

Populisme på Facebook

En casestudie av Listhaug og Vedum sine Facebook-innlegg

POL2900 Bacheloroppgave i statsvitenskap

Politisk kommunikasjon og atferd

NTNU, Våren 2019

Kand.nr 10078

Veileder: Peter Maurer

Antall ord: 8855

 I

Forord

 Jeg vil takke min veileder Peter Maurer som introduserte meg for dette utrolig spennende

temaet og litteraturen på feltet. Takk for oppfølgingen og konstruktive kommentarer. Det er

blitt vanskelig å se nyhetene uten å lete etter appeller, elitekritikk og ekskludering av

utgrupper.

 Jeg vil videre takke min familie for støtten dere har gitt. Takk Magnhild for at du åpnet

hjemmet da gravemaskinene herjet i Nonnegata. Takk mamma for motivasjon og penger til

sushi. Sist men ikke minst vil jeg takke min flotte kjæreste, Anne Kari, for alle kaffekoppene

og omsorgen du har vist gjennom hele prosjektet.

 II

Sammendrag

Oppgaven er en casestudie av de norske politikerne Sylvi Listhaug og Trygve Slagsvold

Vedum. Den undersøker hvorvidt de bruker populisme på sine Facebook-profiler og hvordan

dette eventuelt manifesteres. Populisme er definert som en tynn ideologi og operasjonalisert

med hensyn til tre kjernekonsepter; appell til folket, elitekritikk og ekskludering av utgrupper.

Med en kvalitativ tilnærming analyseres totalt 100 Facebook-innlegg som utgjør empirien

som danner grunnlaget for analyse og konklusjon. Jeg finner at populisme manifesteres i

begge politikernes innlegg. Ekskludering av utgrupper er mest anvendt av Listhaug, mens

Vedum appellerer oftest til folket. Begge bruker elitekritikk. En stor del av oppgaven er

imidlertid viet til å redegjøre for populismebegrepets vaghet, og jeg foreslår at mine funn kan

fungere som et empirisk bidrag til den konseptuelle diskusjonen om populisme.

 III

Innholdsfortegnelse
Innledning..5
 Populisme i Norge...6

Problemstilling..7
 Tidligere studier av Vedum og Listhaug..8
Teoretisk rammeverk...8
 Hva er populisme? ..8
 Hva er en ideologi? ..9
 Populisme som en tynn ideologi..10
 Populismens kjernekonsepter, og hvordan de gjør seg gjeldende i kommunikasjon........................10

 Folket..11
 Elitekritikk..11
 Ekskludering av utgrupper..13
 Fragmentert populisme på sosiale medier..13
Metode...14
 Forskningsdesign...14
 Casestudie og strategisk utvalg...14
 Datainnsamling..16
 Dataanalyse...16
 Kvalitativ innholdsanalyse..16
 Kvantitativ innholdsanalyse..17
 Utforming av kodeskjema..18
 Reliabilitet, validitet og generaliserbarhet..20
Analytiske resultater..22

 Appell til folket..22
 Elitekritikk..23
 Ekskludering av utgrupper..25
 Fremstilling av funn i tall..26
Diskusjon...28
 Forskningsspørsmålet..28
 Anvender casene populisme på sosiale medier? ..28

 Kunnskap om det populistiske uttrykket..28
 Et design med begrensninger – hvor gyldige er resultatene? ..29
 Et empirisk bidrag til den konseptuelle diskusjonen om populisme?..30
 Videre forskning...30
Konklusjon..30
Litteraturliste..31

 1

Innledning

Populisme er et sentralt tema i politisk debatt. Interessen for populisme har tiltatt de

senere årene, med internasjonale begivenheter som Brexit, valget av Trump som president i

USA, og oppblomstringen av såkalte høyrepopulistiske partier i Europa. Mange prominente

stemmer har tatt til orde for at populisme utgjør en trussel mot menneskerettigheter og

demokratiets levedyktighet. Blant annet advarte Human Rights Watch alle demokratier mot å

«kapitulere» overfor den «populistiske utfordringen» i sin 2018 World Report (Human Rights

Watch, 2018, s.23). Populismen tilskrives stor påvirkningskraft på samfunnet, og det er

følgelig aktuelt å utforske hvordan populisme arter seg i en norsk kontekst. Denne oppgaven

undersøker hvorvidt noen utvalgte norske politikere anvender populisme på Facebook, og

hvordan «det populistiske» manifesteres i innleggene.

Et premiss for å kunne si noe fornuftig om noe av dette er en forståelse av begrepet

«populisme». I mediene omtales populisme gjerne uten utdyping, som om begrepet er

selvforklarende. Litteraturen på feltet viser at det ikke er tilfellet. I denne oppgaven er sosiale

medier gjeldende kontekst, og jeg vil basere meg på relevant litteratur i min analyse. De

akademiske stridighetene om populismens natur og analytiske nytteverdi (Jenssen, 2017;

Jupskås, 2017; Stanley, 2008; Østerud, 2017), har bidratt til at begrepets definisjon er viet stor

plass i oppgaven.

Populisme i Norge

 For å finne ut hvorvidt norske politikere anvender populisme på sosiale medier har jeg

sett nærmere på det politiske ordskiftet i Norge og forsøkt å finne aktuelle kandidater.

Populisme blir gjerne brukt med et negativt fortegn, med den hensikt å diskreditere politiske

motstandere. Stanley (2008, s. 101) poengterer at begrepet gjerne brukes synonymt med

demagogi hvor anklager om populisme samtidig kan innebære anklager om å spille på

følelser, gi uansvarlige og urealistiske løfter til massene og ved å nøre opp til fiendtlighet og

mistillit mot politiske eliter.

 Jeg vil vise noen eksempler på populismeanklager i det norske politiske ordskiftet. I sin

bok «I bevegelse» setter Jonas Gahr Støre (2014) Fremskrittspartiet i sammenheng med

Europas høyrepopulistiske partier. Han mener at partiet henter inspirasjon og kjennetegn

derfra. Han bruker som eksempel på høyrepopulisme at partiet bruker utsendelse av Mulla

Krekar og bompengesaken utelukkende for mobilisering, ikke med tanke på gjennomføring.

 2

Videre definerer han Fremskrittspartiets høyrepopulistiske tendens ved eksponering av

problemer og enkle og urealistiske løsninger, skepsis til innvandrere med annen bakgrunn og

tendenser til gruppetenkning., og stor vilje til å øke statens utgifter og bruke mer av

oljefondet. Siv Jensen avviser koblingen mellom Fremskrittspartiet og Europas

høyrepopulistiske partier, og mener at Ap driver svertekampanje (Fyen, 2014).

 Videre er det eksempler på at Høyre og Fremskrittspartiet beskylder Senterpartiets leder

Trygve Slagsvold Vedum for populisme, eksemplifisert ved at han i 2016 foreslo å fryse

bensin- og dieselprisen, og kritiserte regjeringens prisøkning som begrunnet i skattelette for

de rike, og med minimal miljøeffekt. Erna Solberg brukte betegnelsen «rå populisme» om

forslaget (Kristiansen & Ringheim, 2016). Vedum tok til motmæle mot Solbergs

karakteristikk av han som «kynisk populist», og avviste at Sp har endret politikk for å tekkes

velgerne, som da implisitt kan forstås som en del av definisjonen han bruker av populisme.

Selv hevder Vedum å bli kritisert for «å stå opp for nærhet, for å se hele Norge, for å lytte til

folket, Makan til populisme!» Dette kan forstås som et eksempel på det Stanley (2008, s.101)

beskriver som å akseptere merkelappen populist på seg selv, men fylle den med annet og mer

positivt innhold.

Problemstilling

Oppgavens problemstilling er formulert slik:

«Anvender de norske politikerne Sylvi Listhaug og Trygve Slagsvold Vedum populisme på

sosiale medier, og hvordan manifesteres eventuelt dette?»

 Det første leddet tar sikte på å finne ut hvorvidt de to norske politikerne faktisk

anvender populisme på sosiale medier, mens det andre leddet søker å gi kunnskap om det

populistiske uttrykket. Oppgaven søker ikke å svare på hvorfor populisme anvendes, ei heller

hvilke effekter populismen måtte ha.

Facebook-kommunikasjon fra Sylvi Listhaug, Fremskrittspartiet og Trygve Slagsvold Vedum,

Senterpartiet, er valgt som studiens empiriske materiale. De får begge hyppige anklager om

populisme, og representerer partier som også ofte får populismestempel. En mer omfattende

begrunnelse for dette valget blir gitt i oppgavens metodekapittel.

Tidligere studier av Vedum og Listhaug

 Vedum og Listhaug har tidligere blitt undersøkt i sammenheng med populisme. I en

masteroppgave i retorikk og språklig kommunikasjon med tittelen «Hele Norges Vedum»,

 3

analyserer Simen Undheim Bøhn Vedums deltakelse i partilederdebatten før stortingsvalget i

2017. Bøhn bruker en lingvistisk analysemetode, toposanalyse, og konkluderer utfra sine

kriterier med at Senterpartiet ved Vedum har en klart populistisk profil, og etter

graderingssystemet han bruker slår han fast at det er høy grad av populisme. (Bøhn, 2018, s.

17)

 Videre stilte en bacheloroppgave i PR og samfunnspåvirkning spørsmålet om Vedum

og Listhaug egentlig er populister. Forfatterne oppsummerer sine funn i en kronikk i VG

(Gløersen, Fosso & Østensen, 2017). De konkluderte sin casestudie av Facebook-innlegg med

at begge politikere må forstås som populister. Vedums populisme karakteriserer de som

«periferipopulisme», der det er eliten i byene som utgjør folkets motstander. De hevder at

Vedum kritiserer det representative demokratiet. Sylvi Listhaugs populisme kjennetegnes ved

ekskludering av utgrupper, - asylsøkere og innvandrere. Forfatterne sammenligner med

Trump og Le Pen, men konkluderer likevel med at norsk populisme er retorisk moderat.

 I min studie har jeg en tilnærming som likner Gløersen, Fosso og Østensens. Jeg har

imidlertid en annen problemstilling, et annet datamateriale, og baserer meg på annen teori.

Mens overnevnte utforsker effekter av populistisk kommunikasjon, er mitt mål å undersøke

selve manifestasjonen av populisme. Resultatene fra de foreliggende oppgavene blir en

horisont for mine egne funn, som kanskje kan bidra til å fordype eller bekrefte tidligere funn.

Teoretisk rammeverk

Hva er populisme?

 Ordet populisme dukket opp i amerikansk samfunnsforskning på 1950-tallet, og kom

etter hvert til å betegne massebevegelser og politikere med folkelig appell, både på ytre høyre

og ytre venstre fløy (Østerud, 2017, s. 243). Et av de første forsøkene på å definere populisme

ble gjort av Shils i 1956, og debatten har fortsatt til dags dato (Engesser, et. al., 2016; Jenssen,

2017; Jupskås, 2017; Østerud, 2017) Populisme har blant annet blitt beskrevet som en

patologi, en stil, et syndrom og en doktrine (Stanley, 2008, s. 95), og Canovan (1999, s. 3)

beskriver populisme som et «notorisk vagt begrep».

 Til tross for at begrepet populisme brukes flittig, er det altså krevende å definere eksakt

hva det betyr. Anders Todal Jenssen (2017, s.230) hevder at en overdreven bruk av

populismebegrepet er i ferd med å tømme begrepet for innhold. Det brukes ofte om politikere

som formulerer seg enkelt og har klare standpunkt, og det er ingen konsensus om definisjon.

På grunn av bred bruk og vagt innhold har det er blitt stilt spørsmål ved den analytiske

nytteverdien av begrepet (Jensen, 2017; Stanley, 2008; Østerud, 2017).

 4

 Stanley (2008, s.96) påpeker at det er forskjell på en innholdsbasert forståelse og en

diskursteoretisk forståelse av populismebegrepet. En innholdsbasert forståelse vil alltid støte

på unntak og er vanskelig fordi det er stor variasjon i populismens manifestasjoner. Begreper

har aldri et essensielt innhold, men preges av hvordan de brukes og endres. Stanley (2008,

s.98) beskriver populisme som en ideologi som artikuleres av politiske aktører i den hensikt å

mobilisere folket.

 Jeg vil redegjøre for hvilken forståelse av populisme jeg vil legge til grunn i oppgaven.

I hovedsak vil jeg basere meg på Stanleys (2008) bidrag og Engesser (Engesser, Ernst, Esser

& Büchel, 2016) sin forståelse av hvordan populisme arter seg i mediene. Jeg slutter meg til

forståelsen av populisme som en tynn ideologi som manifesteres fragmentert i gjeldende

kontekst, sosiale medier, og vil videre utdype dette.

Hva er en ideologi?

 «Ideologi» er heller ikke et entydig begrep. John Gerring (1997, s. 979) hevder at

problemer med å definere ideologi er forårsaket av at begrepet er overforbrukt og følgelig

overladet med mening. Med utgangspunkt i det han anser som den mest innflytelsesrike

litteraturen på feltet tilskriver han «ideologi» ett sentralt trekk; sammenheng i tankegods.

Ideologi refererer altså til et sett med avgrensede idé-elementer som er bundet sammen på en

systematisk måte (Gerring, 1997, s.980). Han påstår at «sammenheng» er det eneste trekket

med universell oppslutning i litteraturen. Han poengterer imidlertid at det råder stor uenighet

om hvilke prinsipper idé-elementene korrelerer etter, og i hvilken grad de må korrelere for å

kvalifisere som ideologier (Gerring,1997, s.980).

 Stanley (2008, s.99) har en tilsvarende forståelse av ideologi, som «a cluster of

decontested concepts which, as a result of their mutual proximity, form a relatively distinct

and coherent ideational framework with a large degree of durability over time”. Det er i følge

Stanley (2008, s.99) utelukkende disse som kan ansees å ha en politisk nytteverdi. Grunnen til

dette er at ideologier som logisk og kulturelt utdypede rammeverk for tolkninger kan by på

effektive heuristikker. I denne sammenheng kan en heuristikk forstås som en tolkningsramme

som påvirker hvordan den ideologiske tilhengeren oppfatter sin verden og utformer ideer.

Dette er mekanismer en politisk aktør kan benytte seg av i sin kommunikasjon med velgerne.

Populisme som en tynn ideologi

 Gitt de ovennevnte definisjonene av ideologi, vil det neste spørsmålet være om

populisme fyller kriteriene og kan karakteriseres som ideologi. Ben Stanley (2008, s.95) er en

av flere som tar til orde for at populismen kan regnes som en distinkt ideologi som gir retning

 5

til en særlig måte å konstruere det politiske, ved en spesifikk interaksjon mellom ideologiens

kjernebegreper. Nærmere bestemt beskriver han populisme som en tynn ideologi som i

praksis er å finne i kombinasjon med etablerte «fulle» ideologier. Tynne ideologier er

begrenset til et sett av kjernekonsepter, som i seg selv ikke kan gi svar på en rekke sentrale

politiske spørsmål (Stanley, 2008, s.99). Dette innebærer at populisme ikke kan stå alene, og

følgelig fungerer sammen med «fulle», etablerte ideologier som er tilgjengelige i den aktuelle

konteksten. Eksempler på fulle ideologier kan være konservatisme, liberalisme eller

sosialisme. Som eksempel på en annen «tynn ideologi» nevner Stanley nasjonalisme.

Kombinasjonen med andre ideologier kan eksemplifiseres med caseeksemplene i min studie.

Å definere populisme som en tynn ideologi gir begrepet en begrenset nytteverdi i seg selv,

men det bidrar til å klargjøre begrepet og gir i følge Stanley (2008, s.95) muligheten til å

forstå det politiske ved å se hvordan kjernekonseptene, som populisme som ideologi består

av, interagerer i en gitt situasjon. Som ideologi representerer populisme en distinkt

fortolkningsramme, konkluderer han, som kan generaliseres på tvers av varierende

manifestasjoner (Stanley, 2008, s.108). Denne påstanden fra Stanley kan bidra til å begrunne

begrepets analytiske nytteverdi for mitt formål.

Populismens kjernekonsepter, og hvordan de gjør seg gjeldende i kommunikasjon

 I følge Stanley (2008, s.102) består populistisk ideologi av følgende fire distinkte og

relaterte kjernekonsepter:

- Det finnes to homogene analyseenheter, «folket» og «eliten»

- Det er et antagonistisk forhold mellom disse

- «Folkets» suverenitet

- Positiv verdisetting av «folket» og tilsvarende negativ av «eliten»

 Disse temaene går igjen i litteraturen om populisme på ulike måter. Det første temaet

omhandler «folket», og i hvilken grad den politiske aktøren appellerer til en slik inngruppe.

