører en
eller anden form for forhandlingsproces. Der er uendeligt mange måder, hvorpå dette netværk kunne
producere output, og på samme tid er det et potentielt skrøbeligt netværk:

 Udkommet af netværket afhænger af, hvordan relationerne finder sted og udfaldet af konflikterne
mellem de forskellige elementer. Én type kunder kan have meget forskellige ideer i forhold til andre typer

kunder om, hvordan et skilt skal udformes. Stavemåder kan variere fra kunde til kunde, fordi sprog og
kultur spiller ind. De aktuelle browserversioner på konsulenternes PCere bestemmer, hvad der faktisk
kan lade sig gøre i browseren.

 Samtidig må relationerne hele tiden bekræftes for ikke at netværket skal opløses.

Men hvordan er netværket omkring skiltedatabasen organiseret?

Det, at en mulig fremtidig begivenhed eller omstændighed ikke sikkert kan forudses – kontingens – er
centralt i ANT. Det aktuelle udkomme af et bestemt aktør-netværk er en blandt uendeligt mange mulige,
fordi der hele tiden træffes valg. Der er ikke en større plan, der foreskriver, hvordan mobiliseringen af

netværket skal finde sted, eller hvordan disse valg skal træffes.
 Noe og Alrøe (2004) ser derfor de lokale opsummeringer og cirkulationen som korresponderende

med konceptet selvorganisering, autopoeisis. De mulige veje ligger i netværket, ikke udenfor, men det er
kun gennem en refleksiv kommunikativ proces i netværket at valgene bliver synlige, og derfor bliver det

06 Forretningscasen

182

151 Træagtig i vækst
152 Rodnet

ofte slet ikke anerkendt, at der har været tale om valgsituationer, men at handlinger er foretaget, fordi de

er nødvendige, det eneste der er at gøre.

“So they displace the decisive moment to places where, seen from here, it seems no decision, but a
fact.” – Mol 1999:80

Det er imidlertidig ret utydeligt indenfor ANT, hvordan man kan studere dette. I modsætning til

systemteorien, er ANT ikke nogen stor teori, der forsøger at redegøre for det. ANT går næsten altid
empirisk til værks, og der opereres ikke med mikro- eller makroperspektivet. Konklusionen er, mener
Law (2003), at translationen, indgåelsen af relationerne, er kontingent, lokal og varierende, hvilket

indebærer, at kvaliteten af aktørerne spiller en væsentlig rolle – selvom også det er et flydende område.
 Der kan således være et styringselement i at forholde sig til denne kvalitet, men kun delvist og

behæftet med usikkerhed. Tanker er billige, men holder ikke længe, skriver Law (2003) som eksempel
på, hvordan der kan være en strategi at forholde sig til holdbarheden af de elementer, der indgår i
netværket. Tale holder lidt længere. Først når relationer er fæstede i ikke-levende materialer (som

skriverier eller bygninger), begynder de at have en vis holdbarhed. Det kunne altså være en strategi at
tage højde herfor.

 Men det er alligevel for enkelt, for også holdbarheden har sin virkning gennem relationer, ligesom
holdbarheder kan ændre relevans, når de kobles på nye netværk (Law 2003).

Hvis holdbarhed har med tid at gøre har placeringer i centre og periferi med handlen på afstand at gøre,
som også er virkninger af de processer eksempelvis den digitale kommunikation finder sted i. Mest

effektivt finder translationen sted, når den forudser svar og reaktioner fra de materialer, der bringes i
relation, men sådanne kalkulationer af forudsigelser er også sociale metoder og relationer, og dermed
forudsigelser, hvis succes er uforudsigelig.

Når vi ser skiltedatabasen som et heterogent mangedimensionelt netværk, ser vi dermed også, at

kvaliteten af aktørerne spiller en væsentlig rolle. Et udtryk for uforudsigeligheden i relationerne mellem
netværkets elementer kom – som vi skal se i det følgende – tydeligt til udtryk i forbindelse med brugen af
browsere og forholdet mellem at være online og offline, hvor det viser sig, at centrale elementers

holdbarhed reduceres betydeligt i forbindelse med softwareopgradering, som samtidig medfører en
decentrering af applikationen skiltedatabasen i det samlede netværk.

6.1.3 En forkert løsning til en god idé

En opgradering fra Microsoft får afgørende indflydelse på skiltedatabasens anvendelighed, da en del essentielle

funktioner i skiltedatabsen ikke længere – eller kun med ringe kvalitet –"kunne køres. Selv om produktet var
leveret som bestilt, kom uforudsigelige aktører til at spille en stor rolle, for indskrænkningen i adgangen til at
agere online via internettet, som opgraderingen afstedkom, gjorde skiltedatabasen til en forkert løsning på en
ellers god idé –"det var en offline-løsning, der var brug for.

Online eller offline

Under vores første samtale sidder den kanalansvarlige sammen med en af de konsulenter, der var blandt
de største bruger af skiltedatabasen, da den stadig blev anvendt. Han kan derfor pege på den

væsentligste faktor for ophøret af brugen af skiltedatabasen: "Det gik meget langsomt".
 Det er en udmelding, der overrasker, for under produktionen var vi i firmaet meget opmærksomme

på, at applikationen skulle virke hurtigt i browseren, som den skulle bruges i, når konsulenterne var ude
hos kunderne.

Mikael Tosti – Digitale aspekter

183

 På det tidspunkt applikationen blev produceret (sommeren 2004) var konsulenterne hos Carlsberg

ganske vist endnu ikke online, men forudsigelsen var, at det ville de være indenfor et år.
 "Det går jeg ud fra, at de er nu?", spørger jeg, men bliver ikke bekræftet: "Nej, for det er jo vores

største udfordring, det er - ja hvordan skal jeg sige det - på, at, ja, vi kunne da være meget længere
fremme IT-mæssigt, men i og med vi er sådan en stor virksomhed, så er vi også begrænset i nogle
muligheder, og konsulenterne er ikke online, når de er ude. Det der sker, at - når de er ude hos kunden,

laver de tingene offline, og så når de kommer hjem, så sender de bestillingerne afsted …”.

Da Coca-Cola Tapperiernes daglige drift blev integreret i Carlsberg Danmarks A/S' daglige drift fik
skiltedatabasen ny projektleder; et projekt, der, som han siger, havde et par indbyggede udfordringer.
 Først og fremmest var det en forkert løsning: En af de største udfordringer var, at skiltedatabasen

var en online-version, men brugerne var ikke online. Det var en offline-løsning, der var brug for, siger
Dam, men Carlsberg fik "hvad de havde bedt om, men ikke behov for".

 Så selv om systemet ifølge den ny projektleder virkede fint i den periode, det blev brugt, blev det
hurtigt belastet af at have dårlig funktionalitet i den faktiske anvendelsessituation. Samtidig var budgettet

for projektet skåret til 1/3, en beslutning, som projektlederen begrunder i manglende indsigt fra de
aktuelle beslutningstagere, der ikke tænkte på de funktionelle behov hos brugerne. Projektet skulle have
været implementeret fuldt ud eller helt droppet, mener han, og peger på, at den afgørende faktor for

skiltedatabasens manglende succes ikke havde tekniske årsager i selve skiltedatabasen, men derimod var
en følge af en offline/online-problematikken.

Online er, som projektlederen siger det, pissenemt i forhold til offline; men efter Servicepack 2 (2004) til
Carlsbergs foretrukne browser, Microsoft Internet Explorer, var der pludseligt en masse ting, der ikke

kunne køre:
 "Efter at vi har implementeret servicepack 2, eller generelt servicepack 2, så er vi låst fra at kunne

køre nogle scripts og nogle handlinger fra din internet explorer browser. Der kan du ikke få lov til at
håndtere lokale filer. Det vil sige, at hvis du kører en eller anden form for overførsler eller du skal ned at
skrive i en Access-fil, eller ned at loade nogle informationer, så kan du ikke gøre det fra din Internet

Explorer Browser. Det var nogle af de udfordringer vi fik med vores servicepack 2. Om det var generelt
servicepack 2 issue, eller om det var nogle restriktioner inde hos os? - men det gjorde, at vi var låst, at vi

ikke kunne bruge vores IE til at håndtere adgang til filerne, så [...] derfor byggede vi det bare op at køre i
en dot-net applikation i stedet for - bare i sådan en viewer for at kunne få adgang til at køre sådan nogle
ting, jo. Den cykler jo udenom, jo."

 Det blev altså umuligt at køre på tværs af applikationerne af angiveligt sikkerhedsmæssige årsager,
og online blev droppet til fordel for en offline-strategi baseret på dot-net-applikationer, der kører lokalt

på klienterne og derfra kan koble på sql-databaserne (mellemstation til SAP, hvor data opdateres om
natten), som bruges for ikke at trække direkte fra SAP.
 Strategien er ikke sikkerhedsbegrundet eller direkte begrundet udfra en overordnet strategi, men

det spiller ind, at Carlsberg har Microsoft og SAP som samarbejdspartnere, og "hvis det er det, der er
vores analyseplatform, så er man jo nødt til at have en eller anden onlineadgang til det, ikke! Der kan

man sige, at man kan komme lidt i clinch med strategien, hvis man ønsker at køre det i en eller anden
form for stand-alone-applikation for at få nogle funktionalitet og fleksibilitet, ikke!"

"Et af argumenterne for at køre online er, at man er altid sikker på at få de nyeste data og at ens
handlinger bliver registreret med det samme," siger projektlederen, og fortsætter: "Der er nogle der

mener, at data er lidt mere valid".
 Selv slår han til lyd for en mere differentieret opfattelse: Hvis man spørger på en kundes salgstal

for de sidste 24 måneder i kundedata på flere tusinde, hvor der dagligt kun er ganske få ændringer, så "er

06 Forretningscasen

184

der jo ingen grund til at man loader dem og belaster nogle servere, hvis man kan hive det ned og lægge

dem i nogle sql- eller access-filer og så køre dem derfra, vel!
 Ulemperne ved at køre online, som jeg ser det, det er, at hvis du har store datatræk, så får du alt

for lange ventetider i forhold til, at du kører fra en lokal applikation. Mange gange kan du begrænse
informationen til den enkelte bruger i stedet for at du går op og kigger i en hel brugerkerne af data.
 Ulempen ved at køre offline er jo selvfølgelig, at du skal altid sørge for på en eller anden måde at

få data synkroniseret. [...] Men mange gange: De data man kører frem og tilbage - for 99% tilfælde er det
jo [...] historiske data; altså salgstal for en længere periode eller kundestamdata, der har været der [hele

tiden] - eller som der ikke har været ændringer på."

Online er i virkeligheden ofte reelt dårligere end offline, når det viser sig, at båndbredden ikke er stor

nok.

Samtidig forventer projektlederen, der iøvrigt nu er tiltrådt som udviklingschef for Carlsbergs On Trade i
Norge, at udviklingen i hele On Trade-processen kombineret med at infrastrukturen om 2-3 år, når
båndbredden forventes at være tilstrækkelig, vil ophæve online/offline-problematikken, og måske endda

gøre offline helt fraværende.
 Således ventes de næste skridt at være en hybrid form, hvor data gemmes lokalt ved nedlukning

og applikationen opererer med en differentiering af onlinestatus, således at der kun sker dataoverførsler,
der ikke belaster brugerfunktionalitet ved at lægge beslag på al båndbredden. Synkronisering venter til
båndbredden er tilstrækkelig.

Det betyder meget, om der bliver udviklet på baggrund af et online eller et offline-perspektiv. "Det

betyder rigtigt meget, derfor har vi også nogle af vores systemer, der er svære at integrere i andre nye
systemer, så mange af vores forretningsgange kører på gamle systemer stadigvæk." siger den
kanalansvarlige. "... visse ting er lettere at lave eksternt end internt. [...] det kan være noget så simpelt

som en ftp-server [...], det hoster jeg blandt andet selv eksternt. [...] når det er tekniske IT-komplekse
systemer, så er det til tider [...] lettere at have dem eksternt, end det er at have dem internt. Og derfor er

det nogen gange ideelt at have dem ekstern i stedet for at have dem internt, fordi internt så kan det
nogen gange tage så langt tid, at så er vi ved næste årti."
 Men man kan ikke vente på Carlsberg IT, der tilsyneladende har nok at gøre med SAP/Microsoft.

Der er dygtige folk i Carlsberg, fortæller projektlederen, men man kan ikke forvente, at de har tid. I de

næste ihvertfald 5 år, spår han, vil der blive udviklet mange små standalone-løsninger, mens en større
brug af endelige versioner har betydeligt længere udsigter.
 I den periode vil en stor del blive produceret af eksterne leverandører i en proces, som Carlsberg

også betragter som en læringsfase, der måske involverer 3-4 versioner af de enkelte applikationer.
 Derefter er perspektivet nok, at de endelige versioner bliver produceret internt, ikke ved kopiering

af koder, men ved anvendelsen af de funktionaliteter, der er blevet udviklet, og som derefter står overfor
at skulle implementeres ikke bare lokalt, som det sker idag, men også regionalt og globalt i Carlsberg
worldwide.

Små og store aktører

Selvom vi havde og stadig har samarbejde med Carlsberg om andre applikationer, var vi i forhold til

skiltedatabasen ikke synderligt involveret i dens videre skæbne, bortset fra nogle få justeringer. Vi havde
leveret produktet, og som projektlederen sagde, fik Carlsberg det, de havde bedt om, men ikke havde
brug for i den situation, der viste sig at være den aktuelle.

Mikael Tosti – Digitale aspekter

185

 Der foregik ting i organisationen, som vi ikke kunne være opmærksomme på, før de bliver påpeget

i forbindelse med dette studie, og som nævnt var det nyt, at løsningen burde have været en offline i
stedet for online.

I firmaet skænkede vi det ikke en tanke, at den 'gamle' måde at producere skilte på, hvor man ringer og
aftaler direkte med trykkeriet, stadig ville være en aktiv og ikke mindst lettilgængelig aktør.

 Vi var vel sikre på, at den nye løsning ville fungere på en sådan måde, at den gamle måde at
producere skilte ville være irrelevant, men dels var skiltedatabasen altså ifølge projektlederen ikke den

rigtige løsning, og samtidig er det hans indtryk, at behovet for en skiltedatabase faldt, idet der kom flere
standardvarer, mængden af opgaver tyndede ud og man valgte at gå uden om systemet, fordi det var
lettere.

Organisationsskiften med integrationen i Carlsberg Danmark betød også et fokusskifte i Carlsbergs

organisation fra læskedrik til øl, således at skiltedatabasen, der udsprang af læske fik mindre
opmærksomhed i kraft af, at presset på den ikke var så stort.
 Samtidig med denne organisationsændringe falder en af de centrale aktører fra: Skilteproduktionen

har fungeret, fordi der har været én bestemt person, der drev det. Idéen med at digitalisere denne
skilteproduktion var blandt andet, at denne person skulle aflastes og være en betydelig mindre del af det

daglige setup. Da denne person imidlertid går på barsel, overses det tilsyneladende i forbindelse med
organisationsændringerne, at det nye system også stiller sine krav for at fungere, for ganske vist kan det
håndtere workflowet med bestilling af skilte, men det kan kun ske på baggrund af de skabeloner og det

billedmateriale, der faktisk er tilrådighed i skiltedatabasen. Skiltedatabasen kræver vedligeholdelse og
opdateringer, og det var der tilsyneladende ikke længere nogen, der havde opmærksomhed på. Der er

aktører, der ikke agerer, hvilket er medvirkende til, at netværket skiltedatabasen ikke i længden kan
fungere (Law 2003).

En hændelse kan illustrere, at der er andre små aktørerer, som til trods for deres umiddelbart perifere
placering i netværket kan have stor indflydelse: De bestillinger, der blev foretaget via skiltedatabasen,

blev automatisk fremsendt til trykkeriet på en mailadresse oprettet til samme formål. På et tidspunkt fik vi
en melding om, at trykkeriet i lang tid ikke havde modtaget nogle bestillinger fra skiltedatabasen, hvilket
førte til, at vi systematisk tjekkede hele mailproceduren igennem uden at kunne finde nogle fejl, der

kunne forklare de udeblevne bestillinger.
 Da vi herefter tjekkede mailgangen hos trykkeriet viste det sig, at miséren skyldtes, at trykkeriet

havde etableret et spamfilter på deres mailsystem, der bevirkede, at mails med skiltebestillinger blev
filtreret fra og aldrig nåede frem til den aktuelle mailkonto.
 Det pres på mailsystemerne, der fører til behovet for anvendelse af spamfiltre, bliver således også

en uforudsigelig aktør, der bidrager med en kædereaktion af ganske vist utilsigtede virkninger: Der har
tilsyneladende ikke været opmærksomhed eller bevidsthed om spamfilterets virkning overfor post, der

ikke er uønsket, og spørgsmålet er, om nogle overhovedet kan kritiseres for dette, for kompleksiteten, de
samvirkende aktører indgår i, bliver let uoverskuelig.

Samtidig er der en konflikt mellem internettet betragtet som et åbent system tilgået via browsere og de
proprietære administrative systemer som Microsoft og SAP, der anvendes internt hos Carlsberg. Selvom

online-løsningerne i en vis forstand er lukkede, idet adgangen til brugen af dem er reguleret ved et krav
om oprettelse som brugere med tilhørende adgangskode, så er applikationer, der er online i princippet

åbne ikke-proprietære webapplikationer på klientsiden (hos brugeren), således at der ikke er en bestemt
proprietær teknologi, der behersker anvendelsen.

06 Forretningscasen

186

 Det er ikke tilfældet med offlineløsningerne. De bygger direkte på klientens styresystem, således at

applikationer i Carlsbergs tilfælde udvikles i .net (dotnet), Microsofts softwareframework.

Det er altså et mere lukket system end det 'åbne' browserbaserede system, der for en stor dels
vedkommende er baseret på 'open source'.
 Denne situation betragtes dog af mange som mindre betydningsfuldt, da de betragter Windows

som en 'de facto' standard. Det er således også Microsoft, der 'ejer' den browser (Internet Explorer), som
Carlsbergs konsultenter anvender, og hvori der ikke længere kunne køres onlineløsninger, der

kommunikerede på tværs af applikationer. Servicepack 2s reguleringen af anvendelsen til skrivning til
lokale filer var sikkerhedsmæssigt bestemt, blev det kommunikeret, men samtidig foregår der også
løbende kampe mellem de forskellige aktører og systemleverandører, der også afspejler sig i

implementeringen af disse ændringer. Der er således nok sikkerhedshul, der lukkes med Servicepack 2,
men for aktører, der ikke er en del af Microsoft-universet, er der også muligheder, der fjernes.

 Online/offline-aspektet resonerer således også to forskellige syn på forholdet mellem open source
og proprietære systemer, og hermed også mellem aktører/system og grænsedragning/
grænseoverskridelse. De proprietære systemer opererer hele tiden med klare grænser for, hvad der kan

tillades og accepteres, mens de åbne systemer er afhængige af overskridelserne af grænserne; det er
netop i kraft af disse, at der kan etableres større og mere komplekse sammenhænge. Den større frihed,

der kan ligge i dette, gør det netop relevant for Carlsberg at entrere med eksterne partnere i den
læringsproces, projektlederen taler om.

6.1.4 Det digitale rationale

Hvis skiltedatabase var helt enkel var den let at digitalisere, men det er blot ikke tilfældet. Udfordringen er at løse
formaliseringen af de 80%, for de 20% er jo allerede løst af det eksisterende flow. Fortolkningen på forhånd sker
på basis af en baggrund, der konstant ændres. Det skal løbende vurderes hvilken baggrundsviden, der er

relevant. Der foreligger nemlig ikke allerede et formaliseret system: Der har ikke fundet en første digitalisering
sted.

Den første og anden digitalisering

Når skiltedatabasen ses som en forkert løsning, er det fordi blandt andet fordi kvaliteten af en af de
vigtigste aktører, adgangen til internettet, ikke var tilstrækkelig høj. Denne betydning skal ses i

sammenhæng med en anden væsentlig aktør, der er af mere konceptuel art, nemlig forestillingen om
altid at være online, idet man hermed – ifølge det digitale rationale – sikrer, at alle data er de nyeste og
dermed mest valide.

 Projektlederens synspunkter overfor dette er interessante, fordi de anlægger et
fortolkningsperspektiv, der ser mere nuanceret på værdien af data og deres proportionelle betydning: Det

kan således diskuteres, hvor kritisk det er, at nye kundedata kan være op til en uge undervejs (hvis de
opdateres offline), når de blot udgør en lille del af den samlede kundemasse, eller de ændringer, de
repræsenterer, udlignes af statistiske fluktationer.

 Det er klart, at en generelt mere nuanceret opfattelse af data i dette perspektiv kan have andre
implikationer end de brugermæssige, der er fokus på her, da belastningen af internettet i kraft af den

stigende datatrafik og ikke mindst det energiforbrug, der er forbundet hermed, er en problemstilling, der
hele tiden aktualiseres.
 Men det indikerer også, at der flere fortolkningsaspekter, end det sædvanligvis antages, i

anvendelsen af data i forbindelse med digitaliseringen.

Mikael Tosti – Digitale aspekter

187

Som jeg har været inde på i et tidligere afsnit, har digitaliseringen ikke blot noget med computere at

gøre; digitaliseringen har fundet sted i umindelige tider og er således en affære, der ofte, selv i vore dage,
har fundet og finder sted uden at der nødvendigvis er elektronik involveret. Denne digitalisering kan vi

kalde Digitalisering1.153 [#09/01/10 17.59.38#]
 Et emne, et system eller et procesforløb er lettere at overføre til et computerunivers, hvis det
allerede udenfor dette computerunivers er af digital natur eller har digital karakter på det niveau, hvor

computeriseringen er aktuel. Det vil nemlig allerede være formaliseret i en sådan grad, at der ofte blot
vil være tale om et skifte af medie. Ja/nej-processer, enten/eller-processer og andre lignende binære

processer, men også mere komplekse ikke-binære processer og strukturer som eksempelvis
musikpartiturer, der allerede er en form for digitalt system, vil derfor forholdsvis let kunne digitaliseres
ind i computeruniverset. [#08/01/10 14.38.23#]

 Den egentlige effektivisering ligger dermed ikke i selve digitaliseringen, men i skiftet til digitale
medier, et skifte, der kan ses som en digitalisering af digitaliseringen, og således kunne kaldes

Digitalisering 2.

Regnskaber og andre administrative systemer, der er intenst formaliserede, og hvor der altså er formelle

anvisninger på alle muligheder, hører til disse typer: Et simpelt regneark med en kolonne for indtægter og
en kolonne for udgifter kombineret med en række for hver postering kan let skaleres op til store

regnskaber, uden at der skal ske nyudvikling.
 Med andre emner, der ikke er digitale af karakter eller natur, kan det være vanskeligere at nå frem
til en tilfredsstillende situation, fordi det opløsningsforhold, digitaliseringen finder sted i, ikke er

tilstrækkeligt til at matche emnets oprindelighed, eller fordi en efterfølgende fortolkning ikke er
tilstrækkelig eller mulig; eller fordi fortolkningsmuligheden eller -evnen ikke er til stede.

