
Politisk kommunikation, RUC, efteråret 2012

v/ Rasmus Kleis Nielsen

Hvordan kommunikerer politiske aktører og borgere med hinanden? Det er det grundlæggende

spørgsmål i studiet af politisk kommunikation, et forskningsfelt, der trækker på arbejde i blandt andet

statskundskab, sociologi, og kommunikation. Kurset tilbyder en introduktion til studiet af politisk

kommunikation og en oversigt over hvad vi via forskningen ved—og ikke ved—om emnet.

I løbet af otte undervisningsgange gennemgår vi nyhedsinstitutionens rolle, medialiserings-begrebet

(ideen om, at politik foregår på mediernes præmisser), og diskuterer medieeffekter, modtagere,

kampagnekommunikation, og internettets betydning, altsammen med særligt henblik på politiske

processer.

Målet er at udvikle en bedre forståelse af kommunikation og rammebetingelserne for kommunikation i

politik—en forståelse, der kan hjælpe hver af os både i vores professionelle virke og i vores hverdag

som borgere i et demokratisk samfund.

Kurset er baseret på aktiv deltagelse, løbende læsning af en række klassiske og samtidige tekster af

danske og internationale forskere, og et afsluttende empirisk-baseret essay på 8-10 sider.

Bedømmelsen foregår efter 7-trins-skalaen og er primært baseret på den enkelte studerendes evne til i

sit essay at (1) formulere et interessant problem inden for emnefeltet politisk kommunikation, (2)

udvælge et begrænset antal begreber og tilgange fra kurset og vise hvordan de kan bidrage til at belyse

problemet, og (3) på den baggrund gennemføre en klart afgrænset empirisk-baseret analyse, der

addresserer det selvvalgte problem. Afleveringsfrist er 9. november.

Det samlede pensum er 571 sider. En tekstsamling kan købes i RUCs boghandel.

1. Studiet af politisk kommunikation – introduktioner (35 sider)

Kurset starter med to danske bud på en oversigt over politisk kommunikation i starten af det 21.

århundrede. Hvem er aktørerne, hvad er de overordende rammebetingelser, hvad er de umiddelbare og

mere langsigtede konsekvenser?

Tekster

Esmark, A. et al. 1999. Det politiske kommunikationssystem. Politica, 31(2), pp. 147-160.

Togeby, L. et al. 2004. Magt og demokrati i Danmark. Aarhus: Aarhus Universitetsforlag, kapitel 12.

Baggrund

DRs Medieforskning 2012. Medieudviklingen 2011.

http://www.dr.dk/NR/rdonlyres/D0F84992-F0E6-4107-A2B2-

72B6F35B42D4/3471656/medieudv2011_download.pdf

(Yderligere mediadata er tilgængelig på TNS Gallup, FDIM, OmTV2, Mediawatch og andre sites.)

http://www.dr.dk/NR/rdonlyres/D0F84992-F0E6-4107-A2B2-72B6F35B42D4/3471656/medieudv2011_download.pdf
http://www.dr.dk/NR/rdonlyres/D0F84992-F0E6-4107-A2B2-72B6F35B42D4/3471656/medieudv2011_download.pdf

2. Nyhedsinstitutionen og det politiske system (74 sider)

Nyhedsmedierne—historisk først pressen, i det tyvende århunderede i stigende grad TV og i dag også

deres online sites—har spillet en central rolle i politisk kommunikation. På baggrund af den nyeste

danske forskning på området diskuterer vi nyhedsinstitutionens position i folkestyret.

Tekster

Lund, A.B. 2002. Den redigerende magt. Aarhus: Aarhus Universitetsforlag, kapitel 1, dele af kapitel

7, kapitel 11 og kapitel 12, pp. 7-24, 112-119, 187-217.

Lund, A.B. et al (red.). 2009. Hvor kommer nyhederne fra? Aarhus: Ajour, pp. 7-13, 19-28.

Baggrund

Lippmann, W. 1997. Public Opinion. New Brunswick, NJ: Transaction Publishers.

