
	
	

Syddansk Universitet

Det Ny Merino
#24

Institut for Sprog og Kommunikation

Politisk kommunikation i det
postmoderne samfund

Krista Johnsdóttir Kruse

November 2017

	
	

ISSN: 2445 – 6764

Copyright ©
Artiklen må bruges og genbruges under Creative Commons licens BY-NC-ND, hvilket betyder, at
den må gengives og spredes elektronisk eller på anden måde, hvis det sker med klar kildeangivelse
og/eller med link tilbage til den pågældende gengivelse.

Redaktion: Flemming Smedegaard & Katrine Slott Nielsen

Præsentation af forfatteren

Krista Johnsdóttir Kruse

Cand.mag. i International Virksomhedskommunikation, Syddansk
Universitet

Kommunikationsmedarbejder hos Tjóðveldi

	
	
	
	
Politisk	kommunikation	i	det	postfaktuelle	samfund	

af	Krista	Johnsdóttir	Kruse	
	

	
	
	
	
	
	
	
Abstract	
This	article	examines	political	communication	in	the	post	fact	society.	The	main	research	

question	 focuses	 on,	 which	 consequences	 the	 post	 fact	 society	 could	 have	 on	 political	

parties	and	how	they	can	navigate	through	these	consequences	in	order	establish	a	clearer	

dialogue	 with	 their	 voters.	 The	 concept	 of	 the	 post	 fact	 society	 creates	 many	 different	

associations	 to	 different	 people.	 For	 some,	 it	 symbolises	 an	 era,	 which	 influences	 the	

modern	way	of	living.	For	others,	it	is	an	analysis	of	the	condition	the	society	is	in.	Mainly	

because	of	the	fact	that	the	post	fact	society	creates	such	different	associations,	the	article	

provides	three	premises	of	understanding,	what	the	post	fact	society	indeed	is	and	how	it	is	

understood	in	this	regard.	

	

To	explore	this	field	the	article	takes	a	dialectical	approach	inspired	by	Dakwar,	Lorentzen	

and	Smedegaard’s	approach	as	a	theoretical	frame.	Dakwar,	Lorentzen	and	Smedegaard	

add	an	understanding	of	the	importance	of	context	to	the	dialectal	thinking.	In	this	case,	

context	 represents	 the	 post	 fact	 society.	 Subsequently,	 this	 frame	 includes	 different	

theoretical	approaches	that	are	predominant	in	the	discourse	of	political	communication.	

This	approach	 results	 in	 five	paradoxes	 that	provide	a	way	 to	navigate	 in	 this	 post	 fact	

condition.	The	 five	paradoxes	are;	The	paradox	of	 reason	and	emotions,	The	paradox	of	

vision,	 The	 paradox	 of	 exposure,	 The	 paradox	 of	 appearance	 and	 the	 paradox	 of	

communication.	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

2	

	

The	 article	 also	 examines	 how	 able	 the	 general	 population	 is	 to	 understand	 and	

comprehend	the	communication	they	are	exposed	to.	The	analysis	shows	that	the	general	

population	can	be	categorized	in	different	groups	that	are	scaled	from	the	group	with	the	

best	 possible	 abilities	 to	 the	 one	 with	 much	 lesser	 abilities.	 	 The	 conclusion	 of	 these	

premises	 is	 that	 emotions	 are	 undermining	 the	 rationality	 in	 the	 general	 public	

consciousness.	 People	 in	 the	 post	 fact	 society	 are	 therefore	 predisposed	 to	 understand	

information	 through	 an	 emotional	 interpretation.	 The	 reason	 for	 this	 is	 because	 of	 the	

increasing	 media	 stream	 including	 social	 media	 -	 expert	 knowledge	 and	 evidence	 are	

merely	 one	of	many	 sources	 of	 information.	 Furthermore,	 the	 expansion	of	 social	media	

also	makes	 the	 general	 population	 co-creators	 of	 the	 general	 acceptance	 of	 what	 facts	

indeed	are.		 	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

3	

Introduktion	

Tilliden	til	de	danske	politikere	har	taget	et	voldsomt	dyk	de	seneste	seks	år,	og	ordet	
’politikerlede’	hænger	som	en	øredøvende	tone	over	Christiansborg	(Mortensen	2015;	
Redder	 &	 Christensen	 2015;	 Løppenthin	 2017;	 Larsen	 2016;	 Winther	 2016;	 Kock	 &	
Hansen	 2015).	 De	 hyppigste	 årsager	 hertil	 kan	 jf.	 en	 meningsmåling	 fra	
analyseinstituttet	 Epinion	 tillægges	 løftebrud,	 en	 dårlig	 tone	 i	 den	 politiske	 debat,	 at	
politikerne	ikke	svarer	på	spørgsmål,	samt	at	politikerne	kun	tænker	på	egne	interesser	
(Larsen	2016;	Mortensen	2015).		
	
Samtidig	 udfordres	 vores	 tillid	 af	 begreber	 som	 alternativ	 fakta	 og	 postfaktuelle	
oplysninger.	Begrebet	’postfaktuelt	samfund’	havde	sin	oprindelse	med	Farhad	Manjoo	i	
2008	med	bogen	True	Enough:	Learning	to	live	in	a	Post-Fact	Society,	og	er	flittigt	brugt	i		
danske	folkemunde	(Perspektiv	2017).	Grundessensen	heri	er,	at	vi	mennesker	 lever	 i	
en	verden	baseret	på	vores	egne	fakta,	 fordi	vi	er	trådt	ind	i	en	ny	epoke	med	en	øget	
digitalisering,	og	på	den	måde	er	vi	blevet	medskabere	af,	hvad	vi	vælger	at	forstå	som	
fakta	(Hluchy	2008;	Bennike	2016).		I	takt	med	tendensen	til	en	stigende	forventning	til	
en	 konstant	 nyhedsstrøm	 på	 konventionelle	 og	 sociale	 medier	 kan	 det	 derfor	 være	
vanskeligt	 at	 skelne	 mellem	 fup	 og	 fakta	 i	 den	 massive	 informationsforstoppelse1	
(Bennike	2016;	Esbensen	&	Lund	2009:	13).		
	
Dette	 sætter	 store	 krav	 til	 politiske	 aktører	 om	 at	 navigere	 udenom	
informationsforstoppelsen	og	politikerleden,	så	de	kan	etablere	eller	genskabe	en	tillid	
og	 muligheden	 for	 at	 blive	 hørt.	 Det	 herskende	 paradigme	 inden	 for	 politisk	
kommunikation	vidner	om,	at	politiske	aktører	 i	dag	er	blevet	professionaliserede	 i	et	
politisk	maskinrum,	der	”vareliggør”	politik	(Løppenthin	2017;	Pedersen	2016).	På	den	
måde	 bliver	 politiske	 aktører	 i	 dag	 en	 integreret	 del	 af	 et	 ’brand’,	 der	 skal	
videreudvikles	og	markedsføres	 som	et	produkt,	 som	vælgerne	kan	 ”shoppe”	 imellem	
(Esbensen	&	Lund	2009;	Løppenthin	2017).	Det	har	uden	tvivl	sine	klare	fordele,	da	det	
kan	 bidrage	 til	 en	 integreret	 kommunikativ	 adfærd.	 Alligevel	 kan	 det	 diskuteres,	 om	
dette	 åbner	 for,	 at	 det	 menneskelig	 aspekt	 ved	 kommunikationen	 på	 denne	 måde	

																																																								
1	Ordet	”Informationsforstoppelse”	anvendes	på	baggrund	af	Andersen	&	Smedegaards		
definition	heraf	(Andersen	&	Smedegaard	2012:	57)	
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

4	

reduceres,	 og	 om	 det	 mindsker	 eller	 bidrager	 til	 politikerleden.	 Ligeledes	 kan	 det	
diskuteres,	 om	 de	 politiske	 aktører	 blot	 ville	 være	 efterladt	 med	 en	 intuitiv	
fornemmelse	af	ageren	uden	den	professionaliserede	politiske	kommunikation.		
	
Dette	 er	 ikke	 et	 modsætningsforhold,	 hvor	 den	 ene	 er	 mere	 primær	 og	 den	 anden	
sekundær.	 Derimod	 forstås	 de	 som	 hinandens	 komplementære	 størrelser,	 der	 begge	
bidrager	 til	 en	 succesfuld	 kommunikation	 ved	 at	 tilbyde	 klar	 stemme	 for	 at	 bryde	
igennem	politikerleden	og	informationsforstoppelsen	–	Der	er	med	andre	ord	både	brug	
for	en	disciplineret	kommunikation	bag	mennesket	og	menneske	bag	den	disciplineret	
kommunikation.		
	
Ariklen	 sætter	derfor	 fokus	på	at	præsentere	 en	 række	overordnede	paradokser	med	
tilhørende	 paradoksale,	 situationelle	 overvejelser,	 der	 kan	 bidrage	 til	 en	 klarere	
kommunikativ	indsats	i	politik.		
	

Metodiske	overvejelser	
En	grundlæggende	tanke	i	artiklen	er	at	præsentere	en	ny	viden	–	en	ny	dimension	–	i	
form	af	en	ny	forståelse	af	politisk	kommunikation	i	den	situationelle	kontekst	politisk	
kommunikation	 udspilles	 i.	 Med	 dedikation	 til	 én	 videnskabsteoretisk	 tilgang	 eller	
valget	om	en	anden	i	forhold	til	et	bestemt	emne	påtages	et	sæt	epistemologiske	briller,	
der	 kun	 ser,	 hvad	 der	 er	 ontologisk	 acceptabelt	 inden	 for	 den	 givne	 videnskabelige	
retning.	Derfor	er	præsenteres	den	nye	viden	i	et	epistemologisk	og	ontologisk	format,	
hvor	 denne	 viden	 ikke	 afgrænses	 af	 et	 tilpasningsforhold	 til	 én	 teoretisk	 forankring,	
men	hvor	teorien	arbejder	for	den	ny	viden.		
	

Ni	antagelser	om	verden	

Dakwar,	 Lorentzen	 og	 Smedegaard	 har	 stillet	 et	 præliminært	 bud	 på	 en	 ny	
videnskabsteoretisk	 retning	 under	 navnet	 Situationel	Dialektisk	Videnskabsteori	(SDV)	
(Dakwar,	Lorentzen	og	Smedegaard	2017)	til	rådighed.	Her	tilbyder	SDV	en	ny	retning,	
hvor	 en	 studerende	 præsenteres	 med	 muligheden	 for	 at	 gøre	 det,	 der	 giver	 bedst	
mening	for	projektet	(ibid.:	3).		

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

5	

	
Grundtanken	med	SDV	er	følgende:		
	
Situationel	betegner,	at	antagelserne	ikke	er	statiske,	men	at	alle	overvejelser	og	valg	

under	 de	 enkelte	 antagelser	 er	 afhængige	 af	 situationen.	 Dialektisk	 betegner,	 at	 alle	

antagelser	opererer	med	dialektiske	modsætninger,	og	at	alle	videnskabsteoretiske	valg	

ses	som	valg	på	dialektiske	kontinua		(Dakwar,	Lorentzen	og	Smedegaard	2017).	
	
Dialektikkens	 fader	 er	 den	 tyske	 filosof	 Georg	 Wilhelm	 Friedrich	 Hegel,	 hvis	
overordnede	 greb	 om	 tilværelsen	 var,	 at	 natur	 og	 kultur	 skal	 forstås	 dynamisk	 og	
baseret	på	bevægelse,	udvikling	og	historie	(Kjørup	2008:	91).	Han	så	dialektikken	som	
en	måde	at	strukturere	virkeligheden	på	(Dakwar,	Lorentzen	og	Smedegaard	2015:	5).		
Hegel	 beskæftigede	 sig	 med	 grundbegreber	 som	 identisk	 og	 forskelligt,	 kvalitet	 og	
kvantitet,	 absolut	og	 relativt	mv.	 (Kjørup	 2008:	 91).	 Hvad	 der	 var	 karakteristisk	 ved	
Hegels	 tankegang	 var	 ikke,	 at	 disse	 er	 dikotomier,	 der	 står	 i	 et	 logisk	 eller	 systemisk	
forhold	 til	 hinanden,	 men	 at	 de	 derimod	 udvikles	 af	 hinanden	 i	 en	 indre	 dialektisk	
proces	(ibid.).	Dette	fordi	Hegels	tænkning	var,	at	han	hele	tiden	tænkte	i	tre	begreber	
ad	gangen	i	en	treleddet	proces–	eksempelvis	dét,	der	er	identisk,	dét,		der	er	forskelligt,	
og	dét,	der	står	i	modsætning	til	hinanden	(ibid.).	Hvor	Sokrates	benyttede	det	som	en	
krydsforhørsteknik,	 så	 Hegel	 sin	 karakteristiske	 treleddede	 bevægelse	 som,	 at	 der	
sættes	 en	 tese,	 som	 går	 over	 i	 sin	 modsætning,	 antitesten,	 hvorefter	 modsætningen	
ophæves	 i	 syntesen	 (ibid.:	 92).	 Dette	 er	 også	 udgangspunktet	 ved	 en	 dialektisk	
tænkning	i	dag,	hvor	der	til	enhver	tesis	svarer	en	antitesis,	og	det	bygger	derfor	på	et	
både-og	 syn	 frem	 for	 et	 enten-eller-syn	 ligesom,	 at	 modsætninger	 er	 gensidige	
forudsætninger	for	hinanden	(Dakwar,	Lorentzen	og	Smedegaard	2015:	5).	Dette	både-
og-syn	 skal	 ses	 i	 en	 situationel	 sammenhæng,	 hvilket	 betyder,	 at	 alle	 situationer	 skal	
behandles	 med	 særegen	 sensibilitet	 i	 forhold	 til	 den	 givne	 kontekst,	 situationen	
udspilles	i	(ibid.).		
	
Karl	Marx	og	Frederich	Engels	har	også	beskæftiget	sig	med	dialektikken	(ibid.:	29).	De	
var	ikke	enige	med	Hegel,	da	de	så	hans	logik	som	værende	for	idealistisk	(ibid.).	Derfor	
opstillede	de	det,	der	kendes	som	dialektisk	materialisme	eller	marxistisk	dialektik	og	
fokuserer	på	en	klassekamp	med	to	eller	 flere	klasser	 i	 samfundet	med	modstridende	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

6	

mål	(ibid.).		

Jf.	 Dakwar,	 Lorentzen	 og	 Smedegaard	 arbejder	man	med	 en	 dialektisk	metode	 ved	 at	
synliggøre	nogle	 yderpunkter	 i	 et	 dialektisk	 spektrum,	 som	man	må	navigere	med	og	
mellem,	da	man	ikke	kan	formulere	sig	ud	af	de	dialektiske	modsætninger	(ibid.:	7).	De	
har	derudfra	opstillet	ni	antagelser,	der	beskriver	hinandens	dialektiske	modsætninger	
i	en	situationel	sammenhæng,	hvor	alle	videnskabsteoretiske	valg	skal	ses	som	valg	på	
et	 kontinua	 (Dakwar,	 Lorentzen	 og	 Smedegaard	 2017).	 Situationel	 Dialektisk	
Videnskabsteori	er	derfor	en	multiperspektivisk	løsning,	der	lægger	op	til	at	undersøge	
et	fænomen	ud	fra	forskellige	perspektiver	(ibid.:	4).		 	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

7	

Inspiration	fra	situationel	dialektisk	ledelse	
Som	 en	 naturlig	 forlængelse	 af	 det	 videnskabsteoretiske	 ståsted	 er	 artiklens		
metateoretiske	 og	 metodiske	 grundlag	 baseret	 på	 ideen	 om	 situationel	 dialektisk	
ledelse.	Situationel	dialektisk	ledelses	teoretiske	inspiration	er	konstrueret	med	bidrag	
fra	 hhv.	 Ralph	 Staceys	 komplekse	 responsive	 processer,	 Bert	 Hodges	
værdirealiseringsteori	 og	 Jørgen	Bang	og	 Jørgen	Døørs	dialektiske	 lingvistik	 (Dakwar,	
Lorentzen	&	Smedegaard	2015:	1).	Dette	er	gjort	som	en	rammefortælling	for	en	liste	af	
paradokser,	der	afspejler	egenskaber,	som	en	 leder	skal	agere	 i	(Dakwar,	Lorentzen	&	
Smedegaard	 2015:	 43).	 Med	 situationel	 dialektisk	 ledelse	 (SDL)	 som	 metateoretisk	
fundament	 overføres	 denne	 teoretiske	 rammefortælling	 til	 en	 politisk	 diskurs	 med	
henblik	på	at	opstille	paradokser,	der	afspejler,	hvordan	en	politisk	aktør	skal	agere	og	
navigere	 i	det	postfaktuelle	samfund	for	at	opnå	en	klarere	kommunikativ	dialog	med	
vælgeren.		
	

Hodges	

Med	et	bidrag	fra	Hodges’	værdirealiseringsteori	bliver	et	bærende	element	på	samme	
måde	 som	 i	 SDV,	 at	 mennesker	 realiserer	 deres	 værdier	 dynamisk,	 økosystemisk,	
heterakisk	 og	 socialt	 koordineret	 (Dakwar,	 Lorentzen	 &	 Smedegaard	 2015).	 Det	
betyder,	 at	 værdierne	 vægtes	 forskelligt	 under	 situationsbestemte	 betingelser	 i	 et	
heterakisk	 værdihierarki	 (ibid.)	 Samtidig	 besidder	 mennesker	 ikke	 værdierne,	 men	
værdierne	definerer	et	felt,	som	mennesket	kan	realisere	deres	værdier	i.	Handles	der	
uden	for	feltet,	vil	det	i	så	fald	nedbryde	systemet.	At	værdierne	er	socialt	koordinerede,	
er	ensbetydende	med,	at	værdierne	realiseres	gennem	menneskelige	handlinger,	da	det	
er	 i	disse	handlinger,	at	værdier	kommer	til	udtryk.	Hodges’	værdirealiseringsteori	vil	
bidrage	 med	 en	 forståelse	 af,	 hvordan	 både	 politikere	 og	 vælgere	 agerer	 dynamisk,	
økosystemisk,	heterakisk	og	socialt	koordineret	som	reaktion	på	hinandens	handlinger	
og	situationelle	betingelser.		

Staceys	komplekse	responsive	processer	

Disse	førnævnte	reaktioner	på	hinandens	handlinger	gør	inkluderingen	af	Staceys	teori	
om	 komplekse	 responsive	 processer	 relevant.	 Som	 udgangspunkt	 opererer	 Ralph	
Stacey	med	ledelse	af	medlemmer	af	en	organisation	(Solsø	&	Thorup	2015).	Samtidig	
er	en	grundlæggende	del	af	hans	tilgang	til	ledelse,	at	det	handler	om	en	erkendelse	af,	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

8	

at	det	er	i	de	lokale	interaktioner,	at	bevægelser	i	organisationerne	sker	(ibid.:	30).	På	
den	måde	medvirker	de	lokale	interaktioner	til,	at	organisationer	bliver	uforudsigelige	
og	forudsigelige	på	samme	tid	(ibid.).	De	lokale	interaktioner	består	af	de	interaktioner,	
mennesker	foretager	med	hinanden,	hvor	det	ikke	er	muligt	på	forhånd	at	forudse	med	
sikkerhed,	 hvad	 disse	 vil	 frembringe.	 Alligevel	 er	 det	 muligt	 at	 forudse	 mønstre	 i	
interaktioner	gennem	erfaring	(ibid.).		
	
For	så	at	tale	om	inkluderingen	af	Stacey	i	forhold	til	politisk	kommunikation	uden	for	
organisationssammenhænge	er	det	relevant	at	inddrage	følgende	sætning:	
	
(…)	 ledere	 som	alle	 andre	mennesker	 indgår	 i	 komplekse	 relationelle	 sammenhænge,	
hvor	deres	handlinger	væves	ind	i	de	mønstre,	som	gør	sig	gældende	(ibid.:	88).		

	
Her	 fremgår	 det,	 hvordan	 lederen	 i	 en	 organisation	 netop	 ikke	 er	 reduceret	 til	
udelukkende	at	opfylde	rollen	som	leder,	men	derimod	anerkendelsen	af,	at	denne	også	
indgår	 i	 andre	 komplekse	 sammenhænge.	 Det	 fremgår	 ikke,	 om	 disse	 komplekse	
sammenhænge	 er	 afmærket	 til	 organisationen,	 hvorfor	 jeg	 også	 vurderer,	 at	 der	 er	
potentiale	 for,	 at	 disse	 komplekse	 sammenhænge	 kunne	 være	 gældende	 uden	 for	
denne.	 Derfor	 er	 hensigten	 at	 inkludere	 Staceys	 tilgang	 til	 ledelse	 til	 også	 at	 være	
gældende	for	politikeres	og	vælgeres	handlinger.		
		

Bang	og	Døørs	dialektiske	lingvistik		

Jørgen	 Bang	 og	 Jørgen	 Døør	 er	 ophavsmænd	 til	 dialektisk	 lingvistik	 (Bang	 &	 Døør	
2007).	Dialektisk	lingvistik	tager	udgangspunkt	i	en	analyse	af	sprog	ud	fra	lingvistiske	
redskaber,	 som	 eksempelvis	 deiksis,	 i	 en	 holistisk	 tilgang,	 der	 undersøger	 forholdet	
mellem	økologi,	 sprog	og	 samfund	 (Dakwar,	 Lorentzen	&	Smedegaard	2015:	22).	Når	
tilgangen	 er	 holistisk,	 er	 det	 fordi,	 der	 undersøges,	 hvordan	 sprog	 og	 menneskers	
interaktioner	har	en	indflydelse	på,	hvordan	samfundet	organiseres	(ibid.:	23).		
	
Som	 Dakwar,	 Lorentzen	 og	 Smedegaard	 beskriver	 det	 (2015),	 og	 som	 ordlyden	 af	
navnet	 afslører,	 så	 bygger	 den	 dialektiske	 lingvistik	 også	 på	 tanken	 om,	 at	 alting	
eksisterer	 i	 kraft	 af	 deres	 modsætning.	 Dette	 modsætningsforhold	 optræder	 ved	 ni	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

9	

kernemodsætninger,	 som	 modsætningsforhold	 kan	 analyseres	 og	 diskuteres	 på	
baggrund	 af	 (Bang	 &	 Døør	 2007:	 25	 i	 Dakwar,	 Lorentzen	 og	 Smedegaard	 2015).	 Det	
essentielle	er,	 at	disse	kernemodsætninger	er	omringet	af	et	 såkaldt	miljø	af	 logikker,	
som	mennesker	agerer	ud	 fra	 (ibid.).	Dette	miljø	kaldes	et	 topos	(ibid.).	Logikkerne	er	
bio-,	socio-	og	ideologikker,	der	hver	især	udgør	en	dimension	af	menneskelig	adfærd,	
der	 skal	 forstås	 som	 tilbagevendende	 mønstre	 i	 vores	 virkelighed	 (ibid.:	 23).	 Disse	
mønstre	 består,	 i	 og	med	 at	 de	 er	 baseret	 på	menneskelige	 erfaringer,	 der	 udgør	 en	
ramme	af	bevægelsesmuligheder	(ibid.).	De	bærende	begreber	i	dialektisk	lingvistik	er	
således	kernemodsætninger,	logikker	og	deiksis.		

Bang	 og	 Døør	 arbejder	 med	 ni	 kernemodsætninger,	 som	 er	 race,	 alder,	 køn,	 klasse,	
autoritet,	 ideologi,	 by/land,	 privat/offentlig	 og	 kultur/natur.	 Ifølge	 Bang	 og	 Døør	 bør	
kernemodsætninger	altid	betragtes	i	forhold	til	andre	kernemodsætninger	(ibid.:	23).	

