

Speiermann, Sabrina

Doctoral Thesis

Modstandens Politik: Kampagnestyling i Velfærdsstaten: En diskussion af trafikcampagners styringspotentiale

PhD Series, No. 34.2010

Provided in Cooperation with:

Copenhagen Business School (CBS)

Suggested Citation: Speiermann, Sabrina (2010) : Modstandens Politik: Kampagnestyling i Velfærdsstaten: En diskussion af trafikcampagners styringspotentiale, PhD Series, No. 34.2010, ISBN 9788759384480, Copenhagen Business School (CBS), Frederiksberg, <https://hdl.handle.net/10398/8199>

This Version is available at:

<https://hdl.handle.net/10419/208767>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by-nc-nd/3.0/>

COPENHAGEN BUSINESS SCHOOL
HANDELSHØJSKOLEN
SOLBJERG PLADS 3
DK-2000 FREDERIKSBERG
DANMARK

www.cbs.dk

Modstandens Politik

Modstandens Politik

Kampagnestyling i Velfærdsstaten. En diskussion
af trafikcampagners styringspotentiale

Sabrina Speiermann

ISSN 0906-6934
ISBN 978-87-593-8448-0

ISBN 978-87-593-8448-0

Ph.d.-serie 34.2010

Doctoral School of Organisation
and Management Studies

Ph.d.- serie 34.2010

Modstandens Politik

Modstandens Politik

Kampagnestyling i Velfærdsstaten

En diskussion af trafikcampagners styringspotentiale

Sabrina Speiermann

Institut for Ledelse, Politik & Filosofi

Copenhagen Business School

August 2010

Sabrina Speiermann
Modstandens Politik
Kampagnestyling i Velfærdsstaten.
En diskussion af trafikcampagners styringspotentiale

1. udgave 2010
Ph.d. serie 34.2010

© Forfatteren

ISBN: 978-87-593-8448-0
ISSN: 0906-6934

Doctoral School of Organisation and Management Studies (OMS) er et tværvidenskabeligt forskningsmiljø på Copenhagen Business School for ph.d.-stipendiater, der teoretisk og empirisk beskæftiger sig med organisation og ledelse i private, offentlige og frivillige organisationer.

Alle rettigheder forbeholdes.

Kopiering fra denne bog må kun finde sted på institutioner, der har indgået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer. Undtaget herfra er korte uddrag til anmeldelse.

Forord

”Når en elefant skal fortæres, må det ske bid for bid...”

Det var et klogt råd fra en ph.d. studerende til en anden. Et råd, som jeg har gentaget for mig selv mange gange i løbet af processen for ikke at blive lammet af overvældelse over indtagets størrelse eller ganske enkelt for ikke at miste appetitten undervejs. Men samtidig et råd, der efterlod én meget væsentlig oplevelse at erfare...

”En elefant kan kun fortæres ordentligt, hvis man tygger drøv.”

Så det har jeg gjort en hel del gennem de sidste år med kyndig opbakning og rådgivning fra mange tillidsfulde mennesker, der her fortjener et bifald.

Først tak til min hovedvejleder Niels Åkerstrøm Andersen for at udfordre min faglige horisont og inspirere til nye indsigter. Tak til min bivejleder Louise Phillips for altid at holde mig fast på og minde mig om min faglige baggrund.

Tak til mine kolleger på Institut for Ledelse, Politik og Filosofi for hyggelig adspredelse og kvalificeret sparring. Tak til Holger Højlund for indsigtfulde kommentarer i et afgørende øjeblik, der skabte rum til at forfølge lysten til at overskride. Og tusinde tak til Susanne Ekman for tro støtte og opmuntring undervejs bag lukkede døre på kontoret. Tak til Anker Norup fra Rådet for Sikker Trafik for hjælp til indsamling af kampagnemateriale. Tak til Henrik Hermansen for opbakning i forbindelse med mine diskussionsgrupper. Og tak til alle, der deltog heri - jeres bidrag har haft en altafgørende betydning for afhandlingens fortælling!

Tak til Maggie for en urokkelig tro på objektivet som drivkraft. Tak til mine drenge Louis og Elliot, der på intet tidspunkt har stillet større krav, end det har været muligt at indfri. Og tak til min mand Martin, der har givet plads, når det virkeligt har været nødvendigt. Og endelig ... tak til René la Cour Sell, tidligere direktør for Rådet for Sikker Trafik, som om nogen har gjort denne afhandling mulig.

Tak... virkelig!

Sabrina Speiermann

Del I Fokus & Afsæt	7
Kapitel 1 Oplysningskampagnen som styringsteknologi	11
<i>Oplysningskampagnens kommunikationsteoretiske fundament</i>	12
<i>Problematisering no. 1</i>	19
<i>Opbygning og indhold</i>	21
Kapitel 2 Rådet for Sikker Trafik – en kampagneorganisation	25
<i>Rådet for Sikker Trafiks kampagnestrategiske refleksioner</i>	27
<i>Problematisering no. 2</i>	34
<i>Problematikkens relevans og det empiriske bidrag</i>	35
Del II Perspektiv & Konstruktion	39
Kapitel 3 Analysestrategiske og analysetekniske refleksioner	43
<i>Det diskursteoretiske afsæt</i>	44
<i>Hegemoni som analytik</i>	52
<i>At betragte: Hegemonisering af alternative betydningstilskrivninger</i>	56
<i>At betragte: Konstruktion af oplysningskampagnen som underholdende satire</i>	58
<i>At betragte: Etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber</i>	60
<i>Konstruktion af trafikalkampagner som empirisk materiale</i>	61
<i>Antagonisme som analytik</i>	65
<i>At betragte: Forhandling og organisering af modstandens spændevide</i>	68
<i>Empiriproduktion og konstruktion af kilder</i>	74
Kapitel 4 Fokusgruppeinterviewet som metodologi	77
<i>Ramme om forhandling og organisering</i>	79
<i>Konstruktion af undersøgelsesdesign</i>	81

Del III	Styring & Modstand	99
Kapitel 5	Organisering af den hegemoniske intervention	101
	<i>Foregribelse af modstand mod budskabet</i>	102
	<i>Foregribelse af modstand mod autoritær styring</i>	136
	<i>Foregribelse af modstand mod rationel selvstyring</i>	147
	<i>Et postliberalt, universalistisk, ideologikritisk og fantasmatisk styringsprogram</i>	152
Kapitel 6	Organisering af den antagonistiske intervention	157
	<i>Færdseksloven som idealistisk organiseringsprincip</i>	159
	<i>Ideal og transgression som gensidig konstituerende</i>	162
	<i>Kollektivt organiseret transgression</i>	186
	<i>Modstandens politiske karakter</i>	202
Del IV	Grænser & Potentiale	205
Kapitel 7	Oplysningskampagnens potentiale som styringsteknologi	207
	<i>Styringens fantasi</i>	209
	<i>Fra kommunikativ instrumentalisme til diskursiv refleksiv proces</i>	211
	<i>Fra trafikcampagners styringspotentiale til kampagnestyling i Velfærdsstaten</i>	214
Kapitel 8	Konkluderende bemærkninger om grænser og potentiale	217
	<i>Om grænser og potentiale</i>	217
	<i>Udsyn og fremsyn</i>	220
	Summary	223
	Litteraturliste	229
	Bilagsoversigt	239
	Bilag (CD-rom)	

© Alle rettigheder forbeholdes

Del I Fokus & Afsæt

Både i politisk og i daglig tale omtales det danske samfund som et velfærdssamfund. Et velfærdssamfund, hvor der tages hånd om borgernes velfærd forstået som en tryk tilværelse med væsentlig materiel rigdom. Et velfærdssamfund, hvor Staten bidrager til at skabe økonomiske og socialt trygge rammer for befolkningen. Staten træder således i karakter som en Velfærdsstat, der påtager sig den opgave at forvalte samfundets aktiver med henblik på at skabe størst muligt velfærd for dens borgere.

Velfærdens karakter er ikke en fast etableret størrelse. Den varierer afhængig af kontekst og problematik. Det samme gør sig gældende for selve tilvejebringelsen af velfærd. De konkrete velfærdsambitioner, velfærdsstrategier og velfærdsprogrammer, der knytter an til et ønske om at sikre størst mulig økonomisk og social tryghed for befolkningen, er mangfoldige og forskelligartet. En af de konkrete velfærdsambitioner er at øge befolkningens sikkerhed og sundhed gennem forebyggende velfærdsstrategier. Der bliver således udviklet konkrete velfærdsprogrammer, der skal sikre øget velfærd til udvalgte befolkningsgrupper, der betragtes som særlige risikogrupper. Målet er at optimere sikkerheden eller sundheden for disse risikogrupper. Af forebyggende velfærdsprogrammer kan nævnes tilbud om mammografi til kvinder over 50 år, tilbud om nakkefoldsscanning til gravide kvinder og den kommunale tandplejeordning, der skal sikre sund mundhygiejne hos børn.

Velfærdsstatens forebyggende velfærdsstrategier har gennem de seneste mange år blandt andet taget afsæt i oplysningskampagner som led i konkrete velfærdsprogrammer. Oplysningskampagnens formål har været og er stadig at informere borgerne om risiko og sikkerhed samt sygdom og sundhed. Oplysningskampagner anvendes ofte som led i velfærdsstatslige forebyggelsesprogrammer, der skal bidrage til at få befolkningen til at udvise ansvar for egen sikkerhed og sundhed ud fra et oplyst grundlag. Anvendelse af oplysningskampagnen som led i konkrete velfærdsprogrammer går langt tilbage.

I 1977 tog Danmarks dengang eneste og statsejet TV-station Danmarks Radio (DR) initiativ til et programfast oplysningsindslag med titlen *OBS*, som en forkortelse for *Oplysning til Borgerne om Samfundet*. Oplysningen havde kampagnens form og hensigt, eftersom målsætningen var og stadig er at informere og rådgive befolkningen om risiko og sikkerhed, (www.dr.dk/DR1/OBS/Regler.htm). De forskellige oplysende indslag blev i mange år udarbejdet af Statens Informationstjeneste (SI). OBS fremstod således som Velfærdsstatens oplysningstjeneste, hvorfor OBS således kan betragtes som et af Velfærdsstatens forebyggende velfærdsprogrammer, der gennem information og oplysning har til hensigt at øge befolkningens

gens velfærd. I dag er det diverse foreninger, organisationer, råd, styrelser og fonde, der informerer gennem OBS, (<http://www.dr.dk/DR1/OBS/hvem.htm>). Umiddelbart kan disse organisationer betragtes som repræsentanter for Velfærdsstaten, eftersom ambitionen er at reducere risiko og sygdom og optimere sikkerhed og sundhed.

Velfærdsambitionen er en ambition, der knytter an til et ønske om at sikre befolkningen et liv i velfærd, der betragtes som det gode liv. Velfærd refererer her til tryghed i form af sikkerhed og sundhed, et output der lader til at repræsentere et naturaliseret grundlag for det gode liv, (Packer 2003:136). Oplysningskampagnerne kan betragtes som et velfærdsstatsligt forebyggelsesprogram, der søger at indfri en velfærdsambition gennem information. Men information sikrer ikke alene velfærden.

Oplysning og information skal bidrage til at forbedre befolkningens kompetencer til at træffe valg, der optimerer velfærden og herigennem sikrer det gode liv. Oplysningskampagner kan således betragtes som informative selvhjælpsprogrammer. Men selvom kampagneorganisationer selv hævder, at oplysningskampagner blot er neutral oplysning, så vil jeg nedenfor argumentere, at oplysningskampagner er at betragte som en styringsteknologi, hvor igennem velfærdsstatslige interventioner iværksættes. Oplysningskampagnerne kan betragtes som en styringsteknologi, eftersom målsætningen er at regulere befolkningens praksis for herigennem at kunne kontrollere det velfærdsmæssige udfald.

Kapitel 1

Oplysningskampagnen som styringsteknologi

Oplysningskampagnen kan betragtes som et forebyggende velfærdsprogram og som en velfærdsstatslig intervention, eftersom oplysningskampagnen ikke kun har til hensigt at oplyse med ligeledes at intervenere befolkningens holdninger og handlinger med henblik på at optimere velfærd i form af sikkerhed og sundhed. Oplysningskampagnen kan således betragtes som et styringsprogram, eftersom den sigter mod at regulere. Kampagnemagere har i flere år benægtet, at oplysningskampagnen kunne betragtes som et styringsprogram, eftersom ambitionen blot er at informere, hvorefter eventuelle ændringer i praksis er den enkeltes eget valg. Men flere har påpeget, at oplysningskampagner kan betragtes som et led i et velfærdsorienteret styringsprogram, eftersom oplysningskampagner har til hensigt og rent faktisk bidrager til at forme befolkningens forståelse af det gode liv, (Andersen 2009, Andersen & Christensen 2000, Christensen 1998, Packer 2003).

Oplysningskampagnen kan således betragtes som led i et velfærdsorienteret styringsprogram, der sigter mod at styre og influere befolkningens forhold til den konkrete velfærdsproblematik. Oplysningskampagnen optræder således som en styringsteknologi, der skal bidrage til at indfri den konkrete velfærdsambition ved at influere befolkningens forståelse af det gode liv, der gerne skulle afspejles i deres valg. Oplysningskampagnen træder således i karakter som konkret styringsteknologi, der i forklædning af information præsenterer et selvhjælpsprogram, der skal bidrage til at styre befolkningens selvstyring og dermed sikre kontrol med kvaliteten af velfærdsproduktet. Oplysningskampagner har altså et styringssigte, der rækker ud over et neutralt informationssigte.

Der er en udbredt forestilling om, at oplysningskampagner er en velegnet styringsteknologi til at indfri velfærdsambitioner. En forestilling, der hviler på en antagelse om oplysningskampagnens iboende styringskraft, der knytter an til en række antagelser, der udspringer af en forståelse af relationen mellem styring og modstand. Denne afhandling sigter netop mod at problematisere den grundlæggende forestilling om oplysningskampagnens styringskraft og potentiale som styringsteknologi. En problematik, som jeg vil gøre nærmere rede for senere i dette kapitel.

Oplysningskampagnens kommunikationsteoretiske fundament

Det kommunikationsteoretiske kampagnfelt spænder bredt fra markedskommunikation (reklamekampagner), virksomhedskommunikation, (branding, image og CSR kampagner) til politisk kommunikation (valgkampagner) og sundhedskommunikation, (forebyggelseskampagner). Forebyggelseskampagner med velfærds-sigte er her defineret som oplysningskampagner og er i kampagnelitteraturen beskrevet som offentlige informationskampagner. I denne afhandling vil jeg anvende begrebet *oplysningskampagner* som betegnelse for både forebyggelseskampagner og offentlige informationskampagner.

Oplysningskampagner anvendes som styringsteknologi i et forebyggende styringsprogram med henblik på at optimere befolkningens velfærd. Oplysningskampagnen er udarbejdet på grundlag af en række strategiske overvejelser omkring, hvordan velfærd i form af sikkerhed og sundhed bedst indfries gennem oplysningskampagnen som styringsteknologi. Målet med at bruge oplysningskampagnen som styringsteknologi er at forbedre velfærden, hvorfor tilrettelæggelsen heraf knytter an til strategiske overvejelser omkring afsender, budskab, medie, virkemidler, målgruppe og effekt, der betragtes som væsentlige elementer i kommunikationsprocessen.

Refleksioner omkring kommunikationsprocessens elementer skal bidrage til udvikling af en effektiv strategi, der skal sikre målgruppens tilslutning til kampagnens budskab. Strategien udvikles på grundlag af overordnet refleksioner omkring hvilken effekt, der ønskes og hvilket konkret budskab, der søges tilslutning til. Strategien hviler på refleksioner omkring målgruppens karakteristika, der er afgørende for valg af medie og virkemidler, der skal skabe opmærksomhed og interesse hos målgruppen og herved bidrage til at opnå tilslutning til oplysningskampagnens budskab. Udviklingen af en styringsstrategi tager afsæt i refleksioner omkring potentiel modstand. I udviklingen af styringsstrategier sigter afsender mod at forudse og foregribe potentiel modstand. Tilrettelæggelse af oplysningskampagner gennem udvikling af styringsstrategier tager således afsæt i forestillinger om potentiel modstand og refleksioner omkring, hvordan denne modstand kan opløses for herigennem at fremme styring. Effekt bliver således et spørgsmål om at foregribe modstand.

I det følgende vil jeg, med henblik på at gøre rede for forståelsen af relationen mellem styring og modstand som det styringsstrategiske fundament, kort gøre rede for udviklingen fra et afsenderorienteret perspektiv på kommunikationsprocessen, der præsenterer en meget snæver modstandsforståelse og ensidig foregribel-

sesstrategi til et mere modtagerorienteret perspektiv, der byder på en mere kompleks forståelse af modstand og deraf følgende variation i udviklingen af styringsstrategier, der skal bidrage til at foregribe modstand.

Det afsenderorienterede kommunikationsperspektiv

Det afsenderorienterede kommunikationsperspektiv præsenterer en meget lineær forståelse af kommunikationsprocessen. Denne kommunikationsforståelse illustreres ofte med henvisning til matematikerne Claude E. Shannon & Warren Weavers formaliserede kommunikationsmodel udgivet i *The mathematical Theory of Communication*, (1963). En kommunikationsmodel, der i dag betragtes som en transportmodel, der beskriver kommunikationsprocessen som overførsel af budskab fra afsender til modtager. Transportmodellen ser ud som følger:

(Model fra Shannon & Weaver 1963:6-7)

Transportmodellen er oprindeligt udviklet med henblik på at beskrive telefoni men er beskrevet som en symbolsk repræsentation af et kommunikationssystem, (Shannon & Weaver 1963). Men modellen, der skitserer forståelsen af kommunikationsprocessen og relationen mellem de enkelte elementer heri inden for et afsenderorienterede kommunikationsperspektiv, må betragtes som lineært.

Transportmodellen fremstiller kommunikationsprocessen som en overførsel af budskab fra afsender til modtager. Afsender (informationskilde) sender et budskab (meddelelse) gennem et medie (transmitter), der træder i karakter som et afsendt signal rettet mod modtager, der opfanger signalet gennem øre eller øje (receiver). Det signal, der modtages har undergået påvirkning fra en støjkilde, der betragtes som modstand. Det modtaget signal transformeres til et budskab (med-

delelse), der sendes videre til modtagers hjerne (destination). Når det modtagne budskab er i overensstemmelse med det afsendte budskab, så indfries målsætningen og den ønskede effekt realiseres. Effekt formuleres således som et spørgsmål om at reducere støjkilder således, at det afsendte budskab ikke forstyrres undervejs og dermed når frem til modtagers bevidsthed uden at have ændret form eller tabt betydning undervejs.

Effekt defineres inden for det afsenderorienterede kommunikationsperspektiv som reduktion af støjkilder, hvorved relationen mellem styring og modstand som det styringsstrategiske fundament betragtes som et forhold mellem afsenders strategiske evner til at foregribe modstand og potentielle støjkilder som modstandens karakter. Styring bliver et spørgsmål om gnidningsfri overførsel af budskab og er forudsat af afsenders strategiske kompetencer til at udvikle en styringsstrategi, der foregriber og reducerer støj.

Shannon og Weavers transportmodel har været genstand for omfattende kritik i flere henseender. Her vil jeg fremhæve en kritik, der er rettet mod den kanyletænkning, der ligger bag transportmodellen. Kanyletænkningen bidrager til en forestilling om modtager som en passiv aktør i kommunikationsprocessen, der kan påvirkes gennem en uhindret indsprøjtning af budskabet. Transportmodellen præsenterer en forståelse af modstand som støjkilder, men denne kritik fremhæver modtager som en væsentlig kilde til modstand, eftersom modtager ikke kan betragtes som en passiv aktør i kommunikationsprocessen, der kan påvirkes gennem reduktion af støjkilder, (Fiske 1990, Roger 1995, McGuire 1989, Windahl mfl. 1992, Rice & Atkin 2001, Sepstrup 2007). Denne kritik tager afsæt i et modtagerorienteret kommunikationsperspektiv, hvor modtager betragtes som en væsentlig modstandskilde, der skal medtænkes i udviklingen af foregribende styringsstrategier.

Det modtagerorienterede kommunikationsperspektiv

Det såkaldte modtagerorienterede kommunikationsperspektiv udfordrer det lineære afsenderorienterede perspektiv med henvisning til modtager som en genstridig modtager, der ikke tilslutter sig et givent budskab alene under forudsætning af, at budskabet når frem uden forstyrrelser. Det modtagerorienterede perspektiv er derfor at betragte som en kritik af forståelsen af styring eller effekt som et spørgsmål om afsenders evne til at udvikle en styringsstrategi, der foregriber og reducerer minimere støj, (Klapper 1960, Mendelsohn 1973, Rogers & Storey 1987, McGuire 1989, Sepstrup 2007).

Eftersom modtager betragtes som en væsentlig modstandskilde som følge af en aktiv rolle i kommunikationsprocessen, må forståelsen af relationen mellem styring og modstand reformuleres. Styring er ikke et spørgsmål om at minimere støj, og modstand er ikke kun at betragte som støjkilder. Styring er et spørgsmål om at foregribe modstand, der inden for det modtagerorienterede perspektiv betragtes som modtagers forudsætninger, interesser og forståelsesmæssige kompetencer, (McGuire 1989, Sepstrup 2007).

