

2

Indholdsfortegnelse:

1. Indledning ... 6

1.1 Abstract ... 6

1.2 Problemfelt ... 7

1.3 Problemformulering .. 8

1.4 Afgrænsning ... 9

1.5 Specialets opbygning .. 9

1.6 Specialedesign .. 11

1.7 Forskningsreview .. 13

1.7.1 Fra ceremoniel til pragmatisk mediedækning .. 13

1.7.2 EU og den nationalpolitiske diskurs .. 15

1.7.3 Forskel på mediedagsordener ... 16

2.Dagsordensteorien ... 18

2.1 Dagsordensfastsættelsen ... 18

2.2 Mediedagsordenen .. 21

2.2.1 Agenda building: Indflydelseskilder på mediedagsordenen 21

2.3 Borgerdagsordenen ... 23

2.4 Den politiske dagsorden ... 24

2.4.1 Professionalisering af den politiske kommunikation ... 25

2.5 Sammenfatning: Dagsordensteoriens første niveau .. 27

2.6 Dagsordensteoriens andet niveau ... 27

3

2.6.1 Identifikation af frames .. 30

2.7 Sammenfatning: Dagsordensteoriens andet niveau .. 32

3. Dagsordensteorien i EU-perspektiv .. 33

3.1 EU som politisk system .. 33

3.2 Europæisk offentlighed i national kontekst .. 35

3.3 Europa-Parlamentet – en overset institution ... 38

3.4. Europaparlamentsvalg som andenrangsvalg .. 39

3.6 Sammenfatning og operationalisering: En dagsorden i et komplekst EU-system 42

4. Metode .. 44

4.1 Kvantitativ og kvalitativ indholdsanalyse .. 44

4.2 Udledning af kategorier til indholdsanalyse ... 46

4.3 Valg af empiri ... 47

4.4 Kvalitative interview .. 50

4.5 To forskellige paradigmer ... 52

4.6 Validitet og reliabilitet .. 53

4.7 Sammenfatning metode .. 55

5. Analyse: Dagsordenen under Europaparlamentsvalget 2009 ... 56

5.1 Europaparlamentsvalgets andenrangstræk .. 56

5.2 Delkonklusion 1: Valgets andenrangstræk ... 61

5.3 Dagsordensfastsættelsen: Kampen om dagsordenen .. 61

5.3.1 En lukket fest – spidskandidaternes valg ... 64

4

5.3.2 Pragmatisk valgdækning med ceremonielle tilsnit .. 70

5.3.3 En lunken ’hot phase’ .. 72

5.4 Delkonklusion: Interaktionen ... 75

5.5 Europaparlamentsvalg som tema .. 75

5.5.1 Den politiske temadagsorden ... 76

5.5.2 Mediernes temadagsorden .. 78

5.5.3 Få politiske tema-aftryk på mediedagsordenen.. 81

5.6 Delkonklusion: Dominerende temaer i valgkampen .. 82

5.7 Framing af politiske budskaber i valgkampen .. 82

5.7.1 Policy eller polity på dagsordenen? ... 84

5.7.2 Nationalt eller europæisk fokus? .. 91

5.7.3 Strategi eller substans? ... 100

5.8 Delkonklusion: Frames i valgkampen .. 103

6. Konklusion ... 105

7. Litteraturliste .. 107

8. Formidlende artikel .. 112

9. Bilag ... 116

Bilag 1: Mest omtalte kandidater af alle nævnte kandidater .. 116

Bilag 2: Liste over opstillede kandidater til EP-valg 2009 ... 117

Bilag 3: Personlige stemmetal .. 119

Bilag 4: Samlet optælling valgdækning i alt ... 122

5

Bilag 5: Nyhedsliste over tv-indslag om EP-valg ... 123

Bilag 6: Nyhedsliste over avis-artikler om EP-valg ... 125

Bilag på CD (Se vedlagt CD på næste side) ... 130

Bilag 7: Beregninger ud fra kodeskemaer (CD) ... 130

Bilag 8: Interviewguide nyhedschefer og kampagnemagere (CD) 130

Bilag 9: Transskriberede interview (CD) ... 130

Bilag 10: Partiernes valgprogrammer (CD) .. 130

Bilag 11: Spidskandidat-valgfoldere (CD) ... 130

Bilag 12: Kodeskema (CD) .. 130

Vedlagt CD ... 131

6

1. INDLEDNING

1.1 ABSTRACT

In June 2009, the seventh election for the European Parliament took place: it is an election

that invokes significant interest due to the lack of support by the general public - despite

being the only political body of the European Union chosen directly by the people of the

Union. Underlying issues lay behind the lack of support from the voters, issues which

were significant when considering the low newsworthiness: this thesis examines the

political communication in relation to the 2009 European Parliament election seen from

the perspective of the Union’s institutional, polycentric build-up and the conditions of

communication in the complex entity that is the European Union. The specific

characteristics are examined in relation to the agenda-setting theory, initially instigated in

national terms, and the thesis argues how the agenda-setting theory is applicable when

exploring the agenda of politicians and the media in relation to the election. The analysis

of the thesis is based on a quantitative and qualitative content analysis of a wide range of

national media, including both television and newspapers, and material published by the

political parties down to the last fourteen days before Election Day. Furthermore,

qualitative interviews with news executives from the above mentioned media and political

campaign members are included.

The analysis of the thesis operates on the first and second level of the agenda-setting

theory: it argues that the general media coverage is negligible and that the overall agenda

in the media relating to the election campaigns focuses on political spin. To a great degree,

the media employs a strategy-frame that precisely emphasizes the general election

campaign as a struggle between winners and losers, thus abandoning the important focus

of the politicians’ agenda and of fundamental political themes. However, in relation to

political communication, the analysis demonstrates that the professionalism of the political

parties places them on the media’s agenda when it comes to the campaigns’ focus on their

leading candidate – an element which stroke a responsive chord in the media during the

election.

7

1.2 PROBLEMFELT

Europa-Parlamentet og dets politikere er sjældne gæster i mediebilledet. Det er lykkedes at

få Europaparlamentsvalg på dagsordenen, men det i så beskeden grad, at konklusionen

ofte ender i retning af: ”(…) the European elections turned out to be – once again –

”second order” for almost all actors involved (…)” (Maier/Tenscher 2008: preface)
1
,

som det var tilfældet ved forrige valg. Lav mediedækning, ringe valgdeltagelse og

beskedne politiske valgkampagner er snarere reglen end undtagelsen, hvilket er

paradoksalt set i lyset af Europa-Parlamentets øgede indflydelse gennem tiden på EU’s

beslutningsproces (de Vreese 2002: 14) samt det faktum, at EU vedtager op i mod 70-80

procent af lovgivningen på forskellige ressortområder gældende for Danmark. Men den

historisk lave valgdeltagelse til Europaparlamentsvalg vidner om, at noget forholder sig

anderledes, end når vælgerne går til Folketingsvalg.

EU’s omfattende betydning for den danske lovgivning og den øgede politiske og

økonomiske integration, senest i form af vedtagelsen af Lissabon-traktaten, stiller krav til

medierne, som centrale oplysende aktører om EU og i form af deres meningsdannende

funktion. Vælgerne er afhængige af medierne i forhold til at forstå, ofte komplekse, EU-

spørgsmål (de Vreese 2003:1) og for at kunne sætte deres kryds på stemmesedlen ud fra

kvalificerede overvejelser. Mediernes løsrivning fra det politiske system, og således

udviklingen fra partipresse til uafhængig nyhedsinstitution, betyder, at medierne spiller en

selvstændig rolle, når politikerne er på valg. Medierne har overtaget partiernes rolle som

kommunikationskanal mellem partier og vælgere og har fået, hvad der kan kaldes et

”formidlingsmonopol” på politiske nyheder (Jønsson 2006: 62). TV og aviser er primære

nyhedskilder for vælgerne, når de skal vide noget om politik, og særligt TV er bedst til at

kommunikere EU-nyheder (Eurobarometer 2004: 29-30, Eurobarometer 2002: 84-85
2
,

Leroy/Siune 1994: 51, Siune 1992: 152).

1 Se eksempler på second-order-opfattelsen i undersøgelser fra EP-valget 2004 i Steinbrecher/Huber 2004:

19, Negrine 2004: 37-38, Tenscher 2004: 120.

2
 Rapporten handler om EU og udvidelsen og dette afsnit om primære nyhedskilder ift. EU og udvidelsen.

8

For politikernes vedkommende er massemedier den hurtigste måde at nå ud til vælgerne

på (Siune 1991: 12), og valgkampagner er essentielle, da de i koncentreret form handler

om at højne politisk viden og interesse blandt vælgerne, og en stor kampagneeksponering

kan medvirke til at øge interessen og modvirke EU-apatien blandt vælgerne (Odmalm

2004:71).

Politikerne er således afhængige af at få kanaliseret politiske budskaber gennem medierne

og ud til vælgerne og må derfor i et vidst omfang indrette sig på mediernes præmisser,

hvilket betyder, at medierne i nogen grad kan have betydning for et valgs udfald (de

Vreese 2001: 156, Lund/Ørsten 2004: 6, Friisberg 1996: 117, Siune 1991: 71, Siune 1984:

11). Mediernes magtfulde position og samfundsmæssige betydning har fået flere til at

beskrive og diskutere nyhedsinstitutionen som en art ”politisk institution eller aktør”, der

kan udøve politisk indflydelse ved at repræsentere den offentlige mening (Ørsten 2005:

26, Hjarvard 2008: 71, Meyer 2000: 621, Lund 2005: 6). Men med magten, som medierne

kan udøve gennem deres dækning, følger også et socialt ansvar (Siune 1991: 13-14), da

studier viser, at vælgernes syn på EU, som et vigtigt politisk område, svinger i takt med

den vægt, som medierne tillægger EU som tema på dagsordenen (Siune 1991: 159, de

Vreese 2003: 8). Hvad medierne bringer på dagsordenen i valgkampen er derfor af værdi

for samfundet og for den demokratiske proces som helhed.

I juni 2009 gik EU’s borgere til stemmeurnerne for syvende gang for at stemme på

Europa-Parlamentets politikere. En valgkamp udspillede sig forud for valgdagen, som

politikere og medier deltog i, og det er netop intensiveringen af deres indbyrdes forhold,

der omdrejningspunkt for nærværende speciale. Politiske kampagner og mediedækning er

med til at definere, hvad Europaparlamentsvalget er. Spændingsfeltet mellem

mediedækningen af valget og politikernes dagsorden leder således frem til følgende

problemformulering.

1.3 PROBLEMFORMULERING

Hvordan er relationen mellem mediernes dagsorden og den politiske dagsorden under

Europaparlamentsvalgkampen 2009, og hvordan er mediedækningen af valget generelt i

udvalgte nyhedsmedier set i forhold til valgets andenrangs-karakter?

9

1.4 AFGRÆNSNING

Specialets fokus er mediernes dagsorden og den politiske dagsorden og således på

afsendersiden af politiske budskaber frem for på modtagersiden. Dermed afgrænser

specialet sig fra at undersøge, hvad der fyldte borgernes bevidsthed op til

Europaparlamentsvalget og hvilke problemer, de anså som vigtigste for samfundet. I

studier af valgkampe kan analyse af borgerdagsordenen give en indikation af effekten af

politikernes kampagner og mediernes dækning af valget og dermed forståelse for, hvilken

betydning offentligheden tillægger valget som emne (Dearing/Rogers 1996: 8), hvilket er

af stor værdi, da det i sidste ende er dem, der med deres demokratiske ret sætter krydset på

stemmesedlen.

Endvidere omhandler specialet regulære nyheder i både aviser og tv frem for tv-

valgudsendelserne, der blev sendt på DR og TV 2 i ugen op til valget. Det særlige ved

valgudsendelserne er imidlertid, at seerne ved, at programmet udelukkende handler om

valget og således indeholder ”valg-propaganda”, hvilket får en del seere til at zappe væk

og vælge et andet program (Siune 1991: 33, 71). Derfor er det mere nærliggende at studere

nyheder, da det ikke har den samme ”advarsels-lampe”, der blinker inden de går i gang, så

chancen, for at seeren bliver udsat for nyheder om valget, er dermed større.

Specialets empiri bygger på aviser og tv. Det ville være interessant at se, hvad der blev

bragt på nettet op til valgkampen. Men det er valgt fra ud fra den opfattelse, at de bedste

og væsentligste historier med sikkerhed bringes i aviserne, samt at undersøgelser viser, at

tv og aviser er de primære nyhedskilder i EU-valg til forskel fra internet (de

Vreese/Semetko 2004: 29, Eurobarometer 2004: 29-30, Eurobarometer 2002: 84-85).

1.5 SPECIALETS OPBYGNING

Nedenfor redegøres kort for de enkelte kapitlers indhold.

Forskningsreview

EU-valg har gennem tiden været genstand for undersøgelser, såvel danske som

udenlandske, hvilket afsnittet giver et indblik i til brug for den videre analyse. Forskellige

10

centrale studiers resultater diskuteres ud fra temaerne: ”Fra ceremoniel til pragmatisk

valgdækning”, ”EU og den nationalpolitiske diskurs” og ”Forskellen mellem tv og aviser”.

Teori

Teorien er en værktøjskasse til brug for operationalisering i analysen. Teoriafsnittet skal

ikke ses som en lovmæssighed, men som redskaber til at fortolke og forstå resultaterne af

den kvantitative og kvalitative indholdsanalyse samt kvalitative interview. Dermed skal

teoriafsnittet være med til at give et nuanceret billede af mediernes og politikernes tilgang

til Europaparlamentsvalget 2009.

Dagsordensteorien beskriver en vigtig funktion i samfundet nemlig meningsdannelse,

samt hvordan denne skal forstås som proces bestående af de tre grundelementer:

mediedagsordenen, borgerdagsordenen samt den politiske dagsorden.

Framing-teorien kan anses som værende dagsordensteoriens andet niveau, hvor fokus er,

hvordan der tales om de forskellige temaer, som er fremtrædende på mediedagsordenen.

Her tages særligt fat i sproglige nuancer og kildetyper til at fremhæve dele af

virkeligheden.

Dagsordensteorien i en EU-kontekst. Dette afsnit af teorien vil vurdere dagsordensteorien

i en europæisk kontekst for at tage højde for forskellige forhold og mekanismer, der er

særligt ved EU. Dagsordensteoriens principper bygger nemlig på et nationalstatsligt

system. Teoriafsnittet vil til sidst sammenfatte en operationalisering i forhold til, hvordan

man kan bruge og forstå en dagorden i en europæisk kontekst til brug for den videre

analyse.

Metode

Metodeafsnittet diskuterer og gør rede for brugen af den kvantitative indholdsanalyse samt

den kvalitative indholdsanalyse. Herefter gøres rede for brugen af kvalitative interview.

Valg af empiri diskuteres. Specialet benytter en metodekombination, som diskuteres i

forhold til dens rod i to forskellige forskningsparadigmer, og slutteligt vil specialets

validitet og reliabilitet rundes.

11

Analyse

Analysen er struktureret efter specialets fire operationaliseringsspørgsmål (jf. følgende

afsnit 1.6) til at kunne svare på problemformuleringen. I hver af analysens

delkonklusioner svares derfor på et af operationaliseringsspørgsmålene.

Konklusion

Slutteligt vil konklusionen besvare specialets problemformulering ud fra den foregående

analyse.

1.6 SPECIALEDESIGN

Specialet er opbygget, som det er skitseret i nedenstående tabel 1 (tabellen læses lodret i

hver kolonne). Erkendelsesinteresser er specialets problemformulering brudt op i to led,

som dog skal forstås som dele af én større erkendelseshelhed. Arbejdsspørgsmålene skal

ses som en rettesnor til teorikapitlet, mens operationaliseringsspørgsmålene er til brug for

analysen, hvor de løbende besvares i delkonklusionerne.

12

Tabel 1:

Erkendelsesinteresser ↓ Arbejdsspørgsmål ↓ Operationaliserings-

spørgsmål ↓

Hvordan er relationen

mellem den politiske

dagsorden og mediernes

dagsorden under Europa-

parlamentsvalgkampen?

Hvordan påvirker

dagsordener hinanden?

I hvor høj grad kan Europa-

parlamentsvalget karakteriseres

som et andenrangsvalg, og

hvilke andenrangstræk har det?

Hvad påvirker og

kendetegner

dagsordenerne?

Hvad karakteriserer

interaktionen mellem den

politiske dagsorden og

mediedagsordenen i

valgkampen?

Hvordan er

mediedækningen af valget

i udvalgte nyhedsmedier

generelt i forhold til dets

andenrangs-karakter?

Hvad karakteriserer EU’s

politiske system?

Hvilke temaer på politikernes

og mediernes dagsorden

dominerer i valgkampen?

Hvordan skal offentlighed

forstås i den EU-politiske

arena?

Hvordan framer politikere og

medierne politiske budskaber i

valgkampen?

Hvad karakteriserer

Europa-Parlamentet?

Hvad karakteriserer den

dominerende dagsorden op til

EP-valget 2009?

Hvad betyder et valg i en

EU-politisk arena for

dagsordensteorien?

13

1.7 FORSKNINGSREVIEW

Medierne kan spille en afgørende rolle i forhold til at henlede borgernes opmærksomhed

på vigtige politiske spørgsmål, herunder også EU-politiske spørgsmål. Borgernes primære

informationskilder til oplysning om EU er tv og aviser
3
 (Eurobarometer 2004: 29-30,

Eurobarometer 2002: 84-85
4
, Leroy/Siune 1994: 51, Siune 1992: 152). Det har givet

anledning til studier af mediedagsordenen og dennes behandling af EU-nyheder. Studier af

mediedagsordenen har først i nyere tid været genstand for analyser til forskel fra studier af

den politiske dagsorden
5
 (Dearing/Rogers 1996: 17). Og studier af mediedagsordenen i

forhold til EU viser, at Europa-Parlamentet er den af EU’s organer, der færrest gange

optræder i det danske mediebillede (Ørsten 2004: 422). Og end ikke Europa-

parlamentsvalg kan med sikkerhed betyde høj mediedækning og opmærksomhed. I den

forbindelse vil det følgende give et indblik i forskellige studiers konklusioner om netop

valget og mediedækningen af dette.

1.7.1 FRA CEREMONIEL TIL PRAGMATISK MEDIEDÆKNING

Nationale valg (fx Folketingsvalg) og Europaparlamentsvalg behandles vidt forskelligt af

nyhedsredaktioner, og der er langt mere mediemæssig bevågenhed omkring nationale

valg, viser dels Leroy & Siune (1994) samt de Vreese (2001) i deres respektive

komparative studier af henholdsvis dansk og belgisk tv-dækning af Europa-

parlamentsvalg og mediedækning af det hollandske nationalvalg 1998 og EP-valg i 1999.

Nationale valg tillægges en anden nyhedsværdi end Europaparlamentsvalg af

nyhedsredaktionerne. De Vreese (2001) peger på, at produktionen af valgnyheder på

nyhedsredaktionerne, og disses tilgang til den politiske dagsorden, er et underbelyst

område. Hans studie (2001) viser, at EU-valg i medierne ikke automatisk tillægges en

nyhedsværdi, der bringer det på dagsordenen.

3
 Også radio og annoncer fra partierne er af stor betydning for, hvor vælgerne får deres information om

valget fra (Eurobarometer 2004: 29-30).

4
 Rapporten handler om EU og udvidelsen, dette afsnit om primære nyhedskilder ift. EU og udvidelsen

5
 Samt borgerdagsordenen.

14

De Vreese viser i sit studie, at der er sket et skred fra en såkaldt ceremoniel valgdækning

til en pragmatisk valgdækning, hvilket betyder, at nyhedsredaktionerne ikke længere har

opfattelsen af, at: ”(…) campaign time is news time (…)” (de Vreese 2001: 167, 174).

Skelnen mellem ceremoniel og pragmatisk valgdækning stammer fra studier af nationale

valg i England og USA. Den ceremonielle tilgang er demokratisk funderet og anskuer valg

som en begivenhed, der af pligtgrunde skal dækkes. I den pragmatiske tilgang indgår

valget på linje med andre nyheder, og den daglige medielogik og nyhedskriterier er

således bestemmende for mediernes valgdækning (de Vreese 2001: 159).

Til det første danske Europaparlamentsvalg i 1979, konkluderer Siune (1991), at

journalisterne følte en forpligtelse til at sætte valget på dagsordenen. De havde således en

ceremoniel tilgang til at dække valget, da det var det første af sin slags, hvilket ikke er sket

siden i forbindelse med valg til Europa-Parlamentet (Siune 1991: 64). Til 2004-valget

konkluderer Lund & Ørsten (2004), at journalisterne havde en pragmatisk tilgang til

valgdækningen (Lund/Ørsten 2004: 18), og således vurderede valgnyheder sammen med

resten af den daglige nyhedsstrøm.

Til det forrige Europaparlamentsvalg i 2004 kom valget først på de danske mediers

dagsorden i ugen op til valget, hvilket er en reduktion, da der ved tidligere valg har været

godt to-tre ugers valgdækning (Lund/Ørsten 2004: 17). I Maier & Tenschers (red.) (2004)

studier på tværs af de europæiske medlemslande om Europaparlamentsvalget 2004 slår de

fast, at den dalende interesse, der har hersket siden det første direkte valg i 1979, stadig

eksisterer i form af blandt andet en ringe mediedækning, men også på grund af økonomisk

nedprioriterede politiske valgkampagner og uengagerede borgere, hvilket gør Europa-

parlamentsvalg til andenrangsvalg (Meyer/Tenscher (red.) 2004: preface).

Det er Siunes konklusion ud fra årtiers mediedækning og effektforskning, at det glimtvis

er lykkedes at sætte EU på dagsordenen i medierne og i vælgernes bevidsthed ved EP-valg

og forskellige folkeafstemninger, mens den daglige hverdagsdækning ikke formår at sætte

EU på dagsordenen (Siune 1991: 159). Og kigger man efter Europa-Parlamentet i

hverdagsjournalistikken, så kan man godt lede længe, viser Ørstens studie af EU-

journalistikken i danske medier (Ørsten 2004: 422). Og Lund (2005) pointerer, at der ikke

levnes megen plads til ”(…) EU og andre transnationale beslutningsarenaer(…)” i

15

hverdagsjournalistikken på grund af konkurrencen fra både den nationale samt den lokale

arena (Lund 2005: 5-6).

1.7.2 EU OG DEN NATIONALPOLITISKE DISKURS

Danmark har én af de mest EU-skeptiske befolkninger i EU (Siune 1991: 64, de Vreese

2001: 174). Måske er det derfor ikke så underligt, at der i danske medier har eksisteret en

særlig nationalpolitisk diskurs i forhold til dækningen af EU og Europaparlamentsvalg.

Særligt fra begyndelsen af det danske EU-medlemskab og til begyndelsen af 1980’erne

var EU-modstanden stor (Leroy/Siune 1994: 48, 51). Det interessante er imidlertid, at de

gange, hvor det er lykkedes at få EU eller Europa-Parlamentet på dagsordenen, har været i

diskussionen af den øgede europæiske integration.

Højdepunkterne, hvis man kan tillade sig at tale om sådanne, var særligt i debatten op til

folkeafstemningen om Danmarks medlemskab af EU (dengang EF) i 1972 samt til det

første direkte Europaparlamentsvalg i 1979. Motoren for debatten til de to valg var særligt

den politiske diskussion om ja eller nej til EU (Siune 1991: 11-12, 66, Leroy/Siune 1994:

52, 67). Generelt set, så har diskussionen om øget europæisk integration til

folkeafstemninger, såsom til Den Europæiske Fælles Akt i 1986 og Maastricht-traktaten i

1992 og euroafstemningen i 2000, nemmere kunne mobilisere journalister og vælgere og

finde vej til mediedagsordenen på grund af den mere simple debat om for eller imod

(Leroy/Siune 1994: 67), mens mere multifacetterede valgdebatter, som til Europa-

parlamentsvalg, har sværere ved at komme på mediernes dagsorden, hvilket ifølge Leroy

& Siunes (1994) konklusion blandt andet ses ved valgene i 1984 og 1989 (Leroy/Siune

1994: 66).

Ved det forrige danske Europaparlamentsvalg sås en åbning til at bryde med en ellers

vedvarende tendens, der har forfulgt mediedækningen af EU-valg og EU-journalistik

generelt siden det første danske EU-valg i 1972: At debatten mangler et europæisk fokus

og er mere optaget af nationale problemstillinger og således den nationale politiske

diskurs (Siune 1991: 133). Medierne ”domesticerer” EU-problematikker ved blandt andet

at inddrage danske landspolitikere og aktører i artikler og indslag om EU-spørgsmål og

fokuserer på emner, der optager den nationalpolitiske scene. Forskellige forklaringer er

16

blevet brugt igennem i tiden, og særligt ved EU-valg er den manglende vælgeropbakning,

der er med til at dæmpe mediedækning, såvel som de politiske kampagner, gode

eksempler. Ørsten (2004) peger på, at udfordringen for den danske nyhedsinstitution, med

sine forskellige indlejrede normer og værdier, er, at den i højere grad skal opfatte sig selv

og agere som en ”governance-institution” frem for at være en slags statsinstitution. Og

den skal indgå i koblinger med forskellige former for politiske institutioner og netværk,

både nationalt, internationalt og transnationalt (Ørsten 2004: 435). Den overordnede

tendens til domesticering af den europæiske debat synes dog at vende, hvilket Lund &

Ørsten (2004) peger på i studiet af mediedagsordenen til det danske EP-valg 2004, hvor

der var en større grad af europæisering af medieindholdet (Lund/Ørsten 2004: 17). Dog

peger studier af EP-valget 2004 i andre europæiske lande på en stadig høj grad af

nationale problemstillinger og aktører i medieindholdet (Odmalm 2006: 68).

1.7.3 FORSKEL PÅ MEDIEDAGSORDENER

I studier af mediedækningen af EU og Europaparlamentsvalget ses medierne ikke

ubetinget under én samlebetegnelse. Der er nemlig forskel på tv’s og avisers

mediedækning i forhold til deres evne til at påvirke seere og læsere. Tv bliver regnet for

det mest attraktive medium for politikere at sætte en dagsorden i, fordi størstedelen af

vælgerne henter deres information om EU fra tv-nyheder (Siune 1991: 29-33). I Danmark

kan DR og TV 2’s nyhedsudsendelser godt runde 700.000 seere, hvilket er langt fra

avisernes antal læsere. Derfor er tv den vigtigste nyhedskilde, understreger de Vreese:

”With the news media and in particular television being European citizens‟

most important sources of information about European affairs

|Eurobarometer, 56, 2002|, news is an essential resource for citizens‟

thinking about ‟Europe’” (de Vreese 2003: 21).

Dog peger Siunes studie på, at tv’s evne til at fastholde en dagsorden er ringe, set i forhold

til avisernes evne. Vælgernes opmærksomhed skifter derfor hurtigt, og det betyder en

kortvarig medieeffekt: ”(…) ‟i dag på – i morgen glemt‟ er for meget sat på spidsen, men

‟i denne uge i fokus – i næste uge glemt‟ er den overordnede konklusion” (Siune 1991:

162). Aviserne er derfor mere egnede til at formidle viden og mere komplicerede sager

som baggrundsviden, men deres dagsorden er ikke er ikke lige så hurtigt virkende som

17

tv’s. Der er mange forskellige tilbud om nyheder i en avis, og det er derfor ikke sikkert, at

læseren læser alle de opfølgende artikler om et givent emne. Det er derfor muligt for

læseren at selektere i nyhedsindholdet, hvilket ikke er tilfældet med tv (Siune 1991: 161).

Endvidere er tv, herunder Danmarks Radio (DR), bundet af public service-forpligtelser,

der betyder, at det er et krav, at tv skal være med til at oplyse om blandt andet valg (Siune

1991: 33). Derimod arbejder de danske aviser under en liberal presseideologi, hvilket

betyder, at de ikke er afhængige af nogen forpligtelser i forhold til oplysning og

informering (Siune 1991: 87).

18

2.DAGSORDENSTEORIEN

Dagsordensteorien berører en afgørende funktion i samfundet om meningsdannelse, som

kan have indvirkning på politiske beslutninger og handling. Teoriens udgangspunkt er

interaktionen mellem mediedagsordenen, borgerdagsordenen og den politiske dagsorden,

og opfattelsen af vigtige problemstillinger på de tre dagsordener er således af betydning

for fordelingen af samfundets knappe ressourcer, og dermed retningen som samfundet

bevæger sig i.

Dagsordensteorien opererer på to analyseniveauer, hvilket kort sagt handler om, hvad der

bliver bragt på den givne dagsorden, samt hvordan der bliver kommunikeret om det, der

bringes på dagsordenen. Endvidere vil næste del af teorikapitlet diskutere

dagsordensteorien i en EU-kontekst, da den oprindeligt er tænkt inden for nationalstatens

grænser. Slutteligt vil kapitlet munde ud i overvejelser om dagsordensteorien til brug for

undersøgelse af dagsordenen til et Europaparlamentsvalg.

2.1 DAGSORDENSFASTSÆTTELSEN

Fastsættelsen af dagsordenen udgøres af henholdsvis mediernes, borgernes samt

politikernes dagsorden. Studier af dagsordensfastsættelsen viser, at et ”issue” (herefter

tema), der er fremtrædende på mediedagsordenen, kan have indflydelse på, hvorledes

borgerdagsorden bliver formet, hvilket kan påvirke politikernes prioritering af temaer

(Dearing/Rogers 1996: 8). Dagsordensfastsættelsen er derfor, når et tema fremtræder på

alle tre dagsordener samtidigt. Det er en dynamisk og kontinuerlig proces, hvor temaer

opstår og forsvinder over tid. En dagsorden kan defineres som: ”An agenda is a set of

issues that are communicated in a hierarchy of importance at a point in time”

(Dearing/Rogers 1996: 2). Og øjebliksbilleder af den evigt foranderlige dagsorden og

magtkamp er interessante at undersøge for at finde styrkeforholdet mellem de tre

dagsordener.

Dagsordensteoriens nøglebegreb er ”salience”, forstået som, hvor fremtrædende et tema er

på dagsordenen: ”Salience is the degree to which an issue on the agenda is percieved as

relatively important” (Dearing/Rogers 1996: 8). Tyngdepunktet er, når et temas betydning

19

ændrer sig på én af de tre dagsordener, og opgaven bliver således at måle: ”(…) how the

salience of an issue changes, and why this change occurs” (Dearing/Rogers 1996: 8).

Det er en generel opfattelse, at skabelsen og ændringer af dagsordener sker igennem

mediernes dagsorden (Siune 1991: 159). Medierne har derfor en central funktion i det

moderne samfund i form af deres meningsdannende virke. Inden for den offentlige arena,

som i det moderne samfund er medierne, kæmper forskellige temaer om at komme på

dagsordenen. Temaerne på mediernes dagsorden har en indirekte effekt på vælgerne i

form af at fortælle dem ”what to think about” frem for direkte at fortælle vælgerne ”what

to think” (Dearing/Rogers 1996: 14). På den måde kan mediedagsordenen forme

borgerdagsordenen, hvilket påvirker de temaer, som politikerne tager op til overvejelse, og

det er kun de temaer, som er i toppen af hierarkiet, som politikerne handler på. Der er dog

mindre empirisk bevis på borgerdagsordenens påvirkning af den politiske dagsorden.

(Dearing/Rogers 1996: 92). Medierne kan både øve indflydelse på den politiske dagsorden

direkte og indirekte, hvilket beskriver journalisters og politikeres gensidige

afhængighedsforhold til hinanden (Dearing/Rogers 1996: 8, 74). En skitse af

dagsordensfastsættelses-processen ses nedenfor i model 2:

Model 2:

20

I Dearing & Rogers’ (1996) optik er et tema ofte karakteriseret ved at være et socialt

problem, der er to-sidet dimensioneret og rummer en konflikt mellem to eller flere parter.