Bang	og	Døør	definerer	logikkerne	således	(Bang	&	Døør	2007:	67-69):		

• Ideologikker	er	det	mentale	og	bevidsthedsmæssige	
• Sociologikker	gælder	sociologiske	forhold	
• Biologikker	 dækker	 over	 regler	 og	 regelmæssigheder	 i	 vores	 biologiske	

fællesskab.	

Sidste	bærende	begreb	er	deiksis.	Deiksis	arbejder	med	tre	sæt	af	deiksisbegreber:	

• Persondeiksis,	objektdeiksis,	mediedeiksis	
• Toposdeiksis	
• Logikdeiksis,	modaldeiksis,	leksikalsk	deiksis.	

Deiksis	 anvendes	 således	 til	 at	 kortlægge	 forhold,	 der	 fortæller	 noget	 om	 en	 teksts	
personer,	tid,	sted,	kommunikationssituation,	relation	mv.	(ibid.).		

Dialektisk	 lingvistik	består	således	af	et	netværk	af	modeller,	der	hver	 især	er	særligt	
anvendelige	 i	 bestemte	 henseender,	 og	 tillader	 dermed	 én	 eller	 flere	 analyser	 af	 en	
given	 tekst	 eller	 ytring	på	 forskellige	 og	 indbyrdes	 afhængige	niveauer	 (Bang	&	Døør	
2007,	50).	Den	dialektisk	lingvistiske	teori	er	således	et	netværk	af	flerdimensionelle	og	
multilogiske	modeller	på	flere	niveauer	(ibid.).	At	de	dialektisk	lingvistiske	modeller	er	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

10	

flerdimensionelle	på	 flere	niveauer	betyder,	 at	 en	given	 tekst	 skal	 ses	ud	 fra	multiple	
perspektiver,	i	og	med	at	både	mennesker	og	tekster	agerer	inden	for	logikkerne	(ibid.).	
At	modellerne	forefindes	på	forskellige	niveauer	er	ensbetydende	med,	at	en	given	tekst	
kan	 analyseres	 multimodalt,	 ved	 at	 flere	 udtryksformer	 sammen	 skaber	 et	
betydningshele	(Andersen	&	Smedegaard	2012:	14).		
	
Dakwar	 et.	 al.	 (2015)	 præsenterer	 en	 videreudbygning	 af	 den	 dialektiske	 lingvistisk,	
som	de	betegner	situationel	dynamisk	lingvistik.	
Situationel	dynamisk	lingvistik	adskiller	sig	fra	dialektisk	lingvistik	ved	at	tilføre	en	mere	
dynamisk	 dimension	 ved	 ikke	 at	 se	 kernemodsætningsforholdene	 som	 statiske	
størrelser,	 hvor	 der	 optræder	 en	 primær	 og	 en	 sekundær	 modsætning	 (Dakwar,	
Lorentzen	 &	 Smedegaard	 2015:	 31).	 Ligeledes	 adskiller	 den	 situationelle	 dynamiske	
dialektiske	 lingvistik	 sig	 ved,	 at	 logikkerne	 kan	 overlappe	 hinanden,	 hvorfor	 det	 ikke	
altid	 er	 relevant	 at	 dele	 topos	 op	 i	 logikker	 (ibid.).	 Ydermere	 pointeres	 det,	 at	 det	
varierer,	hvordan	vi	forstår	vores	værdier	bevidst	eller	ubevidst,	og	at	opnås	der	indsigt	
i	disse,	er	det	muligt	at	se	forskelligheder,	samt	hvad	de	bunder	i	for	at	navigere	herefter	
(ibid.:	33).		
	
Den	 situationelle	 dynamiske	 lingvistik	 kommer	 til	 udtryk	 i	 artiklen	 gennem	 den	
dialektiske	tankegang	om	kernemodsætningerne,	der	har	inspireret	til	de	udarbejdede	
paradokser.	 Ligeledes	 bidrager	 den	 til	 forståelsen	 af,	 at	 der	 ikke	 er	 en	
kernemodsætning,	der	er	primær	i	 forhold	til	anden,	samt	forståelsen	af	bevidstheden	
om	den	menneskelige	ageren	i	det	miljø,	de	befinder	sig	i.		
	

Kernemodsætninger	eller	paradokser	
For	 Stacey	 er	 et	 paradoks	 et	 grundbegreb,	 der	 fremkommer,	 når	 to	 idéer	 i	 et	
konfliktfyldt	modsætningsforhold	mødes	og	er	til	stede	på	samme	tid	(Solsø	&	Thorup	
2015:	32).	Derudover	kan	Stacey	citeres	for	følgende	udtalelse	om	paradokser:	
	
(…)	 the	 word	 paradox	 means	 the	 presence	 together,	 at	 the	 same	 time,	 of	 self-
contradictory,	essentially	conflicting	ideas,	none	of	which	can	be	eliminated	or	resolved	

(ibid.	Fra:	Stacey	2011:	36)		

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

11	

	
På	 denne	 måde	 distancerer	 Stacey	 sig	 fra	 tanken	 om	 paradokser	 som	 dilemmaer,	
dualismer	mv.,	men	fremhæver	derimod	betydningen	af	tilstedeværelsen	af	to	idéer	på	
samme	 tid	 (ibid.).	 Dette	 står	 i	 modsætning	 til	 Dakwar,	 Lorentzen	 og	 Smedegaards	
argument	om,	at	det	handler	om	at	vurdere	ud	 fra	en	situation,	hvilke	egenskaber	 fra	
paradokser,	der	beskrives	med	metaforen	om	at	skrue	op	og	ned	for	den	kolde	og	varme	
hane	(Dakwar,	Lorentzen	og	Smedegaard	2015:	43).	Skrues	der	derimod	op	for	det	hele	
på	 én	 gang,	 ender	 det	 med	 lunkent	 vand,	 hvilket	 ikke	 er	 hensigtsmæssigt	 for	
kommunikationen	 (ibid.:	 7).	 Som	et	 kompromis	 antages	dette	dog	 ikke	 for	 at	 være	 et	
problem	 for	 forståelsen	 af	 paradoks	 i	 artiklen.	 Derfor	 antages	 der	 en	 forståelse	 af	
paradokserne,	hvor	begge	sider	af	spektret	skal	være	til	stede	på	samme	tid,	men	at	det	
handler	 om	at	 skrue	op	og	ned	 for	dem,	 så	den	 ene	bliver	mere	domminerende	 efter	
situationen.	 Dette	 skal	 ikke	 forstås	 statisk	 som,	 at	 den	 ene	 er	 primær	 og	 den	 anden	
sekundær.	Derimod	skal	det	forstås	mere	dynamisk,	som	at	begge	er	primære,	men	at	
situationen	afgør,	hvornår	den	ene	er	mere	fremtrædende.	
	

Et	nyt	paradigme?	
Ifølge	Thomas	Kuhn	er	et	paradigme	en	social	konsensus,	der	kendetegner	et	bestemt	
fagområde	i	en	periode	(Dakwar,	Lorentzen	&	Smedegaard	2017:	2).	Derudover	er	det	
ifølge	Kuhn	heller	ikke	muligt	at	sige,	om	et	paradigme	er	mere	rigtigt	end	et	andet,	idet	
man	ikke	kan	sammenligne	paradigmer	(ibid.).	Med	dette	in	mente	og	med	baggrund	i	
en	 lang	 række	 teorier	 på	 området	 antages	 det	 derfor	 i	 artiklen,	 at	 der	 hersker	 en	
tendens	 i	 politisk	 kommunikation	 til,	 at	 teorier	 inden	 for	 politisk	 kommunikation	
beskæftiger	 sig	 med	 forskellige	 tilgange	 uden	 hensyntagen	 til,	 hvordan	 forskellige	
sagforhold	påvirker	hinanden.	Ligeledes	tilbyder	paradigmet	ikke	en	måde,	hvorpå	der	
kan	ageres	 i	 et	 samfund,	hvor	politikerleden	 trives,	og	det	postfaktuelle	 samfund	som	
begreb	ikke	er	til	at	komme	udenom.	Dette	er	baggrunden	for	at	tilbyde	en	ny	diskurs	til	
paradigmet	 med	 en	 række	 paradokser,	 der	 særligt	 undersøger	 samspillet	 mellem	
eksisterende	teorier	og	inddrager	den	postfaktuelle	dimension.		
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

12	

Et	dialogisk	kommunikationssyn	

I	 arbejdet	 med	 at	 undersøge	 muligheden	 for	 at	 opnå	 en	 klarere	 kommunikation	
vurderes	 dette	 ikke	 hensigtsmæssigt	 uden	 at	 inkludere	 vælgeren	 og	 forståelsen	 af	
dialog.	Herudover	indebærer	’det	postfaktuelle	samfund’	som	en	analyse	af	samfundets	
tilstand,	at	de	mennesker,	der	påvirkes	af	denne	tilstand,	 inkluderes	 i	betragtningen.	 I	
samme	drag	er	det	derfor	heller	 ikke	hensigtsmæssigt	at	 tale	om	planlægningen	af	en	
kommunikation	uden	at	have	en	forståelse	af,	hvad	kommunikationen	er	(Andersen	&	
Smedegaard	2012:	11).		
	
Artiklen	tager	derfor	udgangspunkt	i	et	dialogisk	kommunikationssyn,	hvor	afsender	og	
modtager	 af	 kommunikationen	 anses	 som	 værende	 lige	 vigtige	 (ibid.).	
Kommunikationen	her	omfatter	en	eller	anden	form	for	reaktion	hos	modtager,	før	der	
overhovedet	 kan	 tales	 om	 en	 kommunikation	 (ibid.:	 12).	 Ifølge	 Andersen	 og	
Smedegaard	 er	 en	 konsekvens	 af	 det	 dialogiske	 kommunikationssyn	 som	
nødvendighed,	at	vi	på	samme	tid	skal	planlægge	at	kommunikere	på	en	måde,	som	vores	
modtager	finder	interessant,	og	som	er	tro	mod	os	selv		(ibid.).	
	
Ligeledes	spiller	troværdighed	en	vigtig	rolle,	da	det	postfaktuelle	samfund	vidner	om,	
at	vælgerne	har	mistet	tiltroen	til	politikerne.	Derfor	er	det	også	af	essentiel	karakter,	at	
en	politisk	aktør	altid	er	 tro	mod	sig	selv	 for	at	 forebygge	denne	tendens,	men	at	han	
samtidig	 navigerer	 efter	 for	 at	 trænge	 igennem	 til	 modtageren	 i	 det	 postfaktuelle	
samfund.	
	
En	 stor	 del	 af	 artiklen	 drejer	 sig	 om	 afsenders	 –	 her	 en	 politisk	 aktørs	 –	 side.	 Med	
begrundelse	 i	 det	 dialogiske	 kommunikationssyn	 er	 det	 derfor	 også	 relevant	 at	 vide,	
hvem	modtager	 er.	 Modtageren	 er	 her	 den	 potentielle	 vælger,	 da	 det	 vurderes	 mest	
formålstjenstlig	at	opnå	en	hensigtsmæssig	kommunikation	med	denne.		
	
	

En	Bourdieuansk	fortælling	

Argumentet	for	Bourdieus	inddragelse	i	forhold	til	den	radikale	kernevælgergruppe	er	
baseret	på	en	grundlæggende	tanke	hos	Bourdieu	om	at	arbejde	for	at	 forene	teori	og	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

13	

praksis	 (Mathiesen	 &	 Delica	 2007:	 178).	 På	 den	 måde	 tilbyder	 hans	 metodologi	 en	
teoretiske	socioanalyse	til	at	forstå	verden	i	praksis	(ibid.:	177).	Det	betyder	endvidere,	
at	 der	 ikke	 er	 tale	 om	 en	 traditionel	 metodologi,	 men	 i	 højere	 grad	 refleksive	
tankeredskaber	 til	 at	 forstå	 verden	med	 (ibid.:	 178).	 Bourdieus	 forsøg	 på	 at	 arbejde	
praktisk-teoretisk	er	glimrende	overensstemmende	med	ambitionen	her	om	ved	hjælp	
af	teoretisk	argumentation	at	bygge	bro	til	redskaber	i	en	praktisk	anvendelighed.	
	
Fra	Bourdieu	lyder	det	endvidere,	at	social	baggrund	ikke	altid	er	forenelig	med	politisk	
engagement	(ibid.:	18):	
	

Den	’apolitiske	indstilling’,	der	skyldes	at	man	ikke	er	i	besiddelse	af	de	redskaber	der	er	

nødvendige	for	reelt	at	kunne	deltage	i	den	politiske	diskurs,	giver	sig	det	ene	sted	slet	

og	 ret	 udtryk	 i	 en	 politisk	 afholdenhed	 –	 en	 sofavælgeradfærd	 –	mens	 den	 det	 andet	

sted	ytrer	 sig	 i	 en	 slags	apolitisk	engagement	(Bourdieu	 1994	 –	 dansk	 oversættelse	
Hovmark	1997:	18).	

	
Hans	eksempel	bunder	i	to	tilfælde	af	grupperinger	af	dårligt	uddannede	kvinder	i	hhv.	
Japan	 og	 Frankrig,	 hvor	 den	 ene	 afspejler	 politisk	 ligegyldighed,	 og	 den	 anden	
manglende	kompetencer	til	at	deltage	politisk	(ibid.).		
	
Ligeledes	 fastslår	 Bourdieu,	 at	 læsningen	 af	 hans	metode	 ikke	 skal	 gøres	 substantielt	
men	 relationelt	 (Bourdieu	 1994	 –	 dansk	 oversættelse	 Hovmark	 1997:	 18ff.).	 Med	 en	
substantiel	 læsning	 pointerer	 han	 risikoen	 for	 at	 ende	 i	 en	 blindgyde,	 der	 fører	 til	
fejltagelser,	da	det	udelukkende	viser	et	brudstykke	af	et	univers	(ibid.).	Derfor	er	man	
med	 en	 substantiel	 læsning	 ikke	 i	 stand	 til	 at	 forstå	 relationerne	 mellem	 sociale	
positioner	og	de	valg,	agenter	træffer	inden	for	menneskelig	praksis	(ibid.:	20).		
Bourdieu	 præsenterer	 begreberne	 felt,	 kapital	og	 habitus.	Felt	 betegner	 relationerne	
mellem	 positioner,	 der	 afhænger	 af	 mængden	 af	 kapital	 (PB).	 Kapital	 betegner	 den	
værdi	 en	 agent	 i	 feltet	 besidder	 og	 findes	 i	 tre	 grundformer:	 Kulturel,	 økonomisk	 og	
social	kapital	 (ibid.).	Disse	 tre	grundbegreber	kan	alle	optræde	 i	en	 fjerde	kapital,	der	
hedder	symbolsk	kapital	(ibid.).	Habitus	sammenkobler	felt	og	kapital,	der	konstruerer	
de	holdninger,	der	ageres	ud	fra	(ibid.).		
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

14	

Grundet	hans	relationelle	tilgang	eksisterer	der	ikke	en	rangorden	mellem	begreberne.	
Derimod	 skal	 de	 forstås	 som	 relationelle	 egenskaber,	 der	 kun	 eksisterer	 i	 kraft	 af	
relationen	til	de	andre	egenskaber	(ibid.).		
	

	

	

	

	 	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

15	

Det	postfaktuelle	samfund	som	begreb	og	fænomen	

Et	ny	begreb	bliver	til	

Som	 nævnt	 kom	 begrebet	 og	 ideen	 om	 det	 postfaktuelle	 samfund	 første	 gang	 frem	 i	
2008	 i	 bogen	 True	 Enough:	 Learning	 to	 live	 in	 a	 Post-Fact	 Society	 	 (Manjoo	 2008;	
Perspektiv	 2017).	Manjoos	 hovedargumentet	 var	 diskussionen	 om,	 at	 ”sandheden”	 er	
blevet	 relativ	 i	 takt	med,	 at	 konventionelle	medier	 som	TV,	 radio	mv.	 er	 reduceret	 til	
nicher.	Argumentationen	herfor	er	baseret	på,	at	mennesket	er	trådt	ind	i	en	ny	epoke	
med	øget	digitalisering,	og	vi	er	derfor	er	medskabere	af	vores	eget	verdensbillede	af,	
hvad	der	er	fakta	for	os.	Gennem	disse	kanaler	tillader	vi,	at	propaganda	inficerer	vores	
kultur	 (Bennike	 2016;	 Hluchy	 2008).	 Udfordringen	 består	 i,	 at	 hvor	 der	 før	 var	
autoriteter,	man	kunne	have	tillid	til,	der	skelnede	mellem	fup	og	fakta	for	os,	er	man	i	
dag	 langt	mere	 overladt	 til	 selv	 at	 sortere	 i	 informationsstrømmen,	 fordi	 der	 ikke	 er	
nogen	til	at	skelne	mellem	de	mange	konstruerede	”sandheder”,	som	alle	er	medskabere	
af	(Bennike	2016).		
	
Efter	 Farhad	 Manjoo	 etablerede	 begrebet	 I	 2008,	 har	 det	 givet	 anledning	 til	 en	 del	
debat,	hvor	der	er	mange	røster	både	for	og	imod	eksistensen	af,	at	vi	givetvis	befinder	
os	i	et	sådant	samfund	(Perspektiv	2017).		
	
Den	nuværende	definition	af	begrebet	kan	findes	i	Gyldendals	opslagsværker	og		lyder:	
	

Et	samfund,	hvor	følelser,	fortællinger	og	spin	kan	betyde	mere	end	viden.	Fakta	og	

forskningsresultater	 ignoreres,	 hvis	 de	 ikke	 passer	 til	 ens	 meninger,	 eget	

verdensbillede	eller	politiske	dagsorden	(Gyldendal).	
	
Jf.	de	kritiske	røster	omkring	begrebet	i	dansk	sammenhæng	optræder	der	ved	ordet	’et	
samfund’	 i	 ovenstående	 definition	 et	 problem.	 Her	 fremgår	 det,	 at	 et	 postfaktuelt	
’samfund’	har	 sin	 oprindelse	 i	 forbindelse	med	en	ny	 epoke	 af	 øget	 digitalisering,	 der	
tillader,	at	flere	stemmer	kan	præsentere	deres	eget	udlæg	af	’fakta’.	Det	må	derfor	også	
betyde,	at	der	er	overensstemmelse	mellem	samfund	og	ny	epoke,	hvilket	betyder,	at	det	
postfaktuelle	samfund	jf.	den	oprindelig	udlægning	udgør	en	tidsperiode.			
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

16	

Selvom	der	hersker	uenighed	om,	hvad	det	’postfaktuelle	samfund’	indebærer,	så	er	der	
en	tendens,	der	peger	på,	at	der	hersker	enighed	om,	at	det	postfaktuelle	samfund	ikke	
er	en	tidsalder	(Bennike	2016;	Perspektiv	2017)	.	Derimod	er	der	snarere	tale	om,	at	det	
postfaktuelle	samfund	er	en	analyse	at	en	tilstand,	som	samfundet	befinder	sig	i	(ibid.).	
Samtidig	fremgår	det	af	tendensen,	at	der	heller	ikke	er	enighed	om	selve	betegnelsen	af	
begrebet,	 da	 det	 både	 går	 under	 betegnelsen	 postfaktuelt	 samfund	 og	 postfaktuelt	
demokrati.		

	

1.	Tese:	En	ontologisk	udfordring	

Dette	vidner	om,	at	der	er	udfordringer	forbundet	med	anerkendelsen	af	grundstenen	i	
definitionen	 og	 betegnelsen	 af	 fænomenet,	 hvorfor	 det	 vurderes,	 at	 ovenstående	
definition	ikke	tilbyder	en	fyldestgørende	definition.	Derfor	er	der	tale	om	en	ontologisk	
problemstilling,	 der	 skal	 tages	 stilling	 til,	 inden	 en	 ny	 definition	 af	 begrebet	 kan	
defineres.	 Det	 efterlader	 os	 i	 et	 spændingsfelt	 mellem,	 om	 der	 er	 tale	 om	 en	
samfundsepoke	 på	 den	 ene	 side	 eller	 en	 samfundsanalyse	 på	 den	 anden.	 Det	
betydningsbærende	er	her,	at	med	en	samfundsepoke	er	der	tale	om	en	overdragelse	af	
ansvar	af	symptomer	i	samfundet	til	en	defineret	tidsperiode	i	en	bagudseende	retning.	
Derimod	tillader	en	samfundsanalyse	en	temperaturmåling	af	indikationer	i	samfundet	i	
enhver	 given	 periode,	 der	 kan	 bidrage	 til	 ny	 viden,	 der	 kan	 reageres	 på	 i	 en	
fremadseende	retning.	
	
Bevæggrunden	 for	 at	 definere	 hvad	 det	 postfaktuelle	 samfund	 er,	 at	
omdrejningspunktet	 i	 artiklen	 er	 præsentere	 nogle	 paradokser	 til	 at	 planlægge	 sin	
kommunikation	efter	i	det	postfaktuelle	samfund.	Af	samme	grund	vurderes	det	derfor	
heller	 ikke	 hensigtsmæssigt	 at	 udvikle	 disse	 paradokser	 uden	 at	 kende	 den	
omkringliggende	 situationelle	 forbindelse	 -	 her	 det	 postfaktuelle	 samfund	 -
kommunikationen	skal	optræde	i.			
	
I	dette	henseende	handler	det	om	at	undersøge,	hvordan	en	postfaktuel	dimension	kan	
påvirke	 kommunikationen.	 I	 planlægningen	 af	 en	 kommunikationsindsats	 af	 enhver	
given	 art	 må	 udgangspunktet	 være	 at	 forsøge	 at	 påvirke	 en	 kommunikation	 i	 en	
fremadseende	retning,	da	der	 i	ordet	 ´planlægning’	 ligger	en	temporal	 forståelse	af	en	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

17	

progressiv	retning.	Det	betyder	ikke,	at	metoden	ikke	kan	anvendes	til	at	analysere	en	
bagudrettede	hændelse	men	blot,	at	det	ikke	er	hovedambitionen.		
	
Derfor	ses	det	postfaktuelle	samfund	i	denne	artikel	også	som	en	samfundsanalyse	frem	
for	en	afgrænset	tidsepoke,	og	den	tillægger	sig	således	den	enighed	både	kritikere	og	
tilhængere	i	Danmark	har	om	fænomenet.	Første	tese	bliver	så	således:	
	

• Det	postfaktuelle	samfund	er	en	samfundsanalyse,	der	anvendes	til	at	afsøge	ny	
viden	om,	hvilken	tilstand	samfundet	befinder	sig	i.		

	

2.	Tese:	Massiv	efterspørgsel	efter	’fakta’	

Hvad	der	 i	det	ovenstående	endnu	 ikke	er	behandlet,	 er	de	punkter,	 som	kritikere	og	
tilhængere	af	fænomenet	ikke	kan	blive	enige	om,	hvorfor	det	behandles	i	dette	afsnit.	
Dette	er	 for	at	 imødekomme	nogle	af	disse	 i	den	 forståelse	af	begrebet,	der	anvendes	
her.		
	
En	af	kritikpunkterne	mod	postfaktuelle	samfund	kommer	fra	professor	ved	Syddansk	
Universitet,	Søren	Harnow	Klausen.	Ifølge	Harnow	kan	man	derudover:	
	

(…)	 se	 hele	 debatten	 om	 ”det	 postfaktuelle	 demokrati	 som	 et	 symptom	 på,	 at	
samfundet	 generelt	 er	 blevet	 meget	 optaget	 af	 fakta	 og	 i	 meget	 høj	 grad	 også	

ekspert-	og	faktastyret	(Perspektiv	2017).		
	
