
Politiske tekster

Kapitel 13

POLITISKE TEKSTER

Indhold:
1 Vi behøver ikke eksperter...
2 Men hvad er en ekspert?
3 Og hvad med konteksten?
4 Den billige kritik
5 Generalisering
6 Et læserbrev
7 Hvordan generaliserer vi?
8 Argumentation
9 Opsamling

* * *

1 Vi behøver ikke eksperter...
I sin første nytårstale som statsminister sagde Anders Fogh
Rasmussen bl.a.:

Vi behøver ikke eksperter og smagsdommere til at bestemme på
vores vegne.

Mange nøjes med at citere “vi behøver ikke eksperter og
smagsdommere”. Men det er jo meningsløst. Dels er der i alle
ministerierne masser af økonomiske og juridiske eksperter, og hvad
skulle ministrene gøre uden dem?

Og dels er smagsdommere vel netop noget som de fleste helst vil
være foruden – selvom vi alligevel gerne lytter til folk der ved noget
om vin eller kunst eller litteratur. Det er jo fx ikke eleverne der
bestemmer hvad der skal læses af dansk litteratur i gymnasiet.
(Efterhånden er det vist heller ikke lærerne, men nogle kánon-
eksperter.)

Egentlig kan det være svært at skelne mellem en ekspert og en
smagsdommer. En smagsdommer jeg godt kan lide, hedder vistnok
en ekspert – at kalde nogen en smagsdommer er nærmest en
ekspressiv talehandling.

Men selvfølgelig har vi brug for eksperter.

DET VIGTIGE ORD er ikke. Simpelt nok – det er en benægtelse ...
men hvad er det der benægtes?

Ikke er et fokus-adverbium, dvs det fokuserer på en bestemt del
af sætningen. Så det statsministeren mente, var utvivlsomt: ‘Vi
behøver (naturligvis) eksperter og (vi har desværre også)
smagsdommere, men ikke til at bestemme på vores vegne’.

Som regel er det sidste trykstærke led i sætningen der fokuseres:

Jeg vil ikke lege skjul med dig i dag (dvs ‘jeg vil godt lege skjul
med dig, men ikke i dag’)

Jeg vil ikke lege skjul med dig (dvs ‘ikke med dig’)
Jeg vil ikke lege skjul (dvs ‘ikke skjul’)
Jeg vil ikke lege (!)

Undertiden nøjes vi med at sige det sidste led, hvis ellers
sammenhængen gør det klart hvad det drejer sig om, som i B-film:
Ikke i aften, skat! Men der er andre fokus-adverbier, fx også og kun.

1

Politiske tekster

Opgave 1: Prøv hvordan du kan ændre fokus og mening ved at
fjerne leddene bagfra i følgende sætninger:

a Olsen vil kun drikke øl fra Carlsberg om søndagen.
b Du skal ikke sidde og snakke med sidemanden i timen.
c Jeg har kun drillet Søren med hans stritører for sjov.
d Vi skal også spise ærter til bøffen i dag.

* * *

2 Men hvad er en ekspert?
Som vist ovenfor, kan statsministeren umuligt have ment at vi skal
afskaffe eksperter (og dermed al højere uddannelse...). Eksperter er
ikke til at komme uden om.

Men hvad er egentlig en ekspert? Ordbogen siger enten
sagkyndig eller person der har en høj grad af viden inden for et
bestemt område, specialist, autoritet. Det passer vel meget godt med
de flestes fornemmelse for ordet.

Og hvem er så eksperterne? En kommentar til talen i Politiken
gjorde opmærksom på at der i Folketinget sidder 179 mennesker,
som vel i høj grad bestemmer på vores vegne. Det er det de sidder
der for. Er de ikke en slags autoriteter?

Tjah, måske ikke den dag de bliver valgt ind. Men efterhånden
som de sætter sig ind i sagerne og bliver ordførere eller ministre for
bestemte områder, må vi da håbe de tilegner sig en høj grad af viden.