Særligt konfliktaspektet er med til at hjælpe et tema på dagsordenen, da konflikt giver

nyhedsværdi (Dearing/Rogers 1996: 2-3), hvilket er centralt for mediernes udvælgelse af

nyheder, der skal præge dagsordenen. Et såkaldt ”issue hierarki”
6
 kan således være en

indikator for, hvilke temaer der prioriteres højest på en dagsorden i en afgrænset

tidsperiode.

Som det fremgår af ovenstående model, så er forskellige faktorer medvirkende til, at et

tema kommer på dagsordenen, eksempelvis ”trigger-events” (begreb fra Cobb & Elder),

eller ”spetacular news events”, som Dearing & Rogers betoner. Det er hændelser, der

symboliserer en mere generel problemstilling. En enkelt hændelse eller begivenhed kan

således hjælpe et tema på dagsordenen (Lauersen 2001: 10, Dearing/Rogers 1996: 78).

Såkaldte ”issue proponents” (emne-entreprenører) er også centrale drivkræfter i forhold til

at hjælpe et emne på dagsordenen og en del af den dynamiske

dagsordensfastsættelsesproces (Dearing/Rogers 1996: 4). Det kan eksempelvis være

nyhedschefer og journalister fra mediedagsordenen, hvor det er politiske entreprenører på

den politiske dagsorden, som er afhængige af mediedagsordenen for at få deres budskab

ud samt diverse repræsentanter fra interesseorganisationer og NGO’er (Lauersen 2001:

12). De personer, som øver indflydelse på mediernes dagsorden, udøver magt i form af

social indflydelse (Dearing/Rogers 1996: 16).

”Real-world indicators” (jf. ovenstående model 2) refererer til eksempelvis objektiv data,

fx statistik om stigende ledighed, som således kan hjælpe et tema på dagsordenen. Dearing

& Rogers peger dog på, at det er sjældent at et tema initieret af real-world indicators alene

kommer på dagsorden. Det er nemmere for emne-entreprenører at ”pushe” et tema på

dagsordenen (Dearing/Rogers 1996: 25, 28).

Temaer på dagsordenen er værdifulde, da politikerne kan handle ud fra dem, og

dagsordensfastsættelsens-processen kan derfor anskues som en politisk proces. I

6
 Issue hierarkier bruges særligt i studier af borgerdagsordenen og mediedagsordenen og sammenhængen

mellem deres temaer (Dearing/Rogers 1996: 43).

21

nærværende speciale er fokus rettet mod mediernes dagsorden og den politiske dagsorden,

som begge kan øve indflydelse på hinanden. Journalisters og politikeres forhandlingsspil

er derfor af stor betydning i valgkamp, hvor denne interaktion intensiveres. For

politikernes vedkommende handler det om medieeksponering:

”Successful media advocacy essentially puts a specific problem, framed in a

certain way, on the media agenda. Exposure through the mass media allows

a social problem to be transformed into a public issue” (Dearing/Rogers

1996: 4).

Og Dearing & Rogers slår fast, at netop mediedagsorden har en helt central rolle, der ofte

sætter dagsordensfastsættelses-processen i gang ved at påvirke borgerdagsordnen i forhold

til et givent tema, hvilket kan føre til politisk handling og forandringer af sociale

problemer. Den indflydelse, som medierne her repræsenterer, er af stor samfundsmæssig

betydning i et demokrati. (Dearing/Rogers 1996: 100).

2.2 MEDIEDAGSORDENEN

Mediernes funktion i samfundet er som ”koblingspunkt” mellem institutioner og aktører

samt at reportere om samfundets udvikling. Medierne udgør således en arena, hvor

samfundets udvikling kan diskuteres og afgøres, og de er i høj grad med til at legitimere

politiske institutioners arbejde (Hjarvard 2008: 47). I en valgkamp er medierne derfor af

afgørende betydning for at sende den politiske kommunikation fra politikerne og ud til

vælgerne, hvilket netop gør medierne magtfulde og indflydelsesrige i forhold til valgets

udfald (de Vreese 2001: 156, Lund/Ørsten 2004: 6, Friisberg 1996: 117, Siune 1991: 71,

Siune 1984: 11). Men det er ikke udelukkende de enkelte medier selv, der egenrådigt

bestemmer, hvad der skal præge dagsordenen, for en række aktører søger at opnå

indflydelse på, hvad medierne bringer, hvilket det følgende omhandler.

2.2.1 AGENDA BUILDING: INDFLYDELSESKILDER PÅ

MEDIEDAGSORDENEN

Mediedagsordenen er i sit daglige virke konstant under påvirkning af forskellige faktorer,

hvilket ”agenda building” omhandler, som er en del af dagsordensteorien, der specifikt

handler om dannelsen af mediedagsordenen (Weaver/McCombs/Shaw 2004: 269).

22

Agenda building-tilgangen beskriver påvirkninger af mediedagsordenen som et løg, hvor

hvert lag repræsenterer forskellige påvirkninger af mediedagsordenen, hvilket spænder fra

samfundsniveau til den enkelte journalists psyke. Til brug for specialet nævnes tre

indflydelseskilder: (1) PR-aktiviteter, politiske kampagner; (2) andre medier, også kaldet

”intermedia agenda setting”; (3) journalistiske normer, traditioner og nyhedskriterier

(Weaver/McCombs/Shaw 2004: 269), hvilket er skitseret nedenfor i model 3:

Model 3:

Forskellige emne-entreprenører (issue proponents) forsøger at påvirke mediedagsordenen,

som beskrevet i foregående afsnit. Det er blandt andet aktører fra de politiske partier,

interesseorganisationer m.fl., som repræsenterer løgets yderste lag. Det næste lag er

”andre medier”, der refererer til, hvad Dearing & Rogers kalder ”intermedia agenda

setting”, hvilket betyder, at der foregår en vis afsmitning medierne imellem om, hvad der

får lov til at komme på dagsordenen. Det kan enten være enkelte af medierne, der er mere

dagsordenssættende end andre medier, og således definerer, hvad der er interessant nok til

at komme på dagsordenen, eller det kan være en tværgående måde at fremstille og frame

et tema på (Dearing/Rogers 1996: 32-33). Det næste lag i løg-figuren er ”journalistiske

23

normer, traditioner og nyhedskriterier”. Den danske nyhedsinstitution er styret af idealer

som objektivitet og neutralitet (Ørsten 2003: 169-170), hvilket betyder, at danske

nyhedsmedier er uafhængige i forhold til politisk indblanding og arbejder ud fra en fælles

”medielogik” (Norris et al. 1999: 83). Endvidere er en række nyhedskriterier en daglig

målestok på nyhedsredaktionerne for et temas nyhedsværdi. Typisk benyttes

nyhedskriterierne: ”aktualitet”, ”væsentlighed”, ”identifikation”, ”sensation” og ”konflikt”

(Meilby: 2006: 56, 58, 59, 60). Dearing & Rogers fremhæver konflikt som det ideelle for

et tema (Dearing/Rogers 1996: 2-3), da det giver temaer nyhedsværdi, som gør, at de får

mulighed for at vinde over de andre temaer i kampen for at komme på dagsordenen.

Temaer, der indeholder konflikt, får journalisterne som gatekeepere til nemmere at slippe

dem gennem ledet, hvilket blandt andre Siune understreger i sine studier. Her er det

særligt konflikter internt i partierne, der fanger mediernes interesse. Og som nævnt

tidligere, så har temaer indeholdende konflikt mellem EU og danske interesser også ofte

mulighed for at komme på dagsordenen (Esmark/Ørsten 2006: 110-111). Endvidere peger

Siune samt Esmark & Ørsten på personificering som et andet vigtigt nyhedskriterium, som

er væsentligt for EU-historier (Siune 1991:158, 161, Esmark/Ørsten 2006), hvilket til dels

hænger sammen med udviklingen i professionaliseringen af den politiske kommunikation,

som det senere vil omhandle (jf. afsnit 2.4.1). Men i sidste ende sidder nyhedschefer,

redaktører og journalister som ”gatekeepere” i forhold til hvilke historier, der i sidste ende

for lov til at præge mediedagsordenen.

2.3 BORGERDAGSORDENEN

Forbindelsen mellem mediedagsordenen og borgerdagsordenen er den mest undersøgte del

af dagsordensteorien (Weaver/McCombs/Shaw 2004: 267), hvilken også er kendt som

”effektstudier”. Det mest kendte studie af sammenhængen mellem mediedagsordenen og

borgerdagsordenen blev udført af McCombs & Shaw i 1972 under navnet ”Chapel Hill-

studiet”. Heri påviste de sammenhængen mellem mediedagsordenen og

borgerdagsordenen (McCombs/Shaw 1972). Andre undersøgelser underbygger Chapel

Hill-studiets konklusion, fx Siune (1991) som påviser, at der en direkte forbindelse

mellem de danske mediers opmærksomhed og dækning af EU og danske vælgeres

opfattelse af vigtige EU-politiske problemer (Siune 1991: 159).

24

Effekten af mediernes og politikernes budskaber kan i forhold til borgerdagsordenen deles

op i forhold til at se på ”eksponering”, altså i hvor høj grad udsættes modtagerne for

budskabet fra massemedierne. ”Perception”, som handler om, i hvor høj grad budskabet

opfattes af modtagerne, samt ”retention”, som betyder, i hvor høj grad budskabet

indoptages i hukommelsen. Politiske budskaber kan have en effekt på viden, holdninger,

handling og opmærksomhed (Friisberg 1996: 141, Siune 1991: 28), og påvirkningen af

vælgerne er derfor af stor samfundsmæssig betydning i et demokrati, hvor vælgerne

stemmer på de politikere, der bedst repræsenterer deres interesser om samfundets

udvikling.

2.4 DEN POLITISKE DAGSORDEN

Den politiske dagsorden består blandt andet af det outcome og den respons, der er af

mediedagsordenen og borgerdagsordenen, hvilket kan udmønte sig i: ”(…) a new law, an

executive order, an appropriation, or some other governmental action” (Dearing/Rogers

1996: 72). I yderste konsekvens betyder det politisk handling fra samfundets lovgivende

og udøvende institution. Politiske beslutninger kan således være påbegyndt af responsen

fra de to dagsordener. Den politiske dagsorden udgør også en form for kontrolfunktion,

der med forskellige teknikker forsøger at kontrollere mediedagsordenen for på den måde

selv at kunne fastholde den dagsorden, som det enkelte parti ønsker at sætte:

”(…) the success of each party‟s strategic communications is how far the

messages which the parties attempted to disseminate were actually picked up

by the news media” (Norris et al. 1999: 79).

Den grundlæggende målsætning for de politiske partiers daglige arbejde og til valgkamp

er stemmemaksimering ud fra partiernes indbyrdes konkurrence om vælgernes stemmer

(Siune 1984: 67) og således effekten af den politiske kommunikation. Konkurrencen om

vælgernes opmærksomhed udspiller sig i høj grad i medierne, der, som tidligere nævnt,

står for størstedelen af den politiske kommunikation mellem partierne og vælgerne

(Jønsson 2006: 62). Og særligt valgkampagner er afgørende for politiske partier, da de

specifikt og i koncentreret form handler om at højne vælgernes politiske interesse og viden

(Odmalm 2004: 71). Den politiske dagsorden skal ses i lyset af strategisk politisk

25

kommunikation, der: ” (…) slører bevidst afsenderforhold såvel som kommunikationens

sande hensigt og målrettes gerne mod bestemte grupper frem for (idealet om) den brede

offentlighed” (Ørsten 2004: 169-170), over for den opfattelse står mediedagsordenens

(idealtypiske) rolle som afsenderen, der stræber efter en neutral og demokratisk

kommunikation, som ifølge Ørsten bygger på oplysning og argumentation (Ørsten 2004:

169-170). Der indgår altså et strategisk element i partiernes arbejde for at skaffe vælgere,

og en valgkamp er ofte planlagt lang tid før selve valgdagen. Ifølge Jønsson (2006), så kan

politisk kommunikation befinde sig på tre niveauer. Der er det ”strategiske niveau”, som

handler om politiske målsætninger, positionering og opbygning af image. Endvidere er der

det ”taktiske niveau”, som handler om politiske udspil og framing
7
 af budskaber. Til sidst

er det ”operationelle niveau”, som er det daglige pressearbejde og spin af nyheder

(Jønsson 2006: 49). Opdelingen af de tre niveauer kan også bruges til at forstå

opbygningen af den politiske kommunikation til en valgkamp.

2.4.1 PROFESSIONALISERING AF DEN POLITISKE KOMMUNIKATION

Inden for studier af politisk kommunikation er det en udbredt opfattelse, at der kan

iagttages en modernisering og en professionalisering af måden at arbejde på i europæisk

politik, herunder Danmark, hvilket er stærkt inspireret af forgangseksemplerne USA og

England (se fx: de Vreese/Semetko 2004: 47, 55, Jønsson 2006: 47-48, de Vreese 2001:

157, Norris et al. 1999: 22-23). I Danmark er det særligt store partier som Venstre,

Socialdemokraterne og Konservative, der er professionaliseret i høj grad til

Folketingsvalg, men i mindre grad til Europaparlamentsvalg (Esmark/Ørsten 2006: 101-

102).

Professionaliseringen af politisk kommunikation og kampagner skal forstås i lyset af de

forandringer, mediesystemet har gennemgået (de Vreese 2001: 157). Kommercialisering

af medier og et multifacetteret medielandskab med forskellige medieplatforme (fx avis,

internet, mobiltelefon) stiller nye krav til partiernes kampagner, da der findes en overflod

af nyheder og muligheder for seere og læsere:

7
 Her indgår også priming, som specialet ikke beskæftiger sig med.

26

”Campaigns no longer belong to the party domain with its local party

organizations and volunteers. As press-party loyalties have declined and the

outlets for electronic news have diversified, politicians are challenged to

operate in and respond to a more complex communications environment”

(de Vreese/ Semetko 2004: 45).

Tre snit kan foretages i udviklingen af professionaliseringen af den politiske

kommunikation fra 1800 og frem til i dag. Norris et al. (1996) benævner dem: ”den

præmoderne fase”, ”den moderne fase” og ”den post- moderne fase”. Den overordnede

udvikling strækker sig fra partiernes kortsigtede og ad hoc-prægede valgkampagne og til

den latente kampagne, hvor partierne konstant fører kampagner mellem valg (Norris et al.

1996: 22-23, Jønsson 2006: 48). Partiorganiseringen med autonomt decentralt fungerende

lokalgrupper og kampagneaktivitet baseret på frivillighed, at hverve stemmer på gadeplan

og afholde lokale partimøder, som kendetegner den præmoderne fase, blev i 1950 afløst af

en mere centralt organiseret kampagne, hvor tv blev en del af mediebilledet og

kampagneplanlægningen. Den moderne fase startede i 1980’erne og er stadig under

udvikling. Det betyder, at det langt fra er alle landes politiske partier, der gør brug af

kampagneteknikker inden for denne fase, hvilke kan karakteriseres som brugen af nye

informations- og kommunikationsteknologier, avancerede målgruppe/segmentanalyser af

vælgerne, øgede kampagneudgifter samt sofistikerede strategier for at blive synlige i

offentligheden.(de Vreese/Semetko 2004: 46, Norris et al. 1999: 34-35).

Endvidere er én af de tydeligste tegn på professionalisering af de nuværende politiske

kampagner opbygningen af den personificerede kampagne. Man kan derfor tale om, at

personificering er en integreret del af professionaliseringen af den politiske

kommunikation (Esmark/Ørsten 2006: 105-107), og for partierne bliver det en måde at

tiltrække vælgerne på:

“A key element in the marketing of politics is thus to build up a profile in

order to maximize the number of votes by establishing name recognition for

the candidate among the electorate” (Odmalm 2004: 72).

Esmark & Ørsten (2006) taler for, at det særlige ved kampagnerne til 2004-EP-valget var

at vinkle kampagnen på spidskandidaten. Til valget i 2004 var det mest lysende eksempel

på en personificeret kampagne med stor ønsket effekt socialdemokraten og tidligere

27

statsminister Poul Nyrup Rasmussen, der stillede op. Kandidater med fortid i

Europaparlamentet eller uden erfaring med national politik er ikke et oplagt taktisk valg.

Den danske 2004-valgkamp til EP-valget mindede om en præsidentvalgkamp med dets

fokus på de ledende kandidater. (Esmark/Ørsten 2006: 105-107). Der kan altså opnås en

form for kendis-effekt, når kendte politiske profiler stiller op til valg.

2.5 SAMMENFATNING: DAGSORDENSTEORIENS FØRSTE NIVEAU

På dagsordensteoriens første niveau handler det om, hvilke temaer der optræder på

mediernes, borgernes og partiernes dagsordener, samt om den dynamiske proces som

kendetegner særligt mediernes og politikernes interaktion. Medierne fremhæves som

arenaen, hvor dagsordener kan skabes og ændres, og deres evne til at fortælle borgerne,

hvad de skal tænke på, gør dem magtfulde rent politisk og dermed af stor betydning for et

valgs udfald. Forskellige indflydelseskilder søger at påvirke dagsordenen. Partiernes

emne-entreprenører, nyhedskriterier, journalistiske normer og andre mediers dagsorden er

blot nogle eksterne påvirkninger, men også spectacular news events eller triggeer events

kan hjælpe et tema på dagsordenen. For at have en mulighed for at komme på mediers og

vælgeres dagsorden, så ses en udvikling i professionaliseringen af den politiske

kommunikation - herunder blandt andet en udvikling af den personificerede kampagne.

2.6 DAGSORDENSTEORIENS ANDET NIVEAU

Ét er, hvilke temaer der fremtræder på mediedagsordenen og den politiske dagsorden, som

behandlet ovenfor. Mindst lige så betydningsfuldt er, hvordan medierne og politikerne

taler om et givent tema: ”How an issue is reported is as important as whether the issue is

reported at all” (Dearing/Rogers 1996: 75). Det leder videre til dagsordensteoriens andet

niveau
8
 og brugen af frames, også kaldet fortællingsrammer, hvilket netop er særlige

måder, hvorpå budskaber inden for politisk kommunikation fremstilles og reporteres.

Ifølge Ørsten (2003), så er det i studier af kommunikation praktisk at skelne mellem: ”(…)

8
 Nogle skelner skarpt mellem dagsordensteoriens andet niveau og framing, da nogle teoretikkere dels

undersøger temaer på dagsordensteoriens første niveau samt temaernes attributter på dagsordensteoriens

andet niveau. Mens andre ser begge tilgange som dele ad den samme helhed.

28

hvad der bliver sagt, fra hvordan det bliver sagt” (Ørsten 2004: 177), hvilket kan siges at

repræsentere dagsordensteoriens to niveauer.

Framing-teorien kan ifølge Entman tilbyde: ”(…) a way to describe the power of a

communicating text” (Entman 1993: 51), og det er netop den potentielle magt og effekt,

der implicit ligger i fortællingsrammerne, der kan vise sig betydningsfuld. Ifølge Ørsten

(2004) og Lauersen (2001) så handler framing overordnet set om, at medieindhold

præsenteres på en særlig måde og i et format, der leder til en bestemt fortolkning (Ørsten

2004: 179, Lauersen 2001: 12-13):

”(…) en frame (skal) dels (…) ses som en bestemt måde at italesætte og

strukturere virkeligheden på, dels ses som udtryk for mediernes (og gennem

dem politiske entreprenørers) magt til netop at italesætte og strukturere

virkeligheden for deres læsere seere og lyttere” (Ørsten 2004: 179).

Den centrale pointe er, at medierne også er med til at konstruere den offentlige debat om

et tema og dermed påvirke borgernes og den politiske stillingtagen, ud over at have en

indvirkning på hvilke emner, der får opmærksomhed og er fremtrædende på

mediedagsordenen, (Lauersen 2001: 14, Ørsten 2004: 177). I sidste ende kan det have

betydning for, hvilken retning samfundet udvikler sig i. Det faktum, at vælgere i høj grad

henter information om et forestående valg gennem medierne (Leroy/Siune 1994: 51, Siune

1992: 152) gør framing og fremstillingen af budskaber til værdifulde rent politisk. Til

understregning af den måde, som medierne kan konstruere den offentlige debat ved

brugen af fortællingsrammer og framing, så fremhæver Entman (1993) Edelmans

beskrivelse af virkeligheden, som: ”(…) the social world is a kaleidoscope of potential

realities” (Entman 1993: 54), som netop kan vækkes til live med fortællingsrammer.

Således fremhæves nogle aspekter af virkeligheden, frem for andre, ved hjælp af

forskellige virkemidler. Frames kan ifølge Entman (1993) fremkomme i henholdsvis

kommunikatøren enten bevidst eller ubevidst, i teksten i form af manglen på eller

tilstedeværelse af særlige ord, talemåder, billeder eller kilder samt i modtageren

(læseren/seeren). Men han fremhæver også, at frames kan findes i klynger i kulturen

(Entman 1993: 53), og de kan således siges at udgøre diskurser og særlige måder at tale

om temaer på inden for forskellige sociale grupperinger (de Vreese 2003: 24). Frames kan

således undersøges og lokaliseres forskellige steder.

29

Der er imidlertid forskellige tilgange til studier af framing, og teorifeltet beskrives som

”fragmenteret” (Entman 1993: 51), hvilket hovedsageligt bunder i, om fokus er på

mediernes og journalisternes arbejdsrutiner og brug af fortællingsrammer, som kan

iagttages i teksten som den afhængige variabel, eller på fortællingsrammerne i teksten og

deres effekt på borgernes bevidsthed som den uafhængige variabel. Ifølge de Vreese

(2003) kan framing ses og forstås som en proces, der indeholder produktion, indhold og

effekt, og på den måde integreres forskellige bud på substansen i teorien, hvilket

nedenstående model 4 viser.

Model 4:

Modellen viser, på hvilke stadier frames kan undersøges. Specialets fokus er på de to

første led i processen: ”Framing in the news room”, som omhandler produktionen af

frames. Det andet led er: ”Frames in the news”, som fokuserer på frames i

medieindholdet. Analysen er derfor centreret omkring den del af framing-processen, der

omhandler ”frame-building” og undersøger derfor ikke, som tidligere nævnt (jf.

afgrænsningen), valgkampens effekt, forstået som medieframingens effekt på borgernes

vidensgrundlag, fortolkning og evaluering af nyheds-temaer, som er den mest undersøgte

del af framing-teorien (jf. frame-setting) (de Vreese 2003: 24).

Det væsentligste ved ”frame-building” er, ifølge de Vreese, de processer og faktorer, som

spiller ind på de strukturelle kvaliteter af frames. Det er faktorer iboende i journalistikken

30

fx nyhedskriterier og redaktionelle retningslinjer og policies, der er bestemmende for,

hvorledes nyhedsorganisationer og journalister framer nyhederne (de Vreese 2003: ibid.).

Journalister kan rent praktisk bruge frames for at skabe struktur og overblik over et

komplekst emne og således nemmere præsentere budskabet for læseren eller seeren (de

Vreese 2003: 43). Men også eksterne faktorer spiller ind, da framing-processen foregår i

kontinuerlig interaktion mellem journalister og politikere, spin-doktorer, repræsentanter

for interesseorganisationer m.fl., der bidrager til framing-procesen ved selv at gøre brug af

frames og spin, når de forsøger at afsætte deres historier til medierne og vælgerne (de

Vreese 2003: ibid.). Frames indgår derfor i en form for forhandlingsspil mellem

journalister og politikere (Entman 1993: 55):

”Journalists and politicians use frames when they discuss political,

economic and social events or issues, by presenting them as alternatives

which emphasize contrasting aspects and make the information more

interesting and understandable” (de Vreese 2002: 20).

Selve forhandlingsprocessen mellem medier og politikere er ikke en del af specialets

analyse men blot en bagvedliggende årsag til at forstå, hvorfor politikere bruger frames i

deres valgmateriale.

2.6.1 IDENTIFIKATION AF FRAMES

En frame fremhæver dele af virkeligheden og synliggør en særlig opfattelse af et problem,

hvilket dels kan ses som årsagsforklaringer på problemet, en moralsk vurdering samt

løsningsforslag (Entman1993: 52). Det er ikke givet, at en frame indeholder alle aspekter.

Endvidere er der heller ikke nogen stringent måde at analysere frames på

(Semetko/Valkenburg 2000: 94), dog er der forskellige fremgangsmåder, hvilket det

følgende vil omhandle.

Medieindhold (jf. ”frames in the news” i ovenstående model 4) kan bestå af ”issue-

specifikke” og/eller ”generiske” frames. Issue-specifikke frames har den fordel, at de har

en nuanceret karakter i forhold til det undersøgte emne. Ofte udledes de induktivt i

analysen af medieindholdet. De er kontekstbundne, og derfor kritiseres de ofte for at være

svære at sammenligne på tværs af studier samt det faktum, at der skal opfindes nye, hver

31

gang en undersøgelse foretages. Generiske frames benyttes deduktivt og kan bruges på

tværs af emner og identificeres i forskellige emner og over tid, og de er derfor brugbare til

at undersøge mere generelle træk ved nyhedsreportering (de Vreese/Semetko 2004: 93-95,

de Vreese 2002: 21, de Vreese 2003: 28, Semetko/Valkenburg 2000: 94).

Ifølge Cappella & Jamiesons (1997) studie så er der i flere studier af valg særligt tre

frames, som er fremherskende, henholdsvis: konflikt, konsekvenser og strategi.

Konfliktframen er karakteriseret ved, at den: ”(…) emphazises conflict between

individuals, groups or institutions as a means of capturing audience interest (…)”

(Semetko/Valkenburg 2000: 95-96). I en EU-kontekst bruger Ørsten variationen ”EU som

konfliktskaber”, som fokuserer på EU over for medlemslandende, interesseorganisationer

eller andre aktører, hvor der kan etableres et skel mellem EU og den anden aktør, som

således fremstår som modstandere, hvilket typisk giver et fokus på vindere og tabere

(Ørsten 2004: 203).

Konsekvens-framen kan være konsekvenser for den enkelte som følge af en særlig

begivenhed eller politisk tiltag. Semetko & Valkenburg (2000) fokuserer på økonomiske

konsekvenser: ”This frame reports an event, problem, or issue in terms of the

consequences it will have economically on an individual, group, institution, region, or

country (…)” (Semetko/Valkenburg 2000: 95-96). Også de Vresse & Semetko, samt

Ørsten (2003: 204) benytter denne frame. Framen fokuserer på bundlinjeresultatet, profit

og tab (de Vreese/Semetko 2004: 95).

Strategi-framen er fremkommet ud fra en tendens i politisk journalistik til at fokusere på

det politiske spil, hvor dækningen har karakter af at være et ”horse race”, hestevæddeløb,

med fokus vindere og tabere ud fra politiske prognoser, partiernes strategiske træk og

valgkandidaternes stil og positionering over for hinanden. Sprogbrugen er ofte inspireret

af krig og konkurrence (de Vreese/ Semetko 2004: 94, Cappella/Jamieson 1996: 74).

Ifølge Nord & Strömbäck (2004) så er historier om politisk spil nemmere at skrive, da de

ikke kræver lige så meget baggrundsviden som issue-historier samt det faktum at: ”The

game embodies the conflict that journalists prize in news” (Nord/Strömbäck 2004: 193-

194). Konfliktkriteriet er altså fremherskende i denne type historier. Og særligt mediernes

brug af strategi-framen har været kritiseret for at kunne fremprovokere, at borgerne tænker

32

kritisk og negativt om politik, samt at det distancerer borgerne fra substansen af politik

(Capella/Jamieson 1996: 7).

I forhold til det substantielle, så bruger Ørsten framen ”de store linier”, som fremhæver

det politiske indhold frem for strategiske overvejelser (Ørsten 2004: 203). Samme form

for tanke gør Cappella & Jamieson (1996) sig i deres brug af ”issue-frame”

(Cappella/Jamieson 1996: 78). Specialet vil dog gøre brug af store linjer, som blandt andet

indeholder historiske linjer som en måde at fremhæve det substantielle på.

2.7 SAMMENFATNING: DAGSORDENSTEORIENS ANDET NIVEAU

Dagsordensteorien kan anskues på to niveauer. Det første niveau, hvor det centrale er

temaers fremtræden, mens det andet niveau handler om, hvordan der tales om temaerne.

På dagsordensteoriens andet niveau indgår politikere og medier i et forhandlingsspil om

frames, og den politiske kommunikation kan dermed siges at befinde sig på det taktiske

niveau (jf. ”Professionalisering af den politiske kommunikation”, afsnit 2.4.1). Endvidere

kan frames identificeres i medieindhold som enten issue-specifikke eller generiske frames,

og til brug for analysen fokuseres på de tre særlige generiske valg-frames: strategi,

konflikt samt konsekvens. Endvidere benyttes den mere substans-orienterede frame de

store linier. Mediernes brug af frames kan siges at konstruere den offentlige debat, da det

kun er dele af virkeligheden, der fremhæves ved hjælp af blandt andet sproglige

virkemidler og inddragelse af særlige kilder.

33

3. DAGSORDENSTEORIEN I EU-PERSPEKTIV

Som nævnt tidligere så er dagsordensteorien udviklet med henblik på de tre dagsordeners

gensidige påvirkning af hinanden inden for nationalstatens grænser og i det nationale

politiske system. Her er således ikke taget hensyn til, hvad der sker, når

dagsordensfastsættelsen foregår ved EU-valg. Man kan derfor stille spørgsmålstegn ved,

hvor brugbar dagsordensteorien er i forhold til den politiske kommunikation i EU’s

komplekse politiske system, og om teoriens elementer kan overføres direkte på et dansk

Europaparlamentsvalg?

Fokus på EU som system skal derfor give en forståelse for kompleksiteten af den kontekst,

som Europaparlamentsvalget indgår i samt de institutionelle mulighedsbetingelser, der

eksisterer for politisk kommunikation her indenfor.

3.1 EU SOM POLITISK SYSTEM

EU har gennem hele sin levetid været genstand for diskussion om, hvordan dets struktur

og institutionelle opbygning kan karakteriseres: ”En andenrangsarena” (Reif/Schmitt

1980: 9), ”(…) et godt eksempel på moderne netværkspolitik (Lund/Ørsten 2004:), ”(…)

det politiske aspekt af EF er noget, der er mindre end en stat, men mere end en almindelig

international organisation eller et internationalt regime” (Kelstrup 1993: 256). I forhold

til at foretage en systembetragtning, forstået som: ”(…) de handlinger eller aspekter af

handlinger, der har betydning for vedtagelsen af autoritativt bindende beslutninger i et

samfund” (Kelstrup 1993: 254), så synes EU derfor ikke nemt at tilgå, fordi politisk

forhandling finder sted på mange forskellige niveauer og netværk. Studier af EU befinder

sig derfor på grænsen mellem national og international politik samt mellem udenrigs- og

indenrigspolitik (Kelstrup 1993: 254) og rummer både statslig suverænitet og europæisk

integration.

Den klassiske diskussion blandt tilhængere og modstandere går på, om EU er et

overstatsligt eller et mellemstatsligt samarbejde. Her kan skelnes mellem to forskellige

politiske systemer; føderation over for konføderation., En føderation er et overstatsligt

fænomen, der i varierende grad skal forstås som en centralt styret statsmagt med regional

34

diversitet inden for en forfatnings rammer (Heywood 2002: 161), mens en konføderation

skal ses som et mellemstatsligt politisk fortagende, som sætter national lov over den

overnationale. Diskussionen findes også inden for intergovernmentalismen og

funktionalismen, som meget forenklet sagt spænder over henholdsvis staternes

selvopretholdelse over for europæisk integration. Endvidere kan EU anskues som

værende sui generis, som vil sige et unikt system uden fortilfælde, hvilket multilevel

governance-tilgangen omhandler (Esmark 2002: 129). Multilevel governance er en

europæisk form for governance, som, på linje med udviklingen i den nationalstatslige

styring, er gået fra en hierarkisk styring (government) til en mere netværkspræget,

decentral koordination og styring (governance) uden en central styringsaktør i form af

parlamentet. I følge Heywood kan multilevel governance karakteriseres som: ”A complex

policy process involving subnational, national and supranational levels and governmental

and non-governmental actors” (Heywood 2002: 100). Teorien tilbyder et nyt syn på stat

og civilsamfund med komplekse styringsmekanismer på flere niveauer og nye

indflydelseskanaler, hvori der befinder sig en flerhed af aktører, netværk og forhandling.