Med henblik på at udvikle foregribende styringsstrategier bliver indsigt i målgruppens forudsætninger, interesser og forståelsesmæssige kompetencer som potentiel modstand fremhævet inden for et modtagerorienteret perspektiv som en nødvendighed. Hvis afsender skal være i stand til at udvikle foregribende styringsstrategier, må målgruppens karakteristika kortlægges for at skabe indblik i den reelle modstand. Styring bliver inden for det modtagerorienterede kommunikationsperspektiv et spørgsmål om at skabe indblik i målgruppens interesser, værdier og holdninger. Hvis afsender kender sin målgruppe bliver det nemmere at skræddersy oplysningskampagner, der appellerer til målgruppen og dermed sikrer den ønskede effekt. Indblik i værdier og holdninger er således væsentlig i relation til valg af budskabets udformning, medievalg og virkemidler. I relation til denne erkendelse, blev segmenteringsmodeller såsom RISC og Minerva udviklet med henblik på at skabe grundlag for en klassificering af målgruppers værdier og holdninger med henblik på at forudsige adfærd og modstand, (Dahl 1996, 1997).

Endvidere fremhæves modtagers forståelse og fortolkning som væsentlig i forhold til at skræddersy effektiv kommunikation, (Eco 1996, Iser 1996). Effekt bliver ikke kun et spørgsmål om indblik i modtagers værdier og holdninger men ligeledes et spørgsmål om at skabe indblik i modtagers forståelseshorisont og fortolkningskompetence. Foregribende styringsstrategier kan således med fordel udvikles på grundlag af en receptionsanalyse, hvor modtagers forståelseshorisont og fortolkningskompetence afdækkes med henblik på at tilrettelægge oplysningskampagnen ud fra målgruppens kompetencer, (Mikkelsen 2001, Sepstrup 2007). Oplysningskampagner kan således betragtes som en styringsteknologi, der gennem foregribende styringsstrategier sigter mod at opnå bestemt effekt. I de følgende afsnit vil jeg beskrive oplysningskampagnens styringsambition, forståelse af effekt og strategi samt forestillinger om modstand med henblik på at problematisere oplysningskampagnen som styringsteknologi. En problematik, der danner grundlag for formulering af denne afhandlings problematik.

Oplysningskampagnens styringsambition

Oplysningskampagner er som nævnt at betragte som forskellig fra kommercielle kampagner, eftersom de har til hensigt at informere og ikke sælge produkter eller vinde stemmer, (Pedersen 200, Poulsen 1996, Roger & Storey 1987, Rice & Atkin 1989). Oplysningskampagnen har derimod til hensigt at informere befolkningen om faktuelle forhold omkring risiko og sygdom og sikkerhed og sundhed, (Kolstrup mfl 2009:206). Formålet er at øge befolkningens velfærd ved at øge graden af sikkerhed og sundhed, som udtryk for det gode liv som et velfærdsliv.

I Danmark er der en lang række kampagneorganisationer, der anvender oplysningskampagnen som styringsteknologi som led i et velfærdsprogram med henblik på at indfri velfærdsambitioner. Her kan eksempelvis nævnes organisationer som Kræftens Bekæmpelse, Sundhedsstyrelsen, Rådet for Større Badesikkerhed, Rådet for Sikker Trafik, Ældre Sagen, Anoreksiforeningen, Center for Ludomani, Det Kriminalpræventive Råd, Landsforeningen LEV, Psykiatrifonden, Sex og Samfund og mange flere. Fælles for disse organisationer er et ønske om at forbedre befolkningens velfærd gennem oplysningskampagner som styringsteknologi og led i et velfærdsorienteret styringsprogram. Velfærdsambitionerne varierer afhængigt af den konkrete organisation og det samme gør sig gældende for de konkrete velfærdsprogrammer og styringsstrategier. Men fælles for organisationernes brug af oplysningskampagnen er en tro på dens potentiale som styringsteknologi, hvorigennem organisationerne kan viderebringe budskabet om det gode liv. Oplysningskampagnerne har generelt til hensigt at ændre befolkningens handlemønstre, der i mange tilfælde er indarbejdet (u)vaner, (Kolstrup mfl. 2009). Derfor opereres der ofte med en langstrakt tidshorisont, der sigter mod ændringer i handlemønstre over tid. Efter en kort introduktion af oplysningskampagnernes styringsambition kan en oplysningskampagne defineres ud fra følgende karakteristika:

To summarize, a minimal definition of campaign would have to state that (1) a campaign intends to generate specific outcomes or effects (2) in a relatively large number of individuals, (3) usually within a specified period of time and (4) through an organized set of communication. (Rogers & Storey 1987:818-822)

Oplysningskampagner har således til hensigt at opnå en bestemt effekt hos en større målgruppe inden for en begrænset periode gennem organisering af kommunikationsaktiviteter, (jf. bl.a. Windahl mfl. 1992, Sepstrup 2007, Rogers 1995).

Oplysningskampagner har et styringssigte, eftersom målet er at påvirke, regulere og styre målgruppens praksis:

Public communication campaigns are purposive attempts to inform, persuade or motivate behavior change in a relatively well-defined and large audience, generally for non-commercial benefits to the individual and or society at large, typically within a given time period, by means of organized communication activities involving mass media and often complemented by interpersonal support. (Rice & Atkin 2002:427)

Oplysningskampagner kan således betragtes en styringsteknologi, eftersom oplysningskampagnen som styringsstrategisk intervention iværksættes med henblik på at skabe en specifik effekt, (Flay & Burton 1990, Paisley 2001, Rogers & Storey 1987, Windahl & Signitzer 1992). Den ønskede effekt knytter overordnede an til øget velfærd i form af optimering af sikkerhed og sundhed. Effekt præsenteres som et spørgsmål om styringsstrategiens evne til at foregribe modstand. I det følgende vil jeg kort gøre rede for den kampagneteoretiske forståelse af styringens og af modstandens karakter.

Forestillinger om modstand og styring

Som præsenteret i relation til det modtagerorienterede perspektiv så afhænger effekt af, hvorvidt styringsstrategien kan foregribe den modstand, som modtager yder:

(...) modtagers genstridighed skal overvindes for at nå afsenders mål. Hvis de tilsigtede modtagere ikke kender eller vil deres eget bedste (ifølge afsenderen), må kommunikationsproduktet bryde gennem forsvarsværkerne. (Sepstrup 2007:48)

Her præsenteres modstand primært som modtagers *vilje* og *kompetence* til at vælge til fordel for *deres eget bedste*. Vilje og kompetence defineres ud fra modtagers forståelseshorisont og fortolkningskompetence samt interesse og relevansopfattelse. Effekt afhænger af, hvorvidt oplysningskampagnen formår at foregribe og ændre modtagers vilje og kompetencer som modstandens karakter.

At foregribe modtagers manglende vilje eller kompetence som udtryk for modstandens karakter bliver et spørgsmål om indsigt i målgruppen, hvilket kan er-

hverves gennem såkaldte målgruppeanalyser. Målgruppeanalyser giver et indblik i modtagers univers, der skaber grundlag for udvikling af målrettet styringsstrategier med afsæt i modtagers subjektive opfattelse af relevans, informationsbehov samt interesse for oplysningskampagnens problematik, (Sepstrup 2007:214). Endvidere kan målgruppeanalyser give indblik i målgruppens holdninger og værdier, hvilket kan være væsentlig viden i den strategiske proces. Viden om målgruppen kan bidrage til valg af medie, virkemiddel og konkret budskab med henblik på at optimere målgruppens indledende opmærksomhed, fortsat opmærksomhed, forståelse og erindring, hvilket fremhæves som forudsætning for kampagnernes effekt, (McGuire 1989, Sepstrup 2007).

Styring bliver et spørgsmål om afsenders strategiske kompetence til at udvikle styringsstrategier, der formår at foregribe modstand. Effekt er således et spørgsmål om at foregribe og opløse modstand gennem viden om målgruppen, men til tider skaber dette kendskab en erkendelse af, at den udvalgte målgruppes modstand er svært nedbrydelig. Det kan eksempelvis skyldes modtagers opfattelse af afsender, modtagers manglende interesse eller relevansopfattelse eller den opfattelse at besværet ved at tilslutte sig kampagnebudskabet er større end det oplevet udbytte. Det reducerer dog ikke afsenders opfattelse af den pågældende styringsinterventions relevans. For at forgribe den forventede modstand kan afsender vælge at operere strategisk med en hjælpemålgruppe, (*receiver gruppe*), der er mere modtagelig for oplysningskampagnens budskab, hvorigennem afsender kan søge at påvirke den egentlige målgruppe, (*target gruppe*), der ikke kan forventes at vise oplysningskampagnen meget opmærksomhed, (Windahl & Signitzer 1992).

Til tider er det ikke kun den enkelte modtagers manglende vilje og kompetence, der står i vejen for oplysningskampagnens effekt men derimod enkelte individer i modtagers sociale netværk, der kan betragtes som såkaldte opinionsledere, der optræder som forbillede for de andre i det sociale netværk. Forbillede, der har stor indflydelse på gruppens holdninger og handlinger. Disse opinionsledere kan betragtes som en trussel mod oplysningskampagnens effekt, hvorfor afsender kan sigte mod at foregribe opinionslederens manglende vilje og kompetence som udtryk for modstandens karakter. Samtidig kan disse opinionsledere betragtes som en håndsrekning til at påvirke målgruppen, eftersom oplysningskampagnernes budskab kan blive udbredt gennem disse opinionsledere iscenesat som en receivergruppe, (Rogers 1995, Windahl & Signitzer 2001). Uanset om modstand er at betragte som den enkelte modtagers eller opinionslederens manglende vilje og kompetence til at tilslutte sig budskabet, så bliver effekt og styring et spørgsmål om at foregribe og opløse modstand.

Problematisering no. 1

Det modtagerorienterede kampagneperspektivs forestilling om modstand præsenterer sig primært som et spørgsmål om modtagers manglende vilje og kompetence til at tilslutte sig oplysningskampagnernes budskab og dermed vælge det bedste som et liv med sikkerhed og sundhed. Styring bliver et spørgsmål om afsenders strategiske kompetence til på grundlag af indsigt i målgruppen at udvikle en styringsstrategi, der kan foregribe og opløse denne modstand. Hermed kan den magiske formel for effekt beskrives således:

The magic formula for media efficacy, according to this perspective, will be based not on a new understanding of the place of media in society but on acquiring better knowledge of the audience, developing better message strategies, assuring better message placement and media mix, and finding better ways of monitoring audience response. (Wallack 2001:353-368)

Den magiske formel for effekt fremhæver indblik i målgruppen samt afsenders strategiske kompetence til at udvikle styringsstrategi, der kan foregribe modstand. Effekt og dermed styring bliver et spørgsmål om at foregribe og opløse modstand. Modstand defineres som modtagers manglende vilje og kompetencer til at tilslutte sig budskabet. En manglende vilje til at ville det bedste for sig selv, forstået som et liv i velfærd, et liv med sikkerhed og sundhed.

I et kampagneteoretisk perspektiv defineres effekt som en reduktion af forskellen mellem budskab og holdning eller mellem budskab og handling, (McGuire 1989, 2001, Poulsen 1996, Rogers & Storey 1987, Sepstrup 2007, Windahl & Signitzer 1992). Når oplysningskampagner betragtes som en styringsteknologi, som i denne afhandling, bliver effekt defineret som styring. Styring bliver et spørgsmål om opløsning af modstand, eftersom styring kun er muligt, hvis modstand overkommes. Udvikling af styringsstrategier inden for et modtagerorienteret kampagneperspektiv tager således afsæt i refleksioner omkring, hvordan afsender kan foregribe og opløse modstand gennem udvikling af foregribende styringsstrategier med henblik på at optimere effekten.

Den magiske formel for effekt tegner relationen mellem styring og modstand som en kausal relation, hvor styring gennem en veltilrettelagt styringsstrategi kan foregribe og opløse modstand. Relationen mellem styring og modstand som en kausal relation sættes som præmis for anvendelse af oplysningskampagnen som styringsteknologi.

Med henvisning til effekt eller mangel på samme defineres grænser for oplysningskampagnens potentiale som styringsteknologi med afsæt i forståelsen af relationen mellem styring og modstand som en kausal relation. Grænser for oplysningskampagnens potentiale tegnes således ud fra et spørgsmål, der stilles *fra* oplysningskampagnen som styringsteknologi til den konkrete effekt, der knytter an til afsenders strategiske kompetencer til at foregribe modtagers manglende vilje og kompetencer som modstandens karakter. Spørgsmål om grænser for oplysningskampagnens potentiale som styringsteknologi bliver således ikke stillet som et spørgsmål *til* oplysningskampagnen som styringsteknologi. Oplysningskampagnens potentiale som styringsteknologi optræder således som en naturaliseret selvfølgelighed grundet forståelsen af relationen mellem styring og modstand som en kausal relation. Oplysningskampagnens styringskraft bliver således et spørgsmål, der angår eksterne forhold og ikke et spørgsmål om selve styringsteknologiens potentiale til at optræde som styringsteknologi. Diskussionen om grænser angår således styringskraft og ikke styringspotentiale.

I denne afhandling ønsker jeg at skabe et kritisk anderledes perspektiv på grænser for oplysningskampagnens potentiale som styringsteknologi ved netop at stille spørgsmål *til* oplysningskampagnen som styringsteknologi. Jeg ønsker således at stille upraktiske spørgsmål til praksis. Eftersom den kampagneteoretiske forståelse af grænser knytter an til en forståelse af relationen mellem styring og modstand som en kausal relation, der netop udgør præmis for anvendelsen af oplysningskampagner som styringsteknologi, vil denne afhandling tage afsæt i en problematisering af forståelsen af denne kausale relation mellem styring og modstand.

Denne afhandlings vidensambition er således at skabe et kritisk anderledes perspektiv på grænser for oplysningskampagners potentiale som styringsteknologi ved at spørge *til* oplysningskampagnen som styringsteknologi gennem en problematisering af forståelsen af relationen mellem styring og modstand som en kausal relation, der netop optræder som præmis for anvendelsen af oplysningskampagnen som styringsteknologi. Afhandlingen sigter således mod at besvare følgende *overordnede forskningsspørgsmål*:

Hvilke grænser for oplysningskampagnens potentiale som styringsteknologi træder frem, når relationen mellem styring og modstand som en kausal relation forskydes fra præmis til problematik?

Forståelsen af relationen mellem styring og modstand som en kausal relation udgør et præmis for anvendelse af oplysningskampagnen som styringsteknologi. Hvis denne relation ikke kan betragtes som præmis men derimod problematiseres i sin naturaliseret kausalitet, så åbnes der for at betragte grænser for oplysningskampagnens potentiale som styringsteknologi inden for et kritisk anderledes perspektiv. En problematisering af relationen mellem styring og modstand som en kausal relation indebærer en undersøgelse af styringens og modstandens karakter samt en undersøgelse af relationen mellem styring og modstand.

I denne afhandling vil jeg problematisere relationen mellem styring og modstand med afsæt i en analyse af et konkret velfærdsorienteret styringsprogram, der trækker på oplysningskampagnen som styringsteknologi. Jeg har valgt at tage afsæt i Rådet for Sikker Trafiks oplysningskampagner (2002-06) som udtryk for et samlet velfærdsorienteret styringsprogram, der sigter mod at optimere trafikssikkerheden gennem anvendelse af oplysningskampagnen som styringsteknologi. Udgangspunktet for en problematisering af forståelsen af relationen mellem styring og modstand som en kausal relation vil i denne afhandling være en analyse af Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand, som den træder frem gennem oplysningskampagnerne betragtet som et styringsprogram. Analysen vil tage afsæt i en analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som styringsprogram med henblik på at skabe indblik i Rådet for Sikker Trafiks overordnede styringsstrategi og herigennem en forståelse af styringens og modstandens karakter og dermed relationen mellem styring og modstand.

Denne analyse kan ikke alene bidrage til at problematisere relationen mellem styring og modstand som en kausal relation. Analysen af Rådet for Sikker Trafiks overordnede styringsstrategi og forståelse af relationen mellem styring og modstand danner grundlag for en problematisering heraf, der vil blive forfulgt gennem en analyse af udvalgte bilisters forhandlinger af relationen mellem styring og modstand samt af styringens og modstandens karakter. I det følgende afsnit vil jeg kort redegøre for afhandlingens opbygning og indhold for at skabe overblik over kapitlernes indbyrdes sammenhæng.

Opbygning og indhold

Afhandlingen har til formål at skabe indblik i et kritisk anderledes perspektiv på grænser for oplysningskampagnens potentiale som styringsteknologi ved at diskutere grænser ud fra et spørgsmål til oplysningskampagnens potentiale og ikke fra

oplysningskampagnen til dens effekt. I *kapitel 1* har jeg netop redegjort for oplysningskampagnerne status som styringsteknologi i relation til et velfærdsorienteret styringsprogram og det kampagneteoretiske fundament, der ligger til grund for anvendelsen af oplysningskampagnen som styringsteknologi til at optimere velfærd som et liv med sikkerhed og sundhed. Jeg har gjort rede for, hvordan forståelsen af styring og modstand som en kausal relation optræder som præmis for anvendelsen af oplysningskampagner som styringsteknologi og jeg har gjort rede for de kampagneteoretiske forestillinger og styringens og modstandens karakter. Afslutningsvis har jeg præsenteret det overordnede forskningsspørgsmål, der sigter mod at problematisere forståelsen af relationen mellem styring og modstand som en kausal relation.

I *kapitel 2* vil jeg kort præsentere Rådet for Sikker Trafiks historie og de kampagnestrategiske refleksioner, der ligger til grund for udvikling af trafik kampagner som styringsprogram, der sigter mod at foregribe modstand gennem foregribende styringsstrategier. Jeg vil kort præsentere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand og af styringens og modstandens karakter. Hensigten er ikke at gøre rede for den konkrete styringsstrategi, der vil blive analyseret i *kapitel 4*. Hensigten er derimod at præsentere de mere overordnede kampagnestrategiske refleksioner, der ligger til grund for udviklingen af de konkrete styringsstrategier, der udfolder sig i oplysningskampagnerne. Afslutningsvis vil jeg formulere en række spørgsmål, der skal danne afsæt for en problematisering af Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand og dermed for en problematisering af trafik kampagners potentiale som styringsteknologi.

I *kapitel 3* vil jeg gøre rede for mine analysestrategiske og analysetekniske refleksioner, der knytter an til overvejelser omkring, hvordan jeg vil betragte Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand samt styringens og modstandens karakter. Jeg vil gøre rede for, hvordan jeg vil betragte oplysningskampagnerne som et styringsprogram gennem en hegemoni analytik, der sigter mod at betragte den bagvedliggende styringsstrategi som udtryk for en forståelse af relationen mellem styring og modstand. Analysen af denne styringsstrategi udfolder sig som en analyse af organiseringen af hegemoniske interventioner, der er udtryk for interventioner med et styringssigte. Endvidere vil jeg i dette kapitel gøre rede for, hvordan jeg vil problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand med afsæt i en analyse af udvalgte bilisters forhandlinger heraf. Jeg vil ligeledes gøre rede for, hvordan jeg vil betragte disse forhandlinger gennem en antagonisme analytik med henblik på at skabe ind-

blik i organiseringen af antagonistiske relationer, der kan betegnes som en organisering af modstand. Jeg vil i dette kapitel præsentere det analysestrategiske program, hvorigennem jeg vil analysere de to former for empirisk materiale og i relation til de analysetekniske refleksioner, vil jeg gøre rede for, hvordan jeg konstruerer mit empiriske materiale. I forbindelse med afhandlingens anden analyse af de antagonistiske interventioner vil jeg gøre rede for, hvordan jeg har anvendt fokusgruppinterviewet som metodologi i *kapitel 4*. Her vil jeg argumentere for, hvorfor fokusgruppinterviewet er en velegnet metodologi, og hvordan jeg udvikler og operationaliserer det konkrete undersøgelsesdesign.

I *kapitel 5* præsenterer jeg en analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som organisering af en hegemonisk intervention. Her vil jeg gennem analyse af Rådet for Sikker Trafiks foregribende styringsstrategier vise, at Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand samt forståelsen af styringens og modstandens karakter er i overensstemmelse med den kampagneteoretiske forståelse. Herudfra vil jeg problematisere forståelsen af relationen mellem styring og modstand som en kausal relation gennem en problematisering af oplysningskampagnerne som postliberal, universalistisk, ideologikritisk og fantasmatisk styringsprogram.

I *kapitel 6* vil jeg med afsæt i den forrige analyse problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand gennem en analyse af udvalgte bilisters organisering af antagonistiske interventioner eller modstand. Jeg vil, med henblik på at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand samt forståelsen af styringens og modstandens karakter, analysere de udvalgte bilisters organisering af modstandens spændevidde gennem analyse af forhandling af organiseringsprincipper for modstandens karakter. Gennem denne analyse vil jeg henlede opmærksomheden på et kritisk anderledes perspektiv på grænser for oplysningskampagnerne som styringsteknologi i den efterfølgende diskussion.

I *kapitel 7* vil jeg således med afsæt i de to analyser diskutere oplysningskampagnerne som grænser og potentiale som styringsteknologi. Jeg vil her problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand samt forståelsen af styringen og modstandens karakter. Jeg vil fremhæve både grænser og potentiale for anvendelsen af oplysningskampagnen som styringsteknologi efterfulgt af refleksioner omkring afhandlingens udsigelseskraft.

I *kapitel 8* vil jeg sammenfatte afhandlingens pointer med henblik på at konkludere på de konkrete og det mere overordnede forskningsspørgsmål. Dette kapitel

vil derfor indeholde et sammendrag af afhandlingens pointer præsenteret som konkluderende bemærkninger.

I det følgende kapitel vil jeg som nævnt gøre rede for afhandlingens empiriske afsæt gennem en beskrivelse af Rådet for Sikker Trafik som kampagneorganisation og de kampagnestrategiske refleksioner, der ligger bag udviklingen af et styringsprogram, der anvender oplysningskampagnen som styringsteknologi. Jeg vil kort gøre rede for, hvilke overordnede forestillinger Rådet for Sikker Trafik har om styringens og modstandens karakter samt den overordnede forestilling om relationen mellem styring og modstand. Afslutningsvis i dette kapitel vil jeg problematisere Rådet for Sikker Trafiks overordnede kampagnestrategiske tilgang og som følge heraf præsenterer afhandlingens underordnede forskningsspørgsmål, der skal lede hen til de konkrete analyser af organiseringen af styring og modstand.