Hvor digitaliseringsparat var skiltedatabasen?

Forestiller vi os et øjeblik, at skiltedatabasen som udgangspunkt blot bestod af ganske få skabeloner,
produkter og billeder og iøvrigt ville forblive sådan, ville den være meget let at digitalisere. Hvis antallet

af kombinationsmuligheder var tilstrækkeligt lille, ville det letteste overikøbet være blot at fremstille alle
kombinationer, gøre hver kombination valgbar og efterfølgende give mulighed for, at man kunne tilføje

tekst. Det er bare ikke tilfældet med skiltedatabasen. Produktionen af skilte omfatter så mange
individuelle løsninger, at der ikke allerede før den 2. digitalisering findes et system, der er tilstrækkeligt
formaliseret til at kunne bruges umiddelbart. Det afstedkommer nogle ekstra udfordringer i forbindelse

med gennemførelsen af digitaliseringen.
 Det praktiske formål med skiltedatabasen er at eksekvere en bestilling fra en konsulent til

skilteproduktionsstedet. I produktionsflowet skal der derfor finde en kodificering og formalisering sted
med dette for øje.
 Ved et manuelt flow finder denne kodificering og formalisering sted i nuet på baggrund af

konsulentens fortolkning af de forståede eller oplevede design- og layout-regler, og kommunikeres via
mail eller telefon til trykkeriet.

“Når en konsulent ringer ind til [vores kontakt] [og] han siger: Jamen, der skal være en
cheeseburger og en Coca-Cola og det og det; så ved hun, hvordan det skal se ud.” – den
kanalansvarlige

Ved et digitaliseret flow, hvor bestilling eksekveres gennem browseren, finder kodificering og
formalisering sted før bestillingsøjeblikket på en baggrund af eksplicitte design- og layout-regler/
skabeloner. Spørgsmålet er, i hvor stor en fællesmængde disse kan forenes.

06 Forretningscasen

188

153 For en ordens skyld skal jeg bemærke, at hvis ikke andet fremgår af sammenhængen, benytter jeg termen digitalisering i den almindeligt
foreståede betydning i forbindelse med computere.

Den kanalansvarlige har allerede formaliseret en del, og i samarbejde med trykkeriet udviklet et

fortolkningsrum, der bunder i den aktuelle designpolitik, men således at hans skabeloner ikke er
endelige. Der skal et øje på fra trykkeriet. Menneskelig medvirken er nødvendig.

 Behovet for en skiltedatabase er der ifølge den kanalansvarlige imidlertid stadig, men hvordan
kunne en skiltedatabase realiseres? En mulighed, han kunne forestille sig, er en løsning, hvor 80% af
skiltene produceres efter standardskabeloner, der i sig selv vil opgradere digitaliseringsparatheden,

således at de 80% af produktionen er en komplet digitalisering, der uden særligt besvær kunne udvikles
helt ud til trykklare PDFere, mens produktionen af de sidste 20% ville svare til det eksisterende

produktionsflow.

“Der er jo mange, der er jo mange af de her typer restauranter, pizzeriaer og så videre, de har jo
forskellige menuer på, og det er da klart, at der er jo også helt forskellige ønsker på forskellige
billeder. “ – den kanalansvarlige

Denne hybride model var ikke forudsat i den første version af skiltedatabasen, men det er ikke nyt, at der
vil være en del, som kun meget vanskeligt vil kunne realiseres i et formaliseret system. Hvis fordelingen

holder på de 80/20%, som den kanalansvarlige antager, er det jo de 80%, der bliver svære at løse, for
produktionen af de resterende 20% er allerede løst, da det svarer til det aktuelle produktionsflow, der

findes idag, hvori der netop er mennesker involveret, som er istand til også at håndtere situationer, der
ikke følger reglerne.

Udfordringen vil være at løse flowet for de 80 formaliserede %, og der er mindst to væsentlige forhold,
der her skal tages i betragtning.

 Det ene element er, at der er stor forskel på karakteren af regelsæt, som mennesker agerer efter –
som det faktisk sker i det aktuelle produktionsflow – og karakteren af det regelsæt et digitalt system skal
agere efter. I det første skal der et blik til, der er et fortolkningsrum, men i et regelsæt for et digitalt

system er der intet fortolkningsrum, fortolkningen skal så at sige være udført på forhånd og fastholdt i
regelsættet.

Det fører straks videre til det andet væsentlige aspekt, nemlig at baggrunden – eller netværket – hele
tiden ændrer sig, og det må konstant vurderes hvilken baggrundsviden, der er relevant at handle på, og

på hvilken måde disse ændringer i baggrunden skal spille ind, samtidig med at vi ofte slet ikke når at
opfatte disse ændringer som nye valgsituationer, men blot agerer på dem som om beslutningen allerede

var truffet.

“The problem is that in any given situation it must be determined which Background facts are
relevant. But this requires that the Bachground include facts about which facts are relevant in
which situations. But this seems to genereate an infinite regress of facts about other facts. (A
vaguely Wittgensteinian version of this argument can be run on rules rather than facts, mutatis
mutandis. If knowing when to apply a rule depends on having a rule for applyingg it, then an
infinite regress of rules for applying rules is generated.) So in order to ground out this regeress, it
must be the case that the Background is not completely and explicitly represented.” – Beth
Preston 1993:46

“Rather those problems point to something taken for granted: namely, a shared, human
background that alone makes possible all rule-like activity […] Thus in the last analysis all
intelligibility and all intelligent behavior must hark back to our sense of what we are, which is,
necessarily, on pain of regress, something we can never explicitly know.” – Dreyfuss & Dreyfuss
1986:81

Vanskeligheden består blandt andet i, at der i flowet er flere lag, med forskellige grader af
digitaliseringsparathed: At der skal indsættes billeder, at der skal skrives tekst, og at der skal

kommunikeres mellem konsulent og trykkeri, kan vi forstå som et lag af handlinger, der i sig selv er
digitaliseringsparate. Det er hver især funktioner, der er relativt enkle at digitalisere, men

Mikael Tosti – Digitale aspekter

189

skilteproduktionen handler ikke alene om funktioner, som var der tale om små rubrikannoncer, men også

om udtryk og signaler med markedsføringsværdi som skal sendes, og i dette lag er
digitaliseringsparatheden langt mindre og i flere tilfælde helt fraværende.154

Organisationen skal således være parat til digitalisering på flere niveauer. Når organisationer eller
processer sædvanligvis forstås eller omtales som digitaliseringsparate, skal det egentligt forstås som at de
er digitalisering2-parate, men uden at have været igennem den første digitalisering, digitalisering1, som

er forudsætningen for digitalisering2, er det ofte en kompleks og langvarig affære. Det har det været for
dobbeltbogholderiet og partiturmusikken, for at nævne et par eksempler, og det vil det formentlig også

være på en lang række områder, hvor fortolkningsaspektet har en plads. [#09/01/10 14.30.32#]

Når Noe og Alrøe (2004) således ser lokale opsummeringer i netværket som en selvorganisering,

autopoeisis (p182), holder det ikke stik i forhold til en digitalisering, når der ikke allerede er en
digitalisering1. Der er nemlig ikke tale om, at de ikke-synlige valgsituationer i netværket med en

tilstrækkelig refleksiv kommunikativ proces kunne gøres synlige og derved anskueliggøre, at
handlingerne er foretaget, fordi det er det eneste at gøre. Tværtimod er der usikkerhed om, hvad der skal
inddrages som relevant (Preston 1993, Dreyfuss & Dreyfuss 1986, p189), og de facts, der skal afklare

dette, ligger ikke indenfor de lokale opsummeringer i netværket.

Digitaliseringen af skiltedatabasen var altså et forsøg på at digitalisere noget, der endnu ikke var
digitalseringsparat, fordi det ikke var digitaliseret første gang, og i dette forsøg blev relevante aspekter
overset.

Det er et forhold, vi som leverandør heller ikke var tilstrækkeligt opmærksomme på, for vi var ikke

konceptuelt klædt godt nok på til at håndtere denne digitalisering. Selv om vi i egen opfattelse var meget
helhedsorienterede, så vi ikke i tilstrækkelig grad de forskellige aspekter og elementer, der spiller ind i
forbindelse med digitalisering.

 Nedskæringen af budgettet til 1/3 hjalp også til at fiksere projektets digitalisering2-fokus, og selv
om vi havde en fornemmelse af digitalisering1-aspektet, agerede vi stadig på en baggrund, der var

domineret af en traditionel produktopfattelse.

Lad os se nærmere på denne produktopfattelse.

06 Forretningscasen

190

154 Vedrører også diskussion om adskillelse mellem form og indhold, som er en funktionalistisk attitude

6.1.5 Produkt eller proces

I forhold til skiltedatabasen er produktbegrebet problematisk. Når teknikken skal være et produkt, som bare skal
virke, ses anvendelsessituationen som statisk, og set fra et brugerperspektiv kan teknikken og brugen vanskeligt
adskilles uden enten at forsimple eller overkomplicere.

! Med et alternativt syn ses brugerne ikke udenfor løsningen, som iagttagere, men som en del af den som
aktiv deltager med handlemuligheder i en grænseoverskridelse, der også sætter forholdet mellem leverandør og
kunde under forandring.

Paradokser : Teknik eller organisering - produkt eller proces

Den opfattelse, at teknikken bare skal virke, som den kanalansvarlige giver udtryk for, forudsætter, at
teknologien kan ses adskilt fra den situation, som kommunikationen og arbejdet med det visuelle finder

sted i. Brugeren skal ikke belemres med et system- eller et netværksperspektiv, som hun eller han skal
forholde sig til, men derimod have stillet en black box til rådighed, som utvetydigt leverer et output på

baggrund af et formaliseret input. Denne black box, produktet, bliver således et lukket system, hvori kun
input, der er formaliseret på en nærmere bestemt måde, kan behandles. Der er imidlertid en hage ved
denne opfattelse, for det netværksperspektiv, en bruger af skiltedatabasen således ikke skal forholde sig

til, er netop det netværksperspektiv, det gamle produktionsflow forholdt sig til.

Skal vi forstå produktet som en substans, må det være som en stabil kerne af handlinger, der kan agere
på variable input, og det kritiske spørgsmål er, hvor tæt på kernen variablerne kan være. Jo længere væk
fra kernen jo lettere er produktet at håndtere, som når to ellers ens mobiltelefoner bliver til forskellige

produkter ved blot at udskifte et logo eller medfølgende skins. Skal disse variabler eller parametre virke
tættere på kernen, må produktet enten være tilsvarende enklere eller alternativt tilsvarende mere

komplekst at håndtere, hvorved det ophører med at være en black box. Når vi taler om et produkt, som
black box, indikerer vi altså også, at alle situationer, der skal håndteres af produktet, har samme kerne,
der blot kan variere indenfor et forudsigeligt felt.

 Problemet er imidlertid, at det – som vi ser det aktuelt med skiltedatabasen – ikke altid er nok,
fordi verden flytter sig. Et produkts levetid er begrænset i forhold til disse ændringer, for der må udvikles

nye versioner af skins eller kerne, samtidig med at der til stadighed må være opmærksomhed på hvilken
baggrund, der udvikles fra.

Noget tyder på, at produktbegrebet med den nye digitalisering er under opløsning, og anvendelsen af
begrebet ihvertfald problematisk. Det stiller nye udfordringer til forståelsen af nogle af de aspekter, der

normalt optræder i forbindelse med begrebet.
 Det være sig forholdet mellem teknik og brug og mellem leverandør og kunde eller til et begreb

som brugervenlighed.

Skiltedatabasen opfattes som et produkt. Det findes, men virker ikke. Som navnet antyder, har

skiltedatabasen noget med skilte og noget med databaser at gøre, men når vi har kigget nærmere efter, er
skiltedatabasen ikke så klar en størrelse, som navnet ellers kunne antyde. Den er ikke en selvberoende

enhed, men indgår i et netværk med gensidige afhængigheder. Ganske vist kan enkeltdelene ses for sig
som veldefinerede enheder – eksempelvis de enkelte tabeller i den database, hvori oplysninger om
bestillinger gemmes – men først ved at indgå forbindelser med andre aktører i netværket bliver de en del

af skiltedatabasen.
 Det problematiske i denne sammenhæng er, at vi tager vores produktopfattelse for bogstavelig i en

situation, hvor vi egentligt anvender begrebet som en metafor (Lakoff & Johnson 1999). Et interessant

eksempel på denne brug af produktet som metafor, ser man i Jyske Banks markedsføring af en række

Mikael Tosti – Digitale aspekter

191

digitale services, som bliver udstyret med veldesignet produktemballage til trods for, at ydelsen som

sådan er immateriel og egentlig blot en energioverførsel, men med brugen af produktets attributter bliver
ydelsen gjort begribelig som produkt, idet vi, når vi ikke er bevidste om disse metaforers tilstedeværelse,

opfatter det, vi står overfor, som en substans.

Heller ikke fra et brugerperspektiv kan teknikken og brugen adskilles, for ved at se teknikken som en

entydig størrelse i forhold til brugen, er man også afskåret fra at forstå de aspekter af den, der ikke kan
forudses eller forudbestemmes.

 Ganske vist er den dualistiske adskillelse mellem form og indhold i overensstemmelse med
gængse opfattelser indenfor flere områder af digitalisering, og her kan som eksempel nævnes den
almindelige forståelse af det fornuftige i at have form og indhold adskilt i forbindelse med hjemmesider,

således at indhold gemmes i eksempelvis xml- eller SQL-baserede databaser og form kontrolleres via
stylesheets. Her viser det sig dog også ved nærmere eftersyn, at strategien forudsætter en ukompliceret

formalisering, som netop svarer til den, der allerede er tilstede ved tekstbrug, da formattering af tekster
netop stadig hviler på typografiske traditioner, samtidig med at de nye tekstformater, der udvikles via
Facebook, Twitter og lignende, er ekstremt enkle.

Adskillelsen mellem teknik og brug afstedkommer en række paradokser, som vi ser i forbindelse med

skiltedatabasen, med dens dobbelte afhængighed af at kunne bruges og at blive brugt.
 En adskillelse mellem teknik og brug koblet med et krav om, at teknikken bare skal fungere,
fordrer, at alle tekniske aspekter på forhånd skal være løst, eller at teknikken konstant monitoreres af

teknikere, der ved uregelmæssigheder kan gribe ind. Imidlertid bliver den allerede i princippet
monitoreret af brugerne, i skiltedatabasens tilfælde af konsulenterne, men deres oplevelser eller

iagttagelser kan ikke anvendes, for med adskillelsen mellem teknik og brug er der ikke adgang til at stille
noget op med disse iagttagelser og oplevelser.
 Denne hønen-eller-ægget-problematik vi ser mellem teknikken og brugen er ikke et paradoks, der

er enestående, men minder mig blandt andet om indslag i TV-avisen i forbindelse med en togafsporing i
Lyngby: En DSB-mand kunne konstatere, at et af DSBs tog var kørt af sporet, samtidig med at han kunne

referere Banedanmark for at hævde, at det ikke kunne lade sig gøre!

Alt presset bliver således lagt på teknikken, og en reaktion på dette er ikke unaturligt at lukke systemet så
meget som muligt, og i så høj grad som muligt beherske de komponenter, der indgår i det. Det peger

mod proprietære systemer med streng kontrol af ikke blot adgangen til brugen, men af måden
formalisering finder sted på. Det fører ofte til for komplekse systemer, fordi der skal tages højde for alt

muligt, eller alternativt systemer, der er for simple.

Brugervenlighed - eller et problematisk brugerbegreb?

I forbindelse med en så relativ kompleks størrelse som skiltedatabasen, er kravet til teknikken interessant.

Jeg mener naturligvis ikke som udgangspunkt, at teknikken ikke skal virke, men samtidig er kravet om, at
den skal virke for entydigt, fordi der opereres med en adskillelsen, der kan sættes flere spørgsmålstegn

ved: Der er et intrikat forhold mellem disse gensidige afhængigheder, som det til trods for
vanskelighederne med at gøre rede for dem, er betydningsfuldt at holde sig for øje.
 Som nævnt er en overvågning allerede indbygget i løsningen af skiltedatabasen blot i kraft af

brugen af den, så det er ikke primært et spørgsmål af teknisk art at være opdateret med dens udvikling,
drift og statur, men derimod et spørgsmål om organisering, for denne overvågning gennem brugen af

skiltedatabasen kunne have ført til vedligeholdelses- og opdateringsfeedback fra konsulenterne.

06 Forretningscasen

192

 Den mulighed kom imidlertid aldrig på bane og druknede måske i kompleksiteten, så svaret på

spørgsmålene: Er det vigtigst at teknikken virker, eller at teknikken bliver brugt? bliver et paradokalt ja,
begge dele.

Skiltedatabasen adskiller sig fra 'let-omsættelige' applikationer som eksempelvis blogs ved kun delvist at
være digitaliseringsparat. Samtidig har det vist sig at være et trægt system, hvori der indgår en

konceptuelt baseret adskillelse og ikke en adskillelse, der er er en effekt af netværket, som der kunne
have været tale om, hvis systemet havde været dynamisk. Det er derfor heller ikke muligt at udnytte de

ressourcer, der faktisk er tilstede i netværket, som eller kunne have indgået i forbindelser med
formaliseringsprocessen og forståelsen af denne, således at den ikke behøvede at være 'udkodificeret' på
forhånd, men løbende kunne være en erfaringsopsamling som en del af en digitalisering1-proces.

Brugervenlighed er et centralt begreb i forbindelse med den brugeropfattelse, der anvendes. Tingene skal
virke enkelt og hurtigt, ligesom teknikken skal være usynlig for brugeren, men hvad det konkret

indebærer, at noget virker enkelt og hurtigt, relaterer sig til det forhold, man i en given situation indgår i
til det pågældende.
 Når man står udenfor og derved kun kan handle på forudskikkede præmisser, er det en enkelthed,

der skal sikre at to adskilte systemer i situationen kan fungere sammen og udveksle handlinger eller
informationer. Sådan fungerer for eksempel digitale telefonsluser, der – til trods for de ofte komplicerede

valgmuligheder – virker ved helt simple og forudbestemte handlinger som for eksempel at trykke #1.
 Anderledes er det imidlertid, når der faktisk er handlemuligheder – som der jo var i det 'gamle'
skilteproduktionsflow, fordi kravene til formalisering og formuleringen af dem løbende blev stillet i

situationen berorende på gangen og udfaldet af samtalerne mellem kunde, konsulent og trykkeri. Der er
de forudbestemte handlemuligheder ikke mulige, ikke fordi de ikke kan være simple, men fordi det ikke

altid er forudsigeligt, hvad der er det enkleste eller det hurtigste i netop den givne situation og
sammenhæng.

Spektret af handlinger, der kan være relevante i en given situation spænder over et kontinuum fra den
konkrete programmering af kode til den enkle betjening af en applikation. I dette kontinuum er der

konstant en spænding mellem at åbne op og lukke i: Når vi tror, at der skal lukkes, og vi så får lukket,
skal der igen åbnes; og når der så åbnes, skal der igen lukkes. Det er paradokset, at vi hele tiden er på
vej.

 Handlingerne kan altså have alle mulige former for afhængighed af situationen, og det interessante
er, hvordan der handles. Hermed opløses også brugerbegrebet, som det forstås i traditionel forstand. I

stedet bliver brugerne på forskellige niveauer aktivister, der organiserer sig i forhold til hinanden gennem
for eksempel brugergrupper155, fokuspersoner, projektledere, leverandører, konsulenter og kunder.
 Fremfor alt får de mulighed for at handle i overenstemmelse med potentialet i situationen, hvilket

set i dette perspektiv netop er det enkle og – i længden – det hurtige.

Denne åbenhed var ikke tilstede i forbindelse med skiltedatabasen, og der var heller ikke på tidspunkt
for dens iværksættelse en erkendelse af dette behov. Erfaringerne fra andre og velfungerede projekter vi i
samarbejde med Coca-Cola Tapperierne/Carlsberg havde produceret pegede ikke på det, men set i lyset

af de gjorte erfaringer med skiltedatabasen, er det tydeligt at disse andre projekter netop – i modsætning
til skiltedatabasen – var digitaliseringsparate.

Mikael Tosti – Digitale aspekter

193

155 Kendes fra andre applikationer som f.eks. musikprogrammer, Photoshop og Open Source miljøer.

 Den manglende åbenhed i forbindelse med skiltedatabasen betød også, at vi som leverandører var

udenfor. Vi havde leveret produktet, og som projektlederen siger, fik Carlsberg det, de havde bedt om
(men ikke brug for).

Hvis vi, med et syn på brugerne som aktivister, der er en del af løsningen, erstatter det problematiske
bruger- og produktbegreb og ikke opererer med en adskillelse mellem teknik og brug, kan det give bedre

mulighed for at håndtere de komplekse og detaljerede forhold, der er mellem de gensidige
afhængigheder i netværket.

 En sådan grænseoverskridende tilgang vil også betyde, at grænsen mellem kunde og leverandør
skulle overskrides, således at vi som firma ikke blot er leverandør af et produkt, men også aktiv deltager i
en proces, og hermed sættes også forholdet mellem leverandør og kunde under forandring.

Og et sådant andet forhold er netop tilfældet i et af de andre projekter, vi har udarbejdet for Carlsberg. At

en overskridelse faktisk kan finde sted, så grænsen mellem at være kunde og at være leverandør
overskrides, er kundeservicen for Carlsbergs sodavandsautomatkunder et eksempel på, som vi i næste
afsnit ser nærmere på.

6.2 Kundeservice

En telefonopringning førte til en samtale, der viste et eksempel på, at viden snarere end hos den enkelte opstår
imellem folk. En nødvendig grænseoverskridelse fandt sted for at kunne skabe denne viden, hvorved grænsen
mellem leverandør og kunde blev flydende.

Vidensdistribution i flere led

Mens jeg er ved at afslutte første version af det forrige afsnit, ringer telefonen og giver ved en tilfældighed
et aktuelt eksempel på, hvordan selv simple overskridelser af grænser kan få tingene til hurtigt at falde i

hak. Det er vores kundeservicekontakt på Carlsberg, der ringer: Vi har talt sammen flere gange tidligere i
nogle tilfælde, hvor der har været problemer i forbindelse med Carlsbergs FSV (Full Service Vending)

online kundeservice, der henvender sig til kunder, der har automater. Det er også tilfældet denne gang.
 Kundeservicen giver kunderne mulighed for at bestille poletter til øl- og sodavandsautomater.
Kunderne kan også sende sms-beskeder til chaufførerne om, at de er løbet tør for bestemte drikkevarer

eller er ved at have for mange tomme flasker - og de kan sende beskeder til administration.