Statsministeren kan da ikke have ment at de politikere der
træffer beslutninger på vores vegne, ikke må tilegne sig en høj grad
af viden før de lovgiver.

SAGEN ER JO NOK at vi har et tvetydigt forhold til eksperter.
På den ene side går jeg selvfølgelig til en ekspert hvis jeg skal

opereres for et brækket ben, eller have repareret gearkassen i min bil.
(Det er bare med at vælge den rigtige.) Og jeg er helt klar på at jeg
gerne ser at en minister har en høj grad af viden på sit område.

På den anden side kender vi alle sammen den personlige
situation hvor vi står over for en arrogant bedreviden – en
'selvbestaltet' eller ‘såkaldt’ ekspert, der ved lige nøjagtigt hvad der
skal til. Uanset hvad vi selv måtte mene og ønske.

Det er en tvetydighed vi må leve med. Vi skal bare være
opmærksomme på den.

Hvis lægen foreslår at jeg skal have en bestemt medicin, så skal
jeg spørge ind til hvad den medicin kan gøre for mig, hvilke
bivirkninger den kan have, og hvad der kan ske ved ikke at tage den.
Derefter må jeg selv beslutte om jeg vil følge lægens forslag. (Det
vil jeg jo nok i de fleste tilfælde.)

Man kan nok sige at statsministeren appellerer til denne sidste
brug af eksperter. Med andre ord – vi må forstå statsministerens
udtalelse sådan at han opfordrer os til at tage et personligt ansvar (jf
også nedenfor i talens afsnit [6]).

Det kan vi dårligt være uenige med ham i. Samtidig må vi forstå
at det er en politisk program-udtalelse. Den overordnede
talehandling i en nytårstale er en hensigtserklæring – en regulativ
talehandling (jf om talehandlinger, kapitel 12, afsnit 6).

At der ind imellem kommer nogle ekspressiver og meget få
egentlige informativer, bør ikke overraske.

Opgave 2: Diskuter om man kan have lignende tvetydige
forhold til en autoritet, specialist, lærer, politiker eller
politibetjent.

Kan man bruge såkaldt eller selvbestaltet om dem alle?

* * *

3 Og hvad med konteksten?
Når folk citeres, sker det ofte at de protesterer med ordene: “Det er
taget ud af sin sammenhæng.” Derfor bør vi se på hvad
statsministeren også sagde ved samme lejlighed.

2

Politiske tekster

Her kommer citatets nærmeste sammenhæng (hele talen er for
lang til at gengive her – jeg fandt den på nettet).

[1] Vi er ikke bange for at ryste posen og se, om ikke noget kan
gøres bedre og anderledes end i dag.

[2] Vi har ingen ideologiske blokeringer. Vi er ikke bundet af
snævre interesser eller hensyn til bestemte grupper.

[3] Vi vil sætte mennesket før systemet. Den enkelte skal have
større frihed til at forme sit liv. Vi vil gøre op med stive systemer,
umyndiggørelse og ensretning.

[4] Vi tror på, at mennesker er bedst til selv at vælge. Vi behøver
ikke eksperter og smagsdommere til at bestemme på vore vegne.

Så langt, så godt. Udsagn [1–3] (min nummerering) viser klart
at [4] er del af en (regulativ) program-udtalelse – som man kan
forvente det af en statsministers første nytårstale: det er tid til
forandring.

I FORBIFARTEN kan vi bemærke en lille finesse. Vi i [4]
optræder på to forskellige måder. Det første vi henviser til
regeringen (lige som vi i [1-3]), det er altså ‘eksklusivt’: det
omfatter ikke modtageren.

Det andet vi og vore i [4] henviser til os alle sammen, altså
både statsministeren og hans lyttere. Det kaldes ‘det inklusive
vi’ (det er også det jeg mest bruger i denne tekst).

Og så skifter temaet fra det personlige til det statslige:

[5] I de senere år er der ved knopskydning skudt et sandt vildnis
af statslige råd og nævn og institutioner op over alt. Mange af
dem har udviklet sig til statsautoriserede smagsdommere, som
fastslår, hvad der er godt og rigtigt på forskellige områder.