Kapitel 2

Rådet for Sikker Trafik – en kampagneorganisation

I dette kapitel vil jeg præsentere Rådet for Sikker Trafik som en kampagneorganisation, der opererer med velfærdsorienteret styringsprogram, der netop tager afsæt i anvendelse af oplysningskampagnen som styringsteknologi. Efter en kort præsentation af Rådet for Sikker Trafiks historie vil jeg gennem præsentation af Rådet for Sikker Trafiks egne kampagnestrategiske refleksioner, vise, at udviklingen af Rådet for Sikker Trafiks styringsprogram tager afsæt i det modtagerorienterede kommunikationsperspektiv. Gennem de kampagnestrategiske refleksioner præsenterer Rådet for Sikker Trafik en overordnet forståelse af styring og modstand samt af relationen mellem disse.

Valget af Rådet for Sikker Trafiks oplysningskampagner som empirisk afsæt for analyse af grænser for oplysningskampagners styringspotentiale er primært begrundet i, at trafik kampagner udgør et interessant empirisk afsæt for analyse heraf. Men det skal nævnes her, at Rådet for Sikker Trafik rent faktisk til at starte med finansierede min ph.d. afhandling med henblik på at skabe et forskningsbaseret indblik i trafik kultur, der på daværende tidspunkt blev introduceret som Rådet for Sikker Trafiks nye kampagneindsatsområde. Men desværre trak Rådet for Sikker Trafik sig ud af finansieringsaftalen efter det første år med henvisning til økonomiske hensyn og strategiske ændringer.

Efterfølgende var det nødvendigt for mig at reformulere afhandlingens fokus og problematik. Disse overvejelser medførte en beslutning om et øget fokus på kampagne kommunikation og oplysningskampagnens styringspotentiale. Jeg valgte at tage afsæt i Rådet for Sikker Trafiks oplysningskampagner som empirisk genstandsfelt, idet jeg gennem et forudgående kendskab til disse kampagner fandt dem interessante og relevante i relation til afhandlingens reformulerede fokus. Rådet for Sikker Trafiks oplysningskampagner er således ikke valgt kun, fordi jeg allerede havde et kendskab til kampagnerne, men fordi dette kendskab gjorde det muligt at identificere Rådet for Sikker Trafik som et fordelagtigt empirisk eksempel til at belyse afhandlingens problematik. I det følgende vil jeg kort gøre rede for Rådet for Sikker Trafiks historie og kampagnestrategiske refleksioner med henblik på at problematisere Rådet for Sikker Trafiks oplysningskampagner i relation til afhandlingens overordnede problematik.

Rådet for Sikker Trafiks historie

Rådet for Sikker Trafik, der indtil november 2009 hed Rådet for Større Færdselssikkerhed, har gennem mere end 70 år arbejdet for at minimere antallet af dræbte og tilskadedekomne i trafikken. En overvejende del af Rådet for Sikker Trafiks arbejde består af kampagneaktiviteter inden for flere indsatsområder, der alle har til formål at forbedre trafikikkerheden for alle typer af trafikanter.

Rådet for Sikker Trafik opstod som en græsrodsbevægelse i 1934, idet en gruppe venner anført af industrimanden Svend Bergsøe formede en hemmelig aktionsgruppe som protest mod de mange trafikdrab. I begyndelsen bestod gruppens aktiviteter i blandt andet at male hvide ringe om vejtræer for at gøre opmærksom på deres farlige placering i forhold til kørebanen.

Den 8. september i 1935 afslørede gruppen sin identitet og stiftede Større Færdselssikkerhed. Større Færdselssikkerheds første kampagne blev iværksat kort efter, da man opfordrede cyklister til at møde op på udvalgte samlingssteder for at få malet deres bagskærm hvid, så cyklerne blev mere synlige i trafikken. Tilslutningen var stor blandt danske cyklister og op mod 150.000 cyklister fik på få dage malet bagskærmen hvid. Kampagnens succes kan spores frem til i dag, hvor mange cykler produceres med en hvid stribe på bagskærmen.

Indtil 1938 var Større Færdselssikkerheds initiativer blevet betalt af Bergsøe selv, men pengene slap op i 1938 og organisationen anmodede Staten om at tage et medansvar for trafikikkerheden ved at yde økonomisk støtte til det forebyggende arbejde, hvilket resulterede i statsstøtte fra 1939. Under 2. verdenskrig blev Større Færdselssikkerhed pålagt at udføre samfundsoplysning udøvet under navnet 'Justitsministeriets Propagandaudvalg'. Med tiltrædelse af Ulrik Duurloo som ny propagandachef i 1947 ændrede oplysningsarbejdet form fra slogans til handlingsanvisende kampagner. I 1953 skiftede organisationen navn til Rådet for Større Færdselssikkerhed og i 1970 oprettede Rådet for Større Færdselssikkerhed *Børnenes Trafikklub* som et uddannelsesorienteret initiativ, der skal lære børn at begå sig i trafikken. Rådet for Større Færdselssikkerhed fortsætter sit oplysende arbejde op gennem 80'erne og 90'erne og formulerer langsigtede strategier i fællesskab med Færdselssikkerhedskommissionen og i tæt samarbejde med lokale trafikikkerhedsudvalg rundt om i kommuner og amter. Ved indgangen til det nye årtusinde formulerer Rådet for Større Færdselssikkerhed en langsigtet handlingsplan, der løber frem til 2012, der sigter mod at nedsætte antallet af dræbte og kvæstede i trafikken. I november 2009 skifter Rådet for Større Færdselssikkerhed navn til Rådet for Sikker Trafik med henvisning til en mere nutidig og samtidig beskrivelse

af Rådet for Sikker Trafiks arbejde, (www.sikkertrafik.dk). Rådet for Sikker Trafik har længe været en selvstændig organisation med eget forretningsudvalg og bestyrelse. Men organisationen er stadig finansieret af Staten gennem budgettering på finansloven og organisationen refererer stadig officielt til justitsministeren og dennes ministerium.

Rådet for Sikker Trafiks kampagnestrategiske refleksioner

Rådet for Sikker Trafik er en organisation, der har til hensigt at forbedre sikkerheden i trafikken. Rådet for Sikker Trafik beskriver dets *mission* således: "Hos Rådet for Sikker Trafik arbejder vi for at begrænse antallet af dræbte og kvæstede i trafikken.", (www.sikkertrafik.dk). Rådet for Sikker Trafiks målsætning er således at bidrage til at reducere antallet af dræbte og kvæstede i trafikken ved at udbrede kendskab til og forståelse for risiko ved trafikal færdsel, at informere om færdselsregler og sikkerhedsfremmende udstyr, at få trafikanter til aktivt at bidrage til øget færdselssikkerhed og at bidrage til at få gennemført færdselssikkerhedsmæssige foranstaltninger, (www.sikkertrafik.dk). Målsætningen søges primært indfriet dels gennem oplysning, der skal udbrede kendskab til og forståelse for risici i trafikken og give viden om færdselsregler og sikkerhedsfremmende udstyr.

Metode og målgruppe

Rådet for Sikker Trafiks anvender primært oplysningskampagner som *metode* til at indfri disse mål. Valget af oplysningskampagner som styringsteknologi er begrundet i kampagnernes oplysende karakter, hvorfor de betragtes som en fordelagtig teknologi til at informere og oplyse befolkningen. Som udgangspunkt retter oplysningskampagnerne som styringsprogram sig til den danske befolkning. Men Rådet for Sikker Trafik opererer med differentieret *målgruppe*, idet den danske befolkning kan grupperes i forskellige risikogrupper med forskellig former for risikoadfærd.

Rådet for Sikker Trafik opererer med fire forskellige målgrupper, der er defineret ud fra alder og risikoproblematik. Den ene af de fire målgrupper består af børn op til 15 år, eftersom den hyppigste dødsårsag for børn under 15 år er trafikulykker. Taget problematik og målgruppens karakteristisk i betragtning har Rådet for Sikker Trafik valgt at målrette særlige kampagneaktiviteter til denne gruppe. Den anden af de fire målgrupper består af unge bilister (og knallertførere) mellem 15-25 år, eftersom denne målgruppe udgør en særlig risikogruppe. Unge i denne aldersgruppe er nemlig involveret i hver tredje trafikulykke. Ud fra et indblik i

denne målgruppes karakteristika har Rådet for Sikker Trafik vurderet, at denne gruppe afviger fra størstedelen af bilister i værdier og holdninger, hvorfor Rådet for Sikker Trafik har valgt at udarbejde særlige initiativer målrettet denne gruppe. Den tredje af de fire målgrupper består af ældre trafikanter fra 60 år og op. Ældre trafikanter færdes ofte som cyklist eller fodgænger, hvilket gør dem til en udsat gruppe i trafikken. Desuden har ældre trafikanter særlige karakteristika, der begrundet en målrettet indsats mod netop denne gruppe. Den sidste og den største af de fire målgrupper består af bilister mellem 25-60 år. Eftersom biler er involveret i langt de fleste ulykker, der koster menneskeliv eller resulterer i hårde kvæstelser, udgør denne gruppe en væsentlig målgruppe for at indfri Rådet for Sikker Trafiks målsætning.

I relation til den sidstnævnte målgruppe opererer Rådet for Sikker Trafik med tre primære hovedindsatsområder, der benævnes; hastighed, sprit og sele. Rådet for Sikker Trafiks hastighedskampagner har til formål at få bilister til at respektere og overholde hastighedsbegrænsningerne. Begrundelsen for denne målsætning er, at hver fjerde ulykke skyldes for høj hastighed. Spritkampagnerne har til hensigt at få bilister til at lade bilen stå, hvis de har drukket alkohol. Begrundelsen for denne målsætning er, at alkohol er skyld i omkring hver fjerde dræbte og hver sjette kvæstede i trafikken. Selekampagner har til hensigt at få bilister til at huske at spænde sikkerhedsselen. Denne målsætning er begrundet i, at selen måske ikke kan forhindre en trafikulykke, men den kan afhjælpe alvorlige skader eller død. Alle tre indsatsområder er begrundet i en målsætning, der understøtter Rådet for Sikker Trafiks overordnede målsætning om at nedsætte antallet af dræbte og kvæstede i trafikken, (www.sikkertrafik.dk). En målsætning, der kan betragtes som en velfærdsambition, eftersom den sigter mod at optimere sikkerheden for den enkelte bilist.

Forudsætningen for indfrielse af velfærdsambitioner beskrives traditionelt i kampagnelitteraturen som et spørgsmål om at ændre befolkningen eller målgruppens holdninger og handlinger. Men i *Kør kampagnen sikkert hjem. Håndbog i effektive færdselskampagner* (1996) fremhæver Rådet for Sikker Trafik, at det i forbindelse med ambitionen om at øge trafikikkerheden ikke er et spørgsmål om at ændre holdninger, men derimod at ændre bilisters *handling*er:

Vores holdninger er dannet af mange forskellige grundlæggende oplevelser. Det er derfor vanskeligt at ændre folks holdninger – det tager mange års in-tenst arbejde. Når vi taler færdselssikkerhed, handler det ikke så meget om at ændre holdninger, men om at ændre adfærden i trafikken. Og her er det en udbredt misforståelse at folks adfærd er en konsekvens af deres holdninger. Sådan er det ikke. Mange mennesker har en adfærd som ikke har noget med deres holdninger at gøre. (...) Holdninger er meget komplekse. Ved at fokusere på adfærden er vejen til konkrete ændringer skabt. (Sølund mfl. 1996:14)

Eftersom der ikke nødvendigvis er uoverensstemmelse mellem holdninger og handlinger og eftersom det er rigtig svært at ændre holdninger, så har Rådet for Sikker Trafik bestemt at ambitionen ikke er ændringer af holdninger men derimod af handlinger med henblik på at reducere antallet af dræbte og kvæstede i trafikken gennem brug af oplysningskampagner som styringsteknologi.

I denne afhandling vil diskussionen af grænser for oplysningskampagners potentiale som styringsteknologi tage afsæt i en analyse af Rådet for Sikker Trafiks hastighedskampagner, spritkampagner og selekcampagner, der er målrettet gruppen af bilister mellem 25 og 60 år med henblik på at ændre deres handlinger i trafikken. Jeg har således fravalgt andre kampagneinitiativer, der ikke er målrettet disse bilister. Og jeg har ligeledes fravalgt de kampagneaktiviteter, der er målrettet de unge bilister mellem 18-25 år. Førstnævnte er fravalgt, eftersom disse kampagneinitiativer må betragtes som sekundære ud fra Rådet for Sikker Trafiks egen prioritering. Og kampagner målrettet unge må betragtes som særegne, eftersom denne målgruppe betragtes som en særlig målgruppe, der kræver særlige kampagner. Jeg har således valgt at tage afsæt i de oplysningskampagner, der tegner det primære kampagneprogram og dermed repræsenterer en mere udbredt og generel styringsstrategi.

Styring, modstand og strategi

Rådet for Sikker Trafiks kampagnestrategiske refleksioner er præsenteret i bogen *Kør kampagnen sikkert hjem. Håndbog i effektive færdselskampagner* (1996). Denne håndbog er skrevet til kampagneorganisationer eller kampagnemagere, der primært tilrettelægger færdselskampagner og i den forbindelse ønsker at udvikle effektive styringsstrategier. Håndbogens formål er at give handlingsanvisende råd om, hvordan man tilrettelægger effektive færdselskampagner. Håndbogen er udviklet på grundlag af flere års erfaringer med udvikling af færdselskampagner og efterfølgende indblik i effektive strategier og grænser herfor. Håndbogen præsenterer således en række refleksioner omkring potentiel modstand og mulige fore-

gribelsesstrategier. Disse refleksioner tager afsæt i den traditionelle kampagneteoris modtagerorienterede kommunikationsperspektiv, (jf. kapitel 1), og præsenterer herigennem en overordnede forståelse af styringens og modstandens karakter. At Rådet for Sikker Trafik tager afsæt i et modtagerorienteret kommunikationsperspektiv i tilrettelæggelsen af trafik kampagner kommer til udtryk i følgende citat:

De første og mest simple teorier om effektiv kommunikation byggede på princippet: Jo flere gentagelser og jo mere støjende – jo bedre. Denne simple opfattelse af kommunikationsprocessen kaldes kanyleteorien. Går budskabet ikke rent ind første gang, giver man den bare et skud til. I dag ved vi, at en kommunikationsproces er langt mere kompleks. Modtageren er ikke en forsvarsløs junkie, som du kan sprøjte ethvert budskab i – og endeløse gentagelser er ikke det mest effektive virkemiddel. Der skal langt mere raffinerede metoder til. Erfaring viser, at tilrettelægger du din kampagne ud fra kanyleteorien, ender det i en overdosis, der tager livet af budskabet. (Sølund mfl. 1996:46)

I dette citat tager Rådet for Sikker Trafik afstand fra kanyleteorien og den afsenderorienterede transportmodel og argumenterer, at modtager ikke er *en forsvarsløs junkie*, hvorfor der er brug for *mere raffinerede metoder* for at skabe den ønskede effekt. Forudsætningerne for effekt præsenteres i *Kør kampagnen sikkert hjem. Håndbog for effektive færdselskampagner* overordnet som et spørgsmål om afsenders strategiske kompetencer til at udvikle et effektivt styringsprogram, der kan foregribe modtagers manglende vilje og kompetence til at tilslutte sig oplysningskampagnens budskab. I håndbogens indledning skriver Rådet for Sikker Trafik:

I enhver kommunikationssituation afhænger din modtagers forståelse og accept af dit budskab af hvad du siger, hvordan du siger det – og hvornår du gør det. Derfor kan du ikke forudsige reaktionen på forhånd, for situationen, hvor modtager og budskab mødes, er altid forskellige. Det gælder også færdselskampagner. (Sølund mfl. 1996:7)

Modtagers vilje og kompetence præsenteres her som modtagers forståelse og accept af budskabet, hvilken afhænger af, hvordan og hvornår afsender kommunikerer budskabet. Situationen fremhæves her som en udfordring, der er svær at tage højde for. Effekt er således betinget af, at afsender formår at fremme modtagers forståelse og accept gennem strategiske valg af oplysningskampagnens hvordan og hvornår.

Modtagers forståelse af og accept af budskabet eller mangel på samme fremhæves som en potentiel trussel mod tilslutning til oplysningskampagnerens budskab. Modstandens karakter beskrives her som modtagers manglende *relevansopfattelse, interesse og identifikation* med problematikken samt modtagers *forståelsesniveau*:

Her er det helt afgørende, at du opfatter modtageren som en kvalificeret og aktiv modspiller. Modtagere er ikke dumme – de har bare ikke samme behov og interesser, som du har. Hvis kommunikationen skal lykkes, må du sigte ret præcist efter det forståelses- og erfaringsniveau, som modtageren har. Hvis det, du kommunikerer, er for elementært og for velkendt, eller hvis det omvendt er for kompliceret og svært forståeligt, vil det med garanti ikke virke relevant for modtager. (Sølund mfl. 1996:51)

Rådet for Sikker Trafik fremhæver her, at det er muligt at foregribe manglende accept og forståelse som former for modstand gennem indblik i målgruppen og udvikling af strategier, der søger at ændre modtagers forståelsesniveau ved at foregribe eventuelle misforståelser, (Sølund mfl. 1996:32). Et af virkemidlerne, der fremhæves er formulering af kun ét og et meget klart budskab, (Sølund mfl. 1996:55) og formulering af klare handlingsanvisninger, (Sølund mfl. 1996:14). Et andet virkemiddel, der fremhæves er anvendelse af strategisk udvalgte overskrifter og billeder, der skal styre modtagers fortolkning og forståelse af oplysningskampagnens budskab, (Sølund mfl. 1996:96).

Rådet for Sikker Trafik fremhæver en række konkrete begrundelser for modtagers manglende accept og forståelse som modstandens karakter. Som nævnt oven for er manglende relevansopfattelse, interesse og identifikation en begrundelse for manglende accept. Modtagers vidensniveau fremhæves som begrundelse for manglende forståelse, mens overvejelser omkring relationen mellem besvær og nytte udgør en væsentlig forklaring for manglende tilslutning:

Din målgruppe vil have "noget for noget". Når du beder din modtager om at ændre adfærd, vil han/hun vægte fordele op mod ulemper. Kan det betale sig? Beder du om fartned sættelser, vil folk for eksempel afveje tabet af tid med den risiko (bøde/uheld) der er ved at køre for hurtigt. Vurderingen sker ikke altid efter rationelle parametre. Følelserne er også med på vægten. Men hvad enten adfærden er rationel eller emotionelt styret, er der ingen som foretager sig noget, de ikke føler de får noget ud af. Det der gør færdselskampagner specielle – og til tider vanskelige – er at dit budskab som regel vil blive oplevet som en ulempe eller en begrænsning af din målgruppe. Du kræver jo noget af folk. Du vil have dem til at sætte farten ned, spænde selen, vise hensyn, holde af-

stand med videre. Mange mennesker vil derfor forsøge at smutte af kroen og komme med 1000 undskyldninger for ikke at følge budskabet: "Det gælder ikke mig. Jeg kører godt og kun for hurtigt når vejen tillader det" og så videre. Det er dén indre stemme, som du skal argumentere imod og gerne lukke munden på, når du udtænker dine kampagner. Det bedste modargument er altid at give dine modtagere en fordel – rationel eller emotionel. (Sølund mfl. 1996:12)

Rådet for Sikker Trafik understreger her, at modstand ikke altid er rationel men ligeledes kan være emotionel betinget. Men uanset hvad er det afsenders opgave at søge at foregribe og opløse modstanden her ved at fremhæve, at nytteværdien overstiger besværet. Rådet for Sikker Trafik fremhæver her, at det er muligt at anvende både rationelle og emotionelle virkemidler. Afhængigt af om modstandens karakter er at betragte som rationel eller emotionel fremhæver Rådet for Sikker Trafik den klassiske retoriks tre appellformer logos, etos og patos som strategiske virkemidler til at foregribe modstand, (Sølund mfl. 1996:66). Hvis modstand er at betragte som rationel, kan afsender med fordel anvende logos som appellform, mens afsender via etos og patos appellform kan appellere til modtagers følelser såsom vrede, glæde, medlidenhed og morskab i situationen, (Sølund mfl. 1996:66). Rådet for Sikker Trafik forklarer, at oplysningskampagner kan betragtes som en begrænsning af den enkelte, som ikke altid er ønsket, (Sølund mfl. 1996:12). Oplysningskampagnerne kan opleves som en løftet pegefinger, der irettesætter bilisterne med en opfordring om at ændre deres adfærd. Manglende accept af oplysningskampagnernes budskab kan begrundes i denne formanende tone:

Traditionelt har stilen været tung og kedelig når det offentlige skulle kommunikere med borgerne. Der er blevet sagt De med stort D, talt ned til modtageren og tonen har været formanende, med løftet pegefinger. Sådan er det heldigvis ikke i dag – ikke i så udtalt grad som tidligere i hvert fald! Skrankepavesproget og cancellistilen er passé. Undgå lange, tunge sætningskonstruktioner med mange indskud og svære fagord. Leg med sproget og gør det let. Lån nogle af reklamens virkemidler – og afpas farten efter forholdene. (Sølund mfl. 1996:90)

Det kan være svært at opnå den ønskede effekt, hvis kommunikationens stil i sig selv aktiverer modstand. Derfor anbefaler Rådet for Sikker Trafik, at afsender låner *nogle af reklamens virkemidler*, eftersom Rådet for Sikker Trafik anser reklamen som en kommunikationsform, der nemmere opnår gennemslagskraft. Måske fordi

den i højere grad kommunikerer på lige fod med målgruppen, (Sølund mfl. 1996:93). Selvom Rådet for Sikker Trafik fremhæver indsigt i målgruppen som forudsætning for oplysningskampagnernes effekt, så erkender Rådet for Sikker Trafik samtidig, at nogle målgrupper er så svære at nå, at selv ikke velreflekteret strategier er tilstrækkelig til at foregribe modstand. Til tider er det nødvendigt at opererer strategisk med en hjælpemålgruppe som virkemiddel til at udbrede oplysningskampagnens budskab:

Den sikreste vej til at nå ind på livet af en målgruppe, der ikke umiddelbart er motiveret for at efterleve kampagnens budskab, er at henvende sig indirekte til målgruppen gennem mennesker, der har indflydelse på den egentlige målgruppes adfærd og vaner. Du retter altså kampagnen mod målgruppens målgruppe! (...) Denne form for totrinskommunikation er velegnet i de tilfælde hvor målgruppen ikke selv evner eller ikke er motiveret til at modtage information. (Sølund mfl. 1996:35)

Rådet for Sikker Trafik fremhæver hjælpemålgrupper som en strategi, der kan bidrage til at foregribe modtagers manglende vilje eller kompetence til at tilslutte sig oplysningskampagnernes budskab. I denne forbindelse introducerer Rådet for Sikker Trafik brugen af opinionsledere og gatekeepere som led i styringsstrategien, (Sølund mfl. 1996:35).

