

DANMARK I VERDENS ØJNE

Marianne Jensen & Julie Randrup Madsen

Studienumre: 20147215 & 20114896

Aalborg Universitet, Kommunikationspeciale

TITELBLAD

AALBORG UNIVERSITET

Forår 2016

KOMMUNIKATION

10. semester, speciale

Marianne Jensen

Julie Randrup Madsen

AFLEVERINGSDATO

31 Maj 2016

VEJLEDER

Martin Mølholm

ANTAL SIDER

101,4

ANTAL FYSISKE SIDER

127

ANTAL TYPEENHEDER

243.514

ABSTRACT

Denmark has recently experienced a media storm, due to new legislation on the basis of refugee law and immigration, as a consequence to the increased immigration to Europe. The following research question is based on our interests due to the increased migrant crisis: *How does Denmark's policy in a European crisis abroad notion and manufacture of Denmark in a discursive perspective and with an eye for a mediated influence?*

Our research question is furthermore developed from the following hypothesis: *The Danish policy in relation to the refugee crisis has consequences for the Danish brand.*

The data material is selected based on the initial wonder, where we featured some quotes in our introduction. We therefore chose these articles as our data material, as it initially was here our amazement arose. In addition to the quotes we dragged out, we have chosen a caricature, which articulates the very discourses in the field.

Our epistemological standpoint roots in the phenomenology as the assay for the thesis. Subsequently, we have involved the social constructionist thoughts in connection with the critical discourse analysis of Fairclough. In conjunction these guide the analysis and the understanding of the social constructions of the world. Although the critical discourse analysis is a methodical whole, which can be used as a control to the entire project. We base the analysis partial on hermeneutics, and therefore understand the whole from and full understanding that the analysis draws on.

We have through the analysis identified unequal power relations in the material, between the majority and the minority in the Danish society. Additionally the articles also create unequal power relations through language between the journalists and Denmark as a nation.

In regard to our research question and the hypothesis, the thesis debates whether or not a Nation Brand can be damaged. Furthermore we touch upon the notion that a Super Brand can handle more than an equivalent Product Brand. The overall conclusion for the master thesis is that state politics has a great importance for the Nation Brand.

FORORD

Dette speciale er udarbejdet gennem et samarbejde, som har tilvejebragt mange lærerige elementer og suppleret vores sidste semester med ny viden og nye udfordringer gennem arbejdet med forskellige teorier og hertil nye områder, som vi for første gang har stiftet bekendtskab med i vores speciale.

Specialet har gennemgået en lang proces, som ikke har været uden komplikationer og hårde kampe, både i forhold til os selv og den udvikling vi har gennemgået undervejs, men også i forhold til de nye områder vi har forsøgt at mestre efter bedste evner.

Desuden har vi gennem vores uddannelse tilegnet os viden omkring og kendskab til flere forskellige områder inden for den kommunikative verden. Vi har i store træk opnået kompetencer inden for intern- såvel som ekstern kommunikation, hvilket giver en bredde, som gennem tiden har givet os lov til og ikke mindst mulighed for, at udforske og arbejde med forskellige kommunikative problemstillinger. Vores undervisning har motiveret og inspireret os gennem de forskellige semestre, hvilket også afspejler den arbejdsgang og hverdag vi har indgået i på Aalborg Universitet.

Slutteligt har den lange og meget lærerige vej, mod det endelige speciale, været fulgt af vores vejleder Martin Mølholm, som vi vil sige en stor tak til. Han har givet os sine faglige råd og herigennem guidet os i retninger, hvor vi har skabt ny viden og fået mulighed for, en sidste gang som studerende, at udfordre os selv på områder, som forhåbentlig kan styrke os på vores videre vej i livet. Yderligere har Martin udvist interesse i vores emne og vejledt os efter bedste evne, hvortil han har formået at give os den kritik, vi har haft brug for undervejs i vores proces. Der har samtidig været mulighed for at tilsidesætte den faglige snak til fordel for andre emner omkring processen og de tanker, som vi har haft undervejs.

God læselyst!

INDHOLDSFORTEGNELSE

ABSTRACT	3
FORORD	4
KAPITEL 1: INTRODUKTION	7
1.1 <i>INDLEDNING</i>	7
1.2 <i>FRA EMNE TIL FOKUS</i>	10
1.2.1 <i>PROBLEM</i>	11
1.2.2 <i>PROBLEMSTILLING</i>	11
1.2.3 <i>FORMÅL</i>	12
1.3 <i>HYPOTESE OG PROBLEMFORMULEIRNG</i>	12
1.3.1 <i>HYPOTESE</i>	12
1.3.2 <i>PROBLEMFORMULERING</i>	13
1.3.2.1 <i>UDDYBNING AF PROBLEMFORMULERING</i>	13
KAPITEL 2: PROBLEM- OG GENSTANDSFELT	14
2.1 <i>FLYGTNINGE</i>	14
2.2 <i>DANMARK</i>	15
2.2.1 <i>DANMARKS POLITIK</i>	16
2.3 <i>LITTERATURSØGNING</i>	18
KAPITEL 3: VIDENSKABSTEORETISK FORSTÅELSE	25
3.1 <i>FÆNOMENOLOGI</i>	25
3.2 <i>KRITISK RATIONALISME</i>	28
3.3 <i>IDEOGRAFISK FORSKNING</i>	29
3.4 <i>HUMANISTENS FORCER</i>	29
3.5 <i>SOCIALKONSTRUKTIVISME</i>	30
KAPITEL 4: PRÆSENTATION AF DATAMATERIALE	31
4.1 <i>ARTIKLER</i>	31
4.2 <i>KARIKATURTEGNING</i>	32
4.3 <i>ARGUMENTATION</i>	33
4.3 <i>MEDIET</i>	34
4.3.1 <i>MEDIEAFKLARING</i>	35
4.3.2 <i>MEDIERNES MAGT</i>	36
KAPITEL 5: DISKURS METODE & TEORI	38
5.1 <i>KRITISK DISKURSANALYSE SOM METODE</i>	38
5.1.1 <i>FOUCAULT</i>	43
5.2 <i>KRITISK DISKURSANALYSE I TEORETISK SAMMENHÆNG</i>	43
5.2.1 <i>TEKST</i>	44
5.2.2 <i>DISKURSIV PRAKSIS</i>	46
5.2.2.1 <i>INTERTEKSTUALITET & INTERDISKURSIVITET</i>	47
5.2.3 <i>SOCIAL PRAKSIS</i>	48
5.2.3.1 <i>HEGEMONI</i>	50
5.2.3.2 <i>IDEOLOGI</i>	50
5.3 <i>DEN TRE-DIMENSIONELLE MODEL SOM ANALYSEMETODE MED KOBLING TIL HERMENEUTIKKEN</i>	51
KAPITEL 6: ANDEN TEORI	53
6.1 <i>ROMAN JAKOBSON</i>	53
6.2 <i>NATION BRANDING</i>	54
6.3 <i>STEREOTYPER</i>	60
6.4 <i>US-HOOD & WE-HOOD</i>	61

KAPITEL 7: INDLEDENDE ANALYSE	61
7.1 ROMAN JAKOBSON	61
7.1.1 AFSENDER	62
7.1.2 BUDSKAB	62
7.1.3 Modtager	63
7.1.4 KONTEKST	63
7.1.5 KODE	64
7.1.6 KONTAKT	64
7.1.7 OPSAMLING	65
7.2 STEREOTYPER	65
7.2.1 KLARLÆGGELSE AF STEREOTYPER	66
7.2.2 STEREOTYPER I TEKSTERNE	66
7.2.3 STEREOTYPER I KARIKATURTEGNINGEN	67
KAPITEL 8: KRITISK DISKURSANALYSE	69
8.1 KRITISK DISKURSANALYSE	69
8.1.1 DISKURSIV PRAKSIS	71
8.1.1.1 GENRE	71
8.1.1.2 INTERDISKURSIVITET	76
8.1.1.3 INTERTEKSTUALITET	78
8.1.1.3.1 OPSAMLING	81
8.1.1.4 HVILKEN LÆSNING APPLICERE VI PÅ DATAMATERIALET?	82
8.1.2 TEKST	83
8.1.2.1 ORDVALG	84
8.1.2.2 TEKSTSTRUKTUR	92
8.1.3 SOCIAL PRAKSIS	98
8.1.3.1 FORHOLDET TIL DISKURSIV PRAKSIS	98
8.1.3.2 Magtforhold	100
8.1.3.3 DEN KOMMUNIKATIVE BEGIVENHED I KULTUREL OG SAMFUNDSMÆSSIG KONTEKST	101
8.1.3.4 NATION BRANDING	106
8.1.3.5 MEDIERNES MAGT	109
KAPITEL 9: KONKLUSION	110
KAPITEL 10: LITTERATURLISTE	113
KAPITEL 11: BILAG	121
11.1 BILAG A	121
	123
11.2 BILAG B	123
11.3 BILAG C	127

KAPITEL 1: INTRODUKTION

Dette introduktionskapitel starter med den overordnede indledning. Herefter går vi videre til den egentlige indkredsning af vores emne i afsnittet: fra emne til fokus. Herunder følger en beskrivelse af problemet, problemstillingen og formålet med vores speciale. Derudover berører vi kort nogle videnskabsteoretiske overvejelser, som bliver yderligere specificeret i tredje kapitel. Slutteligt præsenterer vi specialets hypotese og problemformulering, med en dertilhørende uddybning af problemformuleringen.

1.1 INDLEDNING

Det er i første omgang dagligdagsnyheder, der har fanget vores interesse i forhold til valget af undersøgelsesfelt til dette speciale. Medierne har skabt så stor en nysgerrighed i os omkring den nuværende flygtningekrise, at vi ikke har kunne slippe emnet igen. Vi både læser og hører om, at verden står midt i den største flygtningekrise siden 2. Verdenskrig. Menneskemængder på flere tusinde er på flugt, og strømmer lige nu til blandt andet Europa. Den store flygtningestrøm kommer fra lande i Afrika og Mellemøsten, hvor det i særdeleshed er Syriens borgere, der er på flugt, hvilket er grunden til, at flygtningetallet er steget voldsomt i den seneste tid. Bare i 2015 har godt 500.000 flygtninge og migranter forsøgt flugten over Middelhavet mod Europa (Red Barnet, u.å.). Danmark oplever, ligesom andre europæiske lande, en massiv flygtningetilstrømning. I 2015 kom 21.225 af det samlede antal flygtninge til Danmark, og 10.856 fik asyl, hvoraf nogle dog kan være kommet til landet i 2014 (Bendixen, 2016). Flygtningetilstrømningen ligger til grund for, at Danmark i øjeblikket er i de udenlandske mediers søgelys, fordi den danske regering har prøvet at stoppe tilstrømningen til Danmark på flere måder.

Idet vi finder stor interesse i de udenlandske mediers dækning af Danmark, har vi bemærket, at den førte politik har en betydning for, hvordan Danmark bliver fremstillet i de udenlandske medier, både kulturelt og moralsk. Vores undersøgelsesfænomen er derfor den danske politik i forbindelse med flygtningekrisen, fordi fænomenet har forskellige fremtrædelsesformer, alt efter hvem den fremtræder for (Collin & Køppe, 2014, s. 199), hvilket ligger til grund for den udenlandske fremstilling.

Vi har bemærket en stor opmærksomhed omkring Inger Støjbergs oplysningskampagne, som flere medier og andre partier kalder for en skræmmekampagne, dog ikke Støjberg selv (Pedersen, 2015a; Ritzau, Tordrup & Binderup, 2015; Mikkelsen, 2015, s. 4). Derudover har vi bemærket den øgede opmærksomhed omkring smykkelovgivningen, som af flere udenlandske medier kategoriseres som nazisme. Venstre har strammet den danske indvandrings- og flygtningepolitik, og ønsker ifølge deres modstandere, at "skræmme" flygtninge til at vælge andre lande. Oplysningskampagnen og smykkelovgivningen tiltrækker stor opmærksomhed i de udenlandske medier (Jyllands-Posten, 2016), som blandt andet i The Washington Post:

Authorities published an ad in Lebanese newspapers carrying an unmistakable message to foreigners who might think about seeking asylum: Don't come to Denmark. Now, the country is debating another and even more extreme step: The government is considering a law that would allow authorities to confiscate jewelry from refugees entering the country
(Noack, 2015).

Det bliver tydeliggjort gennem medierne, at politiske beslutninger afføder en del diskussioner, og dermed også en del spørgsmålstejn til den danske model, idet Jyllands-Posten skriver om Ban Ki-Moon og Kofi Annans kritik af dansk lovgivning (Jyllands-Posten, 2016). Den store interesse for en mindre dansk lovgivning viser, hvorledes politiske beslutninger kan afføde kommunikationsvanskeligheder efterfølgende, idet vi ser flygtningekrisen som en kommunikativ begivenhed. Derudover beskriver Firstpost i følgende citat FN's frygt for den danske politik i sammenhæng, med internationale mediers kategorisering af Danmark: *The bill has been condemned by the UN refugee agency which fears it will fuel xenophobia, while international media have compared the searches to Nazi Germany's seizing of gold and valuables from Jews and others during World War II* (Firstpost, 2016).

De ovenstående citater fra henholdsvis The Washington Post og Firstpost, er blandt andet grundlaget for, at vi finder stor lyst i at undersøge det image, der pålægges Danmark. Vi har lagt mærke til, at der i de artikler der taler til os, er forskellige diskurser i spil, specielt i

forbindelse med de danske værdiers nazistiske sammenligning. *The idea of seizing jewelry from people who are fleeing has a particularly bitter connotation in Europe, where the Nazis confiscated large amounts of gold and other valuables from Jews and others* (Noack, 2015).

De foregående citater viser, at forskellige artikler er med til at danne disse diskurser, og derved skabe det forum for kulturelle og moralske magtkampe, der finder sted i forbindelse med fremstillingen af den danske flygtningehåndtering. Vores interesse omkring fremstillingen af Danmark, hvor udenlandske medier sammenligner Danmark med nazismelignende tilstande, udspringer sig af en manglende forståelse hos os, som i sidste ende bygger på, at vi ser et anderledes Danmark. [...] *det er, som om verden ser to Danmark'er, og de to lande har intet at gøre med hinanden* (Hjortshøj & Thorsen, 2015). Vi kæmper derfor i Danmark, hvis vi skal lytte til eksperterne, med et blakket ry rundt omkring i verden. (...) *Vi begynder at få et ry som et lille land højt oppe mod nord, som ikke ønsker at være en del af den globale verden og ikke ønsker at tage ansvar i den globale verden. Som et land, der har nok i sig selv* (Fyens.dk, 2016).

Udenlandske journalister omtaler Danmark på en måde, som kommer meget bag på os, men tilsyneladende også de danske politikere. Rent politisk har der været flere efterspil, både i form af EU møder, men også i form af den danske regerings forsvar af de politiske beslutninger over for den internationale presse.

All Danish citizens and refugees coming here receive universal health care; you receive education from preschool to university, and you receive elderly care; you receive language training and integration training free of charge, paid for by the government [...] The only demand that we set to measure this is if you have the means to pay for your housing and for your food — regardless of whether you are a Dane or whether you are a refugee — then you should
(Patel, 2016).

Udover de internationale mediers bidrag til vores inspiration, og derefter valg af undersøgelsesfænomen og den omkringliggende problemstilling, har de danske skrevne medier også bidraget til vores undren og inspiration. Da vi i starten af denne indledning skrev, at dagligdagsnyheder har inspireret os, bundet dette i, at vi gennem de danske medier har fået et indblik i de tanker, der forefindes i det internationale medielandskab omkring

Danmark, og landets håndtering af den verdensomspændende flygtningekrise: [...] *The Guardian*, der udstiller statsminister Lars Løkke Rasmussen med nazistiske referencer, men også trækker de tre hæderkronede virksomheder Carlsberg, Lego og Danish Crown ind i debatten [...] (Kehlet, 2016). Udover karikaturtegningen af den danske statsminister og danske virksomheder, kommenterer de danske aviser også på de udenlandske mediers interesse i de danske lovgivninger: [...] den britiske avis *The Independent*, omtaler Folketingets vedtagelse af loven med overskriften: *Danmark vedtager "nazi-lignende" lov og tvinger flygtninge til at afgive kontanter og værdier* (Secher, 2016).

1.2 FRA EMNE TIL FOKUS

Flygtningekrisen er interessant, fordi den har givet anledning til en omfattende mængde af forskelligartede kommunikative begivenheder, som har udspillet sig over en længere periode. Den viser det tekstnære forhold, der er i fremstillingen af Danmark i denne flygtningekrise og håndteringen heraf, som giver os mulighed for at fordybe os i den kommunikation, der udspiller sig i den forbindelse. Som ovenstående bærer præg af, har vi villet søge inspiration og viden omkring vores interessefelt. Vi har på nuværende tidspunkt, ud fra vores tilegnede viden, en interesse i at arbejde videre med tanken om at se på den fremstilling, der skabes om Danmark, i forbindelse med flygtningekrisen rent kommunikativt.

Vi har indtil nu stået i en undersøgelsesfase, der har givet os lov til at gå i dybden med vores fænomen, som samtidig har kunnet vise os, hvordan medierne udfolder sig i forbindelse med flygtningekrisen. Forud for undersøgelsesfasen, forsøgte vi at lade det umiddelbare fænomen vise sig for os, som der er praksis for, inden for den fænomenologiske tradition (Zahavi, 2007, s. 127). Selvom vi er bevidste om, at vi går ind til emnet med en livsverden og en viden, som kan påvirke vores udførelse og arbejde gennem specialeprocessen, har vi indtil nu forsøgt at stå i det åbne, med henblik på at se så mange muligheder og vinkler som muligt. Dette betyder også, at vi har måtte sætte vores egen livsverden i "parentes", og lægge vores viden bag os, mens vi ser på fænomenet, som det er (Schiermer, 2013, s. 51). Vi har i denne forbindelse fundet det interessant og vigtigt for vores speciale, at undersøge tidligere forskning på området, samt lignende begivenheder, hvilket vil blive uddybet i vores problem- og

genstandsfelt senere i specialet. I det kommende afsnit ønsker vi, at indsnævre vores interesse til det egentlige problemfelt.

1.2.1 PROBLEM

Vi skal, gennem vores speciale, undersøge et fagligt problem. Det faglige problem er en anomali, der blandt andet kan være en vidensmangel eller noget, der endnu ikke er analyseret (Rienecker & Jørgensen, 2008, s. 125). Vi ser flere undersøgelsesmangler, i forbindelse med den igangværende flygtningekrisens kommunikation. Der er manglende forskning på området, blandt andet i forhold til fortolkning, vurdering og analyse (Rienecker & Jørgensen, 2008, s. 126) af de udenlandske mediers dækning af den danske politiske håndtering af de mange flygtninge. Det er interessant og ikke mindst relevant med vores uddannelsesbaggrund, at se nærmere på, hvordan man tekstuel kan fremstille et lands identitet uafhængigt af den interne identitet. Vi oplever, at Danmark skildres anderledes end vi ser os selv, hvilket kan påvirke den interne selvforståelse, men også omverdenens forståelse af os. Vi kan derfor se på fænomenet og den omkringliggende kommunikation, som forekomster af virkeligheden. Derfor vil vi undersøge, hvordan medierne fremstiller Danmark. Vi har en interesse i at løse denne opgave, fordi vi finder den omkringliggende problemstilling spændende.

1.2.2 PROBLEMSTILLING

Flere mener, at det er u hensigtsmæssigt at Danmark opnår det fremstillede nazistiske billede i udlandet, fordi det ødelægger vores tiltrækningskraft (Noack, 2015). En politisk beslutning i et lille land som Danmark får stor mediedækning af udenlandske medier, hvor disse medier har stor magt til at udvælge relevante nyheder og samtidig skabe en fremstilling af disse, som de selv ønsker. Det betyder groft sagt, at medierne på sin vis har magten til, at "gøre hvad de vil", men det forudsætter, at der er nogen den kan udføres overfor (Merkelsen, 2007, s. 16). Der er på dette grundlag blevet skitseret mange "billeder" i fremstillingen af Danmark og dets håndtering af flygtningene, i henhold til det samfund og de værdier, landet består af og er bygget op omkring. Nazisme-fremstillingen sker på baggrund af en omtale, som vi ikke selv kan styre. Omend man er enig eller uenig i denne fremstilling, er der tvivl om, hvor vigtig og

hvor stor en påvirkning denne omtale har for landet. Skyldes mediedækningen dårlig politisk kommunikation, manglende forståelse for den danske model eller noget helt tredje?

1.2.3 FORMÅL

Vores formål med specialet er at undersøge, hvordan Danmark fremstilles diskursivt i udenlandske medier, for at vi kan opnå en større viden inden for eksempelvis skriftlig kommunikation, national identitet og branding. I bund og grund ønsker vi, at udrydde nogle af de undersøgelsesmangler der eksisterer inden for flygtningekrisens kommunikation. Derudover ønsker vi at skabe en mulig forståelse for, hvordan politiske handlinger kan påvirke det danske image. Herudover er formålet at udforske kommunikationen og dens forskellige fremtrædener, da de forskellige fremtrædener kan have en betydning for, hvordan kommunikationen kan blive opfattet.

Ovenstående undren, problembekendtgørelse samt interessefelt ligger til grund for både vores hypotese og problemformulering, der er opstået på baggrund af vores interesse for, hvad vi ønsker at vide mere om.

1.3 HYPOTESE OG PROBLEMFORMULERING

I den følgende del præsenterer vi vores problemformulering, som er en vigtig del af dette speciale, idet problemformuleringen er styrende for vores speciale og hele vores skriveproces. Vores analyses fineste opgave er, at besvare denne, eller i hvert fald forsøge bedst muligt. Derudover har vi først vores hypotese, fordi det er den antagelse vi bygger specialet op omkring, hvilket fungerer som den overordnede ramme, som problemformuleringen er skabt på baggrund af. Derudover uddybes problemformuleringen.

1.3.1 HYPOTESE

Den danske politik i forbindelse med flygtningekrisen har konsekvenser for Danmarks brand.

1.3.2 PROBLEMFORMULERING

Hvordan påvirker Danmarks politik i en europæisk krisetid udlændets forestilling om og fremstilling af Danmark set i et diskursivt perspektiv og med øje for en medieret påvirkning?

1.3.2.1 UDDYBNING AF PROBLEMFORMULERING

Gennem dette speciale har vi til hensigt at undersøge og analysere dele af den kommunikation, der udspringer i forbindelse med flygtningekrisen. Vi finder det interessant, at analysere nogle nøje udvalgte artikler og andet materiale, som er udarbejdet i forbindelse med denne. Det er især de udenlandske medier, der har vores interesse, da vi gennem disse kan komme nærmere en besvarelse af, hvordan Danmarks identitet fremstilles. Derudover vil vi inddrage et medieperspektiv, fordi vi har en idé om, at mediernes magt og dermed deres valg af fremstilling, kan have en stor påvirkning på den identitet, der skabes/fremstilles. Dette vil vi, da vi har en idé om, at mediernes magt kan skabe en anden identitet gennem deres fremstilling, som ikke er sammenlignelig med den interne danske herskende identitet. Vi ønsker ydermere at have øje for, hvordan politiske beslutninger kan påvirke landets fremstilling gennem beslutninger, der er taget på baggrund af nogle klare demokratiske og kulturelle værdier, som Danmark ikke går på kompromis med.

Vi vil endvidere analysere kommunikationen samt fremstillingen af Danmark i de udenlandske medier med et diskursivt blik, fordi vi tror, at disse har en betydning for fremstillingen og teksternes fremtoning. Derudover vil vi prioritere, at udføre diskussioner, der kan hjælpe os ned i dybden af vores fænomens kommunikation, hvis muligheden byder sig.

KAPITEL 2: PROBLEM- OG GENSTANDSFELT

I dette afsnit ønsker vi at klarlægge vores genstandsfelt. Det humanistiske genstandsfelt omhandler produkter af menneskelig handling. Det vil sige mange af vores kulturelle elementer såsom sprog, kunst og artefakter med mere (Johansen, 2009). Vi ser dette afsnit som et afklarende element omkring flygtningekrisen, samt hvad den er affødt af, Danmark og vores fænomens emne: dansk flygtningepolitik. På baggrund heraf vil vi undersøge feltet for relevant forskning på områder, som ligner vores eller forskning, som vi kan trække på som inspiration eller viden. Vi ønsker at udfolde ovenstående, for at sætte en forståelsesramme for vores speciale.

2.1 FLYGTNINGE

Som beskrevet indledningsvist, er der store menneskemængder på flugt i øjeblikket. Den store flygtningestrøm kommer blandt andet fra Syrien, hvor en borgerkrig raser, som dermed også er skyld i, at flygtningetallet på verdensplan er højnet. Globalis¹, som er et interaktivt verdenskort og opslagsværk, beskriver situationen i Syrien, hvor de politiske problemer udviklede sig til en reel borgerkrig i 2012, efter Det Arabiske Forår så dagens lys i 2011. Det Arabiske Forår krævede at Bashar Al-Assad, som er leder af det syriske regime, skulle gå af. Assad nægtede, og der blev oprettet Den Frie Syriske Hær, der ville kæmpe mod regeringsstyrkerne, som havde haft en hård hånd mod de oprindeligt fredelige demonstrationer. Dernæst opstod der flere oppositionsgrupper i kampen mod Assad, hvor flere havde tilknytning til Al-Qaeda (Globalis, 2015b).

De syriske nabolande påvirkes også af den syriske borgerkrig, fordi oppositionsstyrkerne, Islamisk Stat og Al-Qaeda forstærker deres positioner i Mellemøsten. Derved frygter flere nabolande også borgerkrig. Derudover oplever de omkringliggende lande

¹ Globalis er et interaktivt verdenskort, som er udviklet af FN-forbundet i Norge, hvor det er oversat til dansk af FN-forbundet i Danmark (Globalis, u.å.)

i Mellemøsten også en stor flygtningestrøm, men med så store menneskemængder i de oprettede flygtningelejre, er presset her stort (Globalis, 2015b).

Det internationale politiske miljø er uenig om, hvilken side i den syriske borgerkrig der skal have politisk og militær støtte, hvilket ligger til grund for storpolitiske uenigheder verden over. Mange af de lande der tidligere var mod Assad, er nu begyndt at bekæmpe Islamisk Stat i stedet, side om side med de Assadstøttende lande (Globalis, 2015b). Islamisk Stat er en militant islamistisk gruppe, som har haft stor fremgang, grundet de politiske situationer i Syrien og Irak med relationer til Al-Qaeda. Islamisk Stat står bag mange terrorhandlinger rundt i verden, og gruppen bruger brutale voldsmetoder, og lever efter Sharialovgivning i de dele af Mellemøsten, som de mener hører under deres islamiske stat (Globalis, 2015a).

FN's undersøgelseskommission har afdækket, at der i Syrien foregår både kidnapninger, voldtægter, drab, henrettelser og tortur foretaget af både oprørere og regimet. Derudover mangler 10 millioner mennesker humanitær hjælp (Globalis, 2015b).

Det ovenstående er grundlaget for, hvorfor der på nuværende tidspunkt er 12 millioner flygtninge på flugt fra Syrien (Globalis, 2015b), hvoraf en del kommer til Europa. Derudover kommer en del af disse flygtninge til Danmark, som vi har beskrevet tidligere i indledningen. Men hvilket land er det, de kommer til?

2.2 DANMARK

Det Danmark vi kender, bygger på de frie politiske valg, mindre ulighed og stor social sikring. Danmark er en velfærdsstat, som sammen med Tyskland og andre skandinaviske lande står som foregangsland for et mere veludviklet velfærdssamfund (Mogensen, 2010, s. 15). I Danmark fører vi fordelingspolitik, som i nogen grad kan gå ind og blande sig i markedskræfternes bevægelse, idet landet ikke bygger på forsikringsprincipper og Survival of the Fittest (Mogensen, 2010, s. 16).

Idet det danske samfund opbygges omkring vores grundlov, og dermed vores demokrati, har ytringsfrihed og politisk frihed stor magt i den danske sjæl (Udvalget til udarbejdelse af en demokratikanon, 2008, s. 40). Når vi taler om Danmark som en nationalstat eller en

velfærdsstat, henvises der til opfattelsen af, at en stat skabes af et territorielt sted beboet af én befolkning, som er knyttet til den nationale identitet. Den nationale identitet spiller her en stor rolle, idet man ikke kalder sig dansker med det samme, at man bor inden for det danske territorium, der skal mere til (Larsen, 2008, s. 9). Ligesom Anderson (1991) skildrer det, skal staten være et forestillet og suverænt fællesskab, for at vi kan tale om eksistensen af staten (Anderson, 1991, s. 7). Den nationalfølelse, der internt er eksisterende i Danmark, er med til både at samle nationen, men også at adskille befolkningen fra andre befolkningsgrupper. Vi samler os internt grundet fælles sprog, fælles historie, etiske og moralske overvejelser, som oftest har deres udspring fra kristendommen som grundpillen i den danske historie. Derudover er en samlet nationalfølelse med til at adskille en nation fra en anden, på baggrund af sin religiøse overbevisning eller mangel på samme, samt forestillingen om demokrati, kultur og værdisæt blandt flere (Larsen, 2008, s. 9-10).

Danmark er, som tidligere beskrevet, et velfærdssamfund, der på nuværende tidspunkt oplever et øget pres på samfundet, fordi de mange flygtninge er en økonomisk belastning. De danske kommuner brugte 1,2 milliard kroner mere på flygtninge i 2015 end i 2010 (Pedersen, 2015b).

2.2.1 DANMARKS POLITIK

I 1960'erne begyndte vi i Danmark at importere gæstearbejdere til landet, på grund af en stigning i manglende arbejdskraft. Dette var startskuddet til den indvandringsbølge Danmark i mange år har været præget af, og stadig i dag står overfor. Denne tilstrømning gennem årene har skabt større etniske skel i samfundet. Historisk set har staten Danmark, før denne begyndende indvandring, været et homogent samfund med én samlet nationalfølelse (Larsen, 2008, s. 63). Set i et historisk perspektiv kunne den ledende majoritet i nationalstaten føle sig presset i en gammel nationalistisk retning, men den danske befolkning oplevede i stedet en politisk splittelse, og der opstod nye politiske tanker og partier i årene herefter (Larsen, 2008, s. 63). I 1972 blev Fremskridtspartiet etableret, med Mogens Glistrup i spidsen. Partiet førte en radikal liberalistisk og indvandrerkritisk politik, hvor den indvandrerkritiske politik kom til at præge partiets dagsorden i 1980'erne (Danmarkshistorien.dk, 2015b). I 1995 udvandrede Pia Kjærsgaard sammen med tre andre fra Fremskridtspartiet og etablerede

herefter Dansk Folkeparti. Dansk Folkeparti overtog Fremskridtspartiets plads ude på højrefløjen, hvor de videreførte den hårde indvandrerkritiske politik, men ikke den ultraliberalistiske politik. Partiet blev i starten kategoriseret som "ikke-stueren", men blev ved valget i 2001 et regeringsbærende parti (Danmarkshistorien.dk, 2015a).

I 2001 skete der en markant udvikling inden for både international og national politik, samt en udvikling i vores måder at tilgå andre kulturer og religioner på. Terrorangrebene i USA indledte "kampen mod terror", men satte også forbindelse mellem terror og islam. Terrorangrebene skete midt i en dansk indvandrings- og integrationsdebat, som lå forud for det danske folketingsvalg i november 2001 (Pedersen & Rytter, 2012, s. 97). Folketingsvalget resulterede i en Venstre-Konservativ regering med Dansk Folkeparti som støtteparti. Den nye regering vedtog en ny terrorlovgivning samtidig med, at de strammede den danske immigrationslov, hvor der nu kom større fokus på kontrol og regulering af landets muslimer. Derudover kom der øget fokus på sikkerhed, hvoraf der i kølvandet fulgte flere forskellige lovgivninger. Dette står i kontrast til tidligere tiders fokus på integration og tilpasning af indvandrere og flygtninge til dansk værdisæt (Pedersen & Rytter, 2012, s. 98). Siden hen har venstrefløjen med Socialdemokratiet i spidsen dannet regering fra 2011 til 2015, hvor Venstre, Konservativ og Dansk Folkeparti er kommet tilbage til magten i dansk politik.

Pedersen og Rytter (2012) skriver også i deres artikel *Fra integration til sikkerhed med Danmark som case*, at der er sket en udvikling i den måde indvandrere beskrives på i det danske samfund. Kategorierne har udviklet sig fra 70'ernes gæstearbejdere og fremmedarbejdere til indvandrere, og siden hen fremmede og muslimer. Ydermere beskriver de kategorien muslim som synonym for indvandrer, hvor der i den offentlige debat samtidig er sket en islamisering af muslimer, fordi den muslimske identitet er i fokus, frem for det hele menneske (Pedersen & Rytter, 2012, s. 98).

Derudover giver artiklen et indgående blik i den førte politik i perioden, men giver også et indblik i den "frygt" islam har skabt. Religionen ses som noget, der skal kontrolleres for at værne om kultur, men ses også som en mulig blokering for vellykket integration. Artiklen fremstiller derfor et meget essentialistisk menneskesyn, hvor der politisk skabes Us-

hood og We-hood² forhold, gennem de herskende diskurser, og samtidig skildres der en sikkerhedsrisiko i periodens politiske diskurser. Slutteligt er det vigtigt at fastslå, at vi i vores gennemlæsning af artiklen har bidt mærke i, hvordan det på mange måder skildres, at der ikke er én samlet nationalfølelse i Danmark, fordi den ledende majoritet pålægger minoriteten dens forestillinger og kategorier. Derudover viser artiklen, at hele 46 % af unge med indvandrerbaggrund ønsker at fraflytte Danmark, hvilket understøtter den indledende beskrivelse af Danmark som et ikke-homogent samfund (Pedersen & Rytter, 2012, s. 100).

Det nyeste i dansk politik er lov L87 (Støjberg, 2016), den såkaldte "Smykkelov", og oplysningskampagnen i mellemøstlige aviser. Den ovenstående forandring i dansk politik siden terrorangrebet i USA i 2001, har som sagt ændret den danske måde at italesætte flygtninge og indvandrere på. Herved er den danske politik nu nået til et punkt, hvor der er sket en markant ændring i politikken, som er så anderledes, at den internationale presse har rettet sin opmærksomhed mod den.