Men som Esmark (2002) understreger, så hersker der en form for hierarki i multilevel

governance-tilgangen (Esmark 2002: 130). Flere peger derfor på, at den mest rammende

beskrivelse af EU er et polycentrisk politisk system (Esmark 2005: 52), forstået som, at

EU’s system netop ikke er hierarkisk opbygget, men i stedet består af en flerhed af

magtcentre og aktører, der fungerer mere eller mindre autonomt i forhold til hinanden.

Forskellige institutioner øver indflydelse på EU’s beslutningsproces, herunder særligt

Ministerrådet, Det Europæiske Råd, Kommissionen og EF-domstolen samt EU-

Parlamentet
9
 (Ørsten 2004: 79). De forskellige EU-institutioners virke i EU’s

beslutningsproces og deres autonomi i forhold til hinanden gør det muligt at argumentere

for, at der dannes basis for forskellige former for politisk kommunikation i de enkelte

institutioner, hvilket kan give et mere nuanceret syn på og forståelse for

mulighedsbetingelserne for den politiske kommunikation ved eksempelvis

Europaparlamentsvalg.

9
 Og det omfattende komitesystem og COREPER, samt nationale embedsmænd og andre nationale

interesser (Ørsten 2004: 79-80).

35

3.2 EUROPÆISK OFFENTLIGHED I NATIONAL KONTEKST

Inden for nationalstatens grænser har medierne en evne til at binde borgere til et bestemt

kollektiv og skabe identitet. Og medierne bidrager til at fremme den politiske offentlighed,

hvor blandt andet politiske institutioner legitimerer sig over for samfundets borgere

(Hjarvard 2008: 47). Men udviklingen af et fælleseuropæisk politisk system har ikke

betydet en ligeledes udvikling af et fælles mediesystem inden for EU
10

. Spørgsmålet om

en europæisk offentlighed findes, er derfor nærliggende at stille.

Offentlighedsbegrebet forstås her som en offentlig arena for meningsudveksling blandt

aktører, hvilken fra omkring år 1850 foregik offentlige steder, hvor borgerne forsamlede

sig og diskuterede samfundsanliggender. Hvorimod den offentlige diskussion primært

finder sted i massemedierne i nyere tid. Mediernes rolle i samfundet er at synliggøre

væsentlige diskussioner samt at være koblingspunkt for den politiske offentlighed som før

nævnt.

To forskellige analytiske blik kan lægges på europæisk offentlighed og herunder analyser

af medieindhold og mediedækning af EU-spørgsmål. Nogle taler for at anskue europæisk

offentlighed ud fra en overnational ramme (se fx Grimm 1995). Ifølge Esmark (2005), så

har denne tilgang relation til begrebet europæisk integration, som vurderer EU-

samarbejdet ud fra en skelnen mellem integration/ikke-integration (Esmark 2005: 49). Det

fører typisk til konklusionen, at der ikke kan iagttages en europæisk offentlighed, da der

ikke benyttes et fælles sprog inden for Unionen, og at der ikke findes fælles aviser og tv-

kanaler, hvilket er gældende for en national offentlighed (van de Steeg 2002: 501-502).

Det er imidlertid ikke frugtbart at benytte en overnational ramme samt rigide

nationalstatslige faktorer i anskuelsen af politisk kommunikation og europæisk

offentlighed, da det fører til en afvisning af europæisk offentlighed. Tilgangen

europæisering, derimod, vægter den nationale omstillingsproces, der følger af EU, i

nationale institutioner. Her ses EU som en uafhængig variabel, og europæisering som

10

 Der er få eksempler på forsøg på fælleseuropæiske medier fx avisen The European.

36

proces ses i et bredt perspektiv og kan således føre til alt: ” (…) mellem konvergens til

differentiering” (Esmark 2005: 49). Tilgangen afviser på den måde ikke eksistensen af en

europæisk offentlighed, da fokus er på nationale institutioner. I dette henseende bliver det

også muligt at benytte dagsordensteorien, da fokus stadig vil være på nationale medier,

samt på politiske kampagner i de enkelte medlemslande (jf. senere afsnit 3.3 om Europa-

Parlamentet). Men ikke desto mindre er denne konstellation med til at danne en europæisk

offentlighed og herunder politisk offentlighed.

Både van de Steeg og Esmark pointerer, at den europæiske offentlighed skal ses på sine

egne præmisser og ikke ud fra normer i den nationale offentlighedsteori såsom en national

kollektiv identitet og national kultur (Van de Steeg 2002: 504-506, Esmark 2005: 46).

Esmark benytter derfor tilgangen transnational resonans, hvis fokus på europæisk politisk

offentlighed ikke kræver fælles sprog, samlede europæiske mediehuse eller ens kultur.

Tilgangens grundlag er derimod, at den politiske kommunikation kommer til udtryk i

nationale medier i ”tilstrækkeligt omfang” og handler om EU-sager, EU’s institutioner,

andre medlemslande eller beslutninger truffet i EU’s politiske system (Esmark 2005: 49,

se også van de Steeg 2002: 503).

Der findes forskellige forankringspunkter for den politiske kommunikation på grund af

EU’s polycentriske karakter. Her kan man iagttage forskellige former for

resonansstrukturer (Esmark 2005: 46) i nationale medier. Esmark (2005) bruger den

klassiske opdeling af et politisk system i henholdsvis polity, policy og politics til brug for

at forstå de forskellige EU-institutioners grundlag for politisk kommunikation og dermed

europæisk offentlighed.

Polity-offentlighed handler om en grundlæggende politisk diskussion af: ”(…) den

politiske styringsforms indretning, institutionelle kompetencer, grundlæggende rettigheder

(…)” (Esmark 2005: 52). Polity-offentlighed er mere almindelig i den politiske

kommunikation i EU end i det nationale parlament, hvor mere grundlæggende spørgsmål

om det politiske systems konstitution ikke finder sted ofte. Europa-Parlamentet var til EP-

valget 2004 forankringspunkt for polity-offentlighed, som dels handlede om EU’s

udvidelse. Denne form for politisk kommunikation rammer mere den brede offentlighed,

end de snævre policy-debatter gør. Policy-offentlighed er centreret omkring forskellige

37

policyområder og har en mere begrænset aktørskare, gerne fag-journalister og

repræsentanter for interesseorganisationerne, som søger indflydelse på enkelte policy-

områder. Af EU-institutioner er det særligt Kommissionen og Rådet, der genererer en

policy-offentlighed omkring sig qua deres roller i EU’s beslutningsproces som

initiativtagere til ny lovgivning. Og Kommissionen er også den af EU-institutionerne, der

er mest i centrum for den transnationale politiske kommunikation (Ørsten 2004: 422).

Endeligt er der politics-offentlighed som: ”(…) vedrører dannelsen og kampen mellem

politiske identiteter, som eksempelvis NGO’er er et nyere eksempel på (Esmark 2005: 52-

56), hvilket ikke vil benyttes i specialet, da fokus ikke er på aktører uden for Europa-

Parlamentets politiske institution.

Det kan slås fast, at der kan iagttages en europæisk offentlighed med forskellige

karakteristika i forhold til EU’s forskellige politiske institutioner. Iagttagelsen af den

politiske offentlighed kan finde sted i nationale medier via resonansstrukturer, og

offentlighedsbegrebet skal derfor defineres ud fra en overnational ramme til trods for EU-

systemets overnationale karakter. Til den videre forståelse af europæisk offentlighed

foreslår van de Steeg en mere snæver definition af offentlighed, når den skal bruges i en

EU-kontekst. Her foreslås begrebet offentlig diskurs, som er en del af offentlighedsteorien.

Med den offentlige diskurs kan der dannes basis for overskridelse af de enkelte landes

mediesystemer, hvilket kan siges at udgøre en form for fælles meningssystem, frem for et

fælleseuropæisk mediesystem:

“(…) a transformation towards a European public sphere becomes

theoretically possible if the public sphere is thought to be more dynamic,

containing internal differences, and possessing a permeable circumscription

which enables mutual contact” (Van de Steeg 2002: 506).

Medierne kan siges at synliggøre den offentlige diskurs i form af holdninger og

argumenter, og når disse temaer og meningstilkendegivelser optræder på samme tid i

forskellige EU-medlemslande, kan der således dannes grundlag for en fælles

meningshorisont og måde at tale om et emne på (van de Steeg 2002: 507, 509). Derfor kan

analyser af enkelte medlemslandes medieindhold godt tilsammen fortælle om en

fælleseuropæisk dagsorden og den europæiske offentlighed: “The actors from each

38

member state tap into the same discussion. They are forced to think abut the same issues,

i.e. to work on the same agenda” (van de Steeg 2002: 516).

Således kan de forskellige medlemslandes nationale mediesystemer være med til at skabe

en offentlig diskurs, hvis de vel at mærke behandler det samme tema på samme tid.

3.3 EUROPA-PARLAMENTET – EN OVERSET INSTITUTION

Det grundlæggende bag stærke offentligheder er: ”(…) karakteren af det politiske systems

institutioner, der fastlægger de basale mulighedsbetingelser og begrænsninger for

dannelsen af politiske offentligheder” (Esmark 2005: 52). Derfor vendes blikket mod

Europa-Parlamentet som politisk institution, da det er centrum for det undersøgte valg.

Efter Rom-traktatens gennemførelse i 1958 fik EU-Parlamentet sit navn i begyndelsen af

1960’erne (dengang EF-Parlamentet) og fungerede fra år 1979 som et direkte valgt organ,

dog med begrænset indflydelse på EU’s beslutningsproces. Tidligere britisk

premierminister Margaret Thatcher kaldte Europa-Parlamentet for et ”Mickey Mouse-

parlament”, en opfattelse, der har forfulgt EU-Parlamentet frem til i dag. Det kan dels

tilskrives det faktum, at EU-parlamentet ikke besidder samme lovgivende kompetencer

som et nationalt parlament (Ørsten 2004: 72). Men ikke desto mindre var det dog netop

Europa-Parlamentet, der fungerede som accelerator for et fælles Europa, der ellers med

Fællesmarkedet byggede mere på økonomiske interesser end egentlig politisk enhed

(Siune 1991: 57). Indtil Lissabon-traktatens endelige vedtagelse i december 2009 har

Parlamentets rolle været konsulterende i lovgivnings- og budgetarbejdet i EU, og det har

haft en begrænset kontrol over Kommissionen, som er initiativtagere til ny EU-lovgivning.

EU-parlamentet har med tiden fået øget beføjelser, men Ministerrådet og det Europæiske

Råd er stadig de dominerende beslutningsfora (Norris 1993: 112, Ørsten 2004: 79). Dog

har Europa-Parlamentet nu med Lissabon-traktatens vedtagelse (december 2009) fået flere

lovgivnings- og budgetbeføjelser og dermed flere politiske muskler at spille med i EU’s

beslutningsproces.

I den optik skal dagsordensteorien revurderes, når den skal bruges til at analysere Europa-

Parlamentsvalg. Interaktionen mellem mediedagsordenen og den politiske dagsorden har

39

nogle andre præmisser, end det er tilfældet, hvis analysen drejede sig om et Folketingsvalg

inden for nationalstaten. Dannelsen af den politiske offentlighed, hvor medierne er

koblingspunkt, har sværere vilkår, når det handler om Europa-Parlamentet qua dets

konsulterende politiske profil:

”Initially, the Parliament has been ridiculed for its lack of political

authority. But even though competences have shifted to the Parliament, the

institution, its activities, and its representatives are still seen as peripheral

by journalists and news editors (…)” (de Vreese 2002: 7).

I EU-parlamentet er der 736
11

 pladser, som optages af den største gruppe, EPP, den

konservative og kristelige gruppe, som rummer de danske konservative MEP’ere
12

. Den

næststørste gruppe er den Socialistiske gruppe, hvor Socialdemokraterne sidder, herefter

kommer De Liberale, hvor De Radikale og Venstre sidder. De Grønne hvor SF sidder og

et antal mindre partier. Men trods de politiske grupperinger, så har EU-Parlamentet ikke

udviklet sit eget europæiske partisystem, hvilket betyder, at Europaparlamentsvalg og

folkeafstemninger bliver opgaver på den nationalpolitiske scene og for

kampagnemedarbejdere i de nationalpolitiske partier til trods for en øget europæisk

integration (de Vreese/Semetko 2004: 10, de Vreese 2003: 10). Tidligere undersøgelser

har også kritiseret det faktum, at de EU-politiske grupperinger ikke fremgår af den

stemmeseddel, som vælgeren sætter sit kryds på til EP-valg. Her er kandidaterne derimod

grupperet inden for de nationalpolitiske partier, hvilket kan være med til at fastholde

valget som et nationalt anliggende (Leroy & Siune 1994: 60).

3.4. EUROPAPARLAMENTSVALG SOM ANDENRANGSVALG

Europa-Parlamentets dårlige rygte igennem tiden, som et politisk organ med begrænset

indflydelse på EU’s beslutningsproces samt en manglende folkelig opbakning til Europa-

Parlamentsvalgene, har givet næring til studier af valgenes karakter. Reif & Schmitt

11

 Efter valget 2009 gik EU-Parlamentet fra 785 til 736 pladser

12
 I denne gruppe hører Kristendemokraterne også til, de har ingen mandater p.t.

40

(1980) beskriver valget som et second-order election
13

, altså et andenrangsvalg

(Reif/Schmitt 1980), hvilket har givet genlyd i forskellige studier af Europaparlamentsvalg

(se fx Maier & Tenscher 2004: preface, Siune 1991: 31). Blandt andre faktorer, så regnes

opfattelsen af, at der er mindre på spil som én af hovedårsagerne til den manglende

interesse for andenrangsvalg, hvilket også er af betydning for forståelsen af

dagsordensteorien i en EU-kontekst, hvilket det følgende vil omhandle.

Termen andenrangsvalg skal forstås i forhold til en skelnen mellem førsterangsvalg og

andenrangsvalg. Til et førsterangsvalg, fx Folketingsvalg, kan vælgerne stemme på den

politiker eller det parti, som, de ønsker, skal regere landet. Et andenrangsvalg er et valg,

der er karakteriseret ved at kunne øve indflydelse på det landspolitiske niveau, eksempler

herpå er EU-valg og kommunal/regions-valg. Det vigtigste ved andenrangsvalg, her

Europaparlamentsvalg, er forbindelsen mellem EU-valget og partierne på nationalt niveau:

”(…) the crucial factor here is the existing political connection between

European elections and the national political configuration – above all, the

manner in which this connection is perceived by political parties.”

(Reif/Scmitt 1980: 8).

På den måde kan det siges, at Europaparlamentsvalg ud over, at handle om

hovedbegivenheden, at få valgt politiske repræsentanter i Parlamentet, også handler om

overvejelser om den nationalpolitiske scene. Det er stadig de nationalpolitiske partier, der

står på stemmesedlen til Europaparlamentsvalg, og det er ikke lykkedes at udvikle et

særegent partisystem, hvilket betyder, at det er de nationale partier, der fører kampagnerne

for Europaparlamentsvalget. Den nationalpolitiske scene spiller altså en væsentlig rolle,

når vælgerne skal sætte deres kryds på stemmesedlen til Europaparlamentsvalg.

Det vigtigste aspekt ved andenrangsvalg er opfattelsen af, at der er mindre på spil end ved

et national-politisk valg såsom valg til Folketinget. Ifølge Reif & Schmitt viser det sig ved

13

 (Se fx undersøgelser fra EP-valget 2004 om second order election: (Steinbrecher/Huber 2004: 19, Negrine 2004: 37-

38, Tenscher 2004: 120)

41

en lav valgdeltagelse, og vælgernes ringe interesse for valget bevirker, at politikere skruer

ned for valgkampagnerne (Reif/Schmitt 1980: 9-10. Og journalisterne dæmper

mediedækningen af valget (Reif/Schmitt 1980: 9-10, de Vreese 2001: 166, 172,

Leroy/Siune 1994: 58) Og derved kan man tale om, at der starter en ”negative spiral”

(Esmark 2005: 57), hvilket er særegent for dagsordensfastsættelsen ved et EP-valg.

 Teorien peger endvidere på, at der ved andenrangsvalg gives mulighed for, at små og nye

politiske partier vinder frem. Ifølge Reif & Schmitt er én af årsagerne, at til

førsterangsvalg modtager de store partier stemmer fra vælgere, der muligvis hellere ville

stemme på et mindre betydningsfuldt parti, da der er mere på spil, og vælgerne vil derfor

være sikker på at få repræsenteret nogle af sine interesser. Små partier og politiske

bevægelser får derfor en chance til andenrangsvalg. Ydermere giver mindre

partier/bevægelser midlertidigt husly for utilfredse vælgere: ”Minor parties provide a

temporary resting home for those disaffected by the government” (Norris 1993: 112).

Samme pointe beskriver Reif & Schmitt og understreger, at nogle vælgere benytter

andenrangsvalg til at signalere deres utilfredshed med regeringspartiets indsats i

førsterangsarenaen, således at regeringspartier taber ved andenrangsvalg
14

 (Reif/Schmitt

1980: 9-10). Ifølge Norris så kan denne adfærd få store konsekvenser på længere sigt, da

valget ikke længere handler om politisk indhold: ”(…) this could cause a serious

disconnect between voters preferences and their elected representatives which undermines

liberal theories of democracy” (Norris 1993: 114).

Hvis andenrangsvalget falder midt i den nationalpolitiske regeringsperiode, hvilket må

antages at betyde den maksimale regeringsperiode, så er der mulighed for, at oppositionen

får fordel, da vælgerne søger at presse regeringspartierne ved at stemme på

oppositionspartier. I Reif & Schmitts optik, så stiger regeringens popularitet ofte lige efter

et afholdt folketingsvalg for derefter at falde igen til lidt over midten af regeringsperioden,

14

 Ved tidligere EP-valg kunne den lave valgdeltagelse blandt andet forklares ud fra, at vælgerne blev bragt i

en ”krydspres-situation”, hvor holdningen til parti og EF ikke var i overensstemmelse med hinanden, og

derfor blev vælgerne hjemme (Siune 1991: 77).

42

for så igen at stige frem til et nyt valg (Reif/Schmitt 1980: 9-10). Den svingende

popularitet kan dermed blive en afgørende faktor til EP-valget.

Reifs & Schmitts teori om andenrangsvalg omhandler, at førsterangsarenaen spiller ind,

når der skal vælges politikere til eksempelvis Europaparlamentet. Udfaldet af et sådan

valg skal derfor forstås i lyset af den nationalpolitiske situation, da vælgerne tager

holdninger til det nationale parlament med ind i stemmeboksen til EU-valg. Teoriens

tyngdepunkt er således mulige sammenhænge mellem første- og andenrangsarenaen.

3.6 SAMMENFATNING OG OPERATIONALISERING: EN DAGSORDEN I ET

KOMPLEKST EU-SYSTEM

Dagsordensteorien giver redskaber til at undersøge de forskellige dagsordener og deres

indbyrdes påvirkning af hinanden. Dagsordensteorien handler om dagsordener inden for

nationalstaten og den cyklus, der får et tema på dagsorden. Teorien tager således ikke

hensyn til, når en dagsorden befinder sig i en EU-kontekst, som det er tilfældet med

Europaparlamentsvalget. Europæiseringstilgangen tilbyder et syn på europæisk

offentlighed, som handler om, hvad der sker i nationale institutioner som følge af EU’s

påvirkning, og en diskussion ud fra overnationale parametre bliver således uinteressante.

Europæiseringstilgangen danner dels en forståelsesramme og en analytisk ramme i forhold

til, hvordan politisk kommunikation kan forstås og iagttages på EU-niveau. Det vigtige er,

at europæisk offentlighed ikke vurderes ud fra kendetegn, der definerer den nationale

offentlighed, såsom en fælles national identitet, sprog og fælles mediesystem. Nationale

medier bliver centrale i forhold til de resonansstrukturer, der kan iagttages. De er affødt på

baggrund af karakteren af den enkelte EU-institution, som giver forskellige

mulighedsbetingelser for den politiske kommunikation. En stærk politisk offentlighed

hænger derfor sammen med karakteren af den politiske institution. Europa-Parlamentet er

qua sin begrænsede, konsulterende rolle i EU’s beslutningsproces ikke genstand for en

omfattende policy-debat, hvilket i højere grad er tilfældet i forhold til Kommissionen.

Kommissionens magtfulde rolle danner et aktivt politisk miljø omkring denne i form af

forskellige policy-netværk, der ønsker at påvirke Kommissionens arbejde. Derfor får

Kommissionen større medieopmærksomhed. Og Europa-Parlamentet bliver ofte genstand

43

for debat af mere polity-orienteret slags, som i simpel forstand er debatten som ja/nej til

EU.

Som studier påpeger (jf. ovenstående afsnit), så har det særlige ved en dagsorden til et

Europa-parlamentsvalg hidtil været, at den er karakteriseret ved en negativ spiral i forhold

til de tre dagsordener, hvor lav vælgerinteresse, lavt prioriterede politiske kampagner og

ringe mediedækning er fremherskende, hvilket er medvirkende til at give valget en

andenrangskarakter. Andenrangskarakteren betyder, at det er landspolitik inden for

førsterangsarenaen, der opfattes som vigtigst, hvilket kan komme til udtryk ved, at

vælgere sætter deres kryds til EP-valg med nationalpolitiske hensigter. Således kan de

signalere deres utilfredshed med den siddende regering ved ikke at stemme på dem til EP-

valg. Fra politisk hold tales der om, at EP-valg er en test på den nationale styrke, og

kandidaterne på stemmesedlerne er også inddelt efter nationale partigrupper og ikke efter

de europæiske partigrupper, og kampagner udføres af de nationale partier, hvilket giver

EP-valget en national karakter.

44

4. METODE

Dette kapitel vil omhandle specialets metodiske overvejelser og fremgangsmåde.

Specialets formål er at undersøge mediernes og den politiske dagsorden og

sammenhængen mellem dem samt den generelle mediedækning og mediemæssige- og

politiske tilgang til Europaparlamentsvalget 2009. Specialet bygger på en kvantitativ og

kvalitativ indholdsanalyse af medieindholdet i udvalgte medier samt valgmateriale fra

seks af de opstillede partier til Europa-Parlamentet. Endvidere er der foretaget kvalitative

interview med udvalgte folk fra de forskellige partiers kampagnestab samt med

nyhedscheferne på de pågældende medier. Kapitlet vil diskutere, hvorledes det kan

forsvares at kombinere metoder, der er hentet i to forskellige forskningsparadigmer,

hvorefter spørgsmålet om specialets validitet og reliabilitet rundes.

4.1 KVANTITATIV OG KVALITATIV INDHOLDSANALYSE

En stor del af specialets empiri er udledt fra en indholdsanalyse af dels medieindhold samt

politisk valgmateriale i de to uger, der ledte op til valgdagen 7. juni 2009.

Indholdsanalysen er en systematisk metode til at få overblik over og analysere store

mængder tekst-data, og det er en ofte anvendt metode inden for både danske og

internationale undersøgelser af medieindhold (se fx Maier/Tenscher (red.) 2006,

Lund/Ørsten 2004, Leroy/Siune 1994, Siune 1991).

Én af indholdsanalysens ophavsmænd, Bernard Berelson (1952), karakteriserer den

kvantitative indholdsanalyse således:

“Content analysis is a research technique for the objective, systematic, and

quantitative description of the manifest content of communication” (Berelson

1952: 18).

Denne definition af indholdsanalysen er senere hen blevet kritiseret i forhold til brugen af

begrebet objektiv. Ifølge Hansen m.fl (1998) kan en indholdsanalyse ikke være objektiv,

forstået som værdifri, da der foretages en teoretisk informeret og subjektiv udvælgelse af

forskellige dimensioner og aspekter af teksten som genstand for analysen (Hansen m.fl

1998: 95). Den teoretiske ramme skal medvirke til at skabe mening i forhold til det, der

45

tælles, da frekvensen af det undersøgte fænomen og dets sociale påvirkning ofte er meget

kompleks. Indholdsanalysen kan derfor defineres således:

“Content analysis count occurrences of specified dimensions and they

analyze the relationships between these dimensions” (Hansen m. fl. 1998:

98).

Endvidere så beskæftiger den kvantitative del af indholdsanalysen sig med mening på

tekstens manifeste niveau, som er de åbenbare og statiske fænomener i teksten

(Dearing/Rogers 1996: 35). I specialet er det temaerne i medieindholdet og det politiske

valgmateriale, samt kildetyper, og antallet af gange de forskellige partier og EP-kandidater

medvirker i artiklerne (jf. kodeskema, bilag 12).

En indvending I forhold til den kvantitative indholdsanalyse er, at tekstens kompleksitet

og helhed går tabt, når man tæller enheder (Hansen m.fl. 1998: 96) og således

udelukkende beskæftiger sig med tekstens manifeste niveau:

“(…) content analysis is ordinarily limited to the manifest content of the

communication and is not normally done directly in terms of the latent

intentions which the content may express nor the latent responses which it

may elicit” (Berelson 1952: 16).

Det latente, der er iboende i teksten i form af intentioner, som kommer til udtryk, vil

derfor også blive genstand for analyse. Specialets analyse omfatter derfor også en

kvalitativ indholdsanalyse, i form af identifikationen af frames i medieindholdet samt det

politiske valgmateriale, og på den måde beskæftiger analysen sig med tekstens mening på

det latente niveau (Dearing/Rogers 1996: 35). Tilgangen til at identificere frames er

deduktiv, da den bygger på tidligere studiers brug af frames, der er særegne ved valg (jf.

”Identifikation af frames”, afsnit 2.6.1).

I både den kvantitative og den kvalitative indholdsanalyse vil der forekomme en grad af

fortolkning hos den enkelte. Særligt når man beskæftiger sig med tekstens mening, og som

Hansen m. fl understreger:

“(…) how far is it possible to pin down the meaning of any text, whether it be

the meaning as intended by the producers of texts or the meaning as it is

46

„read‟ and understood by consumers/recipients of texts?” (Hansen m.fl.

1998: 94).

Specialet benytter også kvalitative interview, som kan give indblik i intentionerne bag de

undersøgte tekster (jf. ”Kvalitative interview”, afsnit 4.4).

4.2 UDLEDNING AF KATEGORIER TIL INDHOLDSANALYSE

Som gennemgået ovenfor, så er omdrejningspunktet i indholdsanalysen udledningen af

kategorier, som det empiriske materiale tælles ud fra. Dels for at give mening til det, der

tælles samt for at sikre validiteten.

Indholdsanalysekategorierne (jf. kodeskema, bilag 12) fordeler sig på to niveauer, som er

kendetegnende for teorien. På dagsordenens første niveau er det analytiske interessefelt,

hvad medierne og politikerne taler om, hvilket giver sig udslag i de kvantitative

kategorier: Artiklens/indslagets tema – og herunder indholdskategoriseret som enten

politisk spil, polity, policy, personspørgsmål. For medieindholdets vedkommende tælles

der også: kilder – herunder dels hvilket parti, kilden repræsenterer og hvilken EP-kandidat

der er tale om”. Kildetyper såsom: ny EP-kandidat, nuværende EP-kandidat, øvrige

partimedlemmer, udenlandske politikere, eksperter, borgere, partiledere.

På det andet niveau handler det i dagsordensteorien om, hvordan medierne og politikerne

taler. Her befinder den kvalitative kategori sig om forskellige frames. Specialet undersøger

politisk valgmateriale og medieindhold ud fra sondringen polity eller policy samt national

eller europæisk, da det er to frames, der har kendetegnet debatten til

Europaparlamentsvalg gennem tiden. Sidstnævnte undersøges i medierne ved blandt andet

at undersøge valget af kildetyper samt brugen af EU som konfliktskaber-framen.

Endvidere analyseres medieindholdet ud fra generiske frames, som er særlige ved valg,

nemlig: politisk spil, konflikt (herunder EU-som konfliktskaber), konsekvens og de store

linier.

Både de kvantitative og kvalitative kategorier sættes ind i en EU-kontekst forstået som, at

de diskuteres i forhold til, hvad der er særligt ved den politiske kommunikation til

Europaparlamentsvalget.

47

4.3 VALG AF EMPIRI

Specialets genstandsfelt er mediernes og den politiske dagsorden i valgkampen til

Europaparlamentsvalget 2009, som, for mediernes vedkommende, udgøres af det

nyhedsmæssige outcome i aviser og tv, mens det for den politiske sides vedkommende

udgøres af valgmaterialet, som er udtryk for partiernes politiske visioner og intentioner for

samfundets udvikling. Endvidere inddrages kvalitative interview med folk fra de

forskellige partiers kampagnestab og nyhedscheferne på de undersøgte medier, hvilket

giver mulighed for at få indblik i intentioner og praktiske overvejelser bag den

tekstmæssige dagsorden.

Det politiske valgmateriale skiller sig tekstmæssigt ud fra medieteksten. Medieindholdet

er styret af journalistiske værdier og normer om objektivitet og neutralitet, hvorimod det

politiske valgmateriale er styret af det enkelte partis ideologiske ståsted, intentioner om

samfundets udvikling og strategiske overvejelser i forhold til at komme på dagsordenen.

Tekstmængden er væsentlig større på mediesiden end på den politiske side i det

undersøgte materiale, hvor det samlede nyhedsbillede udgør 1993 nyheder, baggrunde og

analyser (herunder 211 om EP-valget), mens det undersøgte politiske valgmateriale

udgøres af to tekstdokumenter, et valgprogram og en spidskandidatfolder, fra hver af de

undersøgte partier. De undersøgte partier er: Folkebevægelsen mod EU, SF,

Socialdemokraterne, Venstre, Konservative og Dansk Folkeparti. Det betyder, at

Junibevægelsen, De Radikale og Liberal Alliance er valgt fra af ressourcemæssige årsager,

og derfor fokuserer analysen på de større partier.

Det politiske valgmateriale er valgt ud fra, at valgprogrammet tegner de store linjer for det

enkeltes partis arbejde i Europa-Parlamentet, mens spidskandidatens valgfolder,

repræsenterer partiets linje skåret helt ind til kernen. Det er fravalgt at kigge på

eksempelvis pressemeddelelser, valgvideoer, blogs mv., som fandtes på de forskellige

partiers hjemmesider, hvilket kunne have kunne give et endnu større indblik i partiernes

kampagneførelse. Særligt pressemeddelelserne i valgkampen kunne have givet en indsigt i

det daglige taktiske arbejde (Norris et al. 1999: 79). Det skal også nævnes, at der ikke

findes en konsistent måde og metode til at undersøge den politiske dagsorden, som det er

tilfældet med mediedagsordenen og borgerdagsordenen (Dearing/Rogers 1996: 81, 87,

48

Weaver/McCombs/Shaw 2004: 266) I Siunes studier (1991) ses eksempelvis måling af

den politiske dagsorden for Europaparlamentsvalget 1979 og 1984 som antallet af det

enkelte partis udtalelser i tv forud for valget i forhold til forskellige valgtemaer (Siune

1991: 62 73), hvorimod de Vreese & Semetko (2004) udleder partiernes dagsordener til

den danske folkeafstemning om indførelse af euroen i 2000 dels ud fra interview med

kampagneledere og tv-klip på partiernes hjemmesider (de Vreese/Semetko 2004: 57, 59).

De kvalitative interview bygger på kampagneledere og kampagnemedarbejdere fra de

undersøgte partier, alle var involverede i de enkelte kampagner. De interviewede fra

partierne er: Ib Roslund (pressechef, Folkebevægelsen mod EU), Thomas Nystrøm (EU-

sekretær, SF), Jens Joel Nielsen (pressechef for Dan Jørgensen, Socialdemokraterne),

Niels Kirkegaard (international sekretær, Venstre), Alexander Tolstrup (kampagneleder,

Konservative) og Søren Søndergaard (pressechef, Dansk Folkeparti). De transskriberede

interview er vedlagt jf. bilag 9.