I gennem bogen *Kør kampagnen sikkert hjem. Håndbog i effektive færdselskampagner* fremhæves modstands karakter altså overordnet som et spørgsmål om modtagers vilje og kompetencer eller mangel på samme. Styring bliver et spørgsmål om afsenders strategiske kompetencer til ud fra en situationsanalyse, der giver indblik i den situationelle problematik og i målgruppen, at udvikle styringsstrategier, der kan foregribe modstand. Foregribelse af modstand bliver et spørgsmål om reflekteret valg af budskab, virkemidler og medievalg, (Sølund mfl. 1996:17). Effekt defineres og beregnes således gennem den magiske formel for effekt, (Wallack 1989), eftersom udfaldet afhænger af indsigt i målgruppen og velreflekteret strategiske valg, (jf. kapitel 1). En forståelse af effekt, der knytter an til en forståelse af relationen mellem styring og modstand som en kausal relation, der optræder som præmis for brugen af oplysningskampagner som styringsteknologi, hvilken jeg vil problematisere i følgende afsnit.

Problematisering no. 2

I det ovenstående har jeg gjort rede for Rådet for Sikker Trafiks kampagnestrategiske refleksioner vedrørende modstand, styring og strategi. Modstandens karakter beskrives primært som modtagers vilje og kompetence. Forudsætningen for styring beskrives som afsenders strategiske kompetence til at udvikle strategier, der kan foregribe modstand. Og styringens karakter beskrives som foregribelse og opløsning af modstand. Styring fremmes gennem opløsning af modstand, hvorfor betingelserne for styring er reduktion af modstand. opfattelsen er den, at veltilrettelagt styring bevirker modstandens opløsning. Hermed fremstår relationen mellem styring og modstand som en kausal relation, der optræder som præmis for Rådet for Sikker Trafiks anvendelse af oplysningskampagnen som styringsteknologi. Anvendelsen af oplysningskampagnen som styringsteknologi er således betinget af, at modstand kan opløses gennem styring.

Som beskrevet i forrige kapitel ønsker jeg at problematisere forståelsen af relationen mellem styring og modstand som en kausal relation med henblik på at diskutere grænser for oplysningskampagnens potentiale som styringsteknologi. Eftersom denne relation sættes som præmis for oplysningskampagnernes potentiale som styringsteknologi, vil jeg gennem en problematisering af relationen som kausal ligeledes problematisere oplysningskampagnernes potentiale som styringsteknologi ved at henlede opmærksomheden på kritisk anderledes grænser for det styringspotentiale.

Som det fremgår af dette kapitel optræder Rådet for Sikker Trafik som en kampagneorganisation, der sætter den kausale relation mellem styring og modstand som præmis for anvendelsen af oplysningskampagner som styringsteknologi. Diskussionen af grænser for oplysningskampagnens styringskraft tager afsæt i spørgsmål fra oplysningskampagnen til effekten af den bagvedliggende strategi. Grænser bliver hermed defineret ud fra afsenders strategiske kompetencer og modtagers vilje og kompetencer. Jeg vil i stedet stille spørgsmål til trafikcampagners potentiale som styringsteknologi med henblik på at skabe indblik i et kritisk anderledes perspektiv på grænser for trafikcampagnens potentiale som styringsteknologi. Afhandlingens følgende analyser sigter derfor mod at besvare følgende spørgsmål:

Hvilke grænser for Rådet for Sikker Trafiks oplysningskampagners potentiale som styringsteknologi træder frem, når relationen mellem styring og modstand som en kausal relation forskydes fra præmis til problematik?

Dette spørgsmål søges besvaret gennem en analyse af, *hvordan* relationen mellem styring og modstand konstrueres som en kausal relation igennem Rådet for Sikker Trafiks organisering af oplysningskampagnerne som styringsprogram. Analysen af hvordan relationen konstrueres tager afsæt i en analyse af styringens og modstandens karakter, hvorigennem der skabes indsigt i den bagvedliggende styringsstrategi, der tegner relationen mellem styring og modstand. Herefter problematiseres Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand gennem en analyse, der netop problematiserer den bagvedliggende styringsstrategi. Denne analyse sigter mod at vise, hvordan udvalgte bilister konstruerer relationen mellem styring og modstand gennem en konstruktion af styring og modstand, der ophæver relationen som kausal. Ovenfor nævnte forskningsspørgsmål søges således besvaret gennem besvarelse af følgende tre spørgsmål:

- *Hvordan konstruerer Rådet for Sikker Trafik relationen mellem styring og modstand igennem organisering af oplysningskampagnerne som konkret styringsprogram?*
- *Hvordan konstrueres relationen mellem styring og modstand, når den ikke holdes som præmis men derimod problematiseres gennem udvalgte bilisters organisering af modstandens spændevide?*
- *Hvilke grænser for oplysningskampagnens potentiale som styringsteknologi træder frem og hvilket potentiale står tilbage som følge heraf?*

I afhandlingens anden del vil jeg gøre rede for, hvordan jeg vil besvare disse spørgsmål gennem præsentation mine analysestrategiske og analysetekniske refleksioner. Men først vil jeg kort gøre rede for problematikens relevans og det empiriske bidrag.

Problematikkens relevans og det empiriske bidrag

Som nævnt tidligere i kapitel 1 problematiserer kampagnelitteraturen effekt og grænser for oplysningskampagnens potentiale som styringsteknologi gennem en problematisering af forståelse af relationen mellem styring og modstand som kausal og en forståelse af modstandens karakter som udtryk for modtagers vilje og kompetence og afsenders strategiske kompetence til at udvikle effektive styringsstrategier, der kan foregribe modstand.

Grænser for oplysningskampagnens potentiale som styringsteknologi diskuteres *ikke* som et spørgsmål, der rettes til oplysningskampagnens styringspotentiale

men derimod altid fra oplysningskampagnen til de konkrete strategiske valg af medier, budskaber, målgruppe og virkemidler. Brugen af oplysningskampagner som styringsteknologi hviler således på en forståelse af relationen mellem styring og modstand som kausal. En forståelse, der optræder som naturaliseret selvfølgelighed i kraft af dens position som præmis. Da grænser for oplysningskampagnernes styringspotentiale kun diskuteres som et spørgsmål, der stilles *fra* oplysningskampagnerne og ikke *til* oplysningskampagnernes potentiale som styringsteknologi, finder jeg denne afhandlings problematik relevant i et større kampagneteoretisk perspektiv, eftersom den bidrager med et alternativt og kritisk anderledes perspektiv på grænser.

I relation til det empiriske felt, hvor oplysningskampagner og deres effekt optræder som genstand for undersøgelse og diskussion i relation til såkaldte effekt-evalueringer, tager diskussioner om grænser for effekt ligeledes afsæt i en forståelse af relationen mellem styring og modstand som en kausal relation. Effekt og dermed grænser belyses ud fra en evaluering af, hvorvidt og i hvilket omfang den ønskede effekt er opnået og dermed i hvilken grad målsætningen er indfriet. Denne evaluering af effekt knytter an til analyse af den bagvedliggende styringsstrategis kapacitet til at foregribe modstand. Fokus for sådanne analyser er afsenders strategiske valg af budskab, medie, virkemiddel og målgruppe samt en analyse af, hvorvidt målgruppen har tilsluttet sig budskabet og hvorfor ikke, (jf. bl.a. Porto 2007, Chen mfl. 2008, Hafstad mfl. 1996, Yzer mfl. 2000).

Ofte bidrager disse effektevalueringer til en diskussion af grænser for oplysningskampagnernes styringskraft baseret på en vurdering af den bagvedliggende styringsstrategi, der knytter an til en diskussion af, hvorvidt de valgte medier og sammensætningen heraf var velegnet til formålet og hvorvidt de valgte virkemidler, der blev implementeret som led i strategien var velegnet til at fremme indfrielsen af målsætningen, (jf. bl.a. Flay 1987, Friend & Levy 2002, Wardle mfl. 2001, Baggaley 1988, Dussault 1990, Weiss & Tschirhart 1994). Eftersom det empiriske felt har en udpræget tendens til at diskutere grænser for oplysningskampagnernes styringskraft ud fra en betragtning af dens potentiale som styringsteknologi som en naturaliseret selvfølgelighed, anser jeg denne afhandlings problematik for relevant også i et empirisk perspektiv. De konkrete analyser, af henholdsvis Rådet for Sikker Trafiks organisering af oplysningskampagnerne som styringsprogram og af udvalgte bilisters organisering af modstand, der henleder opmærksomheden på et kritisk anderledes perspektiv på grænser kan betragtes som et væsentligt bidrag dels til diskussionen af effekt og grænser men ligeledes til det empiriske felt som sådan.

I relation til trafikkkampagner som konkret empirisk genstandsfelt bidrager afhandlingen ligeledes med indsigt i alternative grænser for styring og i trafikkkampagners potentiale som styringsteknologi. Nuværende forskning og konkrete undersøgelser heraf har en tendens til at problematisere grænser for trafikkkampagners styringskraft som et spørgsmål, der stilles fra oplysningskampagnerne til deres effekt defineret gennem en forståelse af relationen mellem styring og modstand som kausal. Nuværende forskning i trafikkkampagners styringskraft tager afsæt i effektevalueringer, hvor effekten vurderes ud fra en undersøgelse af, i hvilken grad målgruppen har tilsluttet sig budskabet og i givet fald hvorfor ikke, (jf. bl.a. Murry mfl. 1993, McKnight 1990, Stead mfl. 2005, Gomm mfl. 2006, Whittam 2006).

Afhandlingens ambition om at skabe indblik i et kritisk anderledes perspektiv på grænser for oplysningskampagners potentiale som styringsteknologi gennem en problematisering af relationen mellem styring og modstand som kausal, må derfor betragtes som relevant og et væsentlig bidrag både i forhold til det kampagneteoretiske og det empiriske felt. I afhandlingens anden del, som følger herefter, vil jeg gøre rede for, *hvordan* jeg vil skabe indblik i et kritisk anderledes perspektiv på grænser for trafikkkampagnernes potentiale som styringsteknologi gennem problematisering af forståelsen af relationen mellem styring og modstand som en kausal relation.

Del II Perspektiv & Konstruktion

Som beskrevet i de to forrige kapitler diskuteres grænser for oplysningskampagners og trafikkkampagners styringskraft som et anliggende uden for oplysningskampagnen selv. Der stilles således ikke spørgsmål til oplysningskampagnernes potentiale som styringsteknologi, men grænser bliver derimod et spørgsmål der stilles fra oplysningskampagnen til strategiens styringskraft. Oplysningskampagnens potentiale som styringsteknologi betragtes som en naturaliseret selvfølgelighed, der er begrundet i en forståelse af relationen mellem styring og modstand som kausal relation. Styring bliver et spørgsmål om afsenders strategiske kompetencer til at udvikle styringsstrategier, der kan foregribe modtagers manglende vilje og kompetence til at tilslutte sig som udtryk for modstandens karakter. Grænser bliver her et spørgsmål om oplysningskampagnens effekt målt og kontrolleret gennem effektevalueringer.

Effektevalueringer har tidligere været baseret på en forventning om at kunne afdække grænser ved at kortlægge grænser gennem indblik i de kausale relationer mellem styring og modstand forstået som en relation mellem strategi og virkelighed. Denne problematisering af effekt og grænser knytter an til et ontologisk orienteret videnskabeligt perspektiv, hvor der efterspørges viden om kausale relationer, der knytter an til en objektiv tilgængelig virkelighed, der kan erkendes i dens sandhed, (Esmark mfl. 2005:10).

I denne afhandling ønsker jeg som nævnt at bidrage til at skabe et indblik i et kritisk anderledes perspektiv på grænser for oplysningskampagnernes potentiale som styringsteknologi ved at problematisere forståelsen af relationen mellem styring og modstand som kausal. Jeg vil ikke undersøge grænser ved at spørge fra oplysningskampagnen til strategiens styringskraft men derimod til oplysningskampagnens potentiale som styringsteknologi. Jeg ønsker hermed ikke at undersøge grænser gennem analyse af kausale sammenhænge mellem styring og modstand men derimod at spørge til grænser gennem en deontologisering af oplysningskampagnen som styringsteknologi. Målet er således at betragte grænser for oplysningskampagnens styringskraft ud fra et epistemologisk orienteret perspektiv, hvorfra det bliver muligt at spørge til, hvordan virkeligheden bliver til og ikke, hvordan virkeligheden er. Afhandlingens ambition er således at betragte grænser for styring gennem en deontologisering af kampagnen som styringsteknologi. En betragtning, der udspringer af et epistemologisk orienteret videnskabsperspektiv.

Afhandlingen har ikke et normativt sigte. Målet er således ikke at udvikle et normativt program, der tegner rammerne for, hvordan man skal tænke og gøre oplysningskampagner i fremtiden. Målet er derimod *at stille upraktiske spørgsmål til praksis* for herigennem at gøre det muligt at betragte oplysningskampagnen fra

et kritisk anderledes perspektiv, hvorfra det lader sig gøre at reflektere over grænser for oplysningskampagnens potentiale som styringsteknologi.

Som følge af et skift fra et ontologisk til et epistemologisk orienteret videnskabsperspektiv vil jeg ikke præsentere teoretiske og metodiske overvejelser som redegørelse for mit teoretiske grundlag og metodiske fremgangsmåde. Jeg vil i stedet præsentere mine analysestrategiske og analysetekniske refleksioner med henblik på at redegøre for, hvordan jeg konstruerer et perspektiv og et program, der skal bidrage til at indfri afhandlingens vidensambition, (Andersen 1999, Esmark mfl. 2005). I det følgende kapitel vil jeg derfor først gøre rede for det teoretiske grundlag for det analysestrategiske program, derefter hvordan det kan operationaliseres i forhold til afhandlingens problematik. Efterfølgende vil jeg præsentere de to konkrete analytikker, som jeg har udviklet med henblik på at betragte grænser for oplysningskampagnernes potentiale som styringsteknologi gennem en problematisering af relationen mellem styring og modstand.

Kapitel 3

Analysestrategiske og analysetekniske refleksioner

Afhandlingen har som nævnt til hensigt at diskutere grænser for oplysningskampagnens potentiale som styringsteknologi gennem en problematisering af forståelsen af relationen mellem styring og modstand som en kausal relation. Problematikken forfølges og belyses primært gennem et diskursteoretisk inspireret analysestrategisk program, hvorigennem det er muligt at betragte relationen mellem styring og modstand. Diskursteorien, der er formuleret af Ernesto Laclau og Chantal Mouffe og præsenteret i hovedværket *Hegemony and Socialist Strategy. Towards a Radical Democratic Politics* (1985), er en poststrukturalistisk teori, der netop faciliterer et blik på styring og grænser herfor.

Valg af diskursteorien som det primære afsæt for udvikling af et analysestrategisk program er begrundet i, at teorien indfrier en række udvælgelseskriterier, der skal sikre valgets velegnethed i henhold til afhandlingens vidensambition og problematik. Valget af diskursteorien som det primære teoretiske afsæt er således begrundet i følgende:

- Diskursteorien skaber rum for kritisk anderledes perspektiv på oplysningskampagnens potentiale som styringsteknologi gennem et epistemologisk videnskabsperspektiv.
- Diskursteorien gør det muligt at betragte grænser for oplysningskampagners potentiale som styringsteknologi gennem et teoretisk fokus på styring og modstand og relationen her imellem.
- Diskursteorien skaber ramme om analyse af forhandling og organisering med dets fokus på det sociale som politisk.
- Diskursteorien skaber en velegnet ramme for at betragte Rådet for Sikker Trafiks organisering af oplysningskampagnerne, eftersom den primært udfolder sig diskursivt.

Diskursteorien er således valgt som det primære teoretiske afsæt for udvikling af et analysestrategisk program med henblik på at belyse relationen mellem styring og modstand. Sondringen mellem styring og modstand og hermed indblik i grænser sker således primært gennem læsning af Laclau og Mouffes diskursteori. Men hverken det analysestrategiske program eller de konkrete analyser er at betragte

som en komplet gengivelse eller udnyttelse af diskursteoriens teoretiske begrebsunivers eller dens analysestrategiske potentiale. Den følgende redegørelse for det teoretiske afsæt og for det konkrete analysestrategiske program er således *ikke* at betragte som en komplet indførelse i diskursteorien eller en udtømmende redegørelse for diskursteoriens analysestrategiske potentiale. Derimod præsenterer redegørelsen for diskursteorien som teoretisk afsæt kun de teoretiske begreber og præmisser, der er *relevante* for det konkrete analysestrategiske program, hvorigennem jeg kan betragte afhandlingens problematik. Derfor vil den følgende redegørelse for diskursteorien og det diskursteoretiske analysestrategiske program ikke være en komplet redegørelse for diskursteoriens totale potentiale som analysestrategi men derimod en specifik redegørelse for hvordan diskursteorien optræder som analysestrategisk grundlag for denne afhandlings konkrete problematik.

Først vil jeg gøre rede for diskursteorien som en teori som det sociale. Herefter vil jeg præsentere det teoretiske begrebsapparat, der danner grundlag for udvikling af et diskursteoretisk analysestrategisk program, der er sensitiv over for styring og grænser herfor. Efterfølgende vil jeg gøre rede for, hvordan jeg konkret omsætter diskursteoriens teoretiske begrebsapparat til et analysestrategisk program, der udfolder sig inden for henholdsvis en hegemoni analytik og en antagonisme analytik.

Det diskursteoretiske afsæt

Diskursteorien er som nævnt formuleret af Ernesto Laclau og Chantal Mouffe og præsenteret i hovedværket *Hegemony and Socialist Strategy. Towards a Radical Democratic Politics* (1985). Diskursteorien er en poststrukturalistisk teori, der er stærkt inspireret af marxisme og af strukturalisme.

Diskursteorien præsenteres som en teori om det sociale, idet den tegner det sociale felt som et net af betydningsdannelse og meningssskabelse. Udgangspunktet er, at de sociale strukturer må betragtes som ufuldstændige og vilkårlige betydningssystemer. Vores erkendelse af virkeligheden er en konstruktion, og vores tilgang til og erkendelse af virkeligheden er altid medieret gennem betydningstilskrivninger og meningssskabelse. Vi har ingen tilgang til virkeligheden uden om betydningstilskrivningsprocesser, hvorfor Laclau og Mouffe præsenterer diskursteorien som en teori om det sociale. Dermed ikke sagt, at den fysiske verden er en konstruktion. Diskursteorien kan ikke betragtes som et teori, der knytter an til en forståelse af den fysiske virkelighed som konstruktion. Teorien påpeger blot, at vores erkendelse heraf er en konstruktion. Handlinger og fysiske fænomener er-

kendes gennem tilskrivning af mening. Laclau og Mouffe er ikke ontologisk konstruktivister men epistemologisk konstruktivister. Den fysiske verden eksisterer uafhængigt af den diskursive verden men den bliver først tillagt mening i den sociale praksis som nødvendigvis er diskursiv, (Laclau & Mouffe 2002:54). Diskursteorien er således at betragte som en teori om det sociale som en konstruktion og som udfald af betydningsdannelse.

En teori om det sociale

Diskursteorien betragtes som en teori om det sociale, der defineres som resultat af konstruktion af betydning og ikke resultat af objektive forhold i virkeligheden. Erkendelsen af virkeligheden bliver frembragt gennem betydningstilskrivningsprocesser, hvorigennem det sociale eller virkeligheden gives mening. Samfundet bliver resultat af et forsøg på at etablere entydighed i det sociale. Det sociale som produkt af succes med etablering af entydighed er netop produkt af hvad Laclau og Mouffe betegner politiske processer. Det sociale er således et produkt af politik. Derfor betragtes de politiske processer som de væsentligste processer i konstruktionen af det sociale forstået gennem betydningstilskrivninger. Det sociale konstrueres på grundlag af politik, hvorfor politikken har primat, (Laclau & Mouffe 1985).

Politik er ikke udtryk for hverken partipolitik eller en styringsrelation mellem suveræniteten og undersåt. Politik går forud for ethvert subjekt og dermed enhver suveræniteten. Politik er derimod udtryk for en anden form for styringsrelation, der sætter sig igennem som en proces for styringens etablering og fremkomst. Politik er altså betegnelsen for en såkaldt hegemonisk proces, der betegner en styringsproces, og politik er konstitutiv for etableringen af det sociale som en relation mellem hegemoni og antagonisme eller mellem styring og modstand om man vil.