Cook, T. 1998. Governing with the News. Chicago: University of Chicago Press.

Pedersen, O.K. et al. 2000. Politisk journalistik. Aarhus: Forlaget Ajour.

Habermas, J. 1989. The Structural Transformation of the Public Sphere: An Inquiry into a Category

of Bourgeois Society. Cambridge, Mass: MIT Press.

Chadwick, A. 2011. The Political Information Cycle in a Hybrid News System: The British Prime

Minister and the “Bullygate” Affair. International Journal of Press/Politics 16(1), pp. 3 –29.

3. Medialisering - politik på mediernes præmisser? (76 sider)

Al politisk aktivitet indebærer og har altid indebåret kommunikation, men mange politikere og

mediekommentatorer har i de sidste årtier hævdet, at vi i dag har en ny situation, hvor ”medialisering”

betyder, at store dele af det politiske liv udspiller sig på mediernes præmisser. Hvad præcis det

indebærer, og hvilke ændringer det har medført, er der mindre enighed om.

Tekster

Meyrowitz, J. 1985. No Sense of Place: The Impact of Electronic Media on Social Behavior. New

York: Oxford University Press, dele af kapitel 14, pp. 268-292.

van Zoonen, L. 1998. A day at the zoo: political communication, pigs and popular culture. Media,

Culture & Society 20(2), pp. 183 -200.

Edelman, M. J. 1988. Constructing the Political Spectacle. Chicago: University of Chicago Press,

kapitel 1, pp. 1-11.

Thompson, J.B. 2000. Political Scandal. Cambridge: Polity Press, dele af kapitel 4, pp. 96-118.

Baggrund

Couldry, Nick. 2008. Mediatization or Mediation? Alternative Understandings of the Emergent Space

of Digital Storytelling. New Media & Society 10(3), pp. 373 –391.

Gitlin, T. 2001. Media Unlimited. New York: Metropolitan Books.

Livingstone, Sonia. 2009. On the Mediation of Everything. Journal of Communication 59(1), p. 1–18.

Strömbäck, Jesper. 2008. Four Phases of Mediatization: An Analysis of the Mediatization of Politics.

The International Journal of Press/Politics 13(3), pp. 228–246.

Desuden klassiske teoretiske tekster af fx Pierre Bourdieu, Michel Foucault, Anthony Giddens, og

Niklas Luhmann.

4. Medieeffekter (78 sider)

At medier og kommunikation gør en forskel i politik synes uomtvisteligt—men hvilken, hvornår, og

hvordan er mindre klart. Diskussionen af medieeffekter i høj grad drevet af amerikanske analyser, og

vi vil se på en række klassiske og mere nutidige eksempler, og diskutere i hvilken grad de fanger

situationen i Danmark.

Tekster

Katz, E. 1957. The Two-Step Flow of Communication: An Up-To-Date Report on an Hypothesis.

Public Opinion Quarterly 21(1), pp. 61 -78.

Iyengar, S., Peters, M.D., & Kinder, D.L. 1982. Experimental demonstrations of the ‘not-so-minimal’

consequences of television news programs. American Political Science Review, 76(4), pp. 848-858.

Entman, R. M. 1993. Framing: Toward clarification of a fractured paradigm. Journal of

Communication, 43(4), pp. 51-58.

Slothuus, R. 2010. Framing Og Politiske Partier: Kan Den Rette Indpakning Gøre Politiske Forslag

Mere Spiselige? Politica 42(3), pp. 345–360.

Zaller, J. 1993. Elite Leadership of Mass Opinion. In Taken by Storm, ed. W. Lance Bennett and

David L Paletz, 186-209. Chicago: University of Chicago Press.

Baggrund

Gitlin, T. 1978. Media Sociology: The Dominant Paradigm. Theory and Society 6(2), pp. 205-253.

Popkin, S.L. 1991. The Reasoning Voter: Communication and Persuasion in Presidential Campaigns.

Chicago: University of Chicago Press.