Specialets analyse bygger på alle aviser og tv-nyhedsudsendelser fra: Berlingske Tidende,

Jyllands-Posten, MetroXpress, Politiken, DR tv-avis kl. 18:30/21:00 samt TV 2

Nyhederne kl. 19:00/ 22:00 i perioden 24. maj 2009 til 6.juni 2009. Valget af de

pågældende medier begrundes i, at de tilsammen kan siges at udgøre et repræsentativt

udsnit af den samlede mediedagsorden af landsdækkende omnibus nyhedsmedier. I Lund

& Ørstens undersøgelse fra 2004 var tabloidaviser såsom Ekstra Bladet og B.T. inddraget,

hvilket overraskende viste, at B.T.’s dækning af valget mængdemæssigt var på linje med

Politikens dækning. Men for overskuelighedens skyld, så er tabloidmedierne holdt ude af

specialets undersøgelse.

Særligt kombinationen af aviser og tv styrker specialets konklusion, da det vil nuancere

det samlede nyhedsbillede. Tidligere undersøgelser peger på, at borgerne i særlig grad får

nyheder fra tv, mens tv dog har sværest ved at arbejde med EU-nyheder (de Vreese 2002:

9-10) blandt andet grundet ringe billedmuligheder. Aviserne har den styrke, at de har

bedre mulighed for at behandle mere komplicerede emner, samt at temaer har bedre

overlevelsesmuligheder i aviser end på tv (Siune 1991: 162).

49

Alle aviser er fysisk gennemgået i de 14 dage op til valget. Det vil sige bladret igennem

med henblik på indlandssektionen, udlandssektionen samt erhvervssektionen, som er der,

hvor EU-nyheder, analyser og baggrunde i den daglige dækning placeres. Udover at tælle

nyheder, baggrunde og analyser om Europaparlamentsvalget op, så er opinionsstoffet

ligeledes talt op, altså hvor mange ledere, debatindlæg, og læserbreve, der er om valget (jf.

”Samlet optælling af valgdækning”, bilag 4). Nyhedsudsendelser er gennemgået fra start

til slut, dog skal det bemærkes, at en del af de båndede nyhedsindslag ikke havde introen

med, da udsendelsen starter nogle sekunder før det anførte tidspunkt. Det betyder, at vigtig

information om prioriteringen af EP-nyheder for tv’s vedkommende (om de nævnes i

studieværtens intro) er gået tabt.

Tidspunktet for undersøgelsen af valgdækningen er bestemt til at være to uger, dels ud fra

andre undersøgelsers konklusioner om faldende mediedækning af valgkampen, som det

var tilfældet ved Europaparlamentsvalget 2004, hvor den intensive mediedækning varede

en uge (Lund/Ørsten 2004), og ud fra ressourcespørgsmål, da specialet også inddrager 11

kvalitative interview med kampagnemagere fra partier og nyhedschefer fra de undersøgte

medier.

De kvalitative interview bygger på de undersøgte mediers nyhedschefer, dog med

undtagelse af DR’s nyhedschef, som af ressourcemæssige og praktiske årsager er valgt

fra
15

. Alle nyhedscheferne var med til at planlægge de store linjer for de enkelte medier

valgdækning. De interviewede fra mediedagsordenen er: Christian Jensen (nyhedschef,

Berlingske Tidende), Anders Krab-Johansen (daværende nyhedschef, Politiken), Susanne

Sayers, (daværende nyhedsredaktør, MetroXpress), Michael Dyrby (nyhedschef, TV 2)

samt Pierre Collignon (nyhedschef, Jyllands-Posten) (jf. transskriberede interview, bilag

9). Det følgende afsnit vil behandle kvalitative interview som metode.

15

 Interviewet med DR kunne have givet specialet en værdifuld viden om dækning af valget på en nyhedsstation med

public service-forpligtelser.

50

4.4 KVALITATIVE INTERVIEW

Ud over den kvantitative og kvalitative indholdsanalyse, så bygger den anden del af

empirien på 11 kvalitative interview med kampagnemedarbejdere og nyhedschefer.

Koblingen mellem interview og indholdsanalyse gør det muligt at undersøge forholdet

mellem intentioner og det faktiske outcome, i form af artikler og indslag, i aviser og tv, og

dermed opnå viden om og forståelse for, hvilke udfordringer det bringer med sig at skulle

mediedække et Europaparlamentsvalg (de Vreese 2001: 159). Det samme gør sig

gældende for interviewene med de politiske kampagnemagere. De giver indblik i

intentionerne bag den politiske kampagne. Berelson understreger netop, at man ved hjælp

af en indholdsanalyse kan analysere: ”(…) what-is-said”. Og dermed ikke ”why-the-

content-is-like-that (e.g. ‟motives)” (Berelson 1971: 16), hvilket dog til en vis grad bliver

muligt med brugen af kvalitative interview som forklaringskraft til at skildre motiverne

bag teksten.

Et kritikpunkt i forhold til den form for viden, der kommer ud af et kvalitativt interview

er, at denne ikke er objektiv, men subjektiv forstået som, at der ikke sondres skarpt

mellem forskningsdata og fortolkning (Kvale 1994: 71). Ifølge Kvale, så er interviewdata:

”(…) meningsfulde udsagn, der selv er baseret på fortolkninger, og de er igen genstand

for kontinuerlige fortolkningsprocesser” (Kvale 1994: 71). Men netop med kvalitative

interview er fordelen, at de fanger den mangfoldighed og diversitet, der eksisterer i den

menneskelige verden, målet er derfor ikke en kvantificeret viden. Det afgørende er

imidlertid, at intervieweren gennemfører interviewene ud fra en metodologisk bevidsthed,

hvad angår de stillede spørgsmål, interaktionen og dynamikken i interviewet og en kritisk

tilgang til det sagte. På baggrund af mangfoldigheden af synspunkter, som

interviewpersonerne giver udtryk for, så er det muligt at opnå pålidelig og gyldig viden

om den sociale verden. Interviewformen kan karakteriseres som værende professionel, da

intervieweren og den interviewede ikke er ligestillede på samme måde som i den

almindelige hverdagssamtale. Den interviewede er informant, hvilket betyder, at dennes

udsagn er omdrejningspunkt i interviewet, og ikke interviewerens egne synspunkter og

holdninger skal fremhæves i interviewet (Kvale 1994: 19, 21, 31-32, 35, 71).

51

I forhold til spørgsmålet om objektivitet, så befinder kvalitative forskningsinterview sig

mellem objektivitet og subjektivitet i den sfære som Kvale kalder ”intersubjektiv

interaktion” (Kvale 1994: 74). Det er ikke muligt at få det præcis samme resultat ved en

reproduktion af et interview, da interviewere har forskellige forudsætninger for at

interviewe. Man kan dog tilnærme sig det ved at udarbejde en interviewguide, som i et

omfang vil give de samme udsagn. Interviewguiden bygger på forskellige temaer, som

bunder i specialets emne og formål (Kvale 1994: 71, 95). Formålet med specialet er at

undersøge dels mediedækningen og medieindholdet i valgkampen, samt de politiske

valgkampagner og valgkampsmateriale ud fra valgets andenrangskarakter. I

interviewguiden til nyhedscheferne er temaerne: ”Ressourcer”, ”Organisatoriske tiltag”,

”Overvejelser om hvordan EP-valgnyheder skrues sammen”, ”Valgnyheder i samspil med

andre nyheder”. Interviewguiden til kampagnelederne har temaerne: ”Valgkampen”,

”Ressourcer”, ”Strategiske overvejelser” og ”Interesse fra medierne” (jf. interviewguider,

bilag 8).

I forhold til udførelsen af interviewet og interaktionsdynamikken, så kan specialets

kvalitative interview karakteriseres som værende ”ikke-standardiseret”, da

interviewguiden ikke slavisk blev fulgt. Spørgsmålene i interviewguiden er ”ikke-

strukturerede”, hvilket henviser til, at interviewet byggede på ”åbne spørgsmål”, der, i

modsætning til lukkede spørgsmål, giver interviewpersonen frihed til at reflektere og tolke

spørgsmålet ud fra sine egne erfaringer og holdninger (Andersen & Gamdrup 1994: 71).

Interviewene med nyhedscheferne blev foretaget i løbet af de tre uger op til valget, ud fra

den opfattelse, at det er nemmest for dem at reflektere over noget, der er højaktuelt.

Interview med kampagnelederne blev foretaget efter valget.

Det er vigtigt at være kritisk over for det sagte, hvilket i specialets tilfælde giver sig udslag

i den kildetype, som de interviewede repræsenterer. Både nyhedschefer og de politiske

kampagnefolk er professionelle aktører i medieverdenen og den politiske verden. De står

alle sammen i spidsen for et stort medie eller parti, som de ønsker at fremhæve som det

bedste og mest avancerede på sit felt. Det er derfor vigtigt, som interviewer at være

opmærksom på de mere markedsføringsmæssige udsagn i forhold til de oplevede

erfaringer med Europaparlamentsvalget 2009.

52

4.5 TO FORSKELLIGE PARADIGMER

Specialets metodiske tilgang bygger både på det kvantitative og det kvalitative paradigme,

hvor der dels gennemføres en kvantitativ og kvalitativ indholdsanalyse samt kvalitative

interview. Således kombinerer specialet forskellige metoder, der oprindeligt har rod i to

forskellige forskningstraditioner. Den form for metodetilgang går typisk under

beskrivelser som ”metodetriangulering” eller ”metodekombination”. I følge Klaus Bruhn

Jensen (2002), så dækker begrebet over:

”(…) a general strategy for gaining several perspectives on the same

phenomenon. In attempting to verify and validate findings, the strategy

addresses aspects of both reliability and validity” (Jensen 2002: 272).

Styrken ved metode-kombinationen er derfor, at den indsamlede viden fra forskellige

metodiske tilgange gør det muligt at undersøge en problemstilling fra forskellige

perspektiver, hvilket i Dearing & Rogers’ optik er nødvendigt i studiet af dagsordener, og

dermed ikke udelukkende samle empiri ud fra én metode (Dearing/Rogers 1996: 99), og

det er, som tidligere nævnt, ambitionen at kunne analysere intentionerne bag det

undersøgte tekstmateriale, hvilket derfor kræver interview med de involverede aktører
16

.

I Ole Riis’ optik, så er det relevant at skelne mellem et videnskabsteoretisk og et teknisk

niveau, når man diskuterer metoder. Det tekniske niveau betegner han som realniveau, der

forholder sig pragmatisk til metodevalg og dermed til, om det er hensigtsmæssigt at bruge

den kvalitative- og/eller kvantitative metode til emnet og det teoretiske udgangspunkt.

Det: ”(…) udelukker ikke på forhånd bestemte metoder som erkendelsesmæssigt og

videnskabeligt uholdbare” (Riis 2001: 100). Det videnskabsteoretiske og

erkendelsesdiskussionen, et niveau der bygger på idealer, ser dels på enten, at den sociale

verden har karakter af en ydre, objektiv realitet, som de videnskabelige teorier skal

gengive så præcist som muligt. Og på den anden side, at den sociale verden er en:

16

 Havde specialet også omfattet undersøgelse af borgerdagsordenen, ville den typiske metode være surveys,

hvor George Gallups spørgsmål: ”What is the most important problem facing this country today?”

(Dearing/Rogers 1996: 17) ville indgå for derved at måle salience.

53

”subjektivt meningsfuld sproglig konstruktion”. Dette indebærer på den ene side en

realistisk og på den anden side en relativistisk virkelighedsopfattelse.

Forskellen på det kvantitative og det kvalitative paradigmes syn på videnskabelig

forskning er, ifølge Klaus Bruhn Jensen (2002), at det kvantitative paradigme lægger vægt

på gentagelser, forsøg, måling og det sluttelige produkt, hvorimod det kvalitative lægger

vægt på begivenheder, oplevelser, fortolkning og processen. Epistemologisk set vægter det

kvantitative paradigme natur, årsager og objekter højt, mens det kvalitative paradigme

sætter historie, intentioner og subjekter højt. Der kan endvidere også skelnes mellem

kvalitative case-baserede undersøgelser og kvantitative kode-baserede undersøgelser

(Jensen 2002: 255, 272). De to forskellige metoder ses i specialet ved, at den kvantitative

indholdsanalyse tæller statiske fænomener, mens den kvalitative indholdsanalyse har et

fortolkende aspekt i sin undersøgelse af det latente, der er iboende i teksten (frames). I de

kvalitative interview indgår der ligeledes en grad af fortolkning og oplevede begivenheder

er omdrejningspunkt.

4.6 VALIDITET OG RELIABILITET

For at kunne kvalitetsteste specialet vil fokus nu rettes mod specialets validitet (gyldighed)

og reliabilitet (pålidelighed). Validitet er karakteriseret ved en vurdering af, om

undersøgelsen, herunder et begreb, et datasæt, en kilde eller fremgangsmåde, er dækkende

og måler det, den har intention om at måle (Jensen 2002: 267, Olsen/Pedersen 2003: 317).

Specialet ønsker at undersøge mediernes samt politikernes dagsordener til valget set i

forhold til Europa-Parlamentets andenrangs-karakter. Specialets kombination af metoder,

fra det kvantitative og det kvalitative forskningsparadigme, styrker specialets validitet, da

der samles forskellige perspektiver på netop mediernes og politikernes dagsordener. Som

nævnt tidligere vil en indholdsanalyse ikke alene kunne fortælle om, hvorfor indholdet ser

ud, som det gør, hvilket bliver muligt ved brugen af kvalitative interview. Endvidere

inddrager specialet tidligere studier inden for samme forskningsfelt, hvilket giver en

forklaringsramme sammen med teorien. Og de tidligere studier giver således mulighed for,

til en vis grad, at sammenligne resultater.

54

Specialets reliabilitet findes ved at spørge, om vi kan stole på den data, som specialet har

indsamlet (Olsen/Pedersen 2003: 321). Ideelt set handler det om, at der findes en

konsistens i beskrivelserne og tolkninger over tid, særligt i forhold til gentagne målinger

(Jensen 2002: 267). Det at alle aviser og nyhedsindslag er gennemgået fra ende til anden

fysisk er med til at styrke den fundne datas reliabilitet i forhold til at kunne stole på det

faktiske antal nyheder om EP-valget, hvilket kan være mere usikkert, hvis det skal gøres

ud fra søgeord i fx Infomedia.

Når man benytter en kvantitativ og/eller kvalitativ indholdsanalyse som metode, er det

væsentligt at henlede opmærksomheden på dels inter-coder reliability samt intra-coder

reliability. Førstnævnte er relevant for studier, der benytter flere personer til at kode

artikler/indslag, der undersøges reliabiliteten ved at undersøge konsistensen mellem de

forskellige personers måde at kode på. Intra-coder reliability måler den enkelte persons

kodninger over tid. Begge dele kan undersøges ved at kigge på den procentdel, hvor

koderne er enige (Hansen m.fl. 1998: 121). Specialets empiri er samlet af én person og af

ressource- og tidsmæssige årsager, så er der ikke fortaget en intra-coder reliability-test,

hvilket dog ville have styrket specialets konklusion.

De kvalitative interview med mediernes nyhedschefer giver en top-down beskrivelse af,

hvordan redaktionen og journalisternes tilgang til EP-valget er. Nyhedscheferne kan

beskrive de overordnede linjer for deres dækning, men en del viden om den journalistiske

produktion går tabt, da det ikke er nyhedscheferne, der til daglig har nyhederne mellem

hænderne. Det ville muligvis have givet et endnu mere udførligt og detaljeret beskrivelse

af analysen, hvis jeg havde talt med de pågældende journalister, der dækkede EP-valget.

Det er også nærliggende at fremhæve, at nyhedscheferne er direkte styret af økonomiske

interesser i forhold til mediets økonomi, og derfor i interviewet ønsker at positionere

avisen/ tv-stationen, som én der vægter EP-valget meget højt. Her er

metodekombinationens styrke, at det reelle outcome måles i den kvantitative og

kvalitative indholdsanalyse.

55

 4.7 SAMMENFATNING METODE

For at kunne svare på specialets problemformulering, så benyttes en metodekombination

af dels en kvantitativ indholdsanalyse samt en kvalitativ indholdsanalyse og kvalitative

interview. Denne metodiske tilgang stiller sig med en fod i to lejre - dels det kvantitative

og kvalitative paradigme. Men det er faktisk en styrke frem for en svaghed, da det kan

styrke specialets validitet, da der samles forskellige perspektiver på det undersøgte. Det

ses ved, at de kvalitative interview giver forklaringskraft til indholdsanalysens

optællinger, samt at eksempelvis nyhedschefers italesatte intentioner om mediedækningen

af valget kan undersøges ud fra den kvantitative indholdsanalyse af det reelle

nyhedsoutput. Dermed medvirker de forskellige metodiske tilgange til at kryds-tjekke de

forskellige empiriske fund.

56

5. ANALYSE: DAGSORDENEN UNDER EUROPAPARLAMENTSVALGET

2009

Specialet omdrejningspunkt er at undersøge mediernes dagsorden og politikernes

dagsorden under Europaparlamentsvalget 2009 og i særdeleshed de to dagsordeners

interaktion. Interaktionen skal ses i lyset af mediedagsordenen som den primære arena for

udfoldelsen af den politiske kommunikation og dermed som bindeled mellem politikere og

vælgere. Analysen undersøger, hvad der kendetegner den politiske kommunikation ved et

såkaldt andenrangsvalg i EU’s komplekse politiske system. Og hvordan mediernes

dagsordenssættende funktion, som den er kendt inden for nationalstatens grænser, er

gældende, når det handler om Europaparlamentsvalg.

Analysen svarer i de fire delkonklusioner på specialets operationaliseringsspørgsmål (jf.

”Specialedesign”, afsnit 1.6) for i den sidste ende at kunne præsentere specialets

overordnede konklusion. Første del af analysen beskæftiger sig med, hvilke andenrangs-

karakteristika valget har ud fra forskellige andenrangs-parametre. Herefter dykker

analysen ind i interaktionen mellem medier og politikere i valgkampen og deres respektive

tilgange til valget. Den følgende del udleder den politiske temadagsorden og

mediedagsordenen, og de mest fremtrædende temaer diskuteres, imens den sidste del, i

forlængelse heraf, analyserer dominerende frames i mediedækningen og det politiske

valgmateriale.

5.1 EUROPAPARLAMENTSVALGETS ANDENRANGSTRÆK

Igennem hele EU’s levetid har Unionens, og i særdeleshed Europa-Parlamentets, eksistens

og berettigelse været diskuteret, og i den diskussion finder man massemediernes

behandling af EU som tema samt deres evne til at konstruere den virkelighed om EU, som

kan påvirke seere og læsere, når de skal sætte deres kryds til Europaparlamentsvalg.

Begrebet andenrangsvalg er særligt blevet påhæftet Europaparlamentsvalg i denne

forbindelse. Tidligere studier har konkluderet, at valget har en lavere status end

nationalstatslige valg på grund af vælgernes manglende opbakning og opfattelse af, at der

er mindre på spil, samt vage politiske kampagner og ringe mediedækning, hvilket former

en såkaldt negativ spiral ((Norris 1997:110, Reif/Schmitt 1980: 9-10). Den negative spiral

57

synes også at spille ind på Europaparlamentsvalget 2009, hvor samtlige interviewede

kampagnemagere og nyhedschefer nævner netop de uinteresserede vælgere/læsere/seere,

som valgets store udfordring (jf. ”Transskriberede interview”, bilag 9). Der hersker

således en fælles forventning om, at vælgerne ikke interesserer sig for valget, hvilket kan

have en væsentlig dæmpende faktor i forhold til opmærksomheden omkring valget. Set i

bagklogskabens lys, så blev forventningen om, og Reif & Schmitts antagelse om, den lave

valgdeltagelse ud fra opfattelsen af, at der er mindre på spil, ikke indfriet ved det danske

EP-valg. Til valget satte 59,54 af de danske stemmeberettigede nemlig kryds på

stemmesedlen, hvilket historisk set er den største danske vælgertilslutning ud af de syv

direkte valg til Europa-Parlamentet, der indtil nu har fundet sted (jf. nedenstående tabel 5).

Der skal dog tages det forbehold, at valget faldt samtidigt med folkeafstemningen om

tronfølgeloven, hvilket kan have påvirket valgdeltagelsen positivt. Den danske

valgdeltagelse lå også over EU’s gennemsnitlige valgdeltagelse, som samlet set endte på

43,1 procent, hvilket er den hidtil laveste gennemsnitlige deltagelse til det nu syvende

direkte valg til Europa-Parlamentet (EU-oplysningen 2). Fortsætter den øgede

valgdeltagelse til de kommende Europaparlamentsvalg, kan der tales om skridt mod en

form for normalisering i forhold til, hvad der er gældende for Folketingsvalg, men det er

dog kun en gisning på nuværende tidspunkt.

Tabel 5:

 Valgdeltagelse EP-
valg

År Danmark EU-gennemsnit

1979 47,8% 63,0%

1984 52,4% 61,0%

1989 46,2% 58,5%

1994 52,9% 56,8%

58

1999 50,5% 49,6%

2004 47,8% 45,7%

2009 59,5% 43,1%

Valgdeltagelsen i Danmark er steget en del, men i forhold til Folketingsvalg er der stadig

et stykke vej endnu. Til Folketingsvalget 2007 endte valgdeltagelsen på 86,53 procent og

ved Folketingsvalget i 2005 på 84,4 procent af vælgerne. Så valgdeltagelsen til EP-valget

2009 kan sammenlignet med folketingsvalgdeltagelsen siges at indikere, at vælgerne

synes, der er mindre på spil
17

.

En anden indikation på, at der er mindre på spil er ved at kigge på partiernes

kampagneudgifter, hvilke kan give et billede af partiernes prioritering af valget (Odmalm

2004: 75). Det må antages, at jo flere penge partierne bruger på kampagnen, desto større er

mulighederne for en vidtrækkende eksponering, både i forhold til outdoor billboards,

buskampagner og stationskampagner samt annoncer i diverse medier, hvilket spiller ind i

forhold til at forsøge at påvirke vælgerne. I den tredje fase af udviklingen af

professionaliseringen af den politiske kommunikation ses en øgning af kampagneudgifter.

Stigning i kampagneudgifter er ikke entydigt gældende for partierne og bevægelserne til

valget, og der er stor forskel på, hvor mange penge partierne har afsat til valgkampen.

Tallene er cirka-tal, der ikke tager højde for de midler, som de enkelte kandidater selv har

skrabet sammen. Partiernes kampagnebudgetter
18

 spændte fra en halv million kroner for

Det Radikale Venstres og Liberal Alliances vedkommende. Til Junibevægelsen og

Folkebevægelsen mod EU, der brugte omkring en million. SF brugte ca. 2,5 millioner

kroner, mens Dansk Folkeparti brugte 3,1 million kroner. Socialdemokratiet brugte ca.

3,5, Konservative ca. 4 millioner kroner, og Venstre brugte flest millioner, nemlig

omkring 7 millioner kroner. Konservative, Socialdemokraterne og Junibevægelsen bruger

17

 Den lave valgdeltagelse gør sig imidlertid ikke gældende for folkeafstemninger som fx i 1992 om Maarstricht-

traktaten og euroafstemningen i 2000.

18
 Tallene for Det Radikale Venstre, Liberal Alliance, Konservative og Socialdemokraterne er oplyst i artiklen

”Millionerne ruller” i Jyllandsposten 2. juni 2009, og resten er oplyst i interview ned kampagnelederne (jf. bilag 9).

59

faktisk færre penge på kampagnen i forhold til valget i 2004, hvorimod SF og DF bruger

omkring en million mere end 2004-valget
19

, og kampagnemagerne understreger også, at

EP-kampagnebudgettet ikke kommer i nærheden af, hvad der bruges til et Folketingsvalg.

Således må det siges, at der er stor forskel på, hvad partierne poster i valgkampen og en

generel tendens til stigende kampagnebudgetter, som er karakteristisk for den tredje fase

af professionaliseringen af den politiske kommunikation, kan ikke identificeres.

En af Reif & Schmitts grundantagelser om et andenrangsvalg er, at små og nye politiske

partier vinder frem. Ved tidligere Europaparlamentsvalg har det også været tilfældet, men

ved valget i 2009 så billedet anderledes ud. Efter tre valgperioder i Europa-Parlamentet

røg den EU-skeptiske græsrodsbevægelse, Junibevægelsen, ud, mens den anden EU-

kritiske bevægelse, Folkebevægelsen mod EU, gik et mandat tilbage. Hverken det lille og

nye parti Liberal Alliance, med tre mandater i Folketinget, fik nogen mandater til EU.

Heller ikke De Radikale, som et lille parti med ni mandater i Folketinget, fik plads i EU-

Parlamentet. Der kan således ikke umiddelbart siges at være nogen sammenhæng mellem,

at vælgerne ville signalere utilfredshed med de siddende regeringspartier, og dermed søgte

over mod de mindre parter og bevægelser, som Norris (1993) beskriver. Et vigtigt aspekt

af bevægelsernes svære valg er, at de ikke, på samme måde som partierne er på

dagsordenen mellem valgene, og heller ikke formelt deltager i folketingsforhandlinger om

EU-anliggender, hvilket gør, at de først skal ud og fortælle, hvem de er, inden deres

politiske budskaber præsenteres. Endvidere gik Dansk Folkeparti frem med et mandat og

har til en vis grad måske overtaget bevægelsernes dagsorden.

Tredje grundantagelse, at regeringspartierne taber, kan til en vis grad ses ved valget og

fordelingen af de 13 danske mandater, hvor Venstre og Konservative hverken gik frem

eller tilbage, og således beholdt deres henholdsvis tre og enkelte mandat. Derimod gik SF

frem og fik to mandater, og Socialdemokraterne gik et tilbage, men er altså stadig valgets

topscorer med fire mandater. Og DF gik et frem og landede på to mandater. Hvis DF

regnes med som regeringens støtteparti (og dermed som en del af regeringsgrundlaget), så

19

 Kilde: JP: ”Millionerne ruller” d. 2. Juni 2009.

60

kan grundantagelsen ikke bekræftes, hvis det derimod ikke tæller med, så kan man godt

antage, at regeringspartierne tabte ved valget.

Tabel 6 (tal fra EU-oplysningen 4):

Parti Antal mandater EP-

valg 2009 (i alt 13)

Antal mandater EP-

valg 2004 (+/-) (i alt

14)

Antal stemmer EP-

valg 2009

Folkebevægelsen mod EU 1 -1 168.555

Junibevægelsen 0 -1 55.459

SF 2 +1 371.603

Socialdemokraterne 4 -1 503.439

Radikale 0 -1 100.094

Venstre 3 0 474.041

Konservative 1 0 297.199

Dansk Folkeparti 2 +1 357.942

Liberal Alliance 0 - 13.796

Højere valgdeltagelse end ved tidligere EP-valg, dog lavere end nogensinde på europæisk

plan, og ud røg den EU-skeptiske Junibevægelsen, mens det EU-kritiske Dansk Folkeparti

gik et mandat frem, det er blot nogle af overskrifterne fra afsnittet, hvilket fører frem til

følgende delkonklusion.

61

5.2 DELKONKLUSION 1: VALGETS ANDENRANGSTRÆK

Det første af specialets arbejdsspørgsmål, til besvarelse af problemformuleringen, lød: ”I

hvor høj grad kan Europaparlamentsvalget karakteriseres som et andenrangsvalg, og

hvilke andenrangstræk har det?”

Det særegne ved dagsordensteoriens tre grundelementer, medier, borgere og politikere, til

Europaparlamentsvalget er mediernes og politikernes fælles forventning om, at vælgerne

ikke interesserer sig en døjt for valget samt vælgernes opfattelse af, at der er mindre på

spil. Det former den kendte negatives spiral. En spiral, der kan fortsætte i én uendelighed,

hvis ikke nogen beslutters sig for at bryde den. Det interessante er imidlertid, at der til det

danske EP-valg var den højeste valgdeltagelse nogensinde (dog taget i betragtning, at

afstemningen om tronfølgeloven blev holdt samtidigt), og således kan det siges, at den

herskende fælles forventning fra mediers og politikeres side ikke holdt stik. Én af den

negative spirals forudsigelser er, at politikerne dæmper deres kampagner, hvilket ikke kan

ses over en bred kam i de danske partier, dog var der et spænd på en halv million kroner til

syv millioner kroner på partiernes kampagner. Der var heller ingen indikation af, at små

partier og politiske bevægelser vandt frem, som er et typisk træk ved andenrangsvalg, da

vælgerne straffer det parti, de ellers stemmer på ved at stemme på et mindre

betydningsfuldt parti ud fra opfattelsen, at der er mindre på spil.

5.3 DAGSORDENSFASTSÆTTELSEN: KAMPEN OM DAGSORDENEN

Som ovenstående indikerer, så kan alle de klassiske andenrangs-karakteristika ikke uden

videre observeres ved Europaparlamentsvalget 2009, men ikke desto mindre så beskriver

nyhedschefer og kampagnemagere en fælles forventning om, at vælgerne ikke interesserer

sig for valget, hvilket er en vigtig pointe i dette afsnit, som omhandler politikernes og

mediernes interaktion i valgkampen vurderet i forhold til dagsordensteoriens principper.

Det er dagsordensteoriens antagelse, at kampen om dagsordenen er en dynamisk proces,

hvor forskellige issue proponents, emneentreprenører, forsøger at påvirke mediernes

dagsorden for derigennem at kunne øve indflydelse på borgerdagsordenen og ideelt set

den politiske dagsorden. Af interesse for denne undersøgelse er det de politiske

62

emneentreprenører, repræsenteret i det enkelte partis kampagnestab, som typisk bestod af

fire til otte medarbejdere dels fra partiets sekretariat og fra pressetjenesten. Deres arbejde

bestod af den strategiske, taktiske og operationelle kampagneplanlægning og udførelse. På

det strategiske niveau, som bygger på de langsigtede politiske målsætninger,

imageopbygning og positionering, begyndte partierne omkring deres landsmøder, der lå

omkring et år før Europaparlamentsvalget. Her valgte de kandidaterne og lagde de store

linjer for valgkampen. De planlagde en 14-dages valgkamp gerne ud fra opfattelsen af, at

medierne ikke dækker det før. De fleste af partierne planlagde en buskampagne, som må

antages at være en traditionel kampagneaktivitet. Ifølge kampagnemagerne, så eksisterer

der et helt grundlæggende oplysningsarbejde i valgkampen i forhold til at gøre

opmærksom på valget i sig selv:

”Det er generelt meget godt at komme ud (og snakke med vælgerne), for det

er ikke lige så naturligt for folk at sætte sig ind i en

Europaparlamentsvalgkamp. Til Folketingsvalg, så er det hele landet, der

diskuterer de her ting og accepterer dem, hvorimod til et Europa-

parlamentsvalg, der skal de lidt mere bankes op, og vi skal ud fortælle folk,

at der er valg. Der er også et stort oplysningsarbejde i det.”

(Thomas Nystrøm, EU-sekretær, SF, bilag 9).

De Konservative havde valgt en mere personificeret form med Bendt Bendtsen på

motorcykel-turné i Europa ud fra overvejelsen at:

”Det ville virke lidt malplaceret i forhold til at vælte 20 mand ud af en bus

med fest og farver, hvis der står 10 mennesker på et torv, der ikke aner, hvad

det handler om, eller hvad der foregår, så vi vurderer, hvor vi får mest værdi

for pengene.” (Alexander Tolstrup, kampagnemager, Konservative, bilag 9).