Etablering af entydighed i meningsproduktionen betegner Laclau og Mouffe for hegemoni, et begreb stærkt inspireret af den italienske marxist Gramscis hegemonibegreb, (Laclau & Mouffe 1985:10). Hegemoni forudsætter kamp mellem forskellige betydningstilskrivninger, (Laclau & Mouffe 2002:90). En kamp, der i diskursteorien spiller sig mellem hegemoni og antagonisme og en kamp, der netop betragtes som politik. Forholdet mellem hegemoni og antagonisme udgør fundament for det sociale etablering. Hermed tegnes det sociale som udfald af politik forstået som et udfald af konflikt og kamp. Eftersom det sociale er udfald af betydningstilskrivninger, så etableres det sociale gennem etablering af betydning og mening gennem konflikter og forhandlinger i det sociale rum, (Jørgensen & Phillips 1999:35).

Politik henviser til konstruktionen af det sociale, hvor én betydningstilskrivning udkonkurrerer en række andre som udfald af konflikt og kamp. Hermed skabes samfundet og det sociale på én måde, der træder frem som naturlig og selvfølgelig. Politik er således udtryk for organiseringen af det sociale og for den proces, hvorved det sociale etableres og betydningstilskrives. Politik er dermed en proces, der har til formål at samle aktører omkring en fælles forestilling, der genererer en bestemt meningsproduktion, (Howarth 2000: 132-134). Politik handler om at opnå tilslutning til en idé eller opfattelse, der skal søges hegemoniseret som en naturaliseret forestilling, der dominerer samfundets forståelse af virkeligheden.

Efter som social praksis er betraget som forhandling af betydningstilskrivninger, så kan hegemoni defineres som et produkt af den sociale praksis. Forudsætningen for hegemoni er en kamp mellem aktører om at definere det sociale, (Laclau & Mouffe 2002:90). Hegemoni er ikke den forestilling, man søger tilslutning til, men resultatet af succesfulde interventioner. Man kan således ikke holde hegemoni som analysegenstand, eftersom den er at betragte som en struktur, der viser sig gennem analyse af den sociale praksis. Hegemoni kan derfor betegnes som det strukturelle output af en styringsintervention, der kan betragtes som en politikdannelsesproces. Politik beskriver således forhandlingsprocessen eller kampen, mens hegemoni betegner resultatet af politikken. Det sociale organiseres således gennem politiske processer med henblik på at opnå hegemoni, der etablerer entydighed i forståelsen og erkendelsen af det sociale eller virkeligheden.

Laclau og Mouffe er således overordnet interesseret i betingelser for konstruktion og forandring af samfundet og den sociale orden. Diskursteorien har derfor fokus på meningsproduktionen som et hegemonisk projekt, hvor meningsproduktionen bliver forhandlet:

Samfundet skal ses som en mangfoldighed af sociale relationer, der ikke er et resultat af en enkelt logik, som skaber en forud given enhed i samfundsformationen. Alligevel er der altid visse former for enhed, som er resultater af politiske artikulationer, resultater af kamp om hegemoni. (Mouffe 1997:120)

Meningsproduktionen er ikke kun knyttet til sproglige aspekter af den sociale praksis men den sociale praksis er både sproglige og adfærdsmæssige aspekter, som danner den sociale meningsproduktion, (Laclau & Mouffe 2002:53). Diskursteorien er således udarbejdet til at belyse forudsætningerne for social forandring gennem fokus på politik som en relation mellem hegemoni og antagonisme.

Diskursteorien som en teori om det sociale er velegnet til at belyse afhandlingens problematik, eftersom forståelsen af det sociale som udfald af politisk kamp betegnet som en relation mellem hegemoni og antagonisme kan overføres til at forstå og betragte relationen mellem styring og modstand og grænser for oplysningskampagnens potentiale som styringsteknologi. Politik og hegemoni kan betragtes henholdsvis som styringsproces og styringseffekt, hvilket bidrager til at definere oplysningskampagnen som styringsprogram som en politisk eller hegemonisk intervention, der sigter mod at etablere hegemoni som udtryk for styring. Styring defineres således igennem den hegemoniske intervention og bliver et spørgsmål om udfaldet af den hegemoniske interventions kamp præsenteret som en konflikt mellem hegemoni og antagonisme. Oplysningskampagnens styringskraft bliver et spørgsmål om styringsprogrammet eller den hegemoniske intervention formår at opløse antagonistiske interventioner forstået som modstandens karakter. Grænser for oplysningskampagnens potentiale som styringsteknologi sættes i relationen mellem hegemoniske og antagonistiske interventioner som udtryk for relationen mellem styring og modstand.

Diskursteorien tilbyder således et teoretisk begrebsapparat, der velegnet til at betragte grænser for oplysningskampagnens potentiale som styringsteknologi inden for et kritisk anderledes perspektiv og gennem problematisering af relationen mellem styring og modstand. Før jeg præsenterer afhandlingens diskursteoretiske analysestrategiske program, vil jeg kort gøre rede for de af diskursteoriens begreber, der danner grundlag herfor.

Et diskursteoretisk program for at betragte hegemoniske interventioner

Diskursteorien præsenterer som argumenteret ovenfor et teoretisk begrebsapparat, der gør det muligt at betragte grænser for oplysningskampagnernes potentiale som styringsteknologi gennem begreberne hegemonisk intervention, hegemoni og antagonisme. Oplysningskampagnen som styringsprogram kan betragtes som en hegemonisk intervention, der er organiseret omkring relationen mellem hegemoni og antagonisme, som repræsentant for styring og modstand. Fokus for afhandlingen er således et indblik i organiseringen af oplysningskampagnerne som hegemonisk intervention gennem konstruktion af en relation mellem hegemoni og antagonisme.

Identificering af hegemoniske interventioner knytter, ifølge Laclau og Mouffe, an til følgende præmisser: at interventionen har til hensigt at skabe nyt ideologisk sprog og forståelse af virkeligheden, at denne virkelighedsforståelse søges mobiliseret og interventionen bidrager til såkaldte politiske antagonismer, hvor opposi-

tionelle grupper eller aktører positioneres som illegitime, (Laclau & Mouffe 1985:176). Interventioner er således at betragte som hegemoniske, hvis de har til hensigt at forandre det sociale gennem naturalisering af alternativ betydningstilskrivning, der fremmer og naturaliserer denne nye virkelighedsforståelse.

Den hegemoniske interventions organisering bliver mulig at betragte gennem artikulatorisk praksis. Den grundlæggende genstand for analyse er derfor *den artikulatoriske praksis*, der har følgende funktion i organiseringen af politiske projekter:

Vi kalder enhver praksis *artikulation*, som etablerer en relation mellem elementer på en sådan måde, at deres identiteter omdannes som resultat af de artikulatoriske praksis. Den strukturerede totalitet, der er resultatet af denne artikulatoriske praksis, kalder vi *diskurs*. For så vidt som de differentielle positioner artikuleres inden for en diskurs kalder vi dem *momenter*. Derimod kalder vi enhver forskel, der ikke er diskursiv artikuleret, for *element*. (Laclau & Mouffe 1985:105, *fremhævnning i original*)

Når man skal identificere artikulation som genstand for diskursanalysen bør man lede efter en praksis, der udfordrer identiteter, eftersom artikulation er: "... enhver praksis, som etablerer en relation mellem elementer, således at deres identitet modificeres som følge af denne artikulatoriske praksis.", (Laclau & Mouffe 2002:52). Analysen har til hensigt at skabe indsigt i de hegemoniske interventioner gennem analyse af den artikulatoriske praksis i kampagnerne. Artikulation er således den praksis, hvorigennem den hegemoniske intervention initialiseres. Den artikulatoriske praksis producerer diskurser, der betragtes som en resultat af forhandlingsproces, der har til hensigt at etablere entydighed i betydningstilskrivningen, (Laclau & Mouffe 1985:105-108).

En diskurs er resultat af artikulatorisk praksis, der initialiserer hegemoniske interventioner gennem artikulation af diskurser som et forsøg på at fastlåse mening og dermed naturalisere forståelsen af det sociale og af virkeligheden.

In the context of this discussion, we will call *articulation* any practice establishing a relation among elements such that their identity is modified as a result of the articulatory practice. The structured totality resulting from the articulatory practice, we will call *discourse*. (Laclau & Mouffe 1985:105)

Så når den artikulatoriske praksis er genstand for analyse med henblik på at skabe indsigt i organiseringen af hegemoniske interventioner, må empiriske studier rette fokus mod *diskurser* som analyseobjekt. En diskurs er en afgrænset og aktiv konstrueret meningshorisont men spørgsmålet er, hvordan diskurser etableres og dermed kan identificeres gennem analyse af de artikulatoriske praksisser. Diskurs er ikke begrænset til verbale handlinger, men kan lige så vel være fysiske handlinger, der betragtes og analyseres som diskurs, (Laclau & Mouffe 2002:54).

Diskurser er konstrueret omkring *forankringspunkter*, der i diskursteorien betegnes for enten nodalpunkter (*nodal points*), tomme betegnere (*empty signifiers*) eller flydende betegnere, (*floating signifiers*). Disse forankringspunkter er tegn, der er tømt for konkret mening, og det er i betydningstilskrivningen heraf, at diskurser etableres. Hvis der er tale om tegn, der i særdeleshed er åbne for alternative betydningstilskrivninger så anvendes betegnelsen *flydende betegner*. Diskurser er struktureret gennem disse forankringspunkter, der betragtes som privilegerede tegn, hvorigennem betydning udkrystalliseres gennem artikulation af *ækvivalenskæder*, der etablerer en relation mellem *momenter*, der knytter konkret mening til forankringspunkterne, (Laclau & Mouffe 1985:105).

Identifikation af diskurser sker gennem analyse af artikulatoriske praksisser med henblik på at identificere diskursernes forankringspunkter, hvorigennem mening fikseres gennem relationen mellem momenter, (Laclau & Mouffe 2002:64). Forankringspunkternes åbenhed er en forudsætning for politiske projekter og således for hegemoniske interventioner, idet det er en forudsætning for kampen om at betydningstilskrive:

På denne måde kan forskellige politiske kræfter konkurrere i deres forsøg på at nå deres specifikke mål, som de der udfører udfyldningen af denne mangel. (...) At hegemonisere noget, er netop at udføre denne udfyldende funktion. (Laclau 2002b:144)

Dermed er en analyse af de hegemoniske interventioner en analyse af de *artikulatoriske praksisser*, hvorigennem *diskurser* etableres gennem *forankringspunkter*, der betydningstilskrives gennem artikulation af *ækvivalenskæder*, der etablerer relationer mellem *momenter*. Og netop det relationelle forhold mellem momenter er væsentligt både for betydningstilskrivningen og der med for den hegemoniske intervention. Det er gennem det relationelle forhold mellem momenter, at forankringspunkter betydningstilskrives og etableres som diskurser. Det relationelle

forhold mellem momenter betegnes som *ækvivalenskæder*. Kæder, hvorigennem der skabes ækvivalens mellem momenter, der ikke som udgangspunkt er ækvivalente. Det er således i konstruktionen af ækvivalenskæder, at relationer mellem momenter konstrueres, hvorigennem forankringspunkterne betydningstilskrives og dermed etablerer diskurser, (Laclau & Mouffe 1985:127).

Politik etableres gennem forhandlinger og konflikt. Hegemoniske projekter tager afsæt i kamp og konflikt og har netop til hensigt at eliminere uoverensstemmelser gennem etablering af entydighed i betydningstilskrivningen. Politik udspiller sig således gennem konflikt eller *antagonisme*, der betegner det konfliktfyldte forhold mellem konkurrerende betydningstilskrivninger. Konstruktionen af antagonismer er således en del af den hegemoniske interventions organisering eller det politiske. Antagonismer konstrueres gennem artikulation af ækvivalenskæder, der etablerer entydighed, hvormed andre betydninger lukkes ude:

Den diskursive konstruktion af antagonismen indebærer en konstruktion af ækvivalenskæder, som gennem den dominerende kraft disartikuleres til forskellige elementer, der repræsenteres negativt. (Laclau 1997b:128)

Et diskursteoretisk inspireret analysestrategisk program, der sigter mod at betragte hegemoniske interventioners organisering, fordrer således, at programmet og dermed analysen tager afsæt i *artikulatorisk praksis*, der knytter an til identificering af *diskurser* gennem identificering af, hvordan *forankringspunkter* bidrager til diskursens fastlåsning af betydning gennem artikulation af *ækvivalenskæder*, der knytter *momenter* sammen på en sådan måde, at forankringspunkterne etablerer fastlåste diskurser, (Laclau 2002d:161). Fastlåsnings gennem ækvivalenskæder etablerer entydighed i betydning, hvorigennem *antagonismer* konstrueres. Det er således muligt at skabe indblik i de hegemoniske interventioners organisering gennem aktivering af disse analytiske kategorier hentet fra diskursteorien.

Forudsætningen for den hegemoniske interventions succes er *identifikation* med det politiske projekt eller tilslutning til betydningstilskrivningens etablering af entydighed i forståelsen af det sociale, som i dette tilfælde er trafikal praksis. Identifikation er forudsætning for den hegemoniske interventions succes. Identifikation betragtes gennem konstruktion af *antagonisme*, eftersom etablering af identifikation knytter an til konstruktionen af fællesskaber, der opstår på grundlag af konstruktion af *antagonismer*. Fællesskaber etableres således på grundlag af konstruktionen af *antagonismer* baseret på artikulation af ækvivalenskæder:

Forskellige grupper kan gøres ækvivalente med henvisning til en generel trussel, der negere og blokerer bekræftelsen af gruppens tilhørsforhold. (Howarth 2005:155)

Identitet skal ikke forstås essentialistisk men som en position, subjektet kan engagere sig i. Subjekter træder først frem gennem beslutningen om identitet og er derfor ikke mulige at betragte uden om beslutningen. Subjektpositioner angiver former for identitet, som den enkelte gennem beslutningen kan engagere sig i og identificere sig med. Det antiessentialistiske perspektiv fordrer, at subjektet ikke er strukturelt determineret eller i besiddelse af en fast essentialistisk identitet, men er tvunget til at identificere sig gennem udvalgte identiteter eller positioner for at træde i karakter som subjekt som led i den hegemoniske proces.

Som redegjort ovenfor, så bidrager diskursteorien til at belyse afhandlingens problematik gennem præsentation af et teoretisk begrebsunivers, der kan transformeres til et analysestrategisk program, hvorigennem man kan betragte organisering af hegemoniske interventioner. Laclau og Mouffe har dog ikke selv bidraget til en oversættelse af diskursteorien som analysestrategisk program for konkrete empiriske studier. Men andre har eksperimenteret med at omforme diskursteorien fra teoretisk abstraktion til analysestrategisk program for empiriske studier både på et analytisk strukturelt plan, (Andersen 1999, Hansen 2005, Glynos & Howarth 2007) og i relation til konkrete empiriske studier, (Norval 1996, Howarth 1997, Stavrakakis 2000, Howarth & Griggs 2004, Torfing 2004). Diskursteorien som teoretisk abstraktion kan anvendes som grundlag for udvikling af flere og forskellige analysestrategiske programmer, der hver i sær må knytte an til den konkrete erkendelsesinteresse, vidensambition og de konkrete forskningsproblematikker.

I det følgende afsnit vil jeg gøre rede for, hvordan jeg anvender diskursteorien som teoretisk afsæt for udvikling af et konkret analysestrategisk program. Det analysestrategiske program udfoldes inden for henholdsvis en hegemoni analytisk, hvorigennem jeg vil betragte Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention og en antagonisme analytisk, hvorigennem jeg vil betragte bilisters organisering af antagonistiske interventioner. De to analytikker skal til sammen skabe indblik i relationen mellem hegemoni og antagonisme eller styring og modstand med henblik på at problematisere Rådet for Sikker Trafiks forståelse af denne relation som en kausal relation som afsæt for en

diskussion af grænser for oplysningskampagnens potentiale som styringsteknologi.

Udover et diskursteoretisk analysestrategisk program, vil jeg ligeledes præsentere et andet analysestrategisk program, der er udviklet som et retorisk program. Det retoriske program optræder som et sekundært analysestrategisk program, eftersom det kun udfoldes i en mindre del af de to analyser. Det er således det diskursteoretiske program, der optræder som det primære analysestrategiske program, eftersom organiseringen af styring og modstand primært optræder som en diskursiv organisering. I det følgende vil jeg således gøre rede for, hvordan jeg operationaliserer de to analysestrategiske programmer inden for henholdsvis *en hegemonisk analytik*, der sætter rammerne for en analyse af den hegemoniske interventions organisering og *en antagonistisk analytik*, der sætter rammerne for analysen af den antagonistiske interventions organisering.

Hegemoni som analytik

Valget af hegemoni som analytik er begrundet i afhandlingens vidensambition, der stiller krav til en analytik, hvorigennem det er muligt at betragte, hvordan Rådet for Sikker Trafiks organiserer oplysningskampagnerne som hegemonisk intervention. Dette med henblik på at skabe indblik i forståelsen af relationen mellem styring og modstand gennem analyse af den bagvedliggende styringsstrategi. Hegemoni som analytik danner ikke grundlag for vurdering af, hvorvidt hegemoni indfries men derimod, hvordan hegemoni søges indfriet gennem strategisk organisering af Rådet for Sikker Trafiks oplysningskampagner som hegemoniske interventioner.

Hegemoni som analytik gør det muligt at betragte organiseringen af hegemoniske interventioner, men eftersom disse tager afsæt i antagonistiske interventioner, så giver hegemoni som analytik mulighed for at skabe indblik i Rådet for Sikker Trafiks forståelsen af relationen mellem styring og modstand gennem analyse af organiseringen af den hegemoniske intervention. Udviklingen af det analysestrategiske program, hvorigennem jeg betragter denne organisering, tager afsæt i et ønske om at besvare følgende spørgsmål:

- **Spørgsmål til den hegemoniske interventions karakter:
Hvad søger Rådet for Sikker Trafik tilslutning til?**
 - *Hvad er kampagnernes målsætning?*
 - *Hvad søger Rådet for Sikker Trafik tilslutning til?*
 - *Hvad er kampagnernes overordnede budskab?*
 - *Hvilke underordnede budskaber præsenteres i kampagnerne?*

- **Spørgsmål til forestilling om modstand:
Hvad udgør en trussel mod styringskraften ifølge Rådet for Sikker Trafik?**
 - *Hvad prøver Rådet for Sikker Trafik at ændre?*
 - *Hvilke forhold betragtes som en barriere?*

- **Spørgsmål til strategi og konkret organisering:
Hvordan søger Rådet for Sikker Trafik at opnå tilslutning til budskabet?**
 - *Hvad er begrundelsen for at bilister skal tilslutte sig kampagnernes budskab?*
 - *Hvilke virkemidler anvendes i kampagnerne for at opnå bilisternes tilslutning?*

- **Spørgsmål til de diskursive effekter:
Hvilke grænser producerer Rådet for Sikker Trafiks overordnede styringsstrategi?**
 - *Hvordan fremstår Rådet for Sikker Trafiks organisering som styringsprogram?*
 - *Hvilke effekter kan oplysningskampagnerne tænkes at producere?*

Disse spørgsmål, der ofte optræder som udgangspunkt for en traditionel kommunikationsanalyse, har været styrende for de indledende læsninger af det empiriske materiale med henblik på at skabe indblik i organiseringen af oplysningskampagnerne som hegemonisk intervention. En organisering, der kan betragtes som tilrettelæggelse af oplysningskampagnerne som styringsprogram gennem udvikling af en bagvedliggende styringsstrategi, der sigter mod at opnå modtagers tilslutning gennem foregribelse af modstand. I det følgende vil gøre rede for, hvordan jeg konkret vil operationalisere de valgte analysestrategiske programmer med henblik på at skabe indblik heri.

Styringsprogram, styringsstrategi og virkemidler

Afhandlingens første analyse har til hensigt at give indblik i Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand gennem en analyse af oplysningskampagnerne bagvedliggende styringsstrategi. Oplysningskampagnerne som *styringsprogram* udfoldes gennem *styringsstrategien* og dens anvendelse af *virkemidler* med henblik på at opnå tilslutning. Det analysestrategiske program skal således bidrage til at betragte forståelsen af relationen mellem styring og modstand gennem en sondring mellem *styringsprogram*, *styringsstrategi* og *virkemidler*.

Som argumenteret tidligere udgør diskursteorien et velegnet teoretisk afsæt for udvikling af et analysestrategisk program til at belyse afhandlingens problematik. Oplysningskampagnerne som styringsprogram kan betragtes som hegemoniske interventioner, styringsstrategien kan betragtes som selve organiseringen heraf, mens virkemidler i denne afhandling bliver betragtet enten som diskursive eller retoriske. Sidstnævnte knytter an til et retorisk analysestrategisk program, der træder i karakter, når organiseringen af den hegemoniske intervention går fra at være diskursiv til affektiv. Det vil jeg uddybe nærmere i forlængelse af præsentationen af den affektive del af organiseringen.

Ikke alle hegemoniske interventioner er udfald af strategiske refleksioner, men når det gælder oplysningskampagner, kan organiseringen heraf betragtes som en afspejling af de bagvedliggende strategiske overvejelser. Selve organiseringen identificeres således i det empiriske materiale som den strategi forstået som taktik eller fremgangsmåde, som Rådet for Sikker Trafik anvender for at opnå tilslutning. I analysen af det empiriske materiale identificeres strategi primært i relation til identifikation af *virkemidler*. Hvor strategi er udtryk for en velovervejet taktik eller fremgangsmåde, så er virkemidler udtryk for de konkrete redskaber, som tages i brug for at opnå tilslutning. Styringsstrategien identificeres således ud fra identifikation af virkemidler gennem analyse af den diskursive og retoriske organisering af den hegemoniske intervention.