Bortset fra muligheden for at sende sms-beskeder – som jeg senere vende tilbage til – så var alle de
nævnte muligheder tilstede før, vi udviklede denne webbaserede kundeservice. Da foregik det blot pr.
telefon, men i den form var kundeservicen allerede så formaliseret eller kunne uden videre blive det, at

servicen nærmest var 'født digital'. Den var parat til den anden digitalisering. [#09/01/10 17.51.32#]

Med den webbaserede kundeservice kan Carlsbergs afdeling for kundeservice (de ansatte) agere på

kundens vegne, når kunden ringer op, eller kunden kan oprette sig som bruger og dermed betjene sig
selv. Uanset om det er den ene eller den anden part, er det den samme applikation, der anvendes.
 Når en kunde opretter sig som bruger er et nødvendigt led i denne proces, at der skrives en lokal

tekstfil, en cookie, på kundens computer, som indeholder forskellige data, der anvendes under brugen.
Telefonsamtalen fra vores kundeservicekontakt vedrørte netop dette: Der er en kunde, som ikke kan få

adgang med den udleverede kode.

06 Forretningscasen

194

 Efter at have kontrolleret at webapplikationen stadig fungerer som den skal, når vi frem til, at

problemet opstår i forbindelse med skrivningen af cookies i kundens nye browser156. Der er nogle
sikkerhedsindstillinger i browseren, der ikke tillader, at der bliver sat cookies for kundeservice’

webdomæne157.
 Det ved kunden imidlertid ikke noget om, og for denne forekommer det blot, at kundeservicen
ikke virker. Til gengæld er problemet hurtigt løst, når først det er lokaliseret, for vores

kundeservicekontakt eller hendes kolleger i kundeserviceafdelingen kan nu vejlede kunden i, hvordan
indstillingerne i browseren skal ændres, så det hele kan fungere.

At den webbaserede kundeservice fungerer med succes, er således blandt andet betinget af, at denne
viden distribueres (og naturligvis før dette, at der er kendskab til den). Carlsbergs kundeservice skal ikke

kun servicere de produkter, der er til at tage og føle på, men også de aktiviteter og situationer, der er en
del af kundeservice.

 Og ligeledes indgår vi som firma i en vidensdistribution (der strengt taget ligger udenfor vores
produktansvar, hvis vi anvendte en traditionel produktopfattelse), der strækker sig over mindst fire led i
netværket: Den aktuelle kunde, Carlsbergs kundeservice, firmaet og Microsoft.

Lad mig give et andet eksempel på lignende overskridelser af de traditionelle grænser: På et tidspunkt

kommer der en opringning fra Carlsberg om, at kundeservicen ikke fungerer; man kan ikke logge ind på
den enkelte kunde, kundeservice fungerer ikke. Igen testes der systematisk for fejl, og vi ender med at nå
frem til, at der er inkonsistens i koblingen mellem konsulenter og postnumre, således at der er

postnumre, der ikke har tilknyttet en konsulent.
 I princippet er det ikke vores problem, hvis vi atter blot anlagde en traditionel produktopfattelse,

for problemet er opstået i Carlsberg i forbindelse med koblingen af forskellige data. Da vi imidlertid
jævnligt er i kontakt med forskellige aktører i Carlsberg med udgangspunkt i disse applikationer, giver det
os et indblik i nogle sammenhænge mellem personer og funktioner på tværs af forskellige afdelinger,

som ikke nødvendigvis er tilstede i organisationen, hvilket gør, at vi som regel hurtigt kan pege ud, hvad
der skal til i Carlsbergs organisation for at få tingene til at køre igen.

Fordi vi selv er en del af netværket, kan vi hjælpe med at koble andre punkter i netværket sammen. Hvis
vi bare forholder sig til sagen udfra en produktorienteret holdning, medfører det passivitet.
Problemløsningen kræver derimod, at man går i aktiv mode, også hvor det indebærer, at man overskrider

et traditionelt kunde- og leverandørforhold.

Lad mig som et tredie og sidste eksempel på grænseoverskridelser i kundeservicen, som lovet, vende
tilbage til kundernes mulighed for via kundeservicen at sende sms-beskeder til chaufførerne om, at de er
løbet tør for bestemte drikkevarer eller er ved at have for mange tomme flasker. Når en sådan besked

sendes, er det som udgangspunkt den chaufføren, der dækker det område kunden hører til, der tager sig
af forespørgslen og kører ud til kunden.

Mikael Tosti – Digitale aspekter

195

156 Windows Internet Explorer
157 Her aktuelt sodavand.nu.

Figur 196: Hvem skal betjene kunden i område 2?

Der opstår dog jævntligt situationer, der – som ovenstående figur viser – er specielle. En sådan situation

kan i princippet ligne den, der er skitseret i ovenstående grafik. Spørgsmålet er: Hvem skal betjene
kunden i område 2?

 Svaret synes måske indlysende at være, at det skal chaufføren, der dækker område 2, men i
betragtning af, at chaufføren, der dækker naboområdet er betydeligt tættere, vil det – alt andet lige – ikke
være den optimale løsning. Den vil netop være, at det er chaufføren i naboområdet, område 1, der

betjener kunden. At håndtere beslutningsgrundlaget for dette er kompliceret i et digitalt system, for, som
vi allerede har været inde på, problemet er, at det i enhver situation må bestemmes hvilke

baggrundsfakta, der er relevante (Preston 1993), og der vil altid være en mængde variationer at tage
højde for, som kun vanskeligt kan forudsiges og dermed formaliseres. Til gengæld er situationen let at
håndtere ved blot at tale sammen.

 At tale sammen blev netop løsningen på dette dilemma, som allerede fra starten af den
webbaserede kundeservice idrifttagning blev løst ved, at alle SMSer blev modtaget af alle chaufførerne.

Når der opstod situationer i lighed med den viste, kunne man indbyrdes blandt chaufførerne aftale,
hvordan det skulle tackles.

Vi kan altså med disse eksempler se, at vi ikke kan nøjes med at tænke og tale om produkter i
betydningen objekter. Samtidig er det tydeligt, at vi mangler en ny metafor for denne type ‘produkt’, der i

højere grad er aktivitets- eller situationsskabere, og hvor de elementer eller komponenter, der indgår i
disse aktiviteter eller situationer, er organiseret i netværk.

Intermezzo – samtale fremmer forståelsen

Den førnævnte telefonsamtale førte til, at jeg efterfølgende lavede et decideret interview med vores
kundeservicekontakt. Med interviewet håbede jeg dels at kunne få tjekket mine antagelser om, hvordan

tingene hænger sammen - og dels få fyldt eventuelle huller i min forståelse af, hvordan de systemer, mit
firma har lavet for Carlsberg, indgår i Carlsbergs generelle kundeservicesetup.
 Hvis jeg havde troet, at det var så enkelt - min forventning var blot et kort interview på ca. 15

minutter - så viste det sig efterfølgende ikke at skulle holde stik, for det var først efter næsten en times
samtale, at jeg havde fornemmelsen af at være kommet nogenlunde rundt om det - ja, ikke det jeg

egentligt havde forberedt, men om det samtalen skulle vise sig at komme til at dreje sig om. Interviewet
blev dermed i sig selv en udtryk for, at viden i højere grad opstår mellem aktører end at residere hos
dem: Snarere end at være et interview, hvor udspørgen afslører facts, var det en samtale, hvor der ikke

var tale om ensidig udtrækning af viden gennem fortolkning, men et samarbejde om at finde ud af, hvad
der har været gang i.

område 1 område 3område 2 chaufførchaufførchauffør kunde

06 Forretningscasen

196

Min forberedelse gik især på formuleringen af spørgsmål, der skulle belyse, hvordan vores del af

kundeservice har fungeret og indgår som en del af Carlsbergs samlede kundeservice:

Hvordan mærkes det, at kunderne og kunderservice bruger samme brugerflade?

Hvordan fungerer systemet med SMS til chaufførerne

Er der parallelle systemer, der ligner

Det, vi kom til at tale om, var kunders problemer med at logge på, feedback på sms-bestillinger,

håndterminaler til chaufførerne, at finde konsulenter på kryds og tværs, poletbestilling og telefonsluser,
og indledningsvis er det mig, der spørger, fordi vores kundeservicekontakt er en del af Carlsberg, men
denne rollefordeling vendes på et tidspunkt på hovedet. På den måde blev interviewet også et udtryk for,

at det er vanskeligt at opretholde en grænse mellem den, der spørger, og den, der svarer - og at det heller
ikke i situationen er ønskeligt, for det er imellem disse to, der opstår viden i interviewet.

 Den grænseoverskridelse, der er tale om, når det ikke lykkes at forblive i spørgemode, er en vigtig
forudsætning for at komme dybere ind i området. Det har betydning for, at det i højere grad kan sikres, at
de produktioner vi deltager i, anvendes bedst muligt, men ikke mindst spiller det en rolle for, at vi

overhovedet kan opleve i hvilken sammenhæng, vi skal forstå vores produktion og dermed også den
rolle, vi spiller. Det er en indsigt, vi ikke kan forvente at kunne erhverve på anden måde. På flere måder

er den parallel til den vidensdistribution, jeg redegjorde for i forbindelse med håndtering af
browserindstillingerne, der egentligt, når det ses i snæver produktmæssig forstand, ligger udenfor vores
fastlåste domæne. Også der blev domænegrænserne flydende.

 Dermed bliver det også vanskeligt at opretholde en grænse mellem leverandør og kunde.
Grænseoverskridelserne bliver naturlige, eller rettere: Grænserne opleves ikke, men bliver alligevel hele

tiden aktualiseret i kraft af, at vi sidder på forskellige sider af 'bordet'. Der eksisterer en række
grænsedragninger, der kommer til at spille en rolle: Nogle skal skrive fakturaen, og der er andre, som
skal betale den.

 Det er en gråzone. Når disse grænseoverskridelser finder sted, ophører grænsen mellem kunde og
leverandør ofte helt, og vi bliver kolleger, der er optaget af det samme, som når rollerne byttes om, og en

telefonopringning fører til en samtale, der er en nødvendig grænseoverskridelse, som viser, at viden
snarere end hos den enkelte opstår imellem folk.

6.3 Opsummering af forretningscasen

Digitaliseringsprocesser består af flere lag af digitaliseringer, som afspejles i digitaliseringsparatheden.

Digitaliseringsparatheden for skiltedatabasen og online kundeservice var på forskellige stadier af digitaliseringen.
Produktet kan forstås som en metafor for en netværksaktivitet. Problemet er ikke problemerne, men at de opstår
på tværs af etablerede grænser, der ikke kan overskrides. Vi må operere med en grundlæggende usikkerhed på
aktiviteten, og vi må operere med en grundlæggende tillid mellem kunde og leverandør. Baggrunden forandres
konstant, og et flydende perspektiv giver et handlingsperspektiv og muligheden for at være ansvarlig.

Tråde og aspekter

I de foregående afsnit er en række omstændigheder vedrørende skiltedatabasen blevet gennemgået. Vi

har set, at den ideelle løsning, der er skitseret for et digitaliseret workflow af skilteproduktionen, på
mange måder allerede var indeholdt i skiltedatabasen. Der er således en række andre omstændigheder,
der kan hjælpe til at forklare, hvorfor det ikke fungerede, ligesom en sammenligning med kundeservice,

der virker med succes, er med til at sætte dette i perspektiv. De væsentligste tråde og aspekter ridser jeg
op i det følgende:

Mikael Tosti – Digitale aspekter

197

Digitalisering1 og digitalisering2: Digitaliseringen består af flere lag og faser. Den første digitalisering

sker før mødet med computerdomænet. Den anden digitalisering finder sted, ved en digitalisering af den
første digitalisering til digitale medier. For nogle systemer er det således uproblematiske at gennemgå

digitalisering2, fordi den første digitalisering allerede er gennemgået, mens det for andre er langt
vanskeligere, da den første digitalisering ikke er passeret.

Det digitale rationale: Effektiviseringen gennem digitalisering kommer først og fremmest til udtryk

gennem bevægelsen fra første digitalisering til anden digitalisering.

Skiltedatabasen: Skiltedatabasen havde ikke i tilstrækkelig grad været igennem formaliseringsprocessen

før den anden digitalisering til computerens domæne skulle finde sted. Det forekom blot sådan.
[#09/01/10 17.31.07#]

Kundeservice: Den webbaserede kundeservice var netop digitaliseringsparat ved at bestå af rene
transaktioner. Fortolkningsmulighederne er lokaliseret i første led hos kunden og formidles gennem få,
enkle og forudbestemte valgmuligheder.

Hybrider: Enklere digitale flows tillader, at der dannes hybride workflows bestående af både digitale og
analoge flows, som det er tilfældet med chaufførernes brug af SMSere.

Netværksrelationer: Det, vi normalt forstår ved et produkt, indgår ikke blot i ét lineært flow, men i
mange flows i et mangedimensionelt heterogent netværk.

Netværkets aktører er forskelligartede: I skiltedatabasen indgik så forskelligeartede aktører som brugere,
organisationen Carlsberg, digitale koncepter, browserteknologi, emailteknologi og Microsoft.

Alle aktører har betydning i netværket: Selv små eller fjerne aktører kan have afgørende indflydelse på
udfaldet af netværket, der kun delvist og med stor usikkerhed kan styres ved at agere i forhold til
kvaliteten af disse elementer.

Produkt eller proces: Produktet kan forstås som metafor for en netværksaktivitet. Således bliver
produktet er en måde at aktivere netværket på. Programmet eller servicen er aktører i dette netværk.

Andre aktører i netværket kan forandre sig. Hermed forandres også produktet.

Paradoks: Det er tilsyneladende et paradoks, at skiltedatabasen først virker, når det bruges; men samtidig

ikke kan bruges, før det virker.

Bruger eller aktiv deltager: Brugerne skal ikke ses adskilt fra teknikken udenfor løsningen, men som
aktive deltagere i den. Vi kan ikke på forhånd forestille os alle de situationer, der kan opstå og dernæst

tage højde for dem. Det er i brugen, vi konstaterer, om det virker.

Leverandør/kunde-relationen: Forståelsen af produktet, som en entydig leverance må forandres, og

forholdet mellem leverandør og virksomhed kan med fordel ses som det fælles projekt om at generere
netværksaktivitetet.

Usikkerhed og tillid: Vi må operere med en grundlæggende usikkerhed på aktiviteten. Vi må operere
med en grundlæggende tillid mellem bruger, kunde og leverandør.

Kontrol: Ønsker vi kontrol, må vi operere med lukkede systemer, der konstant evaluerer om noget hører

til eller ej. Sådanne systemer bliver ofte for simple eller for komplekse.

Selv om alting kan ses som værende i flydende relationer, betyder det ikke, at vi altid må forholde os til

alting som flydende – vi opfatter verden i kategorier (p180). ANT operer med lokale opsummerering i
netværket, der for en tid forekommer at antage en mere stabil karakter. Hermed bliver tidsperspektivet

06 Forretningscasen

198

aktuelt, for nogle forandringer finder sted så gradvist, at vi næppe lægger mærke til dem, mens andre kan

være mere iøjnefaldende.
 Uanset om man forholder sig aktivt eller passivt til dem, vil forandringer under alle

omstændigheder finde sted, og som vi har set, kan ændrede forudsætninger ændre en rigtig løsning til en
forkert løsning:

Organsiationsændringer: tapperierne -> Carlsberg => Fokus: læske -> øl => ingen fokusperson

Softwareopdatering: Service Pack 2 => Perspektiv ændres: online -> offline => forkert løsning

Hvis løsningen er forbundet til andre aktører i et netværk, der således udgør en baggrund for projektet,

forandrer løsningen sig sammen med baggrunden.

Diskussion

En motivation for dette studie har været at få et øget kendskab til det materiale, vi arbejder med, vores
egen produktion. Noget tyder på, at de projekter, der stadig er aktive, har været digitaliseringsparate og
har kunnet klare sig med den båndbredde, der har været til rådighed.

 Sætter vi kundeservice op overfor skiltedatasen er det interessant at se, hvordan to forskellige
måder at tackle en problematik kan rummes i samme organisation og samarbejdsrelation. Kundeservicen

opererer med stor åbenhed og en pragmatisk tilgang, og varetager en opgave, der allerede var
digitaliseringsparat og ikke blev for kompleks. Skiltedatabasen opererede med lukket, ikke-pragmatisk
tilgang, og skulle varetage en opgave, der ikke var digitaliseringsparat og viste sig for kompleks.

Det er samtidigt tankevækkende, at den pragmatiske tilgang til nogle af elementerne i kundeservicen, er

den samme pragmatiske omgang med skilteproduktionen, der erstattede skiltedatabasen.
 Det viser, at der i organisationen handles og ageres, men også at denne handlen og ageren finder
sted uden om teknologien. Aktiviteten at producere skilte klarer sig uden den digitale skiltedatabase, der

som element i netværket ikke havde tilstrækkelig kvalitet.
 Til trods for usikkerheden på aktiviteten, gennemføres den alligevel med en grundlæggende tillid

mellem kunde og leverandør, fordi de på trykkeriet ved, hvad der skal gøres, når en konsulent ringer en
bestilling ind.

På dette sted kan det være relevant at inddrage nogle af de erfaringer, vi har fået igennem musikcasen.
 I musikcasen så vi, at den aktivitet, der blev adgang til i situationD – hvor enhver med interesse

kan lave musik – var en adgang til noget andet. Vi så også, at både opfattelsen af komponisten og
opfattelse af værket havde undergået forandringer. Komponisten var blevet lytter, lytteren var blevet
komponist, mens værket for store dele var den aktuelle organisering og modificering. Også teknologiens

rolle var blevet en anden. Den var ikke længere blot et medie for frigørelse af ressourcer, men blev selv
ressourcen og materialet.

 Kort sagt var der sket en række forskydninger: Tingene var blevet til noget andet, og denne
anderledeshed var et perspektiv af digitaliseringen.

Perspektiver

Hvad sker der, hvis vi anlægger dette perspektiv på skiltedatabasen? Det var effektiviseringen, og ikke
noget andet, der var udgangspunktet for iværksættelsen af skiltedatabasen, og vi har allerede set, at

effektiviseringen ikke lykkedes.
 Men måske var det egentlige digitaliseringspotentiale i forbindelse med skiltedatabasen i
virkeligheden at gøre tingene til noget andet.

Mikael Tosti – Digitale aspekter

199

Det vil naturligvis ikke være nok blot at tænke markedsføringen på andre måder, slække på kontrollen,

lade kunderne blive direkte involveret i udformningen af elementer til skiltene, eller som Radiohead
lægge nogle gode eksempler ud til kundernes fri modificering og så lade dem – eller deres kunder,

gæsterne på grillbarerne og cafeterier – stemme om de bedste.
 Det kunne dog åbne for andre måder at se på, som kunne føre til andre måder at realisere
digitaliseringen på.

 Under alle omstændigheder giver det et handlingsperspektiv, at se tingene i et mere flydende
perspektiv, for ligesom vi normalt vil kunne henvende os til en hvilken som helst person og lade det

være op til situationen, hvad den kunne udvikle sig til, kan vi – ved at se vores mulige relationer til også
at omfatte artefakter, koncepter, teknikker med videre – udvide vores interageren til også at omfatte disse,
og lade det komme an på situationen, hvad det kunne føre med sig.

Det betyder også, at det bliver muligt at være ansvarlig. Det er muligt, at jeg ikke kan gøre noget, men

måske er der i min nærhed, nogen eller noget der kan, fordi også opfattelsen af, hvad der er nært,
forandres, når vi anlægger et perspektiv, hvor tingene hænger sammen i mangedimensionelle netværk.
 Ophævelsen af adskillelsen mellem teknik og brug betyder ikke, at alle skal være teknikere, men

derimod at tilgangen ændres fra at være passiv til at være aktiv, fra at være iagttager til at være deltager,
og at man handler på og fortæller om det og overskrider grænserne, når det er nødvendigt.

 Udviklingen af applikationer er en iterativ læreproces, hvor Carlsberg samarbejder med eksterne
leverandører. Denne iterative proces kan også omfatte et direkte samarbejde med konsulenter og andre
brugere i Carlsberg, der således ville kunne blive aktive aktører.

Det forudsætter på samme tid en grundlæggende usikkerhed på aktiviteten – og at dette ses som et

positivt vilkår – og en grundlæggende tillid blandt aktørerne.

I det følgende – og sidste –!kapitel ’07 Opsummering og konklusion’ vil jeg foretage en større

opsummering af både musik- og forretningscasen, ligesom de temaer, der her er taget op, vil blive
diskuteret og udviklet yderligere.

06 Forretningscasen

200

07 Opsummering og konklusion

I denne opsummering og konklusion foretages først en
opsamling på musik- og forretningscasen.
Herefter følger en diskussion om de forskydninger
teknologien afstedkommer.
Endelig afsluttes med en perspektivering og et oprids af
nogle handlemuligheder.

7.1 Opsamling på musik- og forretningscasen

Digitaliseringen er ikke entydig. Der opereres med objektliggørelse, kvantisering og parametre, ikke kun i
computerdomænet, men også i tænkning og konceptualisering. Vi kan skelne mellem den 1. digitalisering, der

ikke var elektronisk; den 2. digitalisering, hvor computeren både anvendes til kalkulation og som medie og den 3.
digitalisering, hvor værktøjer er digitale og teknologien bliver ressourcen og materialet. Det allerede digitaliserede
effektiviseres ved den anden digitalisering, mens det ikke allerede digitaliserede forandres ved den tredie
digitalisering. Digitaliseringens effektivitet - og dermed opfyldelsen af dets rationale – afhænger af situationen,
hvor den teknologiske forskydning i den tredie digitalisering ikke kun finder sted som en gearing, men som en

transformation til noget andet. Værket og produktet forstås bedre som metafor for effekten af dynamisk
netværksaktivitet i mange planer og flows. Den centrale deltagelse forskydes til aktiv iagttagelse. Teknologien
erstatter kroppen, og konceptualiseringen er distribueret i netværket. Færdighedskrav bliver generelle. Specifikke
færdigheder må være distribueret i netværket, og der er ikke længere er samtidigt forhold mellem krop, kodning
og fænomen, hvilket har konsekvenser i både fortid, nutid og fremtid.