2.3 LITTERATURSØGNING

For at kunne forstå vores genstandsfelt samt fænomen, har vi gennem en søgning af relevant litteratur fundet tekster af peer-reviewed karakter, som har givet os et indblik i relevant forskning. Ovenstående beskrivelse af Danmark og flygtningestrømmen er tilsvarende indsamlet viden på baggrund af vores søgning, men i sammenligning til de forskningsbaserede tekster, er disse ikke nødvendigvis af peer-reviewed karakter. Disse er derimod anvendt, som en forståelsesramme for flygtningesituationen, Danmark som nation og udviklingen inden for dansk politik. Vi har til hensigt at opnå forståelse for andet arbejde, omend vi også håber, at den forståelse samt inspiration vi opnår, kan skabe en afklaring for os omkring, hvor i feltet vores speciale hører til.

Vi gør ovenstående for at vise, at vi kan tilgå et fænomen, hvor vi samtidig har øje for forskning på området eller inden for lignende områder. Da vores speciale omhandler den

² Thomas Hylland Eriksens individuelle begreber om to måder at skabe gruppeidentifikation (Eriksen, 1995, s. 427)

politiske side af flygtningekrisen, og de kommunikative eftervirkninger den har affødt omkring Danmark, er vi stødt på udfordringer i forhold til at finde forskning på lige netop dette område. Det har været en udfordring, fordi det er minimalt, hvor meget forskning der endnu er at finde omkring den nuværende flygtningekrise i forhold til vores problemfelt. Vi har dog fundet tekster til inspiration, og med henblik på en større forståelse for både kommunikative kriser og flygtningekriser.

Vores tilgang til specialet, og det emne vi står overfor betyder, at vi i vores søgning har været opmærksomme på, at søge bredt og stå i det åbne i forhold til den viden, vores søgning måtte bringe. Gennem vores søgeord er det lykkedes os at lave søgninger med enkelte ord og forskellige kombinationer heraf, som har formået at give os et bredt billede af den viden og forskning, der er på området eller på områder, der ligner vores. Vi har på baggrund af vores søgeord udvalgt artikler, hvoraf de fleste er peer-reviewed, idet de derved har større akademisk værdi for os som specialestuderende. Derudover har vi fundet interesse i nogle bøger, samt artikler fra den almene presse. Denne måde at starte vores speciale op på, giver mulighed for allerede fra start, at blive inspireret, og ikke mindst bygge videre på den undren vi påbegyndte søgningen ud fra.

I forbindelse med at finde vores problemstilling forsøgte vi desuden, at forstå den relaterede litteratur, fordi man kan arbejde videre ud fra eller med andres forskning, hvilket dog ikke er muligt for os. Det er ikke en mulighed for os, fordi vi ikke har kunnet finde forskning, der har samme fokus, som vi ønsker at tillægge specialet. Vi vil derfor fokusere på en undersøgelsesmangel, som beskrevet under formål i indledningen. Derudover har vi afsøgt feltet for mulige teorier og metoder.

Vi har udvalgt artikler på baggrund af deres titel, hvor vi derudover har læst abstracts eller lignende, for at få et overblik over, hvilken slags tekst vi havde med at gøre, således vi har kunne se en relation til vores undersøgelse, for dernæst at vælge de endelige tekster ud. Det er titlerne, der i første omgang har fanget vores opmærksomhed som studerende. En forskningsartikel har bekræftet os i, at titlen står som et vigtigt lingvistisk træk i vores udvælgelsesproces: *The impact of headlines on the reader is likely to be all the stronger because certain linguistic features of titles make them particularly memorable and effective* (Yüksel & Akbulut, 2015, 2015, s. 487).

Artiklernes bidrag har givet os en viden om og indsigt i forskellige aspekter inden for undersøgelsesfeltet. Artiklerne har ydermere bidraget til vores undren og motivation for, at vi som studerende ønsker at gå dybere ind i emnet.

Vi har fundet flere artikler, som giver os et indblik i interessante emner som landsidentitet, image og nation branding. Herudover har vi fundet tekster som inspirerer os omkring Danmark, kultur og endvidere politik, hvilket i teksterne er holdt op mod især Muhammedkrisen, som vi også har fundet stor inspiration i at læse om. Emnet medier fylder også i vores videnssøgning, da vi er optaget af den måde, de er i stand til at fremstille forskellige emner på. Alle disse tekster er en stor inspirationskilde for os, da vi herigennem kan opnå viden omkring emner, som er brugbare og inspirerende i forhold til vores emne, og som samtidig kan hjælpe os til, at udvide vores horisont og give inputs til vores videre arbejde. Herudover er disse tekster af stor værdi for os, i forbindelse med vores senere valg af analysestrategi samt teorier.

Grix og Lacroix (2006) beskriver Tysklands image i den britiske presse, og dermed en analyse af de stereotyper, som fremsættes. Forskerne beskriver, at et lands identitet kan forstærkes ellers skabes gennem de skrevne medier, men også fjernsynsmedier, hvilke vi dog ikke har fokus på i dette speciale. Derudover beskrives det, at de stereotyper som allerede forekommer, bliver vedligeholdt gennem medierne (Grix & Lacroix, 2006, s. 374). Der er stort fokus på nazismen i de stereotyper som fremstilles, hvilket vi også kommer til at arbejde med, i forhold til den danske fremstilling. Dog er det vigtigt, at vi ikke tillægger denne artikel for stor betydning i forhold til vores analyse, da vi arbejder med et land som, vi mener, ikke i forvejen er pålagt denne stereotyp på samme måde, som Tyskland er det i de britiske medier, grundet de tidligere verdenskrige.

Når vi taler om et lands image, beskriver Buhmann og Ingenhoff (2015), at blandt andet politisk stabilitet, moralen i national og international politik og kulturen har stor betydning for, hvordan internationale medier observerer enkelte lande. Det er mere eller mindre de samme elementer, som påvirker enkelt individers kognitive repræsentationer af lande (Buhmann & Ingenhoff, 2015, s. 62). I forbindelse med national og international politik samt moraleperspektivet, mener Dauvergne (1999), at immigrationslove har stor effekt på

landsidentitet og dermed image: Image of Disorder. Indvandrings- og flygtningelovgivning vil derfor have stor indflydelse på den eksisterende befolkning, fordi det vurderes, hvem der må være med i fællesskabet (Dauvergne, 1999, s. 27). Hun beskriver vigtigheden af disse lovgivninger i forhold til liberale demokratier, men også i forhold til, hvordan det er med til at opdele os og dem. Dertil kan nævnes Sörlins (1999) beskrivelse af landområders vigtighed for image og identitet, idet der sker kulturelle processer som distancerer et lands område fra andre. Sörlins (1999) pointer kan ses i sammenhæng med Andersons (1991) beskrivelse af forestillede fællesskaber, som også bygger på landets område (Anderson, 1991, s. 7). Mi (2006) bruger også Andersons (1991) teori i sin artikel, hvor han argumenterer for avisers medskabende effekt på et lands identitet, og derfor den moderne stat (Mi, 2006, s. 327).

De førnævnte lovgivninger adresserer spørgsmålet om et kaos, der er uden for landets grænser, hvilket skaber en insider og en outsider gruppe (Dauvergne, 1999, s. 33). Eriksens (1995) teoretiske begreber We-hood og Us-hood beskrives som værende identitetsskabende, men disse sociale grupper opstår kun i forbindelse med en relation til noget, som den sociale gruppe ikke er (Eriksen, 1995, s. 427). I forbindelse til Dauvergnes (1999) opdeling, kan Eriksens (1995) sociale grupper opstå på baggrund af en lovgivning, som opstiller krav om, hvem der må være med i We-hood gruppen. Us-hood bliver stærkere, hvis gruppen oplever en ydre trussel, som kan opstå som en konsekvens af integration og immigration, både i forhold til national integration af nye medlemmer i nationen, men også som en konsekvens af eksempelvis det europæiske samarbejde (Eriksen, 1995, s. 431). Derudover vil vi argumentere for at Us-hood og specielt We-hood hænger sammen med en intern selvforståelse i gruppen, som kan kædes sammen med det Jakobsen (2009) mener er sket efter de senere års terrorhandlinger. Han skildrer, at der sker en ideologisk debat om selvforståelse, og dermed hvordan islam kan passe ind i de europæiske lande (Jakobsen, 2009, s. 14). Immigration fra ikke-vestlige lande har været en prøvelse for det kulturelt homogene Danmark, hvilket har været en vigtig del af en dansk identitetskonstruktion (Agius, 2013, s. 245). Derudover skriver Agius (2013) også, at den danske involvering i krige i de senere år, er for at beskytte og kæmpe for de værdier, der tillægges danskhed (Agius, 2013, s. 249). Dette mener vi, kan sættes i sammenhæng med We-hood og Us-hood.

Guibernau (2011) skildrer europæisk integration, de europæiske grænser og dermed den europæiske identitet, samt religioners inkluderende eller ekskluderende effekt.

Derudover beskæftiger han sig med Samuel Huntington omkring den europæiske identitet i forhold til religion, fordi religion giver en tydelig opdeling mellem befolkningsgrupper (Guibernau, 2011, s. 33). Ud over Guibernau arbejder Yüksel og Akbulut (2015) også med Samuel Huntingtons teori om Clash of Civilizations. Guibernau inddrager også Smiths arbejde, fordi han argumenterer for, at europæere ikke ser sig selv som jøder eller muslimer og dermed distancerer sig fra de andre religioner (Guibernau, 2011, s. 33). Hvis dette stadig er tilfældet i dag, kan det ligge til grund for, hvad mange ser som fejlslagen integration, fordi vi er opdelt i grupperinger. Derudover argumenterer Guibernau for, at det glemmes, at der tidligere var mange krige mellem kristne grupper, fordi kristendommen i dag står som fællesnævner i den europæiske identitet (Guibernau, 2011, s. 33).

Religion går igen i meget forskning, fordi det har stor betydning i forhold til forskning på områder, der ligner vores. Blandt andet har Jakobsen (2009) skrevet om Muhammedkrisen og i den forbindelse valgt, at inddrage Habermas og religionsspørgsmålet fordi, der er to grene inden for holdningen til religion i de europæiske demokratier. Jakobsen ønsker at flytte fokuset i diskussionen omkring ytringsfrihed - som der blev kæmpet for under Muhammedkrisen som værende en vigtig dansk kulturel værdi (Støvring, u.å.) og inddrager derfor blandt andet Habermas og sekulariseringstesen (Jakobsen, 2009, s. 10-11). Sekulariseringstesen kan bruges til at beskrive en udvikling i Europa, men Habermas mener, at man nu taler om post-sekulære europæiske samfund, hvilket skaber diskussioner omkring religionens plads i samfundet (Jakobsen, 2009, s. 11). Blandt andet har tidligere Statsminister Anders Fogh Rasmussen sagt, at religion er en privat sag, som ikke hører hjemme i den offentlige debat, hvilket hører under hvad Habermas kalder restriktionisme, som han stiller sig kritisk overfor (Jakobsen, 2009, s. 12). Muhammedkrisen i 2005 medførte en af Danmarks største demonstrationer, for at vise at islam er fredelig. Hele situationen var med til at ændre diskursen om indvandrere i Danmark, beskriver Kublitz (Kublitz, 2010, s. 107). Dermed blev religion for en dag en del af den offentlige debat. Derudover beskriver Kublitz, hvordan forskellige handlinger kan forstås afhængig af ens udgangspunkt. For eksempel beskrives demonstrationens afsluttende bøn forskelligt afhængig af, om det var fra medierne eller deltagernes synspunkt. Dette kan det ses som en fredelig begivenhed, hvor det fra medierne og andre etniske danskere virkede som en demonstration for islam og imod ytringsfriheden (Kublitz, 2010, s. 110). Derudover har Kublitz (2010) stort fokus på skiftet i diskursen om indvandrere, som vi også viser i brugen af Pedersen og Rytter i beskrivelsen af dansk politik

udvikling i forhold til betegnelserne gæstearbejdere, fremmede og så videre, som Kublitz bekræfter (Kublitz, 2010, s. 111).

Ud over blandt andet Kublitz (2010) og Laursen (2007) skriver Yüksel og Akbulut (2015) også om Muhammedkrisen og ytringsfrihed i USA. I forhold til Muhammedkrisen er der stort fokus på (de amerikanske) mediernes rolle, specielt i forhold til reproduktionen af krisen. Forskellen i de amerikanske mediers tilgang til Muhammedkrisen er afhængig af avisens størrelse. De store aviser reproducerer ikke tegningerne, hvor de små aviser genoptrykker tegningerne (Yüksel & Akbulut, 2015, s. 488). Yüksel og Akbuluts (2015) forskningsartikel viser en forskel i det amerikanske politiske værdisæt i forhold til det danske, vi har fremstillet ovenfor. De inddrager både Bill Clinton og George Bushs udtalelser omkring Muhammedtegningerne, som ikke er af opbyggende karakter i forhold til tegningerne (Yüksel & Akbulut, 2015, s. 488).

Troværdighed sælger aviser, sådan skriver Liu og Bates (2009) ud fra en udtalelse fra de amerikanske avisers troværdigheds komite (Liu & Bates, 2009, s. 308). Derudover fremsætter de tesen om, at avisnyheder skal reflektere virkeligheden og/eller sandheden, hvor det er vigtigt, at medierne har dette for øje frem for salget, således at forbrugerne forbliver loyale over for avisen (Liu & Bates, 2009, s. 308). Den del af forskningsartiklen som vi finder mest interessant, er en del omkring faldende troværdighed til amerikanske medier, og de mulige årsager hertil. Derudover beskriver Liu og Bates (2009) mediernes rolle som den fjerde statsmagt, og at deres troværdighed hænger sammen med, hvor godt mediet klarer denne opgave (Liu & Bates, 2009, s. 317).

Ham (2008) beskriver, at Place Branding ansues som et politisk fænomen i international politik, men begrebsliggøres også som Soft Power. Ham citerer Nye (2004), hvor han beskriver Soft Power som evnen til tiltrække og ikke få hvad man ønsker gennem tvang eller betaling. Place branding handler om, at udøve blød magt, som kan udøves gennem en nations kultur, politikker og lignende (Ham, 2008, s. 126). Ham (2008) beskriver yderligere at lande, regioner og byer er blevet mærkevarer, som skal brandes og stå som unikke territoriale områder. Ligesom med produkter og andre tjenester, trækker Place Branding på Corporate Branding, hvor identiteten skal søge at få kunderne til at identificere sig med virksomheden (Ham, 2008, s. 128). Grundet globaliseringen og den øgede interesse for at udøve Branding af nationer, konkurrerer lande nu, gennem Branding, omkring blandt andet investeringer,

turisme og politisk magt (Ham, 2008, s. 129). Lande skal også have øje for deres oprindelses effekt, da denne kan have indflydelse på forbrugerens "endelige valg", da dette har betydning for industrien i et land, da virksomheder ofte bliver forbundet med det image landet har. Ham (2008) tilføjer her eksempler som "tyske biler" og "japanske kameraer" (Ham, 2008, s. 129).

Han og Wu (2013) gengiver Walker (2011) i teksten, hvor der beskrives, at en strategisk planlægning er vejen til et vellykket brand og herigennem en god positionering, da det er af stor betydning, hvordan man forvalter sit image. Positionen afspejler et lands placering i forhold til konkurrenterne, som i denne sammenhæng er andre lande (Han & Wu, 2013, s. 159). I samme tekst udtrykker Fan (2006) siger omkring den succesfulde Nation Brandings evne til at skabe forbedrede internationale forbindelser på tværs af landegrænser (Fan, 2006, s. 159). Ahn og Wu (2013) inddrager yderligere blik for sagen gennem Anderson (2007) og endnu engang Fan (2006), da det beskrives, at der kan være vanskeligheder forbundet med at aflæse en Nation Branding værdi, da dette indbefatter komplicerede net af forskellige faktorer på forskellige niveauer. Herudover kan det være svært at skabe en systematisk forståelse for, hvilke faktorer der spiller ind, for eksempel kunst og kultur, og påvirker Nation Brandingen, hvortil et andet eksempel kan være, at det kan være svært at aflæse regeringens rolle i sammenhængen (Ahn & Wu, 2013, s. 158).

Opsummerende har vi fundet inspiration i at læse det materiale, som vi har fundet gennem vores søgning. Den ovenstående beskrivelse synliggør et udsnit af den forskning, vi har fundet. De elementer vi har trukket ud, er dem vi finder mest interessante samt vigtige i forhold til vores speciale. Dermed ikke sagt, at alle elementer kommer til at indgå i den færdige opgave, men vi tager denne del med videre som inspiration til valg af blandt andet teori. Derudover kan der være elementer, som kan bruges i vores analyse.

Vi kan trække på den store mængde erfaring, vi kan opdrive gennem artikler og bøger omhandlende delelementer af vores emne. Fordi indsamlingen af viden omkring tidligere forskning, har været begrænset, er det, som beskrevet tidligere, ikke muligt for os at arbejde videre med eller ud fra andres forskning, Vi har benyttet muligheden for at søge teoretiske indspark og viden. Det der gør vores specialeproces spændende og interessant er, at vi arbejder med et emne, som endnu ikke er udforsket til fulde.

Vi har i vores arbejde med forskning i forbindelse med vores problem- og genstandsfelt ikke appliceret en bestemt metode, men vi har arbejdet metodisk og struktureret, med inddelingen af vores tekster. Vi har inddelt vores forskningsartikler inden for emnerne: Image/identitet, Kultur, Religion, Stereotyper, Nation branding, Politik, Muhammedkrise, Medier og Danmark. Dette har vi gjort for at vi kunne få et gennemarbejdet kendskab til den tilgængelige forskning, således vi herigennem kunne opnå et kendskab og en forståelse, som vi kan arbejde videre med i projektet. Vi har derudover gjort dette for at sikre vores speciale et validt udgangspunkt således, at vi kan bedrive videnskab inden for det eksisterende felt. Derudover bidrager vores tilgang også til, at vi herigennem kan opnå inspiration til, hvordan vi metodisk og teoretisk kan tilgå vores fænomen, idet vi følger den fænomenologiske tradition. Dette vil vi udførligt beskrive i det følgende kapitel.

KAPITEL 3: VIDENSKABSTEORETISK FORSTÅELSE

Vi vil i den følgende del beskrive vores videnskabsteoretiske ståsted, som er en vigtig gennemgang, idet de giver læseren en forståelse for vores overvejelser gennem projektet. Heri indgår blandt andet vores overvejelser omkring, hvordan vi bedriver videnskab, men mere vigtigt rammen for vores speciale. De videnskabsteoretiske overvejelser der knyttes til analysen er placeret i metodebeskrivelsen omkring diskurs, som sammen med analysen er en signifikant del af vores speciale. Denne del er placeret i vores metodiske afsnit, fordi vi ønsker at sammenkæde denne del med vores metodiske valg, fordi det videnskabsteoretiske grundlag hænger sammen med denne beslutning. Ydermere er videnskabsteori en vigtig af vores analysemetode, fordi vi herigennem ønsker, at give læseren forståelsen af, hvordan vil gå til værks.

3.1 FÆNOMENOLOGI

For dette speciale har fænomenologien været en vigtig del, fordi den har stået som rammen for vores speciale siden begyndelsen af vores speciale periode. Vi vælger dog senere at

inddrage andre videnskabsteoretiske strømning, fordi dette giver os andre perspektiver, som vi mener kan styrke vores speciale, ved at inddrage dem i samarbejde til hinanden. Vi har herigennem oplevet både vanskelige og hårde beslutninger, men fænomenologien har ydermere været med til at give os et andet indblik i, hvordan man kan tilgå et undersøgelsesobjekt.

Vi skal som fænomenologer gå til fænomenet selv. Vi skal gå til fænomenet uden en færdig måde, hvorpå vi vil undersøge det. Undersøgelsen skal skabes på ny, hver gang vi ser på et nyt fænomen (Schiermer, 2013, s. 16). Det er fænomenet, vi ønsker at undersøge, der skal bestemme tilgangen, og dermed teorien og metoden, som vi ønsker at anvende – vi skal gå til tingen selv (Schiermer, 2013, s. 17). Vi skal igennem vores speciale sikre, at fænomenet respekteres for sin selvstændighed, hvor vi derfor kan bruge fænomenologien som en metode til at opnå dette (Schiermer, 2013, s. 16-17). Vi har derfor ikke valgt vores metodiske tilgang på forhånd, fordi vi ønskede at se, hvorledes vores fænomen, den danske politiske fremstilling, kom til udtryk, og dermed finde den tilgang der bedst kan beskrive vores valgte fænomen. Hvis vi ønsker at gå til tingene selv, skal vi møde fænomenet, der hvor det kommer mest til sig selv (Schiermer, 2013, s. 19). Vi har derfor valgt de udenlandske mediers fremstilling, frem for de danske avisers gengivelse af de udenlandske mediers fremstilling. Vi ønsker journalisternes egne ord, således vi kan komme så tæt på deres forståelse og overvejelser som muligt. Idet den verdensomspændende flygtningekrise har stået på i en længere periode, er mediernes oplevelser derved også blevet repræsenteret i længere tid, hvilket passer med, at det vi oplever, kan strække sig over tid, og er meget lange oplevelser. Dette betyder, at fænomenet kan vise sig i og over en længere periode (Schiermer, 2013, s. 18).

Ud fra de ovenstående metodiske overvejelser inden for fænomenologien ønsker vi at drage blikket videre til den hermeneutiske fænomenologi. Ovenstående er rettet mod hvordan vi går til sagen, fordi vi ønsker at være så objektive som muligt, hvor vi derfor sætter vores viden i "parentes", som beskrevet i det første kapitel. Det fænomenologiske metodebegreb søger at finde verdenen før erkendelsen før vi taler om fænomener (Schiermer, 2013, s. 15). Som processen skrider frem bliver det tydeligere at arbejdet med fænomenologien ikke altid kan være forudsætningsløs, tværtimod, selvom fænomenologien søger at være objektiv i sin

udlægning af verden. Vi kan derfor inddrage den hermeneutiske fænomenologi, fordi at vi her søger at undersøge forudsætningerne. Derfor drejer det sig ikke om at fjerne al forforståelse, men det handler i stedet om at finde den rigtige, og derigennem blokere de forkerte forståelser ude. Dermed kan vi inddrage det fortolkende element, idet vi holder vores viden udenfor, således vi kan bedrive epoché. Ud fra denne overbevisning kan vi tale om hermeneutisk forskning, hvorved vi bevæger os væk fra fænomenologien som klassisk metode (Schiermer, 2013, s. 28). I inddragelsen af det hermeneutiske element, kan vi begynde at se del og helhed i forhold til den undren vi arbejder ud fra, hvor vi kan sætte de interessante elementer vi træk frem i indledningen i forbindelse til den diskursive interesse, vi skabte i indledningen. Idet vi inden for den hermeneutiske fænomenologi skal vælge den "korrekte forforståelse" har vi som kommunikationsstuderende en forforståelse der bunder i sprogets rolle som meningsgiver.

Vi er som studerende bevidste om, at vores baggrund har påvirket, idet vi formoder at denne baggrund var styrende for vores første interesse i flygtningekrisen og de forskellige fremstillinger herom. Vi havde dog et stort fokus på at rydde teorier og de upassende forforståelser af banen, således vi kunne tilgå fænomenet, sådan vi ville lykkes bedst muligt (Schiermer, 2013, s. 28). Derudover har vi også en forståelse for, at vores egen selvopfattelse kan have en påvirkning, idet vi ikke deler de fordomme og stereotyper vi i første omgang er stødt på – dermed ikke sagt, at dette ikke er vigtig, da vores undren er udsprunget herudfra. Det er derfor vigtigt, at vi som studerende forstår distinktionen mellem, hvordan vi *oplever* vores fænomen, sammenholdt med den *intentionelle genstand*, altså fænomenet selv, hvilket for os vil sige artikler (Schiermer, 2013, s. 49). Genstanden i sig selv kan opnå flere forskellige oplevelser afhængig af subjektet der kigger. Derfor er fremtrædelsens forudsætninger en del, vi ikke kan komme uden om, fordi det påvirker genstandens fremtrædelse (Schiermer, 2013, s. 49). Vi har en forståelse for, at det rigtige fænomenologiske arbejde opstår, når vi arbejder med fænomenet og herigennem finder den rigtige teori (Schiermer, 2013, s. 29).

Vi har i den foregående del (problem- og genstandsfelt samt valg af datamateriale) forsøgt at opnå en indstillingsændring, som epochéen betyder. Vi forsøger dermed at sætte parentes om vores viden på en sådan måde, at vi kan fjerne vores naturlige indstilling, som betyder, at vi fjerner vores metafysiske antagelser. Vi fjerner derved vores teorisæt og vores tanker, således

vi kan fokusere på, hvad der træder frem for os (Schiermer, 2013, s. 51). Vi forstår præmissen om, at epoché er en åbnende metode, hvor det er nemt at have tilbagefald til den naturlige indstilling, således vi ikke kan se det umiddelbart forekommende (Schiermer, 2013, s. 52). Vi har derfor igennem vores problem- og genstandsfelt, men også vores indledende arbejde og dermed vores indledning, forsøgt at være i epoché, således fænomenet kunne tale til os. Derudover startede denne indstillingsændring allerede i undringsfasen, fordi vi ønskede at se fænomenet som det var. Derfor var vores forståelser med til at inspirere os til valg af undersøgelsesfænomen, men vi valgte at opsøge det givne, således vi kunne beskrive præcist hvad vi så (Schiermer, 2013, s. 51).

Det er med respekt, at vi indgår i denne proces, fordi det omhandler, at vi ikke kan suspendere alle vores tanker, men have for øje at vi skal se det mest muligt oprindelige fænomen (Schiermer, 2013, s. 53). Vores livsverden står som fundamentet for, at vi kan bedrive videnskab, hvori vi gerne skal indgå i en kollektiv livsverden, således vi kan udforske og undersøge for derefter at udveksle videnskabelige erfaringer (Schiermer, 2013, s. 61). Det er derfor vigtigt for os som specialestuderende, at vi overvejer konsekvenserne af vores valg, men samtidig reflektere over og beskriver vores valg for læseren, således at denne kan have evidens i det skrevne og have en troværdighed i os som specialestuderende.

3.2 KRITISK RATIONALISME

Vi har i dette speciale valgt at inddrage dele af den kritiske rationalisme, for at udføre så god videnskab som muligt. Idet vi ikke normalt arbejder med hypoteser i humanvidenskab, er kritisk rationalisme egentlig en kritik af vores egen uddannelse og paradigme. Vi hører til inden for humanistisk videnskabeligt paradigme, som ikke forsøger at falsificere sine egne påstande. Dermed arbejder vi ikke med videnskab, hvis vi skal følge den kritiske rationalisme. Vi søger svaret til vores konklusion, frem for at skabe videnskab. Vi skal derfor, for at finde den umiddelbare sandhed stå mere i det åbne, og lade processen skride frem, uden vi har konklusionen for øje. Dermed følger vi en del af Poppers kritik af ikke at bedrive hans form for videnskab, ved at stå i epoché.

For Filosoffen Popper handler videnskabsteori om at finde ud af, hvad videnskab er frem for ikke-videnskab (Holm, 2011, s. 45). Det er vigtigt vi ikke som normalt i

humanvidenskaben, prøver at bekræfte det vi allerede ved. Hvis vi vil opnå den fulde sandhed om et emne, er det vigtigt, at vi lader fænomenet tale, som beskrevet ovenfor, og prøver at falsificere, fordi der hele tiden vil komme nyt empiri på et givent emne eller ny forskning, hvorved vi derfor kan diskutere om vi nogensinde kan finde den endegyldige sandhed. Poppers grundsyn er i bund og grund at vores videnskabelige påstande (hypoteser) skal kunne falsificeres, for at vi kan kalde det videnskab (Collin & Køppe, 2014, s. 156). Kritisk rationalisme mener ikke, at vi kan foretage iagttagelser uden et teori- og begrebsapparat samt en forhåndsforventning (Collin & Køppe, 2014, s. 155 & 158).

3.3 IDEOGRAFISK FORSKNING

Inden for humanvidenskaben arbejder vi med ideografisk forskning, hvilket vores hypotese også afspejler. Vi forsøger at forstå fænomenet, frem for bare at beskrive det, således vi kan nå en dybere indsigt (Collin & Køppe, 2014, s. 29 & 31). Vores mål med vores speciale er, at give så udtømmende en indsigt i fænomenet som muligt, hvilket også skaber et ideografisk studie (Collin & Køppe, 2014, s. 35). Vi kommer ikke til at opstille generelle lovmæssigheder, som er essensen for den nomotetiske videnskab (Collin & Køppe, 2014, s. 36), hvilket har drevet os i retningen af den ideografiske videnskab, hvor vi ser på ét fænomen. Vi forsøger derfor, at flytte os væk fra det naturvidenskabelige ideal, som i nogen grad prøver at gøre sig gældende i humanioraen (Collin & Køppe, 2014, s. 37).

3.4 HUMANISTENS FORCER

Vi er som humanister betydningsfulde i forhold til erhvervsøkonomiske fænomener, såsom branding (Klüver, 2010, s. 12). Humanister har en større kulturel og historisk viden, som kan komme til gavn, når vi taler om blandt andet national identitetsdannelse. Vores speciale finder interesse i identitetsskabelse og image, hvilket vi med vores baggrund kan undersøge. Identitet og image er i dag vigtige for nationalstaten, idet identitet i højere grad påvirker landets muligheder inden for et givent marked (Klüver, 2010, s. 11). Identitet

og markeds kræfter er derfor to tidligere uafhængige fænomener, som har fået større betydning for hinanden, hvilket gør vores arbejde vigtigt.

Vi er vigtige som humanister i forhold til branding og image, fordi vi kan fortolke og analysere tekster i en anden grad end andre videnskabelige retninger. Vi kan både se, hvordan og hvad man skal gøre, men i dette tilfælde ser vi på, hvordan man har gjort, og hvad det er affødt af. Altså hvordan Danmark bliver fremstillet.

3.5 SOCIALKONSTRUKTIONISME

Idet vi kigger på et social skabt fænomen har socialkonstruktionismen også en plads i dette speciale. Socialkonstruktionismen er ikke en videnskabsteoretisk retning der er styrende for dette speciale, dog vælger vi alligevel, ud fra Burr (1995), at inddrage dette blik i forbindelse med vores arbejde, da vi har forståelse for relevansen og vigtigheden heraf i forhold til vores undersøgelse og arbejde med den kommunikative begivenhed.

Der er mange, der gennem tiden har berørt begrebet socialkonstruktionisme, men der findes ikke en enstemmig tilstrækkelig definition på, hvad socialkonstruktionismen er (Burr, 1995, s. 2). Burr (1995) har dog i sin bog: *An Introduction to Social Constructionism* opstillet nogle grundelementer for, hvad hun anser for herskende elementer i tilgangen til arbejdet inden for det socialkonstruktionistiske felt, hvilke vi kort vil beskrive.

Det syn vi ser verden med, vil altid være præget af kulturelle og historiske indlejring. Derfor er den viden, vi besidder om verdenen og måden vi ser den på ikke nødvendigvis den samme, som den viden og forståelse andre bygger deres verdensbillede ud fra. Derfor kan vores viden ikke tages for objektiv sandhed, da de anskuelser vi gør "kun" er et produkt af vores anskueliggørelse og kategorisering af verden (Burr, 1995, s. 3). Som det også gengives af Jørgensen og Phillips (1999): *Diskursiv handlen er en form for social handlen, som er med til at konstruere den sociale verden (herunder viden, identiteter og sociale relationer) og derigennem med til at opretholde visse sociale mønstre* (Jørgensen & Phillips, 1999, s. 14), hvilket harmonerer med vores inddragelse af socialkonstruktionismen, da vi arbejder ud fra tanken om, at fænomeners tilblivelse skal ses som en konsekvens af sociale relationer. Som vi

beskriver det nærmere senere i specialet i afsnittet omkring kritisk diskursanalyse, har hegemoniske kampe og ideologi stor betydning for de diskurser der frembringes, hvilket også anerkendes inden for socialkonstruktionismen, da vores måde at forstå verden på, sker gennem hverdagens sociale interaktion, hvor man kæmper om herredømmet og definitionen på sandt og falsk (Burr, 1995, s. 4). De forståelser, vi har, kan ud fra et socialkonstruktionistisk syn ændre karakter over tid gennem en ideologisk kamp i mellem diskurserne, hvorved handlingsmønstre i vores sociale omgang ændrer sig (Burr, 1995, s. 5).

KAPITEL 4: PRÆSENTATION AF DATAMATERIALE

I dette afsnit vil der forestå en præsentation af det udvalgte datamateriale. Dette skal give et indblik i det datamateriale, som vi vil arbejde med i dette speciale.

4.1 ARTIKLER

Vi vil i det følgende redegøre for to artikler, som indgår i vores udvalgte datamateriale til analysen. Artiklerne er bragt i to forskellige aviser, hvilke er henholdsvis The Washington Post og International Business Times.

Den første artikel vi har udvalgt er *Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum seekers*, som er publiceret i International Business Times den 26. januar 2016, skrevet af Patel, hvilken er vedlagt som Bilag A. Artiklen omhandler flygtningekrisen og det danske folketings afstemning omkring den nye L87 lovgivning, som er beskrevet i problem- og genstandsfeltet. Herunder bringer artiklen beløb og bekymrende udtalelser fra blandt andet FN's flygtningehøjkommissariat, udtalelser fra dansk politiker samt Amnesty International. Derudover har artiklen fokus på det politiske grundlag for lovgivningen.

Den anden artikel vi har udvalgt, er *Denmark wants to seize jewelry and cash from refugees*, og er publiceret af The Washington Post den 18. december 2015 skrevet af Noack, som er vedlagt som Bilag B. Artiklen berører kort den oplysningskampagne, som vi beskrev i indledningen, der blev bragt i de libanesiske aviser, hvorefter den fokuserer på L87 lovgivningen. Den berører yderligere det faktum, at Danmark bliver sammenlignet med nazisterne under 2. Verdenskrig, og kommenterer herudover; på det negative ry Danmark risikerer at få på sig. Herudover fokuseres der på den velfærd alle bosatte i Danmark får, hvilken der også skal betales for.

4.2 KARIKATURTEGNING

Ud over de to artikler har vi valgt den tredje del til vores datamateriale. Vi har lagt mærke til et billede, nærmere betegnet en karikaturtegning, der er bragt i den britiske avis The Guardian den 26. Januar 2016 tegnet af Bell. Karikaturen, som er vedlagt i Bilag C, illustrerer en skitsering af den danske statsminister Lars Løkke Rasmussen i sammenhæng med danske brands: Carlsberg, Lego og Danish Bacon, og i en mundering der har nazistiske sammenligninger.