Det andre temaet dreier seg om kritikk av «folkets» antagonistiske motsats; «eliten», som kan

inneha flere mulige definerende karakteristikker. Det tredje temaet gjelder ekskludering av

dem som hverken er en del av «folket» eller «eliten», utgrupper (Stanley, 2008; Engesser, et.

Al., 2016). Jeg vil her gjennomgå leddene i de nevnte kjernekonseptene.

Folket

 Folket er ubestridelig et sentralt tema innen populisme. Termen populisme er satt

sammen av det latinske ordet populus, som er latin for ordet folk, og suffikset «-isme», som er

 6

ment å indikere et distinkt tankemønster om gjeldende tematikk (Stanley, 2008, s. 100).

Folket som konsept er imidlertid diffust. Først og fremst kan konstitueringen av folket være

mangfoldig, og en populistisk diskurs kan følgelig starte fra hvilken som helst plassering i den

sosio-institusjonelle strukturen (Laclau, 2008, s.95). Videre er konseptet karakterisert med

både retorisk nytteverdi og konseptuell uklarhet (Stanley, 2008, s.103).

 Appeller til folket er sentralt i populistisk kommunikasjon, men det skal mer til enn å

nevne «folket» for å kvalifisere som populistisk. Utover å nevne folket, vil en populistisk

appell benytte konseptets uklarhet ved å artikulere en struktur hvor det politiske er inndelt i

«folket» og «eliten» med «utgrupper». På denne måten benytter populisten den retoriske

nytteverdien samtidig som man unngår spørsmål ved «folkets» kompleksitet (Stanley, 2008,

s.103). Ved å gjøre dette vil populisten i større eller mindre grad fremforhandle eller definere

«folket» som en homogen gruppe, samt posisjonere seg selv som en ekte representant for

«inngruppen». I en slik appell vil den politiske aktøren tale til eller på vegne av folket og

framstille seg som et slags talerør og representant for folkeviljen (Engesser, et. Al., 2016,

s.1112). Folkets vilje er et selvfølgelig aspekt ved moderne politikk, eksemplifisert ved

mekanismer som valg og folkeavstemninger, og inngår derfor i et hvert demokrati (Stanley, s.

102). En viktig distinksjon som kan dra appellen i populistisk retning er når taleren

legitimerer egen makt som et resultat av disse mekanismene (Engesser, et. Al., 2016, s. 1122).

Logikken blir følgelig at taleren som representant for det ekte folket er den eneste som i

praksis kan håndheve de demokratiske prinsippene omkring folkesuverenitet.

Elitekritikk

 I og med at folket kan konstitueres på ulike måter, og at eliten defineres som folkets

motsats, vil denne gruppen også kunne ha ulike definerende karakteristikker. Dette medfører

at det ikke er posisjonering i et sosialt hierarki som primært definerer eliten, slik ordet gjerne

gir konnotasjoner til, men heller dens motsetningsforhold til «folket». En hver identifikasjon

av «folket» vil samtidig innebære en identifikasjon av «eliten» (Stanley, 2008, s.103). En

populistisk diskurs består følgelig av motplasseringen av interessene til et kollektivt,

identifisert «folk» mot dem som befinner seg i en hegemonisk elite, hvis handlinger eller

fravær av handlinger er antagonistiske med folkets interesser (Stanley, 2008, s.96). Når en

taler angriper eliten i form av populistisk kommunikasjon vil det typisk innebære kritikk av et

spesielt innflytelsesrikt segment av befolkningen. Hvilken innflytelse varierer, og eliten kan

følgelig bli kritisert for å misbruke politisk-, økonomisk-, juridisk- og/eller media-makt

(Engesser, et. Al., 2016, s. 1117).

 7

 Som et resultat av at «eliten» kan bestå av vidt forskjellige grupper, er det

hensiktsmessig å kategorisere de vanligste sammensetningene i henhold til respektive kilder

til makt. I denne oppgaven ligger fokuset på følgende kategoriseringer, med bakgrunn i

empirien: Den politiske eliten, finanseliten og medieeliten.

 Den politiske eliten. Dette er kanskje den mest åpenbare i denne sammenheng. Den

politiske eliten blir særlig beskrevet som en egen politisk klasse som har «kuppet» makten fra

dens rettmessige innehavere; folket (Engesser, et. Al., 2016, s. 1117). Den politiske eliten kan

refereres til som en generell separat klasse, men også i mer konkrete former som eksempelvis

bestemte partier som anklages for å være korrupte og lite transparente (Engesser, et. Al.,

2016, s.1117).

 Finanseliten. Den andre definerende karakteristikken på en elite, kan være økonomisk

makt. I likhet med den politiske eliten kan finanseliten beskrives på en generell basis,

eksempelvis som «de på toppen». Tilsvarende finnes det også mer spesifikke identifiseringer i

form av banker, økonomiske forum, velstående individer og finansinstitusjoner (Engesser, et.

Al., 2016, s.1117).

 Medieeliten. Den tredje formen for elite som inkluderes i prosjektet er medieeliten.

Klassiske karakteristikker ved denne gruppen er at den representerer det etablerte, og følger

medienes retningslinjer. Nasjonale offentlige kringkastingskanaler er spesielt å regne som en

del av det etablerte, og pekes følgelig ut som talerør for eliten av populister (Engesser, et. Al.,

2016, s.1119). Kritikken som rettes mot medieeliten er typisk krass og inkluderer

attribusjoner som «korrupsjon» og «grådighet» i likhet med overnevnte elitegrupper.

Ekskludering av utgrupper

 Folket defineres ikke ene og alene av det antagonistiske forholdet til eliten. Det finnes

også grupperinger som hverken tilhører eliten eller folket. Disse har den teoretiske

merkelappen utgrupper. Utgruppene defineres gjerne i form av ekskludering. Typiske

karakteristikker ved utgruppene er utenlandsk opprinnelse eller tilhørighet til en fremmed

religion. Kriminelle kan også utgjøre en utgruppe. Ekskludering av utgrupper kan være veldig

eksplisitt ved å åpent fordømme grupper, for eksempel ved å generaliserer ekstremisme over

en større populasjon, karakterisering som «trussel mot folket» og helt konkret i form av

trusler om deportering eller innskrenking av handlingsrom (Engesser, et. Al., 2016, s.1119).

Annen kritikk kan være mer subtil og gjerne i form av anklager om at andre benytter seg av

 8

samme taktikk; utfrysing. Forskning på feltet finner at denne formen for populisme er vanligst

blant høyrepopulister, da det er kompatibelt med nasjonalisme (Engesser, et. Al., 2016,

s.1122)

Fragmentert populisme på sosiale medier

 Som illustrert med kjernekonseptene, eller ideelementene, kan populisme ha flere ulike

uttrykk. Engesser og medarbeidere (2016, s.1121) finner imidlertid at populisme som regel

manifesteres i en fragmentert form på sosiale medier. Det vil si at alle eller flere av

konseptene/elementene sjeldent opptrer samtidig i samme innlegg. Forskerne foreslår at dette

kan være et empirisk uttrykk for populismens tynne natur.
 Det blir videre foreslått tre mulige årsaker til at den politiske aktøren velger å spre

populisme i en fragmentert form. Først og fremst bidrar det til å redusere kompleksiteten i

budskapet som bidrar til at flere mottakere oppfatter det. Videre hevder de i likhet med

Stanley (2008) at en vag formulering av det populistiske budskapet kan ha en retorisk

nytteverdi. Nytteverdien består i at mottakeren kan skreddersy budskapet ved å komplettere

med elementer fra egen ideologi (Engesser, et. Al., 2016, s. 1122). På denne måten benytter

avsenderen seg av heuristikken skapt av ideologien, slik det er forklart tidligere. Den tredje

mulige årsaken de poengterer er at fragmentert populisme lettere kan gå under radaren til

kritikere og meningsmotstandere.

 En teoretisk sammenheng mellom populisme og online kommunikasjon er ikke en ny

idé (Engesser, et. Al., 2016, s. 1113). Tanken om at internett tilbyr muligheten til å

restrukturere den politiske makten i en politisk retning som følge av en mer direkte

kommunikasjon mellom politikere og velgere ble introdusert av Bimber (1998, s. 137) på

slutten av 90-tallet. En direkte kommunikasjon med velgerne gir flere fordeler som gjør seg

gjeldende for populisme. I følge Engesser (et, Al., 2016, s. 1223) følger massemediene som

TV og radio en annen logikk enn sosiale medier. «Massemedielogikken» stiller strengere

krav, og kan følgelig gjøre det vanskeligere å bedrive elitekritikk og ekskludering av

utgrupper. På sosiale medier er det til sammenlikning ingen som stiller redaksjonelle krav. En

konsekvens av dette er at politiske aktører kan komme med kvassere kritikk og mer markant

ekskludering. Dette kan potensielt stimulere til reaksjoner som bidrar til videre spredning. På

Facebook vil dette være i form av «likes», delinger og kommentarer. Populistiske budskap

egner seg videre godt i sosiale medier i sin krasse, ironiske og korte form (Barlett, 2014,

s.94).

 9

Metode

 For å besvare oppgavens problemstilling har jeg gjennomført en innholdsanalyse av

totalt 100 Facebook-innlegg som er delt av Sylvi Listhaug og Trygve Slagsvold Vedum sine

Facebook-profiler i perioden 27.12.17 - 06.03.19. Analysene er gjennomført med både en

kvalitativ og en kvantitativ tilnærming, med hovedvekt på det kvalitative. I dette kapitelet vil

jeg redegjøre for oppgavens forskningsdesign, datagrunnlag og analyse, og diskutere studiens

reliabilitet og validitet.

Casestudie og strategisk utvalg

 For å studere hvorvidt norske politikere anvender populisme på sosiale medier har jeg

valgt å gjennomføre en casestudie av Trygve Slagsvold Vedums og Sylvi Listhaugs

Facebook-kommunikasjon. Valget av case er strategisk, noe jeg vil begrunne under.

 Casestudier brukes i økende grad i samfunnsvitenskapene, og har lenge blitt brukt i

medisin og juss. Thomas (2011, s.511) har gjennomgått definisjoner av casestudier som er i

bruk. Casestudier har blitt brukt med basis i svært varierte epistemologier. Et viktig poeng er

at casestudier ikke er en metode, men snarere en designramme som rommer en rekke metoder.

Thomas (2011) oppsummerer foreliggende definisjoner av casestudier slik:

“Case studies are analyses of persons, events, decisions, periods, projects, policies,

institutions, or other systems that are studied holistically by one or more methods. The

case that is the subject of the inquiry will be an instance of a class of phenomena that

provides an analytical frame—an object—within which the study is conducted and

which the case illuminates and explicates.” (Thomas, 2011, s. 513)

 Jeg ser denne definisjon av casestudier som dekkende for min bruk. I min casestudie

bruker jeg altså innholdsanalyse som en nærmere definert metode. Det er som nevnt

innledningsvis Sylvi Listhaugs og Trygve Slagsvold Vedums Facebook-kommunikasjon i den

angitte perioden som er utvalgte case. Disse kommunikasjonsenhetene er caser av norske

politikeres Facebook-kommunikasjon, og strategisk valgt for å undersøke eventuell

populisme. Jeg vil videre begrunne hvorfor Facebook-kommunikasjonen til disse to

politikerne utgjør strategiske case for å utforske populisme.

 Listhaug og Vedum har begge i stor grad vært kritisert for populistisk kommunikasjon,

noe de tidligere studiene av disse politikernes populistiske karakter bekrefter (Bøhn 2018;

Gløersen, Fosso & Østensen, 2017). De er begge sentrale i partier som hyppig stemples som

populistiske. At de begge i tillegg er aktive på Facebook gjør dem ytterligere egnet som

 10

strategiske case for undersøkelsen. De to politikerne er jevnaldrende, begge har bakgrunn i

landbruket, begge har en lang politisk karriere som startet tidlig med verv i partienes

ungdomsorganisasjoner, begge har regjeringserfaring, og begge har nå sentrale verv i sine

partier. Ut fra Stanleys (2008) argument om populisme som en tynn ideologi, som bare kan

forstås sammen med andre ideologier, var det min hensikt å finne case som var ulike politisk

og ideologisk. Senterpartiet presenterer seg selv som et sentrumsparti. Partiet har tidligere

samarbeidet til høyre og deltatt i borgerlige regjeringer. Med deltakelsen i Jens Stoltenbergs

rød-grønne regjering 2005 – 2013 samarbeidet Senterpartiet for første gang med venstresiden,

og utgjør nå opposisjon til Solberg-regjeringen (Garvik, 2018). Partiets nestleder hevder at

Senterpartiet baseres seg på kommunitarisme og er i opposisjon til liberalisme (Tvinnereim,

2015, s.175). Fremskrittspartiet er klart på høyresiden, og blir av noen karakterisert som et

høyrepopulistisk parti (Jmfr. Støre, 2014). Det er imidlertid en diskusjon om hvorvidt

Fremskrittspartiet ligger til høyre for Høyre eller ikke på en tradisjonell høyre-venstreakse

(Jupskås, 2017, s.406). Jenssen (2017, s. 230) hevder at partiet har blitt mer likt på Høyre, og

avviser at partiet i sin nåværende form kan karakteriseres som høyrepopulistisk. Jeg vurderer

dermed de to politikernes partitilhørighet og ideologiske plattform til å være tilstrekkelig

forskjellig for å kunne foreta en sammenlignende analyse.

Datainnsamling

 Internett har blitt en verdifull kilde for å innhente data i samfunnsvitenskapen. og

«Web-scraping» er en mulig fremgangsmåte hvor dataprogrammer brukes for å identifisere

forhåndsbestemte koder i et tekstmateriale, som for eksempel «folket», «eliten», «byfolk» og

andre begreper som kan tenkes å ha noe med populisme å gjøre (Munzert, Rubba, Meibner &

Nyhuis, 2014, s. 284). Som nevnt er det å nevne «folket» ikke nødvendigvis populistisk. Av

hensyn til populismens vage natur har jeg derfor sett det hensiktsmessig å gjennomføre en

manuell web-scraping, som innebærer å fysisk gå inn og transkribere dataen.

 Dataene er som nevnt Facebook-innlegg som er delt av Trygve Slagsvold Vedum og

Sylvi Listhaug på deres respektive profiler. Facebook-innlegg kan bestå av både tekst, bilde

og deling av nyhetsartikler og liknende. I dette prosjektet har jeg valgt å fokusere på

delingsteksten.. Ved hvert innlegg har jeg gjort en skjønnsmessig vurdering og unngått å web-

scrape innlegg der delingsteksten spiller en sekundær rolle. Jeg har totalt web-scrapet 100

Facebook-innlegg. 50 innlegg fra hver kandidat fordelt på to sammenhengende perioder i det

totale tidsrommet 27.12.17 - 06.03.19. Dette utgjør to datasett for hver kandidat, og er markert

som «Listhaug 1», «Listhaug 2», «Vedum 1» og «Vedum 2» i vedlegg 1. Jeg har valgt å

 11

innhente data fra to ulike perioder. Videre er de to siste datasettene av nyere dato for å øke

aktualiteten.

Dataanalyse

 Kvalitativ innholdsanalyse. Innholdsanalyser er en forskningsmetode for å trekke

valide og reproduserbare slutninger på bakgrunn av systematisk identifisering av bestemte

karakteristikker ved en tekst. (Krippendorff, 2004, s. 18). Innholdsanalysen har mange

bruksområder og i denne oppgaven er hensikten å identifisere populistiske manifesteringer i

Facebook-innleggene, samt å kategorisere hvilke populistiske kjernekonsepter som anvendes.

I teoridelen har jeg redegjort for at populisme er et notorisk vagt begrep, noe som gjør en åpen

og undersøkende tilnærming nødvendig for å identifisere populistiske manifesteringer. Jeg har

derfor valgt å anvende en kvalitativ innholdsanalyse som har et sentralt fokus på mening og

innhold (Narud, 1988, s. 28). En kvalitativ innholdsanalyse gir tykkere data fordi den i større

grad enn kvantitative tilnærminger gir mulighet til å danne en forståelse av helhetsinntrykket

teksten gir (Holsti, 1969, s. 10). Med utgangspunkt i teorien vil det bli mulig å identifisere

populisme med større presisjon ved å lese mellom linjene og identifisere underliggende idéer.