Digitaliseringen har ikke kun med computere at gøre

Som indledning til denne opsummering vil det være på sin plads at rekapitulere, at:

digitaliseringen har ikke kun med computere at gøre

digitalisering har også med vores tænkning at gøre

digitalisering har med objektliggørelse, kvantisering og parametre at gøre

Digitaliseringen har med objektliggørelse at gøre, og forudsætningen for objektliggørelsen er
kvantiseringen, der gør det muligt at beskrive et emne for digitalisering gennem ensartede parametriske

størrelser (p55, p188).
 Ligeledes har vi set, at digitaliseringen ikke blot er et anliggende for computere, men har med vores
tænkning og opfattelse af verden at gøre (p55). Digitaliseringen har ikke blot udspring i tænkningen, men

indgår, når den er realiseret, som en forudsætning for vores konceptualisering, ser vi også eksempler på
(p137). At digitaliseringen ikke blot har med computere at gøre bekræftes blandt andet i musikcasen

(p129) med eksemplet på det håndskrevne partitur, der er et digitalt system, hvor de enkelte dele i
notationen kan betragtes adskilte og hver for sig, ligesom vi tilsvarende kan se det i dobbeltbogholderiet
(p190).

Samtidig har vi set, at den modsætning mellem det 'analoge' og det 'digitale', der i sproget er entydig,

ikke nødvendigvis også er det i praksis, for selv om det 'analoge' er om det kontinuerlige ikke-
afgrænsede, og det ‘digitale’ om det afgrænsede og absolutte, opleves dét, der i princippet er digitalt,
ofte som værende af kontinuerlig art og omvendt (p45, p131). Det digitale fotografi opleves ikke, når blot

billedets opløsning er tilstrækkelig stor, som en samling af adskilte punkter, men som en enhed, hvis
kvalitet i højere grad er afhængig af fotografens valg af motiv og øvrige fotografiske kunnen. Tilsvarende

kan det, der ellers forekommer at være kontinuerligt, i bestemte perspektiver siges at repræsentere
digitale systemer, som det er tilfældet med noderne til et stykke musik.

Digitalisering 1, 2, 3 og det digitale rationale

I det digitale rationale dominerer effektiviseringstankegangen og forestillingen om det dynamiske (p27).
Synspunktet bygger i sin yderste konsekvens på den antagelse, som Demokritos lancerede, at verden

fundamentalt er digital (p54), og en forestilling om, at der effektivt kan forudses og planlægges i kraft af
den rationalisering, der finder sted i digitaliseringen med dens objektliggørelsen og kvantisering. Dette

07 Opsummering og konklusion

202

synspunkts problem er imidlertid, at digitaliseringen, som vi netop har set, slet ikke er den entydige

størrelse, som rationalet forudsætter.
 Når der således ikke fandt tilstrækkeligt med netværksaktivitet sted omkring skiltedatabasen, skyldtes

det blandt andet, at netværket var for skrøbeligt, men også, at setuppet var for komplekst og slet ikke – i
modsætning til kundeservicen – digitaliseringsparat.
 For at forstå dette må der skelnes mellem forskellige typer af digitalisering.

Vi har altså set, at der er forskellige former for digitalisering, og videre kan vi i forbindelse med de

gennemgåede cases yderligere skelne mellem den digitalisering, der er tale om, når et domæne, der
allerede er digitalt, bliver yderligere digitaliseret – se eksempelvis situationB (p136) – og den
digitalisering, der finder sted i forbindelse med domæner, der ikke på forhånd er digitaliseret, som det er

tilfældet med skiltedatabasen (p198).
 Vi kan derfor, for nu at bruge den almindelige forståelse af begrebet digitalisering (p188), skelne

mellem de digitaliseringsparate systemer eller domæner, der allerede er af digital natur (p187ff), og de
systemer eller domæner, der nok kan være formaliserede, men ikke er det digitalt.
 De forhold og vilkår, der gør sig gældende for henholdsvis den ene og den anden, er vidt forskellige.

Således ser vi i situationB, at netop nodesystemets allerede digitale natur muliggør en yderligere
digitalisering via midi, der atter muliggør en tredie digitalisering i kraft af at kroppen aktivt kan artikulere,

uden at forholde sig til kodificeringen, der finder sted i baggrunden. Og tilsvarende i forretningscasen ses
det, at der enkelt kan etableres en effektiv webbaseret kundeservice baseret på enkle digitaliseringsparate
transaktioner (p194).

Digitaliseringen er især effektiv i forhold til systemer, der allerede er digitale, for eksempel

regnskabssystemer eller andre transaktionssystemer, hvor den anden digitalisering bliver en gearing i tid
og rum. Den digitalisering, der finder sted for disse systemers vedkommende er en anden digitalisering af
en allerede foretaget første digitalisering.

Forfølger vi denne tankegang yderligere, kan vi på baggrund af de gennemgåede cases tale om tre faser

af digitaliseringen:

Digitalisering1: et udviklingsforløb i et kontinuum af at tælle, regne med tal, føre
dobbeltbogholderi, skrive partitur – ikke blot en formalisering, men også en digitalisering

Digitalisering2: skiftet til computere og kalkulatorer, kodning med binære (eller andre) systemer –
effektivisering af 1. digitalisering – medie

Digitalisering3: Forskydninger og manipulering af klasser og objektgrupper, værktøjerne er
digitaliserede, teknologien bliver materialet og er ikke længere blot et medie, opererer teknisk på
basis af digitalisering2 – skalaskifte, der opereres med en form for metaniveau

Digitalisering1, 2 og 3 kan finde sted samtidig, og vi kender dem allerede. Digitalisering3 ses således i
situationD (p152), der har både digitalisering1 og 2 som forudsætning, en forudsætning der netop ikke

var tilstede for skiltedatabasens vedkommende (p198).

Digitaliseringen er dynamisk, hvad angår databehandling, hastighed, lokalisering, når denne effektivitet
tænkes indenfor et system, som det er tilfældet i digitalisering2. Til gengæld er digitaliseringen ikke
dynamisk på en række andre områder, når eksempelvis proprietære systemer ikke direkte kan tilslutte sig

andre systemer uden mellemled – og for komplekse systemers vedkommende ofte komplicerede
mellemled – som både skiltedatabasen (p172) og situationC (p138) hver for sig er eksempler på.

 I forbindelse med skiltedatabasen kommer det proprietære til udtryk ved, at en ekstern aktør i
netværket (opgraderingen med Microsofts Service Pack 2) indskriver applikationen og brugen af den i en

Mikael Tosti – Digitale aspekter

203

specifik og lukket kontekst, der har global udstrækning, idet kvantiseringen bliver mindre åben, når den

underlægges et snævrere univers (p199). Noget tilsvarende finder sted i situationC, hvor det er selve
anvendelsen af sekvenserprogrammet, der bliver den proprietære aktør i kraft af dets krav om konsistens,

som fører til en kontekst, der er lukket overfor visse dele af kroppen.
 I begge tilfælde ophæver de proprietære aspekter den rationaliseringsgevinst, der –!også delvist i
musikcasen – var baggrunden for den oprindelige initiering af digitaliseringen. Effektiviseringen i kraft af

eksempelvis hastighedsforøgelse ledsages således ofte af afhængigheder, der lokalt forekommer
ineffektive, når de medfører statiske relationer til teknologien, eller når teknologien bliver ontologisk

bestemmende som i situationC (p138).

I kontrast til denne teknologiens betydning har vi set, at når vi arbejder med konstruktionen, og

konstruktionsdelene er en del af vores interne ressourcer, kan vi gå frem og tilbage i tid, uden at det tager
tid (p108). Når vi derimod arbejder med konstruktionen, og konstruktionsdelene alene er en del af vores

eksterne ressourcer, kan vi ikke gå frem og tilbage i tid, uden at det tager tid (p152). Vi kan altså kun gå
frem og tilbage i tid, uden at det tager tid, på det niveau, hvorpå vi har internaliseret adgang til vores
ressourcer.

 Hvorvidt digitaliseringen er dynamisk og effektiv eller ej beror altså på omstændighederne. Det
allerede digitaliserede effektiviseres, mens det ikke allerede digitaliserede forandres. Hvorvidt denne

forandring også er udtryk for en effektivisering må afgøres lokalt. Samtidig skal vi være opmærksomme
på, at der findes domæner, som slet ikke fordrer effektivitet eller fordrer den på en grundlæggende
anderledes måde.

Forskelle og sammenfald

Musikcasen og forretningscasen, har forskellig karakter. Musikcasen består af 4 delcases, der er snit i en

teknologisk udvikling, der har fundet sted indenfor musikdomænet, og som samtidig belyser
komponistens forhold til det materiale, der udgør værket, og hvordan dette kan forstås. Forretningscasen
rummer to cases af forskellig størrelse, skiltedatabasen og kundeservice, der belyses udfra et

digitaliseringsperspektiv, og hvorigennem firmaets forhold til det materiale, der udgør produktet, og
hvordan dette kan forstås, belyses. Det er derfor heller ikke målet at kunne foretage en 1:1

sammenligning imellem de to cases.
 Den forskellighed, der falder i øjnene, når vi ser tilbage på de to casestudier om musik og erhverv,

har fra begyndelsen været en pointe ud fra den antagelse, at dataopsamlingen på tværs af domænerne
kan bidrage til opdagelse og større forståelse af fælles aspekter, forbindelser eller tråde og ikke blot det
unikke eller typiske for det enkelte domæne.

Lad os lægge ud med at ridse nogle forskelle op: Skiltedatabasen idé bygger på en central brand-baseret

konceptualisering, som imidlertid ikke aktiviteres, hvorimod konceptualiseringen i musikcasen bevæger
sig fra at være individorienteret til at være distribueret i netværket.
 Skiltedatabasen og kundeservice er forretningsapplikationer, der skal virke indenfor Carlsbergs

domæne, mens musikcasen både er individ og community-orienteret, hvilket også afspejles i den måde
lokaliseringen af beslutning, kontrol, godkendelse og anerkendelse er forskellig på i de to cases.

Til trods for den umiddelbare forskellighed imellem de to casestudier, træder der en række fælles
aspekter, forbindelser og tråde frem, som ikke blot er unikke eller typiske for det enkelte domæne.

Netværksaktivitet i mange planer og flows: I ingen af casene finder aktiviteterne sted i enkle lineære

forløb, men derimod i mange flows i mangeartede netværk, hvor udfaldet af aktiviteterne ikke på
forhånd uden stor usikkerhed kan styres og målsættes. Det er ikke længere individet, men teknologien

07 Opsummering og konklusion

204

der indtager rollen som den primære aktør, hvorigennem alle forbindelser formidles. Distributionen

gennem internettet bliver således selve grundlaget og forudsætningen for aktiviteten, der ikke kan tænkes
uden. Når distributionen svækkes eller ophører, ophører også aktiviteten: Skiltedatabasen fungerede

ikke, og for den musikinteresserede vil interessen heller ikke være tilstrækkeligt færdighed, for at
aktiviteten kan finde sted (p164).

Værket og produktet forstås som metafor for effekten af dynamisk netværksaktivitet under stadig
tilblivelse: Hverken 'produktet' i forretningscasen (p190, p198) eller 'værket' i musik dittoen (p157) er

længere selvberoende objekter, men kan bedre forstås som metaforer for effekten af dynamisk
netværksaktivitet. Det er således ikke tilstrækkeligt at forstå dem som 'black boxes', hvis output passivt

kan iagttages (p162).

Central deltagelse bliver til aktiv iagttagelse: Ganske vist er individets rolle i aktiviteten ændret fra at

være den direkte, centrale deltager til at være den aktive iagttager, men der er netop tale om aktiv
iagttagelse (p167). Både produkt og værk er effekter af aktiviteten, herunder organiseringen, der finder

sted på en baggrund, der er under stadig forandring og ikke kan styres centralt.
 I forretningscasen ser vi, at denne forståelse ikke var tilstrækkeligt tilstede i forbindelse med

skiltedatabasen, der som 'produkt' til dels blev behandlet som et selvberorende objekt, og ikke den
netværksaktivitet, det var (p177, p179).

Teknologien er blevet ressourcen i omgivelserne: Fra at frigive individets ressourcer ved at materialisere
idéer og koncepter i omgivelserne er teknologien selv blevet disse ressourcer og omgivelser i situationer

(p164).

Grænserne / interfacet: Både i musik- og i forretningscasen udgør computerinterfacet en
grænsedragning mellem på den ene side individet og på den anden side det digitale domæne i skikkelse
af computerens soft- og hardware (p170).

Teknologien erstatter kroppen: Samtidig har teknologien overtaget væsentlige dele af kroppens aktivitet i

en realisering af digitaliseringsparadigmet om effektivisering kombineret med opfattelsen af mennesket
som ufuldkomment i forhold til det tekniske, der henholdsvis i skiltedatabasen kan ses som ønsket om
optimeringen af workflow og i situationD kommer til udtryk i, at der ikke længere er krav til specifikke

færdigheder (p161).

Adgangen er til noget andet: Med den tredie digitalisering bliver adgangen til aktiviteten for individet en
adgang til noget, der på overfladen kan synes det samme, men i forholdet til materialet i aktiviteteten er

noget andet (p166). Fænomen og kode er adskilt, og kroppen har ikke længere adgang som central
deltager. Dette ser vi både i musikcasens situationD og i forretningscasens skiltedatabasen, omend det
kommer til udtryk på vidt forskellige måder.

Konceptualiseringen er distribueret i netværket: I situationD er en væsentlig del af konceptualiseringen

distribueret ud i netværket, hvilket er grundlaget for, at situationD fungerer, mens denne distribution ikke
finder sted i skiltedatabasen. Adgangen i skiltedatabasen bliver netop til noget andet – og ikke det

ønskede effektive digitale flow – når aktiviteten af mangel på aktivitet i netværket opløses. Det, der gør
situationD succesfuld, er helt fraværende i skiltedatabasen.

Aktivitet kan ikke erstattes af teknologien: Forudsætningen er altså, at der faktisk finder
netværksaktiviteter sted, og netop fraværet af disse aktiviteter er en af hovedårsagerne til, at

Mikael Tosti – Digitale aspekter

205

skiltedatabasen ikke virkede efter hensigten, men tværtimod blev erstattet af anden aktivitet, nærmere

bestemt opretholdelsen af den ‘gamle’ direkte kontakt med trykkeriet.

Adgangen til andre aktører i netværket indskrænkes: Med teknologien som erstatning for kroppen
indsnævres også individets adgang til andre aktører i netværket, en adgang istedet distribueres i
netværket af eksempelvis musiksoftwareudviklere (p167) eller markedsføringsbestemt skabelondesign

(p180ff).

Blandt de aspekter, der kan fremdrages mellem de to cases er det ikke altid tydeligt, i hvor høj grad de er
dækkende for begge domæner. Flere af dem synes både at kunne være ligheder og forskelligheder
afhængig af, hvorfra man ser tingene fra. Umiddelbart forekommer det dog – da aktiviteterne både i

eksempelvis situationD og i skiltedatabasen formidles gennem computerens interface – at følgende
gælder:

Færdighedskravene i aktiviteten bliver generelle: Når adgangen er til noget andet er kravene til
færdighederne for at deltage i aktiviteten også ændrede. De er nu generelle, og interessen bliver en

grundlæggende færdighed.

Specifikke færdigheder må være distribueret i netværket: Disse generelle krav til færdighederne sker
dog på den betingelsen, at der i netværket er distribueret tilstrækkeligt domænespecifikke færdigheder,

der eksempelvis kan være indlejret i grafiske eller musikalske objekter. Det var tydeligvis tilfældet i
situationD, mens det ikke var det i forbindelse med skiltedatabasen.

Der er ikke længere et samtidigt forhold mellem krop, kodning og fænomen: Når der ikke længere i
aktiviteten er specifikke færdigheder, der knytter sig til domænet, men alene generelle færdigheder, er

der ikke længere i aktiviteten et samtidigt forhold mellem krop, kode og fænomen.

Det er imidlertid ikke helt ligefremt, hvordan det forholder sig for skiltedatabasens vedkommende, for

der har brugerne, og det vil side de konsulenter, der skulle anvende applikationen, egentlig ikke mindre
adgang til hverken handling, kode eller fænomen, for de besøger stadig kunderne på grillbarer, i

sportshaller og cafeterier med videre. Konsulenterne har forsåvidt adgang til både handling, kodning og
fænomen, men ikke i applikationen. De har ikke mulighed for at bruge denne adgang i forbindelse med

brugen af applikationen. De kan ikke selv oprette skabeloner, uploade billedmateriale og lignende. I den
forstand er der altså tale om en adskillelse i aktiviteten.

Denne adskillelse mellem krop, kode og fænomen har flere konsekvenser, som fører til en afbrydelse,
der relaterer sig til både fortiden, nuet og fremtiden.

De 'historiske' forbindelser til etablerede videnskæder afbrydes, og der åbnes for en form for
vidensmæssig kannibalisme eller selvfortæring.

Når kroppens handlinger alene basereres på generelle færdigheder, ophører den direkte adgang til
stoffet eller materialet i nuet, og vi kan alene iagttage det, med den forsinkelse i tid, det medfører.

Vi har vanskeligt ved at skelne mellem trivialiteter og innovation, når vi ikke har en 'historisk'
baggrund at se det på.

Disse forandringer, forskydninger og forskelle kan ikke uden videres siges at være gode eller dårlige eller
for den sags skyld sande eller falske, men derimod netop forskelle, men de fører naturligvis forskellige
spørgsmål med sig, for hvordan vi skal forholde os til denne vidensmæssige selvfortæring, hvor det

billedligt talt er, som om slangen æder sig selv. Hvordan vi kan vide, at noget er innovativt og ikke blot

07 Opsummering og konklusion

206

nyt for os selv? Og hvad med den viden, som tabes, når kroppens handlinger næsten udelukkende

vedrører generelle færdigheder? Jeg vender tilbage til denne diskussion, men først efter at have kigge
nærmere på to aspekter, som musikcasen hjælper os til bedre at forstå vedrørende forretningscasen:

Hvordan kan vi forstå værket og produktet?

Hvad peger musikken på i forretningscasen

Da musik i høj grad involverer de fingre, digits, digitaliseringen har navn efter, har der allerede i dens

tidlige kropslige praksis kunne anes grundlaget for en senere digitalisering. Musikdomænet har også med
den computeriserede digitalisering – blandt andet gennem etableringen af forbindelse mellem computer,

krop og kode – været tidligt ude, og kan derfor til en vis grad anvendes som paradigmatisk case
(bookmark: paradigmatisk case :13) eller forudsigelse af potentiale for digitalisering indenfor andre
domæner.

 Nogle af de erfaringer, musikcasen har givet, kunne således inddrages i forretningscasens
opsummering, nemlig at digitaliseringen medførte forskydninger, der gav adgang til noget andet. Den

tråd vil jeg kort tage op igen.
 Foruden den første og anden digitalisering ser vi fra musikcasen i afsnit 7.1.1 (7.1.1 'Det digitale

rationale'), at der også er en tredie digitalisering, der skaber yderligere forskydninger og får teknologien
til ikke blot at være medie, men at blive materialet og ressourcen. Det er en indsigt fra musikcasen, der
kan give perspektiv til en nyvurdering af digitaliseringspotentialet for skiltedatabasen i forretningscasen.

 I forretningscasens opsummering antydes det, at potentialet for digitalisering af skiltedatabasen i
virkeligheden vil være at gøre tingene til noget andet. Som vi kan se, hænger det tæt sammen med den

tredie digitalisering. Hvis det derfor holder stik, at skiltedatabasen – med det udgangspunkt der er
forelagt i casen – ikke er digitaliseringsparat, og altså dermed ikke er tilstrækkeligt formaliseret til at
gennemgå den anden digitalisering, er der stadig den mulighed, at den kan gennemgå en tredie

digitalisering. Den tredie digitalisering benytter sig netop af komplekser af digitalisering2, der virker i
baggrunden. Dermed mindskes formaliseringsbehovet i aktiviteten, så der i princippet – som vi har set

det i GarageBand – ikke er nogen grænse for, hvad der kan sættes sammen.
 Set i det lys, kan en konklusion være, at skiltedatabasen må tænkes som et digitalisering3-projekt
og ikke som et digitalisering2-projekt. En realisering på baggrund af denne nyvurdering forudsætter

naturligvis, at man i høj grad tør slippe kontrollen til fordel for at operere med tillid til aktørerne.
Carlsbergs markedsføringsopgave ville i højere grad end at opstille retningslinier være at etablere

muligheder.

Ligesom vi således har set erfaringer fra musikcasen belyse forretningscasen, kan vi også gå den anden

vej rundt, for den praksis, vi præsenteres for i forbindelse med kundeservicen, hvor der sendes SMSer til
alle chauffører, der så indbyrdes taler om tingene for at få dem til at fungere, er en hybridform, der kan

anvendes til at belyse det forhold i musikcasen, som vi stødte på i situationC.
 I situationC fandt der en form for ontologisk forførelse sted. Digitaliseringen – og i særdeleshed
brugen af sekvenserprogrammet – blev en så bindende praksis, at det ikke var muligt at bryde ud af den.

Med en forståelse af de muligheder for hybride kombinationer af digitale og analoge flows, som brugen
af SMSer i forretningscasen demonstrerer – i kundeservicen er det mindre autonome enheder, der kobles

sammen – kunne en lignende forståelse have været anvendt på situationC, der da kunne have været
tænkt og udført anderledes og mere åbent.

Mikael Tosti – Digitale aspekter

207

7.2 Diskussion: Forskydninger og handling

Når de 'historiske' forbindelser til etablerede videnskæder afbrydes ophæves også eksisterende kontinua mellem
novice og ekspert. Digitaliseringen lever af distribueret ekspertviden samtidig med ophævelsen af situationer,

hvor man kan blive ekspert. I en arbejdsdeling af en ny type opstår der nye ekspert-kontinua. Uden fortidsminder
er der heller ingen fremtidsminder, og det bliver vanskeligere at skelne mellem trivialiteter og innovation. Der sker
en metaforskydning i forhold til materialet, med den 3. reduktion af kroppen erstattes mistilliden til kroppen af
snævre bånd for dens råderum. Herved sker der også en yderligere adskillelse mellem affekt og kognition,
hvorved fænomen overfor kode og affekt overfor kognition – forkert – fremstår som modsætninger. Teknologien

bliver ontologisk bestemmende. I en diskussion om kreativitetens beliggenhed kan det indre med fordel læses
som en metafor for kroppens engagement.