[6] Der er tendenser til et eksperttyranni, som risikerer at
undertrykke den frie folkelige debat. Befolkningen skal ikke finde
sig i løftede pegefingre fra såkaldte eksperter, der mener at vide

bedst. Eksperter kan være gode nok til at formidle faktisk viden.
Men når vi skal træffe personlige valg, er vi alle eksperter.

Her skyder statsministeren på statslige råd og nævn og
institutioner – de negative ekspressiver er fx et sandt vildnis [5] og
-tyranni [6]. Han kunne lige så godt have sagt ‘jeg kan ikke lide de
råd og nævn som den tidligere regering har etableret’.

Men den slags er vel rådgivende, ikke besluttende? Er det ikke
dem der skal fortælle hvilken medicin der er til rådighed (og
tilrådelig), mens beslutningen er op til politikerne?

Altså må der en modifikation til. Umiddelbart ser det ikke ud til
at statsministeren har i sinde at modificere (jf stærke udtryk som et
sandt vildnis og over alt). Men så kommer modifikationen alligevel:
Mange af dem [5] – altså nok ikke de fleste – og tendenser til ... som
risikerer [6] – eksperttyranniet er altså ikke et faktum, kun en
tendens eller måske blot en risiko.

Men åbenbart en alvorlig risiko, for de kan finde på at
undertrykke den frie folkelige debat og løfte deres pegefingre [6].
Negative ekspressiver igen. Vores opgave bliver så at skelne de
såkaldte eksperter fra de rigtige.

Heldigvis ser vi også at eksperter kan være gode nok til at
formidle faktisk viden [6]. Helt tossede er de altså ikke. Det er kun
det personlige valg vi selv må stå for.

Alligevel kan jeg ikke lade være med at føle en vis usikkerhed.
Jeg kan ikke lige komme på noget tilfælde hvor statslige råd og
nævn har forsøgt at blande sig i mine personlige valg. Det skulle da
lige være min selvangivelse...

Og så skifter temaet igen:

[7] Regeringen vil fjerne overflødige råd og nævn og
institutioner. Det bliver en meget omfattende sanering. Vi vil
rydde op i dette mellemlag, som tapper ressourcer og fjerner
opmærksomhed fra det væsentlige.

3

Politiske tekster

[8] Det vil helt sikkert udløse et ramaskrig fra de berørte. Men
det mest nødvendige er at sikre penge til sygehusene, de ældre og
andre kerneydelser. Så må mindre vigtige formål vige.

Her viser der sig et spørgsmål om ressourcer. Regeringen vil
fjerne det overflødige (igen en negativ ekspressiv) som den mener
den tidligere regering har indført, og i stedet bruge pengene på
sygehusene, de ældre og andre kerneydelser.

Det er ærlig snak, omend ikke præcist. Det kan man heller ikke
forlange af en programudtalelse i en nytårstale. Detaljerne må han
udfylde senere.

Til sidst (i dette uddrag) kommer så bevidstheden om den
balancegang der er nødvendig – mellem fællesskab og personlig
udfoldelse:

[9] Et moderne velfærdssamfund bygger på et rummeligt
fællesskab. Et fællesskab, hvor der er plads til personlig
udfoldelse.

[10] Jeg kan bruge et billede fra naturen. Hvis et træ står
indeklemt i skygge og savner lys, bliver det sært forkrøblet og
saftløst. Jo mere plads og lys, træet får, desto flottere og rankere
står det, og desto mægtigere folder grene og blade sig ud.

[11] Hvis det enkelte menneske står indeklemt i skygge og savner
frihed, udfordringer og ansvar, bliver det mismodigt, viljeløst og
initiativfattigt.

[12] Jo mere frihed, udfordring og ansvar vi mennesker får, desto
mere stoute og selvstændige bliver vi, og desto bedre kan vi
udfolde og udnytte vore evner til gavn for hele fællesskabet.