Dette	har	medført	en	øget	forventning	til,	at	politiske	afgørelser	er	evidensbaserede	og	
med	 input	 fra	 eksperter	 (ibid.).	 Hvad	 Klausen	 her	 ikke	 tager	 højde	 for,	 er	 hele	
diskussionen	om,	hvad	fakta	og	eksperter	i	så	fald	er.	Klausen	argumenterer	yderligere	
for,	at	tesen	om	det	postfaktuelle	demokrati	i	sig	selv	er	 ’postfaktuel’,	da	der	er	tale	om	
forudfattede,	 følelsesmæssige	 reaktioner,	 der	 bygger	 på	 anekdotisk,	 spektakulær	
evidens,	som	er	udvalgt	 til	at	underbygge	bestemte	hypoteser	 i	universitetsforskernes	
egeninteresse	(ibid.).	
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

18	

Dette	 har	 han	 til	 dels	 ret	 i,	 da	 når	 et	 lovforslag	 eller	 beslutningsforslag	 stilles	 i	
Folketinget,	 skal	 det	 igennem	 en	 proces,	 hvor	 det	 skal	 stemmes	 om	 hhv.	 af	 tre	 og	 to	
omgange	(FT1).	Begrundelsen	for	dette	er,	at	Folketingets	udvalg	skal	sikre	grundighed	
samt	 at	 gøre	 muligt	 at	 høre	 eksperter	 på	 området	 (FT2).	 Et	 flertal	 i	 Folketinget	 har	
derudover	 stemt	 for	 at	 bevillige	 at	 øge	 gruppestøtten	med	 40%	 (52	mio.)	 i	 efteråret	
2016	 til	 netop	 ekspertviden	 (Ritzau	 2016).	 Omvendt	 er	 det	 med	 spørgetimerne	 i	
Folketinget,	hvor	det	er	muligt	at	stille	et	§20-spørgsmål2.	Fristen	for	disse	er	seks	dage,		
og	de	skal	omhandle	en	ministers	holdning,	mens	det	er	ikke	muligt	at	stille	spørgsmål	
om	faktuelle	oplysninger.	Disse	spørgsmål	stilles	i	Folketingssalen,	hvor	Folketinget	har	
en	 direkte	 TV-transmission	 (FT4).	 Det	 gør	 det	 både	 muligt	 for	 journalister	 at	 skrive	
artikler	om	emnet	og	for	de	forskellige	medlemmer	af	Folketinget	efterfølgende	at	dele	
deres	udtalelser	på	de	sociale	medier.		
	
Dette	 imødekommer	 David	 Budzt	 Pedersen,	 lektor,	 ph.d.,	 indirekte	 i	 en	 anden	
sammenhæng	(Pedersen	2016).	Her	taler	han	nemlig	om,	at	det	kan	være	vanskeligt	at	
skelne	 kendsgerninger	 fra	 ideologi	 –	 og	 dermed	 fakta	 fra	 politik	 (ibid.).	 Et	 af	 hans	
argumenter	for	dette	er,	at	videnskabelige	eksperter	og	offentlige	myndigheder	kun	er	
nogle	 blandt	 mange	 informationskilder,	 mens	 de	 sociale	 medier	 er	 én	 blandt	 mange	
yderligere	 informationskilder	 (ibid.).	 På	 de	 sociale	 medier	 kan	 sager	 debatteres,	 og	
argumenter	 kan	 postuleres	 mv.	 uden	 muligheden	 for	 at	 vide	 med	 sikkerhed,	 hvilket	
grundlag	det	hviler	på	(ibid.).		
	
Inkluderer	 man	 igen	 Gyldendals	 definition	 har	 følelserne	 også	 en	 rolle	 i	 det	
postfaktuelle	samfund.	Dette	understøttes	af	Nielsen	(2014),	idet	han	præsenterer	’den	
parlamentsorienterede	masseoffentlighed’,	som	er	en	offentlighedstype,	der	omhandler	
forholdet	 mellem	 politikere	 og	 medierne	 (ibid.:	 132).	 Hans	 argument	 er,	 at	 den		
parlamentsorienterede	 masseoffentlighed	 viser	 en	 tendens	 til,	 at	 følelserne		
marginaliserer	fornuften	i	debatten.	Denne	tendens	vidner	yderligere	om,	at	det	opleves	
som	en	succes,	såfremt	det	lykkedes	at	fremstille	sin	politiske	modpart	i	en	følelsesladet	
framing	 som	 værende	 landsforræder,	 terrorsympatisør,	 ondskaben	 selv	 mv.	 På	 den	

																																																								
2	§	20-spørgsmål	skal	besvares	inden	for	6	hverdage.	Ministerens	svar	på	spørgsmål	til	skriftlig	
besvarelse	sendes	direkte	til	spørgeren,	men	offentliggøres	også	på	folketinget.dk.	(FT3)	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

19	

måde	 tager	 man	 patent	 på	 de	 saglige	 argumenter,	 og	 man	 fremstiller	 sig	 selv	 i	 en	
fornuftbaseret	position	(ibid.:	138).			
Følelserne	spiller	således	også	en	rolle	i	det	postfaktuelle	samfund.		
	
En	supplerende	dimension	til	dette	er	spindokteri,	der	ifølge	Femø	Nielsen	(2014)	hviler	
på	 rationalet,	 at	den	der	kan	bruge	medierne	til	sin	fordel,	kan	forme	virkeligheden	(Fra:	
Richards,	 1998).	Dette	 bygger	 yderligere	 på	 en	 postmoderne	 grundopfattelse,	 hvor	
virkeligheden	er	socialt	konstrueret.	Spindoktorer	dækker	i	dag	over	jobfunktioner	som	
er	mediestrateger,	pressechefer,	særlige	rådgivere	mv.	Det	er	så	en	spindoktors	opgave	
at	agere	i	denne	verden,	hvor	denne	med	fortolkninger	af	tal,	begivenheder	mv.	forsøger	
at	fortælle	journalister,	hvordan	verden	er	skruet	sammen	(Nielsen	2014,	45-46;	Bilag	
3).		
	
Dette	kan	gøres	i	forskellige	grader.	Et	eksempel	på	en	”overfortolkning”	af	tallene	er		
Gyllegate3	(Pedersen	 2016).	 Her	 blev	 ”fakta”	 et	 emne	 til	 diskussion,	 da	 der	 blev	
inkluderet	elementer	i	beregningerne,	der	præsenterede	et	alternativ	til	det,	man	ville	
forstå	som	fakta	(Lorenzen 2016).	Dette	udfordrer	Klausens	manglende	argumentation	
for,	hvad	fakta	er,	da	Gyllesagen	netop	er	en	indikation	på,	at	repræsentationer	af	fakta	
også	 accepteres	 som	 fakta.	 Dette	 leder	 os	 hen	 til	 den	 næste	 tese	 om,	 hvad	 det	
postfaktuelle	samfund	som	fænomen	og	begreb	består	af	i	denne	artikel.		
	

• Det	 postfaktuelle	 samfund	 er	 en	 samfundsanalyse,	 der	 efterspørger	 fakta	 i	 en	
sådan	grad,	at	man	har	sværere	ved	at	 skelne	kendsgerninger	 fra	 idelogi	 i	 takt	
med,	 at	 ekspertviden	 og	 lignende	 kun	 er	 én	 blandt	mange	 informationskilder,	
samt	at	følelserne	marginaliserer	det	rationelle.	Det	betyder,	at	man	accepterer	
alternative	 fakta,	 såsom	 repræsentationer	 af	 fakta,	 framet	 fakta	 og	 stærke	
holdninger	lige	så	meget	som	egentlig	fakta.		

	
	 	

																																																								
3	”Gyllegate”	er	betegnelsen	for	sagen,	der	endte	med	tidl.	Miljø-	og	Fødevareminister,	Eva	Kjer	
Hansen,	måtte	træde	tilbage	fra	sin	ministerpost.	Det	skete	efter	anklager	om	at	præsentere	”et	
skønmaleri	med	selektive	prognoser”(Lorenzen	2016).		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

20	

3.	Tese:	Et	nyt	paradigme	

	
Ovenstående	kritikere	repræsenterer	hver	især	en	for	og	imod	side	i	forhold	til,	hvad	det	
postfaktuelle	samfund	indebærer.	I	en	dialektisk	ånd	ses	de	dog	ikke	som	modstridende	
størrelser	i	denne	artikel,	men	de	ses	derimod	som	komplementerede	størrelser.	Dette	
er	 fordi,	de	hver	 især	påpeger	 interessante	udfordringer,	der	 tilsammen	skaber	en	ny	
dynamik	i	forhold	til,	hvad	det	postfaktuelle	samfund	er.	Klausen	påpeger	som	nævnt,	at	
vi	 lever	 i	 et	 fakta-	 og	 ekspertstyret	 samfund,	 hvilket	 ovenstående	 også	 vidner	 om	
(Perspektiv	2017).	Dette	udfordrer	Pedersens	syn	på,	hvorvidt	vi	er	i	stand	til	at	skelne	
fakta	 fra	 politik.	 Således	 kan	 Klausen	 meget	 relevant	 argumentere	 for,	 at	 vi	 i	 langt	
højere	grad	efterlyser	fakta,	men	udfordringen	opstår,	hvis	vi	i	højere	grad	er	så	optaget	
af	fakta	i	den	kommunikation,	vi	får	i	vores	samfund,	at	vi	ikke	længere	er	i	stand	til	at	
skelne	 fakta	 fra	 politik	 eller	 repræsentationer	 af	 fakta.	 Med	 det	 menes	 der,	 at	 det	
postfaktuelle	samfund	opnår	sin	relevans,	i	fald	vi	efterlyser	fakta	i	en	sådan	grad,	at	vi	
blindt	stoler	på	alle	”fakta”.	
	
I	 Tilrettelæggelse	 af	 Information	 fremgår	 begreberne	 Informationsoverlæs	 og	
Overkommunikeret,	der	betyder,	at	mennesker	eksponeres	for	mere	information,	end	de	
har	 brug	 for,	 er	 interesseret	 i	 eller	 kan	 klare	 at	 tilegne	 sig	 og	 forstå	 (Fruensgaard	 &	
Sepstrup	 2010,	 123ff).	 	 Det	 vurderes	 også	 at	 være	 særligt	 gældende	 for	 et	 land	 som	
Danmark	 med	 bl.a.	 tv-kanaler	 dedikeret	 udelukkende	 til	 nyheder	 (eksempelvis	 TV2	
News),	13	 landsdækkende	aviser,	 fri	adgang	til	sociale	medier	og	en	grundlovsbaseret	
ytringsfrihed	 (GL,	 §77).	 Ligeledes	 inddeler	 de	 befolkningen	 i	 en	 såkaldt	 ”grov	
generalisering” 4 ,	 hvor	 disse	 inddeles	 i	 fire	 grupperinger	 afhængigt	 af	 deres	
kommunikationsstyrker	 (Fruensgaard	&	Sepstrup,	2010,	124ff).	Med	disse	grupper	er	
det	 forskelligt,	 hvilke	 kompetencer	 og	 muligheder	 de	 har	 for	 at	 forstå	 den	
kommunikation,	de	møder,	hvorfor	det	også	er	forskelligt,	hvilken	informationsværdi	de	
tillægger	kommunikationen	(ibid.:	214).	Hos	gruppen	med	de	mest	informationsstærke	

																																																								
4	Generaliseringen	af	de	fire	grupper	og	tilhørende	karakteristik	er	baseret	på	den	traditionelle	
og	reviderede	teori,	en	opsummering	af	den	tilhørende	forskning	og	indikationer	af	løbende	
medieforbrug.	Den	er	en	”gennemsnitsbetragtning”	på	tværs	af	emner,	relevansopfattelse	og	
kontekst”,	og	er	ikke	empirisk	efterprøvede	(Fruensgaard	&	Sepstrup,	2010,	123ff).	De	vurderes	
alligevel	hensigtsmæssige	at	inddrage	grundet	inddragelsen	af	både	teori,	empirisk	forskning	og	
generelle	indikationer.			

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

21	

(Gruppe	 1)	 har	 disse	 et	 stort	 medieforbrug,	 men	 de	 har	 samtidig	 ofte	 en	 god	
baggrundsviden,	 ser	mængden	 af	 den	massive	 informationsstrøm	 som	 et	 problem	 og	
oplever	besværet	ved	at	finde	og	bruge	information	som	værende	lavt	(ibid.).	Omvendt	
er	 grupperne	 af	 de	 mindre	 kommunikationsstærke	 (Gruppe	 2+3)	 præget	 af	 et	 mere	
passivt	 medieforbrugsmønster	 med	 mindre	 behov	 for	 selvstændig	 indsats	 (ibid.).	 De	
har	derudover	en	smallere	interessehorisont	og	har	en	dårlig	baggrund	for	at	forstå	ny	
viden	(ibid.).			
	
I	 forlængelse	 af	 ovenstående	 må	 det	 antages,	 at	 der	 i	 det	 postfaktuelle	 samfund	 er	
indikationer	på,	at	der	er	en	tendens	til	 informationsoverlæs,	som	stiller	store	krav	til	
kommunikationsplanlæggeren	 for	 at	 trænge	 igennem.	 Spørgsmålet	 er	 så,	 hvilken	
betydning	det	har,	når	der	enten	bevidst	eller	ubevidst	stilles	høje	og	urealistiske	krav	
til	den	mere	 informationssvage	modtager	at	have	kompetencerne	 til	at	skelne	mellem	
fakta,	repræsentationer	af	fakta,	direkte	usandheder	eller	politik.		
	
Ser	 man	 dette	 i	 et	 politisk	 perspektiv	 vurderes	 det	 også	 relevant	 at	 inddrage	 ordet	
’politikerlede’,	da	tilliden	til	de	danske	politikere	har	taget	et	voldsomt	dyk	de	seneste	
seks	 år,	 hvilket	 førnævnte	 ’Gyllegate’	 eksemplificerer	 (Mortensen	 2015;	 Redder	 &	
Christensen	 2015;	 Løppenthin	 2017;	 Larsen	 2016;	 Winther	 2016;	 Kock	 &	 Hansen	
2015).	Sammenholder	man	tendensen	til	politiklede	med	de	manglende	kompetencer	til	
at	tolke	informationsoverlæsset,	kan	det	antages,	at	begge	dele	resulterer	i,	at	vælgerne	
affejer	alt	informationsoverlæsset	fra	politisk	front	som	værende	usandfærdigt.		
Denne	 faktor	 må	 inddrages	 i	 planlægningen	 af	 enhver	 politisk	 kommunikation	 i	 det	
postfaktuelle	 samfund	 for	 at	 opnå	 den	 ønskede	 målsætning	 med	 kommunikationen.	
Dette	fordi,	at	såfremt	man	har	en	stor	gruppe	mennesker,	der	har	svært	ved	at	skelne	
mellem	fakta	og	andet,	nytter	det	ikke	at	forsøge	at	overbevise	denne	modtagergruppe	
med	 mere	 ”fakta”.	 I	 stedet	 er	 det	 tesen,	 at	 det	 er	 nødvendigt	 med	 et	 nyt	 politisk	
paradigme	 for	 at	 trænge	 igennem	dette	 informationsoverlæs.	 I	 denne	 artikel	 tilbydes	
der	 derfor	 paradoksale	 overvejelser	 som	 et	 supplement	 til	 en	 nytænkning	 af	 politisk	
kommunikation	i	dag.		
	 	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

22	

Tredje	og	sidste	paradoks	lyder	derfor	således:	
	

• Politisk	 kommunikation	 i	 sin	 nuværende	 form	 trænger	 ikke	 igennem	 i	 det	
postfaktuelle	 samfund,	 hvorfor	 der	 er	 behov	 for	 et	 nyt	 paradigme	 inden	 for	
politisk	kommunikation	i	det	postfaktuelle	samfund.		
	

	 	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

23	

En	række	nye	paradokser	

Paradokset	om	den	æstetiske	fornuft	og	de	pragmatiske	følelser		

Første	 paradoks	 behandler	 forholdet	 mellem	 fornuft	 og	 følelser	 som	 hinandens	
komplementære	 størrelser	 i	 en	 situationsbetinget	 vekselvirkning.	 Tesen	 til	 dette	
paradoks	er,	at	politiske	aktører	ofte	efterlader	vælgere	med	forskellige	indtryk,	der	kan	
være	vanskelige	at	sætte	ord	på.	Nogle	gange	rammer	de	os	lige	i	hjertet,	og	andre	gange	
overbeviser	de	os	med	deres	saglige	argumentation.		
	
Til	at	understøtte	dette	paradoks	inddrages	Henrik	Kaare	Nielsens	tilgang	til	fornuften	
og	 følelserne	 i	 politisk	 kommunikation.	 Nielsens	 teoretiske	 fundament	 inddrager	 her	
modernitetsteori,	 offentlighedsteori	 og	 æstetisk	 teori	 til	 at	 afsøge	 muligheden	 for,	 at	
fornuft	 og	 følelser	 ikke	 på	 forhånd	 skal	 bestemmes	 som	 hinandens	 modsætninger	
(Nielsen	 2014).	 Dette	 gør	 Nielsen	med	 udgangspunkt	 i	 et	 opgør	med	 en	 enten-eller-
dikotomi	 for	 at	 skabe	 en	 mere	 nuanceret	 forståelse	 af	 det	 aktuelle	 forhold	 mellem	
politik	og	æstetik	samt	det	mulighedspotentiale	og	de	risici,	der	måtte	 ligge	 i	spektret	
(ibid.:	11).	Her	forstår	Nielsen	politik	som	spørgsmålet	om	den	samfundsmæssige	magts	
organisering	og	æstetik	samt	spørgsmålet	om	former	og	udtryk	–	som	politisk	praksis	i	
almindelighed	(ibid.:	12).		
	
Til	 at	 definere	 og	 klarlægge,	 hvad	 politik	 egentlig	 er,	 fremhæver	 Nielsen	 to	 klassiske	
definitioner.	 Den	 første	 er	 Max	 Webers	 klassiske	 definition	 fra	 1919,	 der	 jf.	 Nielsen	
beskrives	således:	
	
(…)	 et	 uddifferentieret	 sagsområde	med	 en	 her	 tilhørende	 professionaliseret	 rolle	 og	
praksisform,	 der	 har	 stræben	 efter	 magt,	 henholdsvis	 stræben	 efter	 at	 påvirke	

magtfordelingen	i	samfundet,	som	sit	primære	rationale	(ibid.:	33ff.).	
	
Den	 anden	 definition	 tilegner	 sig	 en	mindre	magtorienteret	 position	 og	mere	 som	 et	
konsensualt	 helhedsperspektiv	med	 Talcott	 Parsons	 strukturfunktionalistiske	 tilgang,	
(ibid.:	34).		
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

24	

(…)	 et	 institutionaliseret	 subsystem,	 der	 varetager	 beslutningsprocesser	 som	 specifik	
delfunktion	inden	for	den	samfundsmæssige	helhed		(ibid.).		

	
Da	Nielsen	anser	begge	definitioner	som	værende	relevante	men	unuancerede,	skelner	
han	 mellem	 sondringen	 af	 ’politik’	 og	 ’det	 politiske’	 (ibid.).	 Denne	 sondring	 stiller	
institutionaliseret	magt	og	forvaltning	af	politiske	beslutninger	(politik)	på	den	ene	side	
og	decentrale	konflikter,	politiseret	hverdagsbehov	og	ikke-i	institutionaliseret	politisk	
praksis	 (det	 politiske)	 på	 den	 anden	 (ibid.).	 Essensen	 her	 består	 i,	 at	 der	 sker	 en	
sondring	 mellem	 den	 mere	 klassiske	 anskuelse	 af	 politik,	 hvor	 der	 hersker	 en	
underliggende	 konfliktsøgning,	 hvor	 ledermotivet	 er	 en	 stræben	 efter	 magt	 og	
indflydelse	 af	 egennyttig	 karakter,	 og	 på	 den	 anden	 side	 et	 større	 rationelt	
helhedsperspektiv	 med	 forståelsen	 af,	 at	 ingen	 enkeltaktør	 kan	 opnå	 monopol	 på	
magten,	 og	 at	 man	 derfor	 er	 nødt	 til	 at	 indgå	 kompromiser	 og	 acceptere	 fælles	
samfundsmæssige	anliggender	(ibid.:	36).		
	
Jf.	Nielsen	skal	en	dygtig	politisk	aktør	mestre	begge	(ibid.).	På	baggrund	heraf	opstiller	
han	en	model,	der	konciperer	den	politiske	proces	(…)	som	et	integreret	samspil	mellem	
konfliktniveau	 (A)	 og	 et	 konsensusniveau	 (B)	 i	 en	 dialektisk	 dimension	 (ibid.:	 37).	
Modellen	handler	således	om,	at	en	politisk	aktør	skal	være	i	stand	til	at	veksle	mellem	
kompromisdannelser	 på	 baggrund	 af	 styrkeforhold	 samt	 at	 agere	 i	 en	
fællesskabskonstitueret	etisk	ramme,	der	udvikler	sig	af	den	kollektive	konklifterfaring	
på	niveau	A	(ibid.).	
	
Som	nævnt	trækker	Nielsen	yderligere	på	æstetisk	teori	og	det	æstetiske	praksisfelt,	der	
er	kendetegnet	ved	at	være	ikke-målrettet,	idet	den	bærer	sit	formål	i	sig	selv	(ibid.:	99).	
Det	 betyder,	 at	 det	 æstetiske	 praksisfelt	 potentielt	 set	 kan	 udfordre	
betydningsdannelser	 uden	 nødvendigvis	 at	 præsentere	 et	 alternativ,	 hvorfor	 den	
ansporer	 til	 refleksion	 over	 kendt	 erfaring.	 Jf.	 Nielsen	 er	 det	 interessant	 i	 et	
kommunikationsperspektiv	her,	at	den	æstetiske	praksis	 først	og	fremmest	tager	form	i	
de	 sociale	 aktørers	 udveksling	 og	 receptive	 bearbejdning	 af	 æstetiske	 artefakter	 (ibid.:	
99ff.).	Det	 indebærer,	 at	æstetisk	praksis	 inkluderer	en	 recipient	af	kommunikationen	
som	 en	 proces,	 hvilket	 underbygger	 den	 processuelle	 kausalitet	 i	 den	 metateoriske	
ramme.	 Denne	 proces	 fungerer	 projicerende	 mellem	 en	 recipients	 erfaringer	 og	 et	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

25	

givent	artefakt,	der	i	denne	henseende	forstås	som	’det	modtagne’,	’kommunikationen’,	
’dialogen’	 mv.	 Projiceringen	 foregår	 således	 ved,	 at	 en	 recipient	 projicerer	 en	
forventning	baseret	 på	 erfaring	over	på	 et	 artefakt,	 der	 igen	 tilbyder	 et	 ’svar’,	 hvilket	
resulterer	 i	 en	 æstetisk	 betydningsdannelse	 (ibid.).	 På	 den	 måde	 skal	 en	 æstetisk	
betydningsdannelse	 forstås	 som	 en	 dialog	 mellem	 et	 artefakt	 med	 flere	 mulige	
karakteristika	og	betydningspotentialer	samt	en	recipient,	der	inddrager	sin	livserfaring	
og	 receptive	 motivation	 (ibid.).	 Recipienten	 forstås	 her	 som	 en	 given	 modtager	 af	
kommunikationen.		
	