(Bell, 2016)

4.3 ARGUMENTATION

Vi har som beskrevet ovenfor, udvalgt to artikler og en karikaturtegning som vores datamateriale. I kraft af vores fænomenologiske valg som rammen for vores opstartsfasen er vi, som beskrevet i indledningen, inspireret igennem dagligdagsnyhederne. Det var i første omgang gennem disse, at vores fænomen kom til syne for os. Vi havde igennem fænomenologien forsøgt at lade fænomenet tale i sin egen form, hvor vi ikke på forhånd havde taget et valg om, hvilke metodiske eller teoretiske tilgange, vi ønskede at benytte. Det var dog tydeligt, at der var flere fremtrædende diskurser, som omhandlede det nationale, politiske og kulturelle, hvilket betyder, at der var nogle artikler, som var ekstra interessante for os, uden vi havde haft diskurser in mente som en mulig metode- og analyseform. Man kan derfor sige, at der er nogle artikler, der har talt til os, både af de engelsksprogede og dansksprogede. Vi har dog valgt, at se på fænomenet ude fra, og har derfor valgt at undersøge de udenlandske medier.

Gennem vores indledende fase og skrivningen af vores indledning, havde vi ikke besluttet os for, hvad vores datamateriale skulle være, som led i den fænomenologiske proces. Vi har derfor draget de citater frem i indledningen, som talte til os, og som viste vores interesse. Det er derfor en del af vores argumentation for valg af medie, fordi vi vælger, at benytte de samme artikler, der allerede fra starten har været udslagsgivende. Vi ønskede tre forskellige kilder, hvor kravene har været, at det skulle være fra tre forskellige aviser, for at opnå et så nuanceret billede som muligt af, hvordan andre fremstiller Danmark. Vi opdagede dernæst, at vi havde brugt flere forskellige kilder i vores indledning, som på daværende tidspunkt ikke var nøje udvalgt. Vi sad derfor efterfølgende med tre artikler og et billede, hvor vi valgte den ene artikel fra, da den ikke gav noget til det, vi ønskede at undersøge i samme grad som de to vi udvalgte. Derudover havde den tredje artikels citat, vi valgte fra, været brugt som et forsvar fra en dansk politiker, og ikke som de andre noget vi havde stødt på, som interessant i samme grad som de to andre artikler. Derudover har vi valgt karikaturtegningen til, som allerede fra start var spændende for os, fordi der herigennem er mange ting, der springer i øjnene for os, som kunne være spændende at undersøge, fordi vi mener, at kunne underbygge de analyser vi opnår, på baggrund af de skrevne artikler.

Slutteligt at det vigtigt for os, at slå fast, at vi har valgt de bestemte artikler, fordi vi mener, at de kan være med til at besvare vores valgte problemformulering. Derudover har vi en forestilling om, at politiske beslutninger har en konsekvens for Danmarks brand, hvilket vi har en forventning om, at disse artikler kan være med til at af- eller bekræfte, i forbindelse til vores hypotese.

4.3 MEDIET

Når vi går analytisk til værks i dette speciale, er det ud fra ovenstående datamateriale. Dette består som bekendt, af to avisartikler og et billede, som også er bragt i en avis, hvorfor vi her vil redegøre for, hvilket medie der er tale om. Dette gør vi, for at få en forståelse for mediet som "budbringer" og den måde, det fungerer og arbejder med tekst på. Vi ønsker at bringe medierne og deres magt i spil, fordi vi synes det er meget interessant, at medierne muligvis har en påvirkning på den formidling af den kommunikation læseren modtager.

4.3.1 MEDIEAFKLARING

Medier formidler og offentliggør viden, og kan egentlig fremgå uden, at vi lægger mærke til, at der er tale om et medie. Begrebet medie stammer fra det græske ord medium, og kan altså eksistere selv i en samtale mellem to mennesker. En samtale mellem to mennesker er medieret, selvom vi ikke bemærker et synligt fremstående medie. Her former vi ord, der sendes ud gennem tale, hvorved vi sætter molekyler i luften i svingninger, hvilket modtageren kan opfange og danne mening og forståelse ud fra. I denne sammenhæng er luften det medie, der anvendes til at bringe budskaber videre, selvom vi ikke tænker over, at der her er tale om medieret kommunikation (Merkelsen, 2007, s. 37). Vi er mere opmærksomme på medier, når vi ved, at det er nogen, der bringer budskaber gennem noget.

Hvis vi tager udgangspunkt i en simpel kommunikationsmodel med afsender, budskab og modtager, vil budskabet blive medieret eller formidlet fra afsenderen til modtageren. Her står mediet i mellem afsender og modtager; mediet kan her tænkes som en beholder, som transporterer budskabet (Merkelsen, 2007, s. 37).

Denne måde at se medieret kommunikation på, betyder altså, som ovenstående eksempel også illustrerer, at det er svært at undgå at kommunikere gennem en eller anden form for medie, når vi henvender os til hinanden.

Vi arbejder med avisen som medie, hvilket er et massemedie, som producerer og spreder budskaber til en større modtagerskare (Merkelsen, 2007, s. 38). Avisen som er et nyhedsmedie, karakteriseres ved at have fokus på aktuelle og samfundsrelevante emner, men derudover har den også en anpart i opgaven om, at fungere som bindeled mellem det politiske system og befolkningen, hvorfor pressen bliver statueret som den fjerde statsmagt og herudover demokratiets vagthund (Merkelsen, 2007, s. 38). Et massemedie af denne karakter er karakteriseret ved envejskommunikation, hvilket tilhører transmissionsparadigmet, da modtageren ikke interagerer med afsenderen. Dette beskrives inden for transmissionsparadigmet som en aktiv afsender og en passiv modtager. Frandsen, Halkier og Johansen beskriver dette yderligere: [...] *at give modtageren informationer om en begivenhed eller en tilstand i verden* [...] (Frandsen, Halkier & Johansen, 2007, s. 62-62).

Vi vælger at beskæftige os med avisartikler, da disse har fanget vores interesse tekstuel. Vi er interesserede i at undersøge de forskellige aspekter, der opstår og fremgår i teksterne. Herudover giver avisartiklerne os mulighed for, at fordybe os i forskellige aspekter ud fra den kritiske diskursanalyse, hvor vi samtidig har øje for de samfundsmæssige faktorer der spiller ind.

4.3.2 MEDIERNES MAGT

Vi er interesserede i at beherske analysen af vores udvalgte artikler, ikke kun i forbindelse med kritisk diskursanalyse alene, men også ud fra andre perspektiver, som for eksempel mediernes magt og disses betydning for fremstillingen af nyheder. Vi ønsker at bringe medierne og deres magt i spil i forbindelse med analysen, fordi vi synes det er en interessant diskussion, hvilken påvirkning medierne har på formidlingen af den kommunikation, vi som modtagere læser eller hører.

Når medier bringer nyheder, er det ofte på baggrund af nogle valg og fravalg, hvilket betyder, at det kun er en brøkdel af de politiske beslutninger, medierne beskæftiger sig med. Herudover er de beslutninger, som medierne tager i forhold til at bringe bestemte nyheder med til, at øge fokus på forhold, som kræver en regulering fra politisk side, da disse ofte er historier omhandlende afvigelser fra normen. Herudfra bliver det tydeligt, at medierne ved enten at udøve definitions- eller diskursiv magt, er bestemmende i forhold til, at definere de emner, som politiske magthavere skal tage stilling til og mene noget om. Endnu en side af denne magt der tilsmiler medierne er, at disse får mulighed for, at definere de omtalte afvigelser fra normerne ved netop at tematisere dem (Merkelsen, 2007, s. 41).

For at belyse nogle perspektiver, som kan give indblik i de magtforhold der er i forbindelse med medierne, vil vi her beskrive tre aspekter inden for mediemagt. De tre perspektiver vil blive kategoriseret som henholdsvis: ejerne, kilderne og journalisterne.

Selvom der i nogle tilfælde er sikret journalisten redaktionel uafhængighed, som betyder, at ejeren ikke kan få journalisten til at handle anderledes end denne ellers ville, er det, når man

taler om ejerne, nærliggende at påpege, at disse er i besiddelse af en magt alligevel. Denne magt er fremtrædende i kraft af det faktum, at ejeren er indehaver af medierne, og derfor har ret til at bestemme over sin ejendel (Merkelsen, 2007, s. 54). Dette betyder også, at det er ejeren, der har magten til, at sætte de overordnede linjer for avisen (Merkelsen, 2007, s. 55). Ejerne har endvidere magten i forhold til den måde, som medierne fremstiller sig selv i et ideologisk perspektiv. Dette gør de blandt andet ved, at definere sig selv efter nogle bestemte værdier, som for eksempel Berlingske Tidende gør det, når de definerer sig selv, som en borgerlig avis. Denne magt udspiller sig gennem de valg, ejerne har truffet i forbindelse med etableringen af en bestemt medarbejderkultur, hvilket fører til denne meget direkte og diskursive magt (Merkelsen, 2007, s. 56). Hvis vi ser på kildernes magt, så er der her et taleemne, som i særdeleshed også viser, et af de aspekter, hvor magt udøves. Medierne lever af at producere og viderebringe information og viden til deres modtagere, for som Francis Bacon er citeret for i bogen: *Magt og Medier - en introduktion*, er viden magt (Merkelsen, 2007, s. 58). Der er kilder, som kun repræsenterer sig selv, når journalister interviewer dem, og så er de kilder, som repræsenterer mere end bare sig selv som individ, for eksempel en virksomhed eller en organisation. Ligesom ejeren af et medie kan påvirke journalistens måde at behandle materiale på, således kan magtfulde kilder påvirke journalisten. Magten består i, at kilden kan afvise at tale med journalisten fra det pågældende medie eller ved, på en mere indirekte måde, at kræve bestemte vilkår for at deltage i et interview eller en historie. Det ville være en krise for et medie, hvis en magtfuld virksomhed eller organisation, for eksempel Dansk Industri, lægger journalisten fra det pågældende medie på is, da dette kan forhindre mediet i at få adgang til både det pågældende område, men måske også andre områder, der står i forbindelse med organisationen. Dette kan betyde, at journalistens historie kan blive ensidig, uden kommentarer eller tilføjelser til at bruge virksomheden eller organisationen i historien. Det komplekse i denne situation er at: de eksisterende magtstrukturer i samfundet er altså med til at favorisere de aktører, som i forvejen er magtfulde. Det er dem, der hyppigst optræder som autoritative kilder i mediernes historier (Merkelsen, 2007, s. 59).

Når vi slutteligt ser på journalisternes rolle i magtforholdet, så er det fordi, de har en magt i forhold til, at bringe nyheder gennem deres egen producerede tekst ud fra den viden, de har tilegnet sig. Det er vigtigt for journalisten at vide, hvordan mediet fungerer og hvad modtagerskaren foretrækker at få af information. En anden vigtig viden er den, som

journalisten har inden for sit specifikke stofområde, da denne skal være i stand til at kunne vurdere kilderne og kvaliteten af deres udsagn. Det essentielle er altså, at journalistens magt bunder i, at journalisten har en viden, enten på baggrund af eget stofområde eller gennem kildernes vidensniveau, som modtageren ikke har. Det betyder også, at magten ligger i, at journalistens job er, at levere information, som modtageren ikke ville kunne tilegne sig på anden vis. Vi har ikke mulighed for selv at inspicere verden i alle tænkelige forhold. Vi er tvunget til at forlade os på de informationer, vi får fra medierne (Merkelsen, 2007, s. 62). Dette betyder også, at samfundet og herunder det enkelte individ, ville være begrænset vidensmæssigt, hvis ikke medierne eksisterede, da dette ville indskrænkes til udelukkende, at være baseret på viden fra nærmiljøet. Gennem medierne udvides den enkeltes perspektiv nærmest til uendelighed (Merkelsen, 2007, s. 63).

KAPITEL 5: DISKURS METODE & TEORI

Vi ønsker, som beskrevet i forbindelse med indledningen, at undersøge fremstillingen af Danmark i udenlandske medier i forbindelse med flygtningekrisen. Derfor har vi til hensigt, som en del af undersøgelsen, at arbejde på et tekstnært niveau med nogle få, men nøje udvalgte artikler, som er bragt i udlandet, og som omhandler Danmark. Dette vil vi, for herigennem at kunne danne os et indtryk af kommunikationen, og herudfra analysere os frem til hvilken fremstilling den tilvejebringer.

5.1 KRITISK DISKURSANALYSE SOM METODE

Da flygtningekrisen er verdenskendt, og mange lande er berørte af den store flygtningestrøm til Europa, er det et emne, som i tiden bliver diskuteret lystigt. Derfor er det spændende for os, at analysere kommunikationen omkring Danmark i denne situation gennem en diskursanalyse. Diskursanalyse kan bruges i flere forskellige sammenhænge. Blandt andet kan man undersøge konstruktioner i massemedierne, nationale identiteter og kommunikationsprocesser i forhold til forskning i kommunikation, kultur og samfund. (Jørgensen & Phillips, 1999, s. 10). Disse mulige undersøgelsesfelter hvor diskursanalysen benyttes, er områder, som ligger sig op af vores valgte fænomens forskellige facetter. Vi er

dermed bekræftet i vores valg af en diskursanalyse, som metode og dermed den overordnede forståelsesramme for vores speciale. Vi benytter i dette speciale Faircloughs tilgang inden for den kritisk-diskursanalytiske retning, og fordi Faircloughs diskursanalyse for det første benytter sig af en række specifikke tekniker til sproganalysen, som vi ønsker at uddybe senere i dette kapitel. For det andet opnår man igennem Faircloughs kritiske diskursanalyse metodiske retningslinjer så vel som teoretiske tilgange, der tilhører den overordnede metode. For det tredje opnår man derudover filosofiske præmisser, som knytter sig til metoden (Jørgensen & Phillips, 1999, s. 72). Derved overtager den kritiske diskursanalyse for fænomenologien fra specialets start. Dette betyder, at det er den kritiske diskursanalyses præmisser, der nu er gældende for projektet både rent metodisk, men også i stedet for én herskende videnskabsteoretisk retnings egenskaber for, hvordan vi skal bedrive videnskab samt forstå og undersøge fænomener.

Kritisk diskursanalyse, som metode til vores analyse, er relevant for os, da vi som beskrevet ønsker at arbejde grundigt med få tekster, hvilket Faircloughs kritiske diskursanalyse mestrer gennem hans tre-dimensionelle model, hvor man konstant veksler mellem den diskursive begivenhed og strukturen eller diskursordenen (Fairclough, 2008, s. 12). Tretrinsmodellens tre trin: tekst, diskursiv praksis og social praksis, vil blive beskrevet og uddybet i forlængelse af denne del. Denne analysemetode skal hjælpe os til at bestræbe os på at gøre det, som Fairclough sætter en stor værdi i gennem sit arbejde med kritisk diskursanalyse, nemlig at dokumentere og analysere udtømmende (Fairclough, 2008, s. 13). I denne sammenhæng finder vi det vigtigt at understrege, at diskurs i høj grad både dannes og begrænses af sociale strukturer på alle niveauer (Fairclough, 2008, s. 17). Dette betyder herved også, at vi i vores fortolkning af de udvalgte artikler analyserer ud fra en bestemt social praksis, da vi ikke kan undgå, selvom vi forsøger at sætte den i parentes, at have en livsverden, som er dybt inkarneret i os og herved vores måde at se og forstå verden på.

Faircloughs kritiske diskursanalyse giver os mulighed for, at analysere de kommunikative aspekter i et diskursivt perspektiv, hvor det ifølge Fairclough er muligt og faktisk nødvendigt at belyse forbindelserne mellem tekst og de samfundsmæssige og kulturelle processer og strukturer (Jørgensen & Phillips, 1999, s. 78). Dette giver os mulighed for, at forbinde den lingvistiske del af analysen med andre teorier, som kan hjælpe os til at udføre en dybere analyse af flere aspekter, i forbindelse med den kommunikative udlægning af Danmarks håndtering af flygtningekrisen. Dette kan vi fordi, at kritisk diskursanalyse er en

tværfaglig metode, der lægger op til åbenhed og tillader brugen af andre tilgange (Fairclough, 2008, s. 7). Herudover er Faircloughs kritiske diskursanalyse brugbar for os, da den kan anvendes til konkret lingvistisk tekstanalyse af sprogbrug i social interaktion (Jørgensen & Phillips, 1999, s. 75).

Begrebet diskurs betyder i bund og grund, den bestemte måde vi taler om og forstår verden. Derudover er diskurs kendt som en betegnelse, der dækker over en idé om, at sproget er opdelt i forskellige mønstre, hvilket vores udsagn følger, når vi befinder os inden for forskellige sociale domæner. Et eksempel på dette kan være, at der inden for det nationale sociale domæne findes en nationsdiskurs, som diskursanalysen derfor er en analyse af (Jørgensen & Phillips, 1999, s. 9). Herved vil det, gennem en kritisk diskursanalyse, være muligt for os, at bruge denne form for analysemodel til at undersøge de forskellige sprogkonstruktioner, de sociale diskursmønstre og sprogets formåen i forhold til fremstillingen af Danmark. Vores brug af sproget er ikke en neutral handling, men har en stor rolle i, at vi skaber og forandrer vores omverden, vores identitet og dermed vores sociale relationer (Jørgensen & Phillips, 1999, s. 9)

Den kritiske diskursanalyse består, som beskrevet i ovenstående, af en tredimensionel model, som indeholder de tre faser i analysemetoden. Den tre-dimensionelle model beskæftiger sig med følgende tre faser: tekst, diskursiv praksis og social praksis (Fairclough, 2008, s. 127). Disse vil blive uddybet i dette kapitel, i forlængelse af metodes gennemgang. Vi ønsker, at udføre analysen ud fra en bestemt fremgangsmåde, som vi har valgt ud fra modellens kunnen. Det betyder, at vi ønsker at analysere alle tekster ud fra hvert enkelt stadie på én gang, da vi på denne måde får mulighed for, at drage alle tekster ind i hvert enkelt stadie uden at være tvunget til at adskille dem. Denne metode skal hjælpe os til, at kunne analysere et bredere perspektiv ud fra de enkelte dele i de forskellige tekster. I henhold til hermeneutikkens kunnen i analysesammenhæng, får vi ydermere en forståelse for de forskellige delementer i de udvalgte tekster, og samtidig en mulighed for at analysere dem hver for sig, men også som en helhed. Dette skal bringe os videre i analysen, med en større forståelse i vores videre stræben efter ny viden (Collin & Køppe, 2014, s. 231-234).

Fairclough bruger begrebet diskurs til at referere til talt eller skrevet sprog, men han bruger det også i andre sammenhænge, da han udvider referencen til også at være gældende for

eksempelvis billeder, film og nonverbal kommunikation. Dette gør han, da disse også er af semiotisk aktivitet, hvilket betyder, at de også tilhører aktiviteter, der producerer mening (Fairclough, 2008, s. 120). Overordnet set inden for den kritisk diskursanalytiske tradition, som også dækker over andre tilgange end Faircloughs, er det normalt, at man analyserer billeder, som var de tekster, og dermed skriftsprog (Jørgensen & Phillips, 1999, s. 73). Dette er endnu et argument for, at netop denne analysemodel er givende for os, da vi både ønsker at undersøge fremstillingen gennem to udenlandske artikler, men også gennem et billede, som er bragt i en udenlandsk avis.

Inden for den kritiske diskursanalyse er der mange vigtige begreber, som vil blive beskrevet i dette kapitel. I analysen af en diskurs er det to begreber, der er yderst vigtige: den kommunikative begivenhed og diskursorden. De er essentielle for at forstå diskurs, og dermed en diskursanalyse (Jørgensen & Phillips, 1999, s. 80).

Diskursorden er en sammensmeltning af diskurser og genrer inden for et socialt domæne, der også kan være forskellige former for institutioner. Inden for et socialt domæne er der flere konkurrerende diskurser, som arbejder inden for samme område, og dermed tilhører den ledende diskursorden inden for det sociale domæne (Jørgensen & Phillips, 1999, s. 147). En diskursorden er et netværk af den diskursive praksis, som omhandler, hvordan man bruges sproget (Fairclough, 2008, s. 122). Diskursorden består derfor af herskende diskurstyper, som består af diskurser og genrer. En genre henviser til en reel genre, hvori man har et bestemt sprogbrug. For eksempel eksisterer der en nyhedsgenre, en avisgenre og så videre (Jørgensen & Phillips, 1999, s. 80). Diskurstyperne er i relation til hinanden, inden for et bestemt domæne, hvilket er fokuset for diskursordenen (Fairclough, 2008, s. 122).

En kommunikativ begivenhed er et tilfælde af sprogbrug. En kommunikativ begivenhed er ikke blot en reproduktion, fordi den kommunikative begivenhed i et dialektisk forhold har mulighed for, at ændre diskursordenen (Jørgensen & Phillips, 1999, s. 83). Derved er vores datamateriale, to valgte avisartikler og et billede, en kommunikativ begivenhed, fordi det er et tilfælde af sprogbrug. Den kritiske diskursanalyse af den kommunikative begivenhed, er en analyse af de relationer, der er mellem leddene i den tre-dimensionelle model (Fairclough, 2008, s. 124). Derfor analyserer man, i en analyse af den kommunikative begivenhed, diskursernes lingvistiske opbygning på tekstniveau, for derefter at analysere, hvilke diskurser og genrer som produceres og derved konsumeres af læseren, hvilket sker på det diskursive

niveau. På niveauet for den sociale praksis analyserer man, om den diskursive praksis er med til at ændre i diskursordenen, og hvilke mulige konsekvenser det kan have på den sociale praksis (Jørgensen & Phillips, 1999, s. 82).

Idet der er så stort fokus på det sociale, samt sprogets vigtighed i forandring og etablering af sociale relationer, er det tydeligt for os, at der er socialkonstruktivistiske trækninger tilknyttet til den kritiske diskursanalyse. Det er vigtigt, at forstå det dialektiske forhold, som den kritiske diskursanalyse arbejder ud fra, fordi den både er konstitueret og er konstituerende for den sociale verden. Ud over den sociale dimension har metoden sit udspring i strukturalismen og herunder Saussure, hvor sprogsynet stammer fra. Den strukturalistiske sprogteori hævder, at vejen til virkelighed altid går igennem sproget (Jørgensen & Phillips, 1999, s. 11 og 17). Når og hvis man vælger den kritiske diskursanalyse som metode for sit projekt eller speciale, køber man den hele pakke. Der er tilhørende metode og teori, hvilket betyder at man får en teoretisk model, retningslinjer for hvordan man metodisk skal lave sin forskning, teknikker til den særprægede sproganalyse, og sidst men ikke mindst, den ontologiske og epistemologiske præmis for sprogets rolle i den sociale konstruktion af verden (Jørgensen & Phillips, 1999, s. 12). Vi mener, at den ontologiske og epistemologiske præmis for den kritiske diskursanalyse, har flere sammenlignede områder til socialkonstruktivismen. Denne er dog ikke nogen herskende videnskabelighed i dette speciale.

I forhold til det videnskabelige spørgsmål om, hvornår noget er objektiv sandhed, så har den kritiske diskursanalyse netop en kritisk tilgang til, at vi ikke finder objektiv viden, men snarere den tilgængelige viden, som vi kan opnå ud fra vores egne forudsætninger (Jørgensen & Phillips, 1999, s. 13). Derudover er der andre nøglepræmisser, der kendetegner det diskursive felt. Mennesket ses som et historisk og kulturelt væsen, som er med til at konstruere den sociale verden, og opretholde sociale mønstre. Viden skabes også igennem social interaktion, hvor det herigennem er muligt at opnå en forståelse for, hvad der er sandt, og hvad der er falskt. Idet den sociale verden er konstrueret gennem det sociale og diskurser, har diskursanalyserne et anti-essentialistisk syn (Jørgensen & Phillips, 1999, s. 14).

5.1.1 FOUCAULT

Fairclough tillægger stor betydning til Foucaults arbejde med diskurser og diskursanalysen, idet han var en af de første, som satte gang i diskursanalysens udvikling. Foucaults diskursteori har blandt andet stor betydning for forholdet mellem diskurser og magt, konstruktionen af sociale subjekter, samt diskursfunktionen i social forandring (Fairclough, 1992, s. 37-38). Der er stor kontrast mellem Faircloughs diskursteori og Foucaults. Fairclough har langt større fokus på den tekstuelle del, i forhold til Foucaults mere abstrakte tilgang, hvor han har fokus på typen af diskurser (Fairclough, 1992, s. 37 & 39). Det manglende tekstuelle blik bekræfter vores valg af tilgang til dette speciale, fordi de valgte artikler og den kommunikative begivenhed, er tekster som tiltrækker en tekstuel analyse af diskursernes etablering.

Foucaults teori udsprang som alternativ til de hermeneutiske og strukturalistiske analyser inden for humanvidenskaben (Fairclough, 1992, s. 38). Hans diskursanalyse bygger på det arkæologiske, hvor man søger at afdække reglerne for, hvilke udsagn der er meningsfulde og sande. Derudover har Foucault også fokus på, at der i en historisk epoke er et videns regime. Denne monolisme bryder vores valg af pakke med, fordi Fairclough arbejder med et mere konfliktfyldt billede, hvor diskurser kæmper og eksisterer side om side (Jørgensen & Phillips, 1999, s. 21-22).

5.2 KRITISK DISKURSNALAYSE I TEORETISK SAMMENHÆNG

Som beskrevet i ovenstående afsnit, har vi til hensigt at benytte os af Faircloughs kritiske diskursanalyse og den dertilhørende tre-dimensionelle model, i undersøgelsen af vores udvalgte artikler. Vi ønsker, dermed at besvare vores problemformulering ved at trække på den analyse, som opstår ud fra dette teoretiske udgangspunkt.

Vi har beskrevet i metodeafsnittet, hvorfor lige netop kritisk diskursanalyse er ideel og særlig god til at besvare vores problemformulering, men hvad er kritisk diskursanalyse på et mere teoretisk plan? Det vil vi her beskrive, med afsæt i den omtalte tre-dimensionelle model. Vi vil herunder gennemgå de forskellige faser i den tre-dimensionelle model, for at give et overblik over, hvilke faser den kritisk diskursanalyse arbejder med. Når man ser modellen, er det synligt, at *tekst* udgør midten, *diskursiv praksis* ligger i feltet udenom, og yderst befinder

sig *social praksis* (Fairclough, 2008, s. 29). Vi gennemgår de forskellige faser i modellen, som de er opstillet fra inderst til yderst.

(Fairclough, 2008, s. 29)

5.2.1 TEKST

Denne fase omfatter tekstanalysen, som arbejder med traditionelle former for lingvistisk analyse. Tekstanalysen og den diskursive praksis er overlappende dele, som begge har forbindelse til fortolkning (Fairclough, 2008, s. 29).

Som vi beskrev i metodeafsnittet, er den kritiske diskursanalyse, ifølge Fairclough, ikke en påtvunget analysestruktur, hvor man skal "købe hele pakken", men derimod en tilgang, hvor man kan lade sig inspirere og udvide og/eller afgrænse sig i analysemetoden (Fairclough, 2008, s. 7).

I denne fase i den tre-dimensionelle model beskriver Fairclough, at tekstanalysen kan organiseres i fire forskellige titler: ordvalg/vokabular, grammatik, kohæsion og tekststruktur (Fairclough, 2008, s. 31).

Vi vælger at benytte os af elementer inden for disse analytiske redskaber, da de kan bidrage til en forståelse for, hvordan udenlandske medier fremstiller Danmark. Grundlaget for, at det er netop disse analyseredskaber vi har valgt, er, at vi ud fra det læste materiale mener, at disse redskaber bidrager til en grundig besvarelse af vores problemformulering. For at give et indblik i, hvad de forskellige analyseredskaber, som er egentlige analyseteknikker, kan bidrage med til analysen, vil vi herefter beskrive dem enkeltvis. Vores valgte analyseredskaber kommer til, at bidrage til vores lingvistiske analyse i dette speciale. Den lingvistiske analyse kan hjælpe os nærmere en besvarelse af vores problemformulering, fordi denne analyseform ser på sprogbrug. En sådan sproganalyse har sit udspring i Saussure, hvor sprogbrug ses som en individuel aktivitet (Fairclough, 2008, s. 15-16). Sproget i sig selv er et mere nomotetisk studie, fordi sproget har nogle generaliserbare egenskaber, hvor sproget kan anskues mere systematisk. Sprogbrug er personligt præget, hvilket bekræfter at vi laver et ideografisk studie, frem for et nomotetisk studie (Fairclough, 2008, s. 16).

Ordvalg er det første vi vælger, som redskab til at udarbejde den lingvistiske del af analysen. I en ordvalgsanalyse ser man på det enkelte ord, der er valgt, samt hvilken betydning det har for forståelsen, og det udtryk det bringer med sig i sætningen. Det betyder også, at analysen retter sig mod, hvordan individuelle ord vælges, frem for andre alternative ord (Fairclough, 2008, s. 34) For at beskrive dette nærmere, kan vi altså sætte de valgte ord i forhold til andre ord, hvor vi kigger på synonymer og antonymer til ordet, for herved endnu en gang at reflektere over ordbetydningen. Gennem denne tekstnære belysning af de forskellige ordvalg i artiklerne, er det muligt for os, at frembringe og dermed bekræfte de forskellige diskurser, der kommer til udtryk i teksterne. Udover ordvalg ønsker vi også, at inddrage dele fra den *grammatiske* tekstanalyse. Vi vil arbejde med aktive og passive sætninger, da vi ud fra dette kan sige noget om, hvilket fokus der er herskende i artiklerne, ud fra den betydning sætningen indeholder alt efter, om overskriften er passiv eller aktiv (Fairclough, 2008, s. 33). Vi afgrænser os dermed til kun, at bruge denne del i forbindelse med artiklernes overskrifter. Vi vælger også at inddrage *kohæsion*, hvor vi ønsker at belyse, hvordan teksten bruger sammenkædning. Vi vil blandt andet have fokus på, hvordan teksten gentager ord og bruger

nærsynonymer (Fairclough, 2008, s. 34). I sammenhæng til vores grammatiske valg, ser vi kohætion som et bekræftende element, i forhold til artiklernes fokus og dermed gennemslagskraft. Idet vi har valgt at arbejde med artikler, er det særligt fordelagtigt for os at inddrage *tekststruktur*, som en del af den tekstuelle analyse, fordi tekststruktur omhandler tekstens arkitektur. En tekst har nogle særlige makrotræk, afhængig af genren den tilhører (Fairclough, 2008, s. 35). Vi ønsker derfor at inddrage Olsson & Poulsens beskrivelse i *Ryd forsiden* af artiklers opbygning (1996), da vi herigennem opnår en forståelse, således vi kan analysere vores valgte artikler.

5.2.2 DISKURSIV PRAKSIS

Den diskursive praksis er med til at belyse, hvordan den diskursive praksis undersøger de produktionsprocesser, distributionsprocesser og konsumtionsprocesser, hvor diskursen varierer afhængigt af, hvilke sociale faktorer, der er involveret (Fairclough, 2008, s. 35). Det handler derfor om, at undersøge de diskurser og genrer, som opstår i produktionen og konsumtion af en tekst (Jørgensen og Phillips, 1999, s. 82). Det betyder praktisk talt, hvilke diskurser teksten benytter og frembringer.

Tekster produceres i forskellige kontekster, hvor der findes forskellige rutiner, som for eksempel på en redaktion, hvor avisartikler udformes. Det er derfor mere kompliceret end først antaget, når man arbejder med tekstproduktion og tekstproducenter (Fairclough, 2008, s. 35). Faircloughs teori, når der tales om tekstproducenter, arbejder med tre begreber: animator, forfatter og principal. Animator betyder den person der fremsiger et udsagn – taleren, som laver lyde eller skrift, hvor forfatter er den ansvarlige for udsagnet, som sætter ordene eller lydene sammen. Det sidste begreb principal, betyder den position, som er repræsenteret i for eksempel en avisartikel, altså det synspunkt som kommer frem, hvor det derfor blandt andet kan være igennem en kilde til en avis. De tre ovenstående begreber kan være overlappende, hvor en person derfor kan have flere roller (Fairclough, 2008, s. 35-36).

Tekster konsumeres også i forskellige kontekster. Der er her tale om, hvilken læsning der appliceres på en tekst, og derfor hvilken fortolkningsmåde den underlægges. De forskellige slags tekster kan medfører forskellige slags resultater, afhængig af tekstens formål

(Fairclough, 2008, s. 36). I det vi her taler om fortolkning, konsumeres teksten forskelligt afhængigt af den forforståelse, man som fortolker pålægger teksten.

Udover konsumtion og produktion bliver tekster også distribueret. En teksts distribution afhænger af den situationelle kontekst, og hvem producenten er. Tekster kan på forskellige måder både reproducere eller transformere, hvis de gengives i en anden kontekst (Fairclough, 2008, s. 37). Det betyder, at en tekst kan produceres i en bestemt kontekst med et bestemt formål, for at derefter at blive konsumeret på en bestemt måde af læseren. Konsumering er mulig, fordi teksten er distribueret inden for de institutionelle domæner, som har varetaget denne opgave.

5.2.2.1 INTERTEKSTUALITET & INTERDISKURSIVITET

Udover at opdage og beskrive de herskende diskurser i den kommunikative begivenhed, er intertekstualitet og Interdiskursivitet to af de vigtigste begreber, i forhold til analysen af den diskursive praksis. Begreberne intertekstualitet og interdiskursivitet gør sig gældende i analysen af den kommunikative begivenhed, da disse dimensioners forhold her analyseres, i forhold til den bredere sociale praksis (Jørgensen & Phillips, 1999, s. 98).

Begrebet *intertekstualitet* dækker over en forståelse for, at man aldrig starter forfra. Det betyder, at den kommunikative begivenhed, man analyserer, altid vil trække på andre kommunikative begivenheder (Jørgensen & Phillips, 1999, s. 84). For at tydeliggøre dette yderligere, betyder det, at man aldrig kan komme udenom at benytte sig af ord, som er blevet brugt før. Den særlige egenskab ved intertekstualitet i tekster er, at de indeholder massevis af dele fra andre tekster (Fairclough, 2008, s. 43). Hvis der direkte henvises til andre tekster i en tekst, kalder Fairclough dette for *manifest intertekstualitet* (Jørgensen & Phillips, 1999, s. 84; Fairclough, 2008, s. 43). Det beskrives yderligere, at intertekstualitet refererer til den historiske indvirkning på en, og samtidig til tekstens indvirkning på historien, da der altid vil blive trukket på tidligere tekster, hvilket medvirker til en historisk udvikling og forandring (Jørgensen & Phillips, 1999, s. 85).

Interdiskursivitet dækker over italesættelsen af de forskellige diskurser, der balancerer omkring grænserne mellem forskellige diskursordener (Jørgensen & Phillips,

1999, s. 84). Det betyder, at man kigger på diskurser og på den måde, de trækker på andre diskurser og diskursordener (Fairclough, 2008, s. 44).