 Innen statsvitenskap er tekstanalyse kjennetegnet av en naiv pragmatisme, som

innebærer overfladisk gjennomlesing uten særlig bruk av metodiske analyseverktøy, hevder

Ryghaug (2002, s. 304). Den språklige vendingen innen samfunnsvitenskapene har imidlertid

bidratt til at alternative tekster, som eksempelvis Facebook-innlegg, oppfattes som aktuelle

datakilder (Ryghaug, 2002, s. 305). Den språklige vendingen innebærer videre en sterkere

understreking av det språklige som element i samfunnsforståelsen, noe som avdekker behovet

for mer avanserte tekstvitenskapelige metoder for å analysere tekst i samfunnsvitenskapene

(Ryghaug, 2002, s. 305). En kvalitativ innholdsanalyse er et eksempel på en slik

fremgangsmåte. Det finnes ulike former for kvalitative fremgangsmåter, og jeg har valgt å

benytte meg av en «directed content analysis» (Hsieh & Shannon, 2005, s. 1282-1284),

heretter referert til som «fokusert innholdsanalyse».

 En fokusert innholdsanalyse er teoridrevet i den forstand at kodene defineres basert på

relevant teori før selve analysen begynner. En av de største fordelene med innholdsanalyse er

at den relevante teorien setter tolkningsrammer som kan motvirke en for subjektiv analyse.

Videre tillater den forskeren å studere datamaterialet mer inngående og på den måten unngå

det naive perspektivet som kan forekomme med et naturalistisk forskningsdesign (Hsieh &

Shannon, 2005, s. 1282-1284). Kodene jeg har utviklet for å identifisere populisme er basert

på den presenterte teorien, med særlig vekt på Stanley (2008) og Engesser (et. Al., 2016), sine

 12

betraktninger om populismens kjernekonsepter; «folket», «eliten» og «ekskludering av

utgrupper». Jeg vil senere i oppgaven presentere hvordan kodene er blitt utviklet.

 Kvantitativ innholdsanalyse. Før man gjennomfører en kvantitativ innholdsanalyse er

det nødvendig å ta noen avgjørelser om hvilke kategorier, analyseenheter og

oppregningssystem som skal benyttes (Holsti, 1969, s. 94). Kategoriene som er benyttet i

denne oppgaven er teoribaserte og definert av karakteristikkene ved de populistiske

kjernekonseptene som er presentert i teoridelen. Enkeltord og symboler regnes som den

minste mulige analyseenheten (Holsti, 1969, s. 116). Som forklart tidligere anser jeg ikke

forekomsten av enkeltord som tilstrekkelig for å konkludere med forekomst av populisme.

For å trekke en slik slutning ser jeg det derfor nødvendig å gjøre en helhetlig vurdering av

hvert innlegg med en kvalitativ tilnærming, som vil si at hvert enkelt innlegg blir å regne som

en analyseenhet. Det kvantitative elementet blir derfor ikke kodingen eller analysen, men

selve oppregningssystemet.

 Teorien som har dannet grunnlaget for oppgaven baserer seg også på empiriske studier

som viser at populisme manifesteres fragmentert på sosiale medier (Engesser, et. Al., 2016).

For å kunne kategorisere hvilke populistiske kjernekonsepter som anvendes er det derfor

nødvendig å måle frekvens og omfang. Den kvantitative innholdsanalysen er basert på

frekvens og balanse som sikter til hvor ofte et symbol, standpunkt eller tema forekommer i en

tekst. Dersom populistiske manifesteringer uttrykkes i en høy frekvens i datamaterialet, vil det

følgelig indikere en grad av viktighet (Krippendorff, 1980, s. 40). I denne bacheloroppgaven

har den kvantitative analysen som formål å undersøke hvor ofte de ulike typene populistisk

manifestasjon forekommer i datamaterialet. Dette vil bidra til å indikere hvorvidt eventuelle

funn er konsekvente eller tilfeldige utslag. Det vil også være nyttig for å si noe om hvilken

type populisme caseeksemplene bruker. I denne oppgaven kan hver enkelt analyseenhet

inneholde flere oppregningsenheter, som i praksis vil si at hvert enkelt innlegg kan inneholde

flere av populismens kjernekonsepter. En spesifikk oppregningsenhet kan i midlertid kun

forekomme én gang per analyseenhet. Eksempelvis regner jeg ikke flere appeller til folket i

ett og samme innlegg, jeg regner heller ut hvorvidt kjernekonseptet manifesteres eller ikke.

Utforming av kodeskjema

 Operasjonaliseringen av kodene er basert på teoridelen. Selv om det finnes mange

måter å strukturere en innholdsanalyse er det stor enighet om kravene objektivitet, system og

generalitet (Holsti, 1969, s. 3). For å oppnå dette er det nødvendig å eksplisitt formulere regler

og prosedyrer for hvert steg i forskningsprosessen. Jeg vil her redegjøre for

 13

operasjonaliseringen av kodene som er blitt brukt for å plassere innholdsenheter i de ulike

kategoriene. For at en innholdsenhet kan gi utslag på følgende koder må kriteriene som er

listet opp for hvert av de respektive temaene være oppfylt. Se vedlegg 1 for et praktisk

eksempel.

 Appell til folket. For at en appell til folket skal kvalifiseres som populistisk må én eller

flere av følgende karakteristikker være tilstede:

A) Når appellen bidrar til å definere «folket» som gruppe – eksempelvis ved hjelp av

gruppesolidifisering (referanser til fedrelandet, positive følelser, fellesnevnere etc.),

elitekritikk og/eller ekskludering av utgrupper.

B) Når taleren påberoper seg rollen som folkets talerør/representant for folket,

C) Når taleren legitimerer egen maktposisjon, eller argumenterer for å styrke sin

maktposisjon på basis av sin påberopte rolle som folkets «representant»/talerør.

Operasjonaliseringen av kodene i kategorien «appell til folket» har blitt som følgende:

1: Klar populistisk appell til folket: To eller flere av overnevnte kriterium er innfridd.

2: Vag populistisk appell til folket: Ett av overnevnte kriterium er innfridd.

3: Generell appell til folket: En appell til folket som ikke innfrir overnevnte kriterium.

4: Fravær av appell til folket.

 Elitekritikk. Operasjonaliseringen av elitekritikk er todimensjonal da jeg både forsøker

å avdekke hvorvidt det foreligger elitekritikk, samt å kategorisere typen elitekritikk. I

operasjonaliseringen har jeg vektlagt følgende karakteristikker som er redegjort for i

teoridelen;

A) Politisk aktør identifiserer en elite og peker på motarbeiding eller fravær av handling

som truer folkets interesser.

B) Eliten vil videre defineres på grunnlag av maktkilde; Politisk-, økonomisk-, eller

mediemakt, slik de er orientert i teoridelen.

Elitekritikk er operasjonalisert som følgende:

1: Kritikk av den politiske eliten – Kriterium A er innfridd + Eliten defineres på grunnlag av

politiskmakt.

 14

2: Kritikk av medieeliten – Kriterium A er innfridd + Eliten defineres på grunnlag av

mediemakt.

3: Kritikk av finanseliten – Kriterium A er innfridd + Eliten defineres på grunnlag av

økonomiskmakt.

4: Fravær av elitekritikk – Kriterium A er ikke innfridd.

 Ekskludering av utgrupper. I løpet av analysen erfarte jeg at det kunne være krevende

å avdekke ekskludering av utgrupper. I noen tilfeller var det tydelig ekskludering, mens i

andre tilfeller var det bare antydninger i form av identifisering av en utgruppe. Denne

opplevelsen la grunnlaget for å dele kodene inn i «direkte» og «indirekte» - ekskludering. Her

gjør jeg et skille mellom tilfeller hvor ekskluderingen innebærer en reell konsekvens i form av

handling eller lovnader om handling og tilfeller hvor det utelukkende identifiseres en

utgruppe. Kriteriene jeg har satt for å definere ekskludering av utgrupper er følgende:

A) Identifisering av gruppe som hverken tilhører «folket» eller «eliten» - typiske

utgrupper; innvandrere, flyktninger, kriminelle og tilhengere av fremmede religioner

(ikke-kristne i dette tilfellet).

B) Ekskludering i form av; Fordømmelse, generalisering, karakterisering som trussel mot

folkets interesser og/eller innskrenking av handlingsrom

Ekskludering av utgrupper har videre blitt operasjonalisert slik:

1: Direkte ekskludering av utgrupper – Både kriterium A og B innfris.

2: Indirekte ekskludering av utgrupper – Tilfeller hvor kun kriterium A innfris.

3: Fravær av ekskludering av utgrupper – Ingen av kriteriene innfris.

Reliabilitet, validitet og generaliserbarhet

 Alle vitenskapelige studier må vurderes ut fra et sett kvalitetskriterier. Min studie har

både kvalitative og kvantitative aspekter. Vanlige kriterier å vurdere er reliabilitet, validitet og

generaliserbarhet. Kvale og Brinkmann (2017, s. 275) hevder at disse kan oversettes og

dermed gi mening og anvendelse også i kvalitative studier. Validitet kan oversettes med

gyldighet, og reliabilitet kan oversettes med pålitelighet. Generaliserbarhet kan oversettes

med overførbarhet.

 I kvantitative studier blir validitet gjerne forstått synonymt med sannhet. Er f.eks.

kodingene korrekte, innforstått at det finnes en sann koding. I kvalitativ metode forutsettes det

 15

at det ikke finnes en sann forståelse av et fenomen, men at resultatene representerer en av

flere mulige fortolkninger. Kvale og Brinkmann (2017, s.272) hevder at validering bør foregå

gjennom hele forskningsprosessen, fra tematisering til formidling av resultater, og knytter

validitet til håndtverksmessig kvalitet ved en studie. Jeg forstår valideringen som

gyldiggjøring av alle ledd i prosessen, at alle valg og skritt som er tatt er begrunnet. Anvendt

på min studie vil dette føre til følgende spørsmål: Er studiens design egnet til å undersøke det

den er ment å undersøke, nemlig populisme? Dette avhenger igjen, som tidligere diskutert,

hvordan begrepet populisme defineres, ettersom populisme ikke kan forstås som et fenomen i

seg selv, uavhengig av begrepet som betegner det.

 Begrepsvaliditet dreier seg om relasjonen mellom det generelle fenomenet som skal

undersøkes, og målingene/operasjonaliseringen som er gjort, om hvorvidt dataene er gode

representasjoner for det undersøkte fenomenet (Johannesen & Tufte, 2002, s. 53). I mitt

tilfelle vil spørsmålet være om kodesystemet og opptellingene virkelig fanger opp

«populisme» på en meningsfull måte, og om Facebook-innlegg er et gyldig materiale for å

undersøke dette. Her vil jeg legge vekt på min begrepsdiskusjon av populisme, og hvordan det

teoretiske valget har gitt retning til kodesystemet. Spørsmålet blir da om begrepene jeg har

basert meg på blir vurdert som gyldige og relevante. Resultatene fra studien må vurderes i lys

av valgte definisjoner.

 Når det gjelder reliabilitet, eller pålitelighet, vil spørsmålet følgelig være: Er dataene

pålitelige? Er analysen gjennomført på en konsistent og troverdig måte, slik at en kan ha tillit

til de analytiske resultatene? For å imøtekomme kravet om reliabilitet, har jeg søkt å

framstille forskningsprosessen så transparent og konkret som mulig, slik det anbefales i

metodelitteraturen (Kvale & Brinkmann, 2017, s. 305). Jeg har beskrevet teoretiske valg, og

hvordan disse har gitt retning til utformingen av et kodesystem. Jeg har videre lagt ved de

konkrete kodeskjemaene, som også inneholder rådata. Dette gir leseren mulighet til å følge

skrittene i analysen og å vurdere kvaliteten på kodingen. Reliabiliteten må vurderes i lys av de

kriterier som er valgt, om den er konsekvent gjennomført i tråd med disse.

Reliabilitet kobles gjerne til et krav om at andre forskere kan gå inn og gjøre de

samme undersøkelser og komme fram til de samme resultatene (Johannessen & Tufte, 2002,

s. 36). Dette kan imidlertid ikke forventes her. Jeg vil ikke påstå at mine kodinger er de eneste

mulige eller at min egen analyse er uttømmende. Min koding representerer en tolkning, og

andre forskere, selv med samme materiale og kriteriesett, ville kunne komme til andre

konklusjoner. Dette ligger i ethvert språkmateriales flertydige karakter. En måte å styrke

reliabilitet i koding på er at flere forskere deltar i kodingen, og sammenligner sine resultater

(Johannessen & Tufte, 2002, s. 36). Dette har ikke vært mulig i en bacheloroppgave. Ettersom

 16

jeg ikke har brukt enkeltord som analyseenheter, men også inkludert det helhetlige

tekstmaterialet som kontekst, dvs. de øvrige innlegg fra samme politiker, blir analysen mer

komplisert. En mekanisk koding av forekomsten av ord, ville gjort det mulig med mer

entydige kodinger, men ville være relativt uinteressant for å skape forståelse av fenomenet

som studeres. Å undersøke det samme på to tidspunkter, test-retest, blir foreslått som en

annen måte å styrke reliabilitet (Johannessen & Tufte, 2002, s.36). I tråd med dette har jeg

for mine case valgt Facebook-innlegg fra to tidsperioder. Et mulig kriterium for reliabilitet vil

være om det er grunnlag i de analyserte innleggene for å komme med de aktuelle påstandene,

og om kodingen og kommentarene gir mening.

Når det gjelder generaliserbarhet, eller overførbarhet, kan ikke analysene av Listhaug

og Vedums innlegg gi generell kunnskap om norske politikeres eventuelle populistiske

artikuleringer. I følge Kvale og Brinkmann (2017, s.291) innebærer en analytisk

generalisering en begrunnet vurdering av i hvilken grad funnene fra en studie kan brukes som

rettledning for hva som kan komme til å skje i en annen situasjon. Studiens teoretiske

spesifiseringer og utviklede kodesystem kan dessuten anvendes på analyser av andre

politikeres utsagn, noe som kan beskrives som metodologisk overførbarhet.

Analytiske resultater

 I denne delen av oppgaven skal jeg presentere funnene som er blitt gjort i analysen. Jeg

kommer til å ta for meg de ulike kjernekonseptene hver for seg og vise til eksempler på

Facebook-innlegg som inneholder aktuelle populistiske elementer. Deretter vil jeg gi et

helhetlig overblikk over datamaterialet og påpeke tendenser.

Appell til folket

 I metodedelen har jeg redegjort for hvordan jeg har operasjonalisert «appell til folket».

Som vi så har jeg gjort et skille mellom «klar» og «vag» populistisk appell til folket, samt

inkludert koden «generell appell til folket». Hensikten med å inkludere sistnevnte kategori har

vært å klargjøre skillet mellom det populistiske og det ikke-populistiske. Utslag på denne

kategorien er følgelig ikke inkludert i opptellingen av antall innlegg som inkluderer en

«populistisk appell». Med det sagt har Vedum langt flere innlegg hvor han appellerer til

«folket», enn hva Listhaug har. Jeg har funnet 18 klare og ni vage populistiske appeller blant

50 innlegg. Det vil si at 54% av Vedum sine innlegg har en form for populistisk appell til

folket. Til sammenlikning fant jeg kun seks populistiske appeller til folket blant Listhaug sine

innlegg. Tre av disse ble kategorisert som klare, og resterende tre som vage.

 17

 For at en appell skulle kategoriseres som klar var den nødt til å innfri minst to av

kriteriene jeg spesifiserte i metoden. Jeg skal nå presentere et aktuelt innlegg som ble

publisert av Vedum, og utdype hvordan kriteriene ble innfridd.

Analyseenhet nr. 43,, vedlegg 2

«16 % på dagens meningsmåling er utrolig motiverende. Vi tror på hele Norge og det har vært

en glede å besøke store og små steder i hele dette vakre landet. Vi har fått mange nye lokallag

og har møter nær folk. Bli med på laget» - Vedum, 28.02.19

 Det første kriteriet som innfris er kriterium A. Ved å referere til «hele Norge» bidrar

han til å definere folket som en gruppe. En gjennomgående tematikk i Vedums definisjon på

denne inngruppen er at de kommer fra distriktene, og ikke de store byene. Dette kan videre

leses mellom linjene i ordvalg som «store og små steder». At han omtaler det som en «glede»,

er i tråd med teorien som viser til at populisten vil spille på positive følelser. Kriterium B

oppfylles ved å spille videre på denne tematikken. Ved å uttrykke «tro på hele landet», sier

han indirekte at han representerer folket som ellers blir glemt. Videre spesifiserer han at SP

har møter «nær folk». Dette impliserer at «folket» ellers har en barriere for deltakelse, som

partiet bryter med.