I	 takt	 med	 Nielsens	 forsøg	 på	 at	 forene	 fornuft	 og	 følelser	 i	 et	 dialektisk	 spektrum	
fremhæver	 han	 yderligere,	 at	 denne	 proces	 principielt	 er	 i	 stand	 til	 både	 at	 aktivere	
intellektuelle	 såvel	 som	 emotionelle	 og	 sanselige	 erfaringsformer	 hos	 recipienten	
(ibid.).	 I	 den	 parlamentsorienterede	 masseoffentlighed	 repræsenterer	 politikerne	 to	
sider:	Det	samfundsmæssige	engagement	og	politiske	indspil	i	den	offentlige	debat	samt	
en	interesse	af	mere	privat	karakter,	der	går	ud	på	at	sikre	sig	opbakning,	synlighed	og	
genvalg	 til	 sig	 selv	 og	 partiet	 (ibid.).	 På	 samme	 måde	 har	 medierne	 også	 en	 tosidet	
interesse,	 hvor	 de	 på	 den	 ene	 side	 er	 interesserede	 i	 at	 bidrage	 til	 den	
samfundspolitiske	debat,	men	samtidig	befinder	sig	i	stærk	konkurrence	med	hinanden	
om	opmærksomheden	(ibid.).	Dette	skyldes	bl.a.	mediernes	behov	for	at	gøre	indholdet	
sensationelt	og	underholdende	(ibid.:	138),	hvilket	også	påvirker	vælgeren.	
	
Dette	 indebærer	 således,	 at	 kommunikationen	mellem	 politiske	 aktører	 og	modtager	
kan	ses	 i	 et	dialektisk	og	dialogisk	 forhold,	hvor	medierne	udgør	en	 ”støj”,	der	 	 enten	
kan	forhindre	eller	bidrage	til,	at	der	opnås	en	dialog.			
	
Et	eksempel	herpå	er	den	polariserende	iscenesættelsesform,	der	indebærer,	at	ethvert	
synspunkt	 øjeblikkeligt	 skal	 konfronteres	 af	 et	 modstridende	 synspunkt,	 ligesom	
tendensen	til	at	fremstille	politikere	i	et	format	i	politiske	debatter,	hvor	de	skal	kæmpe	
som	kamphaner	i	en	”underholdningens	arena”	(ibid.:	137ff.).		
	
Som	 én	 konsekvens	 af	 samfundets	 udvikling	 fremhæves	 polariseringen	 af	 politik,	 der	
særligt	kommer	til	udtryk,	når	det	handler	om	trusler	mod	os	som	fx	terror	(ibid.:	140).		
Jf.	Nielsen	lyder	det,	at		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

26	

	
(…)	polariseringen	selvstændiggør	på	denne	baggrund	i	den	offentlige	bevidsthed	i	regi	
af	 en	 stiliserende,	 emotionsladet	 diskurs.	 (…)	 vi	 befinder	 os	 i	 udgangspunktet	 i	 et	
scenarium,	 hvor	 en	 politisk	 proces	 baseret	 på	 fornuftigt	 afvejende	 dialog	 og	

kompromisorienteret	interaktion	ingen	plads	har	(ibid.:	141).	
	
Dette	er	dog	et	eksempel	af	mere	ekstrem	karakter.	Et	andet	eksempel	kunne	være	den	
aktuelle	 debat	 om	 eksamenssnyd	 blandt	 gymnasieelever,	 der	 betaler	 sig	 fra	 deres	
eksamensopgaver	 (Christensen	 2017).	 Her	 vil	 politikerne	 ”straffe”	 eleverne	 hårdere	
grundet	 deres	 snyd,	 og	 retorikken	 baseres	 på	 en	 følelsesmæssig	 tilgang,	 uden	 at	 der	
nødvendigvis	 tages	højde	 for	 det	 alternative	 spørgsmål	 af	mere	 rationel	 karakter	 om,	
hvorfor	eleverne	egentlig	snyder.		
	
Yderligere	en	konsekvens	er	modsat	polariseringen	den	harmoniserende	iscenesættelse,	
der	 i	 højere	 grad	 omfavner	 intentionen	 om	 at	 appellere	 til	 følelser	 og	 sanser	 ved	 at	
illustrere	en	given	politisk	aktør	i	et	tillidsvækkende	og	troværdigt	lys	(ibid.:	145).		
	
Et	 eksempel	 herpå	 er	 at	 vise	 en	 politisk	 aktør	 i	 en	 fremstilling	 uden	 om	 politik	med	
henblik	 på	 at	 vise	 en	 mere	 folkelig	 side	 (ibid.:	 146).	 Dette	 kan	 bl.a.	 være	 visuelt	
kampagnemateriale,	 deltagelse	 i	 underholdningsprogrammer	 eller	 gennem	 humor	
(ibid.:	 146ff.).	 Et	 yderligere	 eksempel	 herpå	 er	 partiernes	 valgvideoer.	 Under	
kommunalvalget	 i	 2013	havde	Radikale	Venstre	 valgvideoen	Vi	tror.	På	fremtiden,	der	
gennem	en	lækker	visuel	fremstilling	profilerede	hverdagsglimt	fra	glade	og	sympatiske	
mennesker	i	alle	aldre	(ibid.:	153).	Sammen	med	den	relativt	vage	formulering	af	”troen	
på	fremtiden”	var	det	muligt	for	recipienten	at	tillægge	sine	egne	tolkninger	til	videoen,	
der	 i	 høj	 grad	 autopoiesisk	 appellerede	 til	 radikale	 kernevælgere	 og	 recipienternes	
emotionelle	forstand	(ibid.:	153ff.).		
	
Af	samme	grund	viser	det	den	parlamentsorienterede	masseoffentlighed	en	tendens	til,	at	
følelsesappellen	marginaliserer	fornuftsappellen.	Denne	tendens	vidner	yderligere	om,	
at	det	opleves	som	en	succes,	såfremt	det	lykkes	at	fremstille	sin	politiske	modpart	i	en	
følelsesladet	 framing	 som	 værende	 landsforræder,	 terrorsympatisør,	 ondskaben	 selv	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

27	

mv.,	hvorved	man	på	den	måde	tager	patent	på	de	saglige	argumenter	og	fremstiller	sig	
selv	i	en	fornuftsbaseret	position	(ibid.:	138).	
	
Et	alment	vilkår,	som	politiske	aktører	er	nødsaget	til	at	forholde	sig	til,	er,	at	politik	i	
dag	befinder	sig	 i	konstant	konkurrence	med	den	 informationsoverflod,	der	også	blev	
fastlagt	som	en	konsekvens	i	det	postfaktuelle	samfund.	Her	pointerer	Nielsen,	at	denne	
overflod	–	som	også	indebærer	det	kommercielle	–	i	høj	grad	appellerer	til	recipienters	
følelser	og	sanser,	hvorfor	konkurrencen	om	opmærksomheden	er	hård	(ibid.:	121).	En	
konsekvens	 heraf	 er	 jf.	 Nielsen,	 at	 den	 politologiske	 forskning	 derfor	 primært	
koncentrerer	 sig	 om	 spørgsmålet	 om	 politiks	 transformation	 til	 marketing	 og	
samfundsborgerne	 som	 konsumenter	 (ibid.)	 –	 altså	 et	 spørgsmål	 om,	 at	 politik	 i	 dag	
figurerer	som	en	vare,	som	samfundsborgerne	er	forbrugere	af.	Dette	er	jf.	Nielsen	ikke	
fyldestgørende,	 hvorfor	 han	 gennem	 modernitetsteorier,	 offentlighedsteorier	 og	
æstetikteoretiske	 begreber	 tilbyder	 en	 nuanceret	 fremstilling,	 der	 omfavner	 flere	
dynamikker	 (ibid.:	 122).	 Dette	 tillader	 yderligere	 en	 dimension,	 der	 undersøger	
potentiale	og	begrænsning	ved	at	bringe	følelser	og	sanser	i	et	integreret	samspil	med	
fornuften	(ibid.).		
	
Fornuft	og	følelser	udfordrer	og	stimulerer	begge	på	hver	sin	vis	modtagerens	politiske	
dømmekraft,	hvorfor	begge	har	 relevans	 i	 et	politisk	kommunikativt	 regi.	 (ibid.:	172).	
På	baggrund	heraf	argumenterer	Kaare	Nielsen	således	for,	at	denne	erkendelse	kan	ses	
som	en	videreudvikling	med	motiverne	balance,	harmoni	og	orden	i	centrum	(ibid.).	Her	
peger	 han	 på,	 at	 udfordringen	 ved	 politisk	 kommunikation	 er	 nødvendigheden	 af	 at	
tilbyde	et	flerdimensionelt	spændingsfelt	for	at	åbne	for	en	mere	nuanceret	debat	(ibid.:	
173)	–	altså	er	det	ikke	nok	kun	at	tilbyde	en	følelsesladet	appel	i	politik.		
	
Som	 supplement	 hertil	 inddrager	 Kaare	 Nielsen	 teoretikeren	 Kjøller	 (2011).	 Kjøller	
inddeler	den	politiske	proces	i	to	scener	–	hhv.	lille	scene	og	store	scene	–	med	hvert	sit	
rationale	(ibid.:	206).	Lille	scene	beskriver	han	som	værende	”DJØFiseret”,	som	for	ham	
betegner	en	befolkning,	hvor	sagsorienteret	politisk	argumentation	danner	normen,	og	
(…)	 altså	 en	 ekspertliggjort	 variant	 af	 den	 alment	 ræsonnerende	 offentlighedsmodalitet	
(ibid.).	 Modsat	 er	 store	 scene,	 som	 svarer	 til	 ovenstående	 forklaring	 af	 den	
parlamentsorienterede	 masseoffentlighed,	 og	 hvor	 hver	 menig	 vælger	 danner	 sig	 en	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

28	

forståelse	 af	 politik	 ud	 fra	 egne	 forudsætninger	 (ibid.).	 Heri	 består	 problemet,	 at	
scenerne	hver	 især	har	 sin	 forudsætning	 for	 forståelse,	hvor	den	ene	 (lille	 scene)	gør	
det	 ud	 fra	 ’fornuften’	 og	 den	 anden	 (store	 scene)	 i	 højere	 grad	 forstår	 politik	 ud	 fra	
’følelserne’	(ibid.).		
Yderligere	fremhæver	Kaare	Nielsen,	at	Kjøllers	tilgang	er	for	statisk,	og	foreslår	i	stedet	
et	mere	dynamisk	syn	på	vælgerne,	da	disse	skal	forstås	ud	fra	flere	lag	end	blot	de	to,	
da	 en	 statisk	 tilgang	 strider	 imod	 velfunderet	 viden	 om	 en	mere	 dynamisk	 forståelse	
(ibid.:	209).	Endvidere	påpeger	han,	at	studier	viser,	at	det	på	trods	af	teoretisk	skoling	
eller	indsigt	i	politik	er	muligt	for	et	publikum	at	danne	sig	fornuftsbaserede	holdninger	
til	offentlige	anliggender	(ibid.).		
	
Nielsen	efterlyser	større	nuancering	i	forhold	til	flere	lag	end	blot	’lille’	og	’store’	scene.	
Inddrager	 man	 viden	 fra	 afsnittet	 om	 det	 postfaktuelle	 samfund,	 fremgik	 det,	 at	
befolkningen	ved	en	grov	generalisering	kan	 inddeles	 i	 fire	grupperinger	afhængigt	af	
deres	 evne	 til	 at	 afkode	 den	 informationsstrøm,	 de	 møder.	 Dette	 er	 imidlertid	
overensstemmende	med	 ovenstående	 ’lille’	 og	 ’store’	 scene,	 på	 baggrund	 af	 at	 ’store	
scene’	 forstår	 informationen	 ud	 fra	 følelserne,	 der	 kan	 kategoriseres	 som	 en	
sindstilstand,	 og	 derved	 stiller	 færre	 krav	 til	 evner	 for	 informationsafkodningen,	 der	
kan	sammenlignes	med	førnævnte	grupper	af	mere	informationssvag	karakter	(gruppe	
3-4).	 Desuden	 fortæller	 2.	 tese,	 at	 det	 er	 vanskeligt	 for	 den	 gængse	 vælger	 at	 skelne	
mellem	 kendsgerninger	 og	 værdier,	 hvorfor	 det	 kan	 være	 problematisk,	 såfremt	 der	
kommunikeres	 ’fornuftigt’,	 hvis	det	 kun	er	 en	 lille	 gruppe,	 der	har	kompetencer	 til	 at	
afkode	’fornuften’.	
	
På	baggrund	heraf	fremgår	det,	at	der	er	et	behov	for	en	vekselvirkning	mellem	valget	af	
fornufts-	og	følelsesappeller	 i	politisk	kommunikation.	Her	viste	førnævnte	model,	der	
konciperer	den	politiske	proces	(…)	som	et	integreret	samspil	mellem	konfliktniveau	(A)	
og	et	konsensusniveau	(B)	i	en	dialektisk	dimension	(ibid.:	37),	at	en	given	politisk	aktør	
skal	være	i	stand	til	at	agere	både	i	egen	interesse,	men	også	i	fællesskabets	interesse.		
Derfor	 skal	 en	 politisk	 aktør	 ideelt	 set	 agere	 mellem	 at	 opsøge	 både	 konflikten	 og	
konsensus	i	debatten	på	baggrund	af	både	følelser	og	fornuft	(ibid.).		
	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

29	

Selvom	Nielsen	 fremviser	 en	nuanceret	 og	 afdækkende	 tilgang	 til	 følelser	 og	 fornuft	 i	
politiske	 henseender,	 vil	 jeg	 dog	 argumentere	 for,	 at	 Nielsens	 tilgang	 er	mangelfuld	 i	
forhold	til	forståelsen	af	at	lade	fornufts-og	følelsesappeller	stå	alene.	Dette	fordi	det	er	
forståelsen	 i	 artiklen,	 at	 politisk	 kommunikation	 er	 for	 kompleks	 til	 udelukkende	 at	
blive	reduceret	til	enkeltstående	faktorer,	da	den	processuelle	tilgang	fordrer,	at	der	er	
behov	 for	 flere	 paradoksale	 overvejelser	 end	 én.	 Baggrunden	 herfor	 er,	 at	 flere	
sagforhold	 og	 processer	 gensidigt	 påvirker	 hinanden,	 fremfor	 at	 ét	 sagforhold	
udelukkende	påvirker	ét	andet	(ibid.),	hvorfor	det	er	nødvendigt	at	supplere	paradokset	
om	følelser	og	fornuft	med	yderligere	sagforhold.		
	
	
På	baggrund	af	ovenstående	lyder	første	paradoks,	at	en	politisk	aktør	skal	beherske	en	
veksling	mellem	fornuft	og	følelser,	og	det	ser	således	ud:	
	

	

	

	

	
Paradokset	 lægger	 derfor	 op	 til,	 at	 vekslingen	 foregår	 gennem	 en	 afvejning	 af	 den	
situation,	 kommunikationen	 foregår	 i,	 samt	 både	 at	 søge	 konflikten	 og	 konsensus	 i	
denne	situation.		
Denne	situation	inkluderer	at	tage	højde	for	den	recipient,	der	kommunikeres	med	og	
om,	og	dennes	evner	for	aflæsning	af	kommunikation	alt	efter	situationens	betingelser.	
Derudover	inkluderer	den	at	tage	højde	for	de	betingelser,	situationen	tillader.	Som	det	
fremgår	 af	 det	 ovenstående,	 er	 der	 i	 mediernes	 behandling	 af	 politik	 og	 politiske	
aktørers	 medvirken	 ofte	 et	 forfald	 til	 følelsesappellen,	 hvilket	 vil	 være	 det	 format,	
vælgeren	 derfor	 at	 vant	 til.	 Stilles	 man	 over	 for	 en	 politisk	 modstander	 eller	 en	
meddebattør,	 vurderes	 det	 på	 baggrund	 af	 ovenstående	 viden	 om	 polarisering,	 at	
formatet	vil	være	baseret	på	følelser.		
Modsat	 er	 det	 heller	 ikke	 hensigtsmæssigt	 at	 lade	 sig	 forfalde	 til	 udelukkende	
fornuftsappellen,	da	det	ikke	er	alle,	der	nødvendigvis	forstår	den.	
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

30	

Brand	eller	menneske	

I	 mange	 henseender	 arbejdes	 der	 med	 politikere	 som	 et	 brands.	 Til	 at	 belyse	 dette	
inkluderes	Esbensen	og	Lunds	parametre,	der	yderligere	danner	grundlaget	 for	næste	
paradoks.		
	
Ifølge	Esbensen	og	Lund	er	det	 i	dag	ikke	nok	som	politiker	at	være	en	dygtig	politisk	
håndværker	eller	være	karismatisk	nok	til,	at	vælgerne	stemmer	på	en	uanset	politiske	
resultater	 (Esbensen	 &	 Lund	 2009),	 hvilket	 ligger	 i	 naturlig	 forlængelse	 af,	 at	 flere	
paradokser	giver	et	mere	nuanceret	billede	af	kommunikationen.	Baggrunden	herfor	er	
jf.	 Esbensen	 og	 Lund,	 der	 selv	 har	 baggrunde	 som	 politiske	 kommentatorer,	 flere	
årsager.	 Én	 af	 disse	 er,	 at	 man	 ikke	 længere	 kan	 skelne	 mellem	 venstre-	 og	
højrefløjspolitik	 på	 den	 klassiske	 fordelingsakse,	 der	 ofte	 vedrører	 spørgsmål	 om	
økonomi,	da	den	er	blevet	suppleret	med	en	værdipolitisk	akse,	der	vedrører	holdning	
til	 integration,	miljø,	 ytringsfrihed,	 religion	mv.	 (ibid.:	 11).	 Læg	 dertil,	 at	 vælgerne	 er	
knap	så	loyale	som	tidligere,	hvilket	stiller	større	krav	til	politikere	om	at	bibeholde	og	
vinde	stemmer	fra	vandrende	vælgere	(ibid.).		
	
Ydermere	 fremhæver	 Esbensen	 og	 Lund	 mediernes	 udvikling	 som	 en	 medvirkende	
faktor	til,	at	den	traditionelle	politiker	må	lære	nye	dyder	(ibid.).	Dette	fordi	den	daglige	
nyhedscyklus	er	fyldt	med	mange	deadlines,	der	kræver	mere	indhold,	der	skal	dækkes	
(ibid.:	13).	Samtidig	har	medierne	paradoksalt	nok	gennemgået	en	øget	effektivisering	
og	 økonomisering.	 Dette	 særligt	 grundet	 gratisavisernes	 og	 digitaliseringens	 indtog	 i	
mediebilledet,	hvilket	har	 ramt	den	mere	dybdegående	 journalistik,	da	begge	 truer	et	
fald	 i	 avisernes	 oplagstal	 (ibid.).	 Ifølge	 Esbensen	 og	 Lund	 er	 en	 konsekvens	 heraf,	 at	
procesjournalistisk	 med	 fokus	 på	 personer,	 konflikter	 og	 lignende	 frem	 for	 politiske	
initiativer	 og	 konsekvenser	 for	 borgere	 og	 samfund	 prioriteres	 højere	 (ibid.).	 En	
interessant	 pointe,	 de	 også	 fremhæver,	 er,	 at	 20	 %	 af	 nyhedsdækningen	 ved	
folketingsvalget	i	2005	var	personfikseret,	ligesom	tv-dueller	efterhånden	er	mediernes	
foretrukne	måde	 at	 dække	valgkampe	på	 (ibid.).	Dette	 ligger	 i	 naturlig	 forlængelse	 af	
Nielsens	tilgang	til	medierne.	
	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

31	

Esbensen	 og	 Lund	 har	 defineret	 en	 række	 parametre	 på	 baggrund	 af	 nogle	
kompetencer,	 de	 anser	 som	 nødvendige	 for	 at	 trænge	 igennem	 og	 opnå	 succes	 med	
reelle	politiske	budskaber	(ibid.:	22).		
	
Esbensen	 og	 Lunds	 bevæggrunde	 for	 at	 opstille	 parametrene	 er	 derfor,	 at	 politik	 er	
blevet	 professionaliseret	 som	 følge	 af	 mediernes	 invasion	 (ibid.).	 At	 politik	 er	 blevet	
professionaliseret	er	ensbetydende	med,	at	der	i	højere	grad	er	tale	om,	at	politikerne	
og	 deres	 politik	 nu	 udgør	 et	 brand,	 der	 skal	 markedsføres	 under	 samme	 vilkår	 som	
ethvert	 andet	 brand	eller	 produkt,	 som	 vælgerne	 er	 ’forbrugere’	 af	 (ibid.).	 Derfor	 er	
vigtigheden	 af	 politisk	 kommunikation	 i	 dag	 heller	 ikke	 til	 at	 underkende,	 da	 det	 er	
denne,	 der	 er	 forudsætningen	 for,	 at	 politikerne	 høres.	 Jf.	 Esbensen	 og	 Lund	 skal	 en	
politiker	 –	 eller	 nærmere	 et	politisk	brand	–	besidde	 alle	 seks	 egenskaber	 for	 at	 opnå	
størst	mulig	succes	(ibid.:	22).	Besidder	en	politisk	aktør	alle	disse	kompetencer	i	en	høj	
grad,	kan	denne	kategoriseres	som	et	såkaldt	politisk	superbrand	(ibid.:	20ff.).		
	
Måden,	 hvorpå	 Esbensen	 og	 Lund	 betegner	 det	 politiske	 superbrand,	 er	 gennem	
følgende	citater:		
	
Det	 politiske	 superbrand	 er	 som	 sagt	 et	 produkt	 af	 en	 ny	 medievirkelighed	 –	 en	

politikertype,	 som	 kun	 kan	 overleve	 ved	 at	 have	 udviklet	 nogle	 meget	 stærke	

kompetencer	inden	for	nogle	helt	centrale	specifikke	områder	(ibid.:	21-22).		
og	
	

Et	 politisk	 superbrand	betegner	derfor	 en	politiker,	 der	ud	over	at	 have	 en	 væsentlig	

kendskabsgrad	 i	 befolkningen	 klart	 adskiller	 sig	 fra	 andre	 politikere	 såvel	 internt	 i	

vedkommendes	parti	som	eksternt	i	forhold	til	øvrige	partier	(ibid.:	18).	
samt	
	
Fremtidens	 politiker	 skal	 have	 fokus	 på	 medierne	 som	 en	 mangeartet	 og	 meget	

afgørende	institution	og	skal	kunne	agere	både	i	de	traditionelle	massemedier	og	i	nye	

typer	af	medier	og	kommunikationsformer.	Fremtidens	politiske	superbrand	skal	både	

beherske	den	dybe,	intellektuelle	og	kunne	formulere	sin	politik	i	ultrakorte	soundbites	

til	eksempelvis	tv	(ibid.:	19).	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

32	

	
Ud	 fra	disse	beskrivelser	 fremgår	det,	 at	 der	 er	 en	 lang	 række	 forventninger	og	krav,	
som	 en	 politiker	 i	 dag	 skal	 agere	 ud	 fra	 for	 at	 bibeholde	 sin	 relevans.	 Alligevel	
understreger	Esbensen	og	Lund	vigtigheden	af,	at	det	politiske	superbrand	ikke	skal	ses	
som	 et	 statisk	 fænomen	 (ibid.).	 Derimod	 er	 det	 et	 brand,	 der	 kontinuerligt	 skal	
genskabes	og	genfortælles	gennem	en	aktiv,	offensiv	og	strategisk	udvikling	af	brandet	
(ibid.).	
	