Begrebet Interdiskursivitet dækker over den italesættelse, der sker af forskellige diskurser, både inden for og på tværs af de grænser, der eksisterer mellem forskellige diskursordener (Jørgensen & Phillips, 1999, s. 84). Det betyder altså kort sagt, at der trækkes på andre diskursordener.

5.2.3 SOCIAL PRAKSIS

Den sociale praksis er den sidste fase i den tre-dimensionelle model. Som modellen illustrerer, er denne tredje fase også den, der udgør den yderste del af modellen, hvorfor man i denne fase sætter de to andre faser, tekst og diskursiv praksis, i forhold til den sociale praksis. Det betyder, at disse sættes i forhold til den bredere sociale praksis, som de er en del af (Jørgensen & Phillips, 1999, s. 98). Dette gør vi fordi, at Faircloughs arbejde med kritisk diskursanalyse retter sig mod sprogbrug i hverdagens sociale interaktion gennem empirisk forskning (Jørgensen & Phillips, 1999, s. 77).

Den grundlæggende intention med diskursanalysen er, at kortlægge forbindelserne mellem sprogbrug og social praksis. Dog er Faircloughs kritiske diskursanalyse ikke tilstrækkelig, i forhold til at analysere den sociale praksis alene, hvorfor man i denne fase bør inddrage materiale eller teori, som kan sige noget om den sociale praksis, som den kommunikative begivenhed udspiller sig i. Derigennem kan forbindelserne mellem teksterne og de samfundsmæssige og kulturelle processer og strukturer belyses (Jørgensen & Phillips, 1999, s. 82 og 78). Grunden til at diskursanalysen ikke alene er tilstrækkelig, i forhold til at analysere den sociale praksis er, at den sociale praksis både indeholder elementer, som er diskursive og ikke-diskursive, da sociale praksisser udspiller sig i mange sammenhænge, som ikke nødvendigvis kan begrænses til diskurs (Jørgensen & Phillips, 1999, s. 82; Fairclough, 2008, s. 21).

Når man inddrager nyt materiale eller teori til analysen af den sociale praksis, får man et tværfagligt perspektiv, som gør det muligt at kombinere tekstanalyse og social analyse (Jørgensen & Phillips, 1999, s. 78). Dette hænger ydermere sammen med, at det er helt

grundlæggende i Faircloughs tilgang, at diskurs er en vigtig form for social praksis. Det er det fordi, diskurs som social praksis både mestrer at reproducere og give en åbning til at forandre viden, identiteter og sociale relationer, hvilket også omfatter magtrelationer, som herudover formes af andre sociale praksisser og strukturer (Jørgensen & Phillips, 1999, s. 77). Når vi nu også præsenterer social struktur, ligger det op til at forklare, at dette, ifølge Fairclough, skal forstås som sociale relationer i samfundet, både som helhed og i bestemte institutioner. Hertil afrunder vi også det, som vi kort beskrev i ovenstående, da den sociale struktur består af både diskursive og ikke-diskursive elementer (Jørgensen & Phillips, 1999, s. 77).

Vi vælger derfor at inddrage teori omkring blandt andet Stereotyper, Nation Branding og medier, fordi det kan hjælpe os med at analysere den kommunikative begivenhed i forhold til den sociale praksis, den udspiller sig i. Hvilket betyder, at vi gør det, som Fairclough lægger op til i denne fase – kombinerer tekstanalyse med social analyse.

I arbejdet med at sammenfatte forbindelserne mellem sprogbrug og social praksis, er fokus på de diskursive praksissers rolle i forbindelse med at opretholde den sociale orden, samt deres rolle i social forandring. De specifikke tilfælde af sprogbrug eller den kommunikative begivenhed, analyseres her som en del af diskursordenen (Jørgensen & Phillips, 1999, s. 82). Enhver kommunikativ begivenhed, mener Fairclough, kan anskues som en form for social praksis, da den reproducerer eller udfordrer diskursordenen. Det betyder, at den sociale praksis gennem dens forhold til diskursordenen, både formes af og former den kommunikative begivenhed (Jørgensen & Phillips, 1999, s. 82-83).

Det er i analysen af forholdet mellem diskursiv praksis og den bredere sociale praksis, at undersøgelsen finder sine endelige konklusioner (Jørgensen & Phillips, 1999, s. 98). Da det kan siges, at den sociale praksis spiller en rolle i forhold til, hvordan virkeligheden opfattes og sættes i tale i den diskursive praksis. Herudover er det i denne analyse, at vi kan tilkomme spørgsmål om forandring og ideologiske konsekvenser (Jørgensen & Phillips, 1999, s. 98).

Vi har nu beskrevet, hvordan vi kan tilgå den sociale praksis i analysen, og hvad denne tredje og sidste fase i den tre-dimensionelle model indeholder, men vi har også berørt begreberne magt (*hegemoni*) og *ideologi*, som knytter sig til social praksis og analysen heraf. Når der tales om diskurser, kan de sættes i relation til ideologi og magt, hvor magtrelationer skabes og

udvikles gennem en hegemonisk kamp (Fairclough, 2008, s. 45). Vi vil beskrive begreberne nærmere nedenfor, for at give et indblik i, hvilken betydning disse har for analysen.

5.2.3.1 HEGEMONI

Begrebet hegemoni betegnes som en magt, der eksisterer gennem konstante kampe omkring ustabile forhold blandt forskellige klasser og grupper. Hegemoni betyder lederskab samt dominans inden for flere forskellige domæner i samfundet. Disse domæner beskrives af Fairclough som værende økonomiske, politiske, kulturelle og ideologiske (Fairclough, 2008, s. 52). Hegemoni harmonerer med det blik, som Fairclough har på diskurs, men giver også brugere af hans kritiske diskursanalyse mulighed for, med begrebet hegemoni, at teoretisere over den forandring, der er i udviklingen af magtrelationer, hvilket tillader et særskilt fokus på diskursiv forandring (Fairclough, 2008, s. 52).

Faircloughs syn på hegemoni som begreb er, at vi herigennem får en måde, hvorpå vi kan analysere, hvordan diskursiv praksis sammen med magtrelationer, er en del af en større social praksis (Jørgensen & Phillips, 1999, s. 88). Det betyder altså, at den diskursive praksis, kan anskues som et aspekt af en hegemonisk kamp, som medvirker til reproduktion og transformation af den diskursorden, den er en del af, hvilket også indbefatter de magtrelationer der her eksisterer. Den diskursive forandring sker i det, de diskursive elementer skabes på nye måder (Jørgensen & Phillips, 1999, s. 88).

Grundpillen i at skabe hegemoni, består af skabelsen af alliancer og etablering af ens ideologi frem for andres, hvilket skaber en form for strategisk kamp, hvorigennem man kæmper om "herredømmet" ved hjælp af indrømmelser eller ideologiske midler (Fairclough, 2008, s. 52).

5.2.3.2 IDEOLOGI

Ideologi, som begreb, dækker over en betydningsfastlæggelse, der opstår gennem magtrelationer, som en udstrækning af både magtudøvelse og magtkampe (Fairclough, 2008, s. 21). Den diskursive praksis' ideologi er mest effektiv, hvis den opnår en naturliggørelse og bliver, hvad Fairclough kalder *common sense* (Fairclough, 2008, s. 47).

Transformationsbegrebet bebuder, at den ideologiske kamp er en del af den diskursive kamp. Det er en kamp, hvor det ønskes at ændre de diskursive praksisser, og derved også ideologierne (Fairclough, 2008, s. 47). Ideologi betyder en konstruktion eller betydning af virkeligheden, hvilken kan være den fysiske verden, samt flere andre inden for en social kontekst, for eksempel sociale relationer. Konstruktionerne er indlejret i den diskursive praksis, som er med til at producere, reproducere og transformere dominansrelationer. Sprogbrug kan derfor være ideologiske, fordi de er med til at opretholde eller skabe de selv samme dominansrelationer (Fairclough, 2008, s. 46-47).

5.3 DEN TRE-DIMENSIONELLE MODEL SOM ANALYSEMETODE MED KOBLING TIL HERMENEUTIKKEN

Analysen i dette speciale tager udgangspunkt i Faircloughs tre-dimensionelle model, som beskrevet ovenfor. Vi ønsker dog at ændre i analyserækkefølgen af modellens dele, som er herskende inden for den kritiske diskursanalyse. Vi vælger, at påbegynde analysen i modellens anden dimension: den diskursive praksis. Vi vælger denne tilgang, fordi vi ønsker at tage udgangspunkt i den undren, vi startede specialet på baggrund af. I vores valg af undersøgelsesfænomen, undersøgte vi feltet ud fra vores interesser. Vi valgte herefter epochéen som opstartsmetode for, hvordan vi som specialestuderende ønskede at tilgå vores undersøgelse. Derfor havde vi fra start et åbent sind, hvor vi forsøgte at stille vores egen viden i parentes, for at kunne vælge det helt endelige fænomen, samt at kunne se selvsamme fænomen udfolde sig, uden at vores forforståelse skulle påvirke vores valg. Dog var der nogen diskurser, som var mere fremtrædende end andre. Disse kunne vi ikke se uden om, idet de gik igen gennem vores opstart.

Ud over vores undren, spiller andre faktorer også ind på vores analytiske valg. Vores valg om at starte med den diskursive praksis betyder, at vi derfor også skal undersøge teksternes interdiskursivitet og intertekstualitet. Herigennem ønsker vi at få de diskurser, vi i første omgang, blev draget af frem, således at vi i den lingvistiske analyse kan analysere, hvordan disse diskurser fremstår, og bliver skrevet frem tekstuelte gennem det valgte sprogbrug.

Derudover ser vi den diskursive praksis som et yderst vigtigt element, da det er gennem den diskursive praksis, der bliver skabt mening. Vi kigger først på det forhold, der er imellem os

som fortolkere og teksten, idet det er de diskurser, vi finder, altså den mening vi tillægger teksten, der i sidste ende trækkes frem.

I forbindelse til den kritiske diskursanalyse og specielt tekstanalysen, arbejder vi hermeneutisk med vores analyse. Teksten (artiklerne) står som en vigtig del af forholdet mellem del og helhed. Ordene i artiklerne er dele af en større helhed, for eksempel teksten eller en diskurs. Derudover står artiklerne hver især som en del af den samlede helhed, for at forstå vores fænomen. Disse forhold viser tydeligt den hermeneutiske cirkels bevægelse mellem del og helhed. Derved bekræfter disse overvejelser også vores valg af, at arbejde med den hermeneutiske tilgang i samarbejde med den kritiske diskursanalyse, fordi vi forstår, at teksten ikke bare er en tekst, der skal analyseres for sig. Gennem hermeneutikken arbejder man med flere sider, for at forstå og tilkomme ny viden. Dette gør vi ved at analysere teksten, og det den repræsenterer, i en større sammenhæng i forhold til den sociale og samfundsmæssige kontekst, som teksten indgår hvorved vi kan se på de konsekvenser, teksten er skabt på baggrund af. Derudover bidrager hermeneutikken til, at vi bedst muligt kan arbejde udtømmende med vores udvalgte datamateriale.

Den humanistiske videnskab omhandler de kulturelle produkter der udspringer fra det menneskelige kulturvæsen. Vi forsøger derfor, at forstå fænomenets meningsindhold. Dette søger vi at kunne gøre gennem fortolkning, hvorved de menneskelige produkter underlægges denne forståelse (Collin & Køppe, 2014, s. 32). Diskurs og hermeneutikken passer godt sammen fordi, vi undersøger teksters meningsindhold og hvordan dette opstår. Dette kan vi gøre igennem en diskursanalytisk tilgang, som vi netop har beskrevet i dette metodeafsnit. Igennem den diskursive analyse, vil vi inddrage de hermeneutiske tanker om del og helhed, altså den hermeneutiske cirkel (Collin & Køppe, 2007, s. 145). Hermeneutikken står derfor, sammen med den kritiske diskursanalyse, som vores analysemetode for dette speciale. Dog betyder dette ikke at vi sætter lighedstegn mellem den kritiske diskursanalyse og hermeneutikken i sin grundform. Vi vælger dog alligevel at forbinde dem, fordi hermeneutikken beskæftiger sig med fortolkning af tekst, som vi mener kan arbejde sammen med den tre-dimensionelle model.

Idet vi arbejder hermeneutisk med vores analyse står teksten (artiklerne) som en vigtig del af forholdet mellem del og helhed. Ordene i artiklerne er dele af en større helhed, for eksempel teksten eller en diskurs. Derudover står artiklerne hver især som en del af den samlede helhed for at forstå vores fænomen. Disse forhold viser tydeligt den hermeneutiske cirkels bevægelse mellem del og helhed. Derved bekræfter disse overvejelser også vores valg, af at arbejde med den hermeneutiske tilgang, fordi vi forstår, at teksten ikke bare er en tekst, der skal analyseres for sig. Gennem hermeneutikken arbejder man med flere sider for at forstå og tilkomme ny viden. Dette gør vi ved at analysere teksten, og det den repræsenterer i en større sammenhæng i forhold til den sociale og samfundsmæssige kontekst teksten indgår i, hvorved vi kan se på de konsekvenser teksten er skabt på baggrund af. Vi ser derfor delene i den tre-dimensionelle model som dele til den samlede helhed, hvor vi undersøger den kommunikative begivenhed og dennes konsekvenser. Derudover bidrager hermeneutikken til, at vi bedst muligt kan arbejde udtømmende med vores udvalgte datamateriale.

Vi er socialkonstruktivistiske i vores måde at tilgå diskurserne, men vi er hermeneutiske i vores analysetilgang, fordi vi ser delene til helheden. Vi ser hvordan Danmark fremstilles i den store helhed, men undersøger dette ud fra de enkelte dele: vores valgte artikler.

KAPITEL 6: ANDEN TEORI

Ud over det teoretiske og metodiske fundament som analysen kommer til at være bygget op omkring, ønsker vi at inddrage andre teoretiske overvejelser, som kan give en anden dybde til vores opgave. Samtidig kan disse teorier påvise andre elementer end den kritiske diskursanalyse. Vi ønsker at inddrage Jakobsons kommunikationsmodel, Nation Branding, hvor vi ligger stor vægt på Mordhorst, Stereotyper og We-hood og Us-hood.

6.1 ROMAN JAKOBSON

Vi vælger at bruge beskrivelsen af Jakobsons (1960) kommunikationsmodel fra bogen *Netværk* (2002), som er skrevet af lektorerne Finn Frandsen, Henrik Halkier og Winni Johansen.

(Frandsen et al., 2007, s. 71 – baseret på Jakobson, 1960)

Vi ønsker at bruge modellen som opstart til vores analyse, således vi kan sætte rammen for artiklerne og billedet, og herigennem indføre dem i en kommunikationsmodel. Idet vi som kommunikationsstuderende har en stor interesse i afsender-modtager forholdet, som også har en indvirkning på produktions- og konsumptionsforholdet i den kritiske diskursanalyse. Da vi i dette speciale arbejder med kritisk diskursanalyse, som i sin grundform anvender en tekstanalyse eller det man kan kalde en lingvistisk analyse, kan vi tage udgangspunkt i Jakobsons kommunikationsmodel, fordi han har udarbejdet denne kommunikationsmodel med udgangspunkt i lingvistikken, da han er sprogforsker. Vi tager udgangspunkt i faktorerne frem for funktionerne, som vi har valgt ikke at bruge i dette speciale (Frandsen et al., 2007, s. 71 og 74). Disse seks faktorer som modellen indeholder, er faktorer, som Jakobson (2007) mener skal være til stede i enhver form for sproglig proces. For at vi kan tale om en kommunikativ handling, skal disse være til stede, ellers er det ikke kommunikation (Frandsen et al., 2007, s. 71).

Den vigtigste akse er den horisontale akse, som indeholder afsender, der sender et budskab til modtageren. Afsenderen er den der sender en meddelelse eller et budskab til en modtager. På den vertikale akse er der kontekst, kode og kontakt. Konteksten skal være en forståelse, som begge parter deler, altså noget som budskabet kan henvise til. Koden skal afsender og modtager have til fælles, for at kommunikation er mulig både visuelt og skrifteligt. Slutteligt skal der være en kontakt som kommunikationskanal.

6.2 NATION BRANDING

I følge med analysen ønsker vi at inddrage Nation Branding, da vi finder dette område interessant og relevant, i forhold til at besvare vores problemformulering. Branding aspektet er meget aktuelt i denne sammenhæng, da vi ser på fremstillingen af Danmark i udenlandske medier, hvorfor Nation Branding fungerer som rammen for vores analyse.

Politiske beslutninger, kultur og identitet går, ifølge Mordhorst (2010), hånd i hånd, når vi taler om nationalt image og branding (Klüver, 2010, s. 10). *Nation branding er et fænomen, der viser, hvordan national identitet bruges i den globale verden* (Mordhorst, 2010). Den danske selvindsigt i grundkernen for danskhed, er derfor en vigtig faktor i forhold til, hvordan vi som danskere ønsker, at blive opfattet af den omkringliggende verden. Den nationale identitet i vores globaliserede verden er ikke blevet mindre vigtig, idet det handler om, at vi gør os mere synlige i verdensbilledet, for ikke at tabe terræn (Klüver, 2010, s. 5-6). Vores interne værdier er ikke kun en vigtig del for internt at binde befolkningen sammen, de er i lige så høj grad vigtige eksternt i forhold til at tiltrække økonomiske ressourcer til Danmark (Klüver, 2010, s. 10). Nationale brandingprogrammer bliver mere og mere udbredte, og det er svært at finde lande, der ikke har national branding på den politiske dagsorden. Det er frygten for, at globaliseringen skaber en stor grå masse af lande, hvor disse ikke kan skille sig ud, med mindre der tages hånd om den nationale branding (Klüver, 2010, s. 5-6).

Der er de seneste år blevet brugt flere millioner på branding af Danmark, blandt andet gennem branding-programmet "Offensiv global markedsføring af Danmark" (Sylvestersen, Mordhorst, Rasmussen & Sørensen, u.å., s. 7). Dette har været et led i, at gøre omverdenen opmærksom på Danmark der som et lille land blandt mange andre i det store verdensbillede, har meget at tilbyde. Brandingen menes vigtig i forhold til, at opretholde og endda udvide det marked Danmark opererer på inden for eksport, investeringer og viden, for ikke at tale om turisme (Sylvestersen et al., u.å., s. 7). Der har været en klar strategi for brandingen og et mål for, hvad den har skullet tilvejebringe.

Om man mener, at nationer skal brandes bevidst ud fra en bestemt identitet eller ej, mener Mordhorst (2010) ikke, at man kan argumentere imod, at lande allerede er brands. Mordhorst (2010) beskriver endda lande som superbrands, der ikke kan påvirkes af en hurtig

brandingstrategi, fordi nationalstaterne er et gammelt forestillet fællesskab³, som bygger på stabilitet (Klüver, 2010, s. 8). Mordhorst (2010) beskriver, at politiske beslutninger i bund og grund hverken skal forsvares eller retfærdiggøres med Nation Branding. Nation Branding skal derimod, som beskrevet ovenfor, sikre landets velfærd og økonomiske tiltrækning (Klüver, 2010, s. 10). Så selv om vi her beskriver, at Nation Branding ikke skal bruges som forsvar, har vi alligevel observeret tilfælde, hvor de danske politikere er ude at forsvare sig selv, som vi blandt andet også har draget frem i indledningen. Det er muligt at argumentere for, at det ikke har noget at gøre med Nation Branding, men idet de folkevalgte politikere vælger at stå frem for andre end deres vælgere, må vi formode, at det er beskyttelsen af det danske image, der er i højsæde.

Men hvad er Nation Branding egentlig for en størrelse, og hvordan positionerer det sig i forhold til branding i almindelig forstand?

Nation Branding er et teoretisk område, som vi i dag ser mere og mere til, da vi, som beskrevet ovenfor, ser en tendens, hvor lande gør opmærksom på sig selv i flere forskellige henseender. Nation Branding er forholdsvis nyt (Klüver, 2010, s. 5), men vi kender måske grundpillen bedre end vi tror, da Nation Branding trækker på branding teknikker, som gennem tiden har vist sig at være givende, i forbindelse med markedsføring af både produkter og virksomheder – *Product Branding* og *Corporate Branding* (Klüver, 2010, s. 6). Dette bekræftes yderligere i tidsskriftet fra vores genstandsfelt, *Place Branding: The State of the Art*, der skriver: *[...] territorial entities such as countries, regions, and cities are now branded like companies and products (Place Branding – The State of the Art, 2008, s. 3).*

Virksomheder og markedsføringen af disse, har hjemme i Corporate Branding, som vi her vil beskrive, da det er blevet tydeligt for os, at det er almindeligt og ofte, at Nation Branding programmer er konstrueret efter modeller for Corporate Branding (Klüver, 2010, s. 33). Herudover skal dette give en nærmere forståelse for og belyse, hvorfor vi ser branding, herigennem Nation Branding, som rammen for vores analyse.

Nation-Branding er at anvende Corporate Branding teknikker på lande (Klüver, 2010, s. 33). Når man beskæftiger sig med Corporate Branding, har man en vision om, at skabe en strategi, som har til formål at følge virksomheden hele livet igennem. En Corporate Branding strategi

³ Anderson beskriver nationalstaten som et forestillet, afgrænset og suverænt fællesskab, der bygger på sociale og ikke-essentialistiske konstruktioner (1991, s. 6-7)

knytter sig til det, som har haft betydning for interessenterne gennem historien, hvilket også betyder, at et Corporate Brand ikke kun har til formål at fokusere på fremtiden (Hatch & Schultz, 2009, s. 31). Som Hatch og Schultz påpeger, henvender et Corporate Brand sig til alle virksomhedens interessenter. Det betyder, at der fokuseres på mere end blot at henvende sig til kunder og forbrugere, da også henvendelsen rettes mod medarbejdere, investorer, leverandører, distributører, partnere, regeringer samt lokale, nationale og internationale fællesskaber (Hatch & Schultz, 2009, s. 30). Det bliver altså hurtigt tydeligt, at alt hvad virksomheden er og gør, er dybt inkarneret i virksomheden fra inderst til yderst og fra øverst til nederst (Hatch & Schultz, 2009, s. 31). Det betyder også, at når man har skabt et velfungerende Corporate Brand, og er bevidst om, hvad der skaber en "vi-fornemmelse", så har man et godt udgangspunkt for, at fortælle andre på en overbevisende måde, hvad brandet står for (Hatch & Schultz, 2009, s. 69). Herudover, når Corporate Brandet udtrykker de vedvarende ambitioner, værdier og overbevisninger, der er forbundet med virksomheden til sine interessenter, giver det mulighed for, at personificere brandets idé, hvilket så gør det muligt at opnå interessenternes tillid (Hatch & Schultz, 2009, s. 31).

Når man beskæftiger sig med Corporate Branding, hører der, som vi ofte ser det i forbindelse med det teoretiske grundlag i søgen efter viden, en model, som kan understøtte og visuelt belyse teoriens kunnen. VKI-modellen, som er bundet op på begreberne *vision*, *kultur* og *image*, hænger sammen med det, som Hatch og Schultz beskriver som et vellykket Corporate Brand (Hatch & Schultz, 2009, s. 32).

(Hatch & Schultz, 2009, s. 32)

VKI-modellen illustrerer sammenhængen mellem den strategiske vision, som betegner det, som ledelsen ønsker at opnå i fremtiden, kultur som betegner det, virksomhedens medarbejdere ved eller tror på og sidst image, som er en betegnelse for det, som de eksterne interessenter enten forventer af eller forbinder med virksomheden (Hatch & Schultz, 2009, s. 32). Formålet med at illustrere VKI-modellen er, at tydeliggøre hvilken styrke brandet kan opnå, hvis man har øje for modellens elementer, i sine strategiske overvejelser i udarbejdelsen af sit Corporate Brand. Som Hatch og Schultz beskriver det: *[...] jo større samhørighed mellem vision, kultur og image, desto stærkere bliver brandet [...]* (Hatch & Schultz, 2009, s. 32).

Vi vil i vores analyse af det udvalgte datamateriale, have fokus på teksten og de dertilhørende aspekter, der fremgår i den kritiske diskursanalyse, men herudover vil vi benytte branding som rammen for analysen. Ved at koble disse aspekter, får vi en indsigt i de lingvistiske og diskursive træk, der fremgår i teksterne. Herudover sættes det i sammenhæng med branding, hvilket kan fremme det billede de udenlandske medier, fremstiller af Danmark, som vi undersøger nærmere i analysen af den sociale praksis.

Grunden til, at Nation Branding og Corporate Branding kan sammenlignes er, at de begge agter, at forholde sig til både interne og eksterne interessenter. Herudover skelner begge koncepter mellem intern og ekstern branding, altså ved at skelne mellem opbyggelsen af en fælles identitet og det eksterne image (Klüver, 2010, s. 33).

Som vi refererede til i ovenstående, knyttes Nation Branding til teknikker inden for både Corporate Branding og Produkt Branding. Derfor vil vi knytte en forklaring af Produkt Branding til denne beskrivelse af Corporate Branding, for at vise, i hvilke henseender de hver især kommer i spil inden for Nation Branding.

Produkt Branding adskiller sig, på trods af mange ligheder, fra Corporate Branding, da dette teoretiske område koncentrerer sig udelukkende om, at involvere kunder og forbrugere (Hatch & Schultz, 2009, s. 30). Produkter brandes herudover på andre forudsætninger, da disse tilegner sig markedsandele på andre måder. Dette sker blandt andet gennem kortvarige reklamekampagner, hvilke er udarbejdet og iscenesat af marketingfolk (Hatch & Schultz, 2009, s. 31). Nation Branding knyttes til Produkt Branding fordi:

Steder er ikke længere blot geografiske områder for virksomheders aktiviteter. Ethvert samfund er i dag nødt til at forvandle sig til en sælger af varer og tjenesteydelser, en proaktiv markedsfører for sine produkter og sit områdes værdier. Steder er produkter, hvis identitet og værdier skal designes strategisk og markedsføres [...]
(Klüver, 2010, s. 31).

Dette henvender sig yderligere til begrebet *Place Branding*, en kategori inden for Nation Branding, som trækker på Produkt Branding og fungerer som en form for paraplybegreb, hvor der eksisterer underkategorier i form af By-Branding, Regions-Branding og Nation Branding (Klüver, 2010, s. 31). Intentionen med Place Branding er grundlæggende at gøre sig interessant for blandt andet investorer, turister eller ny arbejdskraft, som igennem veludført Place Branding kan trækkes til området (Klüver, 2010, s. 31).

Opsummerende adskiller disse branding typer sig fra hinanden i form af brandingens omfang og størrelse. Herudover spiller også andre ting ind, som blandt andet forskellen i forhold til

målgruppen og planlægningshorisontens længde (Hatch & Schultz, 2009, s. 29-30). Mordhorst (2010) beskriver her den store forskel mellem nationer og mindre steder inden for disse nationer: *Nationer er følelsesmæssige konstruktioner, der er bundet sammen gennem identitetsmæssige bånd, som er kvalitativt anderledes end i byer* (Klüver, 2010, s. 32). Han påpeger yderligere, at mange millioner mennesker gennem tiden har været villige til, at give deres liv i krige for nationalstaterne, og sætter herefter spørgsmålstegn ved hvor mange, der mon vil være villige til dette for en by eller en region (Klüver, 2010, s. 32).

6.3 STEREOTYPER

I dette afsnit vil vi præsentere begrebet *stereotyp*, da dette skal supplere vores anden udvalgte teori, i arbejdet med at besvare vores problemformulering. Viden om disse stereotyper skal åbne mulighederne for at afsøge et område, som kan skabe ny viden for os omkring teksternes brug af stereotyper, og den indvirkning disse har på fremstillingen af Danmark, ud fra den kommunikative begivenhed vi undersøger. Herudover bruger vi begrebet *stereotyp* som et redskab i vores undersøgelse, da dette tilhører interkulturelle studier, hvilket indbefatter blandt andet lingvistik og kommunikation, som vi arbejder med (Vestergaard, 1995, s. 10).

Den amerikanske journalist Walter Lippmann var den første til at introducere begrebet *stereotyp* og ifølge ham, defineres begrebet som: *[...] pictures in our heads*. Der er flere ting, der knytter sig til brugen af stereotyper, da de ofte er fejlagtige frem for nøjagtige, og at de ofte opfattes som mere simple, end det de egentlig består i. Det vil altså sige, at måden stereotyper opfattes på ofte ikke er sande, da opfattelserne ofte er bygget på andre end de direkte kilder (Vestergaard, 1995, s. 9). Dog benyttes stereotyper stadig som et værktøj til at mobilisere egne ressourcer, eller i arbejdet med at betegne andre.

Der er to måder at kategorisere stereotyper på, hvor den første betegnes som *autostereotyper*, og er betegnelsen for den type af stereotyper, der beskriver en selv, altså et selvportræt, hvilket ofte fremstår positivt. Den anden betegnes som *heterostereotyper*, som definerer andre, og i modsætning til autostereotyper ofte er knyttet til negative forestillinger (Vestergaard, 1995, s. 12).

Vi kan, som mennesker i en verden med mange forskellige facetter, hverken kommunikere med "vore egne" eller andre fra andre kulturer, uden at benytte os af stereotyper: *Effective*

stereotyping allows people to understand and act appropriately in complex situations (Vestergaard, 1995, s. 17).

Stereotyper er med til at definere den måde, vi opfatter andre på ud fra egen viden, som betegner den direkte kilde eller gennem andres viden eller erfaringer, som tilvejebringer stereotyper gennem mere slørede veje (Vestergaard, 1995, s. 9). Gennem opbyggelsen af stereotyper, afværges vi som mennesker "kaos" i udregningen af andre mennesker, hvorfor stereotyper skaber orden i en ellers kompliceret social verden (Vestergaard, 1995, s. 13). Dette bekræftes yderligere her: *The human mind must think with the aid of categories [...]* (Vestergaard, 1995, s. 15).

6.4 US-HOOD & WE-HOOD

Vi ønsker, ud over teori omkring Nation Branding og Stereotyper, kort at introducere til begreberne Us-Hood og We-Hood. Dette gør vi ud fra Thomas Hylland Eriksens teori, som er beskrevet i *We and Us: Two Modes of Group Identification* (1995). Disse begreber vil vi bruge i vores analyse af datamaterialet, for at få et indblik i, hvordan der i nationer eller grupper kan skabes identifikation og tilhørsforhold. *It is an obvious fact that every community is defined in relation to that which it is not [...]* (Eriksen, 1995, s. 427). We-Hood kan beskrives som værende et tilhørsforhold, der opstår, når en gruppe består af et internt fællesskab, som er frembragt på baggrund af fælles opfattelser i gruppen og/eller fælles interesser (Eriksen, 1995, s. 427). Us-Hood som begreb adskiller "os og dem", hvilket betyder, at en gruppe definerer sig i modsætning til andre (Eriksen, 1995, s. 427).

KAPITEL 7: INDLEDENDE ANALYSE

METATESKT

7.1 ROMAN JAKOBSON

Al datamateriale vil i det kommende blive sat i forbindelse med Jakobsons kommunikationsmodel, for at illustrere de forskellige forhold, der er i materialet. Dette skal skabe et overblik over, hvilket materiale vi arbejder ud fra, og give os et fundament til videre arbejde.

7.1.1 AFSENDER

I de tre tilfælde af sprogbrug vi har valgt, altså to artikler og et billede, er der tre forskellige afsendere, som kort er vist i vores præsentation af datamaterialet. Den første artikel er fra International Business Times skrevet af Patel (2016). Avisen har hovedkvarter i USA i New York, men udgiver syv globale versioner på fire forskellige sprog (International Business Times, u.å.). Derfor er det ikke muligt, at sige at avisen udelukkende er en amerikansk avis.

Den anden artikel er fra The Washington Post, som er en amerikansk avis, og artiklen er skrevet af Rick Noack. Dernæst er den tredje udvalgte, karikaturtegningen, fra den engelske avis The Guardian og er tegnet af Bell.

Dermed har vores udvalgte datamateriale forskellige oprindelseslande, idet vi har en karikaturtegning fra England, samt en artikel fra en amerikansk avis. Derudover har vi artiklen fra International Business Times, som i sin hovedvægt er amerikansk, men som er en mere verdensomspændende avis. De tre forskellige afsendere kan have hvert deres formål med at beskrive den danske flygtningepolitik, men tager udgangspunkt i de samme faktorer. Vi har dog ikke kendskab til deres oprindelige formål med at beskrive dette, ud over at vi formoder, at de selvfølgelig altid vil have et formål om at informere mennesker, og derved viderebringe information.

7.1.2 BUDSKAB

Budskabet i artiklen fra The Washington Post og i karikaturtegningen af Lars Løkke Rasmussen er, at danskerne minder om nazisterne under 2. Verdenskrig. Det budskab vi fortolker frem, er derfor et negativt syn på den måde som Danmark behandler flygtninge, og at Danmark tager nogle hårde beslutninger. Derudover er budskabet i artiklen fra

International Business Times, at Danmark ønsker at gøre landet mindre attraktivt for flygtninge, gennem de samme hårde beslutninger, som der er fokus på i det andet datamateriale. Denne artikel laver dog ikke direkte paralleller til nazismen, men gør det indirekte uden at bruge ordet, idet artiklen henviser til selv samme artikel fra The Washington Post, som vi har udvalgt.

Det samlede budskab for teksterne som helhed er derfor, at Danmark har taget lidt radikale beslutninger, som ændrer flygtningeforholdene i landet, i håb om at færre søger vejen til Danmark.

7.1.3 Modtager

Vi har valgt at afgrænse os fra Jakobsons (2007) funktioner, som man kan tillægge modellen, men vi vælger dog her kort, at berøre den referentielle funktion, fordi denne bevidner, at vi her taler om en modtager, der ikke er i dialog eller interaktion med afsender. Det er dog muligt, at man kan argumentere for at en modtager altid interagerer fordi, en modtager afkoder den meddelelse han/hun modtager. Vi har dog beskrevet i kapitlet om valg af datamateriale, at massemedier hører inden for transmissionsparadigmet, hvilket vi her støtter op omkring, fordi mediet har budskabet i centrum. Den referentielle tekst refererer derfor til verden omkring os (Frandsen et al., 2007, s. 72-73), ligesom det er tilfældet ved disse avisartikler og karikaturtegningen.

En avis eller et nyhedsmedie vil altid have en målgruppe, men i dette tilfælde har vi ikke mulighed for at observere, hvordan en sådan målgruppe ville tage imod materialet, og vi har derfor valgt målgruppefokus fra. En modtager skal dog altid have mulighed for, at kode budskabet som vi berører senere hen. Det er derfor vigtigt, at kontekst, kode og kontakt er til stede, for at modtageren kan modtage kommunikationen fra afsenderen.