Eftersom organiseringen af den hegemoniske intervention tager afsæt i antagonistiske interventioner, så kan organiseringen som udtryk for styringsstrategien betragtes som en foregribelsesstrategi. Analysen af organiseringen af den hegemoniske intervention tager således afsæt i en analyse af, hvordan den hegemoniske intervention er organiseret med henblik på at foregribe og opløse antagonistiske interventioner. Altså hvordan oplysningskampagnerne som styringsprogram er lagt an på en styringsstrategi, der sigter mod at foregribe modstand.

Både den diskursive og den affektive organisering af oplysningskampagnen som hegemonisk intervention betragtes gennem Rådet for Sikker Trafiks diskursiv praksis. Identificering af den diskursive og affektive organisering tager således afsæt i en analyse af *artikulatorisk praksis*, der optræder som den grundlæggende analysegenstand.

Analysen af Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand tager altså afsæt i en analyse af styringsprogram, styringsstrategi og virkemidler gennem et diskursivt og et retorisk analysestrategisk program, hvorigennem organisering af den hegemoniske intervention betragtes. Analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention tager afsæt i følgende spørgsmål:

- *Hvordan konstrueres modstand som grænse for tilslutning til styringsprogrammet?*
- *Hvilke styringsstrategier aktiveres for at foregribe denne modstand?*
- *Hvilke virkemidler anvendes for at opnå tilslutning?*

Eftersom Rådet for Sikker Trafik præsenterer tre væsentlige modstandsfigurer og dermed tre væsentlige og forskellige styringsstrategier, der skal foregribe hver sin modstandsfigur, så falder analysen af organiseringen i tre dele. De tre væsentlige modstandsfigurer, der trådte frem gennem gentagne læsninger af det empiriske materiale, betragtes som:

- *Modstand mod budskabet*
- *Modstand mod autoritær styring*
- *Modstand mod rationel selvstyring*

I det følgende vil jeg gøre rede for, hvordan jeg gennem et diskursivt og et retorisk analysestrategisk program betragter organiseringen af oplysningskampagnerne som hegemonisk intervention med afsæt i en identificering af Rådet for Sikker Trafiks tre foregribelsesstrategier:

- *Hegemonisering af alternative betydningstilskrivninger*
- *Konstruktion af oplysningskampagnen som underholdende satire*
- *Etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber*

I de følgende afsnit vil jeg gøre rede for, hvordan jeg betragter Rådet for Sikker Trafiks diskursive og affektive organisering med afsæt i en analyse af de tre foregribelsesstrategier, som samlet giver indblik i den overordnede styringsstrategi. De følgende tre afsnit vil derfor gøre rede for hvordan jeg betragter henholdsvis hegemonisering af alternative betydningstilskrivninger, konstruktion af oplysningskampagnen som underholdende satire og etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber gennem en præsentation af de konkrete analysestrategiske programmer som må betragtes som diskursive og retoriske.

At betragte: Hegemonisering af alternative betydningstilskrivninger

Rådet for Sikker Trafik betragter modstand mod budskabet som en væsentlig modstandsfigur, der søges foregrebet gennem udvikling af en styringsstrategi, der har til hensigt *at hegemonisere alternative betydningstilskrivninger af ansvar, fornuft og frihed*. Rådet for Sikker Trafik betragter netop alternative betydningstilskrivninger heraf som en trussel mod tilslutning til oplysningskampagnernes budskab. En tilslutning, der er forudsat af en accept af Rådet for Sikker Trafiks konkrete betydningstilskrivninger af de tre begreber.

Modstand konstrueres således som alternative og konkurrerende betydningstilskrivninger, der skal foregribes gennem en diskursiv strategi, der sigter mod en hegemonisering af betydningstilskrivningen af ansvar, fornuft og frihed. Den første del af organiseringen af Rådet for Sikker Trafiks oplysningskampagner som hegemonisk intervention er altså at betragte som diskursiv, hvorfor denne analyseres gennem et diskursivt analysestrategisk program, der tager afsæt i analyse af Rådet for Sikker Trafiks artikulatøriske praksis.

Artikulatøriske praksis identificeres i det empiriske materiale, når Rådet for Sikker Trafik artikulerer konkurrerende betydningstilskrivninger af ansvar, fornuft og frihed samt de betydningstilskrivninger, der søges hegemoniseret. Artikulatøriske praksis identificeres gennem spørgsmålet: *Hvilken forståelse af ansvar, fornuft og frihed søger Rådet for Sikker Trafik at erstatte og med hvilken?*

De konkrete betydningstilskrivninger identificeres gennem den artikulatøriske praksis konstruktion af *diskurs*, der i det empiriske materiale identificeres, når der træder en klar og afgrænset betydningstilskrivning frem. Diskurs identificeres i empirien ved at stille følgende spørgsmål: *Hvilke konkrete betydningstilskrivninger søges hegemoniseret?*

Eftersom diskursen etableres gennem klar og afgrænset betydningstilskrivning, så forudsætter en analyse af diskurser en analyse af, hvordan diskurserne betydningstilskrives. For at identificere diskursen er det således nødvendigt at identificere *forankringspunkter*, der netop optræder som punkter, hvor igennem betydningstilskrivningen af diskurser finder sted. Forankringspunktet er det punkt, der udgør det definatoriske ramme for forståelsen af diskursen. Det er således det begreb, der tegner diskursens beskrivelse men samtidig er punktet blottet for konkret mening. Forankringspunkter identificeres i empirien ved at stille følgende spørgsmål: *Hvilke forståelser og begreber artikuleres som led i betydningstilskrivningen af diskurserne?*

Forankringspunkter og dermed diskurser får mening gennem artikulation af konkrete forståelser, der tilsammen udgør den samlede betydningstilskrivning. Derfor optræder artikulation af *momenter og ækvivalenskæder*, hvor igennem momenterne knyttes sammen og derved tegner den samlede betydningstilskrivning af forankringspunkt og diskurs som genstand for analyse. *Momenter* bliver i empirien identificeres, når der er tale om forklaringer, der beskriver konkrete forståelser af det pågældende forankringspunkt. Identifikationen sker ved at stille følgende spørgsmål til empirien: *Hvilke forståelser bliver artikeret som konkrete forståelser af forankringspunktet?* Og *ækvivalenskæder* identificeres gennem artikulation af flere momenter, der tilsammen etablerer betydningstilskrivningen af forankringspunktet og dermed diskursen. *Ækvivalenskæder* identificeres gennem følgende spørgsmål: *Hvilke konkrete beskrivelser knyttes sammen for at skabe en komplet betydningstilskrivning af forankringspunktet og diskursen?*

I det følgende vil jeg kort gøre rede for de analytiske kategorier, der optræder som centrale for analysen af organisering af oplysningskampagnerne som hegemonisk intervention med henblik på at foregribe alternative og konkurrerende betydningstilskrivninger af ansvar, fornuft og frihed som modstand mod tilslutning til budskabet.

Analytiske kategorier

Analysen af den diskursive organisering af oplysningskampagnerne som hegemonisk intervention tager i den første analysedel afsæt i en analyse af hegemoniseringen af betydningstilskrivningen af ansvar, fornuft og frihed. Eftersom Rådet for Sikker Trafik selv organiserer den hegemoniske intervention gennem et forsøg på at hegemonisere betydningstilskrivningen af disse tre begreber, så optræder ansvar, fornuft og frihed som analytiske kategorier i analysen heraf.

Det er således empirien selv, der har udpeget de kategorier, som her bliver fremhævet som analytiske. Der kan meget vel være flere interessante kategorier end de tre jeg har valgt ud som genstand for analyse. Men de tre kategorier er ikke resultat af arbitrær udvælgelse men er derimod valgt ud fra empiriens egen form for organisering af den hegemoniske intervention og derfor at betragte som væsentlige.

Hegemonisering af alternative betydningstilskrivninger af ansvar, fornuft og frihed tager afsæt i et forsøg på at foregribe de alternative og antagonistiske betydningstilskrivninger af ansvar, fornuft og frihed som udtryk for modstand. Rådet for Sikker Trafik organiserer primært oplysningskampagnerne med henblik på at foregribe denne modstand, der forklares gennem to forklaringsmodeller, der ligeledes optræder som analytiske kategorier for modstand i denne analyse. Den ene forklaringsmodel fremhæver forkert viden eller mangel på viden som modstandens karakter og præsenteres i analysen som *falsk bevidsthed* som analytisk kategori. Den anden forklaringsmodel fremhæver refleksioner omkring relationen mellem besvær og nytte, som præsenteres som *optimering af personligt udbytte* som analytisk kategori for modstandens karakter.

Analysen af, hvordan oplysningskampagnerne er organiseret som hegemonisk intervention gennem en diskursiv organisering, tager altså afsæt i analyse af betydningstilskrivningen af ansvar, fornuft og frihed gennem foregribelse af falsk bevidsthed og optimering af personligt udbytte som modstandens karakter.

Oven for har jeg gjort rede for, hvordan jeg vil betragte Rådet for Sikker Trafiks første foregribelsesstrategi, der sigter mod at hegemonisere betydningstilskrivningen af ansvar, fornuft og frihed. I det følgende vil jeg gøre rede for det analysestrategiske program, der anvendes til at betragte Rådet for Sikker Trafiks organisering af oplysningskampagner som hegemonisk intervention gennem konstruktion af oplysningskampagnerne som underholdende satire som strategi til at foregribe modstand mod autoritær styring som modstandsfigur.

At betragte: Konstruktionen af oplysningskampagnen som underholdende satire

Rådet for Sikker Trafik betragter modstand mod autoritær styring som en væsentlig modstandsfigur, der søges foregrebet gennem udvikling af en styringsstrategi, der har til hensigt *at konstruere oplysningskampagnen som underholdende satire*. Rådet for Sikker Trafik betragter netop en opfattelse af oplysningskampagner som

autoritær styringsintervention og af Rådet for Sikker Trafik som autoritær styringsaktør som en trussel mod tilslutning til oplysningskampagnerne.

Modstand konstrueres således som modvillighed mod autoritær styring, der søges foregrebet gennem en affektiv strategi, der træder frem gennem en affektiv organisering af oplysningskampagnerne som hegemonisk intervention. Denne del af analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention tager derfor afsæt i et retorisk analysestrategisk program, der gør det muligt at betragte den affektive organisering, der præsenterer patos appel som konkret virkemiddel.

Fokus på appelformer leder opmærksomheden hen på argumentationen som genstand for analyse, eftersom brugen af appelformer knytter an til argumentationens samlede udtryksform. Appelformer angår dog ikke den konkrete argumentations grundlæggende elementer påstand, belæg og hjemmel, men derimod argumentationens samlede udtryksform eller appel, (Jørgensen & Onsberg 1999). Inden for argumentationsteorien præsenteres tre former for appel, der kan anvendes strategisk for at opnå tilslutning nemlig *logos*, *etos* og *patos*. Logos som appelform appellerer til modtager gennem saglig bevisførelse, der taler til fornuften. Etos som appelform appellerer til modtager gennem henvisning til afsenders autoritet, mens patos som appelform appellerer til modtagers umiddelbare følelser og stemninger i situationen, (Jørgensen & Onsberg 1999:62-65).

Anvendelse af en affektiv styringsstrategi, der trækker på retoriske virkemidler for at opnå tilslutning til oplysningskampagners budskab er meget udbredt i forbindelse med oplysningskampagner. Kampagnemagere har gennem tiden trukket på alle tre appelformer som retorisk virkemiddel, (Sepstrup 2007: 251-259, Sølund mfl. 1996). Og som det vil fremgå af denne del af analysen, så anvender Rådet for Sikker Trafik netop patos som appelform som led i organiseringen af oplysningskampagnerne som hegemonisk intervention.

Det retoriske analysestrategiske program tager således afsæt i analyse af Rådet for Sikker Trafiks artikulatoriske praksis med henblik på at identificere anvendelsen af patos appel som appelform, der skal bidrage til at opnå tilslutning. Appelformer lader sig ikke betragte eksplicit men identificeres derimod gennem en analyse af kampagnens udtryksform. Appelform identificeres det empiriske materiale ud fra spørgsmålet: *Hvordan søger Rådet for Sikker Trafik at ændre oplysningskampagnernes udtryksform og hvilken udtryksform tildeles kampagnen som følge heraf?*

Analytisk kategori

Analysen af den affektive organisering af oplysningskampagnerne som hegemonisk intervention tager i analysens anden del afsæt i at vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod autoritær styring ved at organisere oplysningskampagnerne, så de fremstår som underholdende satire i modsætning til autoritær styringsintervention. Denne organisering tager afsæt i en affektiv strategi, der gennem anvendelse af *humor* som konkret patos appel søger at konstruere oplysningskampagnerne som underholdende satire. Humor som konkret form for patos appel optræder således som en analytisk kategori, der egentlig er udpeget af empirien selv.

Ovenfor har jeg gjort rede for, hvordan jeg gennem et retorisk analysestrategisk program, vil betragte Rådet for Sikker Trafiks affektive organisering med henblik på at foregribe modstand mod autoritær styring. I det følgende vil jeg gøre rede for det affektive analysestrategiske program, der bringes i spil til at betragte Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention gennem etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber, der skal foregribe modstand mod rationel selvstyring.

At betragte: Etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber

Rådet for Sikker Trafik betragter modstand mod rationel selvstyring som en væsentlig modstandsfigur, der søges foregrebet gennem udvikling af en styringsstrategi, der har til hensigt *at etableres af et midlertidigt nydelsesunivers og dels af et vedvarende idealfællesskab*. Rådet for Sikker Trafik betragter lysten til at overskride idealer som udtryk for irrationel form for modstand, der repræsenterer nydelse som en trussel mod tilslutning til oplysningskampagnerne.

Modstand konstrueres således som lysten til at overskride idealer, hvilken søges foregrebet gennem en affektiv styringsstrategi, der træder frem gennem affektiv organisering af oplysningskampagnerne som hegemonisk intervention. Den affektive styringsstrategi sigter mod at foregribe lysten til at overskride idealer gennem retoriske virkemidler, hvorigennem midlertidige nydelsesfællesskaber søges etableret gennem anvendelse af *lyst* som konkret form for patos appel. Anden del af strategien er at etablere et vedvarende idealfællesskab gennem *skyld* som konkret form for patos appel.

For at betragte den affektive organisering, der tager afsæt i brugen af appelformer som virkemiddel, har jeg udviklet et retorisk analysestrategisk program,

der ligesom i analysens anden del tager afsæt i en analyse af Rådet for Sikker Trafiks artikulatoiske praksis med henblik på at identificere anvendelsen af patos appel som appelform. Appelformer lader sig som nævnt ikke betragte eksplicit men identificeres derimod gennem en analyse af kampagnens udtryksform og i relation til denne del af analysen af organiseringen af oplysningskampagnerne som hegemonisk intervention identificeres appelform i det empiriske materiale ud fra spørgsmålet: *Hvordan søger Rådet for Sikker Trafik at etablere nydelses- og ideal-fællesskaber?*

Analytiske kategorier

Analysen af den affektive organisering af oplysningskampagnerne som hegemonisk intervention i analysens tredje del har til hensigt at vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring gennem etablering af midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber. Denne organisering tager afsæt i en affektiv strategi, der gennem anvendelse af lyst og skyld som konkrete former for patos appel søger at opnå tilslutning til de to fællesskaber. Skyld og lyst optræder således som analytiske kategorier, der som udgangspunkt er udpeget som væsentlige kategorier af empirien selv.

Modstand mod rationel selvstyring betragtes i denne del af analysen af gennem *lyst til at overskride idealet* som *forklaringsmodel* for modstand. En forklaringsmodel, der optræder som analytisk kategori i analysen og som er inspireret af psykoanalytisk perspektiv på relationen mellem ideal og overskridelse heraf, (Glynos 2008, 2003).

I det ovenstående har jeg gjort rede for både mine analysestrategiske og analysetekniske refleksioner gennem en redegørelse for, hvordan jeg anvender dels et diskursivt og dels et retorisk analysestrategisk program til at betragte Rådet for Sikker Trafiks diskursive og affektive organisering af oplysningskampagnerne som hegemonisk intervention. I det følgende vil jeg gøre rede for, hvordan jeg konstruerer det empiriske materiale, der ligger til grund for analysen heraf.

Konstruktion af trafikampagner som empirisk materiale

I det følgende vil jeg redegøre for selektion og konstruktion af det empiriske materiale som indgår i analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention. Trods konstruktion og kontingens som epistemologisk præmis er det en forudsætning, at analysegenstanden fikseres og holdes fast. Konstruktion af det empiriske materiale må betragtes som en nød-

vendig kompleksitetsreduktion, men ambitionen er dog stadig at konstruere det på en sådan måde, at det måske nok reducerer kompleksitet i udstrækning og omfang men stadig bevarer den indholdsmæssige kompleksitet.

Min udvælgelse af materiale må i sig selv betragtes som en kompleksitetsreduktion, eftersom jeg lægger et snit ned gennem et langt udstrakt kampagneforløb. Men jeg søger at bevare kompleksiteten ved at forfølge den i analysen af det udvalgte materiale. Det sker konkret gennem åbne læsninger med henblik på at skabe indblik i organiserings kompleksitet. Udvalgelse af materiale bidrager til at konstruere analysegenstanden på en ganske særlig måde, hvilket har indflydelse på udsigelseskraften forstået som analysens rækkevidde og tyngde. Udsigelseskraften af denne analyse vil blive diskuteret i kapitel 7. Her vil jeg kort gøre rede for selektionskriterier og dermed konstruktion af mit empiriske materiale, der ligger til grund for afhandlingens første analyse.

Valg af kampagnemateriale

Analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemoniske interventioner bygger på analyse af oplysningskampagnemateriale fra perioden 2002-2006. Jeg har valgt at analysere de oplysningskampagner, der retter sig mod den generelle målgruppe som er bilister mellem 25-60 år og som knytter an til de tre hovedindsatsområder, (jf. kapitel 2). Det betyder, at jeg har fravalgt enkeltstående kampagneaktiviteter, der ikke kan betragtes som en del af enten en hastighedskampagne, selek kampagne eller spritkampagne. Dog har jeg valgt at inddrage lovinformationskampagnen fra 2005, der informerer om den nye klippekortsordning, eftersom denne er en væsentlig del af de efterfølgende oplysningskampagners organisering.

Jeg har således fravalgt oplysningskampagner, der er målrettet alle andre trafikantgrupper end bilister mellem 25-60 år. Denne afgrænsning kan begrundes ud fra et ønske om at analysere oplysningskampagnerne som et generelt styringsprogram. Eftersom styringsambitionen og forståelse af modstand ikke er den samme for de valgte oplysningskampagner og de øvrige, har jeg valgt kun at tage udgangspunkt i de oplysningskampagner, der kan siges at udgøre et alment eller generelt styringsprogram. Valget af oplysningskampagner, der er målrettet bilister mellem 25-60 år er begrundet i, at disse oplysningskampagner kan betragtes som en form for normalisering eller et udtryk for den generelle og almene organisering, eftersom disse oplysningskampagner henvender sig til flertallet af bilister.

Valget af, at analysere organiseringen af oplysningskampagner inden for en 5-årig kampagneperiode løbende fra 2002-06, er begrundet i en indledende og intuitiv

tiv oplevelse af *dislokation*, der gennem indledende læsninger af materialet blev bekræftet. Dislokation som begrundelse for konstruktion af det empiriske materiale knytter an til den diskursteoretiske forståelse af drivkraften for politiske projekter, (Hansen 2005:180). Dislokation betegner en situation, hvor *noget er ude af led*. En situation, hvor den dominerende opfattelse eller den, der ønsker at være dominerede, trues udefra. Hegemoniske interventioner kan således begrundes i en oplevelse af dislokation, hvorved der opstår et behov for organisering af hegemoniske interventioner for at stabilisere betydningstilskrivningen af det sociale.

Min intuitive oplevelse af dislokation i forbindelse med begrænsning af oplysningskampagnernes tidslige udstrækning knytter således an til en oplevelse af, at Rådet for Sikker Trafiks oplysningskampagner fra 2002 tog afsæt i en oplevelse af *at noget var ude af led*. Indledende læsninger af det empiriske materiale bekræftede min intuitive oplevelse af, at Rådet for Sikker Trafiks oplysningskampagner i denne periode tog afsæt i en forskydning af forståelsen af modstandens karakter. Denne forskydning kan begrundes i en oplevelse af dislokation, hvilken har skabt et behov for en anderledes organisering af oplysningskampagnerne som hegemonisk intervention. Denne oplevelse af dislokation lader til at have skabt et behov ikke kun for anderledes organisering men ligeledes for valg af virkemidler.