Den operationelle del af kampagnen (dag-til-dag spin, daglig mediehåndtering), som fandt

sted i de sidste 14 dage, kan, ud fra kampagnemagernes beskrivelser, siges at være en

meget ulige interaktion. Valgkampen bliver først dynamisk i de sidste 12-14 dage op til

selve valgdagen d. 7. juni, hvilket gør det svært at udføre kampagnen, da partierne er

afventende i forhold til, hvornår medierne går i gang med at dække valget. Og når

medierne kommer på banen, så må de politiske kampagnemagere indrette sig på

mediernes præmisser: ”(…) det handler jo i høj grad om, at vi har nogle gode sager, som

medierne gider at skrive om” (Thomas Nystrøm, EU-sekretær, SF, bilag 9).

63

Mediernes rolle som primær arena for den offentlige politiske meningsdannelse og

potentielle indflydelse på et valgs udfald understreges ved de politiske partiers behov for

og fokus på medieeksponering. Mediedækning overskygger alle andre planlagte

kampagneaktiviteter, da det er partiernes bedste mulighed for stemmemaksimering. Det

forklarer Venstres internationale sekretær således:

”Fjerde juni, lige før valget, havde Jens Rohde et virksomhedsbesøg og syv

medieaftaler i løbet af dagen. Det fortæller, at det er medier, medier, medier.

Det var så et paradoks, at det var den dag, hvor vi havde indsat den store

bus, egentlig for at komme rundt og synliggøre os, men vi kørte bare rundt i

Københavnsområdet. Det var lidt underligt, for hele idéen med en stor bus

var faktisk noget andet, men medierne kom til at styre det.”

(Niels Kirkegaard, international sekretær, Venstre, bilag 9).

Således kan det siges, at det intensive kampagneforløb får en ad hoc-karakter, der gør det

svært at planlægge og udføre en langsigtet politisk valgkampagne. Også Dansk

Folkepartis pressechef understreger mediers betydning for den politiske valgkamp:

”(…) da tv også kom sent i gang med planlægningen, både DR og TV2, så

måtte vi bytte rundt på nogle ting, så en typisk dag bestod af sådan lidt kaos

med, at møderne faldt oven i hinanden, og vi skulle sadle om og lave om, og

så har der på siden af det været en landsdækkende kampagne, hvor vi har

været rundt i 54 byer med et rullende vogntog med en tombola-trumle og

nogle reklamebiler (…).”

 (Søren Søndergaard, pressechef, Dansk Folkeparti, bilag 9).
20

De mest dominerende partier på mediedagsorden i den undersøgte 14-dages periode var

Socialdemokraterne, hvilket nedenstående tabel 7 viser. Tabellen bygger på de i alt 211

artikler om EP-valget, og partierne er talt op ud fra de antal gange de har medvirket i

samtlige artikler. Socialdemokraterne er nævnt i 73 af de samlede 211 artikler om EP-

valget, mens Venstre er nævnt i 67 artikler og Konservative i 40 af artiklerne. DF og SF er

begge nævnt i 33 af artiklerne, mens Junibevægelsen er nævnt i 22 artikler, og både

20

 Det Konservative Folkeparti må aflyse at sende spidskandidaten Bendt Bendtsen af sted på den stort opslåede

motorcykelturné rundt i Europa, fordi de skal reagere på B.T.’s historier om Bendtsens jagtture.

64

Radikale og Folkebevægelsen i hver 20 artikler. Bundproppen er Liberal Alliance, der

medvirker i fem artikler.

Tabel 7

Det er således de tre største partier, der dominere mediedagsordenen, hvilket også er de af

partierne, der bruger flest penge på kampagner.

5.3.1 EN LUKKET FEST – SPIDSKANDIDATERNES VALG

Til trods for at de politiske kampagner må indrette sig på mediernes præmisser i den

intensive fase, så synes medier og politikere at kunne enes om én ting: fokus på

spidskandidaterne.

Moderne politiske kampagner benytter i stigende grad personificering. Det var særligt de

store partier, Konservative, Socialdemokraterne og Venstre, der personificerede deres

kampagner ved forrige Europaparlamentsvalg i 2004 (Esmark /Ørsten 2006), hvor det ved

dette EP-valg gør sig gældende for alle partierne, at de fører en form for

spidskandidatkampagne.

Siune peger i sine studier på, at personificering er et lige så betydningsfuldt

nyhedskriterium som konflikt-kriteriet (Siune 1991). Den grundlæggende idé, fra

partiernes side, om at opnå en kendis-effekt og dermed stemmemaksimering, synes da også

65

at slå igennem i medierne og hos vælgerne, som i udpræget grad sætter deres kryds ud for

spidskandidaten i det pågældende parti (jf. nedenstående tabel 8). Det er et særligt træk

ved EP-valg, at en stor del af vælgerne stemmer personligt til forskel fra et Folketingsvalg

samt det faktum, at de andre kandidater, ud over spidskandidaten, er relativt ukendte –

også på den nationalpolitiske scene. Derfor er det meste af partiernes kampagner bygget

op om spidskandidaten, hvilket nedenstående citater fra kampagnemagerne indikerer:

”Til Europaparlamentsvalg handler det meget om personer. Jeg tror, der er

op imod 80 procent, der stemmer personligt, og det er jo lidt atypisk i

forhold til Folketingsvalg, hvor der er mange, der bare stemmer på partier,

så der var også overvejelser om, hvad for et spor vi skulle køre i der.”

(Thomas Nystrøm, EU-sekretær, SF, bilag 9).

--

”Denne her kampagne var kendetegnet ved, at der blev ført

spidskandidatkampagne i alle partier. Det var ikke noget, der var aftalt i

forvejen, der var bare enormt meget fokus på spidskandidaterne fra start af,

så partiets kampagne, det var spidskandidatens kampagne til forskel fra

tidligere kampagner (…)”.

 (Niels Kirkegaard, international sekretær, Venstre, bilag 9).

--

”(…) vores kampagne er bygget op på, at Bendt skulle på denne

motorcykelturné, og det var en integreret del af, hvem han er, for vi ville

gerne vise mennesket Bendt, end statsmanden Bendt, som alle kendte i

forvejen, og derfor var det vigtigt for os at vise nogle personlige sider af

ham (…)
21

”

(Alexander Tolstrup, kampagnemager, Konservative, bilag 9).

--

”Grunden, til at vi kørte meget på Morten, var, at vi regnede med, at det var

ham, vi skulle have valgt, og kun ham, hvor de andre egentlig var

hjælperyttere, men jeg sagde så også til dem, heldigvis, at hvis det lykkedes

os at få to valgt, så mente jeg, at fokus på Morten var det helt rigtige, for der

er ingen, der kender de andre kandidater.”

 (Søren Søndergaard, pressechef, Dansk Folkeparti, bilag 9).

--

21

 Konservative måtte dog aflyse Bendt Bendtsens motorcykel-turné på grund af B.T.’s artikler om hans jagtture.

66

”Han (Dan Jørgensen) har ikke været spidskandidat før, i den liga var vi

ikke forberedt på, hvor meget de egentlig går efter manden. Det kunne vi jo

godt have gættet os til i forvejen”

(Jens Joel Nielsen, kampagneleder, Socialdemokraterne bilag 9).

Af de undersøgte partiers spidskandidater er alle, på nær Dan Jørgensen, kendt fra

Folketinget
22

. Bendt Bendtsen er den eneste af kandidaterne med ministererfaring. Mens

Morten Messerschmidt, Søren Søndergaard, Jens Rohde og Margrethe Auken alle er

garvede politikere med mellem fire og 21 års erfaring fra Folketinget. Som den eneste af

(de undersøgte) partiers spidskandidater, så er Socialdemokraternes Dan Jørgensen ikke

kendt fra Folketinget, hvilket nogle af de andre partier spillede på, ved at omtale ham som

”Dan hvem?”. Ved EP-valget 2004 tabte Venstre to mandater. Deres strategi var at stille

med tre MEP’ere som spidskandidater, hvilket er et skræmmebillede på en strategi, der

ikke fungerer (Esmark/Ørsten 2004: 107). På Dan Jørgensens kampagnefolder fremgår

forhenværende statsminister og tidligere MEP’er Poul Nyrup, hvor han udtaler sig om Dan

Jørgensens kvalifikationer på valgbrochuren: ”Dan har, hvad der skal til. Han har den

indre ild. Han er en dygtig forhandler, og så er han enormt flittig. I Dan har Danmark en

stærk stemme i EU”. Her trækkes altså på Nyrups kendte ansigt og hans kanon-resultat fra

EP-valget 2004, hvor han indkasserede 407.966 personlige stemmer. Nyrup bliver således

brugt som en politisk personlighed, som danskerne kender, og der sendes således et signal

fra den nationalpolitiske arena til vælgerne om, at de kan føle sig trygge ved den

”ukendte” kandidat Dan Jørgensen. På SF’s Margrethe Aukens valgbrochure står Villy

Søvndal (SF’s partileder) bag hende på et af to billeder, hvilket ligeledes må tolkes som et

forsøg på at bruge succes og succesfulde politiske personligheder fra den nationalpolitiske

arena til at opnå vælgernes interesse for den EU-politiske arena. Nedenstående tabel viser

fordelingen af personlige stemmer, arbejdserfaring fra Folketinget samt i Europa-

Parlamentet.

22

 Dog havde også Det Radikale Venstre, Liberal Alliance og Junibevægelsen kandidater, der ikke er kendt i dansk

politik, henholdsvis Sofie Carsten Nielsen, Benjamin Dickow og Hanne Dahl.

67

Tabel 8

 Spidskandidat Personlige
stemmer

Folketinget EU-Parlamentet

1 Morten Messerschmidt (DF) 284.258 2005 2009

2 Dan Jørgensen (S) 233.266 - 2004

3 Margrethe Auken (SF) 204.111 1979-1990, 1994-
2004

2004

4 Bendt Bendtsen (K) 176.786 1994 2009

5 Jens Rohde (V) 171.205 1998-2007 2009

6 Søren Søndergaard (Fol) 107.429 1994-2005 2007

7 Morten Løkkegaard (V) 57.175 - 2009

8 Anne E. Jensen (V) 47.906 - 1999

9 Christel Schaldemose (S) 43.855 - 2006

10 Emilie Turunen (SF) 37.330 - 2009

11 Britta Thomsen (S) 32.569 - 2004

12 Ole Christensen (S) 20.597 - 2004

13 Anne Rosbach (DF) 3.594 - 2009

68

Det var en bevidst strategi fra partiernes side at forme kampagnerne efter

spidskandidaterne, og kigger man på mediernes dækning af valget i de undersøgte 14 dage

op til valgdagen, så satte samtlige spidskandidater sig solidt på dagordenen, dog med

undtagelse af Liberal Alliances spidskandidat Benjamin Dickow, hvilket nedenstående

tabel illustrerer (se fx hele optællingen af alle kandidater jf. bilag 1). Alle valgets

kandidater er talt, hver gang de medvirker i en artikel/indslag i de 211 samlede

artikler/indslag om EP-valget. Tabellen viser valgdækningens dominerende kandidater.

Tabel 9

I den samlede mængde EP-dækning på den samlede mediedagsorden (n=211) er

Socialdemokraternes spidskandidat Dan Jørgensen nævnt 42 gange, og han er derfor den

mest dominerende kandidat, dog skarpt forfulgt af Venstres Jens Rohde, der er nævnt 38

gange og Konservatives Bendt Bendtsen, der er nævnt 29 gange, samt DF’s Morten

Messerschmidt, som medvirker 26 gange og Margrethe Auken 18 gange i de 211

Europaparlamentsvalg-artikler/indslag. Søren Søndergaard er nævnt 16 gange.

Junibevægelsens Hanne Dahl 15 og den radikale Sofie Carsten Nielsen 13 gange.

Kigger man dog på omtalens klang i forhold til om den er negativ, positiv eller neutral, så

er både Bendtsen, Rohde og Hanne Dahl nævnt mest negativt de gange, hvor de er nævnt,

mens Dan Jørgensen næsten ligeligt er omtalt positivt og negativt. Auken er omtalt mest

69

positivt, mens både Søren Søndergaard, Sofie Carsten Nielsen er omtalt overvejende

neutralt.

Men til trods for omtalens klang, så står der altså 94 EP-kandidater tilbage, der stort set

ingen omtale får i de undersøgte landsdækkende medier i de sidste 14 dage op til

valgdagen d. 7. juni 2009 (jf. hele optællingen af kandidater, bilag 1). Det er således

praktisk talt umuligt for dem at opbygge et genkendeligt billede af dem selv i medierne,

som vælgerne kan relatere til. Rent strategisk fra partiernes side viser det sig at være et

godt træk at sende stjernerne ind på scenen for at opnå en kendiseffekt, hvor vælgerne

genkender den enkelte kandidat, hvilket afspejler sig i de personlige stemmetal, men

demokratisk set er det forringende, at stort set ingen andre kandidater end

spidskandidaterne er repræsenteret i det landsdækkende mediebillede de sidste to uger op

til valgdagen. Det kan også ses som, at spidskandidaten qua sin popularitet kan hive nogle

ukendte med ind over målstregen, som det var tilfældet med Morten Messerschmidt. Han

fik sit mandat med 284.258 personlige stemmer, hvorimod den næste ’top-scorer’ på

Dansk Folkepartis liste, og nuværende MEP’er, Anna Rosbach Andersen, fik 3.594

personlige stemmer – en forskel på 280.664 personlige stemmer, hvilket må antages at

være en stor forskel.

”(…) her (til EP-valg) har vi ti kandidater, hvoraf tre-fire stykker ikke

lavede noget, for de vidste godt, at det ikke kunne betale sig for dem,

hvorimod ved et folketingsvalg, der har du over hundrede kandidater, der

alle sammen pisker rundt, fordi de alle sammen tror, at de har en

forhåbning, så det er en helt anderledes styring. Samtidig har vi haft nogle

sløve medier, det har vi ikke ved folketingsvalgkamp.”

(Søren Søndergaard, pressechef, Dansk Folkeparti, bilag 9).

Som strategi fra partiets side synes det ud fra ovenstående at være oplagt af føre en

spidskandidatkampagne. Som ovenstående viser, så er det næppe nogen overraskelse,

hvem der ender med at få en adgangsbillet og mandat til én af de 13 ledige danske pladser

i Europa-Parlamentet. Igen synes der at herske en forudsigelighed ved

Europaparlamentsvalget, som unægtelig er med til at sænke nyhedsværdien og

opmærksomheden omkring valget.

70

5.3.2 PRAGMATISK VALGDÆKNING MED CEREMONIELLE TILSNIT

Kampagneledernes oplevelse af at medierne er sent ude med at få dækket valget (jf. afsnit

5.3) kan til dels ses i sammenhæng med dette afsnits fokus på mediernes tilgang til at

dække valget. Her vurderes nyhedstilgangen ud fra en skelnen mellem den pragmatiske

tilgang, hvor Europaparlamentsvalget indgår på lige fod med andre nyheder i den samlede

nyhedsstrøm samt den ceremonielle valgdækning, hvor valget af pligtmæssige og

demokratiske grunde dækkes (jf. ”Forskningsreview”, afsnit 1.7).

Tidligere studier har konkluderet (jf. ”Forskningsreview”, afsnit 1.7), at medierne har en

pragmatisk tilgang til at dække EU-valg frem for en ceremoniel tilgang (de Vreese 2001,

Lund/Ørsten 2004, de Vreese/ Semetko 2004). Kun til det første direkte valg til Europa-

Parlamentet i 1979 havde journalisterne en ceremoniel tilgang til det qua valgets

nyhedsværdi. Mediernes tilgang til at dække Europaparlamentsvalget 2009 synes at lægge

sig i forlængelse af tidligere undersøgelsers konklusioner. Nyhedscheferne på de

undersøgte medier italesætter det faktum, at valget ikke får særstatus som en formel

begivenhed, der bør dækkes ud fra demokratiske hensyn. Derimod indgår

Europaparlamentsvalget ligeligt i konkurrence med den øvrige del af nyhedsstrømmen,

hvor almindelige nyhedskriterier, såsom aktualitet, væsentlighed, identifikation, sensation

og konflikt er fremherskende. Nyhedscheferne agerer på den måde som gatekeepere, da

det i sidste ende handler om deres beslutning om en nyhed kommer på dagsordenen, da

valget i sig selv ikke er nok til at få en nyhed på dagsordenen. På mediesiden er

nyhedscheferne og journalisterne issue proponents og gatekeepere i forhold til at øve

indflydelse på og påvirke, hvad der slipper i gennem leddet og ud på dagsordenen. Og

dermed potentielt set kan øve indflydelse på vælgerne i forhold til, hvad de skal tænke på,

som dagsordensteorien betoner.

Flere af nyhedscheferne (jf. bilag 9) peger også på timing som værende altafgørende for

den daglige nyhedsprioritering, og derfor er det først i dagene lige inden valgdagen, at det

i deres optik er naturligt nyhedsmæssigt at bringe artikler/indslag om valget. Politikens

daværende nyhedschef forklarer den pragmatiske tilgang som følger:

”(…) det er meget, meget nemt for andre begivenheder at overskygge

Europaparlamentsvalget, hvis der sker noget i USA eller med de danske

71

styrker i Afghanistan, så er det umiddelbart meget mere interessevækkende

end Europaparlamentsvalget (…)”

(Anders Krab-Johansen, daværende nyhedschef, Politiken, bilag 9).

I den undersøgte 14-dages periode var det nyhedsmæssige fokus særligt rettet mod Air

France-flykatastrofen, der kostede 228 menneskeliv, heriblandt en dansk kvinde. Men

også den sideløbende folkeafstemning om tronfølgeloven fik opmærksomhed.

Nyhedsdækningen af Europaparlamentsvalget 2009 i de undersøgte medier har dog visse

ceremonielle tilsnit, hvilket kommer til udtryk ved såkaldte zonede opslag i samtlige af de

undersøgte medier, som er en side eller et dobbelt opslag i aviserne eller et indslag i tv,

hvor der er en grafisk markering i form af et EP-valgbanner, som betyder, at pladsen er

reserveret til valgnyheder. Ud fra nyhedschefernes overvejelser, så er beslutningen om

zonede opslag truffet ud fra pligtmæssige overvejelser og for at være sikre på, at der kom

noget i avisen eller tv-udsendelsen om valget.

Mediernes pragmatiske tilgang til Europaparlamentsvalget afspejles også i nedenstående

tabel, hvor det samlede nyhedsudbud i den undersøgte periode er opgjort. Alle aviser er

gennemgået fysisk og på den måde håndtalte. Ligeledes er tv-nyhedsudsendelserne

gennemgået og optalt fra første til sidste indslag. Det samlede nyhedsudbud, for perioden

24. maj til 6. juni 2009, i Berlingske Tidende, Jyllands-Posten, MetroXpress, Politiken,

DR’s tv-avis 18:30 og 21:00 samt TV2’s nyhedsudsendelser 19:00 og 22:00 var på i alt

1993 nyheder, baggrunde og analyser. Ud af det samlede nyhedsudbud på 1993 nyheder,

baggrunde og analyser i den undersøgte periode var andelen af nyheder, baggrunde og

analyser om EP-valget på i alt 211 artikler og indslag, hvilket nedenstående tabel

illustrerer. Grunden til det stejle dyk i nyheder (baggrunde og analyser) i midten af

perioden er, at pinsen faldt d. 31. maj og 1. juni 2009. Aviserne udkom ikke d. 1. juni.

Den røde linje repræsenterer det samlede nyhedsudbud (nyheder, baggrunde og analyser)

for de 14 dage i de undersøgte medier, mens den blå linje repræsenterer, hvor mange

nyheder (nyheder, baggrunde, analyser) der specifikt handlede om EP-valget 2009 ud af

den samlede mængde.

72

Tabel 10

I de 14 undersøgte dage udgjorde mediernes EP-valgdækning således 10,6 procent af det

samlede nyhedsbillede, hvilket må siges at være en beskeden valgdækning, men dog helt i

tråd med tidligere undersøgelsers konklusioner. De Vreese (2002) peger blandt andet på,

at danske mediers nyhedsdækning af Europaparlamentsvalget 1999 udgjorde mellem otte

til 13 procent ud af den samlede dækning (de Vreese 2002: 13).

Kigger man på medierne enkeltvis, så dækker aviserne generelt valget i højere grad end tv.

Politiken og MetroXpress er dem, der har flest nyheder, baggrunde og analyser om valget

ud af deres samlede nyhedsdækning, henholdsvis 16 procent og 15,6 procent. TV 2’s

22:00-nyhedsudsendelse har det laveste antal valgnyheder på samlet set 4 procent af den

samlede nyhedsdækning (jf. samlet optælling, bilag 4).

5.3.3 EN LUNKEN ’HOT PHASE’

Den undersøgte 14-dages periode op til valgdagen kan betegnes som en såkaldt hot phase.

Som ovenstående tabel indikerer, så er den samlede EP-valgdækning (n=211) begrænset,

set i forhold til det samlede nyhedsudbud (n=1993). Kigger man separat på valgkampens

73

hot phase (jf. nedenstående tabel), så fremgår det, at 44,5 procent (94) af nyhederne,

baggrunde og analyser bringes i nummer to uge inden valget (fra 24. maj til- og med 30.

maj). I ugen op til valget (31.maj til- og med 6. juni)
23

 bringes 55,5 procent (117) nyheder,

baggrunde og analyser om valget. Mængden af nyheder om Europaparlamentsvalget stiger

gennemsnitligt med 10 procent i den undersøgte periode fra d. 24.maj til d. 6.juni 2009, og

det må siges, at der er tale om en sen kulmination, hvilket nedenstående diagram

illustrerer:

Tabel 11

.

Sammenlignes det med tidligere studier af Europaparlamentsvalget, så viser Leroy &

Siunes undersøgelse af mediedækningen af Europaparlamentsvalget i 1989, at denne

havde en hot phase, der varede tre uger, mens Lunds & Ørstens studie af 2004-valget

viser, at valgdækningen var intens i den sidste uge op til valget (Lund/Ørsten 2004: 17).

Den beskedne stigning i medieindholdet op til valget 2009 må derfor siges at lægge sig i

forlængelse af det forrige EP-valg med en relativ lunken ’hot phase’ i ugen op til

valgdagen.

23

 TV 2 nyhederne d. 06.juni 2009 kl. 19:30 udgår på grund af forskudt sendetidspunkt..

74

Kampagnemagerne og nyhedscheferne italesætter i de kvalitative interview en stor oplevet

forskel mellem et Europaparlamentsvalg i den EU-politiske arena og et Folketingsvalg i

den nationalpolitiske arena. Det gennemgående kendetegn er, at Europaparlamentsvalgets

nyhedsværdi lider under, at man kender valgdagen for hvert Europaparlamentsvalg i

forvejen, og der er derfor ikke det samme overraskelsesmoment for politikere, medier og

vælgere, som når et Folketingsvalg bliver udskrevet:

” (…) alt er hurtigere, større og mere intenst (til Folketingsvalg), også fordi

du ikke kender datoen for et Folketingsvalg. Det vil sige, at i det sekund, det

bliver udskrevet, så er det fuld turbo. (…) Det giver en helt anden stemning.

(…). Der var ikke et bestemt punkt i Europaparlamentsvalgkampen, hvor jeg

kunne mærke, at nu er valget udskrevet.”

(Alexander Tolstrup, kampagneleder, Konservative, bilag 9).

--

”(…) et nationalt valg kommer ofte som et lyn fra en klar himmel (…). (…)

valgkampen er meget hektisk fra dag ét til dag 20-21. Et utrolig hektisk

forløb, og den får alt, hvad den kan trække i alle leder og kanter i parti-

apparatet. Medarbejdere, frivilligkorpset. Alt. Sådan var det ikke ved dette

Europaparlamentsvalg, der var en tendens til at vores kommuneforeninger

interesserede sig mere for det kommunalvalg, der kommer til november”

(Niels Kirkegaard, international sekretær, Venstre, bilag 9).

--

”Jeg kan sige det på den måde, at hvis et Folketingsvalg er 100 procent, så

er et kommunalvalg 60 til 70 procent og et EP-valg er 25 procent. Det er nok

den klareste måde, jeg kan sige det på”

(Christian Jensen, nyhedschef, Berlingske Tidende, bilag 9).

Ud fra ovenstående må det konkluderes, at Europaparlamentsvalget mangler en trigger

event eller en spetacular news event i form af selve udskrivelsen af valget, som ellers

normalt er med til at hjælpe et tema på dagsordenen. Mediernes pragmatiske tilgang til at

dække valget kan være en del af grunden til den begrænsede EP-valgdækning og en

lunken hot phase, men EP-valgets forudsigelige cyklus er således også en ”dræber” for

nyhedsværdien, hvor de forproducerede artikler og zonede opslag langt tilbage i aviserne

og nyhedsudsendelserne er fremherskende.

75

5.4 DELKONKLUSION: INTERAKTIONEN

Specialets andet arbejdsspørgsmål lød: ”Hvad karakteriserer interaktionen mellem den

politiske dagsorden og mediedagsordenen i valgkampen?”

Interaktionen mellem medier og politikere har karakter af at være udynamisk, idet

medierne styrer politikernes kampagneadfærd, da politikernes som nummer ét ønsker at

komme i medierne. Det betyder, at den operationelle del af kampagnen foregår meget ad

hoc. Medier og politikere finder fælles fodslag i personificeringen af valgkampen og fokus

på spidskandidaterne. Alle partier fører en spidskandidatkampagne, hvilket afspejler sig

kraftigt i medieindholdet, hvor det udelukkende er spidskandidaterne, der nævnes. De høje

personlige stemmetal vidner også om, at strategien har den ønskede effekt på vælgerne.

Men som ved tidligere valg, så giver det overdrevne fokus på spidskandidater og det lave

antal mandater i spil også en vis forudsigelighed, hvilket kan være medbestemmende for

valgets lave nyhedsværdi. Nyhedsværdien kan til dels ses ud fra en sammenligning af det

samlede medieindhold i den undersøgte intensive periode med mediedækningen af valget,

hvilket ved dette valgs tilfælde er på 10,5 procent. Det må delvist være på grund af

mediernes pragmatiske tilgang til at dække valget, hvor EP-valgnyhederne indgår i en lige

konkurrence med alle andre nyheder. Endvidere må valgkampens hot phase ud fra

analysen siges at være begrænset til omkring en uge op til valget, dog med en langt fra

kulminerende færd. Det tilskriver kampagnecheferne blandt andet det faktum, at man

kender valgdagen (hvert femte år), og derfor er der ikke det samme overraskelsesmoment i

det for medier, politikere eller vælgere, som det er tilfældet ved Folketingsvalg.

5.5 EUROPAPARLAMENTSVALG SOM TEMA

Det følgende vil beskæftige sig med, hvad partierne og medierne taler om på deres

respektive dagsordener. Det gøres ud fra at undersøge politikernes og mediernes

hierarkiske vægtning af temaer i valgkampen. Det karakteristiske ved et

Europaparlamentsvalg er, at dagsordenen er multifacetteret, forstået som at alle politiske

områder er i spil (i princippet), til forskel fra en folkeafstemning som omhandler ét

spørgsmål om den øgede europæiske integration.

76

5.5.1 DEN POLITISKE TEMADAGSORDEN

De politiske kampagnemageres opgave er at præsentere det enkelte partis hovedtemaer,

som tegner partiets EU-politiske profil. Partiernes spidskandidatfolder er udtryk for et

politisk udspil, der tegner de store linjer i partiets opfattelse af EU, og er derfor ikke

udtryk for konkret politisk handling. Alle partierne førte en spidskandidatkampagne, og

derfor var partiets kampagne i høj grad defineret ud fra den enkelte spidskandidat. I de 14

undersøgte dage op til valget havde partierne hver i sær deres egen dagsorden, de ønskede

at sætte i valgkampen, som først kom i gang i de sidste 12-14 dage op til valgdagen i de

landsdækkende medier. Af nedenstående tabel fremgår de enkelte partiers dagsorden op til

valget, ud fra hvilke temaer de prioriterede højest. De første fem temaer, der møder

læseren i spidskandidaternes foldere, er dem, som, i hierarkisk rækkefølge, er prioriteret

højest fra partiets side
24

, og ligeledes angivet nedenfor.

24 Radikale og Junibevægelsen er ikke medtaget.

77

Tabel 12

Spidskandidat Valgtema 1 Valgtema 2 Valgtema 3 Valgtema 4 Valgtema 5

Søren Søndergaard
(Folkebevægelsen)

Fordi EU ikke
skal
bestemme
alt

Fordi vi
siger ja til
danske
undtagelser
i EU

 Fordi vi siger
ja til
demokrati og
nej til EU

Margrethe Auken
(SF)

En ambitiøs
klimaindsats

Værne om
danske
lønvilkår

Stoppe
grænseover-
skridende
kriminalitet

Dan Jørgensen (S) Bedre miljø Højere
standarder
for
dyrevelfærd

Kæmpe imod
social
dumping på
arbejds-
marked

Jens Rohde (V) Grøn
jobpakke

Større
sikkerhed

Færre regler Frihed og
ligestilling

Bendt Bendtsen (K) Grænseover-
skridende
kriminalitet

Klima Finanskrise

Morten
Messerschmidt (DF)

Respekter et
nej!

Danskerne
skal selv
bestemme

Klart nej til
tyrkisk
medlemskab

EU’s budget
skal
reduceres
og under
kontrol

Den
nationale
grænse-
kontrol skal
genindføres

I forhold til partiernes hovedtemaer i valgkampen, så er det værd at bemærke, at SF,

Socialdemokrater og Konservative har deres førsteprioriterede temaer, der matcher

spidskandidatens politiske profil og mærkesager. SF’s Margrethe Auken er kendt fra sine

78

21 års arbejde i Folketinget, hvor hendes mærkesag var klima. Socialdemokraterne har

miljø som første prioritet, hvor spidskandidat Dan Jørgensen har et stort kendskab gennem

sit arbejde som næstformand for Europa-Parlamentets miljøudvalg, og på sin hjemmeside

fremhæves han som ”den grønne komet”. Konservative har kriminalitet, som er en

mærkesag for Bendt Bendtsen qua hans tidligere arbejde som politibetjent. Mens Rohde

ikke umiddelbart kan kædes sammen med én bestemt mærkesag, og han kendes måske

mest fra sit mangeårige arbejde som Venstres politiske ordfører fra 2001-2006. Dansk

Folkeparti forsøgte at tegne et billede af Morten Messerschmidt som en videnstung og

velformuleret politiker, der er kompetent til at sikre den danske suverænitet. Mediernes

tema-hierarki skal i det følgende udledes inden den hierarkiske sammenligning af

politikernes dagsordener og mediernes dagsorden.

5.5.2 MEDIERNES TEMADAGSORDEN

Blikket skal nu vendes mod mediernes temadagsorden i de 14 undersøgte dage op til

valgdagen. Dagsordensteorien betoner, at mediedagsordenen har evnen til at fortælle folk,

hvad de skal tænke på. Medierne har overtaget kommunikationen mellem politikerne og

vælgerne, og som nævnt i indledningen, så har medierne en potentiel magt i forhold til et

valgs udfald, da temaer, som er fremtrædende på mediedagsordenen, også kan være

temaer, som vælgerne anser som vigtige (Siune 1991: 21-22, 159). Derfor er det ikke uden

betydning, hvad der bringes på mediedagsordenen i den intensive del af valgkampen.

I nedenstående tabel er de undersøgte mediers temadagsorden udledt.

Artiklerne/indslagene inden for kategorien politisk spil er karakteriseret ved, at det

overordnede tema er partiernes positioneringer i forhold til hinanden, meningsmålinger,

valget i sig selv og partiernes valgkamp. Artikler og indslag inden for politisk spil-

kategori har altså ikke sit primære fokus på konkrete politiske udspil i form af den

politiske substans. Personspørgsmål er artikler/indslag, der handler om den enkelte

kandidats person, eksempelvis hans/hendes troværdighed. Resten af temaerne hører under

den samlede kategori politisk substans, og indeholder dels policy-orienterede temaer, fx

”arbejdsmarked” og ”uddannelse”, samt polity-orienterede temaer, fx ”EU’s/Parlamentets

indretning” og ”Tyrkiets optagelse” (denne sondring mellem policy og polity diskuteres

senere jf. afsnit 5.7.1).