7.1.4 KONTEKST

Udgangspunktet for denne kommunikative begivenhed er den flygtningestrøm, der er indtrådt på verdensplan, og som især Europa er mærket af. Konteksten er derfor

flygtningekrisen, som har ledt til nogle politiske beslutninger, der har skabt røre i diverse medier verden over.

7.1.5 KODE

Koden er sproget og det er herigennem, at vi kan skabe en forståelse for teksten, da sproget er en kode, som vi har tilfælles. Det er derfor en forudsætning, at vi som læsere behersker det engelske sprog, for at vi kan have en fælles kode, fordi de to udvalgte artikler er skrevet på engelsk. Selvom vi ikke er af engelsk oprindelse, kan vi stadig dele denne kode, idet vi har tillært os dette sprog. Vi forstår tekstens sprog og indhold, men da teksterne er udformet på engelsk, kan der, i en fortolkningsproces, ske nogle udsving i forståelsen af de enkelte ord. Da oversættelsen fra et engelsk ord til et dansk ord, kan skabe ændringer i betydningen fra det, det engelske ord kan til det, som ligner mest i det danske ordforråd. Denne faktor har betydning for måden, vi modtager teksterne på og arbejder med dem. Ligesom det er en forudsætning, at vi bevæger os inden for en kode, som begge parter har tilfælles, her gennem sproget, er det også en forudsætning for analysen og fortolkningen af karikaturtegningen af Lars Løkke Rasmussen, at vi har en forståelse for den kode, der ligger i genkendelsen af de brands, der indgår i tegningen. I forhold til tegningen er det ikke en forudsætning at man behersker det engelske sprog, selvom der er to korte tekster på tegningen, men koden i forhold til det førnævnte omkring brands. Karikaturtegningen indeholder elementer, som artiklerne ikke gør og omvendt, hvilket også betyder, at vi skal forholde os til flere forskellige koder i forbindelse med vores analyse, og fortolkning af det valgte datamateriale.

7.1.6 KONTAKT

Kontakten der formulerer den kommunikative begivenhed, er i vores tilfælde avisartikler, hvilket altså fremstår som det medie, der skaber forbindelse mellem afsenderen og modtageren. Avisartiklen fungerer som den kanal, der gør det muligt, at igangsætte kommunikation omkring den kommunikative begivenhed. Avisartiklerne hører, som beskrevet i afsnittet: medieafklaring, under massekommunikation, og består derfor også af envejskommunikation, hvilket betyder, at afsender og modtager ikke direkte er i kontakt med

hinanden, men graden af interaktion sker ved, at afsenderen bringer et budskab, som modtageren læser, og forholder sig til på den ene eller den anden måde.

7.1.7 OPSAMLING

Ovenstående har givet os et overblik over de forskellige teksters faktorer, og gennem brugen af Roman Jakobsons kommunikationsmodel, har vi fået mulighed for, at gå et spadestik dybere ind i teksternes indhold. Vi har, gennem ovenstående analyse, fået bekræftet vores antagelse om, at vores udvalgte datamateriale har mange lighedspunkter inden for de undersøgte faktorer, specielt inden for budskab, hvor emnet er det samme. Idet materialet er fra forskellige aviser, har vi tre forskellige slags afsendere, men genren afsenderen opererer inden for er den samme - nyhedsgenren. Derudover har alle i mere eller mindre grad et formål om, at informere grundet genren, dog må vi gå ud fra, at satiretegningen også har haft et humoristisk islæt på, hvad teksterne bærer præg af - nogle alvorlige politiske situationer. Denne formodning bygger udelukkende på egen fortolkning af satiretegningen. Slutteligt har de tre tekster den samme kode i form af det engelske sprog, samt kulturelle forståelse idet de alle har rødder i den vestlige verden, hvoraf flygtningekrisen, som Danmark er en del af, udspiller sig i.

Vores antagelse om, at datamaterialet har mange lighedspunkter, mener vi, har rødder i vores undren, som har påvirket vores udvælgelse af tekster, da vores undren har skabt en interesse for netop den fremstilling, det udvalgte datamateriale opererer med.

Denne opstart i vores analyse skal bruges i det følgende, hvor vi vil arbejde dybere gennem kritisk diskursanalyse, som ydermere vil være suppleret af andre teoretiske områder.

7.2 STEREOTYPER

Vi ønsker at italesætte de stereotyper, der forefindes i vores datamateriale, inden vi påbegynder den kritiske diskursanalyse. Stereotypanalysen skal være med til at undersøge datamaterialet, samtidig med at analysen kan give et indblik i, hvilke diskurser der bliver italesat. Derudover er det vigtigt for dette speciale, at undersøge de stereotyper, som

datamaterialet arbejder med, fordi denne analyse kan være med til besvare vores problemformulering.

7.2.1 KLARLÆGGELSE AF STEREOTYPER

Når vi læser teksterne fra det udvalgte datamateriale, er det tydeligt for os, at der indgår brug af stereotyper, som lystigt karakteriserer danskerne på baggrund af de politiske beslutninger, der er blevet taget i forbindelse med flygtningekrisen. Da det er udenlandske aviser, som vi beskæftiger os med, kan de lokaliserede stereotyper betegnes som værende heterostereotyper, da det er engelske og amerikanske aviser, der skriver om Danmark, og tillægger Danmark nogle stereotyper, både gennem egen formidling, men også gennem citater og interviews, der indgår i teksterne. Disse heterostereotyper er som ofte negativt ladet, hvilket vi har beskrevet i kapitlet om anden teori, som i særdeleshed afspejles i de stereotyper, som Danmark pålægges.

Vi vil nu fortolke og beskrive, hvilke stereotyper vi ser i teksterne, og senere gøre det samme ud fra karikaturtegningen af Lars Løkke Rasmussen.

7.2.2 STEREOTYPER I TEKSTERNE

To gange i brødteksten samt en gang i overskriften i artiklen bragt af International Business Times: *Migrant Crisis: Denmark's parliament votes on making country 'less attractive' to asylum seekers* (Patel, 2016), bliver Danmark italesat som et land, der ønsker at være [...] *less attractive* [...], hvilket er en reference til Danmark og danskerne, som værende ivrige efter, at være mindre attraktiv i forhold til andre lande, når det omhandler flygtninge og asyl (Patel, 2016). Denne skildring og fremsatte stereotyp af Danmark, som et ikke attraktivt land, har en negativ konnotation, hvilket yderligere støttes op, i forbindelse med endnu en fremsat stereotyp i samme tekst, hvor Danmark og de politiske beslutninger sammenlignes med nazisternes behandling af jøderne i Tyskland: *The prospective law - which has been compared to Nazi Germany's treatment of Jews* [...]. Denne skildring af Danmark, som værende komparativ med nazisterne i Tyskland, vil vise sig, at gå igen flere gange i løbet af vores udvalgte datamateriale. Vi tolker, at denne skildring er bygget på forargelse, og en decideret overraskelse over den politiske beslutning, der er taget i forhold til L87 lovgivningen. Dette

fremsetter endnu en stereotyp, hvilket fremgår i artiklen bragt af The Washington Post: *Denmark wants to seize jewelry and cash from refugees* (Noack, 2015), hvor Danmark menes at være hård over for de flygtninge, der søger til Danmark: *In recent months, Denmark has taken a fairly harsh stance toward refugees* (Noack, 2015), hvilket yderligere støttes op af referencen til den omtalte "oplysningskampagne", som Inger Støjberg stod i spidsen for, da den blev bragt i en libanesisk avis. Dette fremgår i artiklen med følgende citat: *In september, for example, authorities published an ad in Lebanese newspapers carrying an unmistakable message to foreigners who might think about seeking asylum: Don't come to Denmark* (Noack, 2015). Disse citater beskriver Danmark som et land, der ikke ønsker at række hånden ud til dem, som har brug for den i en særlig situation, som store dele af verden er sammen om, at kæmpe sig igennem på nuværende tidspunkt. Stereotyperne bliver i denne sammenhæng, at Danmark er et land med en fjendtlig karakter, der ikke ønsker, at tage imod flygtninge, og herfor direkte tyer til direkte budskaber i Libanesiske aviser. Herudover anses Danmark for at være et land, der er hård over for flygtninge, hvilket sættes i forbindelse med L87 lovgivningen, som har skabt megen røre verden over. L87 lovgivningen bliver i henhold til "oplysningskampagnen" karakteriseret som: *[...] another and even more extreme step [...]* (Noack, 2015), hvilket endnu en gang tillægger Danmark negative forestillinger gennem en stereotyp, som indikerer et folkefærd, med politiske beslutninger, der går ud over det, verden vil "acceptere", hvilket understøttes, når disse politiske valg i artiklen beskrives som ekstreme.

7.2.3 STEREOTYPER I KARIKATURTEGNINGEN

Tegningen af Lars Løkke Rasmussen indeholder flere forskellige elementer, hvor det fremgår tydeligt, at der er tale om Danmark. Lars Løkke Rasmussen udgør den største del af tegningen, og repræsenterer Danmark som et land med nazistiske træk. Han er afbilledet i en mundering, som afspejler den tyske histories skyggeside i form af elementer, som trækker på nazisternes uniformer og logo - man tyer næsten til en fremstilling af identiske træk med Hitler, dog uden den heilende arm og det karakteristiske overskæg. Dette repræsenterer altså Lars Løkke Rasmussen som nazist, hvilket vi tolker også afspejler Danmark idet, at han er statsminister, og er valgt af et flertal i det danske samfund. Ydermere trækkes danske brands ind i

situationen, som den er opstillet i tegningen, hvilket omfatter brands som Lego, Carlsberg og Danish Bacon (Bell, 2016). Lande og deres brands inden for produktverdenen går tit hånd i hånd, når man tænker på de forskellige lande i verden. Vi har en klar formodning om, at nogle lande er bedre til at producere bestemte ting i forhold til andre lande. Dette kan for eksempel være dansk smør, som gennem tiden har været kendt for sin gode kvalitet (Klüver, 2010, s. 28-29). Ud fra denne viden omkring produktbrands og lande tolker vi, at det som Danmark forbindes med er ovenstående brands, hvilket vi bliver opfattet som lig med. Danmark fremstilles som en stereotyp der består af et folkefærd, som producerer svin, øl og Lego. Vi tolker, at bagdelen af den gris, der fremgår i venstre hjørne nederst, symboliserer et skel mellem danskerne og flygtningene på et forholdsvis uskyldigt plan, i forhold til de nazistiske sammenligninger. Mange af de flygtninge, der kommer til Europa og heriblandt Danmark er, som beskrevet i genstandsfeltet, flygtet fra Syrien og andre mellemøstlige lande, hvor den herskende trosretning er islam (Simonsen, 2012), hvor det ikke er tilladt at indtage svinekød. Vi tolker denne karakterisering af grisen som noget dansk og den måde, hvorpå Lars Løkke Rasmussen holder fast i den, som et symbol på de danske værdier og traditioner, hvilket også understøttes af tegnerens valg af det danske stempel, der er påført grisens bagdel.

Jakob Ellemann-Jensen udtaler i artiklen bragt af International Business Times: *The only thing, the only demand that we set to measure this is if you have the means to pay for your housing and for your food - regardless of whether you are a Dane or whether you are a refugee - then you should* (Patel, 2016). Dette illustrerer, også i forhold til grebet om grisens hale, nogle danske værdier, som Danmark ønsker at holde fast i, hvilket her sættes i forbindelse med L87 lovgivningen, som skal påvise, at de som kan betale for deres ophold, bør betale for det, ligesom danskerne gennem skatten betaler for de ydelser, det danske velfærdssamfund tilbyder.

Karikaturtegningen indeholder også et lille udsnit af tekst, som beskriver Venstre som: *Probably the stupidest political party in the world* (Bell, 2016). Der opstilles dermed en stereotyp om venstre, som et dumt parti. Denne kan vi formode også indirekte siger noget om den danske befolkning, idet det er den almene befolkning, som har stemt på partiet, som i dag har indtaget førersædet i dansk politik, sammen med den fløj, som partiet er en del af. Det er denne fløj som styrer integrationslovgivningen i Danmark på nuværende tidspunkt.

Opsummerende er den stereotyp, der oftest går igen i både teksterne og karikaturtegningen, forestillingen om Danmark, som et land der er sammenligneligt med de handlinger, de tyske

nazister udførte tilbage i historien i forbindelse med 2. Verdenskrig. Især i karikaturtegningen skildres det nazistiske aspekt visuelt i en sådan grad, at man ikke er i tvivl om, hvilket billede tegneren har villet bringe af Danmark. Det er tydeligt i datamaterialet, at de mange stereotyper af Danmark er tilvejebragt af politiske beslutninger, som herfor italesættes negativt i form af heterostereotyper. Danmark skildres inden for stereotypernes verden som et land, der ikke ønsker at være attraktivt for flygtninge, og yderligere som et land af fjendtlig karakter set i lyset af de "dumme" og ekstreme politiske beslutninger, der træffes i landet som har hårde konsekvenser for de flygtninge, der kommer til landet. Herudover opstilles der stereotyper omkring Danmark som værende et land, der er lig med svin, øl og Lego, hvilket er opsat som et kendetegn for Danmark og danskhed.

KAPITEL 8: KRITISK DISKURSANALYSE

I dette kapitel vil vi analysere den kommunikative begivenhed ud fra Faircloughs kritiske diskursanalyse. Dette vil vi, da denne analysemetode, som beskrevet i afsnittet med metode og teori, kan hjælpe os til at komme nærmere en besvarelse af vores problemformulering gennem analyse af sprogbrug og i sammenhæng med anden teori, som kan bidrage med et bredere perspektiv på den kommunikative begivenhed i forhold til den sociale praksis den er en del af.

8.1 KRITISK DISKURSANALYSE

Som beskrevet i indledningen, er det gennem dagligdagsnyheder, at vi har fundet inspiration og interesse i omtalen af Danmark ud fra et brandingperspektiv. Dagligdagsnyhederne har, i forbindelse med den omtalte flygtningekrise, bragt information, som har vækket en undren i os, især efter de udenlandske mediers syn på Danmark er blevet omtalt i det danske medielandskab. De politiske beslutninger Danmark har præsenteret blandt andet i form af L87 lovgivningen, har skabt røre verden over, og Danmark bliver nu sammenlignet med nazisme, hvortil vores fokus yderligere har rettet sig mod en karikaturtegning, da denne skitserer et klart billede af den danske statsminister som nazist.

Ud fra ovenstående interesse og undren, har vi valgt vores undersøgelsesfænomen omkring, hvordan Danmark bliver italesat. Vi har valgt fra start, at gå fænomenologisk til værks for at kunne udøve en videnskabsteoretisk tilgang, som sætter vores egen livsverden til side, for at undgå at påvirke processen i en subjektiv retning. Selvom vi er opmærksomme på, at vi altid har en viden, vi ikke kan komme ud over.

Når vi som kommunikationsstuderende læser artikler, er der nogle diskurser og måder, hvorpå ting bliver italesat, som gør sig synlige for os. Vi har udledt citater i indledningen fra artikler, som vi ønsker at undersøge, og som indgår i vores datamateriale, og vi er her stødt på nogle diskursive træk, som vi netop ønsker at undersøge nærmere.

Vi har nu, senere i specialeprocessen, opdaget flere diskursive træk i vores udvalgte datamateriale gennem vores ovenstående analyse af stereotyper, hvor det blandt andet er en politisk diskurs der hersker. De fremtrædende diskurser vil blive beskrevet i det følgende, under vores analyse af diskursiv praksis.

De fremtrædende diskurser i vores materiale har haft vores opmærksomhed, og har bestået i en del af vores undren.

Vores datamateriale er i det foregående indsat i en kommunikationsmodel, som et led i en analyse af materialet for at skabe overblik over de forskellige faktorer i både teksterne og tegningen, hvilket endnu en gang har givet anledning til, at lade nogle ting vise sig for os.

Vi har bemærket nogle stereotypiseringer i vores datamateriale, hvorfor vi har inddraget teori omkring stereotyper, for herigennem at kunne lave en analyse af disse, og herved opnå en større viden omkring de fremstillede forestillinger omkring Danmark. Det er i første omgang disse stereotyper der har undret os, da det blandt andet er en stereotypisering af Danmark og danskerne, når vi sammenlignes med nazisterne. Herigennem er det nogle diskurser, som vi allerede på nuværende tidspunkt ser og vil argumentere for, er fremtrædende. Til trods for det faktum, at vi endnu ikke har beskæftiget os med tekstdelen i den tre-dimensionelle model og herunder de ord, teksten er bestående af, kan vi alligevel, gennem vores indledende opdagelser og analysen af stereotyper, udlede nogle herskende diskurser.

Vi ønsker at gå analytisk til værks inden for den diskursive praksis først fordi, vi som beskrevet i ovenstående, allerede fra start, og nu gennem analysen af stereotyper har haft øje for nogle diskursive træk i vores materiale, hvilket indbyder os til, at beskrive disse diskurser

for herefter, gennem fokus på intertekstualitet at vise, hvad materialet trækker på, som en del af den diskursive praksis. Dette vil vise, at en kommunikativ begivenhed sjældent står alene, da der altid er noget, der er gået forud for den, som vi beskrev i afsnittet om intertekstualitet. Ovenstående er en dybere udredning, som står i forlængelse af beskrivelsen i afsnittet: den tre-dimensionelle model som analysemetode. Vi har til hensigt, at ændre de tre dimensioners placering i analysesammenhæng, da vi ønsker at benytte den tekstuelle dimension til at vise, hvordan diskurserne fremtræder i materialet.

8.1.1 DISKURSIV PRAKSIS

Vi vil i denne analysedel, beskæftige os med analysen af den diskursive praksis. Heri indgår en præsentation af tekstproduktion, herunder genre og animator, forfatter og principal. Derudover præsenterer vi de valgte diskurser, som er fremtrædende for os. Dernæst skal analysen undersøge graden af interdiskursivitet og intertekstualitet, som opstår i arbejdet med produktionen, samt i konsumtionen af en tekst.

Vi har, som beskrevet ovenfor, valgt at begynde den kritiske diskursanalyse med analysen af den diskursive praksis. Det betyder, at vi griber den kritiske diskursanalyse an på en mere utraditionel måde, hvor vi ombytter to af den tre-dimensionelle models dimensioner, hvilket bidrager med en metode, som for os er givende i relation til vores ønsker, opstartsfasen, samt datamaterialets formåen.

8.1.1.1 GENRE

Vi ønsker i følgende analyse at undersøge den genre vi arbejder med, ud fra Olsson og Poulsens (1996) definitioner, samt vores egen medieredegørelse tidligere i specialet. Derudover vil vi have fokus på de forhold, der herigennem opstår til animator, principal og forfatter. De tre begreber knytter sig til genren, fordi en nyhedsgenre er af referentiel karakter, samt er i en bestemt kontekst, hvor redaktionen, hvor en avis udformes, har forskellige rutiner og genrer som avisen trækker på, i forhold til at skrive artikler. Rollerne er derfor påvirket af, hvad man vælger at inddrage i sin artikel, samt om man bruger interviewform, hvor synspunkter skabes og gengives af andre end journalisten.

I kapitlet om den kritiske diskursanalyse beskrev vi, at tekst og diskursiv praksis er overlappende dimensioner, hvor blandt andet tekststruktur går igen, fordi tekststruktur også er en del af det at undersøge genren i den diskursive praksis. Vi vælger derfor i dette afsnit, at beskrive den overordnede genre, samt de nyhedsgenrer som teksten trækker på i forhold til struktur, for derefter at henvise til denne analysedel i tekstanalysen under tekststruktur.

Vi arbejder, som beskrevet, med aviser, som er et nyhedsmedie - inden for nyhedsgenren. Disse har fokus på samfundsrelevante emner, og er derfor bindeled mellem det politiske system og borgerne. Derudover er avisen et massemedie, hvor man kan nå ud til en stor modtagerskare gennem envejskommunikation, hvor modtageren er passiv og afsenderen er aktiv, hvilket vi har redegjort for i avisartiklen som medie. Disse overvejelser er vigtige, fordi diskurser er skabt gennem en politisk og kulturel kontekst, hvor mediet og journalisten har stor betydning. Specielt mediets magt er af relevans hertil, fordi magten styrer, hvilke emner der italesættes gennem artiklerne, og ydermere hvordan de italesættes.

Artiklerne er opbygget som en baggrundsartikel inden for den klassiske nyhedsgenre. En baggrundsartikel har til formål at gå bag om nyheden, samtidig med at artiklen formidler de tilhørende forudsætninger og perspektiver på et givent emne (Olsson & Poulsen, 1996, s. 55 og 60). Vi mener, at redaktionen samt journalisten søger at få sine "følelser" frem i artiklerne, hvilket vi analyserer nærmere i vores analyse af tekst-dimensionen under ordvalg, men selvfølgelig med forbehold for de holdninger, der er herskende i samfundet. Vi mener derfor, at vores to udvalgte artikler er en baggrundsartikel, fordi artiklerne på en og samme tid søger at berette og formidle sammenhæng til de forudsætninger og perspektiver, som journalisten søger at afdække og viderebringe til læseren. Artiklerne trækker derudover på den klassiske nyhedsgenre: interview, som er en selvstændig genre, hvilket giver artiklen levende kilder. Vi mener at disse artikler fremfører meningsinterview, fordi journalisten søger at bringe holdninger frem inden for blandt andet politisk journalistik (Olsson & Poulsen, 1996, s. 56).

8.1.1.1 ANIMATOR, FORFATTER OG PRINCIPAL

Inden for den diskursive praksis kan man beskæftige sig med begreberne animator, forfatter og principal. Animatoren er den person der taler, altså fremsiger udsagnet, hvor forfatteren har ansvaret for udsagnet og den oprindelige sammensætning. Principalen ejer det synspunkt,

der bliver fremstillet i teksten. Begreberne er introduceret i kapitlet, hvor vi redegjorde for den kritiske diskursanalyse. Disse begreber knytter sig til det at producere tekst, fordi man igennem tekstproduktion har forskellige roller, som hører med i produktionen af en tekst, hvilket i dette tilfælde er inden for nyhedsgenren.

Vi har i det følgende udvalgt forskellige citater fra vores to udvalgte artikler, som på forskellig vis, viser forholdet og rollerne omhandlende animator, som oftest vil være journalisten, principal og forfatter.

Prime Minister Lars [...] has faced an international backlash over the proposal [...] which was described as having "a particularly bitter connotation in Europe" by the Washington Post (Patel, 2016). I dette citat vurderer vi, at The Washington Post er principal, fordi det er denne avis, som kommer med synspunktet, selvom det dog, som det fremgår af citatet, trækker på en international kritik. The Washington Post er derudover også forfatter, fordi en del af det citat vi har udtrukket fra Patels artikel, er et citat fra The Washington Post, hvilket viser at avisen har det oprindelige ansvar for den del af sætningen. Derved overdrager Patel ansvaret for udsagnet til journalisten Noack, som har forfattet artiklen i The Washington Post.

Journalisten, Patel, er animator og dermed taleren, fordi han i sin artikel i International Business Times gengiver meningen, men derved vurderer vi også at han fremsiger sætningen, selvom en lille del er refereret videre fra den anden avis. Han har ydermere udvalgt meningen som et element til sin avisartikel, og derfor kan det også vurderes, at han har en underrolle som forfatter, idet han har forfattet resten af sætningen i ovenstående citat.

[...] Stevanovic, told IBTimes UK: "[The] UNHCR is concerned by the decision [...]" (Patel, 2016). I dette citat er Stevanovic både forfatter og animator. Patel har ingen rolle ud over at viderebringe Stevanovics udtalelse, samt hans rolle i UNCHR. I det foregående som her er skåret væk præsenteres Stevanovic, og derved er Patel ikke pålagt nogen mening til udsagnet. Stevanovic har disse roller, fordi han fremsiger udsagnet, samt har ansvaret for udsagnet, dog på vegne af UNCHR. Derudover har han sammensat udtalelsen, idet det er et direkte citat fra ham, der er bragt i avisartiklen. Foreningen UNCHR er principal, fordi det er dennes synspunkt som Stevanovic viderebringer.

According to an opinion poll, 70% of Danes consider immigration a key issue [...] (Patel, 2016). Dette citat er en del anderledes end de to foregående. Det er den fordi journalisten Patel er animator, hvilket ikke er unormalt, men Danes/danskere bliver principal, fordi det er danskeres synspunkt, som kommer frem i citatet. Det er dog igennem en meningsmåling, men derfor er det et sammenlagt synspunkt, som her bliver trukket frem som evidens i artiklen. Opinion poll/meningsmålingen vurderer vi står som forfatter, fordi denne har ansvaret for udsagnet, idet denne har udskrevet tallene fra meningsmålingen til nogle synspunkter, på tværs af den danske befolkning. Patel har ikke ansvaret for selve udsagnet, fordi han ikke selv har indsamlet materialet, men referer til en anden kilde.

Amnesty International said this leaves refugees with “an impossible choice” (Patel, 2016). I dette sidste citat fra artiklen med Patel (2016) som journalist, er Patel animator. Han er taleren, og fremsiger budskabet ud over de tre sidste ord, som er direkte fra Amnesty Internationals Spokeswoman, hvilket ikke er taget med ind i denne analyse. Amnesty International står derfor selv som forfatter og principal.

[...] This prompted the Danish People’s Party to point out that items of smaller value should also be impounded, Whyte said (Noack, 2015). Whyte er både animator og forfatter, idet han fremsiger udsagnet, samt har ansvaret for udsagnet. Han har oprindeligt sammensat sætningen, idet det er et direkte citat fra ham, som Noack gengiver i sin artikel. Danish People’s Party (Dansk Folkeparti) er principal, idet det er partiets synspunkter, som Whyte gengiver. Dog må vi have en vis kildekritik i forhold til, at det ikke er et direkte citat fra Dansk Folkeparti, hvor Whyte derfor står med ansvaret for udsagnet.

The Danish Integration Ministry emphasized, however, that current rules already required refugees [...] (Noack, 2015). I det sidste citat vi har valgt at inddrage som eksempel i denne analyse, står journalisten Noack som animator, idet han er taler, og dermed fremsiger udsagnet. The Danish Integration Ministry (det danske integrationsministerium) er både principal og til dels forfatter sammen med Noack. Ministeriet er principal, fordi det er dennes synspunkt der trækkes frem i teksten. Forfatterrollen pålægger vi ministeriet til dels, fordi Noacks sammensætning bygger på en udtalelse herfra. Dermed vurderer vi, at de deler ansvaret for udsagnet.

Karikaturtegningen har ikke på samme måde som ovenstående tekstdele, vi kan trække ud og analysere ud fra. Vi ønsker dog kort, at knytte de samme tre roller til billedet. Steve Bell, tegneren af karikaturtegningen, har rollen som animator, idet han videregiver budskabet. Karikaturtegningen trækker på andres synspunkter, idet vi ser, at det er samme træk, der går igen i tegningen, som i flere avisartikler. Bell er derfor forfatter, idet han som minimum viderebringer og derved sammensætter "udsagnet", og har ansvaret for tegningens budskaber. Dermed er der flere mulige principaler, fordi vi ikke ved, hvem der er skaber af synspunktet, hvor vi derfor er nødt til at gå ud fra, at Bell er principal. Tilknyttet karikaturen af Lars Løkke Rasmussen er en taleboble: *It's offensive to compare us to the nazis!* (Bell, 2016). Herigennem bliver Lars Løkke Rasmussen principal, fordi det er hans synspunkt, og vi kan derfor også argumentere for, at han er forfatter, idet han har ansvaret for udtalelsen, hvis vi kan regne med dens ægthed.

De ovenstående citater er brugt i analysen omkring animator, principal og forfatter, men kan også bruges i forbindelse med de retoriske appelformer. Det er kommet til syne for os gennem analysearbejdet, at der er klare retoriske træk i artiklerne. Vi vælger derfor her kort at knytte et par kommentarer til de citater, vi allerede har draget ud af teksten ovenfor. I de citater hvor andre udtaler sig, eller der bruges udtalelser med tryk på hvem ophavsmanden er, appelleres der til læserens tillid, idet teksten forsøger at skabe troværdighed herigennem, hvilket betyder, at teksten gør brug af appelformen etos (Frederiksen, 2012, s. 163-164). Det er for eksempel ved brug af integrationsministeriet, Stevanovic og Amnesty International, der kan skabes troværdighed gennem det at bruge "eksperter". Derudover benyttes appelformen logos ved brug af tal og faktuelle eller saglige beskrivelser (Frederiksen, 2012, s. 161). Dette vises gennem brugen af en meningsmåling, hvor der kan sættes en bestemt procentsats på, hvor mange der mener noget. Derved tales der til den logiske sans ved læseren. Slutteligt er der appelformen patos, som taler til følelserne gerne gennem det at skabe billeder for læseren, og dermed tale til her og nu følelser (Frederiksen, 2012, s. 162). I det første citat, hvor der indirekte refereres til nazisme, skaber teksten muligvis en følelse i læseren, hvilken kan være af forskellig karakter, afhængig af sine, i forvejen forskellige, værdier. Derudover vurderer vi også, at der gennem visse ekspertudsagn, samt ekspertens oprindelse, kan skabes følelser i læseren, fordi eksperten har en troværdighed. For eksempel når Stevanovic taler på vegne af UNCHR, som er The UN Refugee Agency (Patel, 2016) (FN's

flygtningehøjkommissariat), og beskriver at de er bekymrede, kan en mulig læser få samme følelse. Omkring analysen, hvor Amnesty International inddrages, er der i den del af citatet vi ikke har taget med, brugt billedsprog, hvilket vi her nævner for at bakke op om, at der skabes patos igennem teksten.

8.1.1.2 INTERDISKURSIVITET

Interdiskursivitet omhandler en analyse af forskellige diskurser inden for eller på tværs af forskellige diskursordener (Jørgensen & Phillips, 1999, s. 84). Vi ønsker derfor i denne del af analysen, at fremsætte de herskende diskurser.

8.1.1.2.1 DISKURSER

De diskurser vi her ønsker at trække frem er som beskrevet, dem der har trådt frem for os, gennem vores indledende bevægelser ind i vores arbejde med fænomenet. Derudover har vi i klarlæggelsen af stereotyperne i foregående analyse fundet yderligere træk, der tilhører bestemte diskurser. En diskurs er, som beskrevet i redegørelsen af den kritiske diskursanalyse, den måde vi inden for et bestemt socialt domæne taler om, og forstår verden på. Det vil sige den måde vi italesætter bestemte emner på inden for den verden, det sociale domæne, emnet begår sig i. Det sociale domæne vi her arbejder med er medierne, hvilket tilhører nyhedsgenren, som vi har beskrevet i vores medieredegørelse. Jørgensen og Phillips (1999) beskriver nyhedsgenren, som en genre der kan trække på flere forskellige genrer, men herunder også flere forskellige diskurser og dermed også diskursordener (s. 81). Dermed bekræftes vi i vores forståelse af artiklerne, idet vi i begyndelsen stødte på flere forskellige diskurser på tværs af diskursordenens grænser. Vi kan derfor fortolke teksternes diskurser, og undersøge dem inden for interdiskursivitet ud fra nyhedsgenren, og dermed mediernes diskursorden, som vi vurderer er den herskende i datamaterialet, grundet genren og diskurstyperne. Vi lister her diskurserne:

- En politisk diskurs
- En flygtningediskurs

- En integrationsdiskurs
- En værdidiskurs
- En konfliktdiskurs
- Og en danskhedsdiskurs

Den politiske diskurs opererer inden for en politisk genre, som derfor trækker på et politisk sprogbrug. Vi ser den politiske diskurs gennem den måde, hvorpå de politiske beslutninger bliver italesat i datamaterialet. Gennem analysen om stereotyperne, så vi ydermere træk der kan påsættes denne diskurs, da Danmark og danskere karakteriseres som en gruppe, der tager hårde politiske beslutninger, og derigennem sammenlignes med nazister.

I forlængelse til den politiske diskurs har vi set træk, der karakteriserer en flygtningediskurs. Det betyder den måde blandt andet flygtninge og asylansøgere italesættes på. I forlængelse heraf er der klare træk, der opererer inden for en integrationsdiskurs. Gennem datamaterialet beskrives integrationsproblemer som italesættes gennem integrationsdiskursen.

Idet integration bliver italesat som et problem i Danmark, kan værdidiskursen samt danskhedsdiskursen ses i forlængelse heraf. De to diskurser er i høj grad i brug gennem karikaturtegningen, samt begge artikler, hvor der beskrives hvad det danske samfund er, samt hvad danskere selv gør og får betalt - dermed hvad det vil sige, at være en del af det danske samfund.

Slutteligt omtaler vi en konfliktdiskurs, som opstår gennem den indirekte kulturkonflikt, der opstilles om Danmark, og landets værdier, i forhold til de kulturelle værdier journalisten skriver ud fra. Idet at vi mener, at diskursen er indirekte, er der ikke enkeltstående ord, der beskriver diskursen. Vi vælger derfor ikke at tage denne diskurs med i den videre analyse, da vi ikke ser det muligt, at lave en tekstuel analyse, hvor vi analyserer de ord der tilknytter sig denne diskurs i datamaterialet.

Flere af disse diskurser har klare overlap, samt træk tilbage til den politiske diskurs, fordi flere af disse områder kan italesættes ud fra den politiske genre. Idet mediernes diskursorden trækker på andre diskursordener, fordi det er et referentielt medie, er der brugt diskurser fra andre diskursordener, som relaterer til andre sociale domæner. Dette ønsker vi, at drage videre ind i analysen af den sociale praksis' diskursive elementer. Der forekommer diskursive kampe, når diskursordenerne overlapper hinanden, som det sker i vores tilfælde.

8.1.1.3 INTERTEKSTUALITET

Intertekstualitet handler om, som beskrevet i kapitlet om kritisk diskursanalyse, at undersøge, hvilke andre tekster teksten trækker på. Denne analyse hører under analysen af den diskursive praksis, som har stort fokus på produktions-, konsumptions- og distributionsprocesser. Idet intertekstualitet omhandler andre kilder, taler vi her om produktionsprocesser, fordi vi mener, at dette sker under produktionen af en tekst. Derudover berører intertekstualitet også konsumptionsprocessen, fordi man som læser opdager forskellige intertekstuelle elementer, afhængig af den læsning man pålægger teksten, vurderer vi. Dette bunder ydermere i den viden læseren besidder, fordi man skal have et vist kendskab, for at man som læser kan finde de intertekstuelle elementer.

I den første tekst, vi beskrev under vores udvælgelse af datamateriale, fra International Business Times forefindes der få, men tydelige intertekstuelle markører. Teksten trækker blandt andet på vores anden udvalgte artikel fra The Washington Post [...] *which was described as having "a particularly bitter connotation in Europe" by the Washington Post* (Patel, 2016). Dette citat viser manifest intertekstualitet, fordi teksten åbenlyst trækker på en anden tekst, som derudover er skrevet forinden denne tekst - hvilket er en nødvendighed, for at den kan gengives i denne tekst. Vi argumenterer i beskrivelsen af den kritiske diskursanalyse for, at man som producent aldrig starter forfra.