Ananlyseenhet 8, vedlegg 2

«Etniske nordmenn flytter i hopetall fra bydeler med mange innvandrere. Dette fører til en

gettofisering. På tide med innvandringsstopp i Oslo?» - Listhaug, 15.04.19

 Som vi kan se i dette innlegget fra april, har Listhaug en annen måte å definere

inngruppe og utgruppe enn Vedum. Dette innlegget kan tolkes som en populistisk appell til

inngruppen, «etniske nordmenn», med ekskludering av utgruppen, «innvandrere».

Identifiseringen av folket består i dette tilfellet ved å påpeke det motstridende

interesseforholdet mellom de to gruppene. Ved å bruke ordet «hopetall» får leseren inntrykk

av at store mengder etniske nordmenn blir presset ut av bydelene som følge av

«gettofiseringen» innvandrere representerer. Det at hun foreslår innvandringsstopp i Oslo er

både en måte å uttale «folkets interesser», samt å gjøre ekskluderingen direkte.

Elitekritikk

 Elitekritikk kan komme i flere former. Som jeg forklarte tidligere vil denne typisk

innebære utpeking av en privilegert gruppe som motarbeider «folkets» interesser enten

 18

gjennom, eller ved fravær av handling. Eliten defineres videre etter kilde til makt.

Datamaterialet viser at dette er et element i flere av innleggene. En tendens ved Vedums

kritikk er at den nesten utelukkende er rettet mot den politiske eliten som typisk anklages for å

tjene byfolket og jobbe mot folket i distriktene. 16 av innleggene hans inneholder elitekritikk

og kun ett av dem er mot en annen form for elite. Som vi skal se senere anvender han ofte

elitekritikk i kombinasjon med appell til folket. Til sammenlikning har Listhaug fått utslag på

elitekritikk i 10 av sine innlegg, dette representerer 20 % av alle innleggene hennes. I likhet

med Vedum er det meste av kritikken rettet mot den politiske eliten, da kun to av tilfellene er

mot medieeliten. Det er verdt å bemerke at de begge selv må sies å tilhøre den politiske eliten.

Jeg skal nå presentere innlegg som illustrerer elitekritikk i praksis.

Analyseenhet 52, vedlegg 2

«En regjering for deler av landet. Fire fylker har femten av statsrådene. Siden Høyre og FrP

fikk makta har ikke Hedmark og Oppland hatt en eneste statsråd. Regjeringen holder fast på

sin tro på sentralisering. Vi tror på hele Norge!» - Vedum, 22.01.19

 Vedum kombinerer ofte elitekritikk med en appell til folket, noe han også gjør i

innlegget over. Som illustrert tidligere definerer Vedum folket som tilhørende distriktet. I

dette innlegget kritiserer han den politiske eliten, «regjeringen», for å kun representere deler

av landet, og følgelig for å ikke representere det ekte folket. Ved å anklage regjeringen for å

«holde fast på sin tro på sentralisering» fremhever han et antagonistisk forhold mellom de to i

form av motarbeiding av interesser. Videre skriver han at SP tror på «hele Norge». Dette kan

forstås som en appell, hvor han presenterer seg selv og sitt parti som representanter for det

ekte folket.

Analyseenhet nr. 22, vedlegg 2

«Ap- Raymond og 10 andre fra Oslo kommune feiret Byens miljøvennlighet til den nette sum

av 220 000 kroner inklusive FLYBILLETTER. Hva synes du om dette?» - Listhaug, 18.03.19

 I likhet med Vedum var de fleste tilfellene av Listhaug sin elitekritikk rettet mot den

politiske eliten. I eksemplet over er den politiske eliten definert ved Raymond Johansen og

Arbeiderpartiet. For å understreke relasjonen mellom Johansen og Arbeiderpartiet bruker hun

kallenavnet «Ap- Raymond». Hun kritiserer Johansen og medarbeiderne for å bruke folkets

ressurser på en uansvarlig måte. Hun poengterer det paradoksale ved at feiringen av «Byens

miljøvennlighet» inkluderte «FLYBILETTER». Både «Byens» og «FLYBILETTER» er

 19

skrevet i store bokstaver for at flere skal fange opp denne kontrasten. En mulig hensikt med

denne karakteristikken kan være å skape en tolkningsramme hvor eliten fremstår som

uredelige og følgelig i et antagonistisk forhold til folket. En slik tolkningsramme har

overføringsverdi i urelaterte saker, slik vi skal se i neste eksempel.

Analyseenhet nr.12, vedlegg 2

«Oslo kommune går med milliardoverskudd. Men Oslos svar på onkel Skrue, Raymond

Johansen fortsetter å håve inn eiendomsskatt. Han bader i penger og har kjempeoverskudd

selv uten eiendomsskatt. Fjern eiendomsskatten! Enig?» - Listhaug, 05.04.19

 I forrige innlegg etablerte hun en tolkningsramme hvor Johansen er karikert som

uansvarlig. I dette innlegget beskrives Johansen som «Oslos svar på onkel Skrue», som gir

sterke konnotasjoner til rikdom og grådighet, og bidrar til å forsterke denne oppfattelsen

ytterligere. Mens kritikken i forrige innlegg primært bestod i å definere eliten og bevise et

antagonistisk forhold, fremmer dette innlegget en konkret sak. Som nevnt i teoridelen anser

Stanley (2008, s.99) de ideologiske tolkningsrammene som effektive heuristikker som

påvirker den ideologiske tilhengeren sin oppfattelse av verden. Dette kan være et eksempel på

hvordan dette manifesteres i praksis.

Ekskludering av utgrupper

 Jeg gjør som nevnt et skille mellom direkte og indirekte ekskludering hvor førstnevnte

kun forutsetter identifikasjon av en utgruppe. For at ekskluderingen skal kvalifiseres som

direkte er den nødt til å inneholde enten lovnader om, eller faktiske tiltak som rammer den

aktuelle gruppen. Listhaug har klart flest tilfeller med ekskludering av utgrupper. Halvparten

av innleggene hennes inneholdt ekskludering hvorav 16 var av typen direkte. Utgruppene hun

definerte var stort sett flyktninger, innvandrere og ikke-vestlige, men også andre grupper som

kriminelle og pedofile. Vedum har til sammenlikning kun fire innlegg med ekskludering av

utgrupper, hvorav samtlige var indirekte. Utgruppen han identifiserte var i alle tilfeller

tilknyttet byfolk, og definert som favoriserte av eliten. Jeg vil nå vise noen eksempler.

Analyseenhet nr. 5, Vedlegg 2

«Det nytter ikke med kos, klapp og klem for gjengkriminelle. Derfor foreslår FrPs

innvandrings- og integreringsutvalg dobbel straff i belastede områder og firedobbel straff for

gjengkriminelle. Hva mener du?» - Listhaug, 30.04.19

 20

 I dette innlegget definerer Listhaug utgruppen gjengkriminelle. At beskjeden kommer

fra «innvandrings- og integreringsutvalget», impliserer at det siktes til innvandrere da det er

deres anliggende. Hvis man tolker datamaterialet holistisk kan man se at hun skaper en

tolkningsramme ved å relatere innvandrere og kriminalitet, slik hun relaterte Johansen og

griskhet i eksempelet over. Som vi så i analyseenhet 8, relaterte hun «gettofisering» med en

økt innvandrerbefolkning, og liknende tilfeller er å finne flere steder i datamaterialet. At hun

foreslår dobbel straff i belastede områder og firedobbel straff for gjengkriminelle, gjør at

ekskluderingen kvalifiserer som direkte slik jeg har definert dette.

Analyseenhet 84, vedlegg 2

«Voksne som forgriper seg på barn, misbruker dem og selger videoklipp på nettet og

ødelegger livene til uskyldige barn er monstre som må tas og straffes. Dette er en kjernesak

for meg og jeg skal gjøre alt jeg kan for at vi skal styrke kampen mot dette fremover.»

- Listhaug, 19.01.18

 I eksempelet over ser vi at Listhaug ikke utelukkende definerer utgruppene på etnisitet.

I dette tilfellet er pedofile betegnet som «monstre». I den aktuelle debatten er det delte

meninger om hvorvidt man skal forsøke å rehabilitere og behandle pedofile, eller om de

utelukkende skal straffes. Listhaug er tydelig på at hun er tilhenger av sistnevnte

fremgangsmåte. Å betegne pedofile som «monstre» er en form for dehumanisering, som kan

bidra til å legitimere hennes perspektiv. Monstre er ikke-mennesker. Det er videre et spesielt

vanskelig tema, da svært få antakeligvis ønsker å forsvare en gruppe som er så uforenelig med

samfunnets verdier og normer.

Fremstilling av funn i tall

Tabell 1

Oversikt over frekvens på ulike manifestasjoner

 Antall appeller til folket Elitekritikk Ekskludering utgrupper

 Klar Vag generell
Ikke

appell
Politisk Media Finans

Ikke

apell
Direkte Indirekte

Ikke

appell

Listhaug 3 3 - 44 8 2 - 40 16 9 25

Vedum 18 9 2 21 16 - 1 33 - 4 46

 21

 Tabellen over gir en oversikt over frekvensen på de ulike manifestasjonene av

populistiske kjerneelementer som ble funnet i datamaterialet. Jeg har presentert tendenser

underveis for hvert kjernekonsept, og som vi kan se er det en betydelig forekomst av

populistiske elementer i begge casene sine innlegg. Det er i midlertid en variasjon i form av

typen manifestasjoner.

 For å oppsummere kan vi se at Vedum benytter seg av «appeller til folket» i mye større

grad en hva Listhaug gjør. Begge har flere innlegg som inkluderer elitekritikk, og eliten som

identifiseres med høyest frekvens er «den politiske» for begge casene. Mens Vedum har klart

flest appeller til folket, har Listhaug klart flest tilfeller av ekskludering. Hele 50% av

innleggene hennes inneholder dette elementet. Neste tabell tar for seg i hvilken grad casene

kombinerer populistiske kjernekonsepter og gir grunnlag for å vurdere i hvilken grad de

opptrer fragmentert.

Tabell 2

Ulike sammensetninger av populisme

Antall

innlegg med

en form for

populisme

Antall innlegg

med kun ett

populistisk

element

Antall innlegg

uten en form

for populisme

Appell +

elitekritikk

Appell +

ekskludering

utgrupper

Total

innlegg med

alle

elementene

Listhaug 28 21 22 2 2 1

Vedum 23 7 27 15 4 4

Vag og generell appell til folket samt indirekte ekskludering er ikke medregnet i tabellen.

 Tabellen over viser at Listhaug har totalt 28 populistiske innlegg som representerer

56% av analyseenhetene. Det var altså mer normalt at innleggene manifesterte populisme enn

at de ikke gjorde det. I Vedum sitt tilfelle hadde 23, altså 46% av innleggene populistiske

elementer. Videre skiller casene seg på et viktig punkt, nemlig i hvilken grad de populistiske

elementene opptrådte fragmentert. For Vedum var det bare 7 av de 23 populistiske innleggene

som kun inneholdt én form for populisme. Som vi kan se i tabellen over kombinerer han

appell og elitekritikk 15 ganger, som forklarer hvorfor hans uttrykk for populisme i liten grad

er fragmentert. Til sammenlikning viste teorien seg å være spesielt gjeldende i Listhaug sitt

tilfelle hvor 21 av de 28 populistiske innleggene manifesterte en fragmentert form for

populisme. Mulige årsaker for dette avviket blir drøftet i diskusjonen.

 22

Diskusjon

Forskningsspørsmålet

 I denne delen vil jeg først diskutere hvorvidt forskningsspørsmålet er besvart for

deretter å nyansere overnevnte teoretiske avvik ved manifestasjonen av populistiske uttrykk.

Deretter vil jeg diskutere begrensninger ved prosjektets utforming før jeg avslutter med å

diskutere hvorvidt studien kan bidra til den konseptuelle diskusjonen om populisme.

Anvender casene populisme på sosiale medier?

 Mine operasjonaliseringer og metodevalg kan diskuteres, og resultatene er helt

avhengig av at disse er adekvate. Dette er diskutert i metodekapitlet. Gitt at analysemodellen

ansees som adekvat er det en konsekvent gjennomføring som avgjør om resultatene er

troverdige. I metodedelen skrev jeg at frekvensen på populistiske manifestasjoner kunne bidra

med å indikere hvorvidt mine funn burde betraktes som konsekvente eller tilfeldige utslag. I

analysen av datamaterialet har jeg funnet populistiske manifestasjoner i 51 av de 100

analyseenhetene, som indikerer at casene bruker populisme på sosiale medier slik det er

definert i min operasjonalisering. I opptellingen har jeg ikke medregnet tilfeller med følgende

koder; «vag appell til folket», «indirekte ekskludering av utgrupper» og «indirekte

ekskludering av utgrupper». Hensikten med å heve terskelen på denne måten har vært å øke

graden av sikkerhet ved mine funn.

Kunnskap om det populistiske uttrykket

 Mine analytiske funn korresponderer godt med populisme slik den blir karakterisert i

teorien, men med et sentralt avvik. Som vi så i analysen kommer det populistiske til utrykk på

ulike måter for casene, blant annet i hvilken grad det populistiske manifesteres fragmentert.

Mens Vedum flittig kombinerer appeller til folket med elitekritikk hadde Listhaug en

gjennomgående tendens til å isolere ekskluderingen av utgrupper. Dette funnet bryter med

teorien til Engesser (et, Al., 2016), som viste til empiri hvor dette var en mer gjennomgående

tendens. Det kan være flere mulige forklaringer til dette.

 Som beskrevet i teoridelen vil en hver identifisering av eliten implisitt inkludere en

identifisering av folket. Vedum hadde flere tilfeller av elitekritikk enn Listhaug, som

impliserer at han også hadde flere anledninger til å identifisere folket, og følgelig appellere til

gruppen. Listhaug hadde riktig nok åtte tilfeller av elitekritikk hvorav kun to inkluderte appell

til folket. Hvis det er slik at identifisering av folket senker terskelen for å appellere til folket,

vil den forholdsmessige ulikheten mellom de to være et unntak. Dette tar meg videre til en

annen mulig forklaring.

 23

 Engesser (et, Al., 2016) foreslo tre mulige årsaker til at den politiske aktøren sprer

populisme i en fragmentert form. En av årsakene er at fragmentert populisme lettere går under

radaren til kritikere og meningsmotstandere og kan i denne sammenheng betraktes som mer

sofistikert. Listhaug har erfaring fra PR-bransjen, og kan muligens benytte seg av denne

strategien. Det er imidlertid ikke grunnlag i data for å si noe om de politiske aktørenes

intensjoner, og jeg vil unngå å spekulere i hvorvidt Listhaugs fragmenterte populisme er

intendert.

Et design med begrensninger – hvor gyldige er resultatene?

 Oppgaven har en relativt spesifisert problemstilling som forankres i det valgte

datamaterialet, og jeg har ovenfor diskutert hvorvidt dens to ledd er besvart. Når

problemstillingen er smal, vil også kunnskapsutbyttet være tilsvarende begrenset. Jeg kunne

ha formulert en mer omfattende problemstilling som det hadde vært mer krevende å besvare,

og som kanskje kunne ha gitt mer kunnskap om populisme i norsk politisk ordskifte generelt.

Et mer omfattende materiale, eller et annet materiale, f.eks. taler, TV-opptredener,

partiprogrammer, osv. kunne ha gitt andre og kanskje mer nyanserte resultater. Jeg kan bare

komme med kunnskapspåstander om akkurat det materialet som er studert, ikke om Vedum

eller Listhaugs uttalelser generelt, eller hvorvidt de som personer kan stemples som

populister. Bøhns (2018) masteroppgave slår fast høy grad av populisme i Vedums bidrag,

med et annen type datamateriale, med et annet begrepsapparat og en annen analysemetode.