Spørgsmålet er om oplevelsen af dislokation har ændret forståelsen af relationen mellem styring og modstand. Dette er dog ikke et spørgsmål jeg har i sinde at besvare, eftersom denne afhandling ikke har til hensigt at analysere udviklingen af denne forståelse over tid. Valget af at tage afsæt i de seneste års oplysningskampagner er begrundet i, at det er muligt at skabe indblik i Rådet for Sikker Trafiks nuværende forståelse af relationen mellem styring og modstand. Problematiseringen af Rådet for Sikker Trafiks forståelse af relationen mellem modstand og styring vil således være en problematisering af den forståelse som træder frem gennem de seneste oplysningskampagner, hvilken ikke nødvendigvis vil være den samme som den forståelse, der er præsenteret i Rådet for Sikker Trafiks håndbog for effektive færdselskampagner eller i kampagneteoretiske perspektiv. Det vil dog vise sig, om der er sammenfald eller afvigelser. Det empiriske materiale består af følgende oplysningskampagner i perioden 2002-2006:

2002:

Selekcampagne:

Husk Selen - det ta'r kun 2 sekunder

Kampagneperiode: 30. september - 27. oktober

Aktiviteter: Tre TV-spots og kampagnefolder: *Husk selen – det ta'r kun 2 sekunder.*

2003:

Hastighedskampagne: **Fart gør ondt værre**
Kampagneperiode: 22. september - 12. oktober
Aktiviteter: 2 TV-spots: *Cyklisten & Sammenstødet*. Kampagnefolder: *Fart gør ondt værre*

Selekampagne: **Husk selen - det ta'r kun 2 sekunder (gentagelse fra 2002)**
Kampagneperiode: 7. april - 4. maj
Aktiviteter: Vejplakater, 3 TV-spots, kampagnefolder: *Husk selen - det ta'r kun 2 sekunder*

2004

Hastighedskampagne: **Fart gør ondt værre (delvis gentagelse fra 2003)**
Kampagneperiode: 20. september - 10. oktober
Aktiviteter: 2 TV-spots og to radiosspots: *Sammenstødet & Cyklisten*. Kampagnefolder: *Fart gør ondt værre*

Spritlekampagne: **Stop en spritbilist - gi' ham det røde kort**
Kampagneperiode: 12. juni - 4. juli
Aktiviteter: TV-spot, Vejplakat og radiospot: *Stop en spritbilist - gi' ham det røde kort*

2005

Hastighedskampagne: **Fart gør ondt værre**
Kampagneperiode: 26. september - 16. oktober
Aktiviteter: Kampagnefolder: *Fart gør ondt værre*. 2 TV-spots: *Cyklisten & Sammenstødet*

Selekampagne: **Husk andre på selen**
Kampagneperiode: 4. april - 24. april
Aktiviteter: 4 vejplakater: *Husk andre på selen, Husk en dum gås på selen, Husk en tosse på selen & Husk et pattebarn på selen*, Kampagnefolder: *Husk andre på selen*, 3 TV-spots: *Husk en dum gås på selen, Husk en tosse på selen & Husk et pattebarn på selen*. Radiospot: *Biip*

Lovinformation: **Pas på kørekortet**
Kampagneperiode: August
Aktiviteter: Kampagnefolderen: *Pas på kørekortet*. 4 avisanoncer: *Tænk hvis du mistede dit kørekort*. Radiospot: *Tænk hvis du mistede dit kørekort*.

2006

- Selek kampagne: **Husk andre på selen (gentagelse fra 2005)**
Kampagneperiode: 18. april - 7. maj
Aktiviteter: TV og radio spots, vejplakater og kampagnefolder fra 2005
- Hastigheds kampagne: **Fart gør ondt værre (gentagelse fra 2005)**
Kampagneperiode: uge 39, 40, 41
Aktiviteter: TV og radio spots: *Cyklisten & Sammenstødet*.
Kampagnefolder: *Fart gør ondt værre* fra 2005

I det ovenstående har jeg gjort rede for, hvordan jeg vil operationalisere et diskursivt og et retorisk analysestrategisk program i afhandlingens første analyse af Rådet for Sikker Trafiks organisering af oplysningskampagner som hegemonisk intervention og for, hvordan jeg konstruerer det empiriske materiale til denne analyse. I det følgende vil jeg gøre rede for det analysestrategiske program, som jeg operationaliserer i afhandlingens anden analyse. Denne analyse sigter mod at analysere organiseringen af antagonistiske interventioner med afsæt i en antagonisme analytik, hvorigennem det bliver muligt at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand. I det følgende afsnit vil jeg ligeledes gøre rede for, hvordan jeg vil operationalisere det valgte analysestrategiske program og for, hvordan jeg konstruerer det empiriske materiale, der danner grundlag for problematiseringen af relationen mellem styring og modstand.

Antagonisme som analytik

Valget af antagonisme som analytik er begrundet i afhandlingens vidensambition, der stræber mod at skabe et kritisk anderledes perspektiv på grænser for oplysningskampagnens potentiale som styringsteknologi. Afhandlingens anden analyse skal bidrage til at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand, der træder frem gennem analyse af organiseringen af oplysningskampagnerne som hegemonisk intervention. Problematiseringen heraf tager afsæt i en analyse af organiseringen af modstand, der kan betragtes som en antagonistisk intervention, hvilket har inspireret til valget af en antagonisme analytik. Antagonisme som analytik gør det således muligt at betragte organiseringen af antagonistiske interventioner.

Analysen af organisering af antagonistiske interventioner tager således afsæt i en problematisering af Rådet for Sikker Trafiks overordnede styringsstrategi, der afspejles i organiseringen. Afhandlingens anden analyse er således afledt af den første analyse, hvorfor problematiseringen tager udgangspunkt i en problematisering af forståelsen af relationen mellem styring og modstand som en kausal relation. En forståelse, der træder frem gennem den konkrete analyse af Rådet for Sikker Trafiks styringsstrategi.

Rådet for Sikker Trafik er af den opfattelse af styring fremmes gennem opløsning af modstand, (jf. kapitel 5). Afhandlingens anden analyse har derfor til hensigt at belyse styringens og modstandens karakter samt relationen mellem styring og modstand med henblik på at problematisere denne opfattelse. Som udgangspunkt sigter analysen mod at belyse organisering af modstand gennem analyse af udvalgte bilisters organisering heraf. Udviklingen af det analysestrategiske program, hvorigennem jeg vil betragte modstandens organisering, tager afsæt i et ønske om at besvare følgende spørgsmål:

- **Hvilke begrundelser giver deltagerne for deres opførsel i trafikken?**
 - *Hvordan handler bilister i trafikken og hvorfor?*
 - *Hvilke overvejelser ligger til grund for beslutning om trafikal praksis?*
- **Hvilken rolle spiller Færdselsloven for bilisterne?**
 - *Hvilken betydning har Færdselsloven i den enkelte bilists hverdag?*
 - *Er Færdselsloven at betragte som fornuftig? Hvorfor og hvorfor ikke?*
- **Hvad har indflydelse på, hvorvidt bilister overholder Færdselsloven?**
 - *Hvornår overholder den enkelte Færdselsloven?*
 - *Under hvilke betingelser overholdes Færdselsloven?*
- **Hvad har indflydelse på, hvorvidt den enkelte overskrider Færdselsloven?**
 - *Hvornår overtræder den enkelte Færdselsloven?*
 - *Hvilke faktorer spiller ind, når den enkelte overskrider Færdselsloven?*

Disse spørgsmål sigter mod at skabe indblik i begrundelser for bilisters opførsel i trafikken eller i, hvad jeg i denne afhandling har valgt at betegne som, *organiseringssprincipper* for trafikal praksis. Indblik i bilisternes organisering af modstand opstår som følge af et indblik i deres organiseringsprincipper, der begrundes en

overskridelse af oplysningskampagnernes budskab og dermed af Færdselsloven, (jf. kapitel 5). I denne afhandling betragtes organiseringen som udfald af forhandlingsprocesser, eftersom organiseringen kan betragtes som udfaldet af diskursive kampe. Det valgte analysestrategiske program skal således bidrage til at betragte organisering af antagonistiske interventioner, forhandling og organiseringsprincipper.

Forhandling, organisering og organiseringsprincipper

Afhandlingens anden analyse har altså til hensigt at skabe indblik i udvalgte bilisters konstruktion af relationen mellem styring og modstand gennem en analyse af deres *organisering* af modstand gennem *forhandling* af *organiseringsprincipper*. Organiseringen er udfald af forhandling af organiseringsprincipper, der organiserer modstand.

Organiseringen af modstand betragtes som organisering af antagonistiske interventioner, og hvor organisering i den forrige analyse bliver betragtet som udtryk for en styringsstrategi, vil organisering i denne analyse blive betragtet gennem forhandling. Organiseringen af modstand er således at betragte som udfald af forhandlinger af organiseringsprincipper. Organiseringsprincipper bliver i denne analyse betragte som diskursive kategorier, der sætter rammerne for modstandens organisering. Eftersom organiseringen af antagonistiske interventioner betragtes som en diskursiv organisering, så udfolder analysen heraf sig derfor inden for et diskursivt analysestrategisk program, der sigter mod at skabe indblik i rammerne for modstandens organisering.

Den diskursive organisering antagonistiske interventioner eller af modstand betragtes således gennem et diskursivt analysestrategisk program med fokus på den diskursive praksis. Identificering af den diskursive organisering tager afsæt i en analyse af de udvalgte bilisters *artikulatoriske praksis*, der optræder som den grundlæggende analysegenstand i afhandlingens anden analyse. Analysen af rammerne for modstandens organisering tager afsæt i følgende spørgsmål:

- *Hvilke organiseringsprincipper artikuleres?*
- *Hvordan organiseres de gennem forhandling?*
- *Hvilke rammer træder frem for modstandens organisering?*

Afhandlingens anden analyse har altså til hensigt at skabe indblik i modstandens organisering med henblik på at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand som afsæt for en diskussion af grænser for oplysningskampagners potentiale som styringsteknologi. Analysen tager derfor udgangspunkt i en antagelse om modstandens eksistens. En antagelse, der kan kritiseres for at udgøre en selvopfyldende profeti, eftersom en ambition om at finde modstand givetvis resulterer i en indsigt i modstand. Kritikken retter sig mod et ensidigt forskningsfokus, der givetvis vil bidrage til at bekræfte den forudgående antagelse. En analyse, der sigter mod at bekræfte antagelser, kan grundlæggende ikke karakteriseres som åbne analyser, der kan give et nuanceret indblik i oplysningskampagnernes effekt. Og det er netop en efterlysning af et nuanceret indblik, der ligger til grund for en kritisk af et fokus på modstand.

Jeg vil her argumentere for, at denne kritik ikke er berettiget i forbindelse med denne afhandling. Først og fremmest er ambitionen ikke at præsentere en evaluering af oplysningskampagnernes effekt. For så vidt ville kritikken være berettiget, eftersom en evaluering, der leder efter modstand givetvis finder modstand, men sandsynligvis ikke vil give en nuanceret forståelse af oplysningskampagnernes effekt og styringskraft. Men afhandlingen som sådan har *ikke* til hensigt at spørge fra oplysningskampagnerne til deres effekt og styringskraft men derimod *til* oplysningskampagnerne potentiale som styringsteknologi gennem en analyse af modstandens organisering. Og det er dette skift i perspektiv, der blandt andet berettiger en antagelse om modstandens eksistens.

Denne antagelse er ligeledes understøttet af, at Rådet for Sikker Trafik selv forudsætter modstandens eksistens gennem udvikling af foregribende styringsstrategier. Organiseringen af oplysningskampagnen som hegemonisk intervention tager således afsæt i modstandens tilstedeværelse, hvorfor en problematisering af den overordnede styringsstrategi må tage afsæt i en antagelse om modstandens eksistens. Fokus for afhandlingens anden analyse er således ikke, hvorvidt der er modstand eller ej men derimod, hvordan rammer for modstand organiseres. I det følgende afsnit vil jeg gøre rede for, hvordan jeg vil betragte organisering af modstandens rammer gennem et diskursivt analysestrategisk program, der har et diskursteoretisk afsæt.

At betragte: Forhandling og organisering af modstandens spændevide

Analysen af organiseringen af modstandens rammer er baseret på en analyse af udvalgte bilisters forhandling og organisering af organiseringsprincipper. Organi-

sering af modstand defineres som nævnt tidligere som organisering af antagonistiske interventioner og betragtes her gennem et diskursivt analysestrategisk program, i tråd med det program, jeg har præsenteret tidligere i relation til min betragtning af Rådet for Sikker Trafiks hegemonisering af betydningstilskrivningen af ansvar, fornuft og frihed.

Og i relation til det empiriske materiale identificeres antagonistiske interventioner gennem *artikulatorisk praksis* som analysegenstand. De antagonistiske interventioner er udfald af artikulatorisk praksis, hvorigennem organisering af modstandens spændevide træder frem. Den artikulatoriske praksis identificeres gennem spørgsmålet: *Hvilke organiseringsprincipper artikuleres som begrundelse for trafikal praksis?*

Forhandling identificeres i det empiriske materiale som en diskursiv praksis, der sigter mod etablering af hegemonisering af organiseringsprincipper og identificeres gennem spørgsmålet: *Hvilke konflikter og kampe udspiller der sig mellem de udvalgte bilister omkring gyldige organiseringsprincipper?* Organisering er udfald af konflikt og kamp i forbindelse med betydningstilskrivningen af organiseringsprincipper samt selve forhandlingen af gyldige organiseringsprincipper. Organiseringen analyseres således ud fra følgende spørgsmål: *Hvilke organiseringsprincipper hegemoniseres gennem forhandling?*

Et organiseringsprincip identificeres i det empiriske materiale som artikulation af *diskurs*, som udfald af artikulatorisk praksis og som repræsentant for modstandens organiseringsprincipper. Diskurs identificeres i det empiriske materiale gennem artikulatorisk praksis, der skaber et mønster, hvorigennem en bestemt betydningstilskrivning træder frem. Analyse af diskurser bidrager til at skabe indblik i de konkrete organiseringsprincipper og forståelsen heraf. Diskurs identificeres konkret i det empiriske materiale gennem følgende spørgsmål: *Hvilke principper artikuleres som forklaring på og retfærdiggørelse af bilisternes opførsel i trafikken og deres overskridelse af Færdselsloven eller budskabet i Rådet for Sikker Trafiks oplysningskampagner?* Analysen af organiseringsprincipper tager primært udgangspunkt i de organiseringsprincipper, der fremstår som væsentlige for bilisterne selv. Men som det vil fremgå neden for, så falder de tre væsentligste organiseringsprincipper sammen med de tre væsentlige principper, hvis betydningstilskrivning Rådet for Sikker Trafik søger at hegemonisere. Men jeg vil her understrege, at ambitionen ikke er at lave et komparativt studie, der sammenligner de konkurrerede betydningstilskrivninger som udtryk for en potentiel grænse for styringens kraft.

Analyse af diskursen som et mønster tager afsæt i identificering af diskursens *forankringspunkter, momenter* og *ækvivalenskæder*. I det empiriske materiale identificeres forankringspunkter, når diskursen lader til at knytte an til et bestemt punkt, der sætter rammerne for forståelsen af den enkelte kategori. Forankringspunkterne findes ved at stille følgende spørgsmål: *Hvilken betydning tilskriver bilisterne de væsentlige organiseringsprincipper?* Eftersom forankringspunkternes konkrete tilskrivning af betydning sker gennem artikulation af momenter, der knyttes sammen gennem artikulation af ækvivalenskæder, så indebærer en analyse af forankringspunkternes betydningstilskrivning en analyse heraf. Momenter og ækvivalenskæder identificeres gennem følgende spørgsmål: *Hvordan beskriver bilisterne konkret indholdet af de væsentlige organiseringsprincipper og hvilke betydninger kobles sammen for at skabe en komplet forståelse af princippernes betydning?*

Organisering af modstand betragtes således gennem en analyse af udvalgte bilisters forhandling af organiseringsprincipper, der skaber ramme for modstandens organisering. Forhandling af organiseringsprincipper vil i forlængelse af et indblik i organisering af rammerne for modstand ligeledes give et indblik i de antagonistiske organiseringsprincipper som de udfolder sig igennem de udvalgte bilisters forhandlinger. Organiseringen er jo netop udfald af konflikt og kamp, hvor nogle principper lukkes ude. Antagonismer identificeres konkret i det empiriske materiale ved at stille følgende spørgsmål: *Hvilke organiseringsprincipper afvises som gyldige principper for modstand?*

Analytiske kategorier

Analysen har som nævnt til hensigt at skabe indsigt i organisering af rammer for modstand med henblik på at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand. En problematisering, der tager udgangspunkt i en undersøgelse af udvalgte bilisters organisering af modstand gennem analyse af deres forhandling af væsentlige organiseringsprincipper.

Organiseringen af modstandens rammer viser sig hovedsageligt i det empiriske materiale gennem de udvalgte bilisters forhandling af betydningstilskrivningen af ansvar, fornuft og frihed som tre væsentlige organiseringsprincipper. Analysen vil derfor tage afsæt i en analyse af bilisternes forhandling af betydningstilskrivninger af ansvar, fornuft og frihed som analytiske kategorier. Der er givetvis andre organiseringsprincipper, der bidrager til organisering af modstandens organisering og derfor kunne inddrages som analytiske kategorier. Men eftersom empirien selv udpeget ansvar, fornuft og frihed som væsentlige organiseringsprincipper gennem udbredt artikulation heraf, har jeg valgt at disse tre som analytiske kategorier.

Måske kunne man forvente, at en analyse, der har til hensigt at belyse grænser for styring ud fra en diskursteoretisk optik, netop ville tage afsæt i en analyse af alternative betydningstilskrivninger af de diskurser, der søges hegemoniseret gennem den hegemoniske intervention. Grænser for den hegemoniske intervention inden for en diskursteoretisk optik netop tegnes gennem antagonistiske interventioners alternativ og konkurrerende betydningstilskrivning af væsentlige diskurser. Alternative og konkurrerende betydningstilskrivninger tegner således en grænse for styring i sig selv.

Men denne afhandling har ikke til hensigt at skabe indblik i grænser for styringens kraft men derimod i grænser for oplysningskampagnernes potentiale som styringsteknologi. Afhandlingens afsæt er som argumenteret tidligere ikke at stille spørgsmål fra oplysningskampagnerne til styringens kraft men derimod til grænser for oplysningskampagnerne som styringsteknologi. Et komparativt studie af alternative og konkurrerende betydningstilskrivninger af ansvar, fornuft og frihed ville efter min vurdering bidrage til indsigt i potentielle grænser for oplysningskampagnernes styringskraft og ikke i grænser for oplysningskampagnens potentiale som styringsteknologi. Et komparativt studie af betydningstilskrivningen af ansvar, fornuft og frihed ville give indblik i grænser for styringens kraft som udtryk for den potentielle modstand, der forhindrer hegemoniets realisering. Dermed ville analysen fremstå som en form for effektevaluering, der fremhæver en diskursivt etableret modstandsfigur og dennes potentielle indflydelse på styringens kraft.

Ambitionen i denne afhandling er ikke at udfærdige en effektevaluering, hvor igennem grænser for styringens kraft kan belyses. Derimod er hensigten, at problematisere oplysningskampagnen som styringsteknologi ved at præsentere et kritisk anderledes perspektiv på grænser herfor. Indfrielse af denne ambition tager udgangspunkt i en problematisering af Rådet for Sikker Trafiks overordnede styringsstrategi, der tegner en forståelse af relationen mellem styring og modstand som præmis. Som led heri anvender jeg analysen af de udvalgte bilisters artikulationer af ansvar, fornuft og frihed som udtryk for organisering af modstandens rammer til at problematisere styringsstrategien og dermed som udgangspunkt for en diskussion af grænser for oplysningskampagnernes potentiale som styringsteknologi. Målet med analysen af de udvalgte bilisters alternative og konkurrerende betydningstilskrivninger er således ikke at påpege grænser for styringens kraft men derimod at bruge denne indsigt som afsæt til at forfølge afhandlingens problematik.

En problematisering af Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand gennem en analyse af modstandens organisering præsenterer

ligeledes modstandens form som analytisk kategori. I relation til afhandlingens første analyse blev modstand præsenteret gennem tre forklaringsmodeller som udtryk for modstandens karakter. I denne analyse optræder modstand i form af begrebet transgression som analytisk kategori. I analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention, (jf. kapitel 5), træder relationen mellem styring og modstand frem som en relation mellem ideal og transgression. Styring bliver et spørgsmål om tilslutning til Færdselsloven som ideal, mens modstand bliver et spørgsmål om overskridelse af Færdselsloven eller transgression af idealet. Eftersom afhandlingens anden analyse har til hensigt at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand tager denne analyse afsæt i en forståelse af styring som tilslutning til ideal og modstand som transgression af idealet. Transgression optræder således som analytisk kategori, der betegner modstandens karakter.

Analysen af organiseringen af modstandens rammer betegnes således i denne analyse som en analyse af organiseringen af transgressionens spændevidde. En organisering, der betragtes gennem analyse af de udvalgte bilisters forhandling af transgressionens organiseringsprincipper. Med henblik på at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand vil afhandlingens anden analyse derfor belyse relationen mellem ideal og transgression gennem analyse af bilisternes organisering af transgressionens spændevidde.

Analysen falder i tre dele. De to første dele har til hensigt at problematisere Rådet for Sikker Trafiks styringsstrategi ved at belyse relationen mellem ideal og transgression. Analysens tredje del har ligeledes til hensigt at problematisere denne strategi men her gennem en analyse af transgressionens karakter. Samlet har analysen til hensigt at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand, som afsæt for den overordnede styringsstrategi med henblik på at diskutere grænser for oplysningskampagnerne potentiale som styringsteknologi.