Til dette citat kan ydermere knyttes at intertekstualitet også kigger på, at teksten trækker på ord som er brugt før. Dette gør artiklen i kraft af at den citerer en anden artikel.

Dernæst skrives der i artiklen [...] *Zoran Stevanovic, told IBTimes UK: [...]* (Patel, 2016). Dette citat viser ydermere intertekstualitet, selvom det ikke er en tekst, der trækkes på. Vi mener at udtalelser i samme grad kan vise intertekstualitet, fordi disse i samme grad er et tilfælde af sprogbrug. Det fremgår ikke i artiklen, om denne udtalelse fra Stevanovic er specifik til denne artikel, eller en anden artikel, dog samme avis. Dette er med til at afgøre, om teksten trækker på en anden tekst, eller den trækker på en direkte kilde.

Udover ovenstående citater trækker teksten på en meningsmåling, hvilket ydermere viser manifest intertekstualitet, da artiklen åbenlyst trækker herpå. Derudover trækker teksten på et historisk perspektiv i forhold til Nazi Tyskland, som også er en stereotyp, vi tidligere har analyseret os frem til: [...] *which has been compared to Nazi Germany's treatment of Jews* (Patel,

2016). Idet vi tidligere i opgaven beskrev, at intertekstualitet også omhandler historiens indvirkning på teksten og omvendt, er der med dette citat vist den historiske indvirkning, fordi journalisten skriver, at den nye lov sammenlignes med nazisme, er det ikke journalisten selv der laver denne sammenligning, men andre som han trækker på indirekte. Derudover har historien også sin vigtighed i denne forbindelse, fordi det ikke ville være muligt at lave denne sammenligning, uden en indsigt i historien om Nazi Tyskland. Derudover kommer denne kommunikative begivenhed, også til at have sin indvirkning på historien: [...] *the most misunderstood bill in Denmark's history* (Patel, 2016). Denne beskrivelse af lovgivningen er intertekstualitet, fordi dette trækker på Lars Løkke Rasmussens udtalelser, samtidig med at det viser, hvordan denne kommunikative begivenhed kan have sin effekt på historien, og muligvis også kommende kommunikative begivenheder.

Den anden tekst vi har udvalgt, fra The Washington Post, som en del af vores datamateriale, har en høj grad af intertekstualitet, hvoraf flere er manifest intertekstualitet, hvilket vi herunder vil belyse. Artiklen fra The Washington Post har i langt større grad manifest intertekstualitet og intertekstualitet generelt, artiklen er dog også længere end den foregående analyserede artikel. Vi vil i den følgende analyse vise, hvordan teksten trækker på forskellige tekstformer. Det første sted vi ser bevis på manifest intertekstualitet er i starten af artiklen, hvor der direkte henvises til en anden tekst - en avis reklame/artikel: [...] *authorities published an ad in Lebanese newspapers carrying an unmistakable message to foreigners* [...] (Noack, 2015). Her ser vi, at teksten trækker på en artikel, hvor der er en helt anden kode, idet avisen har et andet sprog end engelsk. De intertekstuelle elementer kan derfor have meget forskellige oprindelsessteder og eller producenter.

Udover en avisartikel trækker vores valgte artikel på andre elementer, som skaber manifest intertekstualitet. Det er derfor mere ligetil, at opdage disse intertekstuelle elementer, fordi de fremgår tydeligt af teksten: [...] *the Danish Ministry of Integration said in an email to The Washington Post* (Noack, 2015). I dette citat vises der intertekstualitet, fordi der henvises til en mail, som er skrevet fra den danske integrationsminister til The Washington Post.

Dernæst ser vi endnu et andet tilfælde af sprogbrug, som ikke er tekst, ligesom der var tilfældet med analysen af den anden udvalgte artikel ovenfor fra International Business Times: [...] *the minister of Justice initially explained the law on television* [...] (Noack, 2015). Vi ser dette som intertekstualitet, fordi der i artiklen bruges udtalelser herfra. Derudover mener vi, at det er muligt, at argumentere for, at det er manifest intertekstualitet,

fordi det fremgår tydeligt i artiklen, hvor de har disse udtalelser fra. Ud over justitsministerens udtalelser på TV, bruger artiklen også en udtalelse fra Martin Lidegaard: *The station also quoted Martin Lidegaard [...] (Noack, 2015)*. Den sidste intertekstuelle dimension vi vil trække frem, hvor der er en anden form for sprogbrug end skrift, er fra yderligere en TV udsendelse: *In an interview with Danish TV channel TV2 on Friday [...] (Noack, 2015)*. Vi kan derfor se i de ovenstående citater, at artiklen gør brug af forskellige former for sprogbrug, hvor artiklen ydermere tilkendegiver, hvor disse udtalelser kommer fra, hvilket skaber manifest intertekstualitet.

Dernæst i analysen af den anden udvalgte artikel, har vi to tilfælde af manifest intertekstualitet, hvor der trækkes på en ekspert og kritikere. I det første citat fremgår det ikke tydeligt, hvilken ekspert vi har fat i eller hvor udtalelsen kommer fra: *Experts say the Danish government [...] (Noack, 2015)*. De samme faktorer er gældende i det sidste citat. Heri er det tydeligt, at artiklen trækker på noget en anden har sagt og formuleret, dog ikke hvor: *Critics say that Denmark has tried hard to [...] (Noack, 2015)*.

Derudover ønsker vi at nævne, at der i sammenligning til analysen af den anden artikel fra International Business Times, også er et historisk perspektiv i teksten funderet i nazismen. *[...] has a bitter connotation in Europe, where the Nazis confiscated large amounts of gold [...] (Noack, 2015)*. Vi kan derfor trække på den samme fortolkning, idet nazismen i denne artikel også har en indvirkning på artiklen.

Slutteligt bliver der flere gange nævnt lov med de engelske ord *law* and *bill*, som også viser, at teksten trækker på andre tekster, idet en lovgivning også er en tekst. Vi kan ydermere argumentere for, at det også er af historisk påvirkning, da lovgivninger har en tilknytning til grundloven og staten Danmark.

Til slut i den samlede intertekstuelle analyse ønsker vi, at analysere graden af intertekstualitet i karikaturtegningen. Denne har ikke i samme grad intertekstualitet sammenlignet med artiklerne, fordi tegningen ikke, på samme måde som teksterne, kan gengive ord eller vise manifest intertekstualitet. Dog er der nogle træk, vi her ønsker at trække frem, som vi mener der bygger på intertekstualitet.

For det første berører den lille tekst på billedet andre tekster, fordi der her henvises til sammenligning med nazisme: *It's offensive to compare us to the Nazis!* (Bell, 2016). Udover teksten referer Lars Løkke Rasmussens fremtræden også til Nazismen, ligesom det blev analyseret og forklaret under afdækkelsen af, hvilke stereotyper der var til stede.

For det andet arbejder karikaturtegningen også med intertekstualitet i forhold til grisen i venstre nederste hjørne. Der har i de senere år været diskussioner omkring svinekøds rolle i det offentlige, den såkaldte frikadellekrig. Denne "krig", som i udlandet kaldes meatball war, er også før berettet i The Guardian, blandt andet gennem artiklen: *Danish town says pork must be served at public institutions*, som italesætter Randers Kommunes krav om svin på bordet i offentlige institutioner, som en del af den danske madkultur (The Guardian, 2016). Vi kan derfor tolke, at dette har en betydning i relation til karikaturtegningen. Højrefløjen i dansk politik, som partiet Venstre tilhører, har stærke holdninger til, at det skal være et krav at svineköd er en del af det offentlige Danmark, altså sygehuse, børnehaver og så videre (Jørgensen, 2015). Det er derfor opstillet som en del af dansk kultur og Dansk Folkeparti, som vi berørte i problem- og genstandsfeltet, har stærke krav til lovgivning på området (Henriksen, Dahl, Espersen, Krarup, Langballe & Skaarup, 2015). Fløjen holder derfor kraftigt fat i svinet, dog mest i gennem Dansk Folkeparti, hvilket billedligt pålægges Lars Løkke Rasmussen som statsminister.

Slutteligt ønsker vi at fremhæve de intertekstuelle dimensioner i form af *Lars Lokke Rasmussen*, som er skrevet på samme måde som mærket Danish Bacon, *Venstre* som er skrevet på samme måde som ølmærket Carlsberg, samt *Danish* på grisens numse. Derudover er der legoklodser i højre hjørne.

8.1.1.3. OPSAMLING

Ud fra ovenstående analyse om graden af intertekstualitet i det samlede datamateriale, vurderer vi, at artiklerne og karikaturtegningen arbejder med et højt niveau af intertekstualitet, hvor der i mange tilfælde er manifest intertekstualitet. Det igennem vores analyse klarlagt, at artiklerne trækker på mange forskellige genrer samt kommunikative begivenheder, som er et tilfælde af sprogbrug, idet de for eksempel trækker på lovgivninger, historiske begivenheder, andre artikler for at nævne nogle eksempler. Faircloughs teori beskriver, at høj grad af interdiskursivitet og intertekstualitet er et tegn på, at der er en forandring i gang (Jørgensen & Phillips, 1999, s. 84). Graden af interdiskursivitet vil vi analysere os frem til i den sociale praksis analyse.

8.1.1.4 HVILKEN LÆSNING APPLICERE VI PÅ DATAMATERIALET?

Idet tekster konsumeres forskelligt afhængig af konteksten, hvor den konsumeres, applicerer man forskellige læsninger afhængig af tekstens art, hvilket vi har beskrevet i redegørelsen af teorien. En tekst kan, som Fairclough beskriver det, give forskellige fortolkningsmuligheder afhængig af tekstgenren (Fairclough, 2008, s. 36). Derudover har det stor betydning, hvilken kontekst vi som læser indgår i, for eksempel er vi som kommunikationsstuderende indlejret i en universitets- og fortolkningskontekst, som er herskende i vores dagligdagsmiljø. Fairclough argumenterer for, at tekster kan undergå individuelle læsninger, lige såvel som teksten kan produceres individuelt eller kollektivt (Fairclough, 2008, s. 36). I begyndelsen af vores specialeperiode pålagde vi teksterne en hverdagslæsning, som lagde grundlaget for vores undren, som vi berørte i starten af specialet. Herefter ændrede vores læsning karakter, fordi vi kom længere ind i specialeprocessen. Vi så teksterne i en akademisk kontekst, hvor teksterne derfor undergik en akademisk læsning med øje for analyserbare træk.

Idet vi som kommunikationsstuderende pålægger teksten forskellige teoretiske dimensioner, fortolker vi igennem vores teoretiske briller grundet vores baggrund. Selvom vi i starten af vores arbejde med teksterne havde sat vores egen viden i parentes, som et element i den fænomenologiske forskning, begyndte denne viden igen at påvirke læsningen, gennem vores skifte til den kritiske diskursanalyses metodiske forskningsprincipper. Det er ud fra vores teoretiske briller, at vi inden for den humanistiske videnskab fortolker på vores tekster, som er en del af den hermeneutiske tilgang vi i en forenklet version tager til os. Her mener vi del og helhedsprincippet i forbindelse med fortolkning.

Vores sprogsystem er skabt af forskellige tegn, som omhandler det psykiske billede som lyden (tegnet) frembringer. Det betyder at der først opstår et sprogligt tegn, når både signifié og signifiant er til stede (Brügger & Vigsø, 2002, s. 15-16). Sproget er derfor et system af tegn, hvilke kan tage flere forskellige former (Hall, 1997, s. 31). I vores datamateriale står tegn som skrevne ord samt "billeder", idet disse kan kommunikere en mening. Saussure opdeler tegn i to dimensioner, som han kalder signifier og signified, hvilket er tilsvarende de første anvendte begreber signifié og signifiant. Signifier står for den aktuelle form, som for eksempel ordet. Signified er det billede vi skaber mentalt, og tilknytter det vi ser eller læser (Hall, 1997, s.

31). Inden for denne kritiske tilgang, som vi har valgt at applicere på vores speciale, er koblingen mellem signifier og signified socialt betinget (Fairclough, 2008, s. 31), hvilket vi ser i forbindelse til socialkonstruktivismen, da vores verdensbillede og sprogets betydning er skabt igennem sociale relationer. Dette betyder for os, at vi fortolker vores artikler og billedet ud fra vores mentale billede, altså den betydning vi tillægger et ord eller karikaturtegningen. I karikaturtegningen er det de forskellige elementer, der tillægges signified. Dette er dermed også grundlaget for, at vi kan inddrage karikaturtegningen, fordi vi kan analysere på alle former for tegn, der kreerer mening, hvilket er grundlaget for at vi analyserer denne i alle delene af den kritiske diskursanalyse.

Idet vi her argumenterer for, at det mentale billedtegn skaber har betydning for, hvilken fortolkning vi bruger i analysen af en tekst, er det vigtigt at præcisere, at forskellige personer i forskellige kontekster kan få forskellige menings- og betydningsforhold frem ud fra sproglige tegn. Dette betyder ydermere også, at der muligvis kan opdages forskellige diskurser, fordi teksten læses forskelligt afhængig af konteksten, samt kulturelle og politiske forhold, der har betydning for forholdet mellem den diskursive praksis og den sociale praksis.

Som vi beskrev i teoriafsnittet omkring diskursiv praksis, distribueres tekster afhængigt af den situationelle kontekst. Distributionen i dette tilfælde sker gennem avisen som nyhedsmedie, hvilken eksisterer mere end i fysisk forstand gennem online adgang, hvilket sætter rammen for den kanal, budskabet bringes gennem. Det betyder, at vi som danskere har mulighed for at læse engelske nyheder i Danmark. Dette henviser tilbage til den kontekst vi som læser agerer i, og dermed i sidste ende den mening vi tillægger tegnene, grundet de kulturelle forhold, der muligvis kan være mellem producenten og os i forhold til konsumtion.

8.1.2 TEKST

I denne fase af den tre-dimensionelle model vil vi analysere de forskellige lingvistiske træk i vores datamateriale, for herigennem at analysere de fremsatte diskurser. Selvom vi på nuværende tidspunkt er bevidste om, hvilke diskurser der hersker i vores datamateriale, og herudfra ønsker at analysere de elementer, der kan belyse disse, er vi igennem denne lingvistiske analyse opmærksomme på nye mulige diskurser, hvis nogen måtte dukke op

undervejs, da denne del af analysen i sin oprindelse er i besiddelse af redskaber, der søger at trække diskurser frem.

Som beskrevet i afsnittet omhandlende kritisk diskursanalyse, arbejder tekst dimensionen i den tre-dimensionelle model med nogle grundlæggende begreber, som man kan tilgå sin tekst ud fra. Disse begreber består af ordvalg/vokabular, kohæsion, grammatik og tekststruktur. For at afdække materialets diskurser starter vi med at beskrive de forskellige ordvalg, der tillægges de forskellige diskurser, for herefter at gå til værks ud fra de andre begreber til videre analyse.

8.1.2.1 ORDVALG

I dette analyseres de forskellige ordvalg, der står i forbindelse til de herskende diskurser i materialet. Vi vil her gennemgå ordvalgene ud fra synonymer og antonymer, hvis disse eksisterer, samt fortolke betydningerne af disse ordvalg, samt deres udtryk og betydning for teksten.

I artiklerne fremgår der nogle helt tydelige ordvalg, som har en betydning for teksterne og kan påvirke den måde de konsumeres på, da disse ordvalg tillægger diskursen særlig betydning i en anklagende form. Vi vil trække de aspekter frem i analysen, som kan hjælpe til at anskue de diskurser materialet indeholder. Vi analyserer også karikaturtegningen i denne sammenhæng, hvor vi inddrager de tekstdele, der er til stede, hvortil vi analyserer ud fra de ting vi ser i billedet, da dette ikke lægger op til, at vi kun ser på de ord der fremgår, men som vi beskrev i det foregående afsnit, også tager højde for de ord, vi tænker og formulerer for os, selv i vores fortolkning af den.

Vi analyserer ordvalg på en måde, hvor hele datamaterialet sammenfattes, da vi ser datamaterialet som et samlet hele, fremfor tre enkeltstående tekster i denne forbindelse, fordi diskurser hersker på tværs af materialet. Vi adskiller dog stadig ordvalgene i det forskellige materiale fra hinanden, for at skabe et overblik, således, at vi kan bedrive en komparativ analyse, for herigennem at kunne overskueliggøre teksternes forskelle og ligheder.

8.1.2.1.1 En politisk diskurs

Ordvalg i artiklen fra The Washington Post: fairly harsh, extreme step, authorities, the bill, a law, asylum policy, police authorities, political parties, Nazis, consequence, proposal, integration, reputation, social benefits, restrictive, Danish government,

Ordvalg i artiklen fra International Business Times: less attractive, family reunification, decision, police, authority, asylum-seekers, protection, discrimination, refugee rights, Nazi, political spectrum, hostility, the bill, government, asylum, family members, international law, social benefits, prolonged separation.

Ordvalg i karikaturtegningen fra The guardian: offensive, compare, nazis, stupidest, political party, venstre

Den politiske diskurs kommer til udtryk i artiklerne, når blandt andet L87 lovgivningen italesættes, hvor disse ord benyttes til at opbygge denne. Den danske politik italesættes gennem alle disse ordvalg, og tillægges derfor en flersidet betydning, som afspejler de enkelte ordvalgs kunnen. Der eksisterer synonymer i forbindelse med ovenstående ordvalg, hvilket illustreres gennem the bill, proposal, decision og a law, hvilket omtaler L87 lovgivningen. Disse ord bliver nævnt i teksterne gentagende gange, hvilket giver en gennemslagskraft, som konstant minder læseren om, at der er tale om en lov, som gennem ordet i sig selv afspejler magt og autoritet. Denne lovgivning tillægges ord som fairly harsh og extreme step, hvilket i artiklen fremgår som en subjektiv holdning fra journalisten, hvilket afspejler måden, lovforslaget omtales på, hvilket ses i disse citater. *In recent month, Denmark has taken a fairly harsh stance toward refugees. [...] Now, the country is debating another and even more extreme step [...]* (Noack, 2015). De danske politiske beslutninger fremstilles herudfra gennem ordvalg, som appellerer til forargelse, da journalisten har valgt at benytte ordene another and even more, som illustreret i sidstnævnte citat, hvilket tydeliggør hans fremstilling af lovforslaget som hårdt og noget ekstremt. I forbindelse med lovforslaget bruger journalisten ordet allow i følgende citat: *[...] considering a law that would allow authorities to confiscate jewelry from refugees [...]* (Noack, 2015), hvilket skaber et magtforhold i tekstens udlægning af autoriteten over for flygtningene, hvilket ydermere skaber et us hood og we hood forhold, som skaber en

distance mellem os og dem, da vi hjælper dem, hvis de følger vores regler og betaler os. Herudover bruges de forskellige ord til, at sammensætte en mening, som indikerer, at de danske autoriteter tager værdigenstande fra flygtninge, hvor det måske ville have set anderledes ud og herudover have betydning for konsumtionen, hvis det var beskrevet ud fra ord, som ikke var orienteret mod en bestemt holdning, men baseret på objektivitet, som for eksempel det forsøges forklaret i følgende citat, hvor der ikke i samme grad skelnes mellem flygtninge og danskere: *The only thing, the only demand that we set to measure this is if you have the means to pay for your housing and for your food - regardless of whether you are a Dane or whether you are a refugee - then you should* (Patel, 2016). Herudover sættes loven i forbindelse med nazisterne i Tyskland under 2. Verdenskrig, hvilket forstærker den betydning lovforslaget tillægges gennem specifikke ordvalg, hvilket træder frem, når Noack (2015) i The Washington Post skriver: *The idea of seizing jewelry from people who are fleeing has a particularly bitter connotation in Europe, where the Nazis confiscated large amounts of gold and other valuables from Jews and others.*

Karikaturtegningen indeholder også politisk diskurs, både gennem skrevet tekst og afbildninger af forskellige ting. Teksten på billedet fremgår via en taleboble og en lille tekst herunder. Den taleboble der fremgår i tegningen, indeholder teksten: *IT'S OFFENSIVE TO COMPARE US TO THE NAZIS!* (Bell, 2016). Ordvalget offensive afspejler en uforståenhed overfor skildringen af Danmark i sammenhæng med nazisterne, hvilket peger tilbage på det, de udenlandske medier afspejler af holdninger til de politiske beslutninger. Der sker altså et clash mellem forståelser og meninger omkring de politiske beslutninger, der har konsekvenser for de flygtninge, der kommer til Danmark. Når Lars Løkke Rasmussen er afbilledet med udtalelsen ovenfor, hvor han siger, at det er offensivt, tolker vi, at det bygger på en forståelse for de værdier og den samfundsmæssige opbygning, Danmark består af, som ikke forstås på samme måde i udlandet, da de ikke nødvendigvis deler samme værdier og politiske standpunkter som dem, det danske folk deler på nuværende tidspunkt. Dette bekræftes yderligere, når Venstre, beskrives som: *Probably the stupidest political party in the world* (Bell, 2016). Denne skitsering af Venstre, som værende det dumme parti i verden, siger endnu en gang noget om Danmark i forhold til andre lande på baggrund af de politiske beslutninger, der er taget i denne enkelte sag, hvilket vi tolker, har betydning for den måde, som Danmark fremstilles på. Nazisme fremstillingen er meget tydelig i denne tegning, da Lars

Løkke Rasmussen er afbilledet som en næsten identisk kopi af Hitler. Han fylder en stor del af tegningen, hvilket vi tolker som en symbolik af, at nazisme forestillingen er herskende i forestillingen omkring Danmark. Herudover er Lego repræsenteret i højre hjørne nederst, hvilket vi tolker som en symbolik af, at Danmark endnu engang har sat en klods mere på tårnet, i forhold til nogle politiske beslutninger omkring emner, som kan være sårbare i forhold til kulturer eller samfund, der ikke ligner vores, ligesom vi så det ved Muhammedkrisen, som er beskrevet i genstandsfeltet.

8.1.2.1.2 En flygtninge diskurs

Ordvalg i artiklen fra The Washington Post: refugees, foreigners, asylum, asylum seekers, migrants, asylum policy, fleeing.

Ordvalg i artiklen fra International Business Times: refugees, migrants, family reunification, asylum seekers, immigration, refugee rights, family members, prolonged separation.

I ovenstående ordvalg, i forbindelse med at beskrive den flygtninge diskurs, der hersker i teksterne, har vi fået øje på flere måder, hvorpå flygtningene italesættes inden for flygtninge diskursen. Flere ord går igen, hvilket vi betegner som ord, der er synonymer til hinanden, da de beskriver den samme type mennesker. Flygtningene italesættes med følgende synonym ord: refugees, asylum seekers, migrants, fleeing og foreigners. Den betegnelse der fremtræder oftest i den måde, disse mennesker bliver italesat er ved brug af ordet: refugee som i artiklerne bliver brugt 23 gange. I italesættelsen af disse store menneskemængder som flygtninge, asylansøgere, udlændinge og så videre, opstår der en forbindelse til us-hood og we-hood, idet de bliver italesat anderledes, og denne italesættelse gør ekstra opmærksom på, at de er udefrakommende. Her kan der også være stor betydning for konsumtionen af teksten, da ordvalget og karakteriseringen af disse mennesker er varierende, og disse karakteriseringer kan tillægges forskellig betydning alt efter, hvem der læser teksten. Vi tolker, at der for eksempel kan tillægges ordvalget refugee flere følelsesbetonede elementer, da man gennem ordet informeres om, at de er mennesker, der er på flugt, hvorimod ordet

foreigner kan have en anden betydning, da der ikke i samme grad tillægges følelsesmæssige elementer til denne karakterisering.

Det er vigtigt, at bekræfte vores påstand om, at der er en flygtninge diskurs i forhold til, hvordan journalister beskriver og italesætter disse mennesker, men vi vælger ikke at tillægge denne diskurs et stort fokus i vores analyse, da dette ville være mere relevant, hvis vi havde undersøgt artikler, som var baseret på dansk journalistik. Herudover har det ikke en indvirkning på besvarelsen af vores problemformulering, da vi ønsker at se på fremstillingen af Danmark i udenlandske medier, hvilket denne diskurs ikke hjælper os til at besvare.

8.1.2.1.3 En integrationsdiskurs

Ordvalg i artiklen fra The Washington Post: asylum, asylum policy, asylum seekers, integration, residence permit, family reunification, integration.

Ordvalg i artiklen fra International Business Times: family reunification, integration training, family members, asylum, prolonged reunification.

Ordvalg i karikaturtegningen fra The Guardian: gris

Ovenstående ordvalg viser, hvordan denne integrationsdiskurs bekræftes som tilstedeværende, da disse er med til at opsætte en diskurs, og herved en måde at italesætte integrationen af flygtningene på. Teksterne har, som vi har beskrevet, godt fat i Danmark og gennem specifikke ordvalg har formidlingen tendens til, at fremstå uforstående over for de politiske beslutninger Danmark har offentliggjort. Ud over den ovenstående analyse af den politiske diskurs i henhold til L87 lovgivningen, og den hertil fremsatte sammenligning til nazismen, har Danmark også vist sig upopulær i forbindelse med integrationen af de mange flygtninge: *Should the bill pass, it would put an even greater strain on refugees as they could be forced to wait three years instead of one before they can be joined by their family members* (Patel, 2016). Her vises endnu et magtforhold mellem de danske beslutninger og herved den danske lovgivning, hvor Patel (2016), som det ses i citatet ovenfor, bruger ord som: an even greater strain og forced, hvilket bibeholder teksten i den kritisable løbebane, da disse ord

bevidner om noget, som i forvejen var slemt og nu har udsigt til, at blive endnu værre. Ordvalget forced skaber endnu engang magtforhold, som yderligere har relation til us-hood og we-hood, da det er nogle bestemmelser som vi har taget, som de skal leve efter og derfor må indrette sig under. Ordvalget antyder yderligere, at de danske politikere er hårde og direkte tvinger dem til at vente tre år i stedet for et år på familiesammenføring. Dette er endnu en ting, som vi ser som en subjektivering, da det tillægges anden betydning, end hvis der for eksempel havde stået at lovforslaget ville betyde, at de måtte vente yderligere to år med familiesammenføring. Et eksempel på dette i henhold til det engelske sprog kunne være: [...] as they now may have to wait three years instead of one [...]. Grunden til us-hood og we-hood er også et led i, at de kommer til Danmark, og i forhold til danskerne har en anden kultur, som er anderledes end vores og omvendt, hvilket gør os til forskellige grupperinger på dette plan. Som vi beskrev i det indledende afsnit omkring Danmark, har vi i forskellige lande tendens til at samle os internt grundet blandt andet fælles sprog og fælles historie. Herudover beskrev vi, at en samlet nationalfølelse er med til at adskille en nation fra en anden, på baggrund af forskellige faktorer som for eksempel religion, kultur og værdisæt, hvorfor der let opstår denne kategorisering af os og dem.

I denne forbindelse, hvor asylansøgerne beskrives som værende under pres af den danske regering, har The Washington Post citeret eksperter for at sige, at den danske regering er interesseret i at sende et budskab gennem de stramninger, de ønsker at foretage (Noack, 2015).

Karikaturtegningen illustrerer en afbildning af endnu en dansk krise i historisk perspektiv, ved at fremsætte grisen, som vi tolker, har en relation til integration i forhold til frikadellekrigen, hvilken vi fandt frem til i analysen af intertekstualitet.

8.1.2.1.4 En værdidiskurs

Ordvalg i artiklen fra The Washington Post: Danish school, education, health, integration, job training, nazi, social benefits.

Ordvalg i artiklen fra International Business Times: solidarity, refugee rights, dignity education, universal health, elderly care, language training, integration training, family members, family.

De danske lovforslag, som på nuværende tidspunkt er indtrådt, beskrives i teksterne, her i The Washington Post som om, at Danmark ikke tilbyder hjælp, men tværtimod ønsker at sende så hårde signaler, at ingen vil overveje, at flygte hertil. Måden hvorpå modspillet eksisterer, er gennem interviews med repræsentanter fra den danske regering. Det er næsten som om, at journalisternes ordvalg og herigennem sprog er dominerende i en sådan grad, at de ting, som Danmark tilbyder, forsvinder i den vrede røg og de klare billeder af nazismefremstillingen. Den danske værdidiskurs ses i begge tekster, og italesættes herigennem via ovenstående ord, som her vises i et eksempel fra The Washington Post:

Refugees who have been granted a residence permit can make full use of the free Danish school, education (including tertiary education) and health system on the same level as everyone else in Denmark [...] Denmark also provides integration procedures that run up to three years and include language as well as job training, for instance
(Noack, 2015).

Det beskrives yderligere, at alt dette skal hjælpe flygtningene til at blive deltagende og selvstændige samfundsborgere (Noack, 2015). De danske værdier er her ridset klart op, hvortil det danske velfærdssamfund skinner igennem som en kæmpemæssig værdi i det danske samfund, da dette er noget, som alle danskere bidrager til, og som de tilkomne flygtninge rent faktisk bliver "inviteret" til at være en del af. Endnu et citat, som også blev præsenteret i ovenstående, bevidner om, hvordan det danske samfund er bygget op, og hvad der skal til for, at vi kan leve i det fællesskab, som Danmark er bygget op omkring: *The only thing, the only demand that we set to measure this is if you have the means to pay for your housing and for your food - regardless of whether you are a Dane or whether you are a refugee - then you should* (Patel, 2016). Den samfundsstruktur Danmark består af, er, som beskrevet i det indledende i afsnittet omkring Danmark, et unikt fællesskab, som bygger på de frie politiske valg, mindre ulighed og stor social sikring, hvor vi har glæde af mange ydelser, fordi vi alle bidrager til at skabe disse muligheder, som velfærdssamfundet bringer med sig.

8.1.2.1.5 En danskhedsdiskurs

Ordvalg i artiklen af The Washington Post: Danish, Danish school, education, health,

Ordvalg i artiklen af International Business Times: universal health, elderly care, language training, education, integration training, dane.

Ordvalg i karikaturtegningen: Danish, gris, øl, dannebrogflag, røde og hvide farver, Danish Bacon, Lego, Carlsberg

Danskhedsdiskursen bekræftes gennem ovenstående ordvalg, som symboliserer måden diskursen opstår på i teksten. Når man ser ordene, bliver det hurtigt tydeligt, at disse lægger sig tæt op af værdi diskursen, som vi har beskrevet i ovenstående. Disse ordvalg kan samles under et tag og betegnes som ydelser, det danske samfund tilbyder i form af den velfærdsstat vi er. Det er gennem disse ord, at danskheden og herigennem danskhedsdiskursen indtræder, og viser sig frem.

I kraft af vores problemformulering ønsker vi at undersøge, hvordan Danmark italesættes. Ud fra dette og gennem den analyse, vi har lavet på baggrund af de frembragte diskurser i materialet, vil vi argumentere for, at en danskhedsdiskurs i dette tilfælde, trækker på alle de ovenstående diskurser. Dette argumenterer vi for, da en diskurs fastsættes ud fra, hvordan vi italesætter et givent emne. Derfor kan vi argumentere for, at artiklerne gennem de andre diskurser beskriver, hvad der er dansk i denne situation, lige nu og i denne konkrete sammenhæng, hvilket herigennem italesætter danskhed.

Karikaturtegningen spiller på nogle helt klare elementer i danskhed, hvilket illustreres gennem det danske flag, på Lars Løkke Rasmussens arm, som i denne sammenhæng sammenlignes med nazisternes armbind og logo. Herudover er flere danske brands draget i spil i denne situation, hvori de røde og hvide farver er karakteristiske endnu en gang, som et symbol på danskheden. Danskheden symboliseres yderligere i form af grisen i venstre hjørne nederst, som er stemplet med et DANISH mærke, som vi tolker som en fremstilling, samt en stereotyp af danskerne som værende glade for stegt flæsk og fadøl, hvilket Venstre mærketet skildrer gennem logoet fra Carlsberg. Måden hvorpå Lars Løkke Rasmussen holder fast i

grisens hale, tolker vi som en udenlandsk stereotypisering af danskerne som værdifaste og trofaste mod Danmark, som vi kender det, hvilket skitseres som noget vi ikke er villige til at give slip på, fordi denne situation er opstået, hvilket i bund og grund også knytter sig til værdi diskursen.

8.1.2.2 TEKSTSTRUKTUR

I arbejdet med tekststruktur undersøger vi den overordnede arkitektur, og dermed de makrotræk teksten bærer præg af i forhold til avisgenren. Vi beskrev i teoriafsnittet, at dette skulle give et indblik i de makrotræk, artiklerne bærer præg af i forhold til genren. Søren Frederiksen (2012) beskriver i bogen *Skriv så du bliver læst* om artiklers brug af hovedrubrik, underrubrik og mellemrubrikker. Derudover har brødteksten stor betydning for læseren, idet forventninger læseren har fået på baggrund af de forskellige rubrikker, skal indfries i denne del. Derfor er det vigtigt, at der er en sammenhæng fra tekst til rubrikker for at opbygge tillid. Det er vigtigt, at man som journalist eller tekstproducent, overvejer hvad der er spændende og relevant for læseren, frem for kun at være faktuel. (Frederiksen, 2012, s. 150-152).

I første omgang ønsker vi at fokusere på nogle få dele af teksternes opbygning, fordi vi ønsker at trække hovedrubrikkens betydning videre til den grammatiske tekstanalyse, der følger herefter. I denne analyse koncentrerer vi os kun om de to artikler, idet vi ikke kan applicere disse teoretiske dimensioner på karikaturtegningen. De to artikler fra The Washington Post og International Business Times, minder utroligt meget om hinanden, i forhold til den måde vi kender til artikelopbygning i forvejen, samt i forhold til Frederiksens beskrivelse, som vi kort kom ind på ovenfor. De to artikler bruger ikke underrubrikker eller mellemrubrikker. Dette betyder, at teksterne ikke følger de standarder vi er vant til, og dermed ikke de klassiske makrotræk for en avisartikel. I den klassiske opbygning gør artiklen brug af en underrubrik, som kort omkredser tekstens fokus mere udførligt end hovedrubrikken. Denne del gør artiklerne, som beskrevet, ikke brug af. Artiklerne går i stedet direkte videre til brødteksten efter hovedrubrikken. Hovedrubrikken står derfor som det eneste element til at skabe interesse i læseren. Derudover bruger ingen af artiklerne mellemrubrikker til at dele teksten op, hvilket gør teksten mere overskuelig for læseren, hvilket ydermere bidrager med en beskrivelse af de enkelte afsnits fokus til læseren. Derfor er brødteksten et langt stykke dog

delt op i afsnit. I onlineversionen af artiklen fra The Washington Post er der et billede i starten af artiklen, hvilket viser flygtninge, som har taget turen fra Danmark til Sverige. På samme måde bruger avisartiklen fra International Business Times også et billede i starten af artiklen, for herigennem at skabe den interesse til artiklen, som normalt er underrubrikkens job. Billedet har samme meningsindhold som det The Washington Post valgte. Her sidder flygtningene dog på vejen, og prøver at komme til Sverige fra Danmark. Ud fra et fortolkningsmæssigt perspektiv, mener vi, at begge billeder opbygger en form for diskurs om at forlade Danmark, idet vi er for hårde. Dermed italesætter de valgte billeder den diskurs, der er omkring Danmarks hårde håndtering af flygtninge, som vi analyserede i ordvalgsanalysen omkring ordvalg, såsom *harsh* og *extreme* fra artiklen i The Washington Post. Derudover bruger ingen af artiklerne fakta bokse eller fremhævede citater, hvilket kunne give et andet træk til artiklerne frem for en lang tekst. Begge artikler bruger dog citater gennem hvad vi tidligere beskrev som interview form, dog uden det stillede spørgsmål.