Nye videnssegmenter

Adskillelse mellem krop, kode og fænomen har konsekvenser for aktivitetens relation til fortid, nutid og
fremtid i kraft af, at de 'historiske' videnskæder afbrydes, at kroppen ophører med at have direkte adgang

til materialet, ligesom det er vanskeligt at skelne mellem trivialiteter og innovation uden en baggrund at
gøre det på.
 Når de 'historiske' forbindelser til etablerede videnskæder afbrydes, og den direkte interaktion

med materialet er erstattet af organiseringen og modificeringen af det, betyder det ikke, at materialet ikke
længere bearbejdes, men at en væsentlig del af bearbejdningen finder sted og er medieret gennem

teknologi og software (p94), således at kodificeringen eller artikuleringen foregår i baggrunden uden
hverken at kræve opmærksomhed eller bevidsthed.
 Bag anvendelsen af de digitale værktøjer, medier eller artefakter som kognitive udvidelser (p88)

ligger der altså stadig en ekspertviden, som digitaliseringen så at sige lever af, men den er nu
specialiseret, og der er ikke længere et kontinuum imellem det at være novice og det at være ekspert

(p67).
 I kontinuet mellem novice og ekspert sker der ganske vist en udjævning, som på den ene side
udmærker sig ved den bredere tilgængelighed, som digitaliseringen afstedkommer, men på samme tid – i

kraft af adskillelsen mellem domænespecifik viden og brug – er årsag til en yderligere distancering
mellem for eksempel amatøren og den professionelle.

 I kraft af, at digitaliseringen netop ‘lever’ af ekspertviden – altså at der faktisk er nogen, der ved,
hvordan musik sættes sammen, kender kunderne på grillbarerne eller Rembrandts lyssætning – sker der
også en form for kannibalisering af denne viden (p151), for de situationer, hvori den direkte erfaring,

træning og omgang med materialet, der jo er forudsætningen for at kunne blive ekspert, forsvinder som
en konsekvens af digitaliseringen.

Når kontinuet mellem ekspert og novice ændres, kan der berettiget spørges, om den vidensmæssige
mellemklasse, der hidtil har befolket store dele af det (Weick 1996), forsvinder. Overfor materialet finder
der en fremmedgørelse sted, og på baggrund af det rationale, der ofte ligger bag digitaliseringen, kan det

således være overraskende, at distributionen af viden ofte også viser sig at være distribution af
ineffektivitet.

 Videnssegmenteringen baseret på adskillelsen af domænespecifikke og generelle færdigheder fører
dog også potentielt til nye videns-kontinua på andre niveauer, for også disse specifikke eller generelle
færdigheder (som for eksempel programmering eller organisering) kan beherskes på forskellig måde.

 Disse nye videnslandskaber vil befolkes af nye novicer, kompetente, eksperter. Hvorvidt der også
vil være mestre og visionære er mere usikkert, sålænge de stadig agerer på et vidensfundament, som de

selv er afskåret fra.

07 Opsummering og konklusion

208

Digitale dilemmaer

Forskydningen i anvendelsen af interne og eksterne ressourcer giver også et innovativt perspektiv, for
vores forestillingsevne og fantasi er for en stor del fremtidsminder baseret på fortidsminder.

 På den ene side kan manglen på fortidsminder, altså her domænespecifikke erfaringer, formindske
fremtidsminderne, muligheden for at gøre sig forestillinger indenfor domænet, mens på den anden side
teknologien kan kompensere for manglende forestillingsevne ved for eksempel at gøre erfaringer og

færdigheder udenfor domænet operationelle, og derved genere output, der kan have visionære kvaliteter.
 Set i et innovativt perspektiv er dette interessant, men der består stadig den vanskelighed, at skelne

mellem trivialiteter og innovation, når vi ikke har en 'historisk' baggrund at se det på.
 Det er altså et af vores dilemmaer, at vi på den ene side med adgangen til direkte interaktion med
materialet hurtigt kan bevæge os rundt i det – vi kan så at sige fiksere tiden – og undervejs stadig få

erfaringer med det; mens vi på den anden side med digitaliseringen kan operere med meget komplekse
strukturer og foretage eksperimenter, som det vil tage lang tid at udføre uden, men samtidig også er

tvunget til at måtte erfare outputtet i hele dets udstrækning.

Yderligere er der i dette dilemma endnu et, for selv om vi med den direkte interaktion med materialet

konstant får direkte erfaringer med det, betyder det ikke, at vi ikke også får direkte erfaringer uden denne
direkte interaktion. Det er blot erfaringer om noget andet.

 Det medvirker til, at det kan væres svært på forhånd at vide, hvad der kommer til at ske, også selv
om vi allerede har formuleret et mål og dannet en forestilling om, hvordan problemløsningen skal
repræsenteres, eller vi er i en proces, hvor vi skal finde problemet.

 Således aktualiserer disse forskydninger spørgsmålet, om hvorimellem opdagelsen og
genkendelsen af innovationen egentligt ligger (Homs 2000).

Kroppen og den tredie reduktion

Den store enkelhed i omgangen med materialet, der indføres med digitaliseringen, hvor komplekst
sammensatte strukturer fra vidt forskellige domæner kan manipuleres ved enkle tastetryk og musiklik, er

udtryk for en skalamæssig forskydning, hvor interaktionen med materialet finder sted på et højere og
mere sammensat metaniveau.

 Det er et forhold, der blandt andet har som konsekvens, at der i mange tilfælde er større
optagethed af manipulationen af værktøjet end af selve stoffet eller emnet (Dorta 2007, Stager 1996),
hvorved de kropshandlinger, der udføres, ligner hinanden mere og mere.

 Med denne reduktion af kroppens betydning i forhold til materialet, erstattes Descartes' mistillid til
kroppen af snævre bånd for dens råderum, og ligesom vi talte om den første (p53) og den anden (p54)

reduktion, kan vi nu tale om en tredie reduktion: Bevægelsen og hermed handlingen, der tidligere
knyttede kode og affekt sammen, er afskaffet og erstattet af generelle og nødvendige bevægelser, der
enten knytter kode og handling ELLER affekt og handling sammen.

Fænomen eller kode – affekt eller kognition

Adskillelsen mellem fænomen og kode kan også ses som en adskillelse mellem affekt og kognition.

Herved kommer fænomen til at stå over for kode og affekt overfor kognition som modsætninger, men det

Mikael Tosti – Digitale aspekter

209

er modsætninger, der ikke er sande. Affekt er ikke kun krop, og kognition er ikke kun kode. Affekter kan

konstrueres158 og kroppen kan håndtere kodificering (p105, p136).
 Tværtimod er opfattelsen af en modsætning mellem følelse og viden eller krop og kode en

medvirkende årsag til opretholdelsen af det paradigme, der har sat computeren og tilhørende systemer i
forgrunden ud fra en antagelse om inkompabilitet imellem det analoge og det digitale procesplan, der
ligger mellem den begyndende A/D-og den afsluttende D/A-konvertering.

 På den ene side er objektiviseringen en forudsætning for, at vi kan kommunikere udover nuet og
stedet, hvilket er et grundlæggende vilkår i vores type samfund. På den anden side bliver teknologiske

løsninger netop ‘teknologiske’, fordi vi ikke ser, at teknologien ikke kun er udenfor det levende.
 Der er altså en generel bias til fordel for teknologien i forståelsen af, hvor ‘løsningen’ skal ligge,
hvorved det 'objektive' i kraft af computeren og de tilhørende digitale systemer bliver ontologisk

bestemmende.

Det er en konflikt, som forekommer at kunne fortælles i to historier. Den ene om mennesket som ikke-
dyret, hvor de nye metaniveauer kan forstås som endnu et led i menneskets udvikling mod en yderligere

fjernelse af det kropslige og dyriske aspekt ved mennesket.
 Den anden historie er om det romantiske menneske, der er fjernere fra materialet og
anstrengelsen, men nærmere på oplevelsen, følelsen og fænomenet. Der sker en forskydning imellem

det, der ligger til grund for udtryk; det, man kan sige er viljen til eller kraften bag udtrykket og så selve
udtrykket, som noget spontant og ægte.

Der synes til stadighed at være en underliggende diskussion om, hvorvidt viden og kreativitet for det
væsentligste er et indre anliggende, der kommer til udtryk (eksteriøriseres) gennem vores arbejde med

materialer og værktøjer, der således fungerer som kanaler, som enten kan virke som udvidelse af kroppen
(og dermed af rækkevidden af det indre) eller som en adskillelse fra kroppen, og dermed skabe en kløft

mellem det indre og den ydre repræsentation (Dorta 2007) – eller om det er et eksteriørt anliggende i
netværket (Clark 2003), således at det at skabe i høj grad er at organisere,159 med kunstneren som bruger

og komponisten, som den ekstreme lytter, der udvælger.
 Når jeg imidlertid hører Alban Bergs violinkoncert, er det svært at tro, at den konstruktive omgang
med den vestlige musiks tolv toner ikke hos Berg også er indlejret i et før-refleksivt fænomenologisk felt

som en 'naturlig' - og altså ikke konstrueret - mulighed, der kan opereres med uden kalkyle. Det
forudsætter, som Merleau-Ponty siger, en åbenhed overfor verden:

”The world is not what I think, but what I live through. I am open to the world, I have no doubt
that I am in communication with it, but I do not possess it: it is inexhaustible.” - Merleau-Ponty
1962:xv-xvi

Og det er en åbenhed, vi – så vidt jeg kan se – kun kan etablere gennem vores krop. Vi kan således
vælge en helt tredie historie, der ikke opererer med adskillelsen, men med flertydigheder der fordrer
krop, og som ikke opererer med forståelsen af 'det indre' som en repræsentation, men som metafor for

kroppens engagement.

Hidtil har det, vi har beskæftiget os med i denne opsummering, været et led i at svare på de indledende
spørgsmål: Hvordan vi kan forstå vores interaktion med materialet og selve materialet, når denne

07 Opsummering og konklusion

210

158 Vi gribes af optrinnet med den unge sørgende digter, der syngende begræder sin elskedes død siddende på hendes gravsten og føler med
den unge mands dybe smerte og affekt. Først senere går det op for os, at et lignende optrin allerede indgik i en berømt digters værk udgivet
året før. Den unge mands ‘autentiske’ udtryk for sorg foreligger altså allerede som en skabelon. Affekter kan konstrueres, men er ikke
nødvendigvis af den grund mindre gyldig som udtryk for sorgen, ligesom vi heller ikke kan afvise gyldigheden af den sorg og affekt, vi i daglige
nyhedsudsendelser på tv kan opleve, når kvinder i for eksempel Gaza-striben reagerer på på dødsfald hos deres nærmeste på måder, som vi
ikke oplever i vores kulturkreds.
159 Som en af mine lærere på arkitektskolen Jan W. Hansen: Kun de færreste har tilstrækkeligt rigt indre liv, andre må kigge i tidsskrifter

interaktion finder sted ved hjælp af digitale redskaber. Og sammen med disse spørgsmål stod også

muligheden for at videreudvikle den praktiske hypotese, at kløften, der opstår imellem det analoge og
det digitale, kan overvindes ved en ikke-nostalgisk genindsættelse af kroppen gennem etablering af en

praksis af gensansning, der inddrager kroppen på ny måder (p8).

En udvikling af denne praktiske hypotese indikerer, at der er et handlingsperspektiv. Dette
handlingsperspektiv vil jeg se nærmere på i det næste afsnit.

7.3 Perspektiver og handling

Det digitale potentiale er ikke effektivisering, men derimod den udfordringen af vores kropslige formåen, den
stiller, hvis vi er opmærksomme på parantesen, flertydighederne og muligheden for genindsættelse af

kropslighed. Teknologien transformerer materialet og skaber en fremmedgørelse, der kan overvindes ved
gensansning, gentagelsen, igenkendelse og en vis omstændelighed.
! Menneskets viden kan kropsligt ekspandere yderlige ved at fortære data og pleje korporlig omgang med
dem i et mode, der er smidigt, men ikke er strømlinet. Med kroppens gensansning og refleksion finder vi et
potentiale for innovation, som vi i forlængelse af digtalisering1, 2 og 3 kunne kalde en fjerde fase af

digtaliseringen eller digitalisering4, der kan tage sig ud på utallige måder gennem værdibaserede greb, der også
peger udover domænerne i dette projekt.

Forretningsmæssige perspektiver

Det handlingsperspektiv, der kan udvikles forretningsmæssigt, tager sit udgangspunkt i en anvendelse af
de konkrete indsigter, at der er forskel på digitalisering1, digitalisering2 og digitalisering3. At det digitale

rationale holder i forhold til en anden digitalisering, men ikke i forhold til en tredie digitalisering, og at
firmaet kan spille en rolle ved som middleware at skabe åbninger, vende ting på hovedet og mixe
domæner i smidige, men ikke strømlinede processer, hvori der indgår partnerskaber på mange niveauer i

netværket.
 Det er også et handlingsperspektiv, der, hvis ikke det blot skal ende som en ny række buzzwords –

åbenbarer en række udfordringer, for når vi opererer med en usikkerhed i aktiviteten, må denne
usikkerhed afbalanceres af en større tillid imellem bruger, kunde og leverandør.
 Samtidig bliver denne usikkerhed på aktiviteten holdt op imod den grundlæggende tillid til

teknologien, der allerede er der: Mennesket fejler, det gør maskiner ikke, som Poe siger (Balling 2004),
selvom der jo er eksempler nok på, at Teknologien ikke isoleret magter opgaven.

Den ene store udfordring er at kommunikere, at en grundlæggende usikkerhed på aktiviteten kan ses
som et positivt vilkår.

 Den anden udfordring handler om at etablere, fastholde og udbygge tilliden blandt aktørerne, og
herunder fra et forretningsmæssigt synspunkt ikke mindst tilliden til firmaet.

 Ligeledes kan der være behov for at forholde sig til firmaets rolle. Valg må træffes om hvorvidt
man fremstiller produkter baseret på endelige specifikationer, eller man betragter sit arbejde som
deltagelse i en proces, hvor det er tilliden, der er afgørende. Og der er en række udfordringer i at omgåes

kunder, der ikke nødvendigvis deler denne opfattelse. Endelig spiller økonomien altid en rolle.

Udfordring af vores kropslige formåen

I sit ekstreme er den 3. reduktion af kroppen udtryk for en søgen efter det perfekte, som teknologien
jævnfør ovenstående, men ikke mennesket, kan præstere. Vi har set teknologien erstatte færdigheder, og i

Mikael Tosti – Digitale aspekter

211

forlængelse heraf, at situationer – når kompleksiteten overstiger den kropslige erfaring – blot kan

iagttages uden adgang til dens bestanddele.
 Den 3. reduktion af kroppen kan altså ses i forlængelse af realiseringen af det digitale potentiale

som en effektivisering.

Der kan være god grund til at reducere kompleksitet, som blandt Luhmann (2006) taler for, især når

håndteringen af kompleksiteten skal finde sted indenfor et tænkningens domæne, hvor den kognitive
proces forstås som symbolske repræsentationer, men kompleksitet kan også være en måde at acceptere

realiteterne (Tidafi 2007).
 Lad mig derfor starte med at vende tingene på hovedet, så vi ser det digitale potentiale i et andet
perspektiv:

Det digitale potentiale er ikke effektiviteten, men udfordringen af vores kropslige formåen

Kroppens formåen er stor, og istedet for at acceptere den 3. reduktion af kroppen som en forudsætning
for at realisere digitaliseringens effektivitetspotentiale, kan vi istedet se digitaliseringen som en udfordrer

af vores kropslige potentiale. Hermed vil også den gensidige afhængighed, der er imellem teknikken og
brugen af den, kunne ses i nye pespektiver, hvor vi ikke fastholder en adskillelsen mellem teknik og brug
og samtidig tvinges til at forstå innovation på en anden måde.

Lad mig nævne nogle elementer, der kunne indgå i et sådant skifte.

 Vi kan forstå kvantiseringen som en potentiel 'sætten i parantes', der uden opmærksomhed finder
sted ved digitaliseringen i kraft af, at 'noget' sættes udenfor. Ser vi kvantiseringen som en 'sætten i
parantes' kan vi efterfølgende ‘ophæve’ denne parantes, ikke nødvendigvis ved at genindføre dét, der

gennem kvantiseringen blev sat udenfor – det er formentligt tabt i processen – men derimod ved at
genindføre en tilsvarende, men dog ny160 kropslighed161.

Ligeledes er det ønskeligt med øget opmærksomhed på opløsningen og på dimensionerne, der indgår i
digitaliseringen, for eksempel er det let at sende en mail til den anden side af kloden, men et værre

postyr at printe en indkøbsseddel. Der er med andre ord brug for en mere dynamisk omgang med
tærskler for hvornår, det er relevant at være digital, og hvornår det er relevant at forblive analog, på

samme måde som vi også i andre sammenhænge opererer med forskellige tærskler: Skal jeg fælde ét træ,
bruger jeg håndsaven, men skal jeg fælde 10, bruger jeg kædesaven.
 Endelig vil også en større flertydighed være ønskelig, således at der i stedet for løsninger

præsenteres muligheder.

Gentagelsen

I Louisiana var der i 2003 en større udstilling med værker af Roy Lichtenstein, hvor man fik et indblik i
hans brug af teknologi:

Først led var en håndtegnet skitse : Skitsen blev herefter fotograferet : Fotografiet af skitsen blev

blæst op i kæmpeformat ved hjælp af et lysbilledeapparat : Herefter blev det forstørrede billede

tegnet op i hånden.

Teknologien transformerer materialet i en proces, der er meget gennemsigtig. Det er ikke komplicerede

affærer, der finder sted, bortset fra den kemiske som filmmaterialet gennemgår. Ikke destomindre er det

07 Opsummering og konklusion

212

160 Idet den er forandret, og uværgerligt må være det i processen.
161 Ved for eksempel i situationC at beholde, det, der kan huskes, eller netop modsat beholde det, der ikke kan huskes.

en fremmedgørelse, der finder sted, som efterfølgende overvindes ved at tegne billedet op og dermed

lære det at kende på ny. En langsom proces.
 Gentagelsen er en måde at lære sit materiale at kende, den er en måde at lære at genkende sit

materiale, og gentagelsen er også en måde at lære sin metode at kende. Og igen-kendelse er en måde at
lære sit materiale at kende igen, påny.
 Det er denne gentagelse, der er central i en proces, hvor gentagelsen bliver en model for

generering af ny viden ved i praksis kropsligt at

gen-kende : gen-sanse : gen-optage

Der er uden tvivl en vis omstændelighed forbundet med en sådan praksis, men det er netop en pointe.

".. if you want to make sense of a complex world, you’ve got to have an internal system that is equally
complex", sagde Weick i 1996, og når vi forstår det indre som en metafor for kroppens engagement, er
det en sådan kompleksitet, vi skaber.

En fjerde fase i digitaliseringen

Menneskets viden kan kropsligt ekspandere yderligere; hårde data er ikke blot noget, der kan kalkuleres;

de kan også fortæres, hvis vi plejer korporlig omgang med dem, når de for eksempel repræsenteres i rå
form som strukturering af arkitektur eller lyd, som vi har set det i situationB og C, og iøvrigt kan finde
talrige andre eksempler på162.

 Kroppens håndtering af kompleksitet gennem igensansning er en udvidelse af vores perceptuelle
felt, en udvidelse, der ikke er strømlinet, men derimod baseret på forskelle og bevægelse (Tosti & Veirum

2007). Der er altså ikke tale om en fremtidsversion i form af Science Fiction, men snarere en vision om
en 'Science Friction', hvor den første er kendetegnet ved kroppens fravær, mens den sidst er kendetegnet
ved kroppens nærvær.

 Med kroppens gensansning og refleksion udover det digitale domæne findes potentiale for
innovation gennem nye bud på og udvikling af modeller for brugen af digitale værktøjer, som når

komponisten vedholdende lytter igen og igen og igen for derved at gensanse og optage det gestaltede.
 Jeg har tidligere talt om forskellige faser af digitalisering, digitalisering1, 2 og 3. Denne bringen
kroppen tilbage kan vi se som en 4. fase af digitaliseringen, hvor digitale data og output optages af

kroppen og transformeres til det analoge domæne, på samme måde, som når musikerne gennem
opførelsen transformerer det digitale system, partituret til det kropslige og klangen. Og som vi husker: At

kunne spille musikken er en proces, der kræver tid og omstændelig træning.

Indenfor og udenfor territoriet

I praksis vil dette skifte kunne tage sig ud på utallige måder, som det er svært at spå om, men i

forretningscasen så vi i forbindelse med brugen af SMS et eksempel på, hvordan et digitaliseringsparat
system succesfyldt med simple greb kan kobles sammen med et analogt. Lad mig derfor også her komme

med ét bud på, hvordan en lignende proces med enkle øvelser over subjektiviseringer og
objektiviseringer af det digitalt genererede output, vi blev præsenteret for i situationC, kunne sættes

igang:

Tag afsæt i et sekvenserbaseret musikforløb. Lyt til sekvensen et antal gange. Spil derefter selv,
hvad du kan huske – og slet resten.

Kroppen vil her fungere som et analogt filter for det digitale output og derved kan den ontologiske fælde,
som situationC beskrev, undgås. Den del af digitaliseringen, kroppen kan kapere, bliver i eksemplet her

Mikael Tosti – Digitale aspekter

213

162 Se for eksempel Takahashi& Miller 2007: Conversion of amino-acid sequence in proteins to classical music: search for auditory patterns

ført videre i processen, men øvelsen kunne naturligvis også, med en anden intention, vendes på hovedet,

så det netop er det materiale kroppen ikke kan kapere, der gemmes.
 Greb af denne art er værdibaserede og naturligvis ikke begrænset til kun at kunne finde sted

indenfor det territorium, musik- og forretningscasen udgør. I appendix har jeg beskrevet to eksempler,
‘The Disquieting Duckling’ og ‘situationP’, der netop peger ud over domænerne i dette projekt.
 Den værdibaserede validering, vi ser i disse eksempler, kan altså antage forskellige former for

subjektiviseringer og objektiviseringer med dynamisk anvendelse af hastighed, hvor det langsomme og
det hurtige ikke udelukker hinanden eller har fortrinsret; hvor det omstændelige og det effektive er ikke

modsætninger, ligesom forsinkelser og duplikering heller ikke nødvendigvis skal undgås, for de kan
bidrage til større internalisering i form af tavs kundskab. 'Anti-streamline' kan således være en bevidst
venden tingene på hovedet, som får os til at se muligheder uden for det umiddelbart foreliggende.

 Med denne positionering af kroppen ser vi også, at en funktion som middleware ikke
nødvendigvis behøver at være teknologisk, men at kroppen kan være bindeleddet for forskellige

systemer.

Konklusion: Fra interface til interlace

I denne opsummering har vi set, at digitaliseringen ikke er et entydigt fænomen, men på samme tid kan

finde sted i flere faser, der er indbyrdes afhængige og har betydning for, i hvor høj grad aktuelle
digitaliseringer er effektiviseringer eller i højere grad er forandringer til noget andet. Vores viden om og

kendskab til det materiale, vi omgås, og dermed også vores samlede vidensperspektiv, er med den anden
og tredie digitalisering under hastig forandring. Eksisterende vidensrum og -kæder nedbrydes for –
muligvis – at afløses af nye på et 'højere'-ordens grundlag. Der sker en 3. reduktion af kroppen og

dermed en yderligere adskillelse mellem affekt og kognition. Imidlertid kan det indre med fordel forstås
som en metafor for et kropsligt engagement, der yderligere kan ekspandere vores viden gennem

digitalisering ved at arbejde med friktion og omstændelighed.