Det samme gjelder bacheloroppgaven til Gløersen, Foss og Østensen (2017), som med et

tilsvarende materiale som jeg har brukt fra de samme politikerne, men med annen

problemstilling og teori, har resultater som er i samsvar med mine. Med forbehold om

sammenlignbarhet, mener jeg at de to studienes resultater samsvarer med mine og dermed

styrker troverdigheten av resultatene fra en begrenset studie.

Et empirisk bidrag til den konseptuelle diskusjonen om populisme?

 Jeg har tidligere i oppgaven vist til diskusjoner om populismebegrepet analytiske

nytteverdi, i lys av begrepets vaghet. Avslutningsvis vil jeg diskutere hvorvidt studien kan

bidra til den konseptuelle diskusjonen om populisme. Denne oppgaven representerer et

empirisk kunnskapsbidrag. Kanskje er det konkrete empiriske studier som mest effektivt kan

bidra til å redusere populismebegrepets vaghet, og dermed øke dets analytiske nytteverdi? Det

er mitt forslag at konseptuelle diskusjoner om populisme i større grad baseres på empiriske

resultater. Empiriske studier kan i seg selv bidra til begrepsutvikling og nyansering. Dette vil

ha akademisk verdi, men ikke minst vil det være nyttig for den politiske debatten. Vi er lite

 24

tjent med politiske skjellsord, som kan brukes uforpliktende. Hvis det er tilfelle, kan

oppmerksomheten avledes fra de «fulle» ideologiene som er involvert i et politisk utsagn. I

min studie har jeg vist at populisme ikke bare er en uspesifisert form for kommunikasjon, men

at uttalelsene som er analysert, i tråd med Stanley (2008), har distinkte ideologiske innhold.

Jeg vil også med utgangspunkt i min studie foreslå at flere politiske aktørers kommunikasjon

underlegges en «populismetest», noe min analysemodell kanskje kan fungere som. Det er

mulig å anvende det samme kodesystemet også på andre politikeres utsagn, samtidig som

kodesystemet kan utvikles og nyanseres.

Konklusjon

Studien har dokumentert forekomsten av populistisk kommunikasjon i Vedum og Listhaugs

Facebook-innlegg over to perioder. Den har også gitt kunnskap om hvordan populisme har

blitt manifestert i innleggene til de respektive politikerne. Til tross for dette, dokumenteres en

ulikhet i manifestasjoner mellom de to. Inngående empiriske studier av kommunikasjon kan

bidra til en bedre forståelse av fenomenet populisme.

 25

Litteraturliste

Bartlett, J. (2014). Populism, social media and democratic strain. I G. Lodge, & G. Gottfried

(Red.), Democracy in Britain: Essays in honour of James Cornford (s. 91–96). London:

Institute for Public Policy Research.

Bimber, B. (1998). The Internet and political transformation: Populism, community, and

accelerated pluralism. Polity, 31(1), 133–160.

Bøhn, S. U. (2018). Hele Norges Vedum: En toposanalyse av Trygve Slagsvold Vedums

ytringer i en partilederdebatt i 2017. (Masteroppgave i retorikk og språklig kommunikasjon).

Universitetet i Oslo, Oslo. Hentet fra

https://www.duo.uio.no/bitstream/handle/10852/64756/Simen-U--B-hn---Masteroppgave-

NOR4091.pdf?sequence=1&isAllowed=y

Canovan, M. (1999). Trust the People! Populism and the Two Faces of Democracy. Political

Studies, 47, 2-16. https://doi.org/10.1111/1467-9248.00184

Engesser, S., Ernst, N., Esser, F., & Büchel, F. (2016). Populism and social media: how

politicians spread a fragmented ideology. Information, Communication & Society, 20, 1-18.

https://doi.org/10.1080/1369118X.2016.1207697

Fosso, M., Gløersen, P. & Østensen, K. R. (2017, 19. juli). Vedum og Listhaug lykkes med

populisme. VG. Hentet fra https://www.vg.no/nyheter/meninger/i/Jaw2b/vedum-og-listhaug-

lykkes-med-populisme

Fyen, S. (2014, 27. august). Støre hamrer løs mot FrPs populisme. Dagsavisen. Hentet fra

https://www.dagsavisen.no/innenriks/store-hamrer-los-mot-frps-populisme-1.287464

Gerring, J. (1997). Ideology: A Definition Analysis. Political Research Quarterly, 50(4), 957-

994.

Holsti, O. R. (1969). Content Analysis for the Social Sciences and Humanities. Reading, MA:

Addison-Wesley.

Human Rights Watch. (2018). World Report 2018: Events of 2017. (Annual World report

2018:28). New York: Seven Stories.

 26

Jenssen, A. T. (2017). Norsk høyrepopulisme ved veis ende? Fremskrittspartiets gjenfødelse

som høyreparti. Nytt Norsk Tidsskrift, 34(3), 230-242)

Hsieh, H-F., & Shannon, S. E. (2005). Three approaches to qualitative content analysis.

Qualitative health research, 15(9), 1282-1284. https://doi.org/10.1177/1049732305276687

Johannessen, A. & Tufte, P. A. (2002). Introduksjon til samfunnsvitenskapelig metode. Oslo:

Abstrakt

Jupskås, A. R. Feilslått kritikk av populismebegrepet. Nytt Norsk Tidsskrift, 34(04), 402-418.

Strömbäck & C. H. de Vreese (Red.), Populist Political Communication in Europe (s. 54-67).

Oxon: Routledge.

Kvale, S. & Birkmann, S. (2017). Det kvalitative forskningsintervju (3 utg.). Oslo: Gyldendal

Norsk forlag AS.

Krippendorff, K. (2004). Content analysis: An introduction to its methology (2. Utg.).

Thousand Oaks: Sage.

Kvale, S. & Brinkmann, S. (2017). Det kvalitative forskningsintervju. (3. utg.). Oslo:

Gyldendal.

Laclau, E. (2008). Populism: What’s In a Name?, I F. Panizza (Red.), Populism and the

Mirror of Democracy (s. 95). London and New York: Verso.

Munzert, S., Rubba, C., Meibner, P. & Nyhuis, D. (2014). Automated data collection with R:

A Practical Guide to Web Scraping and Text Mining. New York: John Wiley & Sons.

Narud, H. M. (1988). Vis meg din liste og jeg skal si deg hvem du er! (Hovedfagsoppgave).

Universitetet i Oslo: Institutt for statsvitenskap, Oslo.

Priester, K. (2007). Populismus: Historische und aktuelle Erscheinungsformen. Frankfurt:

Campus.

 27

Ringheim, G. & Kristiansen, A. A. (2016, 16. november). Ketil Solvik-Olsen og Erna Solberg

beskylder Sp for populisme. Dagbladet. Hentet

fra https://www.dagbladet.no/nyheter/beskylder-sp-for-populisme/65284065

Ryghaug, M. (2012). Å bringe tekster i tale-mulige metodiske innfallsvinkler til tekstanalyse i

statsvitenskap. Norsk statsvitenskapelig tidsskrift, 18(04), 304.

Stanley, B. (2008). The thin ideology of populism. Journal of Political Ideologies, 13(1), 95.

https://doi.org/10.1080/13569310701822289

Garvik, O. (2018, 13. juni). Senterpartiet. Hentet fra https://snl.no/Senterpartiet

Støre, J. G. (2014). I bevegelse. Oslo: Cappelen Damm

Thomas, G. (2011). A typology for the case study in social science following a review of

definition, discourse, and structure. Qualitative inquiry, 17(6), 511-521.

Tvinnereim, A. B. (2015). Senterpartiets sjel-veivalg i en brytningstid. Nytt Norsk Tidsskrift,

32(02), 173-178.

Østerud, Ø. (2017). Populismen tar over verden. Nytt Norsk Tidsskrift, 34(03), 243-258.

 28

Kodeskjema
Vedlegg, 1

Eksempel, analyseenhet:

Kandidat: Listhaug Lagt ut, dato: 30.04.19 Analyseenhet nr: 5
Delingstekst Det nytter ikke med kos, klapp og klem for gjengkriminelle. Derfor

foreslår FrPs innvandrings- og Integreringsutvalg dobbel straff i
belastede områder og firedobbel straff for gjengkriminelle. Hva
mener du?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Forslaget kommer fra innvandrings- og

integreringsutvalget – at det er deres anliggende
impliserer at det er et «innvandringsproblem»
B: Dobbelstraff/firedobbel straff

Kommentar Ingen ytterligere kommentar

Appell til folket

D) Når appellen bidrar til å definere «folket» som gruppe – eksempelvis ved hjelp av

gruppesolidifisering (referanser til fedrelandet, positive følelser, fellesnevnere etc.),

elitekritikk og/eller ekskludering av utgrupper.

E) Når taleren påberoper seg rollen som folkets talerør/representant for folket,

F) Når taleren legitimerer egen maktposisjon, eller argumenterer for å styrke sin

maktposisjon på basis av sin påberopte rolle som folkets «representant»/talerør.

1: Klar populistisk appell til folket: To eller flere av overnevnte kriterium er innfridd.

2: Vag populistisk appell til folket: Ett av overnevnte kriterium er innfridd.

3: Generell appell til folket: En appell til folket som ikke innfrir overnevnte kriterium.

4: Fravær av appell til folket.

Elitekritikk

C) Politisk aktør identifiserer en elite og peker på motarbeiding eller fravær av handling

som truer folkets interesser.

D) Eliten vil videre defineres på grunnlag av maktkilde; Politisk-, økonomisk-, og

mediemakt, slik de er orientert i teoridelen.

 29

1: Kritikk av den politiske eliten – Kriterium A er innfridd + Eliten defineres på

grunnlag av politiskmakt.

2: Kritikk av medieeliten – Kriterium A er innfridd + Eliten defineres på grunnlag av

mediemakt.

3: Kritikk av finanseliten – Kriterium A er innfridd + Eliten defineres på grunnlag av

økonomiskmakt.

4: Fravær av elitekritikk – Kriterium A er ikke innfridd
Ekskludering av utgrupper

C) Identifisering av gruppe som hverken tilhører «folket» eller «eliten» - typiske

utgrupper; innvandrere, flyktninger, kriminelle og tilhengere av fremmede religioner

(ikke-kristne i dette tilfellet). Kan eksempelvis gjøres ved å påpeke et motsetningsfulle

interesser med folket.

D) Ekskludering i form av; Fordømmelse, generalisering, karakterisering som trussel mot

folkets interesser og/eller innskrenking av handlingsrom

1: Direkte ekskludering av utgrupper – Både kriterium A og B innfris

2: Indirekte ekskludering av utgrupper – Bare kriterium A innfris

3: Fravær av ekskludering av utgrupper – Ingen av kriteriene innfris

 30

Vedlegg 2

Listhaug: Periode 1 - 06.03.19 - 02.05.19

Kandidat: Listhaug Lagt ut, dato: 02.05.19 Analyseenhet nr: 1
Delingstekst Gro Harlem Brundtland liker dårlig at Frp markerer 1. mai. Det er

arbeiderens dag, ikke Ap sin. Derfor snakket jeg om vår viktigste
næring, oljenæringen, som Ap nå har sviktet. Nei til bompenger, som
FrP står alene om. Og en integreringspolitikk som setter mer krav,
for å bevare velferdsmodellen vår.

Tema Kode Forklaring
Appell til folket 1 A: «Arbeiderne» kan forstås som folket, «Gro H.B.

og AP» som eliten som har kuppet deres dag.
B: Taleren påberoper seg rollen som folkets talerør:
«FRP står alene om Nei ti bompenger» -
presenteres som folkets interesser.

Elitekritikk 1 A: G.H.B og AP representerer den politiske eliten –
antydes at de liker dårlig det viktige arbeidet
Listhaug gjør for folket. – karikeres motstridende
interesser.
B: G.H.B + AP – representerer det etablerte og den
politiske eliten

Ekskludering av utgrupper 1 Innstramming av utgruppen innvandrere er
nødvendig fordi gruppen representerer en trussel
mot «vår» velferdsmodell.

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 01.05.19 Analyseenhet nr: 2
Delingstekst Vi er lei av å være eneste partiet som er imot bompenger, nå må de

andre partiene også ta til fornuften, og si nei! Begeret er fullt.

Tema Kode Forklaring
Appell til folket 2 B: Eneste som tar til orde for folkets interesser –

folkets talerør
Elitekritikk 4
Ekskludering av utgrupper 4
Kommentar Ingen ytterligere kommentar

 31

Kandidat: Listhaug Lagt ut, dato: 01.05.19 Analyseenhet nr: 3
Delingstekst Ja til integrering, nei til gettofisering! På tide å innføre

bosettingsstopp for flyktninger i områder med høy andel ikke-
vestlige. Enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Flyktninger/Innvandrere/ikke vestlige

identifiseres som kilden til et problem –
Gettofisering.
B: Bosettingsstopp

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 30.04.19 Analyseenhet nr: 4
Delingstekst Vi har ingen sympati med personer som hater det Norge står for,

som har støttet halshugging, lemlesting, voldtekter og drap på
uskyldige. Det finnes ingen tilgivelse for IS-kvinner

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 30.04.19 Analyseenhet nr: 5
Delingstekst Det nytter ikke med kos, klapp og klem for gjengkriminelle. Derfor

foreslår FrPs innvandrings- og Integreringsutvalg dobbel straff i
belastede områder og firedobbel straff for gjengkriminelle. Hva
mener du?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Forslaget kommer fra innvandrings- og

integreringsutvalget – at det er deres anliggende
impliserer at det er et «innvandringsproblem»
B: Dobbelstraff/firedobbel straff

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 29.04.19 Analyseenhet nr: 6
Delingstekst Takk Bent for at du tar tak i situasjonen. Takk til Åshild (som mistet

pappaen sin), Hilde (som har en syk mann) og ikke minst Cathrine
(som er syk selv)som står på for at ALS syke skal få et bedre tilbud.
Uten dere hadde ikke dette skjedd!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 32

Kandidat: Listhaug Lagt ut, dato: 29.04.19 Analyseenhet nr: 7
Delingstekst ALS er en grusom sykdom. Kroppen dør litt hver dag og ofte lever

man ikke mer enn 2-3 år. Da er det hårreisende at mange må kjempe
for å få skikkelig hjelp. De har ingen tid å miste. Jeg utfordrer
Helseministeren i dag i Stortinget. Her må det ryddes opp!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 15.04.19 Analyseenhet nr: 8
Delingstekst Etniske nordmenn flytter i hopetall fra bydeler med mange

innvandrere. Dette fører til en gettofisering. På tide med
innvandringsstopp i Oslo?

Tema Kode Forklaring
Appell til folket 1 A: Folket identifiseres som «etniske nordmen» som

har et antagonistisk interesseforhold med utgruppen
«innvandrere» - presses til å flytte.
B: Foreslår innvandringsstopp som en løsning for
inngruppen.

Elitekritikk 4
Ekskludering av utgrupper 1 A: Innvandrere identifiseres som en uønsket

utgruppe som står i en interessekonflikt med
inngruppen.
B: Innvandringsstopp

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 12.04.19 Analyseenhet nr: 9
Delingstekst Ja til norsk produksjon av olje og gass, den har langt lavere utslipp

enn produksjonen i mange andre land. Det betyr også store penger til
velferd, og arbeid til tusenvis av mennesker i by og bygd. Derfor er
det alvorlig at Ap snur i oljepolitikken. Del gjerne!

Tema Kode Forklaring
Appell til folket 1 A: «Norsk produksjon» + Folket identifiseres som

tusenvis av mennesker i folk og bygd +
antagonistisk forhold til AP.
B: «Ja, til...» - Tar et standpunkt i tråd med
folketsinteresser.

Elitekritikk 1 A: AP truer folkets interesser ved å snu i
oljepolitikken.
B: AP- kilde til politisk makt

Ekskludering av utgrupper 3
Kommentar Hvorvidt det å ta et standpunkt i tråd med det som

identifiseres som folkets interesser kvalifiseres som å
representere folket kan muligens diskuteres. Sett i lys av de
andre elementene har jeg valgt å kvalifisere det slik.