De	parametre,	Esbensen	og	Lund	arbejder	med,	er	synlighed,	strategisk	kommunikation,	
politisk	håndværk,	visioner,	troværdighed	og	karisma	 (Esbensen	&	Lund	2009:	22).	Her	
har	de	 i	deres	analysemetode	fremhævet	12	politikere	ud	fra	disse	seks	parametre	og	
giver	dem	ud	fra	denne	analyse	en	karakter	ud	fra	hvert	parameter	–	jo	højere	karakter,	
des	større	potentiale	for	at	være	et	politisk	superbrand.		
	
Førstnævnte	parameter	er	synlighed,	der	handler	om,	at	det	er	vigtigere	end	nogensinde	
før	for	politikere	at	være	synlige	i	mediebilledet.	Som	beskrevet	er	synlighed:		
	

(…)	forudsætningen	for,	at	vælgerne	opdager,	at	en	politiker	stiller	op	til	Folketinget,	og	
synlighed	er	i	det	hele	taget	forudsætningen	for	politisk	succes	(ibid.:	23).		

	
Denne	 synlighed	 er	 heller	 ikke	 længere	 begrænset	 til	 en	 fysisk	 synlighed,	 men	
involverer	også	medieret	og	virtuel	synlighed	(ibid.).		
	
Derefter	 er	 strategisk	kommunikation,	 hvorledes	 den	 enkelte	 politiker	 er	 i	 stand	 til	 at	
håndtere	 medierne.	 I	 dette	 tilfælde	 tillægger	 Esbensen	 og	 Lund	 begrebet	 følgende	
definition:	
	
(…)	i	en	politisk	kontekst	handler	strategisk	kommunikation	om,	hvordan	politikere	er	i	
stand	 til	at	planlægge	og	gennemføre	deres	kommunikation	 i	 forhold	 til	 et	 strategisk	

favorabelt	vælgersegment		(ibid.:	26).		
	
Politisk	 håndværk	 omfavner,	 hvilket	 politisk	 ’CV’	 en	 politiker	 kan	 fremvise.	 Det	
indebærer	for	politikerne	at	sætte	deres	fingeraftryk	på	de	politiske	beslutninger,	der	er	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

33	

gavnlige	for	ens	personlige	kandidatur	og	ens	parti.	I	modsætning	hertil	stiller	Esbensen	
og	 Lund	 visioner	 (ibid.:	 31).	 I	 forhold	 til	 visioner	 handler	 det	 i	 højere	 grad	 om	 den	
enkelte	politikers	evne	til	at	tænke	stort	og	fremadrettet	(ibid.:	31).	
	
De	 to	 sidste	 parametre	 er	 troværdighed	og	 karisma.	Førstnævnte	 ser	 på,	 hvordan	 en	
politiker	 forvalter	 sin	 politiske	 substans,	 og	 handler	 således	 om,	 i	 hvor	 høj	 grad	
vælgerne	 tror	 på,	 hvad	 den	 pågældende	 politiker	 siger	 (ibid.:	 33).	 Derimod	 henviser	
karisma	mere	til	ynde,	nåde	og	gunst	(ibid.:	35).		
	
	

Kritikpunkter	ved	Esbensen	og	Lunds	tilgang	

Esbensen	og	Lunds	tilgang	til	politisk	parameteranalyse	er	velbrugt	af	diverse	medier	i	
politiske	sammenhænge.	De	tilbyder	en	ny	diskurs,	der	 i	højere	grad	samler	en	række	
nye	og	mere	aktuelle	dimensioner	til	politisk	kommunikation.	Argumenterne	for	valget	
af	parametre	omfavner	 ligeledes	en	bred	vifte	af	kompetencer,	der	 tages	med	videre	 i	
artiklen	og	bygges	videre	på	–	men	ikke	uanfægtet	og	i	deres	rene	format.	
	
Esbensen	 og	 Lunds	 tilgang	 til	 analysen	 er	 i	 høj	 grad	 baseret	 på	 vurderinger,	 der	
resulterer	i	karaktergivning.	Selv	med	fagligt	substantielle	vurderinger	vidner	dette	om,	
at	 der	 til	 trods	 for	 velargumenterede	 analyser	 er	 potentiale	 for	 at	 tilføre	 yderligere	
dimensioner	 til	 de	 opstillede	 parametre.	 Et	 eksempel	 herpå	 er	 deres	 analyse	 af	
Margrethe	 Vestager,	 der	 viser,	 at	 hendes	 politiske	 resultater	 er	 baseret	 på	 skriftet	
Radikale	 Venstres	 resultater	 –	 oktober	 2007	 –	 juni	 2008,	 som	 er	 udarbejdet	 af	 partiet	
selv.	 Det	 åbner	 for	 en	mangelfuld	 indsigt	 i,	 om	 det	 kun	 er	 Radikale	 Venstre	 selv,	 der	
mener	at	have	opnået	mange	resultater,	eller	om	der	er	tale	om	en	gængs	opfattelse.		
	
Samtidig	tilbyder	Esbensen	og	Lund	en	analyse	af,	hvorvidt	en	politiker	kandiderer	til	at	
være	 et	 superbrand.	 Derimod	 er	 deres	 tilhørende	 værktøjskasse	 med	 forslag	 til	 at	
performe	optimalt	mangelfuld,	 idet	den	opdeler	parametrene	 i	 separate	 entiteter,	 der	
anses	 individuelt	 frem	 for	 en	 hensyntagen	 til	 samspillet	 mellem	 de	 forskellige	
parametre	 og	 samspillet	mellem	 delene	 og	 helheden.	 Ydermere	 tilbyder	 Esbensen	 og	
Lund	en	vej	til	at	blive	et	politisk	superbrand,	der	kan	læses	som	en	manual	for,	hvordan	
man	 bliver	 et	 bedre	 politisk	 brand	 (ibid.:	 259ff.).	 Det	 er	 ikke	 artiklens	 interesse	 at	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

34	

anfægte	 dette,	 men	 derimod	 at	 viderebygge	 på,	 hvad	 Esbensen	 og	 Lund	 har	 lagt	 til	
grund.	Med	det	menes	der,	at	hvor	artiklen	adskiller	sig	fra	Esbensen	og	Lunds	tilgang,	
er	 i	 selve	 opfattelsen	 af	 politiske	 aktører	 som	 brands.	 Dette	 er,	 fordi	 det	 hér	 ikke	 er	
forståelsen,	at	en	politisk	aktør	kan	reduceres	til	et	produkt,	da	det	i	stedet	er	en	central	
forståelse,	at	det	menneskelige	aspekt	ikke	må	forglemmes,	for	at	en	politisk	aktør	kan	
opnå	succes.	Argumentet	for	dette	er,	at	såfremt	et	kryds	skal	sættes	ved	en	pågældende	
politiker,	skal	vælgeren	også	kunne	identificere	sig	med	denne.		
	
Med	det	sagt	har	Esbensen	og	Lund	alligevel	en	pointe	i	brand-tilgangen,	da	den	tillader	
en	vis	strategisk	 tilgang	 til	kommunikationen.	Derfor	antages	der	 i	 stedet	en	både-og-
tilgang,	hvor	politiske	aktører	hele	 tiden	skal	veksle	 imellem	brandet	og	personen,	når	
de	kommunikerer	ud	fra	paradokserne		
	
Med	 baggrund	 i	 Esbensen	 og	 Lunds	 tilgang	 arbejdes	 der	 videre	 med	 desuden	 at	
inddrage	 Hodges	 værdirealiseringsteori,	 hvor	 mennesker	 realiserer	 forskellige	
værdisæt	under	forskellige	omstændigheder	(Dakwar,	Lorentzen	&	Smedegaard	2015).	
Yderligere	er	en	væsentlig	grundtanke	i	dialektisk	ledelse:	For	at	handle	konsistent	som	
leder	 må	 man	 agere	 forskelligt,	 da	 alle	 situationer	 er	 specifikke	 og	 kræver	 særegen	

sensibilitet	(Dakwar,	Lorentzen	&	Smedegaard	2015:	7).	Med	dette	in	mente	oversættes	
denne	grundtanke	til	politisk	kommunikation	således,	at	for	at	handle	konsekvent	som	
politiker,	må	man	agere	forskelligt,	alt	efter	hvilken	situation	man	er	i.		
	
Med	en	dialektisk	ballast	 foreslås	 i	 stedet	på	baggrund	af	Esbensen	og	Lund	at	 tilføre	
parametrene	 en	 dialektisk	 dimension,	 således	 at	 de	 står	 i	 et	 paradoksalt	 forhold.	
Argumentet	for	dette	bygger	på	den	metateoretiske	erkendelse	af,	at	alting	eksisterer	i	
kraft	af	sin	modsætning.		
	

Paradokset	om	synlighed	

I	 det	 ovenstående	 pointerer	 Esbensen	 og	 Lund	 vigtigheden	 af	 at	 være	 synlig	 fysisk,	 i	
mediebilledet	 og	 virtuelt,	 da	 det	 er	 en	 forudsætning	 for,	 at	 vælgerne	 opdager	
vedkommende	(Esbensen	&	Lund	2009).	Derudover	er	det	essentielt	for	en	politiker	at	
have	en	vis	kendskabsgrad	(ibid.).	Ifølge	Esbensen	og	Lund	opgøres	synlighed	i	antallet	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

35	

af	 artikler,	 der	 kan	 trækkes	 ud	 af	mediedatabaser,	 om	politikere	 i	 enten	 den	 skrevne	
eller	 digitale	 presse	 (ibid.:	 24).	 På	 trods	 af	 at	 der	 pointeres,	 at	 meget	 omtale	 ikke	
nødvendigvis	er	lig	med	positiv	omtale,	er	det	her,	uenigheden	med	Esbensen	og	Lund	
fremkommer,	hvorfor	der	argumenteres	for	anvendeligheden	af	at	tilføre	en	paradoks-
tilgang	i	stedet.	Argumentet	herfor	er	begrundet	i	det	nedenstående.		
	
Efter	 at	 rød	 blok5	vandt	 folketingsvalget	 i	 2011,	 isolerede	 Socialdemokratiet	 sig	
sammen	 med	 Radikale	 Venstre	 og	 Socialistisk	 Folkeparti	 for	 at	 diskutere	
regeringsgrundlag	i	nogle	mødelokaler	på	hotellet	Crowne	Plaza	–	bedre	kendt	som	det	
sorte	tårn	(Svane	2013:	196ff.).	Udfaldet	af	regeringsgrundlaget	blev	med	store	radikale	
fodaftryk,	men	det	essentielle	er,	at	mens	der	blev	diskuteret	i	al	hemmelighed	i	tårnet,	
stod	pressen	og	alle	med	politisk	interesse	på	krumspring	for	at	høre	nyt	i	sagen	(ibid.:	
181).	Et	andet	eksempel	er	fra	sensommeren	2016,	hvor	Lars	Løkke	Rasmussen	skulle	
fremlægge	regeringens	2025-plan.	Her	valgte	Lars	Løkke	Rasmussen	at	 fremlægge	sin	
plan	på	sin	Facebook-side	under	nøjagtig	de	præmisser,	han	selv	havde	 lyst	 til,	og	 lod	
journalisterne	 stå	 hungrende	 uden	 for	 Marienborg	 uden	 mulighed	 for	 at	 stille	
spørgsmål,	 hvilket	 sås	 ved	 den	 store	 mediedækning,	 der	 var.	 Dette	 er	 naturligvis	
eksempler	af	en	sådan	karakter,	at	mediebevågenheden	har	været	naturligt	stor,	da	der	
er	tale	om	landets	statsministre.	Efter	folketingsvalget	i	2015	stod	Liberal	Alliance	som	
et	mellemstort	parti	med	7,5	%	af	stemmerne	(se	bilag	1).	Alligevel	blev	de	centrum	af	
dansk	politik	i	efteråret	2016	grundet	’truslen’	om	at	trække	støtten	til	regeringen,	hvis	
partiet	 ikke	 fik	 sat	 sit	 spor	 på	 2025-planen	 med	 ét	 ultimativt	 krav	 (Ritzau	 2016).	 I	
mange	tilfælde	 forbeholdt	LA	sig	retten	til	at	 forholde	sig	 tavse	efter	deres	udmelding	
om	 det	 ultimative	 krav,	 hvilket	 må	 antages	 at	 være	 begrundelsen	 for	 den	 store	
mediebevågenhed,	partiet	fik	i	efteråret	2016.	
Det	 kan	 være	 vanskeligt	 at	 måle	 succeseffekten	 af	 LA’s	 ageren,	 da	 situationen	 ikke	
forløb	længe	nok	til	at	se	tendenser	i	meningsmålinger,	og	fordi	situationen	endte	med	
regeringsdeltagelse	 i	 stedet	 for	 det	 ultimative	 krav	 (Bloch	 &	 Rohde	 2016).	 Det	
interessante	er	dog	her,	 at	 i	 disse	 tilfælde	har	 et	 fravær	af	 synlighed	vist	 sig	 gavnligt.	
Dette	 er	 forstået	 således,	 at	 disse	 tilfælde	 demonstrerer,	 hvordan	 et	 fravær	 i	
mediebilledet	har	potentialet	 til	at	opbygge	en	eskalerende	 interesse,	når	synligheden	

																																																								
5	Rød	blok	kendetegner	typisk	Socialdemokratiet,	Radikale	Venstre,	Enhedslisten,	Socialistisk	
Folkeparti	og	Alternativet.		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

36	

tilbageholdes.	Dette	er	vurderes	dog	stærkt	afhængigt	af,	hvilken	politisk	position	man	
står	 i.	 Det	 er	 derfor	 heller	 ikke	 argumentet,	 at	 et	 fravær	 er	 en	 bedre	 løsning	 end	
synlighed,	men	netop	at	det	handler	om	en	afvejning	af,	hvornår	det	ene	er	bedre	end	
det	andet.	Synlighed	inkluderer	således	både	passiv	synlighed,	hvor	der	aktivt	vælges	at	
demonstrere	 et	 fravær,	 samt	 synlighed,	 hvor	 politiske	 aktører	 demonstrerer	 en	
’nærhed’	og	tilstedeværelse	i	medierne	eller	blandt	vælgerne.	
	
På	baggrund	af	ovenstående	lyder	næste	paradoks,	at	en	politisk	aktør	skal	beherske	en	
veksling	mellem	nærhed	og	fravær,	og	det	ser	således	ud:	
	
	

	

	
	
Nærhed	og	 fravær	har	dog	potentialet	 til	 at	 optræde	 i	 forskellige	 grader,	 da	det	både	
kan	 være	 i	 mediebilledet,	 på	 sociale	 medier	 eller	 ude	 blandt	 vælgerne.	 Med	
vekselvirkningen	 mellem	 nærhed	 og	 nærhed	 in	 mente	 kan	 en	 politisk	 aktør	 på	 den	
måde	 både	 veksle	 mellem	 sin	 tilstedeværelse	 på	 de	 forskellige	 platforme	 på	 et	
overordnet	plan,	men	også	veksle	imellem,	hvor	’nær’	eller	’fraværende’	denne	er	på	de	
forskellige	platforme.	Eksempler	herpå	er	sider	på	sociale	medier,	hvor	nogle	politikere	
har	et	tæt	forhold	til	deres	følgere	og	viser	dem	deres	personlige	sider	som	madlavning,	
deres	indretning,	daglige	gange	på	arbejdet	mv.	på	den	ene	side,	og	på	den	anden	side	
en	mere	professionaliseret	tilgang,	hvor	det	udelukkende	er	politisk,	det,	der	fremgår	af	
siderne.		

Paradokset	om	vision	

For	 at	 kunne	 agere	 tilstedeværende	 eller	 fraværende	 fysisk,	 i	 mediebilledet	 eller	 på	
sociale	medier,	er	det	jf.	Esbensen	og	Lund	også	vigtigt,	at	politiske	aktører	er	i	stand	til	
at	håndtere	medierne	mv.	og	tilrettelægge	deres	kommunikation,	så	den	er	favorabel	i	
forhold	til	et	ønsket	vælgersegment	(ibid.:	26).	Med	henblik	på	at	opfylde	en	succesfuld	
strategisk	 kommunikation	 anbefaler	 Esbensen	 og	 Lund,	 at	 man	 arbejder	 med	
politikeren	som	et	brand	ud	fra	 fire	 forskellige	elementer:	omdømme,	 identitet,	vision	
og	mission	(ibid.:	269).	På	denne	måde	etablerer	man	en	strategisk-politisk	branding-

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

37	

platform,	 der,	 hvis	 de	 udfyldes	 relevant,	 formår	 at	 fortælle	 den	 enkelte	 politikers	
’historie’	(ibid.).	Med	andre	ord	handler	det	om	at	kortlægge	styrker	og	svagheder	samt	
identificere,	 hvilke	 grundlæggende	 værdier	 den	 pågældende	 politiker	 skal	 afspejle	
(ibid.:	 270).	 Endelig	 påpeger	 Esbensen	 og	 Lund	 vigtigheden	 af	 at	 sikre	 konsistens	 i	
kommunikationen	ved	at	udvikle	en	detaljeret	plan	for	presseaktiviteter	og	strategiske	
tiltag	på	kort	og	 lang	sigt.	 I	denne	sætning	 ligger	der	en	 forståelse	af,	 at	 tid	 spiller	en	
rolle	 i	kommunikationen.	Da	en	grundlæggende	forståelse	i	artiklen	er,	at	 fortid,	nutid	
og	 fremtid	 er	 interdependente	 størrelser,	 der	 indbyrdes	 påvirker	 hinanden,	 er	 dette	
noget,	der	sagtens	kan	tilsluttes.	Der,	hvor	artiklen	imidlertid	adskiller	sig	yderligere	fra	
’det	politiske	superbrand’,	er	ved	forsøget	på	at	opstille	en	detaljeret	plan.	Dette	er	fordi,	
det	her	er	en	grundlæggende	opfattelse,	jf.	det	metateoretiske	standpunkt,	at	det	ikke	er	
muligt	 at	 opstille	 fastlagte	 planer	med	 succes,	 da	 det	 ikke	 er	muligt	 at	 se	 andet	 end	
mønstre	af,	hvad	 lokale	 interaktioner	mellem	mennesker	 frembringer.	Det	betyder,	 at	
selv	 om	 man	 opstiller	 en	 detaljeret	 plan	 over	 kommunikationen,	 er	 der	 en	 række	
faktorer,	man	 ikke	 kan	 styre.	Det	 kunne	bl.a.	 være	måden,	 hvorpå	mennesker	 agerer,	
her	 både	 hvad	 angår	modtageren	 af	 kommunikationen	 eller	 en	 journalists	 vinkel	mv.	
Dette	er	desuden	argumentet	for	at	opstille	en	række	paradoksale	overvejelser	frem	for	
en	konkret	metode,	der	tilbyder	en	tjekliste	for	en	given	ageren.	
	
Selvom	 der	 distanceres	 fra	 at	 formulere	 en	 detaljeret	 plan	 over	 en	 politikers	
kommunikative	 tiltag,	er	der	heller	 ikke	gode	argumenter	 for	at	undlade	at	 forsøge	at	
opstille	en	storyline	med	en	række	nøgleord	for,	hvad	den	givne	politiker	ønsker	at	sige,	
da	det	jf.	den	metateoriske	ramme	netop	er	muligt	at	se	mønstre	i	menneskelig	ageren,	
der	 kan	 navigeres	 ud	 fra	 med	 forbehold	 for	 en	 vis	 usikkerhed	 for	 udfaldet.	
Uforudsigelighed	er	samtidig	heller	ikke	nødvendigvis	et	negativt	aflad	af	ikke	at	kunne	
stole	 på	 sin	 planlægning.	 Derimod	 kan	 der	 ved	 uforudsigelighed	 også	 pludselig	 opstå	
nye	muligheder,	der	ikke	tidligere	har	været	taget	højde	for.	Dette	er	ligeledes	en	måde	
at	læse	mediebilledet	på,	da	der	pludselig	kan	opstå	helt	nye	(og	utænkelige)	historier,	
der	 ikke	nødvendigvis	passer	 ind	i	hovedbudskabet.	 Jf.	ovenstående	betyder	det,	at	en	
politisk	aktør	hele	 tiden	 skal	 være	 i	 stand	 til	 at	bevæge	 sig	 frem	og	 tilbage	 i,	 hvornår	
hovedbudskabet	skal	plejes,	og	hvornår	nye	muligheder	skal	gribes.		
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

38	

Ydermere	 handler	 parameteret	 vision	 ifølge	 Esbensen	 og	 Lund	 om	 den	 enkelte	
politikers	 evne	 til	 at	 tænke	 stort	 og	 fremadrettet	 med	 nogle	 klare	 budskaber	 om,	
hvordan	samfundet	kunne	se	ud	(ibid.:	31).	Umiddelbart	vedkendes	der	også	her,	at	det	
kan	være	vigtigt	for	en	politiker	at	have	visioner	for	det	samfund,	de	arbejder	for	som	
folkevalgte.	Som	eksempel	 fremhæver	Esbensen	og	Lund	Marianne	 Jelved	og	Radikale	
Venstres	 forsøg	 på	 at	 gøre	 op	 med	 blokpolitikken	 og	 tilbyde	 ”En	 anden	 vej	 for	
Danmark”,	 der	 ikke	 bar	 frugt,	 men	 som	 endte	 med	 Marianne	 Jelveds	 fratræden	 som	
politisk	leder	for	partiet	(ibid.:	32).	Et	andet	eksempel,	som	på	sin	vis	også	er	relateret	
til	Radikale	Venstre6,	er	fødslen	af	Ny	Alliance,	der	i	dag	kendes	som	Liberal	Alliance.	Ny	
Alliance	blev	stiftet	med	et	visionært	syn	om	at	skabe	et	 ”renere”	 liberalt	parti	 (LA).	 I	
dag	kun	10	år	efter	kan	de	pryde	sig	med	regeringsmagt	og	seks	ministerposter	(LA).	
Dette	illustrerer	to	visioner	med	to	forskellige	udbytter.	Det	bekræfter	ydermere,	at	det	
ikke	 er	 muligt	 at	 konstatere,	 at	 en	 politiker	 blot	 skal	 have	 et	 højt	 pointtal	 på	
visionsskalaen	 for	 at	 opnå	 politisk	 succes.	 I	 spørgsmålet	 om	 vision	 inddrages	 Leif	
Pjeturssons	tilgang	til	ledelse	og	visioner	(Pjetursson	2005).	Om	visioner	lyder	følgende	
fra	Pjetursson:	
	
En	vision	beskriver	ofte	de	trusler,	som	virksomheden	skal	imødegå,	hvis	den	skal	klare	

sig	fremover	–	’ulven	kommer’	(Pjetursson	2005:	97).	
	
Det	 danske	 samfund	 kan	 ikke	 oversættes	 i	 et	 1:1-forhold	 til	 en	 virksomhed,	 men	
alligevel	 er	 der	 en	 række	 ligheder,	 der	 gør	 det	 gavnligt	 at	 fremhæve	 ledelsen	 af	 en	
virksomhed	 i	 forhold	 til	 ledelsen	af	 et	 samfund.	Det	 er	 som	udgangspunkt	heller	 ikke	
nødvendigt,	da	argumentet,	der	her	ønskes	fremhævet	på	baggrund	af	udtalelsen,	er,	at	
en	vision	artikuleres	om	en	ny	retning	som	et	opgør	med	en	situation	(eller	trussel),	der	
ikke	fungerer	optimalt,	med	troen	på	at	det	er	dét,	der	skal	til	for	at	klare	sig	fremover.	
Ydermere	fremhæver	Pjetursson	vigtigheden	af	visionens	rolle,	da	den	giver	retning	og	
samler	energien	i	ét	punkt,	der	motiverer	og	forener	(ibid.).	På	baggrund	af	alt	dette	kan	
vigtigheden	 af	 behovet	 for	 visioner	 absolut	 ikke	 anfægtes,	 hverken	 i	 ledelse	 eller	 i	
politiske	sammenhænge.	Alligevel	er	der	også	faktorer,	der	peger	på,	at	det	er	vigtigt	at	

																																																								
6	Både	politisk	leder	af	Liberal	Alliance,	Anders	Samuelsen,	og	Simon	Emil	Ammitzbøll	har	
rødder	i	Radikale	Venstre.	Simon	Emil	Ammitzbøll	har	været	formand	for	Radikal	Ungdom,	og	
Anders	Samuelsen	var	medlem	af	Folketinget	for	Radikale	Venstre	fra	2004-2007.		