79

Tabel 13

Ovenstående tabel viser, at mediernes fokus i valgkampen er på det politiske spil, som 84

artikler og indslag handler om. Samlet set udgør den kategori i alt 39,8 procent af den

samlede mediedækning. Tendensen kan ses på tværs af medierne, og man kan derfor tale

om intermedia agenda-setting, som betyder, at medierne er enige om, hvad det er den

vigtigste dagsorden til valget (Dearing/Rogers 1996: 32-33). Af eksempler på artikler og

80

indslag, som har politisk spil som tema, kan nævnes: ”Valgforbund gør valg svært” (DR1

18:30, d. 25.05.09), ”Kandidat uden chance for valg” (DR1 18:30, 30.05.09), ”Rohde

møder vælgere på Twitter” (DR1 21:00, d. 02.06.09), ”EU-skeptiske partier i farezonen”

(TV2 22:00, d. 27.05.09), ”Vælgerne i vildrede” (MetroXpress, d. 02.06.09). ”Optræk til

rivegilde hos Venstre” (JP, d. 06.06.09), ”Kendispolitikere vinder over ukendte EU-

nørder” (Politiken, d. 24.05.09). Fælles for artiklerne og indslagene er, at valget i sig selv

er dominerende.

Den næststørste andel af artikler og indslag falder under personspørgsmål. Her falder 26

artikler og indslag under, i alt 12,3 procent af den samlede mediedækning. Artiklerne i

denne kategori er medtaget ud fra at de handler om personen frem for et tema. Her er det

særligt Konservatives Bendt Bendtsens jagtriffel og Venstremanden Jens Rohdes nationalt

vinklede kampagne, der dominerer. MetroXpress skiller sig ud i denne kategori, hvor 28

procent af deres EP-dækning bygger på personbåren journalistik.

Mediernes tredje prioritet er kategorien andet. Her falder 24 artikler og indslag, altså i alt

11,4 procent af den samlede mediedækning. Her er det særligt DR, TV 2 samt

MetroXpress, der er repræsenteret. Af eksempler på artikler og indslag kan nævnes:

”Valget rykkede ud på plejehjemmet” (TV2 19:00, d. 28.05.09), ”Studerende blev klogere

på EU – og Barrosos mor” (Berlingske, d. 26.05.09), ”Unge er delt i et A- og B-hold, når

det gælder viden om EU” (Politiken, d. 05.06.09). ”Kantinemad skaber køer”

(MetroXpress, d. 26.05.09). Altså temaer, som ikke handler om et specifikt policy-

område, det politiske spil eller EP-kandidaterne.

Fjerde prioritet for medierne er EU‟s indflydelse, hvor 13 artikler og indslag falder ind

under, i alt 6,2 procent af den samlede dækning. Her er Lissabon-traktaten motor for

artiklerne og indslagene, men størstedelen er ikke kritiske i forhold til EU-institutionerne,

men mere oplysende i forhold til, hvad Lissabon-traktaten kommer til at betyde og det

daglige arbejde i Parlamentet.

Det femte højest prioriterede tema er grænsekontrol, som udgjorde 3,3 procent af den

samlede mediedækning.

81

Det kan altså konkluderes, at medierne havde et stort fokus på det politiske spil på deres

samlede tema-dagsorden. Den konklusion lægger sig tæt op ad tidligere undersøgelsers

konklusioner af mediedækningen af Europaparlamentsvalg. Leroy & Siunes studie fra

1989 viser, at valgkampagnen og det politiske spil var det mest fremtrædende tema

(Leroy/Siune 1994: 61), mens Lund & Ørstens undersøgelse af 2004-valget viste en lille

overvægt af politisk substans tæt forfulgt af politisk spil som tema i valgkampen

(Lund/Ørsten 2006). Det store fokus på politiks spil kan siges at dreje debatten væk fra det

mere substantielle indhold, såsom klima, arbejdsmarked, sundhed og uddannelse. Og som

dagsordensteoriens foreskriver, og forskellige studier viser (Siune 1991), så bestemmer

medierne, hvilke emner der er opmærksomhed omkring i og med, at læsere/seere får den

samme problemdagsorden. I forlængelse af det bestemmer medierne også indirekte, hvilke

problemer der ikke er opmærksomhed om (Siune 1991: 21-22). I ovenstående tema-

hierarki er en stor del af temaerne dækket med en, to eller tre artikler/indslag til forskel fra

det politiske spil med 84 artikler(indslag). Så til trods for, at temaer om politisk spil kan

være med til at øge opmærksomheden om valget (Nord/Strömbäck 2004: 193), så må der

alligevel siges at være en temmelig stor forskel på substans-temaer og politisk spil-temaet

til Europaparlamentsvalget 2009 og dermed vælgernes mulighed for at vide, hvad de

forskellige EP-kandidater vil rent politisk i EU.

5.5.3 FÅ POLITISKE TEMA-AFTRYK PÅ MEDIEDAGSORDENEN

Det følgende afsnit vil sammenligne den politiske temadagsorden med mediernes

temadagsorden for at se, i hvor høj grad den politiske temadagsorden var referencepunkt

for mediernes temadagsorden.

Taget i betragtning at de tre første temaer på mediernes dagsorden er ”politisk spil”,

”personspørgsmål” og ”andet”, så er det først den fjerde prioritet, ”Europa-Parlamentets

indflydelse”, der kan blive sammenlignet med partiernes dagsorden. Der er ingen af

partierne, der har det blandt deres fem højest prioriterede temaer, men det er ikke desto

mindre et tema, som alle partiernes kandidater må formodes at kunne relatere til.

Mediernes femte prioritet er temaet grænseoverskridende kriminalitet. Af politikerne er

det den konservative Bendt Bendtsen, SF’s Margrethe Auken samt Dansk Folkepartis

82

Morten Messerschmidt, der vægter grænseoverskridende kriminalitet som én af deres

mærkesager.

Det må derfor understreges, at der ikke er mange umiddelbare politiske tema-aftryk på

mediedagsordenen defineret ud fra de fem først-prioriterede temaer fra spidskandidaternes

og partiernes side. Det skyldes samtlige mediers overvægt af politisk spil-nyheder, som

skygger for nyheder af mere substantiel karakter. Dermed er partiernes temadagsorden

ikke referencepunkt for mediernes dagsorden.

5.6 DELKONKLUSION: DOMINERENDE TEMAER I VALGKAMPEN

Specialets tredje arbejdsspørgsmål lød: ”Hvilke temaer på politikernes og mediernes

dagsorden dominerer i valgkampen?”

Temaet politisk spil og personspørgsmål fylder mest i mediernes dækning af valgkampen,

hvilket betyder mindre fokus på den politiske substans. Grænseoverskridende kriminalitet

er det tema, hvor der kan iagttages en sammenhæng mellem de to tema-hierarkier.

Konservative, SF og Dansk Folkeparti er således dem, der i forhold til det tema ligger

tættest op ad mediedagsordenen. Men med mediernes fokus på politisk spil, og dermed

potentielt set vælgernes opmærksomhed rettet mod selv samme tema, så må de politiske

kampagner antages i høj grad at skulle bruge tid i den operationelle fase af kampagnen på

netop valgkampen som tema frem for deres mærkesager.

5.7 FRAMING AF POLITISKE BUDSKABER I VALGKAMPEN

I studiet af valgkamp er det dels interessant at se, hvilke temaer der bringes på den

politiske og på mediedagsordenen på tema-niveau (jf. foregående afsnit). Men også

hvordan der tales om de forskellige temaer, hvilket det følgende vil fokusere på. Fokus er

på frame-building, som dels omhandler forhandlingsspillet mellem partier og medier, samt

på de frames, der fremkommer i medieindholdet i den undersøgte 14-dages periode op til

valget. Politisk valgmateriale og medieindholdet præsenteres på en særlig måde, der

fremhæver kontrasterende aspekter af temaet, gerne sådan at en del af virkeligheden

fremhæves til fordel for andre, hvilket kan gøre det politiske budskab mere interessant og

nemt at forstå (de Vreese 2002: 20). Så hvor det foregående afsnit bevægede sig på

83

dagsordensteoriens første niveau, og dermed hvad medierne og politikerne taler om, så

befinder det følgende sig på dagsordensteoriens andet niveau, og hvordan medier og

politikere taler om forskellige temaer i Europaparlamentsvalgkampen.

Denne del af analysen vil derfor diskutere de politiske valgprogrammer og medieindholdet

ud fra sondringerne: ”policy eller polity”, ”national eller europæisk”, samt ”strategi eller

substans”. Men først vil fokus være på de identificerede generiske frames ud fra den

kvalitative indholdsanalyse. De fundne frames vil løbende blive inddraget i de følgende

afsnit, men præsenteres i en samlet tabel nedenfor. Til trods for, at der ikke kan laves

valide statistikker på frames, da der er en høj grad fortolkning i udledningen, så er de

fundne dominerende frames, udledt af indholdsanalysen, alligevel sat i en tabel for

overskuelighedens skyld . De forskellige frames er identificeret ud fra Entmans definition

af en frame (Entman 1993:52), som fremhæver dele af virkeligheden ud fra en

problemdefinition, kausale fortolkninger, moralsk stillingtagen og/eller løsningsforslag,

samt inddragelse af særlige kilder og brug af sproglige virkemidler.

Som beskrevet i teorien, så tages der udgangspunkt i tre generiske frames, som tidligere

studier har peget på, er særegne ved valg (Capella/Jamieson), henholdsvis politisk spil,

konflikt, konsekvens, samt framen, de store linier, som er hentet fra Ørsten (2003).

Tabel 14

84

De dominerende frames, der kunne identificeres på mediedagsordenen i de to undersøgte

uger op til valget, fremgår af ovenstående tabel. Tabellen viser, at 109 af

artiklerne/indslagene enten ikke har nogen identificerbar frame, eller har en anden frame

end de undersøgte. 54 af artiklerne/indslagene bruger strategi som en frame. I 19 af

artiklerne/indslagene bruges en konfliktramme, mens otte af artiklerne/indslagene benytter

en konsekvensramme
25

. 21 af artiklerne/indslagene falder under framen de store linier. De

identificerede frames i medieindholdet vil løbende blive diskuteret i forhold til de politiske

valgprogrammer i de følgende afsnit, der vil blive henvist til ovenstående tabel, når disse

frames inddrages. Dermed vil det følgende analysere, hvordan den politiske debat til

Europaparlamentsvalget er konstrueret.

5.7.1 POLICY ELLER POLITY PÅ DAGSORDENEN?

Det er vigtigt at henlede opmærksomheden på, hvilken karakter Europa-Parlamentet har

for derved at forstå, hvordan den politiske kommunikation og debat omkring EP-valget er

konstrueret. Som beskrevet i teorikapitlet, så giver EU’s polycentriske system mulighed

for forskellige former for politiske offentligheder i forhold til de forskellige EU-organer,

og dermed forskellige former for politisk kommunikation samt kommunikative

resonansstrukturer i nationale medier. Dagordensteorien er tænkt inden for nationalstatens

grænser, hvor der er et parlament som centrum. Et parlament, der ikke giver anledning til

spørgsmål om hele det politiske styres indretning og beslutningsproces. Det er imidlertid

ikke tilfældet i forhold til EU’s system. Her er Europa-Parlamentet blot en del af EU’s

store beslutningsproces, og det har ikke den samme lovgivende funktion, som et

nationalstatsligt parlament har. Kommissionen derimod kan fremhæves som EU’s

regering (Tenscher 2004: 119) i forhold til dens initiativret til lovforslag. Hvorimod EU-

Parlamentet hidtil har haft en mere konsulterende rolle i EU’s beslutningsproces, og derfor

har en større del af den politiske kommunikation og debat drejet sig om EU’s og

Parlamentets berettigelse og rolle frem for konkrete policy-udspil (politiske visioner,

strategier, handlingsplaner), da det mere naturligt hører til hos Kommissionen på grund af

25

 På grund af det lave antal fundne frames med en konsekvens-frame vil den ikke blive behandlet i den

videre analyse. Af eksempler på konsekvens-frames kan nævnes: ”736 folkevalgte vil koste Europas

skatteborgere 2,2 mia. kroner om året” (Politiken 29.05.09), og ”EU’s rejsecirkus” (TV 2, 19:00, 29.05.09).

85

dets initiativtagerrolle. Det er derfor også et faktum, at den politiske kommunikation til

EU-Parlamentsvalg ofte indbefatter en debat om EU’s og Europa-Parlamentets

berettigelse samt EU’s beføjelser, kompetencer og grundlæggende rettigheder, som

kendetegner en polity-debat. Sådan temaer mobiliserer nemmere massemedier og vælgere,

når debatten drejer sig om et enkelt spørgsmål, der kan svares ja eller nej til, og derved

kan Europaparlamentsvalg få mere karakter af en folkeafstemning end et egentligt valg (de

Vreese/Semetko 2004). Det følgende handler derfor om, hvordan de politiske budskaber i

valgkampen kan frames, og dermed tales om, ud fra en sondring mellem polity eller

policy.

Kigger man på temaerne på mediedagsordenen i den undersøgte periode, så kan de deles

ind i fire kategorier: politisk spil, personspørgsmål, policy og polity. Opdelingen i

kategorierne er fremkommet på baggrund af mediernes tema-hierarki (jf. afsnit 5.5.2). Og

som det følgende vil vise, så kan policy-kategorien og polity-kategorien siges at udgøre en

form for framing i den politiske kommunikation under valgkampen. Som nedenstående

tabel indikerer, så er der 22,5 procent artikler og indslag, der omhandler policy, hvorimod

14,0 procent omhandler polity-relaterede spørgsmål.

Tabel 15

86

Tabellen viser således både en fremkomst af policy-temaer, men også af polity-temaer i

medierne, hvilket er særegent for Europaparlamentsvalg. Polity-temaer har særligt været

af interesse for de politiske bevægelser, Junibevægelsen og Folkebevægelsen mod EU.

Historisk set har de EU-kritiske bevægelser haft succes med at have en polity-tilgang til

deres holdning om EU (Esmark/Ørsten 2006: 108), hvor spørgsmålet om EU er den rigtige

klub at være medlem af, har været Folkebevægelsens overordnede tema, mens

Junibevægelsen ikke stiller spørgsmål ved EU-samarbejdet, men er mere kritisk i forhold

til måden, som samarbejdet foregår på. Det interessante er imidlertid, at Junibevægelsen

ingen mandater fik til valget 2009, mens Folkebevægelsen mod EU mistede et, og Dansk

Folkeparti, som EU-kritisk parti, vandt et ekstra mandat og endte på to mandater. Dansk

Folkeparti har ligeledes en polity-tilgang til deres syn på EU på grund af deres modstand

mod en øget europæisk integration.

Ud af de undersøgte politiske partier og politiske bevægelse, så er det, som ovenstående

slår fast, i høj grad Dansk Folkeparti og Folkebevægelsen mod EU, der spiller på polity-

orienterede temaer i deres valgprogrammer. En stor del af Dansk Folkepartis

arbejdsprogram handler om EU’s beføjelser, dels om EU som en stor politisk enhed, men

også om enkelte institutioners, herunder Europa-Parlamentet og Kommissionens,

beføjelser:

87

Dansk Folkepartis valgprograms omdrejningspunkt er således, hvordan EU kan holdes i

ørerne og begrænses til et minimum. I Folkebevægelsens valgprogram fokuseres også

udelukkende på polity, men deres grundlag er derimod, at Danmark skal indgå i andre

former for transnationale/regionale, internationale samarbejder end EU, såsom: FN,

Europarådet, OSCE, Nordisk Råd og EFTA. Endvidere betoner de andre måder, hvorpå

der skal træffes beslutninger for Danmark:

88

Sammenlignet med Dansk Folkeparti og Folkebevægelsen, så handler

Socialdemokraternes, SF’s, Venstres og Konservatives valgprogrammer stort set

udelukkende om policy-udspil.

Dog er der enkelte punkter i både SF’s Konservatives og Venstres arbejdsprogram, der

omhandler polity, men til forskel fra Dansk Folkepartis og Folkebevægelsens polity-

tilgang handler det ikke om at begrænse EU, men om at effektivisere og demokratisere:

”(…) mere åbenhed i EU, mindre bureaukrati, større inddragelse af borgerne og respekt

for de grundlæggende rettigheder” (SF valgprogram, jf. bilag 10). Og for konservatives

vedkommende ikke at lukke lande ind i EU, som ikke opfylder EU’s værdier, såsom: ”(…)

frihed, demokrati, respekt for menneskerettigheder, retfærdighed og en fri

markedsøkonomi”. Og om håndteringen af verdens konflikter: ”EU kommer med penge,

når skaden er sket, men har ikke politisk indflydelse nok til at forhindre, at skaderne sker”

(Konservative valgprogram, jf. bilag 10). Og for Venstres vedkommende:

89

Ellers er der udelukkende fokus på policy-udspil fra partiernes side, hvilket også

kendetegner en valgkamp til Folketinget.

90

Det fremgår altså af valgmaterialet at de EU-skeptiske, Folkebevægelsen mod EU og DF,

rent indholdsmæssigt er dem, der har flest polity-relaterede områder med, som handler om

at begrænse EU’s indflydelse. Men sammenligner man de undersøgte artikler/indslag i

medierne, som falder ind under polity-kategorien, så er det kendetegnende for størstedelen

af dem, at de ikke handler om ja eller nej til EU, men handler om Europa-Parlamentets

nye rolle i diskussionen om vedtagelsen af Lissabon-traktaten og helt grundlæggende,

hvad Europaparlamentet laver til daglig. Endvidere er EU’s andre organer også at finde i

et par af artiklerne. Diskussionen om Lissabon-traktatens betydning for det fremtidige EU-

samarbejde og for Europa-Parlamentets rolle må derfor siges at være motor for polity-

debatten i medieindholdet til valget 2009. Ved 2004-valget var det særligt EU’s udvidelse

fra 15 til 25 lande, der skabte debat om demokratiets grænser og dermed polity-debatten

(Lund/Ørsten 2004).

Som nævnt ovenfor, så vil Venstre, Konservative, Socialdemokraterne og SF helst tale om

policy-relaterede temaer, hvilket fremgår af deres valgprogrammer. Kampagnemagerne fra

SF og K italesætter også netop et ønske om en normalisering af debatten, således at den i

højere grad handler om de forskellige politiske bud på retningen, som EU skal udvikle sig

i:

”(…) vi ønskede i højere grad en debat om, hvilken retning skal Europa gå i

og samtidig havde vi også en fornemmelse af vælgerne, i højere grad end

tidligere var klar til at diskutere, hvad retning skal Europa gå i. Skal det

være en borgerlig eller socialistisk retning, frem for spørgsmålet om vi skal

91

være en del af Europa eller ej.

(Alexander Tolstrup, kampagnemager, Konservative, bilag 9).

--

”Vi var lidt nervøse for, at nu kommer det hele til at handle om Tyrkiet og

om euroen og om ja eller nej til EU. Vi ville jo gerne have det til at handle

om politik, for det er jo det, det handler om, for Europa-Parlamentet har

næsten ingenting at gøre med euroen eller Tyrkiet, eller om vi skal melde os

ud af EU”

(Thomas Nystrøm, EU-sekretær, SF, bilag 9).

Som ovenstående viser, så kan der iagttages flere policy-temaer, end polity-temaer i

nyhedsbilledet. Ud fra ovenstående er der altså ikke nogen indikation på, at den

”klassiske” polity-debat har været udpræget i medierne. Ovenstående citater udtrykker

ønske om en normalisering af debatten, hen imod hvad der kendes fra Folketingsvalg,

hvor genstanden for den politiske debat er mere policy-orienteret. Det følgende vil udvide

denne diskussion yderligere med fokus på sondringen: national eller europæisk.

5.7.2 NATIONALT ELLER EUROPÆISK FOKUS?

Dette afsnit vil diskutere det politiske valgmateriale og medieindholdet ud fra den national

politiske diskurs, som tidligere studier har fremhævet som en naturlig del af

mediedækningen af Europaparlamentsvalg. Nyere undersøgelser har dog fundet tegn på en

stigende europæisering af medieindholdet (jf. forskningsreview, bilag 12), og det er derfor

nærliggende at undersøge, hvorvidt det er tilfældet til dette valg. Endvidere kan det

nationale eller europæiske fokus ses som en måde, hvorpå partierne framer deres politiske

budskaber med henblik på at fremkalde en reaktion, både hos vælgere, medier og andre

partier.

I partiernes valgprogrammer findes forskellige måder at italesætte holdningen til EU-

samarbejdet. Særligt Dansk Folkepartis valgprogram tager udgangspunkt i nationale

interesser. Dansk Folkeparti forklarer deres EU-skepsis med beskrivelser som, at de er

”modstandere af”, at ”Danmark skal modsætte sig”, at de vil ”modarbejde”, ”arbejde på

at forhindre”, og at ”EU‟s institutioner skal indskrænkes”. EU bliver således fremstillet

som en konfliktskaber, der truer det danske folkestyre og den danske suverænitet.

92

Danmark og Dansk Folkeparti skal derfor aktivt gøre noget ved at modstå det ydre pres fra

EU, der bliver trukket ned over hovedet på danskerne.

Folkebevægelsen italesætter også et tydeligt skel mellem EU og Danmark i forhold til

deres EU-skeptiske holdning, men deres udgangspunkt er snarere, at Danmark skal finde

alternativer til det europæiske samarbejde.

Folkebevægelsens fokus er derfor også et skel mellem Danmark og EU, men med henblik

på andre mulige samarbejdsrelationer.

De Konservatives valgprogram er meget fokuseret på EU, herunder hvordan EU skal

udvikle sig. Danmark nævnes relativt få gange i forhold til EU, og når Danmark nævnes,

handler det enten positivt om, hvad EU kan gøre for Danmark eller omvendt:

93

Endvidere italesætter De Konservative forskellige visioner for EU, som således fremstår

som en medspiller og ikke er opposition til danske interesser fx:

I det socialdemokratiske valgprogram italesættes EU som et fællesskab, og der skelnes

ikke skarpt mellem Danmark og EU:

I SF’s arbejdsprogram italesættes heller ikke en forskel på nationalt og europæisk niveau,

men snarere en sammenhæng:

94

Ud fra ovenstående er det tydeligt, at Dansk Folkeparti ser EU som en udefrakommende

trussel, der truer dansk territorium. Folkebevægelsen fokuserer på, at Danmark skal være

en selvstændig stat i andre internationale sammenhænge. Mens Socialdemokraterne, SF,

Konservative og Venstre ser EU som medspiller.

Af det undersøgte politiske valgmateriale til Europaparlamentsvalget 2009 brugte fem af

partierne et skel mellem Danmark og EU som overskriften på deres kampagne.

Konservatives overskrift er: ”Et stærkt Danmark i et fælles Europa”. Venstres er:

”Danmark skal høres i Europa”. Mens Dansk Folkeparti har: ”Giv os Danmark tilbage”.

Og Folkebevægelsen: ”Skal EU bestemme alt?”. Og i socialdemokratens Dan Jørgensens

folder: ”I Dan har Danmark en stærk stemme i EU”. Alle sammen overskrifter, der

indikerer, at Danmark skal være stærkt i forhold til EU og de andre medlemslande, hvilket

kan tolkes som havende en negativ klang i forhold til det europæiske samarbejde. Kun

Socialdemokraterne og SF havde valgt en overskrift på deres kampagner, der udelukkende

fokuserede på det europæiske samarbejde, henholdsvis: ”Samarbejde” og ”Et ansvarligt

Europa”. Ifølge kampagnemagerne så er det, at sætte en skelnen op imellem Danmark og

Europa, tænkt strategisk i forhold til at fremprovokere en reaktion hos vælgerne, medierne

og andre partier:

”En af de grunde til at vi valgte det slogan: skal EU bestemme alt? Det er

lige præcis, at når vi stiller det spørgsmål så vil de fleste mennesker svare

nej, de skal ikke bestemme alt. Det er svært at forestille sig, at nogen vil

svare ja til det, og selvfølgelig er det et retorisk spørgsmål, vi siger ikke, at

EU bestemmer alt. Pointen er selvfølgelig, at der skal være en grænse, og

det tror jeg, alle er enige om, og bare det at rejse spørgsmålet om, hvor går

95

grænsen har været meget positivt”

(Ib Roslund, pressechef, Folkebevægelsen, bilag 9).

--

”Det, der har været nemmest at få ud i medierne, og det er til at græde over,

det er ‟Giv os Danmark tilbage‟ (…)”

(Søren Søndergaard, pressechef, Dansk Folkeparti, bilag 9).

--

”Det (Venstres slogan) var med til at sætte dagsordenen, for så gik de andre

partier i clinch med os og sagde, at det var udtryk for skepsis over for EU.

For hvor er det kendte Venstre parti, der ellers har så stor EU-begejstring?

Hævdede de.”

 (Niels Kirkegaard, international sekretær, Venstre, bilag 9).

Som kampagnemagernes citater indikerer, så giver den skarpe skelnen i kampagnernes

overskrifter en reaktion og respons, som netop kan hjælpe det enkelte partis budskaber på

dagsordenen. Den opmærksomhed et provokerende slogan kan have kan være med til at

skabe opmærksomhed omkring partiet. Det interessante er imidlertid, at det kun er Dansk

Folkeparti og Folkebevægelsen mod EU, der, i deres valgprogrammer, qua deres EU-

skeptiske standpunkter, skelner skarpt mellem Danmark og EU. Hvor de resterende partier

ikke bruger en skelnen, heller ikke Konservative, Venstre og Socialdemokraterne, selvom

de brugte et skel i overskriften. For deres vedkommende kan det derfor siges, at

framingen består i, at antyde et EU-kritisk synspunkt ved at fremhæve at Danmark skal

være stærkt. At frame et budskab er derfor af afgørende betydning i valgkampen, hvor

valgnyhederne blot er en lille del blandt en overflod af nyheder (jf. afsnit 5.3.2).

Det følgende vil handle om, hvorvidt medieindholdet kan siges at været europæiseret.

Særligt i medierne har nationale interesser gennem tiden været fremherskende. Dog var

der ved det første direkte valg i 1979 mere fokus på europæiske problemstillinger på

grund af nyhedsværdien og nysgerrigheden for EU, mens der ved valgene i 1984 og 1989

var et stort fokus på nationale problemstillinger på tværs af medier (Siune 1991: 78),

hvilket hidtil har været til de EU-kritiske bevægelser og partiers fordel (jf. foregående

afsnit om policy og polity). Først ved valget i 2004 viste mediedækningen tegn på en

96

stigende europæisering af indholdet, særligt omkring debatten om demokratiets grænser

og udvidelsen (Lund/Ørsten 2004: 17).

I de Vreese’s studie (2001) af den hollandske tv-kanal, NOS’, dækning af

Europaparlamentsvalg peger han netop på, at det en udfordring for journalister og

nyhedschefer at dække valget, så den enkelte borger forstår, hvad der er på spil, og at

selve valgdækningen er svær at gøre spændende (de Vreese 2001: 167). Én af

konsekvenserne af EU’s kompleksitet kan derfor være, at journalister dækker EU fra et

nationalt ståsted for at undgå dets abstrakte karakter, hvilket Leroy & Siune (1994)

påpeger i deres undersøgelse af Europaparlamentsvalgene i 1984 og 1989 (Leroy/Siune

1994: 54), og således kan Europaparlamentsvalget få karakter af en folkeafstemning, som

snarere handler om ja eller nej til øget europæisk integration end et egentligt valg.

Europæisering i medierne kan vurderes ud fra, om der er en øget opmærksomhed omkring

europæiske temaer og aktører, og at disse ikke vurderes ud fra et nationalstatsligt

synspunkt (Esmark/Ørsten 2006: 102). Først og fremmest kan opmærksomheden henledes

på den samlede mediedækning af valget på 10,5 procent (jf. afsnit 5.3.2), som ud af det

samlede nyhedsbillede ikke kan siges at repræsentere nogen høj grad af europæisering i

den undersøgte periode. Generelt kan det siges, at der var en tendens til, at medierne

spekulerede i, at vælgerne kan ”straffe” den siddende nationale regering ved ikke at

stemme på dem til Europaparlamentsvalg, og at Europa-Parlamentet ansås for at være et

temperatur-tjek af den nationale regerings popularitet, som også er én af Reif & Schmitts

pointer i deres teori om andenrangsvalg. Således indgik flere politiske niveauer i samme

artikel/indslag, hvilket må siges at være karakteristisk for mediedækning af

Europaparlamentsvalg og en måde at frame det på nationalt.

En anden måde at undersøge, hvorvidt mediedækningen framer Europa-Parlamentsvalget

nationalt er ved at kigge på framen EU som konfliktskaber-framen, som er én af de

undersøgte generiske frames (jf. tabellen ”dominerende frames” i afsnit 5.7), hvilken kan

give en indikation af, hvordan medierne vurderede temaerne og aktørerne i valgkampen.

Ud fra optællingen af dominerende frames, så var det muligt at identificere 19

artikler/indslag som havde en konflikt-frame, forstået som, at der bliver understreget en

konflikt mellem individer, grupper eller institutioner for at fange læserne/seernes

97

interesse. Kategorien favner også framen EU som konfliktskaber, som Ørsten (2004)

bruger, hvor fokus er på EU over for medlemslandene, interesseorganisationer eller andre

aktører, hvor der kan iagttages et skel mellem EU og den anden aktør, som således

fremstår som modstandere. I alt syv artikler/indslag ud af de samlede 211 er framet som

EU som konfliktskaber. Et eksempel er artiklen: ”R-krav om flere lobbyister” (Berlingske

Tidende, d. 04.06.09). Der indledes med: ”Danmark bliver snydt, så det driver, når EU

uddeler milliarder af kroner til udvikling og forskning (…)”. Artiklen bruger Sofie Carsten

Nielsen, som er indehaver af kritikken om, at der skal flere lobbyister til Bruxelles for at

skaffe forskningskroner og en repræsentant for Dansk Industri, der bakker hendes

synspunkt op. Endvidere inddrages Jens Rohde uden dog at kende til sagen og kunne svare

tilbage på kritikken, og således fremhæver artiklen kun sagen fra et synspunkt. Endvidere

bruger den et sprog, der er med til at fremhæve den ene side af sagen og EU som

konfliktskaber. Eksempelvis: ”Der er brug for en hel hær af danske lobbyister i Bruxelles

til at hive forskningskroner hjem”. ”Alene på dette område er der afsat 380 milliarder

kroner at slås om (…)”. Her kan altså ses et eksempel på, hvordan EU fremhæves som en

konfliktskaber, der kræver at flere lobbyister tager til Bruxelles og slås for

forskningskronerne. Et andet eksempel er, at de østeuropæiske ”nye” medlemslande
26

 ses

som en konfliktskaber i forhold til Danmark og det europæiske fællesskab. Her omhandler

det særligt den grænseoverskridende kriminalitet. I TV-avisens indslag ”S: Midlertidig

grænsekontrol” (TV-avisen, 18:30, d. 29.05.09), definerer Dan Jørgensen den

grænseoverskridende kriminalitet som problem og ønsker at slå de danske grænsebomme

ned, hvilket Dansk Folkepartis Morten Messerschmidt bakker op om. Han ønsker det dog

permanent. Der inddrages ikke andre kilder end dem, og problemets reelle omfang

dokumenteres ikke. Indslaget kan således siges at spille på den nationale frame og ikke

tage hensyn til andre løsningsmodeller, eksempelvis Bendt Bendtsens (K) forslag om et

fælleseuropæisk politi.

26

 Med EU’s udvidelse i 2004 og 2007 blev ti østlande, Estland, Letland, Lithauen, Polen, Slovakiet,

Slovenien, Tjekkiet, Ungarn, Bulgarien og Rumanien, budt velkommen i den Europæiske Union. Samt to

lande, der ikke er østlande, Cypern og Malta.

98

Men taget i betragtning, at kun syv artikler, ud af de 211 undersøgte artikler, fremhæver

EU som konfliktskaber, så må det siges at være et begrænset negativt fokus på EU og

nationale interesser i forhold til de undersøgte frames i mediedækningen.