Det har i de foregående afsnit været min pointe at antyde det potentiale, jeg mener, der åbenlyst er til

rådighed for en udvidelse af kroppens integration i de processer, der bæres frem af digitaliseringen,
uden at dette bliver et nostalgisk projekt.

 Tør vi tage imod den digitale udfordring af vores kropslige formåen?

Tiltroen til målinger og instrumenter er en tvivl og usikkerhed om menneskets evne til at være objektiv,

der ignorerer de præcise færdigheder, vi som øvede har til at bedømme afstande, præcist skære et stykke
kød ud og fornemme, hvornår ægget er blødkogt. Kroppens potentiale som 'middleware' er stort, hvis vi

istedet for at skabe systemer, der angiver, hvad der skal gøres, skaber situationer, hvori flere ting kan ske.

At tage imod den digitale udfordring fordrer for mig at se en fokusering væk fra hvad, de faste mål, til

hvornår, timingen, så vi ikke længere operere med forståelsen af viden eller mål, som fast, forudsigelig
og veldefineret, men som en aktuel balance, der hele tiden rykker sig. Det fordrer, at vi i højere grad

opererer med, at mål er mønstre, vi kaster ud i fremtiden, der forandrer sig, mens vi forsøger at indhente
dem.

 Der er ikke længere et kontinuum i to dimensioner, som vores viden, færdigheder og erfaringer
kan forstås udfra. Linien er blevet til et plan og planet til flere planer, et kontinuum i n’te potens, samtidig
med, at der også finder en centralisering sted i kraft af digitaliseringens ensartliggørelse og de

proprietære forhold, der, som en forudsætning for vores aktiviteter, finder sted i baggrunden udenfor
vores rækkevidde.

 Der er brug for en bevægelse ind i en fjerde fase af digitaliseringen til en periode, hvor interfacet,
grænsen mellem systemerne, afløses af et interlace, hvor systemerne væves sammen.

07 Opsummering og konklusion

214

8.0 Appendix

8.1 Eksempler

The Disqueting Duckling

I The Disquieting Duckling (Tosti & Veirum 2007) diskuteres og sammenlignes, hvordan innovative
elementer opstår i henholdsvis et maleri og grafiske digitale renderinger i salgsmaterialet for en

boligbebyggelse.
 Afsættet for diskussionen er Asger Jorns maleri163 'Den Foruroligende Ælling' (1959), hvor en

jornsk ælling er malet ovenpå et eksisterende maleri af en hytte ved en skovsø købt på et loppemarked.
Jorns modifikation af det eksisternede maleri skaber interferens imellem de to domæner, og bringer deres
to vidt forskellige udtryk og forskellige opløsning i strøg og tekstur til et sammenstød. Det er imidlertid et

sammenstød, der med tiden bliver mindre, fordi forskellene imellem de to domæner, efterhånden som de
gennem vores gentagne erfaring af dem, bliver optaget af os. Dermed bliver de mindre og for slutteligt

muligvis at blive til noget nyt.

Figur 218A: Asger Jorns Le canard inquiétant (1959). Figur 218B: Salgsmateriale, Oxford Have, Schaumann A/S (2005)

Overfor Jorns modifikation ser vi en grafisk digital rendering af en boligbebyggelse. Ved at benytte en

naiv tegnestil lykkes det at bebo de fotorealistiske, men også livløse visualiseringer på en måde, så der
faktisk skabes plads for en potentiel køber til selv virtuelt at bebo huset. Den naivistiske stil giver tryghed
til beskueren, hun kunne selv have gjort dem, og det giver hende mulighed for at indsætte sig selv i

tegningnen.
 Modificeringen af computerrenderingerne er en del af salgsmaterialet for bebyggelsen, men der

benyttes en interferens, der kunne have været en del af den kreative proces i udformningen af
bebyggelsen.
 Det er realiteten af computerens renderinger, der modificeres, og ved at tegne cyklen bliver den en

kropslig og ikke blot en abstrakt realitet. Arkitekten ville således konfrontere sine visioner som mere end
en kollektion af objekter, der parametrisk kan passes sammen.

I den forstand kan de fotorealistiske renderinger uden de naive tegninger sammenlignes med Jorns maleri
før ællingen kom på. I begge tilfælde ser vi, at der skabes friktion gennem den destabilisering af

netværket, der opstår ved sammenstødet mellem aktørerne, en friktion, som med tiden kan føre til
stabilisering og ny viden, selvom vi ved, at denne viden kan være volatibel, for “the bits and pieces

assembled pro tem into an order are constantly liable to break down, or make off on their own..” (Law
2003).

08 Appendix

163 Asger Jorn (1914-1973). Le canard inquiétant. Modification 1959. Silkeborg Museum.

SituationP

Det andet eksempel tager udgangspunkt i improvisationsritualer, som jeg har anvendt i undervisning og
workshop i forbindelse med træning af fri improvisation, udfra nogle principper, som jeg blev

introduceret til af komponisten Ko de Regt i 1988.
 Den vigtigste færdighed i forbindelse med improvisation er evnen til at være til stede i nuet, og det
er blandt andet denne evne, der trænes gennem improvisationsritualer, der består af meget simple regler

for samspillet.
 At være til stede i nuet indebærer en accept af stedet, omgivelserne og det begivenheden måtte

bringe, men ofte lykkes denne tilstedeværelse ikke, fordi tænkningen kommer i vejen. Ofte kommer der
fokus på hvad, man skal gøre – og dermed på målet.
 I improvisationsritualet er der imidlertid intet fokus på hvad, men på hvornår.

Som nævnt er et improvisationritual enkle regler, hvor af den enkleste kan se således ud:

Figur 219: Improvisationsritualet i sin enkleste form

Der er altså ingen bestemmelse om, hvad der skal spilles, og således tager den enkelte musiker

udgangspunkt i egne færdigheder og muligheder. Der kunne skrives meget mere om dette, men jeg vil
her indskrænke mig til kort at skitsere, hvordan dette kan kobles med digitaliseringen. Som det fremgår

af ovenstående grafik er improvisationsritualet at ligne med en simpel algoritme. I denne algoritme
indgår mennesket både som sensor, aktiontrigger og aktion.
 Netop sensoren, aktiontriggeren og aktionen er grundlæggende elementer i eksempelvis

interaktive digitale installationer. I sådanne installationer er algoritmens kompleksitet afgørende for, om
den interaktive installation kommer til at virke. Ved for lav kompleksitet sker der måske ingenting og ved

for høj kompleksitet, sker der muligvis så meget, at det forekommer tilfældigt. Det kan ofte være svært at
teste sådanne forhold på forhånd, men med improvisationsritualet gives der en mulighed for at etablere
et kropsligt forhold til disse aspekter, og derved opnå en kropslig forståelse og indsigt.

 I et 3. semesterprojekt på Aalborg Universitets institut for Arkitektur & Design kaldet ‘situationP’
blev netop denne metode anvendt, således at de studerende testede de algoritmer, der skulle ligge til

grund for projektets interaktive digitale byrumsinstallationer. Algoritmerne blev oversat til
improvisationsritualer, der blev realiseret i en interaktiv kropslig installation, hvor et antal studerende
udgjorde installationen ved at tage opstilling i et rum på en måde, som var beskrevet i

improvisationsritualet, og en eller flere andre studerende bevægede sig rundt i den kropslige installation.
 Herved blev alle de grundlæggende elementer belyst kropsligt. Kvaliteten af sensorerne kom til

udtryk i den parathed, klarhed og præcision, som den enkelte krop i installationen reagerede på de
sansede input. Det kunne således være at reagere med en aktion, når nogen kom inden for en
armslængdes rækkevidde. Den aktion, der blev trigget af dette input, kunne for eksempel være, at hoppe

på stedet indtil der igen kom nogen inden for en armslængdes rækkevidde, og det er klart, at tilfælde af

spiller
M?

du må IKKE
spille

yes

spil HVIS du
vil

no

B

vent så
længe du
vil, fortsæt

så

vælg en af
de andre
musikere

(M)

A

B

Mikael Tosti – Digitale aspekter

219

for eksempel lang tids hoppen på stedet giver en god kropslig indsigt i den anvendte algoritmes dynamik,

den kompleksitet eller mangel på samme, den kan resultere i og graden af den kommunikation, der kan
opstå.

 Samtidig gav improvisationsritualet også anledning til at opleve sig selv som aktiontrigger, ved at
være den eller de personer, der bevægede sig rundt i kropsinstallationen. Der er altså adgang til en
indsigt i flere retninger, der lægger flere dimensioner til den forståelse, den studerende oparbejder, og

som kan indføres i arbejdet med den digitale installation. Denne måde at pleje kropslig omgang med
materialet kan altså være en overvindelse af skellet mellem subjekt og verden, som teknologien – og her

den digitale – kan stå i vejen for.
 Improvisationsritualet reducerer kompleksiteten ved at tydeliggøre og forenkle den indbyggede
logik gennem en reduktion af fortolkningsmulighederne, samtidig med at kroppen på sine betingelser

kan operere med stor kompleksitet – vi kan sige, at med improvisationsritualerne indfanger vi det, der
ikke kan algoritmiseres, ved at udføre eller gøre en algoritme.

08 Appendix

9.0 Litteratur

"Dimensions of creativity : Edited by
Margaret A. Boden. MIT Press,
Cambridge, MA. (1994). 242 pages.
$35.00", 1995, Computers &
Mathematics with Applications, vol. 29,
no. 3, pp. 111.

"Book review: Things That Make Us Smart by
Donald A Norman (Addison-Wesley,
1993)", 1994, SIGCHI Bull., vol. 26,
no. 4, pp. 78-79.

Åkerstrøm, N. 2007, Luhmanns systemteori,
Slides fra CBS' kursus "Moderne
sociologi" 2007 edn, København.

Albrechtslund, A. 2004, Teknikkens tidsalder
– filosofiens vending mod teknologien?,
Foredrag 19/2-2004 på Institut for
Videnskabshistorie.

Amidzic, O., Riehle, H.J., Fehr, T., Wienbruch,
C. & Elbert, T. 2001, "Pattern of focal
[gamma]-bursts in chess players",
Nature, vol. 412, no. 6847, pp.
603-603.

Anderson, R. 2000, "Organizational limits to
HCI: conversations with Don Norman
and Janice Rohn", interactions, vol. 7,
no. 3, pp. 36-60.

Archea, J. 1987, "Puzzle-making: what
architects do when no one is looking", ,
pp. 37-52.

Bach, J.S. 1720, Sonate i g-mol for soloviolin,
Bach 1720:BWV 1001 edn.

Badiou, A. 2007, "THE EVENT IN DELEUZE",
PARRHESIA, vol. 2, pp. 37-44.

Badiou, A. & Sedofsky, L. 1994, Being by
numbers - interview with artists and
philosopher Alain Badiou - Interview,
online edn, Artforum, New York, NY,
USA.

Balaban, M. 1996, "The Music Structures
Approach to Knowledge Representation
for Music Processing", Computer Music
Journal, vol. 20, no. 2, pp. 96-111.

Balling, G. 2004, Mennesket er en maskine;
Det teknovidenskabeligt kunstigt skabte
menneske i et kulturelt imaginært
perspektiv, ITU.

Bangert, M., Peschel, T., Schlaug, G., Rotte,
M., Drescher, D., Hinrichs, H., Heinze,
H. & Altenmüller, E. 2006, "Shared
networks for auditory and motor
processing in professional pianists:
Evidence from fMRI conjunction",
NeuroImage, vol. 30, no. 3, pp.
917-926.

Bastian, P. 2008, Fællesskab og individualitet.
Kronikken 23/4-2008, Politikens hus,
København, Danmark.

Bateson, G. 1970, "Form, Substance and
Difference", General Semantics
Bulletin, vol. 1970, no. 37.

Benkler, Y. 2006, The Wealth of Networks
How Social Production Transforms
Markets and Freedom, Yale University
Press.

Benner, P. 1982, "From Novice to Expert",
The American Journal of Nursing, vol.
82, no. 3, pp. 402-407.

Bento, C. & Cardoso, A. 2006, "Creative
Systems", Knowledge-Based Systems,
vol. 19, no. 7, pp. 447-448.

Bereiter, C. 2002, Education and Mind in the
Knowledge Age, First edition edn,
Routledge.

Biggs, M.A.R. 2004, "Learning from
Experience: approaches to the
experiential componenet of practice-
based research", Forskning, Reflektion,
Utveckling, ed. H. Karlsson,
Vetenskapsrådet, Stockholm, pp. 6-21.

Bloch, C. 2001, "Stress og Flow" in , pp.
45-45.

Boden, M.A. 1998, "Creativity and artificial
intelligence", Artificial Intelligence, vol.
103, no. 1-2, pp. 347-356.

Borgo, D. 2004, "The Play of Meaning and
the Meaning of Play in Jazz", Journal of
Consciousness Studies, vol. 11, no. 3/4.

Bourdieu, P. 2005, Viden om viden og
refleksivitet, Hans Reitzel, København.

Bowman, W.D. 1982, "Polanyi and
Instructional Method in Music", Journal
of Aesthetic Education, vol. 16, no. 2,
pp. 75-86.

Bråten, S. 2006, Om Luhmann som
konsekvent (gjen)dannelsesteoretiker og
om andencentreret læring som
utfordring for hans teori, Luhmann &
Dannelse – seminar, SDU, Odense,
Danmark.

Brier, S. 2006, Cybersemiotics. Why
information is not enough!, CBS.

Brodersen, L. 2005, Semiotik i
geokommunikation : fra virkelighed til
handling, Tankegang A/S,
Frederikshavn.

Busk, M. 2006, "Gilles Deleuze" in Filosofi &
arkitektur i det 20. århundrede., ed.
Carsten Thau, 1.th edn,
Kunstakademiets Arkitektskole,
Copenhagen, pp. 213-250.

Buxton, W. 2005, Innovation vs. Invention,
the Joseph L. Rotman School of
Management, University of Toronto,
Toronto.

Buxton, W.A.S. 1977, "A Composer's
Introduction to Computer Music",
Interface, vol. 6, pp. 57-72.

Cage, J. 1952, 4'33'', Peters.

09 Litteratur

Callewaert, S. 1996, "Pierre Bourdieu" in
Klassisk og moderne samfundsteori, eds.
H. Andersen & L.B. Kaspersen, Hans
Reitzel, København, pp. 330-348.

Callon, M. 1994, "Is Science a Public Good",
Science, Technology, & Human Values,
vol. 19, no. 4, pp. 395-424.

Callon, M. 1986, "The Sociology of an Actor
Network: The Case of the Electric
Vehicle" in Mapping the Dynamics of
Science and Technology: Sociology of
Science in the Real World, eds. M.
Callon, J. Law & A. Rip, Macmillan,
London, pp. 19-34.

Cantrick, R. 1985, "Does "Musical
Improvisation" Refer?", The Journal of
Aesthetics and Art Criticism, vol. 44, no.
2, pp. 192-193.

Capurro, R. 1992, "INFORMATICS AND
HERMENEUTICS", Software
Development and Reality Construction,
eds. C. Floyd, H. Züllighoven, R. Budde
& R. Keil-Slawik, Springer-Verlag, Berlin,
Heidelberg, New York, pp. 363.

Carey, J.W. 1988, "Chapter 1: A Cultural
Approach to Communication" in
Communication as Culture: Essays on
Media and Society Routledge, .

Cascone, K. 2000, "The Aesthetics of Failure:
“Post-Digital” Tendencies in
Contemporary Computer Music",
Computer Music Journal, vol. 24, no. 4,
pp. 12-18.

Chaitin, G. 2005, Epistemology as
Information Theory: From Leibniz to !,
Alan Turing Lecture on Computing and
Philosophy, E-CAP’05, European
Computing and Philosophy Conference
edn, E-CAP’05, Västerås, Sweden.

Chaitin, G. 2002, On the intelligibility of the
universe and the notions of simplicity,
complexity and irreducibility (a meeting
of the German Philosophical Society,
Bonn, September 2002), IBM Research
Division.

Chaitin, G.J. 2007, "How real are real
numbers?" in Thinking about Gödel and
Turing: essays on complexity,
1970-2007 World Scientific, , pp. 267.

Chalmers, D.J. 2008, "Foreword to Andy
Clark's Supersizing the Mind" in
Supersizing the Mind (Andy Clark)
OUP USA, .

Chan, A. 2005, Reading Notes: Harold
Garfinkel, Niklas Luhmann, Gilles
Deleuze, Reading Notes edn, Gravity7,
www.

Chomsky, N., Foucault, M. & Elders, F. 1971, ,
Human Nature: Justice versus Power:
Noam Chomsky debates with Michel
Foucault [Homepage of http://
www.chomsky.info], [Online]. Available:

http://www.chomsky.info/debates/
1971xxxx.htm [2007, 04/16] .

Christie, D. 2000, "Review of 'Don Ihde,
Expanding Hermeneutics: Visualism in
Science'", Continental Philosophy
Review, , no. 33, pp. 218-224.

Chuang, J. 1995, 12 Feb 1995-last update,
Mozart's Musikalisches Würfelspiel.
Available: http://sunsite.univie.ac.at/
Mozart/dice/ [2009, 3/18] .

Clark, A. 2003, Natural-Born Cyborgs: Minds,
Technologies, and the Future of Human
Intelligence, Oxford University Press
Inc, USA.

Clark, A. 2002, "Minds, Brains and Tools
(with a response by Daniel Dennett)" in
Philosophy of Mental Representation,
Clapin, Hugh edn, Clarendon Press,
Oxford.

Clark, A. & Chalmers, D.J. 1998, "The
Extended Mind", Analysis, vol. 58, pp.
10-23.

Collins, P. 2008, "Theatrophone – the 19th-
century iPod", NewScientist, vol. 2008,
no. 2638.

Collins, H.M. & Evans, R. 2002, "The Third
Wave of Science Studies: Studies of
Expertise and Experience", Social
Studies of Science, vol. 32, no. 2, pp.
235-296.

Cooper, G. 1998, Research into Cognitive
Load Theory and Instructional Design at
UNSW, University of New South Wales,
Australia.

Cooper, R. 2006, "Making Present:
Autopoiesis as Human Production",
Organization, vol. 13, no. 1, pp. 59-81.

Copeland, J. 2000, , A Brief History of
Computing [Homepage of
AlanTuring.net], [Online]. Available:
http://www.alanturing.net/
turing_archive/pages/Reference
%20Articles/
BriefHistofComp.html#computer [2007,
5/9] .

Cross, I. 2007, "Bach in Mind",
Understanding Bach, vol. 2, pp. 9-18.

Cross, I. 2001, "Music, mind and evolution",
Psychology of Music, vol. 29, no. 1, pp.
95-102.

Dalladay-Simpson, J. 2009, "Tools-for-
thought: towards understanding tools in
relation to innovative and co-creative
practice", Proceedings of the 2008
Annual International Conference of the
Design History Society (UK) University
College Falmouth, 3-6 September, eds.
F. Hackney, J. Glynne & V. Minton,
Universal-Publisher, , pp. 154.

Davis, S.B. & Moar, M. 2005, "The amateur
creator", C\&C '05: Proceedings of the
5th conference on Creativity \&

Mikael Tosti – Digitale aspekter

223

cognitionACM Press, New York, NY,
USA, pp. 158.

De Landa, M., Ihde, D., Jensen, C.B.,
Jorgensen, J.F., Mallavarapu, S.,
Mendieta, E., Mix, J., Protevi, J. &
Selinger, E. 2003, "1000 Years of War:
CTHEORY Interview with Manuel De
Landa", CTHEORY, vol. 2003, no. a127.

de Regt, K. 2008, Interview.

Deleuze, G. & Guattari, F. 2005, Tusind
plateauer. Kapitalisme og Skizofreni,
Det Kongelige Danske Kunstakademis
Billedkunstskoler, København,
Danmark.

Deleuze, G. & Guattari, F. 1987, A Thousand
Plateaus: Capitalism and Schizophrenia,
University of Minnesota Press.

DENHAM, A.E. 1999, "THE MOVING
MIRRORS OF MUSIC: ROGER
SCRUTON RESONATES WITH
TRADITION", Music and Letters, vol.
80, no. 3, pp. 411-432.

Descartes, R. 1644, The Principles of
Philosophy, www.fullbooks.com.

Descartes, R. 1637, "Discourse on Method"
in Cambridge University Press, .

Dewey, J. 1991 [1910], How We Think,
Prometheus Books, Amherst, N.Y.

DMOL 2007, , Le canard inquietant (The
Disquieting Duckling). 1959
[Homepage of Danske Museer Online],
[Online]. Available: http://
www.dmol.dk/engelsk/billede_info.asp?
genst_id=16380 [2007, 3/2007] .

Dohn, N.B. 2005, Læring i praksis.
Fremstruktureringen af et
handlingsorienteret perspektiv, Aalborg
University.

Dorta, T. 2007, "Augmented Sketches and
Models: The Hybrid
Ideation Space as a Cognitive Artifact
for
Conceptual Design", Digital Thinking
(EuropIA.11) , eds. G.D. Paoli, K. Zreik ,
Beheshti & Reza, europia Productions,
Paris, France, pp. 29.

Dreyfus, H. 2007, , Phil 185 - Lecture 1
[Podcast: Philosophy 185 | Fall 2007 |
UC Berkeley]. Available: http://
deimos3.apple.com/WebObjects/
Core.woa/Browse/berkeley.edu.
1358695550 [2008, 02/26] .

Dreyfus, H. 2007, , Phil 185 - Lecture 2
[Podcast: Philosophy 185 | Fall 2007 |
UC Berkeley]. Available: http://
deimos3.apple.com/WebObjects/
Core.woa/Browse/berkeley.edu.
1358695550 [2008, 02/26] .

Dreyfus, H. 2007, , Phil 185 - Lecture 3
[Podcast: Philosophy 185 | Fall 2007 |
UC Berkeley]. Available: http://
deimos3.apple.com/WebObjects/

Core.woa/Browse/berkeley.edu.
1358695550 [2008, 02/26] .

Dreyfus, H.L. 2001, On the Internet (Thinking
in Action), Routledge.

Dreyfus, H.L. 2001, A Phenomenology of Skill
Acquisition as the basis for a Merleau-
Pontian Non- representationalist
Cognitive Science, Department of
Philosophy, University of California,
Berkeley.

Dreyfus, H.L. 2000, "Responses" in
Heidegger, Coping, and Cognitive
Science, eds. M. Wrathall & J. Malpas,
The MIT Press, Cambridge,
Massachusetts, pp. 313.

Dreyfus, H.L. 1998, Merleau-Ponty's Critique
of Mental Representation: The
Relevance of Phenomenology to
Scientific Explanation. Intelligence
Without Representation, The Cognitive
Science Initiative at UH, University of
Houston.