 33

Kandidat: Listhaug Lagt ut, dato: 11.04.19 Analyseenhet nr: 10
Delingstekst Nå er det opp til landsmøtet og bestemme om de ønsker meg som 1.

nestleder. Takk til valgkomiteen for tilliten.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 08.04.19 Analyseenhet nr: 11
Delingstekst Helt enig med voldsforsker Ragnhild Bjørnebekk. Man skal ikke

bortforklare uakseptable handlinger fordi personene som begår
kriminalitet er mindreårige. Begår man kriminalitet er man en
gjerningsperson uansett om Inga Marte Thorkildsen prøver å sminke
brura. Enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 2 A: Kriminelle mindreårige identifiseres som

kriminelle
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 05.04.19 Analyseenhet nr: 12
Delingstekst Oslo kommune går med milliardoverskudd. Men Oslos svar på onkel

Skrue, Raymond Johansen fortsetter å håve inn eiendomsskatt. Han
bader i penger og har kjempeoverskudd selv uten eiendomskatt.
Fjern eiendomsskatten! Enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: Raymond Johansen betegnes som «Onkel skrue»

- gir konnotasjoner til grådighet og rikdom. +
«Millionoverskudd» + «Håve inn eiendomsskatt» -
motstridende og uberettighet handling mot folkets
interesser.
B: Raymond Johansen, AP, kilde til makt politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 34

Kandidat: Listhaug Lagt ut, dato: 05.04.19 Analyseenhet nr: 13
Delingstekst Høy flyktningeinnvandring er dårlig nytt for vår velferdsmodell og

gir økte forskjeller. Er det Lysbakken og Moxnes som er ideologiske
ledestjerner for grasrota i Ap?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: AP risikerer folkets interesser

(velferdsmodellen) + øker forskjellene ved å
kjempe for utgruppen innvandrere.
B: AP sin kilde til makt - politisk

Ekskludering av utgrupper 2 Innvandrere – trussel for velferdsmodellen + årsak
til økte forskjeller

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 02.04.19 Analyseenhet nr: 14
Delingstekst Norge blir et fattigere land med SVs politikk! De vil skru

opp skattene, legge ned oljenæringen og mangler forståelse
for at vi må skape før vi deler.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 31.03.19 Analyseenhet nr: 15
Delingstekst Gratulerer så mye Jøran! Dette blir knallbra! 😁👍

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 28.03.19 Analyseenhet nr: 16
Delingstekst Det offentlige skal sørge for at befolkningen skal få best mulig

helsetjenester, ikke drive masseansettelse av spinndoktorer og
kommunikasjonsfolk. Enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Om sak med overskrift: «Vil gi 48 statlige PR-folk fyken»

 35

Kandidat: Listhaug Lagt ut, dato: 27.03.19 Analyseenhet nr: 17
Delingstekst Endelig! Johnny og ca 200 andre skal få fortsette å kjøre tungbil, så

lenge de består synstesten! Det betyr at de nå kan gå sommeren i
møte uten bekymring, etter en vanskelig tid med redsel for å miste
tungbilsertifikatet og jobben.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 26.03.19 Analyseenhet nr: 18
Delingstekst Johnny har kjørt tungbil i 19 år. Nå risikerer han og ca 200 andre å

miste førerkortet på grunn av byråkratisk tullball fra EU. Nå må
regjeringen rydde opp, slik at Johnny og de andre får beholde
førerkortet og dermed beholde jobben, så lenge de består synstesten.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 24.03.19 Analyseenhet nr: 19
Delingstekst Utrolig stolt av innsatsen til ansatte og frivillige som håndterte den

dramatiske situasjonen i heimfylket mitt Møre og Romsdal. Jeg var
på et av hotellene som tok seg av de evakuerte og så dette med egne
øyne.Imponert!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 20.03.19 Analyseenhet nr: 20
Delingstekst Ledelsen i Helse Møre og Romsdal har feilet gang på gang siden

2014 i å få kontroll med økonomien. Nå må nye koster settes inn.
Det er provoserende at det foreslås å kutte i psykiatri- tilbudet på
Sjøholt, at fødeavdelingen i Kristiansund skal legges ned, og at 38
rehabiliteringssenger på Mork og Aure skal erstattes av 4 senger i
Ålesund. Nå må Helse Midt ta grep, skifte ut ledelsen og sette inn
noen som kan rydde opp.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 36

Kandidat: Listhaug Lagt ut, dato: 19.03.19 Analyseenhet nr: 21
Delingstekst Å svekke oljenæringen er å svekke distrikts-Norge. Det betyr høyere

skatt og mindre velferd. Å svekke norsk oljenæring betyr økte
klimagassutslipp i verden.
Nei til symbolpolitikk! Ja til en politikk som er bra for Norge og
verden!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 18.03.19 Analyseenhet nr: 22
Delingstekst Ap- Raymond og 10 andre fra Oslo kommune feiret Byens

miljøvennlighet til den nette sum av 220 000 kroner inklusive
FLYBILLETTER. Hva synes du om dette?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: At hun omtaler Raymond Johansen som «AP-

Raymond» er antageligvis et bevisst virkemiddel.
AP relateres til den etablerte byeliten som støtter
utgruppen innvandrere – slik det er vist i andre
analyseenheter. – sløser med penger «nette sum av
220 000» som kunne blitt brukt på folkets
interesser. + feiret miljøvennlighet, men kjøpte
«FLYBILLETTER» som er fremhevet i stor skrift.
Dette er en måte å anklage for uredelighet.
B: AP-Raymond + Oslo kommune – kilde til makt;
politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 17.03.19 Analyseenhet nr: 23
Delingstekst Nok er nok! Nå er det vedtatt strengere etiske og organisatoriske

retningslinjer i Frp. Hvis ikke enkeltpersoner greier å oppføre seg
kommer partiet til å slå kontant ned på det.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 37

Kandidat: Listhaug Lagt ut, dato: 16.03.19 Analyseenhet nr: 24
Delingstekst Vi har ingen sympati med IS- kvinner! Enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 12.03.19 Analyseenhet nr: 25
Delingstekst Det norske folk bør få vite hva innvandringen koster. Det er ikke

stigmatisering, men nødvendig informasjon for en realistisk debatt.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 2 A: Innvandring koster staten dyrt og inngruppen

«det norske folk» bør få vite det.
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 08.03.19 Analyseenhet nr: 26
Delingstekst I Danmark har de i 12 år publisert statistikk som viser alt fra antall

fødte med innvandrerbakgrunn - ned til tredje generasjon - til hvor
mange som er kriminelle, er i jobb eller går på trygd. På tide med en
slik rapport i Norge?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Behovet for å kartlegge kriminelle og trygdede

blant utgruppen «fødte med innvandrer bakgrunn»,
indikerer at de representerer et problem og står i et
motforhold med folkets interesser.
B: Utgruppen skal bli emne for kartlegging

Kommentar Ingen ytterligere kommentar

 38

Kandidat: Listhaug Lagt ut, dato: 07.03.19 Analyseenhet nr: 27
Delingstekst I Danmark er det dobbel straff hvis kriminaliteten begås i utsatte

områder. Dersom gjerningspersonen er medlem av en gjeng, er
straffen firedobbel.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Utsatte områder, tidligere definert som områder

med stor innvandrer befolkning (analyseenhet nr:).
- Gjengkriminelle identifiseres også som en
utgruppe.
B: Ekskludering i form av forskjelsbehandling i
form av strafferammer, vike fra likhet for loven.

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 06.03.19 Analyseenhet nr: 28
Delingstekst Ja, vi ønsker danske tilstander i innvandrings- og

integreringspolitikken! Lik og del!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Danske tilstander – konnotasjoner til strengere

behandling av gjengkriminelle – spesielt de med
innvandrerbakgrunn. – Gir også konnotasjoner til
«Svenske tilstander» - som er forbundet med
invandringsrelaterte problemer
B: Danske tilstander – innebærer strengere
straffer basert på gruppetilhørighet (belastet
område/ gjengrelasjoner)

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 06.03.19 Analyseenhet nr: 29
Delingstekst Vi ønsker ikke svenske tilstander i Norge, derimot ønsker vi danske

tilstander i innvandrings- og integreringspolitikken. Innstramminger
som gjør at vi får enda bedre kontroll over ikke-vestlig innvandring.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Settes en parallell mellom ikke-vestlige

invandrere og svenske tilstander som gir
konnotasjoner til kriminalitet begått av personer
med minoritetsbakgrunn.
B: «Innstramninger» + «Bedre kontroll»

Kommentar Ingen ytterligere kommentar

 39

Kandidat: Listhaug Lagt ut, dato: 06.03.19 Analyseenhet nr: 30
Delingstekst For summen det koster å ta i mot 500 kvoteflyktninger til Norge kan

du hjelpe 760 000 flyktninger i Jordan. Det å hjelpe flest mulig
mennesker der de er, er etisk og moralsk riktig..Er du enig?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Kvoteflyktninger koster samfunnet dyrt

B: Kvoteflyktninger hjelpes best ved å ikke få
komme til Norge

Kommentar Ingen ytterligere kommentar

 40

Vedum; Periode 1; 23.11.18 - 30.04.19

Kandidat: Vedum Lagt ut, dato: 30.04.19 Analyseenhet nr: 31
Delingstekst Folk blør like fort i hele landet! Sentraliseringen av ambulansene må

stoppe. Vi vil ha et nasjonalt krav til responstid 🚑 Heier på alle dere
dyktige i ambulansetjenesten 👍

Tema Kode Forklaring
Appell til folket 1 A: «Folk blør... i hele landet» - Folket i distriktene.

B: «Vi vil ha» - Snakker på vegne av folket og
plasserer seg selv i samme gruppering som en
representant

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 24.03.19 Analyseenhet nr: 32
Delingstekst Trist dag for norsk jernbane. NSB har fått det historieløse navnet Vy.

Nå datt kjøreledningen ned og toget står 100 meter fra stasjonen, så
her blir jeg stående. Synes dessverre det illustrerer denne dårlige
dagen for norsk jernbane!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 10.04.19 Analyseenhet nr: 33
Delingstekst Den såkalte nærpolitireformen og sentraliseringen av passkontorene

har ført til store utfordringer i politiet. Nå må den nye
justisministeren stoppe videre sentralisering og tilføre penger til det
lokale politiet. Våre dyktige politifolk trenger ei håndsrekning!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 41

Kandidat: Vedum Lagt ut, dato: 06.04.19 Analyseenhet nr: 34
Delingstekst God helg👍🍀. En glede at stadig flere er enig i at vi må utvikle hele

Norge! At vi har fem prosentpoeng høyere oppslutning enn FrP viser
at sentraliserings- og forskjellspolitikken til regjeringen mister
støtte!

Tema Kode Forklaring
Appell til folket 3 «Hele Norge» - appell til folket uten populistisk

element
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 04.06.19 Analyseenhet nr: 35
Delingstekst Norges største og mest lønnsomme næring bør velge norsk! Ja til

norske arbeidsplasser og norsk mat
Tema Kode Forklaring
Appell til folket 3 «Norges... Norsk... Norske... norsk»
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 03.04.19 Analyseenhet nr: 36
Delingstekst Hvorfor skal arbeidsfolk med lang reisevei straffes av Høyre og FrP

med høyere skatt og økte avgifter? Jeg sprør Siv Jensen under
dagens spørretime. Vi i Sp har kjempet for bedre fradrag for
pendlere og lavere avgifter!

Tema Kode Forklaring
Appell til folket 1 A – Arbeidsfolk/Pendlere = distriktsfolket – straffes

av den sittende regjeringen
B – Tar opp kampen på vegne av arbeidsfolk

Elitekritikk 1 A: Se kommentar i feltet over
B: Sittende regjering «Høyre og FRP» - politisk
elite - kjemper mot interessene til arbeidsfolk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 42

Kandidat: Vedum Lagt ut, dato: 03.04.19 Analyseenhet nr: 37
Delingstekst 16,9% på dagens stortingsmåling er fantastisk motiverende. Noe av

det hyggeligste som partileder er å møte folk. Både de du treffer litt
tilfeldig eller på åpne folkemøter som det vi hadde i Krødsherad på
mandagskvelden. Stadig flere støtter kampen for tjenester nært folk!
Bli med du også

Tema Kode Forklaring
Appell til folket 1 A: «hyggeligste – møte folk» - solidifisering.

«Kampen for tjenester nært folk» - impliserer at
folk er de som risikerer å ikke ha nærhet til
tjenester, folket følgelig definert som de i
distriktene
B: «Stadig flere støtter kampen... bli med du også».
Impliserer at han representerer folkets sak

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Muligens en subtil elitekritikk; Det er behov for å kjempe

mot en udefinert gruppe som jobber for å fjerne «tjenester
nær folk»

Kandidat: Vedum Lagt ut, dato: 30.03.19 Analyseenhet nr: 38
Delingstekst Dette kan ikke regjeringen sitte å se på at skjer. Vi i Sp kommer til å

ta opp dette i Stortinget og kreve at regjeringen handler. Vi må
utvikle hele Norge, ikke avvikle!

Tema Kode Forklaring
Appell til folket 2 A: «Hele Norge» - brukes flittig og gir følgelig

konnotasjoner til distrikts-Norge, ikke bare
sentrum.

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Kontekst: Sak om sentralisering av helsetjenester.

Kandidat: Vedum Lagt ut, dato: 19.03.19 Analyseenhet nr: 39
Delingstekst God morgen! Det er langt dette vakre landet vårt. Noe av det fineste

med rollen som partileder er at enn får møte folk i alle slags
situasjoner rundt i hele Norge. En god start på landsmøte uka å starte
i det høye nord🍀

Tema Kode Forklaring
Appell til folket 2 A: «Langt dette vakre landet vårt» - impliserer at

dette er noe ikke alle tar høyde for. Distriktene må
med. Vakerkr, representerer en form for
solidifisering i form av spill på positive følelser. +
«Hele folket»

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 43

Kandidat: Vedum Lagt ut, dato: 17.03.19 Analyseenhet nr: 40
Delingstekst Et sterkt nasjonalt forsvar er vår forsikring. – Selvsagt skal Norge

sørge for å ha allierte styrker i landet for å trene. Men vi beveger oss
i en farlig retning dersom vi svekker vår forsvarsevne og tror at det
kan kompenseres med hjelp fra våre allierte.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 13.03.19 Analyseenhet nr: 41
Delingstekst Det er nok jåleri nå. La NSB kjøre tog! Regjeringens oppsplitting av

norsk jernbane i mange nye selskap skaper bare mer byråkrati og
flere direktører. Vil takke konduktørene for nok en hyggelig tur på
toget🍀.

Tema Kode Forklaring
Appell til folket 2 A: Nok direktører... takke konduktørene –

antagonistisk forhold mellom den byråkratiske
eliten og arbeideren

Elitekritikk 1 A: «Jåleri», «mer byråkrati/direktører» -
B: Regjeringen - Distansert elite

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 05.03.19 Analyseenhet nr: 42
Delingstekst Fordelen vi har hatt i Norge, er en lavere kraftpris enn på det

europeiske markedet. Det er avgjørende for industrien og svært
viktig for oss som bor i dette kalde vinterlandet. Norsk kraftpolitikk
må styres slik at vi kan bygge Norge videre!

Tema Kode Forklaring
Appell til folket 2 A: «Dette kalde

vinterlandet» - Vag
referanse til fedrelandet

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 44

Kandidat: Vedum Lagt ut, dato: 28.02.19 Analyseenhet nr: 43
Delingstekst 16 % på dagens meningsmåling er utrolig motiverende. Vi tror på

hele Norge og det har vært en glede å besøke store og små steder i
hele dette vakre landet. Vi har fått mange nye lokallag og har møter
nær folk. Bli med på laget

Tema Kode Forklaring
Appell til folket 1 A: «Hele Norge», «Store og små steder», «Nær

folk» - Folket i distrikt + Utrolig motiverende,
glede, vakre – Spiller på positive følelser
B: «Vi tror på hele Norge» - Representerer folket
slik det er definert

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 26.02.19 Analyseenhet nr: 44
Delingstekst I dag har IKEA konkludert med at de ikke skal bruke matjord i

Vestby til å bygge nytt kjøpesenter. En meget klok beslutning!
Listhaug sa som statsråd nei til matjorda, jeg sier ja til fortsatt
produksjon av hvete🍞🍀.

Tema Kode Forklaring
Appell til folket 1 A: Symbolikk – Ikea = byfolk sine prioriteringer,

jåleri/interiør osv. Matjord = Distriktfolkets interesse
– Landbruk, inntektskilde osv.
B: «Jeg sier ja» - Representerer folket interesser

Elitekritikk 1 A: Se kommentar over
B: Listhaug – i regjering, representerer en distansert
politisk elite som prioriterer bort folkets interesser–
understrekes med ironi; «en meget klok beslutning».