En anden måde, hvorpå man kan iagttage i hvor høj grad den nationalpolitiske scene

spiller en rolle i valgdækningen er i forhold til, hvilke kildetyper der inddrages i

artiklerne/indslagene, som ligeledes er en form for framing, da kildetyper repræsenterer

forskellige interesser, der fremhæver forskellige aspekter af et temas virkelighed. I

nedenstående tabel ses fordelingen af kildetyper i de undersøgte artikler/indslag. De

undersøgte kildetyper er: ny EP-kandidat, nuværende EP-kandidat, øvrige

partimedlemmer (fra den nationalpolitiske scene), udenlandske politikere, eksperter,

borgere og partiledere. Der er kodet flere forskellige kildetyper i samme artikel, men den

enkelte kildetype er kun repræsenteret én gang pr. artikel/indslag, eksempelvis selvom der

medvirkede tre nye EP-kandidater i én artikel, så tæller de kun for én gang i tabellen.

Tabel 16

.

Den hyppigst fremkommende kildetype i mediedækninen af Europaparlamentsvalget 2009

er nye EP-kandidater (medvirker i 71 artikler og indslag) og næsten lige så ofte nuværende

99

EP-kandidater (medvirker i 69 artikler og indslag), hvilket er illustreret i ovenstående

tabel. I 50 af artiklerne og indslagene er det øvrige partimedlemmer, som befinder sig i

den nationalpolitiske kontekst, og 15 gange medvirker en partileder fra de danske patier.

Der optræder ikke mange borgere i artiklerne eller indslagene (medvirker i 32 artikler og

indslag), ofte er de fra andre EU-lande og at finde i udlandssektionen.

De kilder, der hyppigst anvendes i mediedækningen af Europaparlamentsvalget 2009, er

altså nye og nuværende EP-kandidater, mens nationalpolitiske aktører også optræder

(partiledere og øvrige partimedlemmer), så hverken en fuldstændig europæisk besat

aktørskare i medierne, men heller ikke en dominerende nationalpolitisk, hvilket

opsummerer det overordende helhedsbillede af mediebilledet som en blanding af nationale

og europæiske aktører. Tidligere undersøgelser har også peget på, at mediernes

inddragelse af kilder i høj grad byggede på kilder fra den nationale scene, altså partiledere

og øvrige partimedlemmer (de Vreese 2002: 18). En af konsekvenserne af mediedækning

uden EU-politikere er, at EU bliver ”faceless”, forstået som ansigtsløst. Det vil sige, at

vælgerne ikke kan sætte et billede på de politikere, der repræsenterer dem i Europa-

Parlamentet (de Vreese 2002: 18). Netop vælgernes genkendelse af politikerne er af stor

betydning for den politiske kampagnes succes set i forhold til stemmemaksimering (jf.

afsnit 5.3.1).

Opsummerende kan det siges, at der i de politiske partier eksisterer både holdninger for og

imod EU, hvor det er bemærkelsesværdigt, at pro-EU partier såsom Konservative, Venstre

og Socialdemokraten Dan Jørgensen bruger et skel mellem et stærkt Danmark, der skal

repræsenteres i EU. Deres skarpe overskrift kan ses som en måde at frame deres politiske

budskab på med henblik på at skabe en reaktion hos medier, vælgere og andre partier.

Men til trods for at der findes begge sider af debatten rent politisk, så giver det sig ikke

udslag i en dominerende nationalpolitisk diskurs i medierne, hvilket har været

fremherskende ved tidligere EP-valg, hvor der på tværs af medierne blev brugt den samme

nationale frame. Så trods en beskeden EP-valgdækning generelt til valget 2009, så er der

ikke indikationer på en dominerende nationalpolitisk diskurs vurderet ud fra det samlede

medieindhold om valget, og herunder EU som konfliktskaber-framen og hyppigst

benyttede kilder i medieindholdet.

100

5.7.3 STRATEGI ELLER SUBSTANS?

Mediedækningen af Europaparlamentsvalgkampen har et stort fokus på politisk spil og

strategi. På tema-niveau viste analysen, at størstedelen af temaer handlede om valget i sig

selv, valgkampen, partiernes positioneringer over for hinanden (jf. afsnit 5.5.2). Det

følgende vil vise, at der også er en overvægt at artiklerne/indslagene, som bruger en

strategi-frame, som har betydning for, hvordan medierne taler om valget.

I de undersøgte artikler/indslag kan der identificeres 54 artikler/indslag, som brugte

strategi som dominerende frame (jf. tabel 16). Ud af de 54 artikler/indslag byggede 34

artikler/indslag på en meningsmåling
27

. Typisk handlede meningsmålingerne om

fordelingen af mandater og strategi-framen kommer tydeligt til udtryk i det

grundlæggende fokus på vindere og tabere af valget, hvilket skaber en fornemmelse af den

kendte hestevæddeløbsstemning, som er karakteristisk for politisk journalistik. Måden at

fortælle denne type nyheder på indeholder en grundlæggende aspekt af konflikt i forhold

til partiernes indbyrdes kamp om vælgernes stemmer. Nyhedens iboende konflikt er

afgørende for nyhedsværdien ud fra journalisternes vurdering af nyheder i forhold til

nyhedskriterierne (aktualitet, væsentlighed, identifikation, konflikt og sensation). Denne

slags nyheder vægter derfor højt nyhedsmæssigt i forhold til nyheder uden et

konfliktaspekt (Nord/Strömbäck 2004: 193-194). Endvidere så ligger hele grundstrukturen

klar, når journalisten skal fortælle nyheden, hvilket er med til at simplificere budskabet for

seeren/lytteren. Det er i særdeleshed tv, der gør brug af meningsmålinger, som nok må

tilskrives deres simple fremstillingsmåling, da tv kan have svært ved at dække mere

komplekse problemstillinger (jf. forskningsreview). Særligt Junibevægelsen stod for skud

i meningsmålingerne, og de fik heller ikke fornyet deres mandat, da valget var omme.

I de resterende 20 artikler/indslag i denne kategori er det også det politiske spil, der er i

fokus stadig med fokus på tabere og vindere, strategi og valgudfalds-spekulationer. Et

eksempel på en strategi-frame er i artiklen: ”EP-kandidater kritiseres for at føre dårlig

valgkamp” (Berlingske Tidende, d. 03.06.09). Her går Henning Christoffersen og Uffe

27

 Nogle meningsmålinger er talt dobbelt i og med, at de bringes af det samme medie (DR eller TV 2) den

samme dag, men i forskellige nyhedsudsendelser, dog er de ofte versioneret i forhold til nyhedsudsendelsen

og seer-segmentet, derfor tæller de to gange.

101

Ellemann-Jensen til ”frontalangreb” på særligt Jens Rohde og hans valgkamp. Jens Rohde

derimod går til ”modangreb”. Strategi-retorikken her fremstår som en kamp, der skaber

spænding i artiklen. Problemet er politikernes troværdighed, der er i fare på grund af

populistiske udmeldinger i valgkampen. Forskellige kilder, der støtter ”frontalangrebet”,

inddrages i artiklen. Uffe Ellemans løsning er en europaminister, og artiklen rundes af

med dels en meningsmåling, der viser at vælgerne ikke ved, at der er valg samt en

mislykkedes valgduel på IT-universitetet, hvor kun fire tilhørere mødte op. Ud fra det kan

det siges, at artiklen i høj grad er framet ud fra fremhævelsen af den side af sagen, og at

Jens Rohde i meget lille grad får plads til at svare tilbage for slet ikke at tale om resten af

EP-kandidaterne, der også kritiseres.

I indholdsanalysen af valgtemaer var der ligeledes en overvægt at temaer om det politiske

spil. Med det fokus som der er på strategi og politisk spil i valgdækningen, så har det den

konsekvens, at partierne skal bruge deres tid på at koncentrere pressehåndteringen

omkring positioneringen i forhold til andre partier og praktiske forhold ved valget frem for

at koncentrere sig om nyheder af mere substantiel karakter. Som diskuteret i tidligere

afsnit på tema-niveau, så må det siges at være en begrænset dækning af substantielle

temaer i valgkampen, hvor ”top-scorerne” er Europa-Parlamentets indflydelse og

grænseoverskridende kriminalitet med hver 13 og 7 antal artikler og indslag, hvilket må

siges at være lavt taget i betragtning, at det er denne form for nyheder, der handler om,

hvilken retning Europa-Parlamentet skal bevæge sig i. Endvidere kan strategi-framede

nyheder tegne et billede af valget, der kan opfattes negativt at vælgerne, da politikerne

fremstår som kyniske og egennyttemaksimerende.

To interessante forhold gør sig imidlertid gældende i forhold til de studerede frames og

diskussionen om strategi-frames over for den politiske substans. Der er dels den frame,

som kan betegnes som de store linjer, som kan identificeres i 21 artikler og indslag frames

(jf. tabel om dominerende frames, afsnit 5.7). Denne frame tegner de større substantielle

linjer. En stor del af artiklerne i denne kategori udgøres af TV-avisens tilbagevendende

serie ”Tour Europa” (se fx indslagene ”Tour Europa: Bulgarien” DR 21:00, d. 05.06.09,

”Ledighed i Spanien” DR 18:30, d.30.05.09, ”Immigranter i Italien” DR 18:30, d.

01.06.09). Her besøger TV-avisen forskellige EU-medlemslande og tegner de større

102

historiske linjer, i forhold til landets aktuelle udfordringer, såsom arbejdsløshed eller

immigranter, ud fra en skelnen imellem fordele og ulemper ved at være medlem af EU.

Europaparlamentsvalgets kompleksitet vises derfor ved at vise EU’s rækkevidde i forhold

til andre medlemslande, der også skal stemme til Europaparlamentsvalg. Sætter man

framen de store linjer op over for strategi-framen, så må førstnævnte siges at fremstå som

kompliceret, mens sidstnævnte har et mere enkelt indhold, hvilket alt andet lige må spille

ind, når medierne, som gatekeepere, udvælger de nyheder, som skal på dagsordenen. DR

står for en stor del af indslagene inden for kategorien de store linjer, hvilket muligvis

hænger sammen med deres public service-forpligtelser, der betyder, at de skal påtage sig

samfundsmæssige opgaver og til en vis grad fungere som oplysende institution.

I forlængelse af ovenstående diskussion om simple kontra komplicerede temaer, så er det

interessant at kigge ned i den største kategori af frames, nemlig andet/neutrale (jf. tabel

om dominerende frames, afsnit 5.7). Her falder 109, ud af de 211, artikler og indslag

under. Det særlige er, at en stor del af disse artikler/indslag har en oplysende karakter og

forklarende måde at fremstille temaet på, som i høj grad hører med til analysen af

mediernes dækning af valget. Det er igen særligt DR, der bringer indslag af oplysende

karakter, eksempelvis: ”EU-tjek hos familien Mortensen” (DR kl. 18:30, d. 27.05.09),

hvor EU’s afgørende rolle i forhold til forbrugerpolitik forklares igennem en almindelig

dansk familie som case, og familiens mobiltelefoni bliver et eksempel på EU’s betydning

for prisen på udlandstelefoni. Europaparlamentsvalgets betydning bliver således nemmere

at identificere sig med for den enkelte seer.

Et andet eksempel er artiklen: ”Din stemme kan ende i ‟fjendens favn‟” (Politiken, d.

25.05.09). Temamæssigt handler den om politisk spil (valgforbundene). Der er ikke nogen

identificerbar frame, men rent praktisk forklarer artiklen, hvordan valgforbundene

fungerer, så vælgerne ved, at deres kryds på stemmesedlen kan ende hos et andet parti end

det valgte.

DR bringer endvidere en række korte indslag, hvor nuværende eller forhenværende

MEP’ere fortæller om, hvad Europa-Parlamentet arbejder med til daglig. I aviserne bruges

store grafikker, der i nogle tilfælde fylder en hel avisside, hvor EU’s komplekse politiske

system skitseres. I de kvalitative interview understreger nyhedscheferne, at

103

Europaparlamentsvalg indeholder en ekstra dimension i forhold til at gøre EU’s

komplekse kontekst håndgribelig for læseren/seeren:

”Det kræver meget mere for alle ved, hvem der er de politiske aktører i

Danmark, og hvordan det politiske system er i Danmark. Det gør i hvert fald

vores læsere, alle kender jo ikke alle beslutningsstrukturer og processer i

EU, så der er noget strukturelt, som man skal forklare fra et helt andet

udgangspunkt, end man skal i en dansk politisk virkelighed, og der er det

journalistisk set en udfordring ud over at fortælle om, hvad der er den

egentlige journalistiske historie.”

(Christian Jensen, nyhedschef, Berlingske Tidende, bilag 9).

--

”Vi tænker mere i vidensformidling ved en EU-valgkamp, end når vi dækker

en dansk valgkamp, og journalisterne må gentage nogle ting om

institutionerne, som de ikke gør, hvis historien handler om Folketinget”

(Pierre Collignon, nyhedschef Jyllands-Posten, bilag 9).

Pointen er at forstå, at Europa-Parlamentet er omgivet af en kompleksitet, der gør, at

forskellige politiske udspil kræver en større forklaring for læseren/seeren, og substantielle

nyheder bliver derfor en større udfordring for det enkelte medie, hvilket kan være en

medvirkende faktor til den massive dækning af det politiske spil i valgkampen og

konstruktionen af den politiske debat ud fra strategi-framing, hvor fokus på vindere og

tabere gør budskabet mere enkelt.

5.8 DELKONKLUSION: FRAMES I VALGKAMPEN

Det fjerde arbejdsspørgsmål lød: ”Hvordan framer politikere og medierne politiske

budskaber i valgkampen?”

Som det ses i ovenstående, så kan der identificeres forskellige måder at tale om

Europaparlamentsvalg på og konstruere den politiske debat på i valgkampen. EU’s

struktur har dels betydning for måden, som politikerne italesætter deres mærkesager på,

men også på måden som medierne taler om emnet på. De politiske bevægelser har

tidligere haft succes med polity-orienterede temaer, hvilket Dansk Folkeparti nu har

succes med. De Konservative, Venstre, Socialdemokraterne og SF satser på policy-udspil i

deres valgmateriale. Der er også flere policy-orienterede temaer i mediedækningen end

104

polity-relaterede. De polity-relaterede artikler/indslag er ikke kritiske, men nærmere

diskuterende og forklarende i forhold til Europa-Parlamentets arbejde og indflydelse ift.

Lissabon-traktaten. Derfor kan der argumenteres for et skridt mod en normalisering af den

politiske kommunikation til EP-valg. Tidligere valgs tendens til at frame valget

nationalistisk forsøges i nogle af partiernes kampagner, herunder V, K og

socialdemokraten Dan Jørgensen, der ellers alle er begejstrede for EU. Mediedækningen

giver ikke indikationer på en dominerende nationalpolitisk diskurs, og det lægger sig

derfor i forlængelse af konklusionen fra forrige valg om, at der ikke kunne lokaliseres en

dominerende nationalistisk framing af medieindholdet. Overskriften for mediedækningen

af valget er politisk spil og strategi. I en stor del af artiklerne kan identificeres en strategi-

frame, som vægter fokus på vindere og tabere, hvilket karakteriseres som en enkel måde at

fremstille valget på. Framen de store linjer er derimod mere grundlæggende substantiel og

kompliceret i sin fremstilling. Få nyheder er dog konstrueret ud fra denne frame.

Endvidere kommer analysen frem til, at der er mange artikler og indslag uden en frame,

men som har en forklarende karakter i deres fremstilling af nyheden.

105

6. KONKLUSION

Det er nærliggende at trække problemformuleringen frem igen, som specialet ønsker at

svare på, inden konklusionen præsenteres: Hvordan er relationen mellem mediernes

dagsorden og den politiske dagsorden under Europaparlamentsvalgkampen 2009, og

hvordan er mediedækningen af valget generelt i udvalgte nyhedsmedier set i forhold til

valgets andenrangs-karakter?

Dynamikken som er kendetegnende for dagordensteoriens syn på relationen mellem

medier og politikere er ikke gældende for interaktionen mellem disse i

Europaparlamentsvalgkampen i den undersøgte 14-dages periode. Kampagnemagerne og

nyhedscheferne udtrykker en fælles forventning om, at borgerne ikke har interesse i

valget, og således starter den negative spiral, som er karakteristisk for

Europaparlamentsvalg. Men en historisk høj valgdeltagelse viste det modsatte til valget.

Det symbiotiske forhold mellem partier og medier, som kendetegner en dagsorden på

nationalt plan er ikke en rammende beskrivelse for medier og politikere i valgkampen. Her

indretter politikerne og kampagnerne sig fuldstændig på mediernes præmisser baseret på

et spinkelt håb om opmærksomhed. For den er ikke automatisk givet ved et

Europaparlamentsvalg. Medierne styrer i særlig grad den politiske kampagnefærd i

valgkampens sidste uger, hvilket betyder, at kampagneudførelsen får en ad-hoc-karakter i

stedet for at følge den strategisk planlagte valgturné rundt i landet. Valget har en beskeden

mediedækning på 10,5 procent ud af den samlede nyhedsdækning i seks landsdækkende

medier i de sidste 14 dage op til valgdagen. Det kan pointeres, at mediernes pragmatiske

dækning ikke levner valget den store chance for at vinde over den øvrige nyhedsstrøm.

Valgets forudsigelige cyklus, og manglende trigger event, betyder en begrænset

kulmination i mediedækningen i valgets hot phase, som varer omkring en uge. Og den

overraskelses-effekt og intensitet, der kendetegner et Folketingsvalg er ikke på samme

måde at genfinde i Europaparlamentsvalget.

Det kan slås fast, at politikernes temadagsorden ikke er referencepunkt for mediernes

temadagsorden vurderet ud fra sammenligning af de to dagsordeners temahierarkier.

Eneste sammenfald er temaet ”grænseoverskridende kriminalitet”, som SF, Konservative

og Dansk Folkeparti vægter højt. Dog finder medier og politikere fælles fodslag i deres

106

fokus på spidskandidater. Samtlige partier og bevægelser fører kampagner med

spidskandidaten i spidsen, hvilket gav sig udslag i et mediebillede fuldstændig domineret

af spidskandidater. Faktisk i sådan en grad, at de resterende 94 EP-kandidater ingen

landsdækkende mediedækning fik. Spidskandidaternes høje personlige stemmetal vidner

også om, at strategien har den ønskede effekt på vælgerne. Men ellers var

hovedingrediensen i mediedækningen fokus på politisk spil og strategi-framede nyheder,

hvor den politiske debat får karakter af en kamp mellem tabere og vindere. Det blev i høj

grad udtrykt gennem brugen af meningsmålinger, som har en simpel fremstillingsform.

Modsat dem er de substantielle nyheder, der har en mere kompleks fremstillingsmåde. Og

særligt kompleksiteten af EU-systemet spiller ind på medierne, hvilket betød en tendens til

at artikler og indslag havde en forklarende og oplysende karakter.

Europa-Parlamentet som politisk institution har gennem tiden været tynget af sin knap så

indflydelsesrige rolle i EU’s beslutningsproces, hvilket har betydet en næsten ikke-

eksisterende mediedækning i nationale medier. Så hvor Kommissionen i højere grad giver

anledning til politisk policy-debat qua sin lovgivende rolle, så har Europa-Parlamentet i

højere grad været centrum for en polity-debat, hvor ja eller nej til EU har været

fremherskende, hvilket EU-skeptiske bevægelser har haft succes med. Det synes dog ikke

at være tilfældet ved Europaparlamentsvalget, hvor Junibevægelsen røg ud og

Folkebevægelsen mistede et mandat. Dansk Folkeparti har i stor stil overtaget

bevægelsernes rolle i form af den EU-kritiske tilgang til EU. I medierne var polity-

debatten meget begrænset og byggede dels på diskussionen om vedtagelsen af Lissabon-

traktaten, og om Parlamentets indflydelse og arbejde. Mediedækningen giver heller ikke

indikationer på en dominerende nationalpolitisk diskurs, og lægger sig derfor i forlængelse

af konklusionen fra forrige valg.

Om Europa-Parlamentets øgede indflydelse i EU’s beslutningsproces med vedtagelsen af

Lissabon-traktaten, den højere valgdeltagelse, og begrænsede mediemæssige fokus på

ja/nej-debatten om EP-valget, betyder en begyndende normalisering af debatten til

Europaparlamentsvalg vil fremtidige valg vise.

107

7. LITTERATURLISTE

Andersen, Vilmer & Gamdrup, Peter (1994): ”Forskningsmetoder”, kapitel 3 i

Andersen, Heine (red.) 1994: ”Videnskabsteori og metodelære – bind 1 introduktion” 4.

Udgave, Frederiksberg

Berelson, Bernard (1952): ”Content Analysis in communication Research”, 2. Udgave fra

1971, Hafner publishing inc., New York

Bro, Peter, Jønsson, Rasmus & Larsen, Ole (2006): ”Politisk journalistik og

kommunikation”, 1.udgave, Samfundslitteratur, Frederiksberg C

Cappella, Joseph N. & Jamieson, Kathleen Hall (1996): ”News frames, Political

Cynicism, and Media Cynicism”, i tidsskriftet: Annals of the American Academy of

Political and Social Science, vol. 546, The Media and Politics, July, side 71-84

Cappella, Joseph N. & Jamieson, Kathleen Hall (1997): “Spiral of cynicism – the press

and the public good”, Oxford University Press, New York

Dearing, James W. & Rogers, Everett M. (1996): ”Communication Concepts 6:

Agendasetting”. Thousand Oaks, CA: Sage

De Vreese, Claes H. (2003): ”Framing Europe – Television news and European

integration”, Aksant Academic Publishers, Amsterdam

De Vreese, Claes H. (2000): “Towards an integrated process of news framing”. Kapitel 2

(s.20-52) I Claes H. de Vreese (2003) “Framing Europe. Television News and European

Integration” Aksant 2000.

De Vreese, Claes H. (2001): “Election Coverage – New Directions for Public

Broadcasting”. I the European Journal of Communication, vol. 16 (2), side 155-180

De Vreese, Claes H. & Semetko, Holli A.(2004): “Political Campaigning in referendums

– Framing the referendum issue”, Routledge

Entman, Robert M. (1993): “Framing: Toward clarification of a fractured paradigm”,

side 51-58 I Journal of Communication, vol. 43 (2), autumn

Esmark, Anders (2006): “Funktionel offentlighed? – et systemteoretisk perspektiv på

professionaliseringen af den politiske kommunikation”. I Politica, 38. Årg. Nr. 2, side

154-172

108

Esmark, Anders & Ørsten, Mark (2006): “Halfway there? The Danish 2004 European

Parliament Campaign”. Kapitel 4 i Maier, Michaela & Tenscher, Jens (eds.) (2006):

“Campaigning in Europe – Campaigning for Europe”. Lit verlag, Berlin

Esmark, Anders (2005): “Europæisk offentlighed – politisk kommunikation I et komplekst

system” i tidsskriftet Økonomi & Politik, nr. 3, oktober, 78. Årgang

Esmark, Anders (2002): ”Den åbne proces”, 4. Kapitel i Pedersen, Ove K.(red.): ”EU i

forvaltningen – Broen fra Slotsholmen til Bruxelles”, 1. Udgave, Gentofte Tryk

EU-oplysningen1: http://www.eu-

oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/valgdeltagelse/, (lokaliseret

06.01.2010)

EU-oplysningen 2: http://www.eu-oplysningen.dk/spsv/off/alle/29/ (lokaliseret

06.01.2010)

EU-oplysningen 3: http://www.eu-

oplysningen.dk/emner/parlamentsvalg/spsv/fordelingmandater/ (lokaliseret d. 13.01.2010

EU-oplysningen 4: http://www.eu-

oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/ (lokaliseret d. 13.01.2010)

EU-Parlamentet 1:

http://www.europarl.europa.eu/parliament/archive/elections2009/da/index_da.html

(lokaliseret d. 13.01.2010)

Eurobarometer (2004): “Post European elections 2004 survey” , udgivet af European

Commission, juni 2004, rapport nr. 162

Eurobarometer (2002): ”Eurobarometer – public opinion in the European Union”,

udgivet af The European Commission, rapport nr. 56.

Friisberg, Gregers (1996): “Politik – dansk politik i en EU-ramme” , 3. Udgave,

Columbus

Hansen (m.fl.), Anders, Cottle, Simon, Negrine, Ralph, Newbold, Chris (1998): Kapitel 5

i “Mass Communication Research Methods”, Macmillan, London

Heywood, Andrew (2002): “Politics”. 2. Udgave, Palgrave

Hjarvard, Stig (1995): “Nyhedsmediernes rolle i det politiske demokrati”. Rapport

udarbejdet for Statsministeriets Medieudvalg, København

Hjarvard, Stig (2008): ”En verden af medier – medialisering af politik, sprog, religion og

leg”, Samfundslitteratur

http://www.eu-oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/valgdeltagelse/
http://www.eu-oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/valgdeltagelse/
http://www.eu-oplysningen.dk/spsv/off/alle/29/
http://www.eu-oplysningen.dk/emner/parlamentsvalg/spsv/fordelingmandater/
http://www.eu-oplysningen.dk/emner/parlamentsvalg/spsv/fordelingmandater/
http://www.eu-oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/
http://www.eu-oplysningen.dk/emner/parlamentsvalg/underside1/valgtekand/
http://www.europarl.europa.eu/parliament/archive/elections2009/da/index_da.html

109

Holtz-Bacha, Christina (2004): ”Political Communication Research Abroad: Europe”,

kapitel 17 i Lynda Lee Kaid (red.) (2004): “Handbook of Political Communication

Research”, Lawrence Erlbaum Associates, Publishers

Horst, M. og O. K. Pedersen (2000): “Den selvstændige journalistik. Udviklingen af den

politiske journalistik fra 1958 til 1998,” (side 145-168) i: O.K. Pedersen er al. (red):

Politisk journalistik. Århus, Ajour

Jensen, Klaus Bruhn (ed.) (2002): ”A handbook of qualitative and Quantitative

methologies in media and communication research. Routledge

Jønsson, Rasmus (2006): “Den professionelle politiske kommunikation kræver nye

journalistiske perspektiver”, kapitel 3 i: Bro, Peter, Jønsson, Rasmus & Larsen, Ole (red.)

”Politisk journalistik og kommunikation”, 1.udgave, Samfundslitteratur, Frederiksberg C

Kaid, Lynda Lee (red.) (2004): “Handbook of Political Communication Research”,

Lawrence Erlbaum Associates, Publishers

Kelstrup, Morten (1993): “EF‟s politiske system” i tidsskriftet Politica, Bind 25, 3, side

253-268. Link 30.10: http://www.tidsskrift.dk/visning.jsp?markup=&print=no&id=93476

Kvale, Steinar (1994): ”Interview – En introduktion til det kvalitative

forskningsinterview”, Gylling

Laursen, Søren (2001): “Vold på dagsordenen – Medierne og den politiske proces”.

Magtudredningen. AKA-PRINT A/S, Århus

Leroy, Pascale & Siune, Karen (1994): ”The Role of Television in European Elections:

The Cases og Belgium and Denmark”. I European Journal of Communication, vol. 9, side

47-69, SAGE, London

Lund, Anker Brink (2005): “Har nyhedsjournalistikken selvstændig magt?” i tidsskriftet

Økonomi & Politik, 78. Årgang nr.3 oktober

Lund, Anker Brink og Ørsten, Mark (2004): ”Nyhedsmediernes dækning af valget til

Europa-Parlamentet 2004”, fra MODINET

Lund, Anker Brink (2002): ”Den redigerende magt – nyhedsinstitutionens politiske

indflydelse”, Århus Universitetsforlag

Maier, Michaela & Tenscher, Jens (eds.) (2006): “Campaigning in Europe –

Campaigning for Europe”. Lit verlag, Berlin

McCombs, Maxwell E. & Shaw, Donald L. (1972): “The Agenda-Setting Function of

Mass Media” Public Oponion Quaterly, 36 (2), side 176-187

http://www.tidsskrift.dk/visning.jsp?markup=&print=no&id=93476

110

Meilby, Mogens (2006): “Journalistikkens grundtrin – Fra ide til artikel”, Forlaget Ajour,

Århus N

Meyer, Cristoph (2000): ”Political Legitimacy and the Invisibility of Politics: Exploring

the European Unions Communication Deficit” i Journal of Common Market Studies, vol.

37, no.4, pp. 617-639

Negrine, Ralph (2004): “The Long Road to Professionalisation: Campaigning in Europe

vs. Campaigning for Europe”. I Maier, Michaela & Tenscher, Jens (eds.) (2006):

“Campaigning in Europe – Campaigning for Europe”. Lit verlag, Berlin

Nord, Lars W. & Strömbäck, Jesper (2006): “Game is the Name of the Frame: European

Parliamentary Elections in Swedish Media 1995-2004”. I Maier, Michaela & Tenscher,

Jens (eds.) (2006): “Campaigning in Europe – Campaigning for Europe”. Lit verlag,

Berlin

Norris, Pippa & Curtice, John & Sanders, David & Scammell, Margaret & Semetko,

Holli A. (1999): “On message – Communicating the campaign”, CREST, SAGE

publications

Norris, Pippa (1993): “Second-order revisited”, i tidsskriftet European Journal of Political

Research, 31, side 109-124

Odmalm, Pontus (2006): “Between Absence and Populism: The British 2004 EP

Election”. I Maier, Michaela & Tenscher, Jens (eds.) (2006): “Campaigning in Europe –

Campaigning for Europe”. Lit verlag, Berlin

Pedersen, Ove K. (red.) (2002): “EU i forvaltningen – Broen fra Slotsholmen til

Bruxelles”. 1. Udgave, Gentofte Tryk

Reif, Karlheinz & Schmitt, Hermann (1980): “Nine second-order national elections – A

conceptual framework for the analysis of European election results”. I European Journal

of Political Research, vol 8, side 3-44, Amsterdam

Riis, Ole (2001): “Metoder på tværs – om forudsætningen for sociologisk

metodekombination”. 1. Udgave, Jurist- og Økonomforbindets Forlag, Gentofte Tryk

Siune, Karen (1991): “EF på dagsordenen”, AKA-PRINT Aps, Århus

Siune, Karen (1984): ”Politik og medier”, forlaget Politica, Århus C

Semetko, Holli A. & Valkenburg, Patti M. (2000): “Framing European Politics: A

Content Analysis of Press and Television news”, pp. 93-109 I Journal of Communication,

Spring

111

Steinbrecher, Markus & Huber, Sandra (2004): European Elections‟ Turnout from 1979

to 2004”. I Maier, Michaela & Tenscher, Jens (eds.) (2006): “Campaigning in Europe –

Campaigning for Europe”. Lit verlag, Berlin

Tenscher, Jens (2006): ”Low Heated and Half-Hearted: The 2004 European Parliament

Campaign and Its Reception in Germany”. I Maier, Michaela & Tenscher, Jens (eds.)

(2006): “Campaigning in Europe – Campaigning for Europe”. Lit verlag, Berlin

Van de Steeg, Marianne (2002): “Rethinking the conditions for at publiv sphere in the

European union”, European Journal og Social Theory 5 (4): 499-519

Weaver, David, McCombs, Maxwell & Shaw, Donald L. (2004): “Agenda-Setting

Research: Issues, Attributes, and Influences” kapitel 10 i Kaid, Lynda Lee (red.) (2004):

“Handbook of Political Communication Research”, Lawrence Erlbaum Associates,

Publishers

Ørsten, Mark (2004): ”Transnational politisk journalistik”, ph.d-serien på Roskilde

Universitet

112

8. FORMIDLENDE ARTIKEL

Specialets formidlende artikel er udformet som en kronik til Berlingske Tidende. Formatet

for en kronik i Berlingske Tidende er 7500 anslag incl. mellemrum.