Green, D.P., and A.S. Gerber. 2008. Get Out the Vote, Second Edition: How to Increase Voter

Turnout. Washington, D.C: Brookings Institution Press.

Grabe, M.E. & E.P. Bucy. 2009. Image Bite Politics. Oxford: Oxford University Press.

Lazarsfeld, P.F., B. Berelson, and H. Gaudet. 1968. The People’s Choice; How the Voter Makes up

His Mind in a Presidential Campaign. 3rd ed. New York: Columbia University Press.

Scheufele, Dietram A., and David Tewksbury. 2007. Framing, Agenda Setting, and Priming: The

Evolution of Three Media Effects Models. Journal of Communication 57(1), pp. 9–20.

5. Modtagere (74 sider)

Nogle former for politisk kommunikation er primært orienteret mod andre eliteaktører—politikere,

interesseorganisationer, og journalister—men i sidste ende er formålet for det meste at påvirke en

modtagergruppe i den brede befolkning. Hvordan oplever folk politik og politisk kommunikation, og

hvilke implikationer har deres oplevelser?

Tekster

Harrits, G. S.. 2006. "Men jeg vil godt bare have det serveret lidt nemt" - om praktiske forskelle i

politisk kommunikation. Politica 38(2), pp. 173-186.

Prior, M. 2005. News vs. Entertainment: How Increasing Media Choice Widens Gaps in Political

Knowledge and Turnout. American Journal of Political Science 49(3), pp. 577-592.

Philips, L. & K. Schrøder. 2004. Sådan taler medier og borgere om politik. Aarhus: Aarhus

Universitetsforlag, introduktion til del 2, kapitel 6, kapitel 10, pp. 47-52, 67-84, 133-148.

Baggrund

Baudrillard, J. 1983. In the Shadow of the Silent Majorities. New York: Semiotext(e).

Couldry, N. et al. 2010. Media consumption and public engagement: beyond the presumption of

attention. Rev. and updated ed.. Basingstoke: Palgrave Macmillan.

Eliasoph, N. 1998. Avoiding Politics: How Americans Produce Apathy in Everyday Life. Cambridge,

U.K: Cambridge University Press.

Gamson, W.A. 1992. Talking Politics. Cambridge, U.K: Cambridge University Press.

Huckfeldt, R., & J.D. Sprague. 1995. Citizens, Politics, and Social Communication: Information and

Influence in an Election Campaign. Cambridge, U.K: Cambridge University Press.

Schrøder, K. & C. Kobbernagel 2012. Danskernes brug af nyhedsmedier 2011.

http://www.ruc.dk/fileadmin/assets/cbit/CFN/Danskernes_brug_af_nyhedsmedier_2011.pdf

http://www.ruc.dk/fileadmin/assets/cbit/CFN/Danskernes_brug_af_nyhedsmedier_2011.pdf

6. Valgkampe og kampagnekommunikation (90 sider)

Valgkampe og kampagnekommunikation er vigtige, men hvor vigtige? Her ser vi på forskellige

analyser af valgkampens betydning for resultatet, af hvordan vælgere orienterer sig i forhold til

politiske aktører og deres budskaber. Desuden ser vi på hvordan partierne og andre politiske aktører

har udviklet deres kommunikationsstrategier de seneste år—også uden for valgperioden.

Tekster

Andersen, J. G. et al 2007. Det Nye Politiske Landskab. Systime, kapitel 3, ”Man har et parti, indtil

man finder et nyt” (pp. 67-87) og kapitel 13 ”Kernevælgere og marginalvælgere” (pp. 275-288).

Norris, P. 2000. A Virtuous Circle: Political Communications in Postindustrial Societies. Cambridge,

UK: Cambridge University Press, dele af kapitel 7, pp. 137-149

Pedersen, O. K. 2011. Konkurrencestaten. København: Hans Reitzel, kapitel 5, pp. 145-167.

Davis, A. 2007. The Mediation of Power. London: Routledge, kapitel 4, pp. 55-73.