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

39	

kunne	se,	føle	og	relatere	til	en	vision	for	at	kunne	forstå	den,	hvorfor	det	også	sætter	
store	 krav	 til	 kommunikationen	 af	 visionen	 (ibid.:	 98).	 Pjetursson	 påpeger	 en	 række	
udfordringer	 forbundet	hertil,	hvor	der	her	 i	 et	politisk	perspektiv	særligt	 fremhæves	
én:	 Denne	 er,	 at	 visioner	 ofte	 udtænkes	 og	 formuleres	 i	 en	 snæver	 ledelsesgruppe,	
hvilket	gør,	at	de	potentielt	set	er	ude	af	trit	med	medarbejderen,	fordi	ledelsen	befinder	
sig	flere	skridt	foran	og	har	tænkt	længere	ud	i	fremtiden	(ibid.).	I	et	politisk	perspektiv	
læses	dette,	som	at	en	politisk	aktør	udtænker	sin	vision	uden	altid	at	have	 forståelse	
for,	 at	 vælgeren	 måske	 ikke	 forstår	 den	 grundet	 deres	 kompetencer	 for	 at	 afkode	
informationen,	hvilket	 fremgik	af	afsnittet	om	det	postfaktuelle	samfund.	På	baggrund	
heraf	er	vælgeren	derfor	muligvis	ikke	i	stand	til	at	afkode	visionens	relevans.		
	
Ydermere	 fremhæver	 Pjetursson	 og	 Petersen,	 at	 det	 er	 nødvendigt	 for	 al	
kommunikation	 at	 finde	 modtageren	 dér,	 hvor	 denne	 er,	 og	 begynde	 sin	
kommunikation	 dér,	 når	 det	 omhandler	 forandring	 (Pjetursson	 &	 Petersen	 2002).	
Ligeledes	fremgår	det,	at	mennesker	er	vanedyr	og	derved	har	en	hang	til	at	holde	fast	i	
det	 velkendte	 (ibid.).	 Dette	 kan	 bl.a.	 skyldes	 behovet	 for	 tryghed	 og	 frygten	 for	 det	
usikre,	der	kan	fremprovokere	en	frygt	for	forandringen	(ibid.).	Yderligere	handler	det	
ikke	kun	om	frygten	for	det	ukendte,	men	derimod	også	om	at	se	forandringen	i	forhold	
til	 den	 aktuelle	 situation	 og	 på	 denne	 måde	 forsøge	 at	 afkode,	 hvad	 usikkerheden	
handler	 om,	med	 henblik	 på	 at	 kommunikere	 på	 baggrund	 af	 denne	 (ibid.).	 Dette	 er	
imidlertid	stærkt	foreneligt	med	forståelsen	om,	at	enhver	situation	skal	behandles	med	
særegen	sensibilitet	i	forhold	til	den	givne	situationelle	betingelse	(Dakwar,	Lorentzen	
&	Smedegaard	2015:	5).	Ovenstående	afspejler	derved	behovet	 for	at	 forstå	vælgeren	
ud	fra	situationen	og	den	frygt	for	forandringer,	og	heraf	visioner,	han	måtte	have.	Dette	
yderligere	med	forståelsen	af,	at	det	ikke	kan	forventes,	at	alle	forstår	”den	gode	vision”,	
der	lægges	frem.	
	
Dette	 klarlægger	 et	 kommunikativt	 behov	 for,	 at	 det	 ikke	 er	 hensigtsmæssigt	
udelukkende	at	 fremlægge	store	visioner,	men	derimod	også	være	 i	 stand	 til	at	afveje	
forståelsen	 for,	 at	 modtageren	 ikke	 nødvendigvis	 forstår	 situationen	 og	 har	 brug	 for	
mere	tid.		
	
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

40	

På	baggrund	af	ovenstående	lyder	næste	paradoks,	at	en	politisk	aktør	skal	beherske	en	
veksling	mellem	vision	og	aktualitet,	og	det	ser	således	ud:	
	
	
	

	
Med	baggrund	i	det	ovenstående	udgør	de	paradoksale	overvejelser	i	dette	paradoks,	at	
en	politisk	aktør	skal	veksle	mellem,	hvornår	denne	kan	ytre	sine	visionære	planer,	og	
hvornår	 denne	 skal	 kommunikere	 ud	 fra	mere	 aktuel	 forståelse,	 for	 at	 vælgeren	 har	
størst	 mulighed	 for	 at	 afkode	 budskabet.	 Ligeledes	 omhandler	 de	 paradoksale	
overvejelser	 en	 veksling	 mellem,	 hvornår	 en	 politisk	 aktør	 skal	 prioritere	 at	
kommunikere	ud	fra	sin	strategisk-politiske	branding-platform,	og	hvornår	denne	skal	
gribe	nye	muligheder,	 der	 ikke	nødvendigvis	 passer	 ind	 i	 identiteten.	 Paradokset	 kan	
ikke	 stå	 alene	 og	 skal	 ses	 i	 forhold	 til	 de	 andre	 paradokser	 og	 de	 situationelle	
betingelser.		
	

Paradokset	om	udstråling	

Som	 nævnt	 handler	 troværdighed	 om,	 i	 hvor	 høj	 grad	 vælgerne	 tror	 på,	 hvad	 den	
pågældende	politiker	siger,	og	deraf	hvor	’autentisk’	denne	fremstår	(Esbensen	&	Lund	
2009:	33).	Derimod	appellerer	karisma	mere	til	en	politikers	ynde,	nåde	og	gunst	(ibid.:	
35).	Når	paradokset	hedder	”paradokset	om	udstråling”,	er	det,	fordi	både	troværdighed	
og	 karisma	 i	 denne	 sammenhæng	 ikke	 siger	 noget	 om,	 hvorvidt	 en	 politisk	 aktør	 er	
troværdig	 eller	 karismatisk,	 men	 at	 det	 derimod	 siger	 noget	 om,	 hvordan	 de	 kan	
opfattes	af	vælgeren.	
Begrundelsen	for,	at	disse	præsenteres	samtidigt,	er,	at	de	repræsenterer	hver	sin	ende	
af	 spektret	 i	 næste	 paradoks.	 Som	 tidligere	 beskrevet	 er	 det	 ikke	 intentionen,	 at	
paradokserne	skal	illustrere	modsætningsforhold,	men	at	de	repræsenterer	et	både-og-
forhold,	 der	 indebærer	 en	 afvejning	 af,	 hvornår	den	 ene	 er	mere	hensigtsmæssig	 end	
den	anden.		
	
Vedrørende	troværdighed,	jf.	Esbensen	og	Lund,	er	en	central	pointe,	at	den	i	fremtiden	
vil	 spille	 en	 stigende	 rolle,	 hvilket	 skyldes,	 at	 det	 i	 fremtiden	 vil	 være	 sværere	 for	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

41	

vælgerne	at	gennemskue	forskelle	mellem	de	forskellige	politiske	aktører	(Esbensen	&	
Lund	2009:	34).	Ydermere	understøttes	dette	af	2.	 tese	om	det	postfaktuelle	samfund,	
hvor	 det	 fremgår,	 at	 vælgere	 har	 svært	 ved	 at	 skelne	 kendsgerninger	 fra	 værdier,	
hvorfor	de	har	behov	for	at	kunne	have	tillid	til	deres	folkevalgte	politiske	aktører.		
	
Konkret	foreslår	Esbensen	og	Lund	et	strategisk	troværdighedsarbejde,	der	indebærer	
en	 drejebog,	 hvor	 den	 politiske	 aktør	 kan	 fortælle	 vælgerne	 om	 sine	 bedrifter,	 som	
Anders	Fogh	Rasmussen	gjorde	det	med	sin	kontraktpolitik	i	sin	statsministertid	(ibid.:	
305).	Derudover	foreslår	de,	at	en	politiker	også	oparbejder	en	vis	integritet	og	mod	til	
at	 tage	 beslutninger,	 der	 ikke	 altid	 er	 populære	 og	 ”følge	 sit	 hjerte”	 eller	 ”sige	 sin	
mening”	 (ibid.).	 For	 at	 understøtte	 deres	 argumentation	 henviser	 de	 desuden	 til	 de	
varierende	meningsmålinger	i	medierne.		
	
Ligeledes	fremhæver	Esbensen	og	Lund,	at	troværdigheden	er	en	relativ	størrelse,	der	
baseres	 på	 en	 subjektiv	 vurdering	 fra	 vælgerne	 (ibid.).	 Dette	 er	 umiddelbart	 ikke	
problematisk	 at	 tilslutte	 sig,	 da	 værdier	 i	 artiklen	 anses	 som	 værende	 heterakiske,	
hvorfor	værdier,	der	vægtes	i	forhold	til	troværdighed,	også	må	være	heterakiske.	
	
Her	er	argumentet	erkendelsen	om,	at	troværdigheden	er	varierende,	ikke	er	nok.	Der	
mangler	mere	 viden	 om,	 hvad	 der	medvirker	 til	 troværdigheden,	 så	 politiske	 aktører	
har	 noget	 at	 navigere	 ud	 fra.	 For	 at	 supplere	 denne	 antagelse	 inddrages	 Kock	 og	
Hansens	kritik	mod	politikere	for	at	undvige	svære	spørgsmål.		
	
Inddrager	man	igen	politikerleden,	bunder	den	som	nævnt	i,	at	folk	ikke	har	tiltro	til,	at	
politikerne	taler	sandt,	samt	at	de	gennemfører,	hvad	de	lover.	Christian	Kock,	professor	
i	retorik,	har	sammen	med	Magnus	Boding	Hansen	skrevet	bogen	De	lytter	ikke	(Kock	og	
Hansen	 2015).	 Her	 fremhæver	 de	 gennem	 en	 lang	 række	 eksempler,	 hvilke	 ”trick”	
politikere	bruger	for	at	tale	udenom,	samt	en	række	modtræk	de	benytter	sig	af	(ibid.).	
Ifølge	Kock	og	Hansen	er	der	en	tendens	til,	at	politiske	aktører	har	en	tilbøjelighed	til	at	
svare	undvigende	på	spørgsmål	for	ikke	at	blotte	sig,	da	de	er	bange	for	konsekvenserne	
ved	at	svare	på	spørgsmålene	(ibid.:	13).	Dette	vidner	om	en	negativ	flaskehalskultur	på	
Christiansborg,	hvor	politikerne	ikke	føler,	at	de	kan	svare	på	de	spørgsmål,	de	stilles,	
uden	at	tænke	på	følgekonsekvenserne	og	samfundets	’dom’,	mens	samfundet	samtidig	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

42	

efterlyser,	at	politikerne	ikke	undviger	de	spørgsmål,	de	stilles.	Yderligere	underbygger	
dette	 et	 behov	 for	 et	 opgør	 med	 denne	 flaskehalskultur	 og	 nogle	 kommunikative	
redskaber	 til	 at	 udtrykke	 mere	 troværdighed.	 En	 supplerende	 dimension	 til	 at	
kommunikere	troværdigt	kommer	fra	Andersen	og	Smedegaard,	hvor	de	 i	 forlængelse	
af	et	dialogisk	kommunikationssyn	som	nødvendighed	 fremhæver,	at	 troværdighed	er	
et	 nøgleord,	 da	 såfremt	 vi	 lover	 noget,	 vi	 ikke	 kan	 holde,	mister	 vi	 troværdighed,	 og	
kommunikationen	bliver	forgæves	(Andersen	&	Smedegaard	2012:	12).	
	
Ydermere	 slår	 Esbensen	 og	 Lund	 fast,	 at	 en	 politisk	 aktørs	 troværdighed	 ikke	 er	
ensbetydende	med,	at	den	pågældende	er	populær	(ibid.).	Det	er	derfor	også	her,	at	det	
karismatiske	aspekt	tilføres	den	anden	side	af	spektret.		
	
Det	er	ikke	uvant	at	se	troværdighed	og	karisma	i	ens	sammenhænge,	når	det	handler	
om	 politikeres	 troværdighed.	 I	 samme	 meningsmålinger,	 som	 Esbensen	 og	 Lund	
henviser	 til,	 står	 karisma	ofte	 som	modpol	 til	 troværdighedsmålingen.	Karisma	er	 for	
Esbensen	og	Lund	 til	 dels	 en	medfødt	 egenskab,	 samt	hvordan	 en	politiker	 formår	 at	
brænde	 igennem	 i	 medierne	 (ibid.:	 306).	 Som	 redskaber	 foreslår	 Esbensen	 og	 Lund	
medietræning,	så	en	politiker	virker	afslappet	og	naturlig	i	stedet	for	kunstig	og	påtaget	
i	medierne	(ibid.).	Derudover	foreslår	de,	at	denne	erhverver	sig	redskaber,	der	skal	til	
for	 at	 fascinere,	 forføre	 og	 gøre	 indtryk	 (ibid.).	 At	 en	politiker	 skal	 virke	 afslappet	 og	
naturlig,	skal	ikke	forstås	som,	at	denne	ikke	må	udvise	følelser,	hvilket	paradokset	om	
følelser	og	fornuft	vidner	om.	Derimod	betyder	det,	at	en	politiker	skal	agere	efter,	hvad	
der	føles	naturligt	for	denne	i	situationen.	Som	det	fremgik	i	det	metateoretiske	afsnit,	
er	det	 yderligere	 essentielt,	 at	 kommunikationen	 sker,	 efter	 at	modtageren	 finder	det	
interessant,	 samtidig	 med	 at	 afsender	 er	 tro	 mod	 sig	 selv	 (Andersen	 &	 Smedegaard	
2012;	12),	hvilket	underbygger	førnævnte	’naturlighed’.		
	
Ydermere	 spiller	 de	 andre	 paradokser	 en	 stor	 rolle	 i	 forhold	 til	 karismaen.	 Dette	
baseres	 bl.a.	 på,	 at	 såfremt	 denne	 eksempelvis	 agerer	 ud	 fra	 en	 fornuftsappel	 og	 har	
skruet	 fuldt	 op	 for	 visionshanen	 i	 en	 situation,	 der	 lægger	 op	 til	 en	 fornufts-	 og	
aktualitetsarena,	 kan	 det	 tolkes,	 som	 at	 den	 politiske	 aktør	 fremstår	 overlegen,	
bedrevidende	mv.,	hvilket	nedtoner	karismaen.		
	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

43	

På	baggrund	af	ovenstående	lyder	næste	paradoks,	at	en	politisk	aktør	skal	beherske	en	
veksling	mellem	troværdighed	og	karisma,	og	det	ser	således	ud:	
	
	
	
	
	
De	paradoksale	overvejelser	lægger	her	op	til,	at	begge	er	vigtige	egenskaber,	som	ikke	
kan	undværes,	men	som	tilsammen	er	en	cocktail	af	for	meget	af	det	gode	på	én	gang.	
Det	betyder	ikke,	at	en	politiker	ikke	skal	være	karismatisk	og	troværdig	på	samme	tid	–	
det	 skal	 de	 altid	 –	 men	 blot	 at	 de	 skal	 afveje,	 hvornår	 det	 ene	 skal	 være	 mere	
fremtrædende	end	det	 andet.	Når	en	politisk	aktør	agerer	 troværdigt,	 kan	denne	bl.a.	
gøre	det	ved	at	svare	på	de	svære	spørgsmål,	han	eller	hun	stilles,	i	stedet	for	at	undvige	
dem.	 Når	 denne	 derimod	 agerer	 troværdigt,	 er	 det	 vigtigste	 at	 føle	 sig	 tilpas	 i	
kommunikationssituationen	 og	 agere	 herfra	 i	 en	 balancegang,	 hvor	 denne	 ikke	 bliver	
for	bedrevidende	eller	for	’kunstig’	for	at	fremstå	karismatisk.		
	

Paradokset	om	kommunikation	

Som	det	eneste	af	paradokserne	er	dette	ikke	et,	hvor	der	skal	skrues	op	og	ned	for	hhv.	
den	 ene	 eller	 anden	 ende	 af	 spektret	 efter	 situationen.	 Derimod	 omfavner	 dette	
paradoks	 både-og-tilgangen	 i	 den	 mest	 vidtgående	 forståelse.	 Dette	 fordi	 følgende	
paradoks	 inkluderer	 både	 nonverbal	 og	 verbal	 kommunikation,	 hvor	 den	 nonverbale	
omfatter	gestik,	og	den	verbale	omfatter	retorik.		
	
Gestikken	 underbygger	 den	 verbale	 kommunikation,	 og	 den	 verbale	 situation	
underbygger	en	nonverbal,	hvorfor	de	er	gensidige	forudsætninger	for	hinanden.	I	takt	
med	 både-og-tilgangen	 er	 det	 essentielle	 i	 forhold	 til	 paradoksets	 relevans,	 at	 de	 to	
kommunikationsmodes	 ikke	 modsiger	 hinanden,	 medmindre	 det	 er	 en	 velovervejet	
bevidst	 handling.	 Et	 eksempel	 herpå	 kunne	 være	 en	 situation,	 hvor	 den	 verbale	
kommunikation	 udtrykker	 åbenhed	 og	 modtagelighed	 i	 en	 debatsituation,	 men	 at	
kropssproget	udtrykker	det	modsatte	med	armene	over	kors,	ved	at	se	den	anden	vej,	
mens	en	modpart	taler,	eller	lignende.		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

44	

	
Med	det	sagt	skal	paradokset	også	forstås	som	værende	åbent	over	for,	at	der	kan	opstå	
tilfælde,	 hvor	 nonverbal	 kommunikation	 optræder	 uden	 verbal	 og	 omvendt.	 Et	
eksempel	 på	 dette	 kunne	 være,	 hvor	 sociale	 konventioner	 ikke	 tillader	 verbal	
kommunikation	 som	 ved	 eksempelvis	 mindehøjtideligheder	 eller	 som	 tilskuer	 til	 en	
optræden.		

	

Et	retorisk	blik	

I	politiske	debatter,	i	avisartikler	og	i	tv-indslag	er	det	ikke	sjældent,	at	man	støder	på	
forholdsvis	nye	ord,	der	pludselig	slår	sig	fast	i	vores	bevidsthed	og	bliver	en	integreret	
del	af	vores	ordforråd	(Steen	&	Reiter	2015).	Vi	danskere	er	eksperter	i	at	sammensætte	
ord,	 og	 det	 er	 heller	 ikke	 undtagelsen	 her,	 at	 vi	 støder	 på	 to	 sammensatte	 ord,	 der	
danner	en	betydning	og	association,	vi	 ikke	nødvendigvis	havde	forestillet	os	 tidligere	
(ibid.).	Nogle	husker	ordet	cafépenge	fra	00’erne	om	SU	til	hjemmeboende	studerende,	
for	 andre	 er	 det	betalingsring,	Udkantsdanmark,	 integrationsydelse	 eller	 (et	moderne)	
kontanthjælpsloft,	der	reageres	på.	Alle	eksemplerne	har	det	 til	 fælles,	at	de	er	skabt	 i	
den	politiske	debat	for	at	positionere	et	værdiladet	standpunkt	(ibid.).		
	
Jens	 Jonatan	 Steen	 og	 Gry	 Inger	 Reiter	 præsenterer	 i	 bogen	 Tag	 bladet	 fra	munden	
begrebet	framing	(2015),	som	de	betegner	ved,	at	man	enten	bevidst	eller	ubevidst	sætter	
en	 sag	 ind	 i	 bestemte	 rammer	 gennem	 brugen	 af	 bestemte	 formuleringer	 og	 ordvalg	
(Steen	 &	 Reiter,	 2015:	 13).	 På	 den	 måde	 kan	 man	 give	 forholdsvis	 neutrale	 ord	 en	
værdiladet	 betydning,	 når	 de	 bruges	 af	 andre	 (ibid.).	 Alle	 ord	 skaber	 bestemte	
associationer	 og	 er	 et	 grundvilkår	 for	 al	 politik	 (ibid.:	 14).	 Yderligere	 tager	 framing	
udgangspunkt	 i	(…)	at	den	menneskelige	stillingstagen	er	dynamisk	og	kan	påvirkes	af	de	
ord,	vi	bruger	(…)	(ibid.).	Ovenstående	eksempler	har	alle	det	til	fælles,	at	de	er	anvendt	
i	 en	 politisk	 sammenhæng	 for	 enten	 bevidst	 eller	 ubevidst	 at	 påvirke	 eller	 ændre	
opfattelsen	af	en	politisk	sag.	Framing	er	ikke	begrænset	til	udelukkende	at	eksistere	og	
anvendes	 i	 politiske	 sammenhænge,	 men	 da	 politisk	 kommunikation	 er	
omdrejningspunktet	for	nærværende	artikel,	er	det	selvsagt	også	her,	fokus	lægges.		
	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

45	

For	Steen	og	Reiter	er	framing	en	grundlæggende	præmis	for	den	politiske	diskussion	
og	 fungerer	 rammesættende	 for	 den	 måde,	 vi	 iagttager	 den	 politiske	 virkelighed	 på	
(ibid.:	 23).	 Desuden	 præsenterer	 de	 fem	 fundamentale	 framing-erkendelser,	 der	 har	
betydning	for	forståelsen	af	framing	(ibid.:	33):		
	
Første	erkendelse	er	erkendelsen	af,	at	vores	sprog	aldrig	er	neutralt.	Dette	er,	fordi	vi	
konstant	gennem	sproget	skal	videreformidle	den	virkelighed,	 som	vi	 selv	oplever,	og	
ikke	 er	 i	 stand	 til	 at	 videreformidle	 det	 i	 et	 1:1-forhold	 (ibid.:	 34).	Dette	 åbner	 for	 at	
præge	sproget	i	den	retning,	der	er	mest	ønskværdig,	når	sproget	netop	ikke	er	neutralt	
(ibid.).	Ifølge	Steen	og	Reiter	foregår	der	en	vekselvirkning	mellem	politik	og	sprog,	da	
de	to	indbyrdes	betinger	og	begrænser	hinanden,	hvor	alt	sprog	derfor	også	er	politisk	
(ibid.).	 Framing	 bygger	 endvidere	 på	den	kognitive	lingvistiks	evidens	for,	at	metaforer	
ikke	fortrinsvis	hører	skønlitteraturens	og	digtningens	verden	til	(ibid.:	 35).	 Dette,	 fordi	
metaforer	 er	 vores	 måde	 at	 beskrive	 vores	 erfaringer	 på,	 og	 derved	 også	 at	 give	
betydning	til	det	sprog,	der	aldrig	er	værdineutralt.	Derfor	er	det	også	naturligt	at	gå	ud	
fra,	at	framing	er	et	politisk	grundvilkår,	for	hvis	en	politisk	aktør	ikke	selv	’framer’,	kan	
han	stærkt	gå	ud	fra	at	blive	’framet’	af	en	anden	aktør.	Det	skyldes,	at	denne	har	været	i	
stand	 til	 at	 afkode	 en	 kognitiv	metaforisk	mulighed	 og	 forstået	 at	 anvende	 denne	 til	
egen	 fordel	 (ibid.).	 Når	 der	 nu	 er	 tale	 om	 en	 kognitiv	 proces,	 handler	 framing	 derfor	
også	om	nødvendigheden	af	tålmodighed,	da	nye	frames	kræver	mange	gentagelser,	før	
de	sætter	sig	fast	i	den	offentlige	bevidsthed	(ibid.).	
	