[13] Lad os udvikle dette rummelige fællesskab, hvor det enkelte
menneske får lov at blomstre.

Også her viser teksten sin karakter af programudtalelse. Det
smukke billede af træet [10] der skal have plads og lys, viser at
statsministeren især lægger vægt på den personlige udfoldelse. Her
blomstrer de positive ekspressiver.

Men det gælder for dette billede som for alle billedlige
sammenligninger, at man ikke må drage sammenligningen for vidt.
For hvis mit livstræ skal have mere plads og lys, hvem af naboerne
er det så der skal indskrænke sig? Hvis jeg folder mine grene og
blade mægtigt ud, kan jeg så ikke risikere at komme til at skygge for
andre?

Naturen er farlig som billede på samfundsindretningen, for i
naturen er det alles kamp mod alle. Sådan er det næppe ment.

* * *

4 Den billige kritik
Man skal være forsigtig med sproglig analyse af politiske tekster.
Det kan nemt udvikle sig til en politisk kritik, snarere end en
sproglig analyse. (Og lad mig indrømme det: jeg stente ikke på
Venstre.)

Problemet for en politiker er balancegangen. På den ene side er
der den enkelte vælgers opfattelse af sin egen situation, som spiller
en stor rolle på valgdagen.

På den anden side er der de samfundsmæssige hensyn som en
politiker er valgt til at tage, og som ikke nødvendigvis falder
sammen med den enkeltes ønsker og behov.

Politikere er nødt til at generalisere, både det ene og det andet.
Det ene generaliserer statsministeren som personlig udfoldelse – selv
det enkelte menneske er en generalisering: det er vi jo alle sammen.

Det andet generaliseres som et moderne velfærdssamfund. Og
syntesen af de to er et rummeligt fællesskab – rummeligt af hensyn
til den enkelte, fælles af hensyn til det samfundsmæssige.

Samtidig får man et klart indtryk af hvor han selv står: det er den
personlige udfoldelse der trænger til at styrkes. Og det der står i
vejen, er ikke nabotræer, men et vildnis af råd og nævn.

I den forstand må man sige at det er en vellykket tale. Uanset
om man er enig.

4

Politiske tekster

Opgave 3: Lad os antage at Du alligevel synes at
statsministeren kunne have udtrykt sig anderledes. Hvordan
ville du selv have klaret dilemmaet med det personlige og det
samfundsmæssige, givet at du mener der gerne må være mere af
det personlige?

Opgave 4: Statsministeren er god til at skære sin tekst ud i
korte sætninger (punktummer). Det skyldes givetvis at han er
bevidst om at det er en tale – selv om den er skrevet først.

Hvordan ville du skrive afsnit [3], [7] og [9] uden
punktummer?

Vink: Ord som sanere og rydde op er synonyme udtryk. Det
samme gælder fx ‘du skal have’ ≈ ‘vi vil give dig’. Du kan i din
omskrivning ændre formen, indholdet skal bevares.

* * *

5 Generalisering
Generaliseringer er alle vegne – og uundværlige. Alligevel er de
ikke alle steder lige vellykkede.

Det begynder tidligt. Når et barn har lært at vores hund hedder
Fido, så er naboens kat nok også en ‘fido’. Men det går hurtigt over,
og barnet lærer at skelne mere fintmærkende.

DER VAR ENGANG en lille dreng hvis far var soldat. Han
havde altid uniform på når han kom hjem på orlov, og uniformen
var barnets bedste kendetegn på at ‘det er far’.

Så da mor en dag kørte i bussen med drengen, sagde drengen
fornøjet “Det er far!” – hver gang der steg en soldat på. Til stor
moro for resten af passagererne, men måske mindre for moderen.

Det vi bruger til at generalisere og opdele verden i kategorier
med, er som oftest primært de ydre kendetegn. Vi bliver mere

fintmærkende efterhånden, men det der er nemt at se, bliver ved med
at spille en stor rolle.