Baggrund

Andersen, J. G. et al 2007. Det nye politiske landskab. Århus: Systime.

Bro, P. et al. 2005. Mediernes valgkamp. Copenhagen: Modinet.

http://www.modinet.dk/pdf/TemaValg2005/MediernesValgkampRapport.pdf.

Davis, A. 2002. Public Relations Democracy: Public Relations, Politics, and the Mass Media in

Britain. Manchester: Manchester University Press.

Binderkrantz, A.S., and P.M. Christiansen. 2010. Tordenskjolds soldater: Interesseorganisationerne i

medierne. Politica 42(1), pp. 27-48.

Elmelund-Præstekær, C. 2008. Kampagnestudier: En typologi og en oversigt over dansk forskning.

Politica 40(1), pp. 60-79.

Nielsen, R.K. 2012. Ground Wars: Personalized Communication in Political Campaigns. Princeton:

Princeton University Press.

Desuden har David Nicolas Hopmann, Christian Elmelund-Præstekær, Erik Albæk, Claes de Vreese

m.fl. fra SDU bedrevet omfattende (ofte komparativ) forskning i kampagnedækning og medieeffekter.

7. Internettet og nye former for politisk kommunikation (99 sider)

Internettet og andre nye kommunikationsteknologier har potentielt dramatiske konsekvenser for alle

dele af politisk kommunikation, fra nyhedsinstitutionen over modtagerne til kampagneorganisationer.

Vi vil diskutere forskellige sider af disse forandringer på baggrund af en række analyser af vores

forandrede kommunikationsmiljø.

http://www.modinet.dk/pdf/TemaValg2005/MediernesValgkampRapport.pdf

Tekster

Benkler, Y. 2006. The Wealth of Networks: How Social Production Transforms Markets and

Freedom. New Haven: Yale University Press, kapitel 1, pp. 1-28.

Hindman, M. S. 2008. The Myth of Digital Democracy. Princeton: Princeton University Press, kapitel

1, pp. 1-19.

Goldman, E. 2006. Search Engine Bias and the Demise of Search Engine Utopianism. Yale Journal of

Law and Technology 8, pp. 188-200.

Bennett, W. Lance, and Alexandra Segerberg. 2012. The Logic of Connective Action. Information,

Communication & Society 15 (5), pp. 739–768.

Nielsen, R. K. 2010. Mundane Internet Tools, Mobilizing Practices, and the Coproduction of

Citizenship in Political Campaigns. New Media & Society 13(5), pp. 755-771.

Baggrund

Castells, M. 2007. Communication, Power and Counter-power in the Network Society. International

Journal of Communication, 1, pp. 238-266.

Chadwick, A. 2006. Internet Politics: States, Citizens, and New Communication Technologies. New

York: Oxford University Press.

Lessig, L. 2006. Code: Version 2.0. New York: Basic Books.

Tewksbury, D. & J. Rittenberg. 2012. News on the Internet: Information and Citizenship in the 21st

Century. New York: Oxford University Press.

Zittrain, J. 2008. The Future of the Internet and How to Stop It. New Haven: Yale University Press.

8. Fremtidens politiske kommunikation (45 sider)

Hovedparten af hvad vi ved om politisk kommunikation er baseret på analyser fra det tyvende

århundrede. En række sociale, teknologiske, og økonomiske processer synes imidlertid i færd med at

ændre vores mediebillede og kommunikative omgivelser ganske radikalt. Den sidste

undervisningsgang er dedikeret til en opsamling på kurset hidtil og en diskussion af, hvordan politisk

kommunikation kommer til at se ud i fremtiden.

Tekster

Bennett, W. L. & J. B. Manheim. 2006. The One-Step Flow of Communication. The ANNALS of the

American Academy of Political and Social Science, 608(1), pp. 213-232.

Bennett, W.L. & Iyengar, S. 2008. A New Era of Minimal Effects? The Changing Foundations of

Political Communication. Journal of Communication, 58(4), pp. 707-731.