Vi har derfor fundet frem til, gennem de forskellige analyser, at begge artikler har samme markotræk. De står som baggrundartikler, der bruger interview/citater, som skaber troværdighed gennem brug af andre kilder med viden indenfor emnet. Derudover bruger de ingen af de elementer, vi som studerende kender til, eller beskrivelserne af den læste litteratur om artikelopbygning. Det synes ikke til, at der eksisterer en anderledes amerikansk artikelopbygning, som disse artikler passer ind i. Vi har derfor analyseret os frem til at teksternes makrotræk ikke trækker på de naturlige og almindelige artikelelementer, for at konstituere en artikel i en avis.

Artiklernes forskel ligger i den første paragraf. I artiklen af Patel fra International Business Times starter første afsnit med at beskrive videre ud fra artiklens overskrift *Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum seekers* (Patel, 2016), hvor afstemningen beskrives og dermed også det indhold der skal stemmes om, afsluttet med holdningen til den aktuelle afstemning. I artiklen fra the Washington Post, skrevet af Noack, omhandler første afsnit en anden handling, som den danske regering har valgt at udføre, hvor der slutteligt i afsnittet står *Don't come to Denmark*, hvilket afspejler den generelle holdning i artiklen om, at det er ønsket fra den danske regering.

For at vende tilbage til hovedrubrikkens formål i teksten, ønsker vi her at sætte denne i forbindelse med den grammatiske tekstanalyse, hvor vi i teoriafsnittet afgrænsede os til kun at undersøge forholdet i overskrifterne. Derved bliver denne analysedel også kun appliceret på de to udvalgte artikler, idet billedet ikke har en overskrift at analysere. Frederiksen (2012) beskriver hovedrubrikken, som den der skal skabe nysgerrighed gennem en overskrift på fem til seks ord, som gerne skal være klar, konkret og skabe forventning (Frederiksen, 2012, s. 150). Ingen af de to overskrifter holder sig inden for grænserne af fem til seks ord, hvor begge overskrifter i stedet bruger flere ord, for at gengive artiklens fokus, hvilket Frederiksen (2012) opstiller som en mulig måde at starte sin artikel (Frederiksen, 2012, s. 150). Idet artiklens rubrik skal skabe opmærksomhed omkring artiklen, og dermed skal sælge artiklen og budskabet, er det vigtigt at fokuset er klart. Vi vil derfor se på hvordan en rubrik kan være aktiv, og dermed tydeliggøre agenten, fordi avisen søger at være givende og oplysende for modtageren qua nyhedsgenrens formål.

8.1.2.3 GRAMMATIK

I forhold til at analysere avisoverskrifter, arbejder vi med det Fairclough (2008) kalder afsender-modtager forhold, i forhold til at afsenderen fortæller modtager, hvad sandheden er. Derudover italesætter han hvordan passive versus aktive sætninger skaber temaet for teksten gennem rubrikken (Fairclough, 2008, s. 33). Vi vælger her at inddrage Hjulmand og Schwarzs (2009) beskrivelse af disse sætningstyper.

Aktive sætninger er den mest brugte sætningsform frem for den passive, idet man skal have en grund til at skrive passive sætninger, hvor agenten er udeladt. Dette betyder at den person eller ting som styrer handlingen, er udeladt fra sætningen. Grundlaget for at vælge den passive sætning kan være, at agenten er ukendt, irrelevant eller utydeligt. Derudover kan producenten ønske at være diplomatisk eller vag, og dermed beskytte agenten (Hjulmand & Schwarz, 2009, s. 218-220).

Med mindre en avis søger en bestemt person, for eksempel i sager angående forbrydelser, er agenten som oftest kendt af avisen, hvor man ofte bringer agenten således at læseren ved hvad temaet er, som beskrevet ovenfor ud fra Fairclough (2008).

Denmark wants to seize jewelry and cash from refugees, overskriften fra The Washington Post (Noack, 2015), har agenten til at stå som den allerførste, idet Danmark er den ansvarlige, og den der har foretaget en handling. Fairclough (2008) argumenterer for at subjektet og herigennem temaet oftest står først i sætningen (Fairclough, 2008, s. 33). Derved har vi gennem avisens overskrift fået vist, at artiklen handler om Danmark og dennes handling, frem for hvis artiklen var passiv, idet denne konstruktion havde skabt større fokus omkring flygtninge, hvis de havde stået som subjekt frem for Danmark: *Refugees jewelry and cash are seized*, kunne være en mulig overskrift, da den passive sætning, ifølge engelsk grammatik, skal have en to be form og en -ed endelse (Hjulmand & Schwarz, 2009, s. 217). Vi har hermed analyseret os frem til, at fokus i artiklen er på Danmark og dermed det statslige Danmark, fordi der i ordet *voted* foreligger i den politiske diskurs.

Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum seekers (Patel, 2016), er overskriften i artiklen fra International Business Times, hvor sætningen har en anden opbygning end den foregående fra The Washington Post. Sætningen starter med *migrant crisis*, hvorved temaet er sat for artiklen, idet læseren herigennem får en forventning om, at det er fokuset for artiklen. Derudover følger der en aktiv sætning med Danmark som agent, der på samme måde, som ved foregående analyser, har Danmark skrevet i starten af sætningen. Derved skaber sætningen endnu et fokus, gennem det at sætningen her viser Danmark som agent, og dermed som den styrende for handlingen, i starten af sætningen, som vi beskrev. Fairclough skrev ofte, at det var der hvor man så temaet for teksten. Det fokus vi igennem dette har analyseret frem er flygtningekrisen med fokus på Danmark. Hvis artiklens fokus skulle have lagt fokus på det direkte objekt som subjekt i denne passive sætning, kunne sætningen være: *Making country less attractive to asylum seekers are being voted on*, dermed er agenten fjernet, således læseren ikke ved hvem der har gjort handlingen, igennem to be formen samt -ed endelsen.

Vi ønsker herefter at sammendrage den ovenstående analyse med kohæsion, fordi vi her ønsker at analysere artiklernes gennemslagskraft i forhold til artiklernes fokus og tekstsammenkædning. Vi vil her specielt have blik for, hvordan teksten sammenkædes med overskriften.

8.1.2.4 KOHÆSION

Formålet med en kohæsiionsanalyse er, som beskrevet i redegørelsen af tekstanalysen at undersøge, hvordan teksten skaber kohærens gennem sammenkædning. Sammenkædning kan opstå på flere måder, blandt andet igennem at gentage ord, nærsynonymer, gennem substitution ved for eksempel pronomener eller igennem konnektorer (Fairclough, 2008, s. 34). I produktionen af en tekst søger man at skabe kohærens gennem kohæsiion, fordi man skal skabe det Frederiksen (2012) kalder ét hele (Frederiksen, 2012, s. 122). Det er vigtigt, at der er kohæsiion for at teksten er sammenhængende, og derudover er det vigtigt for, at vi kan kategorisere en gruppe sætninger som en tekst frem for enkeltstående sætninger.

I artiklen *Denmark wants to seize jewelry and cash from asylum seekers* (Noack, 2015) sker der sammenkædning gennem blandt andet konnektorer. Konnektoren and er brugt i artiklen otte gange, hvor artiklen ydermere bruger furthermore, it og however, hver en gang. Taget artiklens længde i betragtning, gør den ikke brug af mange konnektorer, men det skaber derimod kohæsiion gennem gentagelse af ord. Artiklen bruger, gennem hele teksten, ordet refugee 14 gange, hvilket skaber kohæsiion tilbage til overskriften, og dermed skaber gennemslagskraft. Journalisten kunne have valgt, at bruge andre pronomener i stedet for at gentage ordet, hvilket begge dele skaber kohærens. Derudover skaber teksten kohæsiion gennem nærsynonymet asylumseeker, som bliver nævnt 4 gang, i forhold til ordet refugee.

*Now, the **country** is debating another **and** even more extreme **step**: The **government** is considering a **law** that would allow **authorities** to confiscate jewelry from **refugees** entering the **country**. The **proposal** i almost certain to pass **Parliament**.*

I ovenstående illustration har vi udvalgt andet afsnit i artiklen, fordi der i denne del er flere af de elementer til stede, som beskrevet ovenfor. Illustrationen skal derfor være med til at vise den kohæsion, der er mellem ordene og ordvalg. Country referer ydermere tilbage til Denmark tidligere i artiklen og dermed også i overskriften. Derudover skal illustrationen vise sammenhængen mellem ordene: step, law og proposal, samt mellem ordene government og parliament. Idet teksten skaber sammenkædning gennem forskellige elementer, blandt andet gennem sammenkædning til overskriften, er teksten med til at bekræfte, at artiklen omhandler det overskriften "lover" læseren, gennem visning af agenten.

I den anden artikel *Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum seekers* (Patel, 2016), bruger journalisten konnektorerne or, but, which, it, but og and. And bliver brugt ni gange i løbet af artiklen, hvilket er en gang mere end den tidligere analyserede artikel. Derudover er denne artikel, som denne analysedel drejer sig om, en del kortere end den anden artikel, og bruger derfor konnektorer nogen flere gange, samt flere forskellige konnektorer, og skaber derfor en større sammenkædning i forhold til brug af samme. Derudover bruger artiklen asylum seeker i sammenkædning til overskriften fem gange, men gør større brug af nærsynonymet refugees, hvilket bliver brugt i alt syv gange.

*Denmark's parliament will vote today on whether assets from **refugees** and **migrants** should be seized in order to fund **their** upkeep. It will also consider delaying family reunifications in a bid to make the **country** "less attractive" to **asylum seekers**.*

I denne illustration har vi på samme måde som i forrige analyse valgt visuelt, at vise et afsnit fra artiklen, som har flere former for kohæsion, der til sammen skaber kohærens. Citatet vi har brugt i illustrationen er fra første afsnit i artiklen, hvor afsnittet på samme måde som

overskriften begynder med Denmark's parliament, hvilket skaber en gennemslagskraft i artiklen grundet gentagelse og sammenkædning. Derudover er frasen less attractive, som yderligere bliver nævnt en gang mere i artiklen, også tilbageførende til overskriften og skaber kohæsion herigennem. Vil skildrer derudover en sammenhæng mellem Denmark og country, samt refugees, migrants, their (pronomen) og asylum seekers. Derved bliver fokuset i første afsnit det samme som overskriften, og skaber herigennem troværdighed overfor læseren, idet artiklen holder sig til samme emne, samt uddyber hvorfor landet bliver mindre attraktivt. Der er derved et klart sprogbrug, som italesætter den politiske diskurs, som her er den mest herskende diskurs, grundet ordvalg samt tema i artiklen.

Kohæasionsanalysen er med til at bevidne den styrke diskurserne opnår gennem teksterne, fordi teksternes kohærensstyrke er med til at forstærke teksternes budskaber, og derved tydeliggøre diskurserne teksterne italesætter fokuset inden for .

8.1.3 SOCIAL PRAKSIS

Vores analyse har nu bevæget sig ind i den tredje og sidste fase i den tre-dimensionelle model af Fairclough (2008), hvor vi her vil sætte ovenstående analyse af den diskursive praksis og tekstanalysen i forhold til den sociale praksis. Analysen af den sociale praksis består altså i forholdet mellem tekst, diskursiv praksis og den sociale kontekst, som den kommunikative begivenhed udfolder sig i.

8.1.3.1 FORHOLDET TIL DISKURSIV PRAKSIS

I analysen af en diskurs, analyserer man den kommunikative begivenhed samt diskursordenen, hvilket betyder, at vi analyserer den relation, der er mellem den diskursive praksis og diskursordenen. Dette inddrages i den sociale praksis, fordi diskursordenen knytter sig til det sociale. Den kommunikative begivenhed, den fremstilling der er om Danmark italesættes ud fra flygtningekrisen, tilhører mediernes diskursorden, da vi her arbejder inden for mediernes verden, hvilket betegnes som et socialt domæne. Inden for denne diskursorden

har vi analyseret diskurser frem, som det sociale domæne trækker på. For at overskueliggøre de omtalte diskurser, vil vi her liste dem op, da vi i denne analyse af den sociale praksis vil arbejde videre med disse, i forhold den overordnede diskursorden og dertil de forandringer der ideologisk set kan forekomme.

- En politisk diskurs
- En flygtningediskurs
- En integrationsdiskurs
- En værdidiskurs
- En konfliktdiskurs
- Og en danskhedsdiskurs

Ovenstående diskurser er frembragt på baggrund af vores undren, og analysen af den diskursive praksis og tekst dimensionen. Den politiske diskurs er den der gennemgående hersker i det materiale, vi arbejder med. Den politiske diskurs opererer inden for en politisk genre, som vi beskrev i afsnittet om diskurser i den diskursive praksis, hvorfor denne genre trækker på politisk sprogbrug. Vi ser derfor en politisk diskursorden, fordi diskursorden er en sammensmeltning af diskurser og genrer inden for et socialt domæne, hvilket ovenstående bevidner om, i frembringelsen af den politiske diskursorden. Vi ser flere af de andre diskurser som tilhørende denne diskursorden, fordi der italesættes et politisk emne inden for diskurserne, hvorved den politiske genre her trækkes ind, da det er sprogbrugen herfra, der karakteriserer diskurserne. Dog kan vi argumentere for, at det skaber yderligere en diskursorden: den nationale, idet de danske værdier inden for værdidiskursen, og hvad der er dansk inden for danskhedsdiskursen, italesættes i denne diskursorden. Den politiske diskursorden er derfor med til, at reproducere og muligvis forandre identiteten. Herigennem kan vi se på det skred, som er sket i italesættelsen af Danmark, hvor der er opstået en diskursiv kamp, hvor den negative diskurs om Danmark har vundet. Tidligere blev Danmark italesat som verdens lykkeligste folkefærd med fokus på blødere værdier (Crouch, 2016), hvilket også blev italesat ud fra nogle politiske værdier, men med større fokus på værdidiskursen. Dette skred, hvor der er opstået en forandring i identitet gennem diskurser og magtforholdene heri, vender vi tilbage til senere i denne analyse.

I analysen af tekst og diskursiv praksis har vi yderligere observeret, at der er flere genrer som datamaterialet trækker på inden for nyhedsgenren. Disse genrer knyttes, ligesom diskurserne, til den diskursorden, der er i materialet, fordi diskursordenen er summen af de diskurstyper, der er herskende heri (Fairclough, 2008, s. 81).

I det indledende afsnit beskrev vi, at vi har med en medie diskursorden at gøre, som vi ser som den overordnede diskursorden for den kommunikative begivenhed. Jørgensen og Phillips (1999) beskriver hertil, at nyhedsgenren trækker på andre diskurser og genrer (Jørgensen & Phillips, 1999, s. 81), som dermed skaber en diskursorden, som vi kalder mediernes diskursorden. Vi udleder derfor, at mediernes diskursorden trækker på diskurser, der tilhører andre sociale domæner og dermed diskurstyper, herunder diskurser. Mediernes diskursorden trækker primært på den politiske diskursorden, men også den nationale diskursorden, fordi det både er disse diskurser og tilknyttede genrer, mediernes diskursorden anvender. Medierne står som bindeled mellem befolkninger og politikere, hvilket vi beskrev i vores medieteorier, hvor der derigennem tydeligt opstår krydsninger mellem de sociale domæners diskurstyper, fordi mediet beskæftiger sig med en sag fra et andet socialt domæne.

Artiklerne og karikaturtegningen har høj grad af interdiskursivitet, fordi "teksterne" trækker på forskellige diskurstyper, inden for de forskellige diskursordener. Vi kan derfor udlede, at flere af diskurserne balancerer mellem diskursordenerne, idet der sker et overlap mellem diskurstyper tilknyttet til den kommunikative begivenhed inden for nyhedsgenren.

Det ovenstående er grundlaget for, at vi analyserede os frem til den høje grad af interdiskursivitet og intertekstualitet i datamaterialet, hvilket normalt medfører en forandring (Jørgensen & Phillips, 1999, s. 84). Idet mediernes diskursorden naturligt anvender diskurser tilhørende andre diskursordener, grundet sit virke som informationsmedie, og dermed taler inden for flere forskellige sociale domæner, opstår der ikke en forandring i diskursordenen, fordi der ikke rykkes på grænserne for dennes diskursorden. Vi mener snarere, at mediernes diskursorden reproduceres, og opnår hegemoni som den styrende orden, hvilket sker igennem de diskursive kampe.

8.1.3.2 Magtforhold

Den politiske diskurs er, som beskrevet, den dominerende diskurs i datamaterialet ud fra mediediskursordenen, hvor den derigennem skaber ulige magtforhold. Der er ulige

magtforhold mellem Danmark og journalisten, hvilket bliver skabt gennem brugen af diskurser samt ordvalg, og dermed indirekte det land journalisten er fra, grundet det kulturelle værdisæt, hvilket vi vil berøre senere i opgaven. Derudover skaber artiklerne et ulige magtforhold mellem Danmark og flygtninge/asylansøgere, hvor det gennem italesættelsen og diskurserne er majoriteten, der har magten over for minoriteten. Det ideologiske forhold mellem de sociale klasser skabes ud fra en positioneringen i datamaterialet, hvor Danmark har magten, og flygtninge indtager "offerrollen" gennem mediernes sprogbrug. Disse ulige magtforhold sker grundet italesættelsen af den kommunikative begivenhed, på baggrund af en hegemonisk kamp, idet journalisten er den der taler, som envejskommunikation, idet han har den fulde magt i kraft af mediet. Derudover har han magten i forhold til, hvornår kilder skal inddrages, hvis nogen. Dermed skabes der ulige magtforhold mellem majoriteten og minoriteten gennem datamaterialet, grundet de politiske forhold. Majoriteten, staten Danmark, har magten over for minoriteten, flygtninge og migranter, og har dermed det fulde ord. Disse magtrelationer reproduceres, men skabes også på ny, fordi Danmark italesættes som en undertrykkende stat qua nazismen, hvilken bliver en ideologisk konstruktion af virkeligheden. De ideologiske forhold opstår, på baggrund af den holdning som diskurserne skabes ud fra, hvilket i dette tilfælde bygger på anden holdningsmæssig baggrund end den danske. De ideologiske og politiske forhold har samlet en indflydelse på den sociale praksis, gennem den diskursive praksis, hvorved den ideologiske kamp mellem diskurserne i sidste ende kan ændre handlingsmønstre.

8.1.3.3 DEN KOMMUNIKATIVE BEGIVENHED I KULTUREL OG SAMFUNDSMÆSSIG KONTEKST

Når medierne viderebringer information, som oftest i form af nyheder, er der flere magt elementer der spiller ind, som vi beskrev i afsnittet om medier. Journalistens virke har stor betydning for nyheders fremtoning, og de redaktionelle overbevisninger kan have en betydning i forhold til, hvilke emner der italesættes. Når vi taler om journalistens magt, så spiller mere end dennes viden og vidensfelt ind, da også dennes viden og antagelser af verden, er grundlagt i nogle helt særlige sociale relationer. Dette betyder, med inspiration i afsnittet omkring socialkonstruktionisme, at journalistens anskuelse af verden og dens forskellige elementer, kan være bygget på andre opfattelser og forståelseshorisonter, end dem læseren af

avisen besidder. Dette sættes her i forhold til vores materiale, da dette er bestående af udenlandske antagelser omkring Danmark, og den politik der føres i forbindelse med flygtningekrisen. Det vi læser i vores materiale, er udformet på baggrund af et udefrakommende syn på Danmark, ud fra de handlinger der udføres politisk. I denne forbindelse ser vi, ligesom den sociale praksis lægger op til, et behov for at kigge bag om facaden (kulturen) på vores materiale, og betragte de samfund, der omtaler Danmark. Dette vil vi i henhold til at anskue de forskelle, der eventuelt er eksisterende, og som kan have betydning for den måde, som materialet er udformet på, samt betydningen heraf. Det betyder, at vi sætter vores kommunikative begivenhed i forhold til den bredere sociale praksis, den indgår i. Dette gør vi, for at få et blik for, hvilken kulturel og samfundsmæssig kontekst, den kommunikative begivenhed udspiller sig i. I afsnittet om Danmark beskrev vi, hvordan nationer adskilles gennem blandt andet sprog, kultur, værdier og forestillingen om demokrati. Da vores materiale har både britisk og amerikansk baggrund, vil vi se nærmere på disse nationer i forhold til Danmark, ud fra et blik for forskelligheder, der kan sige noget om den fremstilling, der skabes af Danmark gennem disse udenlandske medier. Dette betyder, at vi vil undersøge, hvilket samfund sprogbrugen finder sted i.

8.1.3.3.1 USA

Som vi beskrev i afsnittet om Danmark, bygger Danmark, som et lille land på verdenskortet, på mindre ulighed og stor social sikring, som realiseres gennem et veludviklet velfærdssystem, som udgør den danske samfundsstruktur og en stor værdi i det danske samfund. De to artikler, vi beskæftiger os med, har baggrund i USA, hvor samfundet er bygget op om andre samfundsmæssige elementer.

USA er af en størrelse, som tilhører de lande med størst befolkningstal og størst territorium, og svarer til hele Europa sammenlagt (Duncan & Goddard, 2009, s. 37). Det betyder, at Danmark og USA geografisk set er uligevægtige, i et territorielt perspektiv, hvilket skaber nogle helt reelle forskelle i den samfundsstruktur, der hersker i de to lande. USA har aldrig haft et bestemt sprog som modersmål, og det samme gælder, når vi taler om religion, hvilket betyder, at USA aldrig har haft en specifik national religion, som har kunnet beskrive den almindelige amerikaners tro, trods en overvægt af protestanter (Duncan & Goddard, 2009, s. 191). Barack Obama citeres i bogen *Contemporary America* (2009): [...] *We are a*

nation of Christians and muslims, Jews and Hindus - and non-believers. We are shaped by every language and culture, drawn from every end of this world (Duncan & Goddard, 2009, s. 193-194).

Herudover beskrives det, som et kaotisk miks af multikulturalisme (Duncan & Goddard, 2009, s. 192). Her adskiller USA sig i særdeleshed fra Danmark, da Danmarks befolkning kan tolkes, at være under samme tag, i modsætning til USA's indbyggere. Dette skal forstås på den måde, at det Danske samfund er bygget op omkring specifikke værdier, som ligger i den danskhed, der gennemsyrrer det lille land. Danmark er én samlet nation, som, på trods af tidernes indvandring, i stor grad består af danskere med den samme nationalfølelse, som beskrevet i afsnittet om Danmark. Den multikulturelle befolkning i USA er derfor meget anderledes end i Danmark, da USA har været præget langt mere af kulturelle forskelligheder og etniske skel gennem historien, end Danmark har været. Dermed kan der skabes forskellige blik i forhold til de værdier et land besidder, og i hvilken grad man ønsker, at opretholde disse i henhold til deres "oprindelse" (Duncan & Goddard, 2009, s. 193-194).

Det amerikanske samfund bærer stor præg af ulighed mellem befolkningen, i form af rig og fattig. Samfundet er bygget op omkring evnen til at klare sig selv, og hvor det er vigtigt at skabe et godt liv for sig selv, mere end at have et samfund, hvor alle er lige (Duncan & Goddard, 2009, s. 132). Dette adskiller sig også fra Danmark, da dét, som det danske samfund kan, er at skabe mindre ulighed gennem velfærdssystemet, hvor både rig som fattig betaler en andel af sin indtægt, for at være sikret goder i samfundet, og en sikkerhed i forhold til for eksempel indtræffelse af arbejdsløshed eller sygdom. Denne fælles kasse bidrager altså til det samfund, som Danmark består af, som vi udlagde det i problem- og genstandsfeltet, fordi danskerne selv bidrager til et fælles formål - velfærd. Det er det, vores kommunikative begivenhed står og falder med, da omtalen af de politiske beslutninger, har greb om Danmark som en nation, der sammenlignes med nazisterne i Tyskland. Dette skel mellem samfundsstrukturer og værdier, skaber tydeligvis et clash i forståelsen af den politiske handlen.

Som det fremgår i begge artikler, hvilket kan ses i analysen af ordvalg, er Danmark i modvind især på grund af L87 lovgivningen, da den har skabt røre, og sammenlignes med nazistiske handlinger. Som det fremgår i artiklen: *Migrant crisis: Denmark's parliament votes on making*

country 'less attractive' to asylum seekers (Patel, 2016), er meningen med lovgivningen, at de flygtninge som kommer til Danmark, selv skal betale for deres ophold, hvis de har mulighed for det, hvilket kan sammenlignes med de krav, som velfærdssamfundet stiller til den almindelige dansker. Til gengæld stiller Danmark samfundsgoder til rådighed, i form af for eksempel sundhedspleje, ældrepleje, mulighed for betalt uddannelse, træning i det danske sprog og hjælp til integration. Vi tolker, at der er en manglende forståelse for samfundsstrukturen i Danmark, og de politiske og i øvrigt samfundsbestemte beslutninger, grundet demokratiet, der er rammen for den måde, det danske samfund handler og agerer på.

Vi ser altså gennem artiklernes udformning, en grad af forargelse over de danske politiske handlinger, som fremhæves gennem italesættelsen af de fremsatte diskurser. Dette kommer især til udtryk gennem den politiske diskurs, som italesætter Danmarks politik, som værende sammenlignelig med nazistiske handlinger. Den politiske diskurs hersker, hvorfor vi i henhold til ovenstående, ser et sammenstød mellem både kulturelle og samfundsmæssige forhold. Som vi har beskrevet i tekstanalysen, består vores artikler til dels af en subjektivt orienteret tekst, hvilket vi mener kommer til udtryk gennem journalistens ordvalg, som i sammenspil med kohæsion og grammatik, både sammenkæder og forstærker forskellige udtryk, så læseren holdes fast i den negativitet, der fremstilles i omtalen af Danmark og landets flygtningepolitik. Danmark er et lille land, og du kan køre fra den ene ende til den anden og tilbage igen på en dag, hvilket siger noget om den afstand, der er blandt befolkningen hinanden imellem. Vi tolker, at skellet er størst i forhold til forståelsen for det danske samfund og de muligheder, der eksisterer inden for landets grænser, hvor der er en vis intimitet, i form af landets størrelse, og mentaliteten og forestillingen om et fælles og samlet hele. USA's befolkning er spredt på et stort territorialt område, hvor mange etniciteter er samlet, og hvor nationen ikke er én nation med ét samlet hele, men består af mange forskellige delstater, hvilket vi tolker kan skabe større skel mellem befolkningen og den måde, man opfatter fællesskabet og nationen på eller manglen på samme.

8.1.3.3.2 STORBRITANNIEN

I den ovenstående analyse fremførte vi den kulturelle og samfundsmæssige kontekst, vores udvalgte artikler, dermed den kommunikative begivenheds sprogbrug, er skabt i, fordi denne

kontekst har stor betydning for, hvilket verdensbillede der gengives. På samme måde har denne kontekst betydning for, hvilke herskende diskurser i samfundet, der ligger til grund for udarbejdelsen af karikaturtegningen af Bell (2016). Ud over at karikaturtegningen både er med til at opretholde diskursordenen, og dermed reproducere diskurserne, hermed også artiklerne, italesætter tegningen stereotypiseringen omkring det nazistiske Danmark, i sammenhæng til den politiske diskurs. Det ideologiske billede som Bell har arbejdet ud fra, stammer fra den kultur hans sociale relationer skabes i.

Det Forenede Kongerige (United Kingdom) Storbritannien er et samfund bestående af mange mennesker samlet på et sted, hvor pladsen er anstrengt i forhold til befolkningstallet. Det er svært at konkludere, at der eksisterer en britisk nation, fordi de mennesker der udgør Det Forenede Kongerige, har forskellige baggrunde, historier og herudover forskellige kulturer, hvilket gør det svært for Storbritannien, at skabe et samlet hele og herudover blive defineret som en nation. Disse forskelligheder gør, at der er mangel på et fælles bånd til det territoriale område, da det er svært at definere "britishness" (McCormick, 2003, s. 173). Dette følges op med beskrivelsen af Storbritannien, som indeholder af en multinational identitet (McCormick, 2003, s. 113). Dette bakkes yderligere op af det faktum, at Storbritannien har en befolkning, der tilhører flere forskellige religiøse overbevisninger, hvor landet ydermere har den største koncentration af muslimer i Vesteuropa (Fryd, 2015).

Grundet Commonwealth har landet siden 1950'erne oplevet støt stigende ikke-hvid immigration fra andre medlemslande, hvilket op gennem årtierne efter har ført til diskussioner om integration, og dermed italesat en trussel mod *British way of life* (McCormick, 2003, s. 54). Immigrationen har dermed skabt store grupper af minoriteter, hvor integrationen dog er mere succesfuld end de tidligere generationer (McCormick, 2003, s. 56).

Storbritannien stod side om side med USA i krigen mod Nazismen under 2. Verdenskrig, og dermed også i sejren. Gennem Commonwealths besiddelser over lande i Mellemøsten og i kølvandet på den langsomme opsplittelse, blev Israel skabt. Denne handling tyder på en beskyttelse af minoriteter, ud fra nazismens hårde og brutale linje mod religiøse grupper. Vi mener derfor, at dette kan være grundlaget for den linje, der forelægges mod Danmark og de nye lovgivninger, selvom Storbritannien selv har haft integrationsproblemer i mange år. Derudover mener vi, at 2. Verdenskrig må foreligge som grund for, at både amerikanske og engelske aviser har en hård linje over for de valg Danmark foretager. Derudover bunder denne skildring i, at det danske system er radikalt anderledes end de to

andre. I forskel til Danmark lever flere millioner mennesker i Storbritannien under fattigdomsgrænsen, og samfundet bærer præg af at være et klassesdelt samfund, uden sammenligninger til det danske velfærdssystem (Fryd, 2015). Flere danske politikere har forsøgt at få de danske værdier og samfundsopbygning frem gennem medierne, idet den nuværende regering ikke mener, at der kræves mere af flygtninge og immigranter end der kræves af den almene dansker (Patel, 2016; Noack, 2015). Denne dimension eksisterer ikke i Storbritannien og USA, hvilket derfor ikke er et tungtvejende element for, at dette tiltag er acceptabelt, idet journalisterne, og alle personer i udlandet med holdning til den danske politik, bygger deres antagelser ud fra egen værdiforståelse og sociale virkelighed.

8.1.3.4 NATION BRANDING

Danmark er som beskrevet et land, der besidder mange værdier, som kendetegner landet verden over. Den seneste tids lovændringer har dog skabt røre og megen omtale, i både danske og udenlandske medier. Den omdiskuterede L87 lovgivning har taget fokus i denne debat, omkring Danmarks håndtering af de mange flygtninge, hvilket bunder i et øget pres på samfundet, da de mange flygtninge er en økonomisk belastning for det danske velfærdssamfund, som vi beskrev i afsnittet om Danmark.

Denne modvind Danmark på nuværende tidspunkt står i, har skabt et skarpt skel i forhold til det image, som Danmark ellers hidtil har haft. Mordhorst citeres i artiklen *From hero to villain: Denmark comes to terms with outcry over refugee law*, hvor han siger: *The transformation of Denmark's reputation has been rapid. From a nation that tops global indices as the happiest in the world, is green and democratic, and a leader in humans rights and welfare provision, a new, more negative narrative is now emerging [...]* (Crouch, 2016). Han påpeger, at Danmarks image hurtigt har gennemlevet en forandring, hvor vi før var pålagt en stereotypisering, som værende det lykkeligste land i verden, med gode værdier og som foregangsland for menneskerettigheder og velfærdsydelser, til nu at ende som skurk i en sag, hvor Danmark i stedet sammenlignes med nazismen og dens grusomheder, hvilket Mordhorst yderligere citeres for i følgende citat: *Barely a month ago, the candidates for the Democratic presidential nomination in the US were competing over who was the most Danish," he says. "We have gone from hero to villain* (Crouch, 2016).

Dette er interessant i forhold til vores undersøgelse, da, som beskrevet i teorien omhandlende Nation branding, et nationalt image går hånd i hånd med de politiske beslutninger, der tages i et land samt dette lands identitet og kulturelle standpunkter. Det er tydeligt i vores materiale, at Danmark er kommet i uføre og betragtes som fremmedfjendske og afstumpede i en sammenligning til nazisme, mere end det som land forbindes med stereotypiseringen af danskerne, som det lykkeligste samfund i verden, som beskrevet ovenfor. Denne ændring i det omdømme, som Danmark på nuværende tidspunkt er i besiddelse af, er affødt at de politiske beslutninger, som har en påvirkning på den måde, Danmark er blevet synlig i verdensbilledet. Danmark har, som beskrevet i teorien omhandlende Nation Branding, brugt flere millioner kroner på et branding program, som i bund og grund har skullet tilvejebringe og tiltrække økonomiske ressourcer til landet, og ydermere øge tiltrækningskraften for eksempel i forhold til turister.