Værre er det at vi ofte er modvillige mod at se de finere nuancer,
specielt når det drejer sig om grupper vi ikke kender – og måske slet
ikke ønsker at kende.

* * *

6 Et læserbrev
Et læserbrev er som oftest også en slags politisk tekst. I hvert fald
når det fremstiller et problem og fremsætter en kritik.

Her kommer et læserbrev, gengivet i sin helhed i to bidder, hvor
den overordnede talehandling er ekspressiv, selv om der er nogle
informativer undervejs (hvad skribenten har set og oplevet). Og selv
om der fornemmes en vis regulativ tendens (‘opfør jer ordentligt!’).

Livet kan være kedeligt
[1] De keder sig i Kokkedal, Vollsmose og Gellerup. Og det er

samfundets skyld.
[2] Andengenerationsindvandrere på 14-16 år har sagt det på

skærmen i flere omgange og brugt det som undskyldning for al
balladen, volden og kriminaliteten i områderne. Visse pædagoger
og politikere bakker dem op.

[3] Der skal stables fritidstilbud på benene til dem, forklarer de.
Hvorfor skal der det? Skal der altid stås på pinde for de unge,
der ikke gider rette ind?

Den første generalisering er dem i Kokkedal, Vollsmose og
Gellerup [1] – andengenerationsindvandrere på 14-16 år [2]. Den
er baseret på det skribenten har set på skærmen, og måske har hun
ret – måske er dem hun har set, virkelig repræsentative, og måske
laver de alle ballade, vold og kriminalitet, og gider ikke rette ind.
Måske.

Den anden generalisering er visse pædagoger og politikere – den
er mere usikker: hvor kommer den fra, og hvem er de?

5

Politiske tekster

Den negative holdning er klar. De kræver åbenbart at der skal
stables fritidstilbud på benene, ja ligefrem at der skal stås på pinde
for dem [3], og det det kan ikke være noget positivt.

Læg mærke til brugen af passiv. Den giver mulighed for en
‘super-generalisering’ – de der skal stå på pindene, er slet ikke
nævnt, så det kan være hvemsomhelst.

Men hvordan står man på pinde?

[4] Kald mig bare en sur gammel pensionist på 31 år, men da
jeg var 14 år, spillede jeg fodbold med drengene, gik til spejder,
fester og hang ud i det kvarter, hvor jeg boede.

[5] Solen skinnede indimellem, men i andre perioder kedede jeg
mig ekstremt. Det betød bare ikke, at jeg følte trang til at true og
banke nogen, smadre ting omkring mig eller i det hele taget gøre
livet surt for andre.

[6] Måske de unge andengenerationsindvandrere skulle lære, at
livet kan være kedeligt, men at man i høj grad selv kan vælge at få
noget godt ud af det. [Læserbrev af Tina, Jyllands-Posten, 2004]

Den tredie generalisering går via en sur gammel pensionist på
31 år, som engang har været 14 år [4]. Det er vist de ‘gode, gamle
dage’ der her dukker op, dengang da man forstod at kede sig [5-6].

Argumentationen i læserbrevet bygger på modsætningen (som
argumentation ofte gør). Men man kan stille spørgsmål ved om
modsætningen holder. Den bygger primært på det negative imod det
positive, og den modsætning er for nem.

For det var jo ikke bare kedsomhed der herskede i de gode
gamle dage. Tina spillede fodbold og gik til spejder og fester [4].
Man må forestille sig at nogen stablede den slags fritidstilbud på
benene. Hvem sørgede for en fodboldbane, en spejderorganisation
og nogle lokaler til festerne? Hvem stod på pinde i de gode gamle
dage?

Det pudsige er, at om hundrede år er denne onde tid blevet til
de gode, gamle dage. (Storm-P.)

* * *

7 Hvordan generaliserer vi?
Generaliseringer er som sagt uundværlige, men ikke altid
vellykkede. Derfor kan det være af interesse at se på hvordan vi når
frem til vores generaliseringer.