Dreyfus, H.L. 1992, What Computers Still
Can't Do, MIT Press, New York, NY,
USA.

Dreyfus, H.L. & Dreyfus, S.E. 1986, Mind
over Machine, Free Press.

Dreyfus, H., L. 2005, Overcoming the Myth
of the Mental: How Philosophers Can
Profit from the Phenomenology of
Everyday Expertisei, APA Pacific
Division, USA.

Drucker, P.F. 2007, , A Message from Peter
Drucker (1909 - 2005) [Homepage of
The Drucker School, Claremont
Graduate University], [Online].
Available: http://www.cgu.edu/pages/
4126.asp [2007, 6/15] .

Eisenhardt, K.M. 1989, "Building Theories
from Case Study Research", The
Academy of Management Review, vol.
14, no. 4, pp. 532-550.

Eno, B. 2007, 77 Million Paintings, Rykodisc.

Ensoniq 1988, EPS Performance Sampler –
Musician's Manual, Ensoniq.

Fauconnier, G. & Turner, M. 1998,
"Conceptual Integration Networks",
Cognitive Science, vol. 22, no. 2, pp.
133-187.

Flores, F. 2000, "Heiddegerian Thinking and
the Transformation of Business Practice"
in Heidegger, Coping, and Cognitive
Science, eds. M. Wrathall & J. Malpas,
The MIT Press, Cambridge,
Massachusetts, pp. 271.

Flyvbjerg, B. 2006, "Five Misunderstandings
About Case-Study Research",
Qualitative Inquiry, vol. 12, no. 2, pp.
219-245.

Flyvbjerg, B. 2005, "Social Science That
Matters", foresight Europe, vol. 2, no.
october 2005 > march 2006, pp. 38-42.

09 Litteratur

Flyvbjerg, B. 2004, "Five misunderstandings
about case-study research" in
Qualitative Research Practice, eds. C.
Seale, G. Gobo, J. Gubrium F. & D.
Silverman, Sage, London and Thousand
Oaks, CA, pp. 420-434.

Flyvbjerg, B. 2004, "A Perestroikan Straw
Man Answers Back: David Laitin and
Phronetic Political Science", Politics
Society, vol. 32, no. 389, pp. 390-416.

Flyvbjerg, B. 2004, "Phronetic Planning
Research: Theoretical and
Methodological Reflections", Planning
Theory & Practice, vol. 5, no. 3, pp.
283-306.

Flyvbjerg, B. 2003, "Making Organization
Research Matter: Power, Values and
Phronesis" in The Northern Lights:
Organization Theory in Scandinavia,
eds. B. Czarniawska & G. Sevón,
Copenhagen Business School Press,
Stockholm, Oslo, Copenhagen, pp.
357-381.

Flyvbjerg, B. 2002, "Bringing Power to
Planning Research: One Researcher’s
Praxis Story", Journal of Planning
Education and Research, vol. 21, no. 4,
pp. 353-366.

Flyvbjerg, B. 1986, Den fatalt risikable
verden, Kronikken edn, Information,
København.

Flyvbjerg, B. 1986, Rationalitetens ufornuft,
Kronikken edn, Information,
København.

Foerster, H.v. 1995, "Ethics and Second-order
Cybernetics", Stanford Humanites
Review, [Online], vol. 4, no. 2:
Constructions of the Mind: Artificial
Intelligence and the Humanities, pp.
2006/12/06. Available from: http://
www.stanford.edu/group/SHR/4-2/text/
foerster.html. [2006].

Fox, D. 2007, The mind chip.

Fredkin, E. 1992, Finite Nature, paper edn,
Boston, Massachusetts U.S.A.

Freeman, W.J. 2007, "Intentionality",
Scholarpedia, vol. 2, no. 2, pp. 1337.

Freeman, W.J. 1994, Flexibility and Constraint
in Behavioral Systems, Walter J.
Freeman Neurobiology Manuscript
Archive.

Freeman, W. 2006, "Definitions of state
variables and state space for brain-
computer interface", Cognitive
Neurodynamics, vol. 1, no. 1, pp. 3-14.

Freeth, T., Bitsakis, Y., Moussas, X., Seiradakis,
J.H., Tselikas, A., Mangou, H.,
Zafeiropoulou, M., Hadland, R., Bate,
D., Ramsey, A., Allen, M., Crawley, A.,
Hockley, P., Malzbender, T., Gelb, D.,
Ambrisco, W. & Edmunds, M.G. 2006,
"Decoding the ancient Greek
astronomical calculator known as the

Antikythera Mechanism", Nature, vol.
444, no. 7119, pp. 587-591.

Freeth, T., Jones, A., Steele, J.M. & Bitsakis, Y.
2008, "Calendars with Olympiad
display and eclipse prediction on the
Antikythera Mechanism", Nature, vol.
454, no. 7204, pp. 614-617.

Friberg, C. 2007, 6/19-last update,
Hermeneutik [Homepage of
www.leksikon.org], [Online]. Available:
http://www.leksikon.org/print.php?
n=1099 [2009, 6/18] .

Gad, C. 2005, En postplural attitude, Working
Papers from Centre for STS Studies edn,
Department of Information & Media
Studies, University of Aarhus, Aarhus.

Gadamer, H. 2004, Truth and Method, 3.th
edn, Continuum, London.

Gadamer, H. , Hans-Georg Gadamer
[Homepage of Brent Dean Robbins],
[Online]. Available: http://
www.mythosandlogos.com/
Gadamer.html [2009, 6/19] .

Gangle, R. 2007, "COLLECTIVE SELF-
ORGANIZATION IN GENERAL
BIOLOGY: GILLES DELEUZE, CHARLES
S. PEIRCE, AND STUART KAUFFMAN",
Zygon®, vol. 42, no. 1, pp. 223-240.

Gates, B. 1995, "Friction-less capitalism" in
The Road Ahead Viking, , pp. 157-183.

Geertz, C. 2001, "Empowering Aristotle. A
Review", Science, vol. 293, no. 5527,
pp. 53.

Gehry, F. 2007, march 12, 2007-last update,
DIGITAL PROJECT - Frank Gehry's
Vision :: arcspace.com [Homepage of
Kirsten Kiser], [Online]. Available:
http://www.arcspace.com/architects/
gehry/dp/dp.html [2007, august 13,
2007] .

Gherardi, S. & Nicolini, D. 2005, "Foreword",
Proceedings of the 6th International
Conference on Organizational Learning
and Knowledge, eds. S. Gherardi & D.
Nicolini, University of Trento, , pp. IV.

Gibson, J.J. 1982, "A Preliminary Description
and Classification of Affordances" in
Reasons for Realism, eds. E.S. Reed & R.
Jones, pp. 403-406.

Gier, N.F. 1976, "Intentionality and
Prehension", Process Studies, vol. 6, no.
3, pp. 197-213.

Gore, A. 1998, The Digital Earth:
Understanding our planet in the 21st
Century
.

Graham-Rowe, D. 2008, "Ten weirdest
computers", NewScientist, vol. 2008,
no. 2651.

Haakonssen, K. 1973, "Erkendelsesteori eller
videnskabssociologi (forord)" in
Videnskabens revolutioner (Kuhn,

Mikael Tosti – Digitale aspekter

225

Thomas S.), ed. K. Haakonssen, 1973rd
edn, Fremad, København, pp. 7-31.

Hammer-Jensen, I. 1908, "Demokritos og
atomernes delelighed" in Den ældste
AtomlæreKøbenhavn, Danmark.

Hammersley, M. 1992, "The Paradigm Wars:
Reports from the Front", British Journal
of Sociology of Education, vol. 13, no.
1, pp. 131-143.

Hansen, F.T. 2006, Væren – den blinde plet i
konstruktivismen og i konstruktivistisk
vejledning?, Talemanuskript med slides
præsenteret på DPU.

Haraway, D.J. 1997, "FemaleMan Meets
OncoMouse" in Feminism and
Technoscience Routledge, New York
and London.

Hargadon, A. & Fanelli, A. 2002, "Action and
Possibility: Reconciling Dual
Perspectives of Knowledge in
Organizations", Organization Science,
vol. 13, no. 3, Knowledge, Knowing,
and Organizations, pp. 290-302.

Heidegger, M. 1999, Ontology: the
Hermeneutics of Facticity, Indiana
University Press, Bloomington.

Heidegger, M. 1988, "§15. Fundamental
Problem" in The basic problems of
phenomenology, ed. A. Hofstadter,
Indiana University Press, U.S., pp. 162.

Heidegger, M. 1975 [1954], "Introduction" in
The Basic Problems of Phenomenology
Indiana University Press, , pp. 1-23.

Heidegger, M. 1962, Being and Time, Revised
edition (Dec 1962) edn, HarperCollins,
New York, NY, USA.

Heidegger, M. 1949, "Existence and Being" in
Existentialism from Dostoyevsky to
Sartre, Kaufmann, Walter edn,.

Heikkinen, H.L.T. 2003, , Whatever is
narrative research? [Homepage of
University of Jyväskylä], [Online].
Available: https://www.jyu.fi/hum/
opiskelu/jatkotutkinnot/aineistoja/
Narrative.pdf/at_download/file [2008,
06/18] .

Heraclitus The Complete Philosophical
Fragments.

Heslet, L. 2005, "Vores musikalske hjerne",
Medicinsk Teknologi & Informatik, , no.
2.

Hickey, M. 1998, Exploring Music
Collaboration over the Internet,
Northwestern University School of
Music.

Hickey, T.J. 2005, History of Twentieth-
Century Philosophy of Science, T.J.
Hickey, http://www.philsci.com/
book5.htm.

Hjørlund, B. 1995,
Informationsvidenskabelige

grundbegreber, Online Version 1:
2001-08-01 edn, Danmarks
Biblioteksskole, Institut for
Informationsstudier.

Homs, J. 2000, Robert Gerhard and his
Music, english edn, THE ANGLO-
CATALAN SOCIETY, Sheffield, England.

Hornel, D. & Menzel, W. 1998, "Learning
Musical Structure and Style with Neural
Networks", Computer Music Journal,
vol. 22, no. 4, pp. 44-62.

Hsieh, Y., Hsieh, C. & Lehman, J.A. 2003,
"Chinese Ethics in Communication,
Collaboration, and Digitalization in the
Digital Age", Journal of Mass Media
Ethic, vol. 18, no. 3, pp. 268-285.

Humphrey, N. 2006, Seeing Red: A Study in
Consciousness (Mind/Brain/Behaviour
Initiative), Harvard University Press.

Humphrey, N. 2000, "How to Solve the
Mind–Body Problem", Journal of
Consciousness Studies, vol. 7, no. 4, pp.
20.

Humphrey, N. 2000, "In reply", Journal of
Consciousness Studies, vol. 7, no. 98,
pp. 112.

Humphrey, N. 1987, James Arthur Memorial
Lecture, American Museum of Natural
History, New York, NY, USA.

Huron, D. 2007, The Mental Representation
of Music/ A Neural Darwinist
Perspective, NIPS '07 Workshop on
Music, Brain and Cognition edn,
videoluctures.net.

Husserl, E. 1927, Phenomenology,
Encyclopedia Britannica.

Ihde, D. 2007, Listening and Voice, State
University of New York, Albany.

Ihde, D. 2006, If phenomenology is an
albatross, is postphenomenology
possible?, SUNY.

Ihde, D. 2003, "Postphenomenology –
Again?", Working Papers from the
Centre for STS Studies, vol. 2003, no. 3,
pp. 3-25.

Ihde, D. 1997, "Thingly hermeneutics/
Technoconstructions", Man and World,
vol. 30, pp. 369-381.

Ihde, D. & Selinger, E. (eds) 2003, Chasing
Technoscience: Matrix for Materiality,
Indiana Series in the Philosophy of
Technology edn, Indiana University
Press, Indiana.

Ihde, D., Selinger, E., Mallavarapu, S.,
Joergensen, J., Eason, R., Plevris, N. &
Hubbell, J.W. 2005, Jan 15 2006
19:59:54-last update, Interview with
Don Ihde [Homepage of Stony Brook
Faculty, Philosophy Department],
[Online]. Available: http://
www.sunysb.edu/philosophy/faculty/

09 Litteratur

dihde/articles/ihde_interview.html
[2006, .

Ihde, D. 2004, "Has the Philosophy of
Technology Arrived? A State-of-the-Art
Review", Philosophy of Science, vol.
71, no. 1, pp. 117-131.

Ihde, D. 2003, "Beyond the skin-bag",
Nature, vol. 424, no. 6949, pp.
615-615.

Interaction-Design.org 2008, 19 Oct 2008-
last update, Affordances. Available:
http://www.interaction-design.org/
encyclopedia/affordances.html [2008,
12/30] .

Interaction-Design.org 2006, , Cognitive
Artifacts. Available: http://
www.interaction-design.org/
encyclopedia/cognitive_artifacts.html
[2007, 09/26] .

Jacobsen, A. & Pedersen, S.A. 2003,
"Engineering Science and The Reality",
3. række: Preprints og reprints, vol. 3,
no. 8, pp. 1.

Jensen, C., Bruun, Lauritsen, P. & Olesen, F.
2007, "Introduktion" in Introduktion til
STS-studier, eds. B. Jensen Jensen, P.
Lauritsen & F. Olesen, 1.th edn, Hans
Reitzel, København K, pp. 7-16.

Jensen, C., Bruun & Pickering, A. 2003,
"Interview with Andrew Pickering" in
Chasing Technoscience: Matrix for
Materiality , eds. D. Ihde & E. Selinger,
Indiana Series in the Philosophy of
Technology edn, Indiana University
Press, Indiana, pp. 83-95.

Johansen, A. 2003, Den tonale musiks
begreber, Musikspeciale edn, Århus
Universitet.

Johnson, D. 2007, The Sampling Theorem,
The Connexions Project, http://cnx.org/
content/m0050/latest/.

Johnson, M. 1987, "Image Schemata
Definitions " in The Body in the Mind
The University Of Chicago Press, .

Jorn, A. 1959, Le canard inquiétant, Silkeborg
Museum of Art, Danmark, France.

Khong, L. 2003, "Actants and enframing:
Heidegger and Latour
on technology", Studies in History and
Philosophy of Science, vol. 34, pp.
693-704.

Kierkegaard, S. 1845, "In Vino Veritas.
Forerindring" in Stadier paa Livets Vei
Hilarius Bogbinder, Kjøbenhavn, pp. 17.

Kingwell, M. 2000, "Husserl's Sense of
Wonder", The Philosophical Forum, vol.
31, no. 1, pp. 85-107.

Kirkeby, O.F. 1997, "Event and Body-Mind.
An Outline of a Post-postmodern
Approach to Phenomenology",
Cybernetics & Human Knowing, vol. 4,
no. 2-3, pp. 3.

Knuuttila, T. 2005, Models as Epistemic
Artefacts: Toward a Non-
Representational Account of Scientific
Representation, University of Helsinki,
Helsinki, Finland.

Knuuttila, T. & Voutilainen, A. 2002, A Parser
as an Epistemic Artefact: A Material
View on Models, University of Helsinki,
Helsinki, Finland.

Kuhn, T.S. 1973, "Videnskabens revolutioner"
in Fremad, København.

Kumashiro, M., Ishibashi, H., Uchiyama, Y.,
Itakura, S., Murata, A. & Iriki, A. 2003,
"Natural imitation induced by joint
attention in Japanese monkeys",
International Journal of
Psychophysiology, vol. 50, no. 1-2, pp.
81-99.

Kuspit, D.B. 1968, "Dewey's Critique of Art
for Art's Sake", The Journal of Aesthetics
and Art Criticism, vol. 27, no. 1, pp.
93-98.

Kvale, S. 1997, InterView, Hans Reitzel,
København.

La Cour, I. 2007, Skråskrift lærer børnene at
stave, 1.th edn, Politikens Hus,
Copenhagen.

Laiserin, J. 2008, "Digital Environments for
Early Design: Form-Making versus Form-
Finding", First International Conference
on Critical Design: What Matter(s)?
Harvard University Graduate School of
Design, Cambridge MA 02138 USA,
pp. 235.

Lakoff, G. 2006, Don't Think of an Elephant:
Know Your Values and Frame the
Debate Chelsea Green Publishing Co.

Lakoff, G. 1992, "The Contemporary Theory
of Metaphor" in Metaphor and Thought,
ed. A. Ortony, 2nd edition edn,
Cambridge University Press, .

Lakoff, G. 1990, Women, Fire and Dangerous
Things: What Categories Reveal About
the Mind, Chicago University Press,
Chicago.

Lakoff, G. & Johnson, M. 1999, Philosophy in
the Flesh: The Embodied Mind and Its
Challenge to Western Thought, New Ed
edition edn, Basic Books Inc., U.S.

Lakoff, G. & Johnson, M. 1981, Metaphors
We Live by, New Ed edition edn,
Chicago University Press, USA.

Lang, S. & Feddersen, J. 2006, Sie werden viel
zu tun haben, taz.de edn, TAZ Verlags-
und Vertriebs GmbH, Berlin.

Larsen, S.N. 1999, Kød og ånd: Filosofi i
kødet, Information, Copenhagen.

Lasswell, H.D. 1976, "Review: [untitled];
System and Structure: Essays in
Communication and Exchange", The
American Political Science Review, vol.
70, no. 3, pp. 976-977.

Mikael Tosti – Digitale aspekter

227

Latour, B. 2003, "Why Has Critique Run out
of Steam?
From Matters of Fact to Matters of
Concern", Critical Inquiry, vol. 30, no. 2
(winter).

Latour, B. 1998, On Actor Network Theory: A
few clarifications 1/2.

Latour, B. 1998, On Actor Network Theory: A
few clarifications 2/2.

Latour, B. 1994, "On Technical Mediation –
Philosophy, Sociology, Genealogy",
Common Knowledge, vol. 3, no. 2, pp.
29-64.

Latour, B. 1991, "On TechnicaIlUediarion-
Philosophy,Sociology,Genealogy",
Common Knowledge, vol. 3, no. 2, pp.
29-64.

Latour, B. 1990, "Visualisation and Cognition:
Drawing Things Together ", Article de
Bruno Latour www.bruno.latour.fr,
[Online], vol. Visualisation and
Cognition, no. N°21. Available from:
http://citeseerx.ist.psu.edu/viewdoc/
download?
doi=10.1.1.115.5725&rep=rep1&type=
pdf.

Latour, B. & Woolgar, S. 1986, LABORATORY
LIFE The Construction of Scientific Facts,
Princeton University Press, Princeton,
New Jersey.

Law, J. 2003, , Notes on the Theory of the
Actor Network: Ordering, Strategy and
Heterogeneity [Homepage of The
Centre for Science Studies, Lancaster
University], [Online]. Available: http://
www.lancs.ac.uk/fss/sociology//papers/
law-notes-on-ant.pdf [2007, 2/19] .

Law, J. 1999, "After ANT: complexity, naming
and topology" in Actor Network Theory
and after, eds. J. Law & J. Hassard,
WileyBlackwell, , pp. 1-14.

Leibniz, G.W. 1686, DISCOURSE ON
METAPHYSICS, .

Leiter, B. 2008, "Nietzsche\'s Moral and
Political Philosophy" in The Stanford
Encyclopedia of Philosophy, ed. Edward
N. Zalta, Winter 2008 edn,.

Lieberman, P. 2007, "Review: The Stuff of
Thought by Steven Pinker", New
Scientist, vol. 2007, no. 2624, pp. 57.

Ligeti, G. 1985, Etudes pour piano, Livre 1:
No. 1: Désordre.

Luhmann, N. 2006, "System as Difference",
Organization, vol. 13, no. 1, pp. 37-57.

Luhmann, N. 1993, "Deconstruction as
Second-Order Observing", New Literary
History, vol. 24, no. 4, Papers from the
Commonwealth Center for Literary and
Cultural Change, pp. 763-782.

MacDonald, I. 2000, En revolution i huvudet.
The Beatles inspelningar och 60-talet,
Bo Ejeby Förlag, Sverige.

Manovich, L. 1997, 1997 10/06-last update,
Real-Time Theory [Homepage of Heise
Zeitschriften Verlag], [Online]. Available:
http://www.heise.de/tp/r4/artikel/
3/3115/1.html [2007, 10/09] .

Marshall, J. 2007, "Future recall: your mind
can slip through time", NewScientist,
vol. 2007, no. 2596, pp. 36-40.

Masood, E. 2006, "What the Muslims gave
the world", NewScientist, vol. 2006, no.
2545, pp. 53.

Maturana, H.R. & Varela, F.J. 1980,
"Embodiments of Autopoiesis" in
Autopoiesis and cognition: the
realization of the living, pp. 88-89.

Maturana, H.R. & Varela, F.J. 1980,
"Introduction" in Autopoiesis and
cognition: the realization of the living,
pp. 78-79.

Maud, S. & Cevolatti, D. 2004, "Realising the
Enlightenment: H.T. Odum’s Energy
Systems Language qua G.W.v Leibniz’s
Characteristica Universalis", Ecological
Modelling, vol. 178, no. 1-2, pp.
279-292.

McCormack, J. 1996, "Grammar Based Music
Composition", Complexity
International, vol. 03.

McGrenere, J. & Ho, W. 2000, "Proceedings
of Graphics Interface 2000, Montreal,
May 2000", Proceedings of Graphics
Interface 2000, Montreal, May 2000.

McIntyre, P. 2006, "Paul McCartney and the
creation of ‘Yesterday’: the systems
model in operation", Popular Music,
vol. 25, no. 2, pp. 201-219.

Menand, L. 2002, WHAT COMES
NATURALLY, The New Yorker, New York.

Mendieta, E., Selinger, E. & Ihde, D. 2003,
"Don Ihde Bodies in Technology",
Journal of Applied Philosophy, vol. 20,
no. 1, pp. 95-111.

Merleau-Ponty, M. 1962, Phenomonology of
Perception, Routledge, London.

Merleau-Ponty, M. 1994, Kroppens
fænomenologi, DET lille FORLAG,
Frederiksberg.

Meyer, A., Frost, P.J. & Weick, K.E. 1998, "The
Organization Science Jazz Festival:
Improvisation as a Metaphor for
Organizing: Overture", Organization
Science, vol. 9, no. 5, Special Issue:
Jazz Improvisation and Organizing, pp.
540-542.

Michels, U. 1992, dtv-Atlas Musik, Original
edn, Deutscher Taschenbuch Verlag,
Deutschland.

Miller, A.I. 2007, "Second Sight: Les
Demoiselles d'Avignon", New Scientist,
vol. 2007, no. 2623, pp. 50-51.

09 Litteratur

Mithen, S. 2005, The Singing Neanderthals:
The Origins of Music, Language, Mind
and Body, Weidenfeld & Nicolson, UK.