Framing	beskyldes	ofte	for	at	være	et	spørgsmål	om	manipulation	(ibid.:	15),	og	her	kan	
der	drages	en	klar	parallel	til	tidligere	nævnte	spindoktori,	der	med	fortolkninger	af	tal,	
begivenheder	mv.	 forsøger	at	 fortælle	 journalister,	hvordan	verden	er	skruet	sammen	
(Nielsen	2014:	45-46).	Som	svar	på	denne	beskyldning	 fremhæver	Steen	og	Reiter,	 at	
framing	 er	 det	 modsatte	 af	 manipulerende	 og	 derved	 sandhedssigende,	 da	 framing	
kræver,	at	man	udtrykker	sine	egne	værdier	(Steen	&	Reiter	2015:	15).	
	
Steen	og	Reiter	præsenterer	begrebet	som	et	redskab	anvendt	af	politiske	aktører	til	at	
præge	associationer	og	forståelser	af	politiske	udsagn	for	at	mindske	afstanden	mellem	
dét,	 der	 ytres,	 og	 dét,	modtageren	 fortolker	 fra	 ytringen	 (ibid.:	 21ff.).	 Steen	 og	Reiter	
skelner	mellem	fire	former	for	framing,	der	kan	opdeles	i	følgende	(ibid.):		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

46	

	
• Strategisk,	værdibaseret	framing	
• Strategisk,	ikke-værdibaseret	framing	
• Ikke-strategisk,	værdibaseret	framing	
• Ikke-strategisk,	ikke-værdibaseret	framing.	

	
Den	strategisk,	værdibaserede	 framing	udgør	en	bevidst	handling	som	et	 forsøg	på	at	
’frame’	 debatten	 i	 en	 bestemt	 retning,	 hvorimod	 den	 strategisk,	 ikke-værdibaserede	
framing	også	er	en	bevidst	handling,	men	hvor	der	ikke	er	et	værdisæt	bag	(ibid.:	21ff.).	
Her	fremhæver	de	som	eksempel,	når	styrelser	ændrer	navn,	så	de	er	mere	svarende	til	
den	 ydelse,	 de	 repræsenterer	 (ibid.).	Modsat	 har	man	 framing,	 der	 ikke	 er	 strategisk	
men	 alligevel	 værdibaseret.	 Dette	 finder	 sted,	 når	 et	 framet	 ord	 er	 tilpas	 integreret	 i	
sproget	 og	 i	 den	 politiske	 debat,	 og	 at	 politiske	 modstandere	 af	 sagen,	 som	 den	
oprindelige	 framing	repræsenterer,	selv	bruger	ordet	(ibid.:	22).	Et	eksempel	på	dette	
er,	 når	Morten	 Østergaard	 på	 sin	 Twitter	 skriver:	 SR	afskaffede	 fattigdomsydelserne.	
Det	 kan	 man	 gøre	 igen,	 men	 nok	 ikke	 med	 @DanskDf19957	der	 jo	 har	 indført	 dem	

@rasmuskongshoej	@karmel80.	Har	man	 ikke	 fulgt	 tilstrækkeligt	med	 i	 den	 politiske	
diskussion	 eller	 ved,	 hvad	 fattigdomsydelserne	 er,	 er	 det	 meget	 hurtigt	 at	 drage	
konklusionen,	 at	 SR-regeringen	har	 afskaffet	 ydelser,	 der	hjælper	 fattige,	mens	Dansk	
Folkeparti	har	været	dem,	der	har	sørget	for	dem.		
	
Ved	 igen	 at	 inddrage	 Kaare	 Nielsen	 tilbydes	 yderligere	 en	 dimension	 til	 framing-
perspektivet	i	 forhold	til	opfattelsen	af	positivt-	og	negativt-ladede	ord.	Som	eksempel	
fremhæver	Nielsen	ordet	reform,	der	er	et	ofte	brugt	ord	i	politisk	regi	(Nielsen	2009:	
154)	 –	 især	 blandt	 partierne	 Radikale	 Venstre,	 Venstre	 og	 Liberal	 Alliance,	 der	 alle	
positionerer	sig	som	fremadseende	partier	(RV,	V	&	LA).	Udfordringen	ved	ordet	er,	at	
hvor	 det	 tidligere	 har	 haft	 en	 positiv	 klang,	 der	 har	 symboliseret	 en	 forbedring	 af	
samfundsmæssige	 forhold,	 er	 det	 i	 dag	 i	 højere	 grad	 associeret	 med	 besparelser	 og	
forringelser	 af	 velfærden	 (Nielsen	 2014:	 154).	 På	 den	måde	 er	 de	 historiske	 positive	
konnotationer	 til	 ordet	 blevet	 overtaget	 af	 det	 sociale	 konfliktmateriale,	 som	
nedskæringer	 mv.	 medfører	 (ibid.).	 Samme	 tendens	 følger	 ordet	modernisering,	 hvor	
framingen	 af	 ”et	 moderne	 kontanthjælpsloft”	 tilsyneladende	 ikke	 har	 virket	 efter	
																																																								
7	@DanskDf1995	er	Dansk	Folkepartis	officielle	Twitter-konto.	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

47	

hensigten,	 da	 sammensætningen	 af	 ordet	 kontanthjælpsloft	 og	 de	 negative	
konnotationer	 ved	 ordet	 modernisering	 (ibid.:	 155)	 potentielt	 kan	 fremstille	 det	
moderne	kontanthjælpsloft	i	en	negativ	retning.		
	
Relevansen	for	framingen	består	i	at	tilføre	en	dimension	til	de	paradokser,	der	tilbydes	
for	 at	 navigere	 i	 det	 postfaktuelle	 samfund.	 Her	 vil	 der	 fokuseres	 på	 den	 strategisk8,	
værdibaserede	 framing	 og	 den	 ikke-strategisk,	 værdibaserede	 framing.	 Som	 nævnt	
anvendes	 framing	 for	 at	 mindske	 afstanden	 til	 dét,	 der	 ytres,	 og	 dét,	 modtageren	
fortolker	fra	ytringen.	Ved	denne	erkendelse	præger	framing	også	troværdigheden,	da	
det	 netop	 jf.	 Steen	 og	 Reiter	 fortæller	 vælgerne	 på	 en	 klarere	 vis,	 hvad	 de	 politiske	
aktører	vil	opnå.		
	

Krop	og	interaktion	

Den	 anden	 ende	 af	 det	 aktuelle	 paradoks	 handler	 om	 den	 kropslige	 interaktion	 i		
kommunikation.	Dette	 er	med	 en	 antagelse	 om,	 at	 kropslig	 og	 verbal	 kommunikation	
som	forbundne	sagforhold	gensidigt	påvirker	hinanden	i	en	multimodal	proces.	Derfor	
er	det	heller	ikke	hensigtsmæssigt	at	lave	et	paradoks	om	politisk	kommunikation	uden	
at	 tage	 højde	 for,	 hvordan	 kropslige	 signaler	 påvirker,	 underbygger	 eller	
modargumenterer	den	verbale	kommunikation.		
	
McNeill	 forsøger	 i	 artiklen	 Hand	 and	 Mind.	 What	 gestures	 reveal	 about	 thought	 at	
kombinere	 sprog	 og	 gestik	 i	 én	 rammefortælling	 i	 et	 økologisk	 perspektiv	 (McNeill	
1992:	 1),	 der	 er	 foreneligt	 med	 den	 metateoriske	 rammefortælling	 om	
kommunikationens	 situationelle	 betingelse.	 Han	 fremhæver	 følgende	 citat	 som	
grundlæggende	startfortælling	for,	hvad	han	ønsker	at	opnå	med	sin	artikel:	
	
If	language	was	given	to	men	to	conceal	their	thoughts,	then	gesture’s	purpose	was	to	

enclose	them	(John	Napier	i	David	McNeill	1992:	11).	
	
Citatet	her	pointerer,	hvordan	gestikken	på	sin	vis	afslører,	hvilke	tanker	der	ligger	bag	
det	 talte	 sprog.	Udgangspunktet,	McNeill	 beskæftiger	 sig	med,	 er	derfor	 to	 former	 for	

																																																								
8	Her	skal	ordet	strategisk	ikke	forveksles	med	paradokset	strategisk<->tilfældig	
kommunikation.	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

48	

udtryk	 –	 handling9	og	 sprog	 i	 samme	 teoretiske	 system	 (ibid.).	 Handlingen	 udtrykkes	
gennem	 gestikken	 (ibid.).	 Gestikken	 og	 sproget	 figurerer	 begge	 i	 en	 tæt	 temporal	
synkroni,	 der	 i	 nogle	 tilfælde	 har	 den	 samme	 betydning,	 og	 i	 andre	 tilfælde	
modstridende,	men	de	udtrykkes	på	vidt	forskellige	måder	(ibid.).		
Det	 er	 selvsagt	 ikke	muligt	 at	undersøge	eller	medtænke	det	kropslige	parameter	 i	 al	
politisk	 kommunikation,	 som	 fx	 i	 læserbreve,	 artikler	mv.	 Dog	 vurderes	 det	 i	 mange	
andre	 henseender,	 som	 fx	 medieoptrædener,	 debatter,	 ved	 taler	 mv.	 som	 ikke	 blot	
muligt	 –	 men	 som	 en	 vigtig	 overvejelse	 i	 forhold	 til	 helhedsindtrykket	 af	
kommunikationen.	Dette	er	jf.	McNeill,	 fordi	tale	og	gestik	er	elementer	i	en	integreret	
proces	af	ytringer	med	forskellige	tanke-modes	(ibid.:	35).		
	
McNeill	 arbejder	med	 seks	 former	 for	 gestik.	Disse	 er	emblemer,	ikoniske,	metaforiske,	
beats	(slag),	kohæsive	og	deiktiske	(McNeill	1992).		
	

1. Emblemer	 omhandler	 konventionaliserede	 tegn.	 Dette	 kan	 bl.a.	 være	 socialt	
accepterede	 tegn	 som	 en	 opadvendt	 tommelfinger	 (ok),	 krydsede	 fingre	
(forhåbning	 om	et	 positivt	 udfald)	 eller	 en	 sammenknyttet	 hånd	med	 to	 rejste	
fingre	i	hver	sin	retning	(fred/peace)	mv.	
	

2. Ikonisk	 gestikulering	 udgør	 en	 tæt	 relation	 til	 det	 talte	 semantiske	 indhold	
(McNeill	 1992:	 12).	 Det	 betyder,	 at	 den	 ikoniske	 gestikulering	 underbygger	
talens	betydning,	da	gestikken	’tegner’,	hvad	talen	fortæller	(ibid.:	13).	

	
3. Metaforisk	gestikulering	har	på	 samme	måde	 som	 ikonisk	gestikulering	en	 tæt	

relation	 til	 det	 talte	 semantiske	 indhold	 (ibid.:	 14).	 Forskellen	 består	 dog	 i,	 at	
metaforisk	 gestikulering	 henviser	 til	 en	 mere	 abstrakt,	 metaforisk	 størrelse	
(ibid.).	Et	eksempel	på	dette	er	at	 tage	sig	 til	brystet	 for	at	 illustrere	kærlighed	
eller	hengivenhed.		

	
4. Beats	(slag)	handler	om	en	rytmisk	markør,	hvis	semiotiske	værdi	ligger	i,	at	den	

påpeger	 betydningen	 i	 et	 ord	 eller	 en	 frase	 for	 dets	 diskursive,	 pragmatiske	

																																																								
9	”Handling”	er	frit	oversat	fra	”action”.	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

49	

indhold	 (ibid.:	 14).	 Eksempler	 på	 beats	 i	 brug	 er	 ved	 introduktion	 af	 nye	
karakterer,	nye	temaer	mv.	–	altså	særligt	ved	opremsninger	(ibid.).	

		
5. Kohæsiv	gestikulering	fletter	tematiske	dele	sammen,	der	er	temporalt	adskilte,	

ved	 at	 gentage	 samme	 mønster	 (ibid.:	 16).	 Derfor	 understreger	 kohæsiv	
gestikulering	 sammenhæng,	 og	 de	 kan	 både	 bestå	 af	 ikonisk	 og	 metaforisk	
gestikulering	samt	beats	(ibid.).		

	
6. Deiktisk	gestikulering	henviser	til	det,	man	kender	som	’at	pege’	(ibid.:	18).	Her	

antager	’pegningen’	to	formater:	Denne	kan	både	indikere	ting	og	begivenheder	i	
den	konkrete	verden,	ligesom	den	kan	indikere	en	mere	abstrakt	størrelse.		

	
Da	det	 videnskabsteoriske	 afsæt	 i	 denne	 sammenhæng	antager	 en	multiperspektivisk	
antagelse,	samt	at	alle	paradokser	bidrager	til	et	betydningshele,	er	relevansen	i	forhold	
til	denne	artikel	at	integrere	gestikkens	muligheder	i,	hvordan	man	navigerer	politisk-
kommunikativt	i	det	postfaktuelle	samfund.		
	
På	baggrund	af	 ovenstående	 lyder	næste	paradoks,	 at	 en	politisk	 aktør	 skal	 beherske	
både	nonverbal	og	verbal	kommunikation,	og	det	ser	således	ud:	

	
	
	
	

De	paradoksale	overvejelser	 inkluderer,	at	politiske	aktører	 i	al	deres	kommunikation	
skal	 være	mere	bevidste	 om	deres	 retoriske	 valg	 –	 her	 både	hvordan	de	 selv	 framer,	
men	også	at	de	ikke	falder	i	andres	framing	–	og	giver	dem	substans.	Dette	fordi	deres	
retoriske	 valg	 aldrig	 kan	 antages	 at	 være	 fri	 for	 værdi.	 Ligeledes	 er	 det	 essentielt,	 at	
politiske	aktører	er	bevidste	om	deres	nonverbale	kommunikation,	der	bidrager	 til	 at	
understøtte	eller	modarbejde	kommunikationen.		
	
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

50	

Opsamling	

Ud	fra	disse	paradokser	fremgår	der	en	række	overvejelser,	som	politiske	aktører	kan	
navigere	efter	betinget	af	den	situation,	der	omgiver	det	kommunikerede.	Ydermere	er	
en	vigtig	pointe,	at	alle	paradokserne	er	til	stede	på	samme	tid,	men	at	den	ene	ende	af	
spektret	bliver	mere	dominerende	alt	efter,	hvad	situationen	tillader.	Første	erkendelse	
er,	at	en	politisk	aktør	hele	tiden	skal	veksle	mellem	sit	’brand’	og	sin	person,	når	denne	
kommunikerer,	da	kommunikationen	ellers	mister	sin	troværdighed.		
	
Fra	Nielsen	kunne	det	udledes,	at	medierne	i	dag	har	en	tosidet	rolle,	hvor	de	på	den	ene	
side	er	interesseret	i	at	bidrage	til	den	samfundspolitiske	debat,	men	at	de	samtidig	er	
befinder	sig	 i	stærk	konkurrence	med	hinanden	om	opmærksomheden	(Nielsen	2014:	
137).	 Dette	 skyldes	 bl.a.	 mediernes	 behov	 for	 at	 gøre	 indholdet	 sensationelt	 og	
underholdende	(ibid.:	138),	hvilket	også	påvirker	vælgeren.	
	
I	 paradokset	 om	 følelser	 og	 fornuft	 blev	 vigtigheden	 af	 recipientens	 involvering	
understøttet,	 da	 det	 er	 i	 denne,	 at	 kommunikationen	 finder	 sted.	 En	 grundlæggende	
udfordring	for	kommunikationen	i	jf.	denne	paradoks,	at	følelserne	ofte	er	dominerende	
i	mediebilledet	og	 i	politik,	hvorfor	en	politisk	aktør	er	nødsaget	 til	 at	overgive	 sig	 til	
dette	–	uden	at	miste	evnen	til	at	være	tro	mod	sig	selv	i	kommunikationen.	Omvendt	er	
udfordringen	ved	en	fornuftstilgang,	at	det	ikke	er	sikkert,	at	modtageren	nødvendigvis	
forstår	 kommunikationen.	 Dette	 fordi	 vælgeren	 i	 Danmark	 kan	 inddeles	 i	 nogle	
grupperinger	efter,	hvilke	kompetencer	de	har,	for	at	afkode	information.	Ligeledes	kan	
en	fornuftstilgang	i	kombination	med	en	høj	grad	af	vision	tolkes	som	bedrevidenhed	i	
bestemte	 situationer.	 En	 følelsestilgang	 kombineret	 med	 en	 aktualitets-tilgang	 kan	
derimod	 tolkes	 som	 forståelse	 for	 en	modtagers	position,	 eller	det	 kan	 tolkes	 som	en	
modvillighed	mod	forandring	–	med	andre	ord	er	kombinationerne	stærkt	afhængige	af	
situationen,	og	de	kan	på	den	måde	betyde	noget	forskelligt.		
	
Ingen	 af	 paradokserne	 er	mere	 betydningsfulde	 end	 andre,	 da	 de	 påvirker	 hinanden	
gensidigt.	Alligevel	 kan	bestemte	 situationelle	 betingelser	 gøre	nogle	 af	 paradokserne	
mere	betydningsfulde	end	andre	i	bestemte	situationer.	Med	tilføjelsen	af	en	postfaktuel	
dimension	fremgår	det,	at	vælgere	har	det	vanskeligt	med	at	skelne	værdier	og	fakta	fra	
hinanden,	 at	 følelserne	 marginaliserer	 debatten	 	 samt,	 at	 der	 er	 manglende	 tillid	 til	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

51	

politikerne.	 For	 at	 kommunikere	 efter	 vælgerens	 forståelse	 virker	 det	 derfor	 som	
værende	 optimalt	 at	 imødekomme	 dette	 ved	 at	 skrue	 op	 for	 troværdighedshanen	 og	
følelseshanen.	 Dette	 er	 dog	 jf.	 paradokserne	 ikke	 så	 enkelt,	 da	 troværdigheden	
indebærer,	at	politiske	aktører	begynder	at	svare	på	de	svære	spørgsmål,	som	de	stilles.	
Derudover	 kan	 en	 for	 høj	 troværdighed	 sammen	 med	 en	 for	 høj	 fornuftstilgang	
ligeledes	 gøre,	 at	 modtageren	 ikke	 ”hører”	 kommunikationen,	 fordi	 denne	 ikke	 er	
interessant	 nok	 i	 forhold	 til	 den	 ”underholdningsarena”,	 som	 medierne	 ofte	 sætter	
politiske	 aktører	 i.	 Omvendt	 kan	 en	 for	 høj	 karismaappel	 sammen	 med	 en	 stor	
følelsesappel	og	lav	vision	tolkes	som	manglende	politisk	substans.		
	
Kommunikationen	handler	ydermere	om	selve	udførelsen	af	disse	paradokser,	hvorfor	
paradokset	 om	 kommunikation	 behandler	 den	 verbale	 og	 den	 nonverbale	
kommunikation.	I	den	verbale	ende	af	spektret	stilles	en	politisk	aktør	nogle	redskaber	
til	rådighed	med	erkendelsen	om,	at	sproget	aldrig	er	værdineutralt.	Derfor	kan	denne	
præge	kommunikationen	vha.	framing,	men	skal	også	være	opmærksom	på	ikke	at	lade	
sig	 overgive	 til	 andres	 framing.	 I	 den	 nonverbale	 ende	 af	 spektret	 stilles	 en	 politisk	
aktør	viden	om	gestisk	til	rådighed,	der	kan	underbygge	kommunikationen.		
	
Ydermere	 fremgår	 det	 i	 arbejdet	 med	 paradokserne,	 at	 politiske	 aktører	 jf.	 deres	
politiske	 kapital	 kan	 veksle	 mellem	 deres	 nærhed	 for	 at	 præge	 kommunikation	 i	 en	
retning,	hvor	medierne	efterlyser	den	i	større	og	mindre	grad	lige	som,	at	de	kan	veksle	
mellem	 deres	 nærvær	 og	 fravær	 på	 konventionelle	 og	 sociale	 medier	 samt	 deres	
tilstedeværelse	blandt	vælgerne.		
	
I	tilstanden	af	det	postfaktuelle	samfund	fremgår	det,	at	den	er	præget	af	følelser,	samt		
at	vælgerne	efterlyser	fakta,	men	at	de	accepterer	alternativ	fakta	og	værdier	i	stedet,	da	
det	er	vanskeligt	for	nogen	at	skelne	mellem	disse	(Pedersen	2016).	I	planlægningen	af	
sin	kommunikation	i	det	postfaktuelle	samfund	vurderes	det,	at	der	må	navigeres	efter	
dette	 forhold.	Det	betyder	 ikke,	at	der	skal	 fremlægges	alternativ	 fakta	eller	værdier	 i	
stedet	 for	 fakta.	 Derimod	 betyder	 det	 i	 forhold	 til	 følelserne,	 at	 det	 for	 at	 trænge	
igennem	med	kommunikationen	kan	være	nødvendigt	at	appellere	til	følelserne,	da	det	
er	disse,	der	præger	tilstanden	og	deraf	konteksten,	som	kommunikationen	foregår	i.		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

52	

Paradokserne	tilbyder	således	en	måde	at	servere	fakta	i	deres	traditionelle	forstand	i	
nye	klæder,	så	de	bliver	mere	salgbare,	mens	værdierne	forbliver,	hvad	de	er:	værdier.	
Det	 fordrer,	 at	 kommunikationen	 med	 udgangspunkt	 i	 den	 situationelle	 kontekst	
foregår	ved	at	omfavne	det	postfaktuelle	samfund	ved	at	kende	dets	fordele	og	ulemper	
og	på	den	måde	anvende	det	til	sin	fordel.		

Diskussion	
Med	 en	 dialektisk	 tilgang	 funderet	 i	 situationel	 dialektisk	 ledelse	 og	 situationel	
dialektisk	 videnskabsteori	 blev	 det	 muligt	 at	 anskue	 den	 teoretiske	 ramme	 fra	 flere	
vinkler.	Dette	er	muligt	grundet	en	grundlæggende	præmis	om,	at	adskillige	sagforhold	
påvirker	hinanden	i	et	mikro-,	meso-	og	makroperspektiv	gennem	forståelsen	af		fortid,	
nutid	 og	 fremtid	 -	 her,	 nærhed	 og	 fjernhed	 samt,	 at	 tilfældighed	 og	 forudsigelighed	
eksisterer	side	om	side.	Ligeledes	blev	det	muligt	at	tilgå	udarbejdelsen	af	paradokserne	
ud	fra	en	multiperspektivisk	tilgang,	hvor	alt,	der	kunne	bidrage	til	et	nuanceret	billede	
af	 problemstillingen,	 kunne	 inkluderes.	Dette	 gav	mulighed	 for	 at	 forene	 teorier,	 hvis	
videnskabsteoretiske	 forståelse	 i	 andre	 henseender	 ikke	 havde	 været	 mulig.	 Et	
eksempel	herpå	 er	 samspillet	mellem	Bourdieus	 feltanalyse,	McNeills	 gestik,	 Steen	og	
Reiters	 framing	 samt	 Nielsens	 æstetiske	 tilgang	 til	 offentligheden	 i	 en	 dialektisk	
videnskabelig	 ramme.	 Dette	 fordi	 både	 Bourdieu	 og	 Nielsens	 tilgang	 er	
samfundsteoretiske,	 Steen	 og	 Reiters	 mere	 socialkonstruktivistisk,	 mens	 McNeill	
tillægger	 sig	 et	 økologisk	 syn.	 Den	 situationelle	 dialektiske	 forståelse	 indebærer	 et	
holistisk	syn,	hvorfor	dette	kan	lade	sig	gøre	og	stadig	give	mening.	