I henhold til VKI-modellen, som vi præsenterede i teori afsnittet omhandlende Nation Branding, betegnes image som det, de eksterne interessenter, i dette tilfælde blandt andet andre lande, udenlandsk industri og investorer, forventer eller forbinder med virksomheden/Danmark, hvilket, på nuværende tidspunkt, ikke stemmer overens med den måde, hvorpå Danmark ser sig selv. Dette ses i artiklen: *Denmark wants to seize jewelry and cash from refugees* (Noack, 2015), hvor Inger Støjberg citeres som følgende: [...] *Integration Minister Inger Støjberg refuted criticism of the proposal and said those drawing parallels to Nazi practices were wrong* (Noack, 2015). Inger Støjberg giver udtryk for en holdning, som ikke stemmer overens med den, som nazisme fremstillingen opsætter. Hun udtaler, at det er forkert, at sammenligne Danmark med nazisterne, hvilket giver et klart repræsenteret billede af den manglende forståelse for det image, som Danmark tilsyneladende har erobret sig gennem sin flygtningepolitik. Der sker altså et clash mellem forståelser og antagelser af og om Danmark i denne sammenhæng, og det kan, som beskrevet ovenfor, diskuteres, hvorvidt det vil have en påvirkning på Danmarks ageren og involvering i verdensbilledet fremover, hvilket Martin Lidegaard citeres for i samme tekst: [...] *the policy proposal could damage the country's international reputation* (Noack, 2015). Han mener, at det politiske lovforslag (L87 lovgivningen), som på nuværende tidspunkt er indtrådt, kan skade det danske ry i international sammenhæng. Man kan herudfra tolke, at han er bange for Danmarks fremtid, set i lyset af det image, der hersker i de udenlandske medier, hvor nazisme fremstillingen er i højsæde. Som beskrevet i vores genstandsfelt, beskriver Ham (2008), at lande skal have øje

for deres historie, da denne kan have indflydelse på forbrugernes "endelige valg", da denne er af stor betydning for et lands industri, da virksomheder i mange tilfælde bliver forbundet med det land, de eksisterer i og dets image. Dette ser vi eksempler på i karikaturtegningen af Lars Løkke Rasmussen, hvor brands som Carlsberg, Danish Bacon og Lego er repræsenteret, i sammenhæng med den Nazistiske fremstilling af Danmark og dansk politik.

Det eksterne syn på Danmark har derfor lidt et knæk, hvis mediernes fremstilling har fået fat ud i den bredere sociale verdenskontekst. Det betyder for det overordnede Corporate Brand, som VKI-modellen søger at skildre, at det ikke kan være vellykket, fordi vision, image og kultur ikke samarbejder. Som vi beskrev i redegørelsen for Nation Branding, bruger man Nation Branding til at sikre landet økonomisk, fordi lande er superbrands, som ikke kan brandes på samme måde som varemærker.

Nationalstaten er opbygget gennem stabilitet, som vi har beskrevet tidligere, og identitet. Staten skal være et forestillet fællesskab, for at der eksisterer en gennemherskende kultur. I forbindelse med at minoriteten sættes i offerrollen, hvor majoriteten har en fælles kultur, og dermed et samlet forestillet fællesskab, som muligvis også er til stede i minoritetsgruppen, selvom der her opstår mulige problemer, i forhold til det afgrænsede fællesskab, idet mange flygtninge og immigranter har andet tilhørsforhold, muligvis med anden suveræn fællesskab. Ovenstående er dermed et udtryk for, at kulturen internt i Danmark og dermed egen selvforståelse, ikke er i overensstemmelse med ét samlet forestillet fællesskab. Det billede, som Danmark har på egen identitet, er styrende for den vision, der bliver styrende, blandt andet igennem det omtalte branding program. Derudover har Danmark, som beskrevet ovenfor, gennem medierne fået et dårligt image, med negative stereotyper og en fremstilling som er negativt ladet. Derved kan vi udlede ud fra de tre delelementer, der udgør VKI-modellen, at Danmark ikke opnår et solidt Nation Brand, sammenligneligt til et vellykket Corporate Brand for en virksomhed.

I ovenstående skrev vi, at lande er superbrands, det som Mordhorst (2010) kalder supertankere inden for brands. Det betyder, at brandet er så indlejret i en identitetskonstruktion, at deltagere i denne konstruktion er villige til at dø for denne følelse, som er oparbejdet gennem mange århundreder (Klüver, 2010, s. 8). Vi kan derfor spørge os selv, om det er muligt at skade et superbrand, selvom omdømmet krakelerer? Selvom

Danmarks image har måtte undergå en forandring, i forhold til hvordan medierne italesætter Danmark, ændrer det ikke på den langvarige historie, som ligger til grund for den danske nationalfølelse, og den sammenhængende identitet. Dog mener vi, at der kan ske interne splittelser, fordi de interne diskurser er præget af en mulig opdeling, som nationerne står over for i kølvandet på globalisering og immigration. Vi har i dette speciale ikke undersøgt de interne forhold, omhandlende denne interne identitetskamp, hvorved vi derfor kun kan gisne om dette.

Vi ser Super Brands som havende to sider, en ekstern og en intern. Internt kan Super Brandet påvirkes, fordi det enten kan reproducere den nationale identitet, et forestillet fællesskab, eller skabe nogle nye ulige magtforhold mellem majoriteten og minoriteten. Der er mulighed for, hvis staten Danmark bliver ved med at lave religionskrige/kriser, at der skabes et stærkere us og we hood internt i nationen, hvorved minoriteten ikke ønsker at støtte op om denne nationalfølelse, ved for eksempel at gå i krig for nationen, fordi landet splittes internt, idet minoriteten ikke nødvendigvis føler sig velkommen. Vi mener derfor, at Super Brands kan være stærke eksternt, i sammenhæng med at majoriteten har en følelse af et stærkt nationalt fællesskab, som minoriteten muligvis ikke er en del af.

Idelogiske kampe er med til ændre handlingsmønstre, derved kan udlandet ændre sine handlinger over for Danmark, fordi der i de diskursive praksis' opstod en ændring gennem diskursordenen og ideologien.

8.1.3.5 MEDIERNES MAGT

Som beskrevet tidligere, har medierne en magt i forhold til den information, de bringer gennem nyhedsmedier, som for eksempel det materiale vi arbejder med. Vi beskrev i afsnittet omhandlende medier, at deres magt blandt andet består i at udvælge og fravælge emner, som kan bestå af konkrete elementer, som politikerne skal mene noget om. Herudover kan deres magt skabe fokus på områder, som kræver en politisk regulering, hvilket vi beskrev i afsnittet omhandlende medier. Denne form for magt kan skabe debatter i samfundet gennem diskurser, hvilket giver medierne en magt i forhold til, hvad der skal italesættes og hvordan. Dette ser vi i det materiale vi arbejder med, hvor den politiske diskurs hersker, og er

frembragt sammen med andre tydelige diskurser. Den magt medierne er i besiddelse af, kan påvirke den måde, som emner italesættes og diskuteres på både i ind- og udland, som vi ser det i denne sammenhæng, da mediernes fremstilling og italesættelse af emner, kan påvirke læseren til at mene noget bestemt, alt efter, hvordan emnet fremlægges, som vi så i analysen af teksten. I denne sammenhæng italesættes Danmark som værende sammenlignelig med nazister, hvilket er en stereotyp af danskerne, som har historiske associationer til en periode, som for alvor har sat sine spor i det historiske perspektiv. Netop denne fremstilling har fået flere danske politikere til at udtale sig omkring fremstillingen, og herudover forklare og endda næsten redegøre for de danske intentioner med L87 lovgivningen, ud fra de danske værdier, som det danske velfærdssamfund er bygget op omkring. Som vi ser i artiklen *Denmark wants to seize jewelry and cash from refugees* (Noack, 2015) citeres Martin Lidegaard, i forhold til en bekymring omkring den måde denne situation og italesættelse af lovgivningen, og herigennem den danske politik, kan afspejle Danmark i en negativ vinkel i udlandet. De politiske partier er under pres i denne situation, da de stilles til ansvar for den nazistiske opfattelse der er opstået, på baggrund af deres beslutninger, hvilket, i forhold til Martin Lidegaards udtalelse, kan diskuteres i forhold til branding og dennes virke i en situation, som, efter hans mening, er af kritisabel karakter for Danmark.

KAPITEL 9: KONKLUSION

Nu er slutningen nået for dette speciale, og vi skal derfor besvare vores problemformulering. Vi indledte dette speciale med en hypotese om at vi havde en forestilling til at *Den danske politik i forbindelse med flygtningekrisen har konsekvenser for Danmarks brand*. Denne hypotese lagde grundlaget for vores problemformulering som var styrende for specialet: *Hvordan påvirker Danmarks politik i en europæisk krisetid udlandets forestilling om og fremstilling af Danmark set i et diskursivt perspektiv og med øje for en medieret påvirkning?*

Vi har gennem vores speciale anvendt en kommunikationsmodel, som skulle være rammen for den indledende analyse i samarbejde med en stereotypanalyse. Vi har ydermere benyttet den kritiske diskursanalyse af Fairclough, som den herskende metode for dette speciale, hvor vi i samarbejde med hermeneutikken har udarbejdet vores analyse. Vi har igennem vores

analyse, analyseret tekst dimensionen i Faircloughs model, hvor vi fandt frem til den måde, hvorpå diskurserne og dermed den herskende diskursorden blev italesat af de udenlandske medier. Vi kan konkludere ud fra denne analyse at materialet skaber en gennemslagskraft grundet teksternes kohærens og de tydelige agenter i rubrikker.

Idet vi fra start valgte at lave en utraditionel diskursanalyse, hvor vi applicerede tekstdelen som et element til at vise diskurserne tekstuel. Den diskursive praksis bærer derfor præg af, at vi allerede på forhånd havde lokaliseret datamaterialets diskurser grundet vores afsæt i fænomenologien samt stereotypanalysen. Vi startede vores specialeproces ud fra en undren som tilvejebragte nogle diskurser i gennemlæsningen af det materiale vi fandt interessant. Vi har dermed arbejdet med følgende diskurser:

- En politisk diskurs
- En flygtningediskurs
- En integrationsdiskurs
- En værdidiskurs
- En konfliktdiskurs
- Og en danskhedsdiskurs

I koblingen til den sociale praksis fandt vi stor grad af interdiskursivitet og intertekstualitet, hvilket "normalt" bør skabe en forandring i diskursordenen. Vi konkluderer dog, at mediernes diskursorden, som er den herskende i materialet, ikke ændrer sig grundet dens karakteristiske træk inden for nyhedsgenren. Gennem materialet styrer en negativ politisk diskurs om Danmark, hvilket er opstået på baggrund, af den politik de danske politikere har ført den seneste tid. Derfor kan vi konkludere, at den danske politik har påvirket udlandets forestilling om Danmark i en negativ retning. Derudover bliver Danmark fremstillet langt mere negativt end tidligere, hvor Danmarks image omhandlede lykkelighed, demokrati og miljø, for at nævne nogle få. Denne italesættelse er brat afsluttet, hvor det nu styrende image, der sammenlignes med nazismen, fjerner fokus fra de tidligere ellers så positive værdier. Dette ligger til grund for den frygt, vi har italesat gennem specialet, fordi flere teoretikere samt politikere har en frygt for at dette kan skade Danmarks brand udadtil og dermed den danske økonomi, fordi der opstilles en forestilling om, at Danmark er fremmedfjendsk. Det diskursive blik vi ønskede at ligge ned over vores speciale fra start, har

bidraget med en forståelse for, hvordan medierne reproducere allerede eksisterende diskursordener. Derudover har vi opnået en forståelse for, hvorledes de kulturelle og samfundsmæssige kontekster kan have en indvirkning på sådanne fremstillinger og derigennem forestillinger. Vi har gennem den sociale praksis skabt en kobling mellem diskurserne og den sociale kontekst, de er indlejret i. Det blev tydeligt gennem denne analyse, at der er kulturelle og samfundsmæssige forskelle mellem Danmark og USA samt Storbritannien. Herigennem kan vi konkludere, at der er en manglende forståelse for den danske politik, som yderligere har bidraget til denne konstruktion af den danske identitet i de udenlandske medier. Derudover har vi en formodning om, at historien for både USA og Storbritannien spiller en stor rolle i forholdet til Nazismen.

Der opstår ulige magtforhold gennem den kommunikative begivenhed, mellem Danmark og journalisterne og Danmark og flygtningene der kommer til Danmark.

Slutteligt har medierne en stor rolle at spille i forhold til den magtposition de har, både i forhold til deres virke som nyhedsmedie, samt den rolle de påtager sig i forhold til skabelsen af magtforhold samt identitetskonstruktioner.

Det danske brand påvirkes således af den kommunikative begivenhed, hvis vi følger tanken om at nationen er et Corporate Brand, fordi VKI-modellens tre elementer ikke taler sammen: kultur, image og strategi. Mordhorst argumenterer dog for, at lande er superbrands, hvor brandet ikke på samme måde kan lide skade, fordi det i lige så høj grad har styrke internt, hvor vi dog hæfter os ved, at der er ulighed mellem majoriteten og minoriteten. Der er derfor to mulige svar på nuværende tidspunkt for vores hypotese, idet at svaret afhænger af, om man kigger på Danmarks "Corporate brand" eller Danmark som Super Brand. Derved har vi ikke kunne falsificere eller bekræfte vores hypotese, fordi analysen har vist et tvetydigt billede inden for vores ramme omhandle Nation Branding. Vi kan dog konkludere, at den førte politik har stor betydning for, hvordan nationen opfattes.

KAPITEL 10: LITTERATURLISTE

Agius, C. (2013). Performing identity: The Danish cartoon crisis and discourses of identity and security. *Journals of Security Dialogue*, 44(3), 241-258. DOI: 10.1. 177/0967010613485871

Ahn, M. J., & Wu, H. C. (2015). The Art of Nation Branding. *Springer Science Business Media New York*, 15, 157-173, DOI 10.1007/s11115-013-0255-6

Anderson, B. (1991). Introduction I: Anderson, B. *Imagined Communities. Reflections of the Origin and Spread of Nationalism* (s. 1-7). London: Verso.

Bell, S. (2016). Steve Bell on Denmark seizing refugees' assets - cartoon. *theguardian*. Hentet fra:

<http://www.theguardian.com/commentisfree/picture/2016/jan/26/steve-bell-on-denmark-seizing-refugees-assets-cartoon> [Lokaliseret den 5. februar 2016]

Bendixen, M. C. (2016). *HVOR MANGE KOMMER, OG HVORFRA?* Hentet fra:

<http://refugees.dk/fakta/tal-og-statistik/hvor-mange-kommer-og-hvorfra/> [Lokaliseret den 13. april 2016]

Brügger, N. & Vigsø, O. (2002). *Strukturalisme* (1. udg.). Frederiksberg C: Roskilde Universitetsforlag.

Buhmann, A., & Ingenhoff, D. (2015). Advancing the country image construct from a public relations perspective. *Journal of Communication Management*, 19(1), 62-80. <http://dx.doi.org/10.1108/JCOM-11-2013-0083>

Burr, V. (1995). *An Introduction to Social Constructionism*. London: Routledge.

Collin, F. & Kjøppe, S. (red.). (2014). *Humanistisk Videnskabsteori*. (3. Udg.). København: Lindhardt og Ringhof.

Crouch, D. (2016). *'From hero to villain': Denmark comes to terms with outcry over refugee law*. Hentet fra: <http://www.theguardian.com/world/2016/jan/28/from-hero-to-villain-denmark-comes-to-terms-with-outcry-over-refugee-law> [Lokaliseret den 14. maj 2016]

Danmarkshistorien.dk. (2015a). *DANSK FOLKEPARTI*. Hentet fra: <http://danmarkshistorien.dk/leksikon-og-kilder/vis/materiale/dansk-folkeparti/> [Lokaliseret den 2. april 2016]

Danmarkshistorien.dk. (2015b). *FREMSKRIDTSPARTIET 1972-2001*. Hentet fra: <http://danmarkshistorien.dk/leksikon-og-kilder/vis/materiale/fremskridtspartiet/> [Lokaliseret den 2. april 2016]

Dauvergne, C. (1999). *Confronting Chaos: Migration law responds to Images of Disorder*. Netherlands: Kluwer Academic Publishers. 23-25.

Duncan, R. & Goddars, J. (2009) *Contemporary America* (3. udg.). London: Palgrave Macmillan

Eriksen, T. H. (1995). We and Us: Two Modes of Group Identification. *Journal of Peace Research*, 32(4). 427-436.

Fairclough, N. (2008). *Kritisk diskursanalyse - en tekstsamling* (1. udg.). København: Hans Reitzels Forlag.

Firstpost. (2016). Denmark invokes memories of Nazi Germany as it debates new bill to seize refugees' cash, valuables. *Firstpost*. Hentet fra: <http://www.firstpost.com/world/denmark-invokes-holocaust-memories-as-it-debates-new-bill-to-seize-refugees-cash-valuables-2586078.html> [Lokaliseret den 19. april 2016]

Frandsen, F., Halkier, H. & Johansen, W. (2007). *Netværk* (1. udg.). Aarhus: Forfatterne og Akademica

Frederiksen, S. M. (2012). *Skriv så du bliver læst - Journalistik for kommunikationsfolk* (2. udg.). København K: Gyldendal A/S.

Fryd, K. (2015). *Befolkning, kultur og religion i Storbritannien*. Hentet fra: <http://www.opdagverden.dk/lande/europa/storbritannien/befolkning-og-kultur> [Lokaliseret den 28. maj 2016]

Fyens.dk (2016). Brandingekspert advarer om asyldebats følger for Danmark. *fyens.dk*. Hentet fra: <http://www.fyens.dk/modules/mobile/article?articleid=2930975> [lokaliseret den 3. april 2016]

Globalis. (2015a). *Islamisk Stats (IS)*. Hentet fra: <http://globalis.dk/Konflikter/Asien/Islamisk-Stat-IS> [Lokaliseret den 20. april 2016]

Globalis. (2015b). *Syrien*. Hentet fra: <http://www.globalis.dk/Konflikter/Syrien> [Lokaliseret den 20. april 2016]

Globalis. (u.å.). *Om Globalis*. Hentet fra: <http://www.globalis.dk/Om-Globalis> [Lokaliseret den 20. april 2016]

Grix, J., & Lacroix, C. (2007). Constructing Germany's Image in the British Press: An Empirical Analysis of Stereotypical Reporting on Germany. *Journal of Contemporary European Studies*, 14(3), 373-392. DOI: 10.080/14782800601102617

Guibernau, M. (2011). Prospects for a European Identity. *International Journal of Politics, Culture, and Society*, 24(1), 31-34. ISSN: 10.1007/s10767-010-9104-6

Hall, S. (1997). *Representation: Cultural Representations and Signifying Practices*. London: SAGE Publications Ltd.

Ham, P. V. (2008). Place Branding: The State Of the Art. *The Annals of the American Academy*, 126-149, DOI: 10.1177/0002716207312274

Hatch, M. J. & Schultz, M. (2009). *Brug dit brand* (2. udg.). København K: Gyldendal A/S.

Henriksen, M., Dahl, K. T., Espersen, S., Krarup, M., Langballe, C. & Skaarup, P. (2015). *Forslag til folketingsbeslutning*. Hentet fra:

http://www.ft.dk/samling/20141/ beslutningsforslag/b88/html_som_fremsat.htm

[Lokaliseret den 20. maj 2016]

Hjortshøj, M. & Thorsen, N. (2015). Danmarks omdømme lider under den flygtningekritiske tone. *POLITIKEN*. Hentet fra: <http://politiken.dk/kultur/ECE2840552/danmarks-omdoemme-lider-under-den-flygtningekritiske-tone/> [Lokaliseret den 3. april 2016]

Hjulmand, L. L. & Schwarz, H. (2009). *A Concise Contrastive Grammar of English - for Danish Students* (3. udg.) (s. 161-225). Frederiksberg C: Samfundslitteratur.

Holm, A., H. (2011). Videnskab i virkeligheden – En grundbog i videnskabsteori (1. udg.) (s. 45-57) . Frederiksberg C: Samfundslitteratur.

International Business Times. (u.å.). About us. *International Business Times*. Hentet fra: <http://www.ibtimes.com/corporate/about> [Lokaliseret den 5. april 2016]

Jakobsen, J. (2009). Den krænkede religion. Habermas, Honneth og profetens turban. *Nordic Journal og Applied Ethics*. 3(1), 9-26.

Johansen, M. W. (2009). Humanistisk videnskabsteori er noget særligt. *Videnskab.dk*. Hentet fra:

<http://videnskab.dk/blog/humanistisk-videnskabsteori-er-noget-saerligt> [Lokaliseret den 20. april 2016]

Jyllands-Posten (2016). Smykkelov træder i kraft i dag: Undtager vielsesringe. *Jyllands-Posten*. Hentet fra: <http://jyllands-posten.dk/indland/ECE8419780/smykkelov-traeder-i-kraft-i-dag-undtager-vielsesringe/> [Lokaliseret den 24. februar 2016]

Jørgensen, L. H. (2015). *Debatten om svinekød i institutioner raser*. Hentet fra: <https://www.dr.dk/nyheder/indland/debatten-om-svinekoed-i-institutioner-raser>
[Lokaliseret den 25. Maj 2016]

Jørgensen, M. W. & Phillips, L. (1999). *Diskursanalyse som teori og metode* (1. udg.). Frederiksberg C: Roskilde Universitetsforlag/Samfundslitteratur.

Kehlet, M. (2016). DI-topchef til regeringen: Få den dårlige omtale under kontrol. *Finans*. Hentet fra: <http://finans.dk/finans/politik/ECE8401078/ditopchef-til-regeringen-faa-den-daarlige-omtale-under-kontrol/?ctxref=ext> [Lokaliseret den 3. februar 2016]

Klüver, P. V. (red.) (2010) *Nation Branding*. Aarhus C: Den jyske historiker

Kublitz, A. (2010). The Cartoon Controversy: Creating Muslims in a Danish Setting. *The International Journal of Social and Cultural Practice*, 54(3), 107-125, <http://www.jstor.org/stable/23182158>

Larsen, C. A. (2008). *Danskernes nationale forestillinger*. Aalborg Ø: Aalborg Universitetsforlag.

Laursen, A. L. (2007). Is something rotten in the state of Denmark? The Muhammad cartoons and Danish political culture. *Scholarly Journal*, 1: 265-274, DOI 10.1007/s11562-007-0022-y

Liu, T., & Bates, B. J. (2009). What's behind public trust in news media: A comparative study of America and China. *Chinese Journal of Communication*, 2(3), 307-329, DOI: 10.1080/17544750902826632

McCornick, J. (2003). *Contemporary Britain* (). London: Palgrave MacMillan.

Merkelsen, H. (2007). *Magt og Medier - en introduktion* (1. udg.). Frederiksberg C: Samfundslitteratur.

Mi, J. (2005). The Visual Imagined Communities: Media State, Virtual Citizenship and Television in Heshang (River Elegy). *Journal of Quarterly Review of Film and Video*, 22(4), 327-340, DOI: 10.1080/10509200590475805

Mikkelsen, J. J. (2015). Nej til Støjbergs skræmmekampagne. *Socialistisk arbejderavis nr. 347*. Hentet fra:

<http://www.socialister.dk/avis/visartikel.asp?art=34713> [Lokaliseret den 30. marts 2016]

Mogensen, G. V. (2010). *Det danske velfærdssamfunds historie. Tiden efter 1970*. Gylling: Gyldendal.

Noack, R. (2015). Denmark wants to seize jewelry and cash from refugees. *The Washington Post*. Hentet fra:

<https://www.washingtonpost.com/news/worldviews/wp/2015/12/17/denmark-wants-to-seize-jewelry-from-refugees/> [Lokaliseret den 5. februar 2016]

Olsson, H. & Poulsen, H. (1996). *Ryd forsiden! - Om nyhedsformidling* (1. udg.). Haslev: Dansklærerforeningen og forfatterne.

Patel, R. (2016). Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum-seekers. *International Business Times*. Hentet fra:

<http://www.ibtimes.co.uk/migrant-crisis-denmarks-parliament-votes-making-country-less-attractive-asylum-seekers-1540143> [Lokaliseret den 5. februar 2016]

Pedersen, M. H & Rytter, M. (2012). Fra integration til sikkerhed – med Danmark som case. *Internasjonal Politikk*, 70(1), 97-104. ISSN 0020-577X.

Pedersen, M. S. (2015a). *Støjberg vil skræmme flygtninge væk fra Danmark med avisannoncer*. Hentet fra: <http://www.dr.dk/nyheder/politik/stoejberg-vil-skraemme-flygtninge-vaek-fra-danmark-med-avisannoncer> [Lokaliseret den 30. marts 2016]

Pedersen, T. B. (2015b). Udgifter til flygtninge femdoblet. *Børsen*. Hentet fra:

<http://borsen.dk/nyheder/politik/artikel/1/316793/udgifter-til-flygtninge-femdoblet.html> [Lokaliseret den 30. marts 2016]

Red Barnet. (u.å.). *Flygtningekrisen - vi er der*. Hentet fra: <https://www.redbarnet.dk/Flygtningekrisen-vi-er-der.aspx?ID=4306> [Lokaliseret den 16. marts 2016]

Rienecker, L. & Jørgensen, P. S. (2008). *Den gode opgave - håndbog i opgaveskrivning på videregående uddannelser* (3. udg.). Frederiksberg C: Forlaget Samfundslitteratur.

Ritzau, Tordrup, M. & Binderup, J. (2015). *Støjbergs 'skræmmekampagne' kan nu læses i Libanon*. Hentet fra: <http://nyheder.tv2.dk/2015-09-07-stoejbergs-skraemmekampagne-kan-nu-laeses-i-libanon> [Lokaliseret den 30. marts 2016]

Schiermer, B. (red). (2013). *Fænomenologi – teorier og metoder* (1. udg.). Danmark: forfatterne og Hans Reitzels Forlag.

Secher, M. (2016). *Danske asylstramninger skaber barske overskrifter i udlandet*. Hentet fra: <http://nyheder.tv2.dk/udland/2016-01-26-danske-asylstramninger-skaber-barske-overskrifter-i-udlandet> [Lokaliseret den 5. februar 2016]

Simonsen, J. B. (2012). *Syrien - religion*. Hentet fra: [http://denstoredanske.dk/Sprog,_religion_og_filosofi/Religion_og_mystik/Islam/Syrien_\(Religion\)](http://denstoredanske.dk/Sprog,_religion_og_filosofi/Religion_og_mystik/Islam/Syrien_(Religion)) [Lokaliseret den 24. maj 2016]

Støjberg, I. (2016). *L 87 Forslag til lov om ændring af udlændingeloven*. Hentet fra: <http://www.ft.dk/samling/20151/lovforslag/l87/index.htm> [Lokaliseret den 30. marts 2016]

Støvring, K. (u.å.) På Kulturens Grund. Et relativistisk korrektiv til oplysningens universalisme. Hentet fra: <http://www.slagmark.dk/debat/paa-kulturens-grund/> [Lokaliseret den 3. marts 2016]

Sylvestersen, M., Mordhorst, M., Rasmussen, R. K. & Sørensen, B. V. (u.å.) *Den danske nation branding-indsats - erfaringer og refleksioner*. Hentet fra:

http://research.cbs.dk/ws/files/31066971/nationbranding_web_1_.pdf [Lokaliseret den 20. marts 2016]

Sörlin, S. (1999). The articulation of territory: landscape and the constitution of regional and national identity. *Norsl Geografisk Tidsskrift-Norwegian Journal of Geography*. 53(1), 103-112. Oslo. ISSN: 0029-1951

The Guardian (2016). Danish town says pork must be served at public institutions. *The Guardian*. Hentet fra:

<http://www.theguardian.com/world/2016/jan/19/danish-town-says-pork-must-be-served-at-public-institutions> [Lokaliseret den 26. maj 2016]

Udvalget til udarbejdelse af en demokratikanon (2008). *Demokratikanon* (1. udg.). Danmark: Undervisningsministeriet.

Vestergaard, T. (red.). (1995). *Essays on Culture and Communication*. Aalborg: Aalborg University

Yüksel, Y., & Akbulut, A. (2015). Representation of the cartoon controversy on the U.S. newspapers. *International Journal of Human Sciences*, 12(1), 487-510, DOI: <http://dx.doi.org/10.14687/ijhs.v12i1.3074>

Zahavi, D. (2007). Fænomenologi. I: F. Collin & S. Køppe (red.) *Humanistisk Videnskabsteori*. (s. 121-138). (2. Udg.). Viborg: DR Multimedie.

KAPITEL 11: BILAG

11.1 BILAG A

Migrant crisis: Denmark's parliament votes on making country 'less attractive' to asylum-seekers

Denmark's parliament will vote today (26 January) on whether assets from refugees and migrants should be seized in order to fund their upkeep. It will also consider delaying family reunifications in a bid to make the country "less attractive" to asylum seekers. Prime Minister Lars Lokke Rasmussen's centre-right Venstre party has faced an international backlash over the proposal requiring people to hand over their valuables, which was described as having "a particularly bitter connotation in Europe" by the Washington Post.

The UN Refugee Agency's (UNHCR) senior regional strategic communications and advocacy officer, Zoran Stevanovic, **told IBTimes UK:** "[The] UNHCR is concerned by the decision to give the Danish police the authority to search and confiscate valuables from asylum-seekers. Seizing assets from asylum-seekers is sending damaging messages and runs the risk of fuelling sentiments of fear and discrimination rather than promoting solidarity with individuals in need of protection."

The controversial move would see [authorities confiscate cash or items](#) over the value of 10,000 Kroner (£1,024, €1,340, \$1,452), but would not cover belongings of sentimental value such as wedding rings, integration minister Inger Stoejberg said. [The prospective law](#) – which has been compared to Nazi Germany's treatment of Jews – has been described by Rasmussen as "the most misunderstood bill in Denmark's history".

According to an opinion poll, 70% of Danes consider immigration a key issue and the bill has considerable support from across the political spectrum. Despite its traditional position as a bastion for refugee rights, the latest political move shows an increasing hostility towards arrivals in many parts of Europe. Danish politician Marcus Knuth said Copenhagen needs "to take measures to make Denmark a little less attractive compared to other European countries that people seek asylum in".

The UNHCR has described the bill as "an affront to their [refugees'] dignity and an arbitrary interference with their right to privacy". But a spokesman for the Venstre party has shrugged off criticism, saying it is simply a contributory measure.

"All Danish citizens and refugees coming here receive universal health care; you receive education from preschool to university, and you receive elderly care; you receive language training and integration training free of charge, paid for by the government," said Jakob Ellemann-Jensen.

"The only thing, the only demand that we set to measure this is if you have the [means to pay](#) for your housing and for your

food – regardless of whether you are a Dane or whether you are a refugee – then you should," Ellemann-Jensen added. "And if you can't do this, then the government will provide for you. This is the essence of this bill."

Should the bill pass, it would put an even greater strain on refugees as they could be forced to wait three years instead of one before they can be joined by their family members. The costs associated with transporting relatives to the country of asylum would be covered by the refugee.

Expressing alarm that the prospective bill does not comply with Copenhagen's obligations under international law, Stevanovic said: "The law introduces restrictive measures on asylum seekers that increasingly hinder their ability to apply for asylum in Denmark.

"We are particularly concerned by reduced social benefits and restricted access to family reunification. We are also concerned that refugees with temporary protection are only allowed to reside in Denmark for one year and yet are only able to apply for family reunification after three years," Stevanovic added.

Amnesty International said this leaves refugees with "an impossible choice". Underlining the stark choice they would face, Amnesty International spokeswoman Gauri van Gulik said: "Either bring children and other loved ones on dangerous, even lethal journeys, or leave them behind and face a prolonged separation."

11.2 BILAG B

Denmark wants to seize jewelry and cash from refugees

In recent months, Denmark has taken a fairly harsh stance toward refugees. In September, for example, authorities published an ad in Lebanese newspapers [carrying](#) an unmistakable message to foreigners who might think about seeking asylum: Don't come to Denmark.

Now, the country is debating another and even more extreme step: The government is [considering](#) a law that would allow authorities to confiscate jewelry from refugees entering the country. The proposal is almost certain to pass Parliament.

"It is pretty telling about the current Danish policies that [some] are not quite sure whether this is a hoax or not," said Zachary Whyte, an asylum and integration researcher at the University of Copenhagen. In this case, it's real.

"The bill presented on 10 December 2015 provides the Danish authorities with the power to search clothes and luggage of asylum seekers — and other migrants without a permit to stay in Denmark — with a view to finding assets which may cover the expenses," the Danish Ministry of Integration said in an email to The Washington Post.

The law would also impact refugees already in the country. It is included in an asylum policy bill that is expected to pass Parliament in January and would be set to take effect by next February. Police authorities would be allowed to seize valuables and cash amounts they deem expensive enough.

According to the Integration Ministry, "the new rule on seizure will only apply to assets of a considerable value." Foreigners are expected to be able to "keep assets which are necessary to maintain a modest standard of living, e.g. watches and mobile phones. Furthermore, assets which have a certain personal, sentimental value to a foreigner will not, as a main rule, be seized unless they have [considerable] value."

There were discrepancies in how the two main political parties are interpreting the proposed law. "Absurdly, the minister of justice initially explained the law on television by saying that it would apply to a hypothetical asylum seeker arriving with a suitcase full of diamonds. This prompted the Danish People's Party to point out that items of smaller value should also be impounded," Whyte said.

He thinks there is no need for the law. "Asylum seekers generally do not arrive in Denmark with large amounts of cash and jewelry," he said.

The proposal "has been branded petty and cruel, and some opponents have asked whether the government would also be taking out asylum seekers' gold fillings," Whyte said. The idea of seizing jewelry from people who are fleeing has a particularly bitter connotation in Europe, where the Nazis confiscated large amounts of gold and other valuables from Jews and others.

The Danish Integration Ministry emphasized, however, that current rules already required refugees with sufficient financial means to pay for their stay themselves. Although the seized valuables are supposed to pay for refugee-related

expenditures, the financial impact could be of less consequence. Experts say the Danish government is more interested in sending a message.

WorldViews newsletter

Important stories from around the world.

"Europe currently receives a very high number of refugees," Denmark's Integration Ministry defended the law.

"Denmark does take a share. However, [too many refugees] put pressure on the Danish society and make it more difficult to ensure a successful integration of those who come to Denmark."

"Refugees who have been granted a residence permit can make full use of the free Danish school, education (including tertiary education) and health system on the same level as everyone else in Denmark," the ministry said. Denmark also provides integration procedures that run up to three years and include language as well as job training, for instance. "The aim of the Danish integration effort is to support refugees in order for them to become participating and financially independent citizens," the statement emphasized.

In an interview with Danish TV channel TV2 on Friday, Integration Minister Inger Støjberg refuted criticism of the proposal and said those drawing parallels to Nazi practices were wrong. The station also quoted Martin Lidegaard, a foreign affairs expert for the Social Liberal Party, as saying that the policy proposal could damage the country's international reputation.

Critics say that Denmark has tried hard to portray itself as a

destination few refugees would want to go to. Recently, the Danish government cut social benefits for refugees by up to 50 percent. Even after neighboring Sweden recently increased restrictions because it had been overwhelmed by the refugee influx, Denmark was quick to emphasize that its policies still remained far more restrictive, researcher Whyte said. "This is in line with a general Danish asylum policy of trying to maintain and communicate a less welcoming position to refugees than its neighboring countries," Whyte explained.

11.3 BILAG C