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 23.02.19 Analyseenhet nr: 45
Delingstekst Hurra for Therese Johaug, hun er helt rå. Blir rett og slett litt

lykkelig over det gullet! Det er bare å gratulere til Therese og alle
som har hjulpet henne til denne strålende seieren.&&.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 45

Kandidat: Vedum Lagt ut, dato: 02.02.19 Analyseenhet nr: 46
Delingstekst Denne uken hadde jeg gleden av å stemme for monarkiet og mot å

innføre republikk i Norge. Kongen og hans måte å utføre gjerningen
på binder oss sammen. Vår gode konge gir alt for Norge

Tema Kode Forklaring
Appell til folket 2 A: Spiller på referanser til fedrelandet – «Vår gode

Konge gir alt for Norge»
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 01.02.19 Analyseenhet nr: 47
Delingstekst Strømprisen i Norge burde være blant de laveste i Europa. Det er

kaldt her og vi trenger norsk industri. ❄(
Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 30.01.19 Analyseenhet nr: 48
Delingstekst Strømprisen er mer enn høy nok. Vi sier nei til nye eksportkabler av

norsk strøm!
Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 25.01.19 Analyseenhet nr: 49
Delingstekst Ønsker alle en god helg. Det gode med å måke snø er at resultat

synes med engang. Det er ikke alltid sånn i politikken..
Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 46

Kandidat: Vedum Lagt ut, dato: 24.01.19 Analyseenhet nr: 50
Delingstekst Smålige skatteskjerpelser og økte avgifter for vanlige arbeidsfolk er

urimelig. Hvis man ikke kan eller vil forsvare det bør man heller
ikke gjennomføre det!

Tema Kode Forklaring
Appell til folket x x
Elitekritikk x x
Ekskludering av utgrupper x x
Kommentar Videosnutt: Om taler saker hvor «vanlige folk» opplever

økte avgifter. Anklager Siv, Høyre og regjerningen for å
ikke stille opp.
PS. Dette innlegger avviker fra mitt prinsipp om at teksten
skal være det primære meningsbærende elementet, og er
derfor ikke vektlagt i analysen.

Kandidat: Vedum Lagt ut, dato: 24.01.19 Analyseenhet nr: 51
Delingstekst Det er grunnleggende galt at de som blir minst berørt av beslutninger

får stadig mer makt, mens de som rammes mest får stadig mindre!
Vi i Senterpartiet tror på hele Norge og en politikk nær folk 👍

Tema Kode Forklaring
Appell til folket 1 A: «Hele Norge» - rammes av beslutningene til en

distansert elite.
B: Vi... tror på hele Norge.

Elitekritikk 1 A: De som blir minst berørt får mer makt – Folket
«rammes mest»
B: referanser til en distansert elite med
beslutningsmakt – altså den politiske elite

Ekskludering av utgrupper 2 Definering av utgruppen byfolk
Kommentar Deling av nyhetsartikkel med oversrift; «Verden sett fra

Lorry (et utested i Oslo)»

Kandidat: Vedum Lagt ut, dato: 22.01.19 Analyseenhet nr: 52
Delingstekst En regjering for deler av landet. Fire fylker har femten av

statsrådene. Siden Høyre og FrP fikk makta har ikke Hedmark og
Oppland hatt en eneste statsråd. Regjeringen holder fast på sin tro på
sentralisering. Vi tror på hele Norge!

Tema Kode Forklaring
Appell til folket 1 A: «Hele Norge» + Antagonistisk forhold i form av

sentralisering på bekostning av «folket»
B: «Vi» tror på hele Norge – representerer folkets
interesser

Elitekritikk 1 A: En distansert regjering som prioriterer utgruppen
byfolk – «deler av landet»
B: Regjering for deler av landet – politisk elite som
har kuppet makten fra folket

Ekskludering av utgrupper 2 Identifisering av utgruppen «byfolk» + anklager
regjeringen for ekskludering.

Kommentar Ingen ytterligere kommentar

 47

Kandidat: Vedum Lagt ut, dato: 15.01.19 Analyseenhet nr: 53
Delingstekst Å kjempe for interessene til de mange, ikke de privilegerte få, er et

mål jeg vil holde fast på. Slik avslutter jeg denne kronikken, enig? (
Har sett finere bilde av meg😀)

Tema Kode Forklaring
Appell til folket 1 A: Folket representerer «de mange»

B: Uttaler at han har et mål om å kjempe for
«folket» - talerør

Elitekritikk 1 A: Nyhetsartikkel med overskrift; «nei til eitismen»
B: Fremkommer i nyhetsartikkel at eliten
representerer priviligerte byfolk, som også sitter
ved makten – Politisk elite

Ekskludering av utgrupper 2 Identifiserer utgruppen «byfolk».
Kommentar Om dagbladet artikkel med overskrivt; «Nei til elitismen»

Kandidat: Vedum Lagt ut, dato: 12.01.19 Analyseenhet nr: 54
Delingstekst En god start på lørdagen😀. Andre målingen denne uken vi er større

enn FrP. Stadig flere støtter kampen for at vi skal utvikle hele
Norge!

Tema Kode Forklaring

Appell til folket 3 Hele Norge – ikke ekskluderende appell
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 04.01.19 Analyseenhet nr: 55
Delingstekst Vi har tro på hele Norge og at tjenester og beslutninger skal være

nært folk. Det er for mye sentralstyring og politiske vedtak som øker
forskjellene mellom folk med dagens regjering.

Tema Kode Forklaring
Appell til folket 1 A: Tro på «hele Norge» + «Beslutninger nært folk»

sett i kombinasjon med kritikk av sentralisering
indikerer en definering av folket som tilhørende
distriktet.
B: «Vi har tro på...» - folkets interesser

Elitekritikk 1 A: Regjeringen anklages for å øke forskjellene
mellom folk ved sentralisering. Dette impliserer
forskjellene mellom distriktene og byene.
B: Regjeringen

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 48

Kandidat: Vedum Lagt ut, dato: 16.12.18 Analyseenhet nr: 56
Delingstekst Tv-serien Lykkeland, som jeg ser på hver søndagskveld, gir oss et

bilde av hvilken fantastisk reise vi har gjennom som land. Når vi
diskuterer statsbudsjettet i 2018, bør vi takke dem som styrte på
1960- og 1970-tallet. Det er de som har lagt grunnlaget for den
rikdommen som vi har nå. Hovedlinjen i deres tenkning var å sikre
nasjonalt eierskap, nasjonal verdiskaping og nasjonal kontroll over
politikken. Det er det Sps budsjettopplegg legger opp til!
Sånn starta jeg innlegget mitt i finansdebatten - du kan se hele under
eller lese det her

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 14.12.2018 Analyseenhet nr: 57
Delingstekst Det er uhørt av Rema å kreve høyere pris på mat der den blir

produsert enn midt i Oslo. Håper Rema forstår at de framover må
tenke på kundene i hele Norge!

Tema Kode Forklaring
Appell til folket 1 A: «Kundene i hele Norge» - kommer dårligere ut

en byfolket
B: «Håper Rema forstår at de fremover forstår at de
må tenke på ... hele landet» - Impliserer at han
forstår folkets behov og mulige antydninger om at
Rema må innrette seg.

Elitekritikk 3 A: Rema – krever mer av folket
B: Rema – del av Norges gruppen og kan følgelig
sees som en del av den økonomiskeeliten.

Ekskludering av utgrupper 2 A: De «Midt i Oslo», altså byfolket prioriteres.
Byfolket får en merkelapp som en utgruppe

Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 11.12.18 Analyseenhet nr: 58
Delingstekst Norge tjener på å ha vekst og utvikling i hele landet. En redaktør

med flere millioner i lønn bør slutte å snakke ned alle som jobber og
skaper verdier rundt i landet vårt!

Tema Kode Forklaring
Appell til folket 1 A: Hele landet – karikert som motsetningsfylt med

«redaktør med flere millioner i lønn»
B: Statuerer at han tror på at Norge tjener på å følge
«folkets interesser» - utvikling i hele andet.

Elitekritikk 3 A: Redaktør med millioner i lønn snakker
nedsettende om «folket».
B: redaktør med millioner i lønn – kilde til makt -
økonomisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 49

Kandidat: Vedum Lagt ut, dato: 28.11.18 Analyseenhet nr: 59
Delingstekst Grensen er nådd! Antall ulv er langt over det målet Stortinget har

vedtatt. Det må skytes mer ulv og regjeringa må begynne å ta folks
problemer med rovdyr på alvor!

Tema Kode Forklaring
Appell til folket 1 A: Problemer med rovdyr blir definert som «Folks

problemer», selv om det primært er forbundet med
utfordringer med gårdsdrift. Impliserer at folket
tilhører distriktene.
B: «Grensen er nådd!» - Posisjonerer seg som talerør
for folket

Elitekritikk 1 A: Regjeringen må begynne... ta innover seg
«folkets» problemer – impliserer at de ikke aktivt
tjener folkets interesser. - distansert
B: Regjeringen – politisk elite

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 23.11.18 Analyseenhet nr: 60
Delingstekst Synes det er uhørt at regjeringen nå mer enn dobler avgiften på

drosjer som kan brukes til å kjøre rullestol. Vi i Sp skal gjøre det vi
kan for å stoppe dette dårlige forslaget og vi skal stå opp for ei viktig
næring!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 50

Listhaug, periode 2 ; 26.02.18

Kandidat: Listhaug Lagt ut, dato: 26.02.18 Analyseenhet nr: 66
Delingstekst Kriminelle skal sone straffen sin, og ikke sitte i lang

soningskø. Jeg er kjempefornøyd med at FrP i regjering har
avviklet soningskøen. Nå skal vi kutte ut avtalen om leie av
fengselsplasser i Nederland. Det er toppen av frekkhet fra
Ap å først kritisere oss for å leie fengselsplasser, for deretter
å mene at soningskøen ble fjernet for sent. For en del år
tilbake slapp heller Ap ut kriminelle tidlig enn å finne en
ordentlig løsning på soningskøen som vi har gjort!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 20.02.18 Analyseenhet nr: 67
Delingstekst Dette er helt forferdelig. Barn skal ikke sendes til

torturforhold i foreldrenes hjemlandet. Det er helt
uakseptabelt at foreldre som har fått asyl i Norge sender
barna tilbake til landet de flyktet fra. Nå må det somaliske
miljøet også ta ansvar selv for å stoppe dette!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 13.02.18 Analyseenhet nr: 68
Delingstekst Kaoset og krangelen om hva Ap skal mene i asylpolitikken

fortsetter. Bergen Ap vil ta i mot 25 000 (!) kvoteflyktninger
og er opprørt over den nye retorikken til
innvandringspolitisk talsmann. Hva mener egentlig Ap?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: AP tjener utgruppen innvandrere, ikke folket

B: AP sin kilde til makt - politisk
Ekskludering av utgrupper 2 A: «25 000 (!) kvoteflyktninger» - Kvoteflyktninger

representerer et problem
Kommentar Ingen ytterligere kommentar

 51

Kandidat: Listhaug Lagt ut, dato: 12.02.18 Analyseenhet nr: 69
Delingstekst Tusen takk til Vefsn FrP som kjøpte en spade til meg og ga

tydelig beskjed om at jeg må fortsette med et klart og
forståelig språk. 😄 Det kan jeg love dere at jeg skal
fortsette med!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 09.02.18 Analyseenhet nr: 70
Delingstekst Arbeiderpartiet vil gjøre det lettere for familier som skal

tvangsreturneres å stikke av og unndra seg. Dette er personer
som har fått avslag og stilt seg i denne situasjonen selv fordi
de nekter å reise frivillig. Vi har nylig opprettet et eget tilbud
for barnefamilier. Ap vingler videre.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: AP prioriterer utgruppen innvandreres interesser

«hjelpe å stikke unna og undra seg» - implisitt
antagonistisk med folkets interesser.
B: AP – kilde til makt, politisk

Ekskludering av utgrupper 1 A: «Familier som skal tvangsreturneres» -
flyktninger som ikke har fått oppholdstillatelse –
«stikker av og undrar seg» - opptrer urederlig. –
skyld i egen situasjon.
B: Tvangs deportasjon

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 08.02.18 Analyseenhet nr: 71
Delingstekst Noe av det viktigste vi må gjøre er å sikre trygghet for folk

flest. Ønsker dere alle en riktig fin dag

Tema Kode Forklaring
Appell til folket 2 Folk flest impliserer en inngruppe og en utgruppe
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar (kontekst?)

 52

Kandidat: Listhaug Lagt ut, dato: 07.02.18 Analyseenhet nr: 72
Delingstekst Etablerte medier og faktisk.no er på tå hev for å ta oss på

feil. Sannheten er at befolkningsveksten i Norge har vært
enorm på grunn av den kjempehøye innvandringen til Norge
over flere tiår. Skal det dekkes over?

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 2 A: Etablerte medier+faktisk informasjon sprer

desinformasjon på vegne av utgruppen innvandrere.
B: Etablerte medier+ faktisk.no – kilde til makt-
mediene

Ekskludering av utgrupper 2 A: Befolkningsveksten er enorm = innvandringen er
enorm. + «Kjempehøye innvandringen... over flere
tiår» gir konnotasjoner til en invasjon.

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 05.02.18 Analyseenhet nr: 73
Delingstekst Fikk se grusomme bilder og saker som er avdekket av

trøndelagspolitiet i kampen mot monstre som forgriper seg
på barn. Politiet gjør en viktig jobb! Flere nettverk skal
rulles opp og tas. Avsluttet dagen med et veldig hyggelig
medlemsmøte. Nå reiser jeg tilbake til Oslo for å få noen
timer søvn før det er på’n igjen! God kveld alle sammen
😊

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Pedofile betegnes som «monstre» - tydelig

utgruppe
B: Flere nettverk skal rulles opp og tas

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 03.02.18 Analyseenhet nr: 74
Delingstekst Anbefaler alle å lese Aftenpostens magasinet om norske

overgripere. Det som foregår er helt forferdelig, og det er
vanskelig å finne ord for å beskrive det. Hvis de som gjør
slike ting mot forsvarsløse barn ikke er monstre vet ikke jeg.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 2 A: Pedofile betegnes som monstre – impliserer at

de ikke kan rehabiliteres/ burde få støtte eller
liknende slik andre parter i gjeldende debatt
foreslår.

Kommentar Ingen ytterligere kommentar

 53

Kandidat: Listhaug Lagt ut, dato: 01.02.18 Analyseenhet nr: 75
Delingstekst Arbeiderpartiet hevder de har ledet an i asylpolitikken med

«innvandringsstopp» på 70-tallet. Det er bare tull!
Majoritetsbefolkningen i Norge gikk fra 99,9 prosent av
befolkningen i 1963 til omtrent 75 prosent i 2016. I
perioden 1995-2016 opplevde Norge relativt sett en større
befolkningsvekst enn India og en større netto innvandring
enn USA noensinne hadde etter borgerkrigen. Bare i tiåret
2004-2013 økte befolkningen med en halv million
mennesker. Dette kan du lese mer om i denne glitrende
boken av Terje Tvedt! Jeg håper alle leser den!
Innvandringen er ikke bærekrafig!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: Arbeiderpartiet lyver til «folket» - «bare tull»

B: AP – kilde til makt - politisk
Ekskludering av utgrupper 2 A: Innvandringen er ikke bærekraftig! –

innvandrere identifisert som utgruppe
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 30.01.18 Analyseenhet nr: 76
Delingstekst Truslene mot Norge har økt de siste årene. Vi har plikt til å

ivareta tryggheten til folk flest og våre politifolk på jobb.
Derfor er det viktig at vi gir politiet muligheten til å være
bevæpnet på utsatte steder, som feks Gardermoen.

Tema Kode Forklaring
Appell til folket 2 «Ivareta tryggheten til folk flest» – impliserer at en

definert innguppe settes over en utgruppe.
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 30.01.18 Analyseenhet nr: 77
Delingstekst VGs fokus er på ord og meg som person. Det som er mitt

fokus er å løfte frem barna, og intensivere arbeidet med ta
de som voldtar og begår overgrep mot forsvarsløse barn.
Mens mediene driver avsporing, skal vi styrke arbeidet med
oppsporing! Ønsker dere alle en riktig fin dag

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 2 A: VG står opp for utgruppen pedofile.