Europaparlamentsvalg – en flad festdag

Valg kan høre til A-holdet eller B-holdet. Europa-Parlamentet falder ind under

sidstnævnte kategori og er en flad oplevelse sammenlignet med Folketingsvalg. Men

hvilke muligheder eksisterer der for den politiske kommunikation til

Europaparlamentsvalg? Det søger en ny specialeafhandling at give svar på i en

analyse af det danske Europaparlamentsvalg 2009.

Et valg er som bekendt demokratiets store festdag. Men de er som dag og nat.

Folketingsvalg og Europaparlamentsvalg. Det ene rammer dagsordenen med et brag. Det

andet gør ikke. Og det er ikke nogen hemmelighed, at det er Europaparlamentsvalget, der

har det sværest, når det handler om at komme på dagsordenen. En ny specialeafhandling

om mediernes dagsorden og partiernes dagsorden til det danske Europaparlamentsvalg

2009 viser således en lav mediedækning af valget og en interaktion mellem partiernes

kampagnemedarbejdere og medierne, der er alt andet end symbiotisk, som ellers er

kendetegnede for national politisk kommunikation. Det gensidige afhængighedsforhold,

der normalt eksisterer mellem medier og partier, kan ikke siges at karakterisere

interaktionen mellem dem i Europaparlamentsvalgkampens intensive fase. Her er det

nærmere de politiske kampagnemedarbejdere, der løber efter journalisterne end omvendt.

Medierne tillægger Europaparlamentsvalg en anden nyhedsværdi end Folketingsvalg. En

af grundene er, at Folketingsvalg kommer som et lyn fra en klar himmel, mens

Europaparlamentsvalg har en forudsigelig cyklus og trofast vender tilbage hvert femte år.

Forudsigeligheden er langt fra den måde, som medierne opererer på i dagligdagen, hvor

sensationsnyheder, fart og den personlige historie er højt værdsatte nyhedskriterier.

Europa-Parlamentet har gennem tiden fået øgenavne som Mickey Mouse-parlament på

grund af dets manglende lovgivende muskler, som ellers kendetegner et parlament i

national forstand. Og dets konsulterende rolle i EU’s beslutningsproces sætter det på

sidelinjen i forhold til EU-Kommissionen, som er at betragte som EU’s regering. Her

113

bliver lovforslag fremsat, og det afføder opmærksomhed fra forskellige politiske aktører,

der søger indflydelse på lovforslagene. Dermed opstår dynamik i det politiske miljø

omkring Kommissionen og dennes magtfulde rolle i EU-systemet giver derfor anledning

til mediedækning i danske medier. Det har ikke i samme grad været tilfældet for Europa-

Parlamentet, som er en sjælden gæst i det danske og europæiske mediebillede. End ikke til

Europaparlamentsvalg er opmærksomheden stor. Studier gennem tiden viser, at det første

direkte valg til EU-Parlamentet i 1979 kom på dagsordenen på grund af valgets naturlige

nyhedsværdi og journalisters opfattelse af, at valgets skulle dækkes ud fra demokratiske

hensyn. Men de følgende Europaparlamentsvalg viste, at valget ikke automatisk tillægges

en nyhedsværdi fra mediernes side. Her indgår valget, på lige fod med andre nyheder, i

den daglige konkurrence om at komme på dagsordnen.

På ét punkt fandt medier og politikere fælles fodslag i valgkampen. Det var en

gennemgående tendens, at partiernes politiske kampagner var vinklet på spidskandidatens

profil. Det vakte genlyd i det landsdækkende mediebillede. Her var ligeledes et

fuldstændig dominerende fokus på partiernes spidskandidater. Men dog ikke på

spidskandidaternes temaer. Heller ikke på resten af de 94 kandidater, der stort set ingen

mediedækning fik i de landsdækkende medier. Kigger man på spidskandidaternes

personlige stemmetal, så er der heller ingen tvivl om, at partiernes spidskandidat-

kampagner havde den ønskede effekt. Her er alle spidskandidaterne repræsenteret med

tårnhøje stemmetal, og det må antages, at vælgerne har valgt efter de få navne, de kunne

genkende på stemmesedlen. Der er således en forskel på 280.664 personlige stemmer

mellem valgets nummer ét, Morten Messerschmidt og valgets nummer 13, den ukendte

Anna Rosbach Andersen. Kendis-effekten må siges at have sejret. Man kan jo så spørge

sig selv, om det er demokratisk forsvarligt, at der reelt er så lidt spil om Europa-

Parlamentets 13 danske mandater. Hvorfor stiller 102 kandidater op, når det kun er otte af

dem, der er genstand for mediernes opmærksomhed?

Størstedelen af de nyheder, der kom på dagsordenen til dette Europaparlamentsvalg

indeholdt hovedingrediensen: konflikt. Endnu et nyhedskriterium, som vægter højt på

landets nyhedsredaktioner. Politisk spil og fremstillinger af artiklerne og indslagene med

fokus på strategi er ikke et ukendt fænomen i studier af valg. Men det særlige ved dette

114

valg er, at valgkampens substantielle temaer hurtigt bliver overskygget. Dels af fokus på

strategi, men også af de EU-skeptiske partier bevægelsers forsøg på at snævre debatten ind

til et spørgsmål om ja eller nej til EU. Store politiske områder som miljø og klima blev

dækket med tre artikler af de seks landsdækkende medier tilsammen. Mens andre politiske

områder blev nævnt i en enkelt artikel. Taget i betragtning at medierne kan have evnen til

at fortælle vælgerne, hvad de skal tænke på, så må tre artikler om miljø og klima næppe

siges, at få vælgerne til at blive klogere på det område og på, hvem de vil have til at

repræsentere sine interesser i EU-Parlamentet. Men måske er det til en start nok, at der er

artikler og indslag, som handler om valget i sig selv, da det er med til at huske vælgerne

på, at de skal stemme. Vælger-apatien er endnu én af Europaparlamentsvalgenes

karakteristika, hvor følelsen af at EU er langt væk og en uoverskuelig størrelse er

opfattelsen hos mange vælgere. Her opfattes den nationalstatslige politiske scene som

mere væsentlig, selvom den øgede europæiske integration betyder, at 70-80 procent af

dansk lovgivning besluttes i EU-systemet.

Valgets kompleksitet stiller krav til mediernes formidling af artiklerne og indslagene.

EU’s komplekse struktur gør, at medierne skal bruge tid og plads på at forklare læseren og

seeren, hvordan EU’s beslutningsproces er skruet sammen. Og hvordan Europa-

Parlamentet arbejder. Alt sammen medvirkende til at tage fokus fra den substantielle

politiske debat, der fokuserer på EU’s betydning for det liv, du og jeg lever. Men hvad

skal der til for at frigøre EU-temaet fra den kompleksitet, det er så tynget af? Der mangler

et studie med praktiske eksempler på hvad god, gedigen og spiselig EU-journalistik er

både til hverdag og festlige lejligheder som valg. Hvordan udføres denne form for

journalistik rent praktisk? Hvordan bygges den op, og hvordan ”sælges” EU-historierne

bedst til læserne og seerne?

Udviklingen af den politiske EU-journalistik har dog muligvis lange udsigter, for i disse

tider er det mere normalt, at nyhedsredaktionerne kalder korrespondenterne hjem fra

Bruxelles end at sende flere derned. Således opererer nogle af nyhedsmedierne kun med

en eller to korrespondenter til at dække hele Europa samt EU’s politiske liv i

hverdagsjournalistikken. Det er derfor ikke svært at forestille sig, hvorfor

Europaparlamentsvalget ikke får mere mediedækning, når det heller ikke er genstand for

115

megen opmærksomhed til hverdag. Det synes også at være gældende på partiernes

hjemmesider her snart et år efter valget, hvor der heller ikke kan identificeres nogen

udpræget form for EU-debat.

Mere fokus fra partier og medier på Europa-Parlamentet ville være et skridt på vejen til at

bryde den negative spiral, som hersker til Europaparlamentsvalgene, hvor lav

mediedækning, beskedne politiske kampagner og lille interesse fra borgerne går hånd i

hånd. Dette valg viste dog en øget interesse fra borgerne. Og med Parlamentets øgede

indflydelse på det lovgivende og økonomiske arbejde i EU-systemet, sikret gennem

vedtagelsen af Lissabon-traktaten i december 2009, så er der måske nye tider på vej for

opmærksomheden omkring Europa-Parlamentet som politisk institution? Og dermed

mulighed for et mere festligt Europaparlamentsvalg.

116

9. BILAG

BILAG 1: MEST OMTALTE KANDIDATER AF ALLE NÆVNTE KANDIDATER

Nedenfor fremgår den samlede optælling af omtalte kandidater i det undersøgte

medieindhold:

Omtalte kandidater Gange nævnt

Dan Jørgensen (S) 42

Jens Rhode (V) 38

Bendt Bendtsen (K) 29

Morten Messerschmidt (DF) 26

Margrethe Auken 18

Søren Søndergaard (Folkeb.) 16

Hanne Dahl (Junib.) 15

Sofie Carsten Nielsen ® 13

Christel Schaldemose (S) 10

Charlotte Antonsen 4

Kasper Elbjørn 4

Johannes Lebech ® 3

Emilie Turunen (SF) 3

Anne E. Jensen 3

Ole Christensen 2

Bent Claudi Lassen 2

Britta Thomsen 2

Hanne Severinsen 1

Rina Ronja Kari 1

Poul Dahl 1

Christian Wedel-Neergaard 1

Ditte Staun 1

Benjamin Dickow 1

Niels Busk 1

Thomas Krarup 1

Peter Hjortkjær Jørgensen 1

Louise Feilberg 1

117

BILAG 2: LISTE OVER OPSTILLEDE KANDIDATER TIL EP-VALG 2009

Nedenstående tabel viser de opstillede kandidater til Europaparlamentsvalget 2009. I alt

102 kandidater. Hvert parti må opstille max. 20 kandidater (partiernes hjemmesider):

 Folkeb. Junib. SF S R V K DF LA

1 Christian

Juhl
Erik Bach Christine

Sidenius

Britta

Thomsen

Anna

Allerslev

Anne E.

Jensen

Bendt

 Bendtsen

Aja Fog Benjamin

Dickow

2 Ditte Staun Hanne Dahl Einar Olsen Christel

Schalde-

mose

Anne

Elizabeth

Kamstrup

Bent Claudi

Lassen

Christian

Wedell-

Neergaard

Anna

Rosbach

Andersen

Filip

Berg-

hamar

3 Ebba Bigler Inger-Marie

T. Martensen

Emilie

Turunen

Claus

Larsen-

Jensen

Birger

Nissen

Charlotte

Antonsen

Jan Køpke

Christensen

Bente

Kronborg

Holst

Flensted

Peter

Hjortkjær

Jørgen-

sen

4 Hans

Henrik

Larsen

Johan

Gaunitz

Fathi El-

Abed

Dan

Jørgensen

Christian

Høgedal

Kjølhede

Hanne

Severinsen

Julie Broe Dennis

Flydtkjær

5 Helge

Rørtoft-

Madsen

Keld

Albrechtsen

Hans

Okholm

Einer

Lyduch

Claus

Brandt

Rasmussen

Hans

Jørgen

Dalum

Karsten

Skawbo-

Jensen

Henrik

Ræder

Clausen

6 Jaleh

Tavakoli
Pia Raug Karen

Touborg

Henning A.

Jensen

Jakob Erle Jan

Winther

Mette

Abildgaard

Jeppe

Jakobsen

7 Johanne

Langdahl

Kristiansen

Rasmus

Paludan

Margrethe

Auken

Hüseyin

Arac

Johannes

Lebech

Jens Rohde Michael

Christensen

Jette

Plesner

Dali

8 Jørgen

Grøn
 Marwan

Zobi

Malou

Lunderød

Kristina

Siig

Jens-

Kristian

Lütken

Ole

Brøkner

Kenneth

Kristensen

Berth

118

9 Karina

Rohr

Sørensen

 Meta

Fuglsang

Mikkel

Schøler

Lasse

Grønning

Kasper

Elbjørn

Pernille

Høxbro

Morten

Messersch

midt

1

0

Keld

Hvalsø

Nedergaard

 Michael

Pinkowsky

Tersbøl

Ole

Christensen

Lotte Rod Louise

Feilberg

Peter Norsk Rikke

Karlsson

1

1

Kirsten

Anette

Christensen

 Ole

Riisgaard

 Sofie

Carsten

Nielsen

Morten

Løkkegaard

Thomas

Krarup

1

2

Mehmet

Aksoy
 Sanne

Schroll

 Stefan

Seidler

Ole B.

Sørensen

Tove

Videbæk

1

3

Mette

Langdal
 Sidsel

Homann

 Morten

Kirk Jensen

Poul Dahl

1

4

Ole Nors

Nielsen
 Poul F.

Hansen

1

5

Povl

Kristensen

1

6

Rina Ronja

Kari

1

7

Sven

Skovmand

1

8

Søren

Kolstrup

1

9

Søren

Søndergaar
d

2

0

Thorkil

Sohn

119

BILAG 3: PERSONLIGE STEMMETAL

Nedenfor fremgår EP-kandidaternes personlige stemmetal til Europa-Parlamentsvalget

2009:

Socialdemokratiet Personlige

stemmer

Dan Jørgensen: 233.266

Britta Thomsen: 32.569

Christel Schaldemose: 43.855

Ole Christensen: 20.597

Claus Larsen-Jensen: 8.425

Hüseyin Arac: 7.258

Malou Lunderød: 6.634

Einer Lyduch: 1.812

Mikkel Schøler: 3.231

Henning A. Jensen: 3.544

Det Radikale Venstre

Sofie Carsten Nielsen: 56.104

Johannes Lebech : 3.671

Lotte Rod: 2.326

Anna Mee Allerslev: 1.306

Stefan Seidler: 507

Kristina Siig: 802

Jakob Erle: 359

Anne Elizabeth Kamstrup: 1.395

Christian Kjølhede: 685

Lasse Holm Grønning: 668

Claus Brandt Rasmussen: 336

Birger Nissen: 252

Morten Kirk Jensen: 553

Det Konservative Folkeparti

Bendt Bendtsen 176.786

Christian Wedell-Neergaard 8.909

Pernille Høxbro 7.729

Mette Abildgaard 14.915

Tove Videbæk 23.065

120

Peter Norsk 3.672

Thomas Krarup 2.699

Jan Køpke Christensen 2.990

Julie Broe 5.060

Michael Christensen 838

Karsten Skawbo-Jensen 1.384

Ole Brøkner 1.357

SF - Socialistisk Folkeparti

Margrete Auken 204.111

Emilie Turunen 37.330

Fathi El-Abed 6.961

Ole Riisgaard 2.075

Christine Sidenius 3.722

Marwan Zobi 3.080

Michael Pinkowsky Tersbøl 765

Meta Fuglsang 3.764

Hans Okholm 1.294

Sanne Schroll 1.232

Sidsel Homann 2.269

Einar Olsen 528

Karen Touborg 2.841

Liberal Alliance

Benjamin Dickow 10.401

Filip Berghamar 363

Peter Hjortkjær Jørgensen 361

Junibevægelsen

Hanne Dahl 31.725

Keld Albrechtsen 3.342

Inger-Marie Tryde Martensen 399

Erik Bach 303

Pia Raug 2.126

C. Johan Gaunitz 134

Rasmus Paludan 663

Folkebevægelsen mod EU

Søren Søndergaard 107.429

Ditte Staun 6.229

Rina Ronja Kari 3.329

121

Karina Rohr Sørensen 902

Christian Juhl 955

Kirsten Annette Christensen 353

Mehmet Aksoy 688

Hans Henrik Larsen 652

Sven Skovmand 385

Ole Nors Nielsen 726

Helge Rørtoft-Madsen 348

Jørgen Grøn 515

Jaleh Tavakoli 450

Thorkil Sohn 502

Søren Kolstrup 384

Povl Kristensen 136

Johanne Langdal Kristiansen 396

Keld Hvalsø Nedergaard 353

Ebba Bigler 428

Mette Langdal 823

Dansk Folkeparti

Morten Messerschmidt 284.258

Kenneth Kristensen Berth 2.716

Anna Rosbach Andersen 3.594

Dennis Flydtkjær 1.487

Rikke Karlsson 2.581

Aia Fog 1.107

Jette Plesner Dali 1.127

Bente Kronborg Holst Flensted 695

Henrik Ræder Clausen 484

Jeppe Jakobsen 1.794

Venstre, Danmarks Liberale Parti

Jens Rohde 171.205

Charlotte Antonsen 23.635

Poul Dahl 10.385

Hans Jørgen Dalum 7.341

Kasper Elbjørn 5.479

Louise Feilberg 9.209

Poul F. Hansen 4.031

Anne E. Jensen 47.906

Bent Claudi Lassen 22.548

Jens-Kristian Lütken 1.978

Morten Løkkegaard 57.175

Hanne Severinsen 6.964

122

Ole B. Sørensen 6.880

Jan Winther 1.429

BILAG 4: SAMLET OPTÆLLING VALGDÆKNING I ALT

Nedenstående tabel viser den komplette optælling af medieindholdet i den undersøgte

periode i forhold til: artikler, nyhedsindslag, analyser, telegrammer, ledere, læserbreve og

debatindlæg. Tabellen angiver, hvor mange fx ledere der handlede om EP-valget i forhold

til det samlede antal ledere i det pågældende medie (se endvidere beregninger, bilag 7):

Medie↓
Nyheder,

baggrunde,

analyser

om EP-

valg/

nyheder,

baggrunde,

analyser

ialt

Telegrammer, noter

om EP-

valg/telegrammer,

noter i alt

Ledere om EP-

valg/ ledere i alt

Læserbreve om EP-

valg/ læserbreve i alt

Debatindlæg om

EP-

valget/debatindlæg

i alt

Berlingske

Tidende

41/399 2/306 1/13 19/71 31/127

Jyllands-

Posten

43/349 7/245 1/13 51/211 44/97

Politiken 31/195 17/242 3/13 16/105 54/153

Metro-

Xpress

25/160 9/232 0/0 2/23 12/14

TV-Avisen

DR1 18:30

26/300 Xx Xx Xx Xx

123

TV-Avisen

DR1 21:00

27/316 Xx Xx Xx Xx

Nyhederne

TV2 19:00

14/175 Xx Xx Xx Xx

Nyhederne

TV2 22:00

4/101 Xx Xx Xx Xx

BILAG 5: NYHEDSLISTE OVER TV-INDSLAG OM EP-VALG

Nedenstående er den komplette nyhedsliste over, hvilke tv-indslag DR (18:30 og 21:00)

og TV 2 (19:00 og 22:00) bragte i den undersøgte 14-dages periode op til valgdagen:

DR, TV-avisen 18:30

Dato Titel

25.05.09 Bendtsens overtrædelse af våbenlov

25.05.09 Barroso: Stem til valget

25.05.09 Valgforbund gør EU-valg svært

26.05.09 Tour Europa: Krisen kradser i den tyske bilindustri

27.05.09 Hærværk mod valgplakater

28.05.09 EU-tjek: Hjemme hos familien Mortensen

28.05.09 Tour Europa: Krise i vinindustrien (Frankrig)

29.05.09 S: Midlertidig grænsekontrol

29.05.09 Danske soldater i Afghanistan stemmer

30.05.09 Måling: 45 procent ved ikke hvad de vil stemme

30.05.09 Kandidat uden chance for valg

30.05.09 Svenske pirater på vej i parlamentet

30.05.09 Tour Europa: Barcelona

31.05.09 Virksomheder følger magten til Bruxelles

31.05.09 Måling: Danskerne vil vide, hvem lobbyisterne er

01.06.09 Parlamentet er ikke længere en elefantkirkegård

01.06.09 Helle Thorning og Poul Schlüter om EU-Parlamentet

01.06.09 Tour Europa: Torino

02.06.09 Kvinder skal stemme på kvinder

03.06.09 Kritik af Venstre fra Uffe Ellemann og Henning Christoffersen

03.06.09 Tour Europa: Wien

04.06.09 Valgforbund

124

05.06.09 Tvivl om parlamentets magt

05.06.09 Tour Europa: Polen

06.06.09 Måling: Venstre hopper frem

06.06.09 Valg i gang i flere lande

 DR, TV-Avisen 21:00

Dato: Titel:

25.05.09 Bøde til Bendtsen

25.05.09 Tour Europa: Irland

25.05.09 Meningsmåling+Bendtsen og Messerschmidt duel

27.05.09 Britisk skandale kaster skygger over valg

27.05.09 Skandale giver grobund for ekstremisme

27.05.09 Parlamentarikere gør en forskel

28.05.09 Meningsmåling af borgernes politiske ønsker

28.05.09 Poul Nyrup og Hanne Dahl: Derfor er valget vigtigt

29.05.09 Danske soldater i Afghanistan afgiver stemme

29.05.09 SF uenige om centrale EU-spørgsmål

29.05.09 Søndergaard og Busk: Deres resultater i Parlamentet

29.05.09 Mette Fugl i Frankrig

01.06.09 Flere yngre politikere

01.06.09 Parlamentarikere kan tjene stort på EU

01.06.09 Politikere vil ikke tale om EU-penge

02.06.09 Rohde møder vælgere på twitter

02.06.09 Tour Europa: Foggia i Italien

02.06.09 Ole Christensen og Johannes Lebech om Parlamentet

03.06.09 Tour Europa: Polen

03.06.09 Britta Thomsen & Karin Riis om Parlamentet

04.06.09 Måling: Junibevægelsen på vippen

04.06.09 Tour Europa: Freiburg

04.06.09 Hvorfor er EU så vigtigt?

04.06.09 Vælgerne straffer Labour

05.06.09 Politikerne ude med riven ift. Sofavælgerne

05.06.09 Tour Europa: Bulgarien

05.06.09 Auken og Schaldemose om Parlamentet

 TV 2, Nyhederne 19:00

Dato: Titel:

25.05.09 Bøde til Bendtsen

25.05.09 Unge stemmer ikke til EP-valg

25.05.09 Barroso: Husk at stemme

28.05.09 Valget rykkede ud på plejehjemmet

29.05.09 Bendtsens vægelsind om kemi i sutteflasker

29.05.09 EU's rejsecirkus

125

30.05.09 Skilsmisse det store drama

31.05.09 EU helt tæt på os

02.06.09 Geert Wilders parti står til sejr

03.06.09 Måling: Hvem kommer ind?

04.06.09 Ungdomspartier: Stem nej eller blankt

05.06.09 Kritik af Bendtsen

05.06.09 Flere brevstemmer

06.06.09 Junibevægelsen i farezonen

 TV 2, Nyhederne 22:00

Dato: Titel:

25.05.09 Toldere skal arbejde langt fra Danmark

27.05.09 EU-skeptiske partier i farezonen

04.06.09 Valget er i gang

04.06.09 Måling: Junibevægelsen mister sit mandat

BILAG 6: NYHEDSLISTE OVER AVIS-ARTIKLER OM EP-VALG

Nedenstående er den komplette nyhedsliste over artikler, som Jyllands-Posten, Berlingske

Tidende, Politiken og MetroXpress bragte i den undersøgte 14-dages periode op til

valgdagen:

Jyllands-Posten

Dato: Titel:

24.05.09 S-kandidat: S-forslag er urealistisk

24.05.09 EP-kandidaternes yndlings-aversioner

24.05.09 Porten til Europa

25.05.09 R: Tilskud til medicinindkøb i EU

26.05.09 Ministerium tvetydig i Bendtsen-sag

26.05.09 EU-forbud rammer Grønland hårdt

28.05.09 Pengemaskinen kører videre

28.05.09 Skandalen der skulle skjules

28.05.09 Bonde: Svindelsag havner i syltekrukke

28:05.09 S vil bremse postliberalisering

28.05.09 Virksomheder følger magten til Bruxelles

28.05.09 Pilleindustri vil straffe ufine lobbyister

29.05.09 Skæbnevalg for Junibevægelsen

29.05.09 EU-debat i kamp med sommervejret

29.05.09 Altid dømt ude i starten

126

30.05.09 Parlamentet er blevet voksent

31.05.09 Hvad kan EU bruges til i en krise?

31.05.09 Splittelse i EU-familien

02.06.09 Obama er forbilledet

02.06.09 Provokér, forarg og vær sjov

02.06.09 Millionerne ruller

02.06.09 Landbrugsstøtte som krisestøtte

03.06.09 S ønsker mere grænsekontrol

03.06.09 Må den bedste mand vinde duellen

03.06.09 Jens Rohde: Dans løfter har ingen chancer/Dan Jørgensen: Rohde vil blive klogere

03.06.09 Tjekkisk præsident: EU-valget er tidsspilde

04.06.09 Den uaktuelle Tyrkiet-debat

04.06.09 Libertas har det svært

04.06.09 Britiske konservative kan kaste EU ud i ny krise

04.06.09 Fra folkehelt til pauseklovn

05.06.09 Kommissær: Metock kan ikke ændres

05.06.09 "Opholdsdirektivet bliver ikke genåbnet"

05.06.09 Har EF-domstolen for meget magt?

05.06.09 Irland styrer mod ja til EU-traktat

05.06.09 Regeringschefen strippet

06.06.09 Dan, Jens, Hanne… - hvem?

06.06.09 Grænsen er overskredet

06.06.09 EU-modstanden skrumper

06.06.09 Optræk til rivegilde hos Venstre

06.06.09 Tsaren og hans livvagt

06.06.09 Nationalismen stikker sit hoved frem

06.06.09 Svenske pirater på vej til Strasbourg

06.06.09 Wilders vandt fire pladser

 Berlingske Tidende

Dato: Titel

24.05.07 Svenske pirater stævner mod EU-parlamentet

24.05.07 Seneste måling: Piraterne kommer ind

25.05.07 Regeringen vil styrke EU's ydre grænser

25.05.07 Flere juridiske og fysiske grænser for EU

26.05.09 Facebook er en åben bog

26.05.09 Sundhedsbetaling er skævvridende

26.05.09 Studerende blev klogere på EU - og Barrosos mor

26.05.09 Uenig enhed

26.05.09 EU må ikke blande sig i velfærdsstaten

27.05.09 "Vi elsker politik - derfor stemmer vi ikke"

27.05.09 Norsk dommer vil holde Sarkozy i ørerne

28.05.09 Analyse: frygten stiger for britisk udtræden EU-samarbejde

127

28.05.09 EU's nej-partier slår ikke igennem

28.05.09 Barroso langtfra sikker på genvalg

29.05.09 V vil have EU-eliteuniversiteter

29.05.09 Rohde vil være en dansk stemme i Europa

29.05.09 Østarbejderfordel skal væk

30.05.09 EU-eksperter: Rohde har misforstået sin opgave i EU

30.05.09 Fra Mickey Mouse til magt

31.05.09 Plan for ti mio. nye job i EU

31.05.09 Forurening og finans er næste udfordring

31.05.09 Barbie og den ungarske frihedshelt

31.05.09 Stjernefrø i EU-valgkamp

02.06.09 Miljø er det vigtigste i EU

02.06.09 Skandale kaster mudder i Berlusconis EU-kampagne

03.06.09 EP-kandidater kritiseres for at føre dårlig valgkamp

03.06.09 EU skal koordiere og ikke ensrette

03.06.09 Porno fælder britisk minister

04.06.09 R-krav om flere lobbyister i Bruxelles

04.06.09 Tronfølgen skygger for EP-valget

04.06.09 Flottenhejmeren, duksen og den baltiske jernlady

04.06.09 Esterne sætter krydserne på nettet

05.06.09 Danmark i hård kamp om EU-penge

05.06.09 Dobbelt vælgerlussing til Venstre

05.06.09 Væksten skal skabe velfærden i EU

05.06.09 Analyse: Få vil rode med Jens

05.06.09 Vælgerne straffer britiske politikere

05.06.09 Borgerlige står til at blive stærkest i Europa-Parlamentet

06.06.09 Fra EU-politiker til Campaigner-Karin

06.06.09 EU-sokker er stadig ikke noget for mig

06.06.09 EU skal beskytte job

 Politiken
 Dato: Titel:

24.05.09 Kendispolitikere vinder over ukendte EU-nørder

25.05.09 OSCE i Danmark for at overvåge Europavalg

25.05.09 EU-modstandere udnytter skandale i britisk politik

25.05.09 Din stemme kan ende i 'fjendens' favn

27.05.09 Svenske pirater stormer frem i EU

28.05.06 Folkevalgte lægger bombe under Barroso

28.05.09 Frankrigs præsident taler fransk til måbende vælgere i Berlin

29.05.09 736 folkevalgte vil koste Europas skatteborgere 2,2 mia. kr. om året

29.05.09 Flertal uden om regeringen vil ændre EU-regler om giftige sutteflasker

30.05.09 Særlig dansk EU-garanti er ubrugelig

30.05.09 Modstanden mod EU er svækket

128

31.05.09 Fifleri med fedt og sukker bringer regeringen i mindretal

31.05.09 Østeuropa svækker forbrugerne i EU

02.06.09 Teleselskaber lukker for skype

03.06.09 Boel: Parlament forsvarer landbrugsstøtte

03.06.09 "Der er meget varm luft i det parlament"

03.06.09 Socialdemokraterne vil stoppe skattekonkurrencen i EU

04.06.09 Partier køber stemmer til EU-valg

04.06.09 Politikere: Slavehandlere skal bekæmpes af fælles EU-politistyrke

04.06.09 "Du ser da meget sød ud, så dig vil jeg da godt stemme på"

04.06.09 "Velkommen til kemfri brunch på Halmtorvet"

04.06.09 Radikale betalte kristendemokrats praktikophold i Bruxelles

04.06.09 Socialdemokrater har ryggen mod muren

05.06.09 Holland har åbenhed om studehandler

05.06.09 Unge er delt et A- og B-hold, når det gælder viden om EU

05.06.09 Valget er begyndt i fire lande domineret af EU-skepsis

05.06.09 Forslag om uddannelse uden landegrænser

06.06.09 Hård kritik af Rohdes valgkamp

06.06.09 Rohdes kampagne skaber splid i Venstre

06.06.09 Islamkritik giver Geert Wilders EU-sejr i Holland

 MetroXpress

dato: Titel

25.05.09 Balladen om den krumme agurk

25.05.09 Messerschmidt: "EU's magt skal begrænses"

26.05.09 S-kandidat støtter Løkke

26.05.09 EU holder skarpt øje

26.05.09 Auken: "EU er skægt"

26.05.09 Kantinemad skaber køer

27.05.09 Fan af pølser og mos (Hanne Dahl)

27.05.09 EU-hygge på tværs af partier

28.05.09 Bendt Bendtsen: Et værre rejsecirkus

28.05.09 Smidt ud på grund af T-shirt

28.05.09 EU på kryds og tværs

28.05.09 Det nye magtcentrum

29.05.09 Sæt kryds ved en præst og en showgirl

29.05.09 Rohde: " Jeg tuder over 'Forrest Gump'"

02.06.09 Dan Jørgensen: "Jeg har vist godt resultater"

02.06.09 Ministerskole eller retrætepost?

02.06.09 Vælgerne i vildrede

03.06.09 EU-kandidater vil afskaffe au pair

03.06.09 Julemand til højlydt debat i EU

03.06.09 EU-kandidater skrotter forbrugerpagt

04.06.09 Au pairs brug for job

129

04.06.09 Valgplakater i trafikken er farlige

04.06.09 Hvilken kandidat gør størst indtryk?

04.06.09 V-kandidat: for meget Rohde

04.06.09 Astronaut i rummet stemmer til EU-valg

130

BILAG PÅ CD (SE VEDLAGT CD PÅ NÆSTE SIDE)

BILAG 7: BEREGNINGER UD FRA KODESKEMAER (CD)

BILAG 8: INTERVIEWGUIDE NYHEDSCHEFER OG KAMPAGNEMAGERE (CD)

BILAG 9: TRANSSKRIBEREDE INTERVIEW (CD)

BILAG 10: PARTIERNES VALGPROGRAMMER (CD)

BILAG 11: SPIDSKANDIDAT-VALGFOLDERE (CD)

BILAG 12: KODESKEMA (CD)

131

VEDLAGT CD