Det	resulterede	i	fem	paradokser,	der	tilbyder	fem	forskellige	vinkler,	hvor	alle	har	en	
indbyrdes	 afhængighed	 og	 påvirkning	 på	 hinanden.	 I	 forhold	 til	 analysen	 gav	 dette	
nogle	 redskaber	 til	 at	 tolke	 kommunikationen.	 I	 arbejdet	 med	 paradokserne	 viste	
analysen,	 at	 paradokset	 om	 fornuft	 og	 følelser	 og	 paradokset	 om	 vision	 viste	 en	 tæt	
påvirkning	af	hinanden,	idet	kombinationen	af	en	høj	grad	af	fornuft	og	vision	sammen	
med	 det	 postfaktuelle	 samfund	 viste,	 at	 partier	 i	 nogle	 tilfælde	 kommunikerer	 på	 en	
måde,	 som	 mange	 vælgere	 har	 svært	 ved	 at	 relatere	 til.	 Paradokserne	 og	 den	
situationelle	dimension	giver	på	den	måde	en	begrebsapparat	og	en	 teoretisk	ramme,	
der	kan	forklare,	hvorfor	partiet	kan	have	svært	ved	at	opnå	en	dialog	med	vælgerne.		

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

53	

Udfordringen	 ved	 arbejdet	 med	 paradokserne	 er,	 at	 de	 er	 meget	 åbne	 for	
fortolkningsmuligheder,	 hvor	 analysen	 er	 sårbar	 over	 for,	 at	 den	 kan	 vise	 noget	
forskelligt	alt	efter,	hvem	der	foretager	den.	Det	betyder	ydermere,	at	den	er	sårbar	for,	
at	 såfremt	 den	 foretages	 en	 af	 med	 en	 meget	 praktisk	 erfaring	 med	 politisk	
kommunikation,	kan	det	give	andre	resultater	end	for	en	udenforstående.		
I	modsat	fald	tilbyder	paradokserne	et	begrebsapparat	og	et	tankesæt,	som	den	mindre	
erfarne	 kan	 anvende	 til	 at	 anskue	 politisk	 kommunikation	 på.	 Yderligere	 tilbyder	
paradoksernes	 teoretiske	 ramme	 at	 sætte	 nogle	 nye	 tanker	 og	 forståelser	 i	 gang	 hos	
den,	 der	 også	 besidder	 meget	 erfaring,	 idet	 den	 netop	 er	 sårbar	 overfor	 forskellige	
fortolkninger.	 	 Jf.	 det	 videnskabsteoretiske	 afsæt	 fordrer	 teori	 og	 praksis	 hinanden,	
hvilket	dette	er	et	eksempel	på.		
	
Yderligere	er	en	erkendelse,	at	der	til	enhver	tese	opstår	en	antitese,	der	resulterer	i	en	
syntese,	hvorfor	et	dialektisk	spektrum	heller	ikke	har	et	slutpunkt,	som	gør,	at	der	hele	
tiden	kan	opnås	ny	viden.	I	et	videre	forskningsforløb	kan	en	nærmere	undersøgelse	af	
paradokset	 om	 kommunikation	 være	 interessant.	 Her	 foreslås	 et	 supplement	 til	 den	
verbale	 kommunikation,	 der	omfatter	 en	undersøgelse	 af	 tonelejets	betydning	 for	det	
artikulerede,	 samt	 hvilken	 betydning	 dette	 måtte	 have.	 Yderligere	 foreslås	 som	
supplement	til	den	nonverbale	kommunikation	en	undersøgelse	af	kropssproget,	og	den	
betydning	kropssproget	har	i	samspil	med	den	verbale	kommunikation	og	situationen,	
den	optræder	i.		
	

Konklusion	
I	 analysen	 af	 det	 postfaktuelle	 samfund	 fremgår	det,	 at	 fænomenet	 udgør	 en	 tilstand,	
hvor	 følelserne	 marginaliserer	 fornuften	 i	 den	 offentlige	 debat.	 Ligeledes	 er	 en	
konsekvens	af	det	postfaktuelle	samfund,	at	nogle	grupperinger	 i	 samfundet	har	 langt	
sværere	vilkår	 for	at	afkode,	hvornår	der	er	 tale	om	faktuelle	oplysninger,	og	hvornår	
der	er	tale	om	værdier	af	eventuel	følelsesmæssig	karakter.	Denne	postfaktuelle	tilstand	
udgør	 derfor	 den	 situationelle	 kontekst,	 som	 omgiver	 vælgernes	 forståelse	 og	
afkodningen	af	den	information,	de	udsættes	for.		
	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

54	

Derfor	konkluderes	det,	 at	konsekvenserne	af	det	postfaktuelle	 samfund	skaber	nogle	
udfordringer	 for	 de	 partier,	 der	 sædvanligvis	 kommunikerer	 ud	 fra	 nogle	
forudsætninger,	som	det	postfaktuelle	samfund	som	tilstand	modarbejder,	hvorfor	det	
er	 vanskeligere	 at	 opnå	 en	 dialog	med	modtager.	 Såfremt	 et	 parti	 kommunikerer	 via	
fornuften	og	en	progressiv	vision,	kommunikerer	denne	på	en	måde,	som	modtager	ikke	
kan	relatere	 til	og	 ikke	nødvendigvis	har	kompetencerne	til	at	 forstå.	Paradoksalt	nok	
bidrager	det	til	politikerleden	at	kommunikere	på	denne	måde,	da	vælgeren	ikke	forstår	
kommunikationen	og	derfor	mister	tiltroen	til	den.	
	
Med	en	fornuftstilgang	kan	et	parti	ligeledes	risikere	at	kommunikere	i	en	kontekst,	der	
er	præget	af	følelser,	og	med	en	progressiv	visionstilgang	kommunikerer	de	i	en	 ’fjern	
fremtid’,	som	modtageren	kan	have	svært	ved	at	relatere	en	relevans	til.		
	
For	at	opnå	en	dialog	med	den	potentielle	vælgergruppe	viser	analysen,	at	disse	partier	
må	 overgive	 sig	 til	 det	 postfaktuelle	 samfund	 uden	 at	 kompromittere	 deres	 identitet,	
hvis	 de	 skal	 have	 en	 forhåbning	 om	 at	 udfordre	 tilstanden.	 Det	 betyder,	 at	 de	 på	 et	
kommunikativt	 plan	 skal	 skrue	 væsentlig	 ned	 for	 deres	 fornuftstilgang	 og	 op	 for	
følelserne.	Ligeledes	skal	deres	kommunikation	afspejle,	at	selv	om	de	er	progressive,	så	
skal	kommunikationen	 indebære,	at	de	udviser	større	 forståelse	 for	aktuelle	 tilstande,	
end	 de	 gør	 i	 dag.	 Analysen	 viser	 yderligere,	 at	 disse	 partier	 for	 at	 understøtte	 den	
følelsesmæssige	 tilgang	 kan	 skrue	 op	 for	 deres	 karismatiske	 udstråling	 ved	 at	 spille	
med	 på	 den	 ”underholdningsarena”,	 som	medierne	 har	 tendens	 til	 at	 sætte	 politiske	
aktører	 i.	 Det	 gør	 de	 ved	 at	 vise	 mere	 personlige	 sider	 af	 sig	 selv,	 end	 de	 gør	 i	 dag	
gennem	deltagelse	i	demonstrationer,	underholdningsprogrammer	og	i	situationer,	som	
vælgeren	ikke	forbinder	dem	med.		
	
	 	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

55	

Litteraturliste	
	
Bibliografi	

- Andersen,	Ib	(2014):	Den	skinbarlige	virkelighed.	Vidensproduktion	i	
samfundsvidenskaberne.	5.	udgave,	2.	oplag.	Samfundslitteratur.		

- Andersen,	Thomas	Hestbæk	og	Smedegaard,	Flemming.	(2012):	Diamanten.	
Samfundslitteratur	

- Bang,	Jørgen	Chr.	og	Døør,	Jørgen	(2007):	Language,	Ecology	and	Society	–	A	
Dialectical	Approach,	London:	New	York	Continuum.		

- Bourdieu,	Pierre	(1994):	Af	praktiske	grunde:	omkring	teorien	om	menneskelig	
handlen.	Hans	Reitzels	Forlag.		

- Brinkmann,	S.,	&	Kvale,	S.	(2015).	Interview	(3.	udgave	udg.).	København:	Hans	
Reitzels	Forlag.	

- Dakwar,	Julia	Rytter,	Lorentzen,	Anne-Christine	Rosfeldt	og	Smedegaard,	
Flemming	(2015):	Situationel	dialektisk	ledelse.	Det	ny	Merino	1.		

- Dakwar,	Julia	Rytter,	Lorentzen,	Anne-Christine	Rosfeldt	og	Smedegaard,	
Flemming	(2017):	Situationel	dialektisk	videnskabsteori.	Det	ny	Merino	15.		

- Esbensen,	Mads	Christian.	(2009):	Det	politiske	superbrand.	Børsen.		
- Holm,	A.	B.	(2011).	Videnskab	i	virkeligheden	-	en	grundbog	i	videnskabsteori	(1.	

udg.).	Frederiksberg	C:	Samfundslitteratur.		
- Hopmann,	David	Nicolas	(2014):	Forskningsmetoder	i	journalistik	og	politisk	

kommunikation.	Hans	Reitzels	Forlag.		
- Kjørup,	Søren	(2008):	Menneskevidenskaberne	I,	II.	Roskilde	Universitetsforlag.	
- Klausen,	Søren	Harnow	(2011):	Hvad	er	videnskabsteori?	1.	udgave,	5.	oplag.	

Akademisk	Forlag.	
- Kock,	Christian.	(2015):De	lytter	ikke:	politikernes	udenomssnak	-	spot	den,	stop	

den.	Forfatterne	og	Hans	Reitzels	Forlag.	
- Lemke,	Jay	L.	(2000):	”Across	the	Scales	of	Time:	Artifacts,	Activities,	and	Meanings	

in	Ecosocial	Systems”.	In:	Mind	Culture	and	Activity,	7(4),	273-290		
- Manjoo,	Farhad.	(2008):	True	Enough:	Learning	to	Live	in	a	Post-Fact	Society.	

New	Jersey:	John	Wiley	&	Sons,	Inc.		
- Mathiesen,	Anders	og	Delica,	Kristian.	(2007):	Historiserende	feltanalyser.	Sage.		

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

56	

- McNeill,	D.	(1992).	Hand	and	Mind.	What	gestures	reveal	about	thought.	Chicago:	
U	of	Chicago	Press.	

- Nielsen,	Henrik	Kaare	(2014):	Æstetik	og	politisk	offentlighed.	KLIM.		
- Nielsen,	Mie	Femø.	(2004):	Spin,	selvfremstilling	og	samfund.	Public	relations	som	

reflekterende	praksis.	Frederiksberg	Samfundslitteratur.	
- Sepstrup,	Preben	&	Fruensgaard.	(2013).	Tilrettelæggelse	af	inforation.	4.	

Udgave.	Hans	Reitzels	Forlag	
- Steen,	Jens	Jonatan	og	Reiter,	Gry	Inger.	(2015):	Tag	bladet	fra	munden	:	en	

introduktion	til	politisk	framing.	Samfundslitteratur.		
- Solsø,	Karina	og	Pernille	Thorup	(2015):	Ledelse	i	kompleksitet	–	en	introduktion	

til	Ralph	Staceys	teori	om	organisation	og	ledelse.	København:	Dansk	Psykologisk	
Forlag		

- Stacey,	Ralph	(2011):	Strategic	Management	and	Organizational	Dynamics.	Essex:	
Pearson	Education�Limited		

- Pjertursson,	Leif	og	Petersen,	Helle	(2002).	Kommunikation	og	forandring	–	
kunsten	at	skabe	tryg	forandring.	

- Pjertursson,	Leif.	(2005).	Når	ledelse	er	kommunikation.	Børsens	Forlag.	
	

Artikler	

Alle	sider	er	sidst	besøgt	den	30.05.2017	
	

- Andersen	2006.	Andersen,	Per.	22.05.2006.	www.ugebreveta4.dk		
http://www.ugebreveta4.dk/et-hoejredrejet-parti-med-venstredrejede-
vaelgere_17429.aspx		

	
- Barfoed	&	Thiis	2017.	Barfoed,	Christian	Krabbe	&	Thiis,	Elisabeth.	21.05.2017	

http://nyheder.tv2.dk/politik/2017-05-21-regeringen-dropper-at-haeve-
pensionsalderen
	

- Bennike	2016.	Bennike,	Christian.	08.09.2016.	Information.		
https://www.information.dk/kultur/2016/09/kalder-postfaktuelle-samfund-
lige-saa-godt-kaldes-demokrati	
	

- Bendtsen	&	Thykier	2015.	Bendtsen,	Rasmus	&	Thykier,	Anders	Vester.	
09.06.2015.	www.finans.dk	

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

57	

http://finans.dk/finans/politik/ECE7776519/Sådan-stemmer-danskerne-efter-
indkomst-og-uddannelse/?ctxref=ext		
	

- Bloch	&	Rohde	2016.	Bloch,	Cathrine	&	Rohde,	Thomas	Søgaard.		27.11.2016.	
www.b.dk	
https://www.b.dk/politiko/nu-faar-danmark-en-trekloeverregering-venstre-
liberal-alliance-og-de-konserv		
	

- Carsten Nielsen 2017. Carsten Nielsen, Sofie. 19.05.2017.Blog TV2. www.tv2.dk
http://nyheder.tv2.dk/politik/2017-05-19-blog-ja-radikale-vil-investere-et-vanvittigt-
beloeb-i-uddannelse
	

- Carsten	Nielsen	2017.	Carsten	Nielsen,	Sofie.	18.05.2017.	www.altinget.dk	
http://www.altinget.dk/arbejdsmarked/artikel/sofie-carsten-nielsen-aftalen-om-senere-
pensionsalder-skal-rykkes-til-2025

- Christensen	2017.	Christensen,	Esben.	20.05.2017.	TV2.dk
http://nyheder.tv2.dk/samfund/2017-05-20-flertal-vil-straffe-
eksamenssnyhaardere-gymnasielaerer-fandt-snydere-paa-nettet		
	

- Christensen	2016;	Christensen	,	Per.	18.06.2016.	www.politiken.dk	
http://politiken.dk/debat/profiler/perchristensen/art5629820/Højere-
pensionsalder-bliver-katastrofalt		

- Egelund	2017:	Egelund,	Christina.	04.01.2017.	Politiken.		

http://politiken.dk/debat/debatindlaeg/art5772319/Årets-ord-burde-have-
været-politikerlede		
	

- Fakta	2011.	26.08.2011.	www.politiken.dk	
http://politiken.dk/indland/politik/politikfakta/art5442129/Her-er-den-
typiske-radikale		
	

- Hansen	2008.	Hansen,	Julie	Hjerl.	13.12.2008.	www.information.dk	
https://www.information.dk/kultur/2008/12/klasse-afgoer-stemmer		

- Helms 2016. Helms, Frederik. 12.12.2016. tvmidtvest.dk
https://www.tvmidtvest.dk/artikel/de-radikale-er-rasende-paa-nyt-lovforslag

- Holst 2016. Holst, Helene Kristine. 03.05.2016. www.b.dk
https://www.b.dk/politiko/martin-henriksen-om-de-radikale-de-kan-ikke-vaere-sig-
selv-bekendt

- Hluchy	2008.	Hluchy,	Patricia.	20.04.2008.	Toronto	Star.	
https://www.thestar.com/news/2008/04/20/redefining_truth_in_a_postfact_so
ciety.html		
	

- Jørgensen	2016.	Jørgensen,	Maja	Kærhus.	10.12.2016.	www.tv2.dk	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

58	

http://nyheder.tv2.dk/samfund/2016-12-10-60000-i-protest-mod-nyt-lovsforslag-
uretfaerdigt-at-man-kun-maa-tage-en

- Larsen	2016.	Larsen,	Johan	Blem.	16.06.2016.	DR.dk	
https://www.dr.dk/nyheder/politik/hver-anden-dansker-har-haft-
politikerlede-paa-et-aar		
	

- Lauridsen	2016.	Lauridsen,	Michael	Alsen.	29.11.2016.	Berlingske.dk	
http://www.b.dk/nationalt/margrethe-vestager-er-aarets-dansker-2016
	

- Lorenzen 2016. Lorenzen, Mads. 15.02.2016.
https://ing.dk/artikel/her-er-overblikket-saadan-blev-landbrugspakken-til-gyllegate-
182239

	
- Løppenthin	2017.	Løppenthin,	Rasmus	23.05.2017.	Altinget.dk		

http://www.altinget.dk/civilsamfund/artikel/professor-partierne-har-tabt-
folket-det-tomrum-skal-udfyldes-af-civilsamfundet		

	
- Mortensen	2015.	Mortensen,	Klaus	Ulrik.	08.06.2015.	Altinget.dk.	

http://www.altinget.dk/artikel/historisk-faa-danskere-stoler-paa-politikerne		
	

- Morten	Østergaards	facebookprofil	d.	01.05.2016.	
https://www.facebook.com/oestergaard/videos/1590387480990661/		

- Nielsen 2016. Nielsen, Hanne Fall. 30.08.2016. www.jyllandsposten.dk
http://jyllands-posten.dk/politik/ECE8959367/regeringen-vil-haeve-pensionsalder-
med-seks-maaneder/

	
- Pedersen	2016.	Pedersen	28.04.	2016.	Kommunikationsforum.dk	

http://www.kommunikationsforum.dk/artikler/I-det-postfaktuelle-demokrati-
er-det-svaert-at-skelne-kendsgerninger-fra-ideologi			
	

- Pedersen	&	Madsen	2017;	Pedersen,	Jeppe	&	Madsen,	Hans	Peter.	01.05.2017.	
www.bt.dk	
http://www.bt.dk/politik/debatten-om-hojere-pensionsalder-raser-det-er-
nodvendigt-at-haeve-den			
	

- Perspektiv	2017.	Perspektiv.	02.01.2017.	Mandag	Morgen.	
https://www.mm.dk/tesen-om-det-postfaktuelle-samfund-er-postfaktuel/	
	

- Radikale Venstre 2016. Radikale Venstre 2016.
https://www.radikale.dk/content/uddannelse-er-det-vigtigste

- Radikale Venstre 2017. Radikale Venstre 2017.
https://www.radikale.dk/content/sammen-gør-vi-danmark-større

	
- Redaktionen	K-Forum	2013.	Redaktionen	K-Forum.	19.08.2013.	

Kommunikationsforum.		
http://www.kommunikationsforum.dk/artikler/radikale-kampagne-2013		

Politisk	kommunikation	i	det	postfaktuelle	samfund	
	

Det	Ny	Merino	#24	
	

59	

	
- Redder	&	Christensen	2015.	Redder	Gitte	&	Allan	Christensen.	22.12.2015.	

Ugebrevet	A4.	
http://www.ugebreveta4.dk/danskernes-tillid-til-politikere-er-
forsvundet_20331.aspx		

- Redder 2016. Redder, Anders. 23.08.2016. uniavisen.dk
https://uniavisen.dk/foer-2025-plan-radikale-kraever-en-fremtidsmilliard-til-
uddannelse/

- Redder 2016. Redder, Hans. 22.05.2016. www.tv2.dk
http://nyheder.tv2.dk/politik/2017-05-22-pensionsalderen-igen-til-debat-paa-
christiansborg-se-hvornaar-du-kan-gaa-paa

- Ringberg	2015.	Ringberg,	Jens.	10.06.2015.	www.dr.dk		
http://www.dr.dk/nyheder/politik/valg2015/analyse-radikale-skyder-i-mange-
retninger-rammer-faa-vaelgere		

- Ritzau 2016. Ritzau 27.11.2016. www.tv2.dk
http://nyheder.tv2.dk/politik/2016-11-27-folketingsflertal-vil-oge-partistotte-med-52-
millioner

- Ritzau	2016.	Ritzau	13.08.2016.	www.tv2.dk	
http://nyheder.tv2.dk/politik/2016-08-13-samuelsen-star-helt-fast-fem-
procent-eller-vi-vaelter-regeringen	

	
- Sahl	og	Lynge	2017.	Sahl,	Jonas	&	Lynge,	Ditte	O.	03.01.2017.	Ekstra	Bladet.	

http://ekstrabladet.dk/nyheder/politik/danskpolitik/minister-svarer-igen-paa-
kjolekritik-undskyld-jeg-er-gravid/6475907		
	

- Sperling	2016.	Sperling,	Joachim.	18.11.2016.	www.kommunikationsforum.dk	
http://www.kommunikationsforum.dk/artikler/Analyse-af-Radikale-Venstres-
nye-kampagne		
	

- Therkelsen	&	Redder	2017.	Therkelsen,	Thomas	Funding	&	Redder,	Hans.	
31.01.2017.	www.tv2.dk	
http://nyheder.tv2.dk/politik/2017-01-31-efter-haard-kritik-partier-aendrer-udskaeldt-
uddannelsesloft

- Thorsen	2014.	Thorsen,	Kristian	Ruhe.	07.10.2014.	www.tv2.dk	
http://nyheder.tv2.dk/2014-10-07-maaling-her-er-danmarks-mest-trovaerdige-
partileder		
	

- Winther	2016.	Winther,	Bent.	25.09.2016.	Berlingske.dk	
https://www.b.dk/politiko/stoerre-utryghed-sender-tilliden-til-politikerne-
mod-bunden	

- Østergaard	2016.	Østergaard,	Morten.		16.12.2016.	www.radikale.dk	

Krista	Johnsdóttir	Kruse	

Det	Ny	Merino	#24	
	

60	

https://www.radikale.dk/content/tænk-fremad-drop-uddannelsesloftet

- Østergaard	2016.	Østergaard,	Morten.		14.10.2016	
https://www.radikale.dk/content/uddannelse-er-det-vigtigste-0

	
TV:	

- DR2:
https://www.dr.dk/tv/se/debatten/debatten-tv/debatten-2017-03-09

- TV2 Lorry:
https://www.tv2lorry.dk/nyheder/18-12-2016/1930/demonstration-mod-
uddannelsesloft

	
Hjemmesider	

	
- ALDE:	Alde.	www.alde.eu	

http://alde.eu/en/about-us/

- AL:	Alternativet.	
https://alternativet.dk		

	
- D66:	www.D66.nl	

https://d66.nl		

- Folketinget:
FT1:	http://www.ft.dk/Leksikon/Lovforslag.aspx 	

FT2: http://www.ft.dk/Demokrati/Folketinget/Fra_ide_til_lov.aspx

FT3: http://www.ft.dk/leksikon/spoergsmaal.aspx

FT4: http://www.ft.dk/webTV.aspx

	
	

- LA:	Liberal	Alliance.	https://www.liberalalliance.dk	
https://www.liberalalliance.dk/historie/	
https://www.liberalalliance.dk/ministre/		
	

- PB:	Teorier.	www.teorier.dk	
http://www.teorier.dk/tekster/pierre-bourdieu.php		

	

- RV.	Radikale	Venstre	www.radikale.dk	
https://www.radikale.dk/content/det-handler-om-mennesker		
https://www.radikale.dk/content/uddannelse-er-det-vigtigste		
https://www.radikale.dk/system/files/Dokumenter/Ansvar_for_fremtiden.pdf	

	
- V:	Venstre.	www.venstre.dk	

http://www.venstre.dk/politik/principprogram		