B: VG sin kilde til makt - media
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 54

Kandidat: Listhaug Lagt ut, dato: 30.01.18 Analyseenhet nr: 78
Delingstekst I en kronikk mandag setter Arbeiderpartiet igang igjen med

tomme ord og løfter. Nå skal de plutselig bli strenge. Det
holder ikke lenger med store ord, nå må det strammes til.
Bare siden 2012 har Norge gitt opphold til over 80.000
flyktninger eller familieinnvandrere til flyktninger. Hvis Ap
mener noe med det, må de støtte innstramningene våre.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Innvandring definert som en uønsket utgruppe

B: Poengterer nødvendigheten med innstramninger
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 25.01.18 Analyseenhet nr: 79
Delingstekst Nå får jeg kritikk for å ha kalt pedofile overgripere for

monstre. Pedofile er ikke ofre. De er monstre! Hva skal man
kalle personer som voldtar barn, som sitter å betaler for at
barn voldtas i fattige land live på nettet, som ødelegger barn
for livet, voksne mennesker som gjør barns liv til et helvete
på jord? Jeg kommer alltid til å kalle en spade for en spade!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 2 A: Pedofile defineres som monstre – konstruerer et

binært skille mellom monster/offer – ingenting i
mellom.

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 25.01.18 Analyseenhet nr: 80
Delingstekst Selv nå når drap, håndgranater, steinkasting og bilbranner

har tatt fullstendig av, fornekter enkelte fortsatt situasjonen.
Som økonomen Tino Sanandaji sier: 90 prosent av
skyteepisodene har med personer med utenlandsk bakgrunn.
82 prosent av medlemmene i kriminelle nettverk har
innvandrerbakgrunn. Kombinasjonen høy vedvarende
innvandring, utvikling av ghettolignende områder og dårlig
integrering gir problemer.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 2 A: Identifisering av innvandring som årsaken til

omfattende samfunnsproblemer og følgelig som
utgruppe.

Kommentar Ingen ytterligere kommentar

 55

Kandidat: Listhaug Lagt ut, dato: 24.01.18 Analyseenhet nr: 81
Delingstekst Sjefen for Stockholm-politiets gjengsatsing sier at han ikke

trodd det kunne være en slik ekstrem utviklingen om noen
hadde sagt dette for ti år siden. Vi må ikke tro dette ikke kan
skje i Norge. Vi må være på vakt og aldri bli naive!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Identifiserer innvandrere som en trussel –

«Ekstrem utvikling» + mistenkeliggjøring – «Vi må
være på vakt og aldri bli naive!»
B: «være på vakt og aldri bli naive» - impliserer
villighet til å iverksette tiltak

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 23.01.18 Analyseenhet nr: 82
Delingstekst Hatt en spennende og gripende dag med politiet i Møre og

Romsdal. Her fikk jeg være med ut på patrulje. Jeg fikk
også møte de heltene som jobber hver dag for å avdekke
overgrep og barneporno. Dette skal vi sette på kartet, og vi
må ha flere og tøffere verktøy for å ta de som utnytter barna
våre.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 22.01.18 Analyseenhet nr: 83
Delingstekst TV2 har grundig dokumentert norske "overgrepsturister"

som drar til fattige land for å forgripe seg på barn. Det er
helt grusomt å tenke på, og gjør vondt langt inni hjerterota.
Vi skal få på plass lovendringer så vi får stoppet disse
monstrene!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Pedofile betegnes som monstre

B: «Få på plass lovendringer»
Kommentar Ingen ytterligere kommentar

 56

Kandidat: Listhaug Lagt ut, dato: 19.01.18 Analyseenhet nr: 84
Delingstekst Voksne som forgriper seg på barn, misbruker dem og selger

videoklipp på nettet og ødelegger livene til uskyldige barn
er monstre som må tas og straffes. Dette er en kjernesak for
meg og jeg skal gjøre alt jeg kan for at vi skal styrke
kampen mot dette fremover.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Pedofile betegnes som monstre

B: «kjernesak for meg og jeg skal gjøre alt jeg kan
for at vi skal styrke kampen mot dette fremover.»

Kommentar Ingen ytterligere kommentar

Kandidat: Listhaug Lagt ut, dato: 17.01.18 Analyseenhet nr: 85
Delingstekst I dag er jeg blitt justis-, beredskaps- og

innvandringsminister! Jeg skal lytte til grasrota i politiet og
ser frem til å samarbeide og treffe dere! Jeg lover dere at det
blir en restriktiv innvandringspolitikk, og at vi skal gjøre det
vi kan for å ta monstrene som forgriper seg på barn. Det er
en sak jeg brenner for og som vil bli min øverste prioritet på
det nye feltet!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 1 A: Identifiserer to utgrupper – Pedofile som

monstre og restriktiv innvandringspolitikk.
B: Lover handling for å motarbeide utgruppene

Kommentar Ingen ytterligere kommentar

 57

Vedum Periode 2 - 22.03.18

Kandidat: Vedum Lagt ut, dato: 22.03.18 Analyseenhet nr: 86
Delingstekst Å avgi nasjonal suvernitet er noe av det mest alvorlige

norske folkevalgte kan gjøre. I dag omgår FrP, Høyre og
Arbeiderpartiet kravene i grunnloven. Jeg er sikker på at
arbeidsfolk i hele landet ønsker å beholde nasjonal kontroll i
energipolitikken. Vi i Sp gir oss ikke!

Tema Kode Forklaring
Appell til folket 1 A: Arbeidsfolk i hele Norge – tilskriver folket gitte

karakteristikker.
B: «vi i SP gir oss ikke!» - vil kjempe for folkets
interesse; «Nasjonal kontroll»

Elitekritikk 1 A: FrP, Høyre og AP – anklages for å «omgå
kravene i grunnloven», samt å avgi nasjonal
suverenitet – et sterkt brudd på folkets vilje.
B: Frp, Høyre og AP – kilde til makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 14.03.18 Analyseenhet nr: 87
Delingstekst Ja til norsk sjølråderett! Norsk energipolitikk skal styres av

norske folkevalgte. Vi i Senterpartiet er i mot å overføre
makt over viktige deler av norsk energipolitikk til EU!

Tema Kode Forklaring
Appell til folket 2 C: Legitimerer sitt standpunkt med folkets vilje –

«Norsk» energipolitikk.. «norske» folkevalgte –
Senterpartiet vil verne om «norsk» sjølråderett» -
ikke overføre makt til «EU».

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 12.03.18 Analyseenhet nr: 88
Delingstekst Norsk gass, vannkraft og energiressurser tilhører det norske

folk. Det er historieløst og svært uklokt å la EU styre vitale
deler av norsk energipolitikk!

Tema Kode Forklaring
Appell til folket 2 C: «Norsk gass, vannkraft og energiressurser

tilhører det norske folk»
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 58

Kandidat: Vedum Lagt ut, dato: 07.03.18 Analyseenhet nr: 89
Delingstekst Hyggelig måling. Norsk kraftpolitikk skal styres fra Norge -

ikke EU. Tar denne målingen med som motivasjon inn i
dagens spørretime i Stortinget. Der vil temaet bli
sentralisering. Alt godt for dagen!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 03.03.18 Analyseenhet nr: 90
Delingstekst Målet vårt er klart. Vi skal bli større enn FrP! Norge trenger

en politikk der vi ser hele Norge og der en bygger opp
tjenester nær folk. Regjeringens mål om å gi mer kontroll
over vår kraftpolitikk til EU viser at vi i Sp må stå på. Norsk
kraftpolitikk skal bestemmes i Norge - ikke i EU!

Tema Kode Forklaring
Appell til folket 1 A: Norge trenger – «ser hele Norge» - «tjenester

nær folk» - folket er i distriktene
B: SP «står på» for folket – Skal bli større enn de
som jobber mot folket

Elitekritikk 1 A: «Regjeringen» har som «mål» å frata folket
kontroll, gi det til utgruppen EU/Byråkratiet
B: Regjeringen/FrP – kilde til makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 01.03.18 Analyseenhet nr: 91
Delingstekst Innlandet er ingen steder. Hedmark og Oppland har historie,

tradisjon og gir identitet! Tvangssammenslåingene av
fylker, som Høyre, FrP, Venstre og KrF har vedtatt, har
ingen folkelig støtte. Innlandet brukes om mange områder i
landet og er et dårlig navn for det nye fylket!

Tema Kode Forklaring
Appell til folket 2 A: distriktene har historie, tradisjon og identitet –

«Innlandet brukes om mange områder» - av
utgruppen byfolket

Elitekritikk 1 A: «Tvangssammenslåingen har ingen folkelig
støtte» - spiller på folkeviljen – og påpeker at
Høyre, FrP, Venstre og KrF motarbeider denne.
B: Kilde til makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 59

Kandidat: Vedum Lagt ut, dato: 01.03.18 Analyseenhet nr: 92
Delingstekst Kaldt i dag! Ser ingen grunn til at Norge skal knytte seg til

EUs energiunion slik som regjeringen vil. Det vil over tid gi
økte strømpriser. Norge må ha en energipolitikk tilpasset
norske utfordringer!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 23.02.18 Analyseenhet nr: 93
Delingstekst FrP og Høyre sin jernbanepolitikk har ført til for få

konduktører og lokførere. Med regjerings politikk for norsk
jerbane har vi dessverre fått flere direktører, og færre
konduktører. Vi i Sp gikk til valg på en annen retning for
norsk jernbane!

Tema Kode Forklaring
Appell til folket 1 A: «Desverre flere» - negativt fortegn om gruppen

«direktører» - «desverre færre» - dobbel negativ,
altså positivt om «konduktørene» - Spiller på
skillet; priviligerte og vanlige arbeiderfolk.
B: «Vi i SP» representerer en annen «retning» -
arbeiderfolkets interesser.

Elitekritikk 1 A: FrP og Høyre – Færre konduktører, flere
direktører – Kjemper mot arbeiderfolket.
B: kilde til makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 06.02.18 Analyseenhet nr: 94
Delingstekst Blir det uro rundt maten blir det uro rundt alt. Viktig

gjennomslag i Stortinget i dag. Flertallet vedtok at vi skal ha
beredskapslagring av matkorn i Norge. Det er historieløst å
ikke ha en grunnleggende matberedskap i et land!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 60

Kandidat: Vedum Lagt ut, dato: 29.01.18 Analyseenhet nr: 95
Delingstekst Sp fikk gjennomslag for at Helse Sør-Øst skulle ha

hovedkontor utenfor Oslo. Men ser vi på virkeligheten nå
styres mer og mer fra et såkalt møtesenter ved Akershus
Slott. Høie kan ikke la byråkratiet styre. Han må bruke
politisk makt å stoppe den sniksentraliseringen vi ser i
helseforetakene.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 1 A: Høie (regjeringen/sentrums partiet Høyre) styrer

fra «Akershus slott» - retorisk virkemiddel som gir
konnotasjoner til en priviligert og distansert elite. –
Anklages for å la byråkratiet styre – altså ikke
folkeviljen – Gjør dette ved å tillate
«Sniksentralisering» - Impliserer uredelighet. – i
sum fremstår Høie som en trussel mot distrikt
folkets interesser.
B: Høie – kilde til makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 29.01.18 Analyseenhet nr: 96
Delingstekst Strålende start på uka! Utrolig hyggelig å merke den økende

støtten til vår tro på hele Norge. Folk vil ha tjenester nært
der de bor

Tema Kode Forklaring
Appell til folket 1 A: «Hele Norge» + «folk.. nært der de bor» - vil si

destriktene
B: Uttaler viljen til «folk» - tjenester nært der de
bor – implisitt påberoper seg en representant for
folket

Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 24.01.18 Analyseenhet nr: 97
Delingstekst Ja til bredde og dybdenyheter fra hele Norge. NRK bør ta

diskusjonen rundt distriktsnyhetene som en motivasjon. Nå
har ledelsen i NRK beveget seg et steg i rett retning. De bør
ta et til slik at en får gode TV-sendinger rundt i hele landet

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 61

Kandidat: Vedum Lagt ut, dato: 23.01.18 Analyseenhet nr: 98
Delingstekst Det snør og det snør. Takk til alle dere som måker døgnet

rundt! For noen av oss er det bare en avkobling.

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 21.01.18 Analyseenhet nr: 99
Delingstekst NRK har en utrolig viktig rolle som allmennkringkaster, og

en av NRKs styrker er at de fortsatt har en desentralisert
struktur, og de kan lage brede og gode reportasjer fra hele
landet. De nye korte sendingene er en oppskrift på en
dårligere lokal nyhetsdekning!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 18.01.19 Analyseenhet nr: 100
Delingstekst Norge trenger en regjering som ser hele landet. Gårsdagen

gjorde den blå regjeringen enda mer Oslo-dominert!

Tema Kode Forklaring
Appell til folket 1 A: «Norge trenger en regjering som ser hele landet»

- Norge/folket = hele landet, altså distrikts folket.
B: antyder at sittende regjering ikke ser disse
behovene, slik Vedum selv gjør ved å uttale dette
behovet på vegne av folket.

Elitekritikk 1 A: Regjeringen prioriterer utgruppen byfolket:
«Oslo-dominert». + ser ikke hele landet.
B: Regjeringen – kilde til makt - politisk

Ekskludering av utgrupper 4
Kommentar Ingen ytterligere kommentar

 62

Kandidat: Vedum Lagt ut, dato: 16.01.18 Analyseenhet nr: 101
Delingstekst Regjeringens mål om økte avgifter på diesel viser at Høyre,

FrP og Venstre glemmer at svært mange i dette landet ikke
kan ta trikken eller har råd til en TESLA. Snart kommer det
billigere elbiler med lang rekkevidde som mange vil kjøpe,
men ingen kan mene at det er godt for miljøet å vrake alle
dieselbiler som ruller på veiene nå.

Tema Kode Forklaring
Appell til folket 2 A: «Mange i dette landet.. ikke tilgang på trikk» -

folket på bygda.
Elitekritikk 1 A: «Regjeringens mål» +Høyre, Frp og venstre

glemmer svært mange i dette landet (folket) –
prioriterer utgruppen «de som kan ta trikken/har råd
til TESLA» -store bokstaver, understreker
symbolikken – rike byfolk.
B: Regjeringen, H,FrP, V – kilde til politisk makt -
politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 14.01.18 Analyseenhet nr: 102
Delingstekst Høyre, FrP og Venstre sammen i regjering er oppskriften på

større forskjeller mellom folk , mer sentralisering og en
avgiftspolitikk som rammer vanlige folk. Senterpartiet skal
gjennom forslag og handling vise en annen vei. Vi tror på
hele Norge!

Tema Kode Forklaring
Appell til folket 1 A: «Sentralisering» - rammer vanlige folk – vanlige

folk er altså utenfor sentrum – folket = distriktene
B: SP skal vise vei gjennom handling

Elitekritikk 1 A: H, FrP og V – forklares som årsak til forskjeller
mellom folk og trussel mot «vanlige folk»
(Distriktene).
B: B: Regjeringen, H,FrP, V – kilde til politisk
makt - politisk

Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

 63

Kandidat: Vedum Lagt ut, dato: 09.01.18 Analyseenhet nr: 103
Delingstekst Verden blir så stor under en vinterklar stjernehimmel.

Rimfrost, vinterkulde og stjernehimmel er vakkert. Men
kaldt er det! Heldigvis har naturens fotosyntese og vedhogst
gitt meg et godt vedlager. Ta en titt på stjernehimmelen hvis
du må ut å bære ved som meg eller om du bare skal ut å
nyte kvelden. Er du heldig ser du et stjerneskudd!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 09.01.18 Analyseenhet nr: 104
Delingstekst Gjennomslag på første dag i nytt stortingsår. Nå har Sp fått

med seg et flertall som sammen foreslår å bruke tre som et
hovedelement i nytt regjeringskvartal. En seier for oss som
vil bruke store offentlige investeringer til å bygge norsk
industri og norske arbeidsplasser!

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

Kandidat: Vedum Lagt ut, dato: 27.12.17 Analyseenhet nr: 105
Delingstekst Jeg kjenner noen som ikke er helt enig i overskriften! Men

synes det er veldig hyggelig at Sp er minst mislikt av alle
partier. Nå er vel oppgaven å få oss til å bli best likt 😀

🍀. God jul til dere alle og som dere ser bruker jeg mye
tid på å fyre med ved 🌲

Tema Kode Forklaring
Appell til folket 4
Elitekritikk 4
Ekskludering av utgrupper 3
Kommentar Ingen ytterligere kommentar