Mol, A. 1999, "Ontological politics. A word
and some questions" in Actor Network
Theory and after, eds. J. Law & J.
Hassard, WileyBlackwell, , pp. 74-89.

Moore, R. 1992, "The Decline of
Improvisation in Western Art Music: An
Interpretation of Change", International
Review of the Aesthetics and Sociology
of Music, vol. 23, no. 1, pp. 61-84.

Muller, M.J., Carr, R., Ashworth, C.,
Diekmann, B., Wharton, C., Eickstaedt,
C. & Clonts, J. 1995, "Telephone
operators as knowledge workers:
consultants who meet customer needs",
CHI '95: Proceedings of the SIGCHI
conference on Human factors in
computing systemsACM Press/Addison-
Wesley Publishing Co, New York, NY,
USA, pp. 130.

Munday, R. 2005, On Reading Being and
Time: An Explication and Commentary
by Roderick Munday, http://
www.visual-memory.co.uk/b_resources/
being_and_time.html edn, Munday.

Nietzsche, F.W. 1887 [1882], The Gay
Science, Second edn, .

Noe, E. & Alroe, H.F. 2006, "Combining
Luhmann and Actor-Network Theory to
See Farm Enterprises as Self-organizing
Systems", Cybernetics & Human
Knowing, vol. 13, no. 1, pp. 34-48.

Noe, E. & Alroe, H.F. 2003, "Combining
Luhmann and Actor-Network Theory to
See Farm Enterprises as Self-organizing
Systems", IJSAF International Journal of
Sociology of Agriculture and Food, vol.
11, pp. 3-14.

Norman, D. 2002, The design of everyday
things, 1st Basic Paperback edition edn,
Basic Books.

Norman, D.A. 1994, "How might people
interact with agents", Communications
of the ACM, vol. 37, no. 7, pp. 68-71.

Norman, D.A. 1991, "Cognitive artifacts" in
Designing interaction, ed. J.M. Carroll,
Cambridge University Press,
Cambridge.

Norman, D.A. 1983, "Design principles for
human-computer interfaces", CHI '83:
Proceedings of the SIGCHI conference
on Human Factors in Computing
SystemsACM Press, New York, NY, USA,
pp. 1.

Norman, D. 2002, "Emotion \& design:
attractive things work better",
interactions, vol. 9, no. 4, pp. 36-42.

Nørretranders, T. 2006, Kroppens klogskab,
Søndag edn, Politikens hus, København,
Danmark.

Nwodo, C.S. 1976, "The Work of Art in
Heidegger: a World Disclosure",
Philosophy Social Criticism, vol. 4, no.
1, pp. 61-73.

Obalk, H. 2000, "The Unfindable
Readymade", tout-fait: The Marcel
Duchamp Studies Online Journal, vol.
1, no. 2.

Olesen, J. 2003, "Undersøgelse og fortolkning
i et fænomenologisk og hermeneutisk
biopsykosocialt helhedsperspekt ",
Nordisk Psykologi – Temanummer om:
Psykiatri i en tværfaglig belysning., vol.
55, no. 3, pp. 235-264.

Orlikowski, W.J. 2002, "Knowing in Practice:
Enacting a Collective Capability in
Distributed Organizing", Organization
Science, vol. 13, no. 3, Knowledge,
Knowing, and Organizations, pp.
249-273.

Pahuss, M. 2004, "Naturoplevelse og
naturerkendelse" in Vidensgrundlag for
handlen, ed. J. Christensen, Aalborg
Universitetsforlag, , pp. 123-148.

Pahuus, M. 2003, "Hermeneutik" in
Humanistisk Videnskabsteori, eds. F.
Collin & S. Køppe, DR, København, pp.
139-169.

Paik, N.J. 2003, 18 JUN 03-last update, Paik's
New Ontology of Music essay from his
"Monthly Review of the University of
Avant-Garde Hinduism". Available:
http://www.artnotart.com/fluxus/
njpaik-newontologyofmusic.html [2008,
03/06] .

Patston, L.L.M., Kirk, I.J., Rolfe, M.H.S.,
Corballis, M.C. & Tippett, L.J. 2007,
"The unusual symmetry of musicians:
Musicians have equilateral
interhemispheric transfer for visual
information", Neuropsychologia, vol.
45, no. 9, pp. 2059-2065.

Pedersen, S.D. 2005, Gentagelsens
metamorfose - om organisering af den
kreative gøren i den kunstneriske
arbejdspraksis, Copenhagen Business
School.

Pedley, P.E. & Harper, R.S. 1959, "Pitch and
the Vertical Localization of Sound", The
American Journal of Psychology, vol.
72, no. 3, pp. 447-449.

Peirce, C. 1994, Semiotik og pragmatisme, 1.
udgave, 1. oplag edn, Gyldendal,
København K.

Perkins, D. 1995, "An unfair review of
Margaret Boden's The Creative Mind
from the perspective of creative
systems : (Basic Books, New York,
1991); 303 pages", Artificial
Intelligence, vol. 79, no. 1, pp. 97-109.

Pfaffenberger, B. 2006, 13 September 2006
(EDT)-last update, Actant [Homepage
of Science, Technology and Society;

Mikael Tosti – Digitale aspekter

229

Vassar College], [Online]. Available:
http://en.stswiki.org/index.php?
title=Actant&oldid=3627 [2007, 4/18] .

Polanyi, M. 1974, Personal Knowledge.
Towards a Post-Critical Philosophy,
University of Chicago Press.

Polanyi, M. 1967, The Tacit Dimension,
Routledge & Kegan Paul.

Popp, M. & Inglis, S. 2002, Markus Popp:
Music As Software. Interview af , SOS
Publications Group, Cambridge, UK.

Popper, K. 1978, Three Worlds, The Tanner
Lecture on Human Values edn, The
University of Michigan.

Popper, K.R. 1996, Kritisk Rationalisme, 2.
oplag edn, Nyt Nordisk Forlag Arnold
Busch, København.

Pouloudi, A., Gandecha, R.,
Papazafeiropoulou, A. & Atkinson, C.
2004, "How stakeholder analysis can
assist actor-network theory to
understand actors", Eltrun Working
Papers Series, vol. WP 2004-002.

Preston, B. 1993, "Heidegger and Artificial
Intelligence", Philosophy and
Phenomenological Research, vol. 53,
no. 1, pp. 43-69.

Purdy, M. 1991, An Historical-Philosophical
Conceptualization of Listening:
The Ancient World, A Paper Presented
to the Speech Communication
Association, Atlanta edn, Atlanta, GA,
USA.

Putnam, H. 1995, "How Old Is the Mind" in ,
ed. J. Conan, Harvard University Press, ,
pp. 3-6.

Qvortrup, L. 2006, "Understanding New
Digital Media: Medium Theory or
Complexity Theory?", European Journal
of Communication, vol. 21, pp.
345-356.

Qvortrup, L. 2000, Det hyperkomplekse
samfund, 2.th edn, Gyldendal,
København.

Radiohead 1 April 2009-last update, Dead Air
Space. Available: http://
www.radiohead.com/deadairspace/
[2009, 11/5] .

Radiohead , Reckoner RE/MIX : Terms and
Conditions. Available: http://
www.radioheadremix.com/information/
[2009, 11/2] .

Ramachandran, V.S. 2001, "Sharpening Up
‘The Science of Art’. An Interview with
Anthony Freeman", Journal of
Consciousness Studies, vol. 8, no. 1, pp.
9-29.

Ramberg, B. & Gjesdal, K. 2009,
"Hermeneutics" in The Stanford
Encyclopedia of Philosophy, ed. Edward
N. Zalta, Summer 2009 edn,.

Rasmussen, K.A. 1998, Kan man høre tiden,
1st edn, Gyldendal, København.

Robinson, A. 2008, "Tale of a clockwork
computer", Nature, vol. 455, no. 7215,
pp. 867-868.

Roesler, A., Woods, D. & Feil, M. 2005,
"Inventing the Future of Cognitive
Work: Navigating the ‘Northwest
Passage’", Proceedings of the 6th
International Conference of the
European Academy of Design,
University of the Arts, Bremen,
Germany, March 29-31 2005.

Rusconi, E., Kwan, B., Giordano, B.L., Umiltà,
C. & Butterworth, B. 2006, "Spatial
representation of pitch height: the
SMARC effect", Cognition, vol. 99, no.
2, pp. 113-129.

S., G. 1997, "Mutual enlightenment: recent
phenomenology in cognitive science",
Journal of Consciousness Studies, vol. 4,
pp. 195-214(20).

Sampaio, R. 1998, "The Hermeneutic
Conception of Culture", Twentieth
World Congress of Philosophy Boston,
Massachusetts U.S.A. 10-15 August
1998Boston University, Boston,
Massachusetts U.S.A., pp. 1.

Schilhab, T. 2007, Interactional expertise
through the looking glass: A peek at
mirror neurons, Learning Lab Denmark,
DPU, Copenhagen.

Schilhab, T. 2007, Vi underkender den tavse
viden. Et interview af Tine Bjerre Larsen
20/4-2007, Kristeligt Dagblad,
Danmark.

Scholte, B. 1976, "Review: On the Function
of Scientific Discourse; System and
Structure: Essays in Communication and
Exchange", American Anthropologist,
vol. 78, no. 1, pp. 74-78.

Schön, D. 1987, Educating the Reflective
Practitioner, Presentation to the 1987
meeting of the American Educational
Research Association edn.

Schröder, L. 2005, Tegn, fortælling og
metaforståelse – et perspektiv på
informationsdesign og bygningsdata,
Aalborg University.

Schwanitz, D. 1995, "Systems Theory
According to Niklas Luhmann: Its
Environment and Conceptual
Strategies", Cultural Critique, , no. 30,
The Politics of Systems and
Environments, Part I, pp. 137-170.

Scram, S.F. 2004, "Beyond Paradigm:
Resisting the Assimilation of Phronetic
Social Science", POLITICS & SOCIETY,
vol. 32, no. 3, pp. 417-433.

Scruton, R. 2004, "Wittgenstein and the
Understanding of Music", The British
Journal of Aesthetics, vol. 44, no. 1, pp.
1-9.

09 Litteratur

Sean M. Polyn, et al. 2005, "Category-
Specific Cortical Activity Precedes
Retrieval During Memory Search",
SCIENCE, vol. 310.

Selfridge-Field, E. (ed) 1997, Beyond MIDI:
The Handbook of Musical Codes, The
MIT Press, Massachusetts Institute of
Technology, Massachusett.

Selfridge-Field, E. & Correia, E., Jr. 1994,
Musical Information in Musicology and
Desktop Publishing, Center for
Computer Assisted Research in the
Humanities.

Shaffer, K. 2006, October 20, 2006-last
update, ‘Science, Music, and the Brain,’
a talk by Robert Walser. Available:
http://soundandmind.amsteg.org/?
p=30 [2008, 02/21] .

Shaffer, K. 2006, October 20, 2006-last
update, Auditory Mirror Neurons.
Available: http://
soundandmind.amsteg.org/?p=30
[2008, 02/21] .

Shannon, C.E. 1948, "A Mathematical Theory
of Communication", The Bell System
Technical Journal, vol. 27, pp.
379-423-623-656.

Shannon, C.E. & Weaver, W. 1949, The
Mathematical Theory Of
Communication, 1.th edn, The
University of Illinois Press: Urbana,
Illinois.

Sharkey, N. 2007, "The programmable robot
of ancient Greece", NewScientist, vol.
2007, no. 2611, pp. 32-35.

Siegel, W. & Jacobsen, J. 1998, "The
Challenges of Interactive Dance: An
Overview and Case Study", Computer
Music Journal, vol. 22, no. 4, pp. 29-43.

Sløk, J. 1989, Da mennesket tog magten,
Centrum, Århus.

Smetacek, V. & Mechsner, F. 2004, "Making
sense", Nature, vol. 432, no. 7013, pp.
21-21.

Smith, M.K. 2005, , David A. Kolb on
experiential learning. Available: http://
www.infed.org/b-explrn.htm [2005,
06/28] .

Smith, M.K. 2005, , Donald Schön: learning,
reflection and change [Homepage of
the encyclopedia of informal
education], [Online]. Available: http://
www.infed.org/b-explrn.htm [2005,
06/28] .

Sokal, A.D. 1996, "Transgressing the
Boundaries: Toward a Transformative
Hermeneutics of Quantum Gravity",
Social Text, , no. 46/47, Science Wars,
pp. 217-252.

Sørensen, B.M. 2003, "Gilles Deleuze and
the Intensification on Social Theory",
ephemera, vol. 3, no. 1, pp. 50-58.

Spang-Hansen, E. 2004, Hukommelsens
skæbne, Gyldendal.

Spinney, L. 2008, "Tools maketh the
monkey", NewScientist, vol. 2008, no.
2677.

Stager, G. 1996, "Computere for børn ... ikke
for skole" in Den bærbare revolution -
IT i undervisningen, Oversat fra :
"Reflections of a Learning Community -
Views on the Introduction of Laptops at
MLC". Methodist Ladies' College,
Victoria, Australien. 1993. (ISBN: 0 646
13739 5) edn, Forskningsministeriet,
København K.

Stark, D. 2001, "GR: Reviews; Theory and
Epistemology; RT: Actor Network
Theory and After; RA: Law, John;
Hassard, John", Contemporary
Sociology, vol. 30, no. 1, pp. 96-97.

Stenger, I. 2000, he Invention of Modern
Science (Theory Out of Bounds),
University of Minnesota Press.

Sterelny, K. 2004, "Externalism, Epistemic
Artefacts and The Extended Mind" in
The Externalist Challenge, ed. R.
Schantz, pp. 239-2554.

Stewart, A.F. 1987, C.S. Peirce,
Mechanicalism, and Music, Texas Tech
University.

Stjernfelt, F. 2007, "PERSPECTIVE" in
DIAGRAMMATOLOGY Springer, , pp.
383.

Stjernfelt, F. 2006, "The semiotic body. A
semiotic concept of embodiment?" in
Intervalle 10, ed. Interdisziplinären
Arbeitsgruppe Kulturforschung der
Universität Kassel, kassel university
press GmbH, Kassel, pp. 13-48.

Stubley, E.V. 1995, "The Performer, the Score,
the Work: Musical Performance and
Transactional Reading", Journal of
Aesthetic Education, vol. 29, no. 3, pp.
55-69.

Styhre, A. 2003, "Knowledge management
beyond codification: knowing as
practice/concept", Journal of
Knowledge Management, vol. 7, no. 5,
pp. 32-40.

Suddendorf, T. 1994, Discovery of the fourth
dimension: mental time travel and
human evolution.

Svanæs, D. 1999, Understanding Interactivity.
Steps to a Phenomenology of Human-
Computer Interaction, NTNU.

Takahashi, R. & Miller, J.H. 2007,
"Conversion of amino-acid sequence in
proteins to classical music: search for
auditory patterns", Genome Biology,
vol. 8, no. 5, pp. 405.1-405.4.

Thadden, E.v. & Schnabel, U. 2000, Die Kühe
haben das Wort, Die Zeit.

Mikael Tosti – Digitale aspekter

231

Thurén, T. 2006, Videnskabsteori for
begyndere, 1.th edn, Rosinante forlag,
København.

Thurén, T. 1999, Videnskabsteori for
begyndere, 1. udgave, 17. oplag edn,
Rosinante, DK.

Tidafi, T. 2007, "New Digital Cultures Facing
Complexity: Archaeology and
Modeling", Digital Thinking (EuropIA.
11), eds. G. De Paoli, K. Zreik & R.
Beheshti, europia Productions, Paris,
France, pp. 131.

Toiviainen, P. 1998, "An Interactive MIDI
Accompanist", Computer Music
Journal, vol. 22, no. 4, pp. 63-75.

Torff, B. & Gardner, H. 1999, "Conceptual
and Experiential Cognition in Music",
Journal of Aesthetic Education, vol. 33,
no. 4, Special Issue: Musings: Essays in
Honor of Bennett Reimer, pp. 93-106.

Tosti, M. 2008, NanoMusic, Odense.

Tosti, M. 1997, Flo, København.

Tosti, M. 1995, Via Lactea, Lima, Peru.

Tosti, M. 1994, Blind Dates #1 (Me, Myself,
You & I), Zink Office / Tin Box, Aarhus,
Denmark.

Tosti, M. 1989, De 7 årstider, Aarhus.

Tosti, M. & Kofoed, L.B. 2006, "Analog -
Digital - Hybrid : Gaming in a Learning
Environment", Proceedings of the 36th
International Simulation and Gaming
Association Conference, Georgia
Institute of Technology, Atlanta, 28 June
- 2 July 2005, eds. S. Narasimhan & R.
Teach, ISAGA05, Atlanta, GA, USA, pp.
7.

Tosti, M. & Veirum, N.E. 2007, "The
Disquieting Duckling", Digital Thinking
(EuropIA.11), eds. G. De Paoli, K. Zreik
& R. Beheshti, europia Productions,
Paris, France, pp. 197.

Tsoukas, H. 1996, "The Firm as a Distributed
Knowledge System: A Constructionist
Approach", Strategic Management
Journal, vol. 17, no. Special Issue:
Knowledge and the Firm, pp. 11-25.

Turner, M. 2008, "Frame Blending" in Frames,
Corpora, and Knowledge
Representation, ed. I. Roth, Favretti ,
Rema Rossini edn, Bononia University
Press, , pp. 13-32.

Turner, M. 2007, "The Way We Imagine" in
Imaginative Minds, ed. I. Roth,.

Turner, M. 2006, "Compression and
representation", Language and
Literature, vol. 15, no. 1, pp. 17-27.

Ulmann, B. 2006, Analog and Hybrid
Computing, vaxman.de.

Undervisningsministeriet 2008, 07. marts
2008-last update, Orkestermusik
[Homepage of

Undervisningsministeriet], [Online].
Available: http://www.ug.dk/
uddannelse.aspx?article_id=udb-
kreaorkestermusik#mainContent [2008,
4/14] .

Valone, J.J. 1985, "Musical Improvisation as
Interpretative Activity", The Journal of
Aesthetics and Art Criticism, vol. 44, no.
2, pp. 193-194.

Vind, T. 1977, "Kapitel 14: Musikvidenskab
og dokumenttypologi" in
Faglitteraturens dokumenttyper i
kommunikations- og viden
skabsteoretisk belysning. Kategorier,
medier, former, genrer, niveauer &
kvaliteter., ed. B. Hjørland, 6. foreløbige
udgave edn, The Royal School of Library
and Information Science, Copenhagen.

Virilio, P. 2000, , The Kosovo War Took Place
In Orbital Space - Paulo Virilio in
Conversation with John Armitage
(Translated by Patrice Riemens).
Available: http://www.ctheory.net/
printer.aspx?id=132 [2007, november
15] .

von Foerster, H. 1995, "Interview with Heinz
von Foerster by Stanford Humanities
Review", SEHR, vol. 4, no. 2:
Constructions of the Min.

Wade, M. 2005, September 10, 2005-last
update, Actor-Network Theory
[Homepage of Appalachian State
University], [Online]. Available: http://
www.istheory.yorku.ca/
actornetworktheory.htm [2007, 3/10] .

Wahlström, B. 2005, , Psykologibasen
[Homepage of Psykologibasen.dk],
[Online]. Available: http://
psykologibasen.dk/V.shtml [2009,
6/10] .

Weick, K. & Geirland, J. 1996, Complicate
Yourself, Wired Digital.

Weick, K.E. 1998, "Introductory Essay:
Improvisation as a Mindset for
Organizational Analysis", Organization
Science, vol. 9, no. 5, Special Issue:
Jazz Improvisation and Organizing, pp.
543-555.

Weick, K.E., Gilfillan, D.P. & Keith, T.A. 1973,
"The Effect of Composer Credibility on
Orchestra Performance", Sociometry,
vol. 36, no. 4, pp. 435-462.

Weick, K.E. & Roberts, K.H. 1993, "Collective
Mind in Organizations: Heedful
Interrelating on Flight Decks",
Administrative Science Quarterly, vol.
38, no. 3, pp. 357-381.

Weick, K.E., Sutcliffe, K.M. & Obstfeld, D.
2005, "Organizing and the Process of
Sensemaking", Organization Science,
vol. 16, no. 1047, pp. 409-421.

Welchman, A. 2007, Review: JOHN
MULLARKEY Post-Continental

09 Litteratur

Philosophy: An Outline, online edn,
University of Notre Dame.

Wiener, N. 1948, "Time, communication, and
the nervous system", Annals of the New
York Academy of Science, vol. 50, no.
4, pp. 197-219.

Winograd, T. 2006, "Designing a new
foundation for design",
Communications of the ACM, vol. 49,
no. 5, pp. 71-74.

Wivel, P. & Johansen, J. 2006, I lyset af
Rembrandt, Danmarks Radio,
København, Danmark.

Yorke, T. 2008, Radiohead's Secret Influences,
From Fleetwood Mac to Thomas
Pynchon, Issue 1045 edn, Rolling
Stone, New York.

Zahavi, D. 2003, Fænomenologi, 1.th edn,
Roskilde Universitetsforlag,
Frederiksberg.

Zahavi, D. 1997, "Husserls fænomenologi"
in , pp. 61.

Zahavi, D. & Gallagher, S. 2008, "REPLY: A
PHENOMENOLOGY WITH LEGS AND
BRAINS ", Abstracta, vol. SPECIAL
ISSUE, no. II, pp. 86 – 107.

Zbikowski, L.M. 2002, "Categorization,
Strategy, and Syntax" in
Conceptualizing Music: Cognitive
Structure, Theory, and Analysis OUP
US, , pp. 140ff.

Zbikowski, L.M. 1998, "Metaphor and Music
Theory: Reflections from Cognitive
Science", The Online Journal of the
Society for Music Theory, vol. 4, no. 1.

Zbikowski, L.M. 1998, "Metaphor and Music
Theory: Reflections from Cognitive
Science", The Online Journal of the
Society for Music Theory, [Online], vol.
4, no. 1, pp. 27/3-2008. Available from:
http://www.societymusictheory.org/
mto/issues/mto.98.4.1/mto.
98.4.1.zbikowski_essay.html#Beginning.

Zeuthen, M. 2002, in Mangfoldighedsmusik,
eds. J.I. Jensen, I. Hansen & T. Nielsen,
Gyldendal, København..

Zhang, J. & Norman, D.A. 1994,
"Representations in distributed
cognitive tasks", Cognitive Science, vol.
18, no. 1, pp. 87-122.

Zhang, J. 1997, "The nature of external
representations in problem solving",
Cognitive Science, vol. 21, no. 2, pp.
179-217.

Zlatev, J. "THREE “WORLDS” – THREE
DIFFERENT KINDS OF “BODIES” ",
Embodied and Situated Cognition: from
Phenomenology to Neuroscience and
Artificial Intelligence.

Mikael Tosti – Digitale aspekter

233