Generaliseringer viser sig i de benævnelser vi bruger om de
mennesker vi sætter i grupper. Benævnelsen viser hvad der er vores
grundlæggende kriterium.

Man kan kalde folk jyder eller københavnere eller molboer.
Eller dem i Kokkedal, Vollsmose og Gellerup. Eller amerikanere
eller kinesere. Man kan altså benævne dem ved en stedsangivelse.

Man kan også betegne dem efter deres etniske tilhørsforhold,
fx afro-amerikanere (politisk ukorrekt: 'negre') eller indfødte. Eller
andengenerationsindvandrere.

Og man kan betegne dem efter deres funktion, fx visse
politikere og pædagoger. Eller eksperter (så er det bare med at blive
klar over hvilken funktion eksperten har).

Desuden kan man bruge rent ydre kendetegn, som hudfarve (de
sorte, de gule og de rødhårede) eller ansigtsform (de skævøjede).

Endelig kan man lave en ‘super-generalisering’ ved helt at
udelade benævnelsen og bruge passiv: ‘der skal stås på pinde’ (af
hvem?), eller ved at gøre det helt upersonligt: ‘der eksisterer en
krævementalitet’ (hos hvem?).

PROBLEMET OPSTÅR når benævnelser får en vis ladning, dvs når
de holder op med at være rent informative og bliver ekspressive.
Andengenerationsindvandrere er i sig selv en neutral betegnelse,
men når de forbindes med vold og kriminalitet, så er det ikke nogen
rar betegnelse at få hæftet på sig.

6

Politiske tekster

Og hvis jeg afslører at jeg er molbo, så griner folk lidt. Men jeg
er jo også bare mig selv (og lad mig skynde mig at tilføje at jeg ikke
er født molbo...). Til gengæld er jeg da helt klar på at københavnere
er arrogante (min moster er den undtagelse der bekræfter reglen!).

Generalisering kan være farlig – det er kun en første forståelse.
En hurtig beskrivelse. Og det er aldrig hele historien. Især ikke når
der er tale om generaliserede og værdiladede (ekspressive)
benævnelser.

Opgave 5: Det er her vi kan bruge men-testen. Den bruges til
at finde ud af om ordene er værdiladede. Den lyder: Han er
indvandrer, men han er (ellers) ok.

Det afgørende ord er men – det antyder en modsætning
mellem indvandrer og ok, dvs en indvandrer er altså
almindeligvis ikke ok, hvis sætningen skal give mening.

Sammenlign: Han er dansker, men han er ok. Hvordan lyder
det? Og hvad siger det om den der siger det? Hvad med:

Han kræver at vi skal stå på pinde for ham, men han er ellers
ok.
Han kræver fritidstilbud, men han er ellers fornuftig.
Han er lærer, men han er god nok.

– De er simpelthen en ganske almindelig svindler.
– Almindelig? – vil De fornærme mig? (Storm-P.)

* * *

8 Argumentation
Når nogen udtrykker en holdning – enten om hvad der er godt eller
dårligt, eller hvad der bør ændres – så forventer vi en argumentation:
en forklaring af hvorfor noget er dårligt, og noget andet er bedre.

En argumentation er som oftest en appel til en ide vi kan være
enige om. Det gælder fx argumentet for at indføre aktivering af de
arbejdsløse – det skal skaffe de arbejdsløse et job.

Vi kan være enige om at det er bedre at have et job end at være
arbejdsløs. Altså er aktivering godt (hvis det virker – det er anden
sag, som tiden må vise).

Et argument for en regulativ talehandling (fx et forslag) kaldes et
motiv – det angiver som regel et formål. Det gælder hvadenten det
er et lovforslag eller et forslag om at spise til middag uden at se
fjernsyn samtidig.

Men argumentation kan også være ‘selv-bærende’, dvs når man
fremstiller sin egen ide i positive vendinger og modpartens i negative
vendinger. Man kan også kalde det ‘strategisk sprogbrug’.

Det er det der sker i læserbrevet: andengenerations-indvandrerne
kræver at nogen skal stable fritidstilbud på benene, og der skal stås
på pinde for dem, mens skribenten viste selvstændigt initiativ ved at
gå til spejder [4] og selv...vælge [6]. Så er det let at vælge hvem
man holder med – lidt for let.

MAN MÅ INDRØMME at statsministeren viser tendenser i samme
retning. Det han vil fjerne, er fx et sandt vildnis [5], tyranni [6] og
det overflødige [7]. Altså negative ekspressive talehandlinger.

Og det han ønsker, er fx at gøre tingene bedre [1], og at gøre op
med stive systemer, umyndiggørelse og ensretning [3].

Men vi behøver ingen motiver for at fjerne det der er overflødigt
og umyndiggørende. Hvem ønsker at holde på det overflødige? I
den forstand er argumentet selv-bærende.

Alligevel kan vi se nogle motiver for statsministerens program.
For det første er der et formål med at skære ned på råd og nævn,
nemlig at sikre flere ressourcer til kerneydelserne [8]. Man kan
diskutere om det er det bedste middel til at nå det mål – det kan man
altid.

For det andet er det ikke helt selv-bærende at gå ind for fx et
moderne velfærdssamfund og et rummeligt fællesskab [9].

7

Politiske tekster

Godt nok har vi i Danmark opnået en ‘konsensus-politik’, dvs en
høj grad af enighed om de politiske mål, således at vi ikke forventer
at vores politikere vil afskaffe velfærd og fællesskab.

Men det er ikke tomt at få denne konsensus bekræftet af en ny
regering. For enighed er ikke selvfølgelig i en verden med mange
forskelle og nuancer i opfattelsen af det bedst mulige samfund.

Opgave 6: Argumentation understøttes ofte af konjunktioner
(bindeord). Hvilke konjunktioner kunne du tænke dig at
indsætte i følgende (prøv at finde flere muligheder):

a De unge indvandrere skal lære at kede sig ___ det gjorde jeg.
b ___ nogle råd og nævn er overflødige, skal de fjernes.
c ___ vi vil have råd til velfærd, må vi fjerne nogle råd og nævn.

I øvrigt skal vi være opmærksomme på at argumentation for
informative talehandlinger følger andre regler. Hvis jeg siger at
Jensen er hjemme, så kan jeg underbygge det ved at henvise til at jeg
har set hans bil uden for hans hus. Altså ikke et motiv, men en
underbyggelse. Det må vi komme tilbage til.

* * *

9 Opsamling
Det er vigtigt at se politiske (og andre) udtalelser i deres kontekst
(sammenhæng). Hvis vi citerer Vi behøver ikke eksperter og
smagsdommere, bliver udsagnet meningsløst. Meningsfuldt bliver
det først når vi ser at ikke fokuserer på til at bestemme på vores
vegne.

Desuden må vi se på den betydning der lægges i ordene.
Eksperter er et nødvendigt led i samfundet, men de kan undertiden
virke overvældende.

Også den større kontekst har betydning. En nytårstale er en
progam-udtalelse, og i en sådan må vi forvente en række ekspressive
og regulative udsagn.

Samtidig må vi være på vagt over for generaliseringer. Vi kan
ikke undvære dem, men de er aldrig hele sandheden. De er ofte
baseret på overfladiske indtryk, som geografi eller ydre kendetegn.

Og selv om et individ er medlem af en gruppe, er det helt sikkert
at han eller hun ikke kun har de egenskaber vi tillægger gruppen – og
måske heller ikke dem alle.

Af politiske tekster har vi lov at forvente en argumentation.
Regulative talehandlinger skal have motiver, dvs formål der går ud
over det der ønskes. Hvis en skribent ikke kan anføre andre grunde
til sit forslag end at det er ‘godt’, bliver argumentet selv-bærende.

Argumentation i informative tekster er anderledes. Det må vi
komme tilbage til.

8