Analytiske spørgsmål

Afslutningsvis i min redegørelse for, hvordan jeg vil betragte organiseringen af transgressionens spændevidde, vil jeg her præsentere de analytiske spørgsmål, der har været styrende for analysen heraf. Disse spørgsmål er udarbejdet med henblik på at skabe indblik i de udvalgte bilisters konstruktion af relationen mellem styring og modstand for herigennem at problematisere Rådet for Sikker Trafiks forståelse af denne relation. De analytiske spørgsmål skal generere indsigt i, *hvordan*

transgressionens spændevidde organiseres gennem forhandling af transgressionens organiseringsprincipper, og de lyder som følger:

- **Hvilke principper styrer organisationen af transgression af Færdselsloven som ideal?**
- *Hvilke organiseringsprincipper artikuleres som ramme for legitimt handlerum i trafikken?*
- *Hvilke diskurser artikuleres og hvordan betydningstilskrives de?*
- *Hvilke diskurser fremhæves som mere væsentlige for organisationen af transgression?*
- *Hvilken rolle spiller Færdselsloven som ideal og øverste organiseringsprincip for trafikal praksis?*
- *Hvornår tilslutter bilister sig Færdselsloven og hvornår overskrider de den?*

- **Hvordan forhandles transgressionens spændevidde?**
- *Hvilke optimeringsprincipper artikuleres som gyldige og hvilke er ikke?*
- *Hvornår accepteres transgression af Færdselsloven som ideal og hvornår ikke?*
- *Hvordan og af hvem sættes rammer for transgressionens spændevidde?*
- *Hvordan konstrueres relationen mellem ideal og transgression?*
- *Hvilke grænser for Rådet for Sikker Trafiks oplysningskampagnernes potentiale som styringsteknologi opstår som følge heraf?*

Analysen af den antagonistiske interventions organisering vil indtage en konfirmerende fremstillingsform, hvilken jeg vil redegøre for i det følgende afsnit om analysens konkrete fremstillingsform.

Analysens fremstillingsform

Umiddelbart er det muligt at benytte en af to fremstillingsformer. Den ene præsenterer analysen og dens pointer i det tempo, som de træder frem i analysen. Denne fremstillingsform kan betegnes som processuel, idet analysen og dens pointer (og hermed læserens indsigt) konstrueres parallelt med analysens egen progression. En processuel fremstillingsform afslører ikke forud for selve analysen, hvor endmålet er. Den anden fremstillingsform præsenterer analysens hovedpointer indledningsvis og forklarer løbende, hvor analysen er på vej hen, men hvilket formål og hvordan næste træk bidrager til at nå analysens hovedpointer. Denne fremstillingsform kan betegnes som konfirmerende, idet analysens pointer og proces bliver bekræftet flere gange undervejs. En konfirmerende fremstillingsform afslører indledningsvis, hvad målet er og hvordan målet skal nås.

Jeg har valgt en konfirmerende fremstillingsform, hvor jeg indledningsvis vil forklare, hvor analysen skal føre hen, hvordan og med hvilket formål. Endvidere har jeg valgt løbende at bekræfte målet gennem redegørelse for processen. Dette med henblik på at gøre processen overskuelig for læseren og for at skabe en gennemsigtighed, der skal dokumentere analysens pointer.

Valget af den konfirmerende fremstillingsform har den konsekvens, at analysens pointer er kendt forud for præsentationen af selve analysen, der jo netop udgør belæg for disse pointer. Dette kan fremstå som om, at de empiriske data har til formål at bekræfte teorien, hvorved analysen kan betragtes som en induktiv analyse, hvor empirien udelukkende tjener det formål at bekræfte teorien og dermed optræder som eksemplificering af teoriens gyldighed. Det kan muligvis forstås, som om intentionen er at argumentere for teoriens gyldighed, når jeg skriver: "Jeg vil vise, at...". Men det empiriske materiale har ikke til formål at bekræfte teorien gennem en induktiv analyseproces. Derimod er alle pointer fremkommet gennem læsninger af det empiriske materiale, der efterfølgende bliver understøttet teoretisk. Formuleringen: "Jeg vil vise, at..." er således ikke en indikation af, at følgende analyse er produkt af en induktiv proces. Det er derimod et udtryk for et valg af konfirmerende fremstillingsform, hvor eksplicitering af analysens pointer forud for selve analysen er tænkt som en vejledning til læseren, der skal fremme redundansen i løbet af analysen.

Analysen vil henvisne til det empiriske materiale, der er vedlagt i transskriberet form som PDF-filer på en CD-rom placeret på omslagets bagside. Det empiriske materiale består af fire fokusgruppeinterviews, som alle er transskriberet og tilgængelig som PDF-fil på den vedlagte CD-rom, (jf. afhandlingens bagside). Transskriptionen af de fire diskussionsgrupper optræder som bilag 11-14 men vil blot i analysen blive refereret til med henvisning til diskussionsgruppens nummer og med angivelse af hvilke linjer i transskriptionen, der er citeret. På den vedlagte CD-rom fremgår det tydeligt, hvilket bilag, der indeholder transskription af hvilken diskussionsgruppe. Jeg henstiller til, at dette materiale behandles med fortrolighed og ikke refereres andet sted. I det følgende afsnit vil jeg gøre rede for, hvordan jeg har produceret det empiriske materiale, som afhandlingens anden analyse tager afsæt i og for, hvordan jeg konstruerer mine kilder.

Empiriproduktion og konstruktion af kilder

I forbindelse med afhandlingens anden analyse af forhandling af transgressionens organiseringsprincipper produceres empirien gennem anvendelse af fokusgruppe-

interviewet som metodologi, (jf. kapitel 4). Konstruktion af empiri i analytisk øje med er således ikke kun et spørgsmål om kompleksitetsreduktion gennem udvælgelse af materiale, men derimod et spørgsmål om egenproduktion af empiri som genstand for analyse. Det empiriske materiale er således udfald af produktion, hvor jeg som forsker ikke alene bidrager til konstruktion af analysegenstanden ved at opstille udvælgelseskriterier men derimod helt konkret bidrager til at konstruere og producere det empiriske materiale i udtryksform og semantik.

Konstruktion af empirisk materiale lader sig således ikke forklare hverken med henvisning til strategi eller dislokation som gjort i relation til analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention. Derimod afkræver konstruktionen af empiri og konstruktion af kilder en mere uddybende redegørelse for fokusgruppeinterviewet som metodologi for empiriproduktionen og for min konstruktion af kilder. Denne redegørelse fremlægges i det efterfølgende kapitel 4 *Fokusgruppeinterviewet som metodologi*.

Analysetekniske refleksioner i relation til valget af fokusgruppeinterviewet som metodologi knytter an til refleksioner om konstruktionen af kilder eller empiri med henvisning til kontingens som forudsætning og gennem fokusgruppeinterviewet som metodologi. I kapitel 4 vil jeg derfor gøre rede for, hvordan empirien produceres gennem fokusgruppeinterviewet som metodologi med henblik på at producere kontingent, komplekst og konstrueret viden om organisering af transgressionens spændevide samt forhandling af transgressionens organiseringsprincipper. Jeg vil endvidere gøre rede for fokusgruppeinterviewets kvalitet som metodologi til at skabe indblik i forhandling og organisering, der er begrundet i et epistemologisk sigte og for, hvordan jeg konstruerer mine kilder.

I dette afsnit vil jeg kort nævne, at jeg har valgt at benævne de interviewede ikke som respondenter men derimod som (*diskussions*)*deltagere* for at undslippe signal eller forventning om, at de interviewede responderer med en objektiv virkelighed uden for fokusgruppeinterviewet som kontekst. Dette valg afspejler en ambition om at tage afstand fra korrespondanceforestillingen og i stedet give mig hen til eller behandle kilden som konstruktion. Endvidere har jeg valgt at benævne fokusgruppeinterviewet som en *diskussionsgruppe* eller et *diskussionsforum* for herigennem at signalere empiriproduktionens karakter som konstruktion eller produkt af diskussion eller forhandling. *Empiriproduktion* træder i stedet for empiriindsamling eller dataindsamling, eftersom indsamling skaber forventning om en grundlæggende forestilling om at data eller empiri er en størrelse, der er til i en objektiv tilgængelig virkelighed, hvorigennem det er muligt at indsamle allerede færdigkonstrueret empiri. Begrebet empiriproduktion skal signalere en forestilling

om, at det empiriske materiale er produceret eller konstrueret og er produkt af den analysestrategiske praksis. Endvidere har jeg i egenskab af at være interview-er valgt at fremstå som *moderator* og ikke facilitator for herigennem at optræde i overensstemmelse med vidensambitionen og det epistemologiske udgangspunkt for vidensproduktionen. Videre refleksioner omkring fokusgruppeinterviewet som metodologi er at finde i det følgende kapitel.

Kapitel 4

Fokusgruppeinterviewet som metodologi

I det følgende vil jeg gøre rede for valget af fokusgruppeinterviewet som metodologi til at producere empiri, der kan bidrage til at skabe indsigt i organisering af transgressionens spændevide. Valg af fokusgruppeinterview som metodologi er begrundet i et ønske om at anvende en metodologi, der kan understøtte afhandlingens vidensambition. Men samtidig er valget begrundet i et ønske om at anvende en metodologi, der er i overensstemmelse med det epistemologiske videnskabsperspektiv, der understøtter afhandlingens problematik. Valget af fokusgruppeinterviewet som metodologi er netop begrundet i, at det indfrier begge krav.

Efter en kort præsentation af fokusgruppeinterviewets historie vil jeg gøre rede for, hvorfor fokusgruppeinterviewet som metodologi er en velegnet metodologi til produktion af empiri i relation dels til det epistemologiske perspektiv og dels til afhandlingens andens analyses fokus på organisering af transgressionens spændevide gennem forhandling af organiseringsprincipper, (jf. kapitel 4). Derefter vil jeg redegøre for, hvordan jeg anvender fokusgruppeinterviewet som konkret metodologi.

Fokusgruppeinterviewets historiske udvikling

Fokusgruppeinterviewet blev for alvor introduceret som *dataindsamlingsmetode* i 1940'erne af Paul Lazarsfeld, Robert Merton og Patricia Kendall fra Bureau of Applied Social Research på Colombia University i USA, (Kendall & Merton 1946, Halkier 2008, Kitzinger 1994, Merton 1987). Fokusgruppeinterviewet blev udviklet som ramme for markedsforskning og efterfølgende er fokusgrupper blevet anvendt som dominerende undersøgelsesform af blandt andet markedsanalytikere og analyseinstitutter.

Som udgangspunkt havde fokusgruppeinterviewet til formål at udvide fortolkningsperspektivet i relation til kvantitativ forskning. Fokusgruppeinterviewet blev betragtet som fortolkningsmæssigt supplement til spørgeskemaundersøgelser, idet man gennem fokusgruppeinterviewet kunne få uddybet besvarelser fra de konkrete spørgeskemaundersøgelser, (Merton 1987). Fokusgruppeinterviewet indgik således som del af en metodetriangulering, der inden for mere ontologisk orienteret forskningstraditioner betegner en praksis, der skal sikre gyldigheden af viden ved at sammensætte forskellige metoder som grundlag for at skabe indsigt, (Østbye mfl. 1997, Kvale 1997). Fokusinterviewene blev således tænkt som en må-

de at få uddybet respondenters svar fra spørgeskemaundersøgelser og herigennem få faciliteret resultaterne fra de kvantitative undersøgelser. Spørgerammen for fokusgruppeinterviewet blev derfor udarbejdet på grundlag af spørgsmål genereret fra spørgeskemaundersøgelser for herigennem at få uddybet indsigt i respondenternes besvarelser. Denne tilgang til og opfattelse af fokusgruppeinterviewet knytter an til et mere positivistisk eller ontologisk orienteret forskningsperspektiv, hvor fokus er på validering af viden ud fra sandhed som kriterium.

Efterfølgende er fokusgruppeinterviewet blevet en udbredt metodologi inden for den mere hermeneutisk orienterede forskningstradition. Fokusgruppeinterviewet bliver her betragtet som en metode til at skabe indsigt i respondenternes meninger, overbevisninger, holdninger og fortolkninger, hvilket er genstand for hermeneutisk orienterede analyser (eksempelvis receptionsanalyser). Fokusgruppeinterviewet er ligeledes brugt flittigt i forbindelse med kommunikations- og medieforskning, (Hansen mfl. 1998:229). Og i løbet af 1980'erne blev fokusgruppeinterviewet introduceret som metode i forbindelse med evaluering af offentlige informationskampagner, (Bloor mfl. 2001:3, Morgan 1997:5, Tonkiss 2004:194). Fokusgruppeinterviewet som selvstændig forskningsmetode har vundet indpas inden for kommunikations- og medieforskningen som følge af udbredelsen af et mere modtagerorienteret kommunikationsperspektiv. I takt med udbredelsen af receptionsanalysen i starten af 1980'erne kom fokusgruppeinterviewet til at spille en afgørende rolle som redskab til at skabe forståelse af målgruppers reception og effekter af kommunikation, (Lunt & Levingstone 1996).

I dag anvendes fokusgruppeinterviewet inden for flere forskellige videnskabelige perspektiver fra de mere positivistiske over de hermeneutiske til de mere konstruktivistiske perspektiver. Fokusgruppeinterviewet er ikke en særegen metode eller metodologi inden for specifikke forskningsfelter eller perspektiver. Derimod anvendes fokusgruppeinterviewet bredt og dets form, funktion og formål varierer afhængigt af den konkrete forskningsambition og det videnskabelige perspektiv, som det anvendes inden for.

I det følgende vil jeg gøre rede for, *hvorfor* fokusgruppeinterviewet er en velegnet metodologi til produktion af empiri i relation til afhandlingens anden analyse, der sigter mod at belyse organiseringen af transgressionens spændvidde gennem indsigt i forhandling af organiseringsprincipper. Valg af metodologi er netop begrundet i metodologiens sensitive karakter i relation til *forhandling og organisering*. Samtidig er det væsentligt, at metodologien skaber plads til indsigt i *konstruktion og kontingens*, hvilket er en forudsætning for produktion af empiri med epistemologisk sigte.

Ramme om forhandling og organisering

Fokusgruppeinterviewet er som nævnt blevet anvendt som metode inden for forskellige videnskabelige perspektiver ud fra en vurdering af dets velegnethed til at betragte den konkrete problematik. Men fokusgruppeinterviewet er ligeledes blevet kritiseret blandt andet med henvisning til kvaliteten eller gyldigheden af det empiriske materiale som fokusgruppeinterviewet producerer. En af de ofte fremførte kritikker har påpeget fokusgruppeinterviewets manglende evne til at producere kvantificerbart statistisk data. Denne kritik er afsendt fra mere positivistisk orienterede forskningstraditioner, hvor statistisk generaliserbarhed er et væsentligt gyldighedskriterium. Men denne kritik er kun væsentlig såfremt, at ambitionen er at skabe statistisk generaliserbar viden, hvilket ikke er ambitionen i denne afhandling.

Anvendelse af fokusgruppeinterviewet som metodologi er ligeledes blevet kritiseret for at optræde som en metode til at skabe indblik i individuelle forståelser, hvilket ikke er i overensstemmelse med den indsigt, som fokusgruppeinterviewet producerer. Denne kritik er primært rettet mod den hermeneutiske traditions brug af fokusgruppeinterviewet. Kritikken fremhæver, at fokusgruppeinterviewet skaber rammer om interaktion mellem deltagere og at meninger og holdninger er socialt konstrueret som udfald af disse interaktioner, der kan betragtes som en forhandlingsproces. Fokusgruppeinterviewets udfald kan derfor ikke betragtes som udtryk for individuelle forståelser. Fokusgruppeinterviews som metodologi:

(...) are concerned to explore the formation and negotiation of accounts within a group context, how people define, discuss and contest issues through social interaction. Underlying this approach is an assumption that opinions, attitudes and accounts are *socially* produced – shaped by interaction with others. (Tonkiss 2004:194)

Fokusgruppeinterviewet er således ikke en metodologi, der bidrager til indsigt i flere individers forestillinger på samme tid, (Tonkiss 2004:194, Lunt & Livingstone 1996:90, Frey & Fontana 1993). Men derimod kan fokusgruppeinterviewet betragtes som en metodologi, der skaber indblik i interaktion og forhandlingsprocesser og derfor er en velvalgt strategi til at skabe indblik i de udvalgte bilisters forhandling af organiseringsprincipper med henblik på at skabe indsigt i organiseringen af transgressionens spændevide.

Fokusgruppeinterviewet er altså en velegnet metodologi til at betragte *forhandling* gennem fokus på interaktion mellem deltagere. Men det er ligeledes en velegnet metodologi til at betragte *organisering*, eftersom fokusgruppeinterviewet skaber rum for forhandling af organiseringsprincipper mellem de udvalgte bilister. Forhandlingen bidrager til en rangordning af organiseringsprincipper og ekskludere de principper, der ikke accepteres i gruppen. Forhandlingsprocessen bidrager altså til at skabe indblik i, hvordan relationen mellem organiseringsprincipper organiseres. Hermed skaber fokusgruppeinterviewet som metodologi et rum for forhandling og organisering af principper for modstand eller transgression. Fokusgruppeinterviewet som metodologi gør det muligt at betragte organiseringen som kollektivt organisering af mulige holdninger og identiteter, (Gibbs 1997, Van Lagenhove & Harré 1999, Phillips 2001).

Men forudsætningen for, at fokusgruppeinterviewet som metodologi rent faktisk skaber indsigt i forhandling og organisering i praksis er, at dets form og struktur er sensitiv overfor *konflikt og konsensus*, eftersom forhandling forudsætter konflikt og organisering forudsætter konsensus. I det følgende afsnit vil jeg gøre rede for, hvordan fokusgruppeinterviewet som metodologi kan understøtte og bidrage til at skabe (indsigt i) konflikt og konsensus.

Rum for konflikt og konsensus

Betingelserne for valget af fokusgruppeinterviewet som metodologi til at producere empiri, der skaber indsigt i forhandling af transgressionens organiseringsprincipper, er, at metodologien er sensitiv overfor at betragte konflikt og konsensus. Konflikt er forudsætning for forhandling, mens konsensus er forudsætning for organisering. Fokusgruppeinterviewet som metodologi er valgt, eftersom det som udgangspunkt skaber rum for konflikt og konsensus. Forventningen om metodologiens potentiale for at skabe indblik i konflikt knytter an til en forventning om diversitet i form af mangfoldige diskursive repræsentationer, (Phillips 2001:8). Forventningerne om indblik i konsensus knytter an til en forventning om, at forhandlingsprocesserne resulterer i bestemte organiseringsformer, der hviler på en kollektivt opnået enighed.

Men hverken konflikt eller konsensus er sikret alene gennem anvendelse af fokusgruppeinterviewet som metodologi. Hvorvidt fokusgruppeinterviewene giver indblik heri er et spørgsmål om, hvordan fokusgruppeinterviewet konstrueres og praktiseres. Fokusgruppeinterviewet som metodologi giver kun indblik i konflikt og konsensus og hermed forhandling og organisering såfremt konstruktion og ud-

førelse heraf bidrager til at skabe rum for konflikt og konsensus og hermed forhandling og organisering.

Dette er et spørgsmål om selve tilrettelæggelsen af fokusgruppeinterviewet som metodologi. Det er et problem, hvis metodologien ikke er sensitiv over for at skabe indblik i konflikt og konsensus. Endvidere er det en ulempe, hvis enten konflikt eller konsensus bliver for dominerende. Fokusgruppeinterviewet skal således tilrettelægges med henblik på at skabe rum for både konflikt og konsensus. I det følgende vil jeg gøre rede for, *hvordan* jeg har udtænkt og anvendt fokusgruppeinterviewet som metodologi med afsæt i et ønske om at skabe indblik i forhandling og organisering gennem fokus på og aktivering af konflikt og konsensus. Det vil ske gennem refleksioner omkring undersøgelsesdesign, diskussionsguide, udvælgelse af deltagere og interviewers rolle.

Konstruktion af undersøgelsesdesign

Fokusgruppeinterviewet som metodologi er valgt med henblik på at skabe indblik i forhandling og organisering gennem analyse af konflikt og konsensus. Derfor er det konkrete undersøgelsesdesign konstrueret med henblik på at skabe rum for konflikt og konsensus. I det følgende vil jeg præsentere nogle af de refleksioner jeg gjorde mig i forbindelse med konstruktionen af mit undersøgelsesdesign med henblik på at konstruere et undersøgelsesdesign, der kunne åbne for (indblik i) konflikt og konsensus.

Som udgangspunkt valgte jeg at betegne fokusgruppeinterviewet for *diskussionsforum* for at understrege ambitionen og en forventning om diskussion. At ændre betegnelsen fra fokusgruppeinterview til diskussionsforum var mest af hensyn til deltagerne, eftersom jeg ønskede at sende et signal til dem om, at der var en forventning om aktiv deltagelse i diskussionen. Jeg ville ligeledes sende et signal om, at der ikke var tale om et traditionelt interview, hvor de blot forventes at besvare spørgsmål men derimod, at de skulle indgå aktivt i diskussionen. Måske var dette unødvendigt, men tanken var allerede forud for interviewet at forberede deltagerne og motivere til øget engagement ved at forklare rammer og forventninger forud for selve fokusgruppeinterviewet. Hermed søgte jeg at skabe en ramme for øget deltagelse, hvilket er en forudsætning for, at fokusgruppeinterviewet indfrier forventning om indsigt i forhandling, (Sampson 1991, Phillips 2001). Jeg inviterede altså deltagerne til at deltage i et *diskussionsforum* for netop at skabe forventning om, at de skulle diskutere med de andre deltagere.

Konstruktion af diskussionsguiden

Fokusgruppeinterviews er generelt struktureret omkring en spørgeramme, som jeg her har valgt at betegne som en *diskussionsguide* med henvisning til ambitionen om at skabe en ramme for forhandling og organisering, (jf. bilag 7). I udarbejdelsen af diskussionsguiden var det væsentligt at sikre, at den kunne bidrage til at skabe indblik i deltagerne forhandling og organisering af forskellige organiseringsprincipper. Forudsætningen herfor var, at diskussionsguiden åbnede for konflikt og konsensus.

Det søgte jeg blandt andet at sikre ved at udarbejde en guide, der inviterer til interaktion mellem deltagerne og ikke mellem deltagerne og forskerens selv. Forskeren skal ikke indgå hverken som interviewer eller som ligeværdig diskussionspartner men derimod som moderator, (jf. afsnittet *Moderators rolle*). Når forskeren optræder som moderator overdrages kontrollen i udbred grad til deltagerne, hvilket i højere grad motiverer til interaktion deltagerne imellem. Overdragelse af kontrol er samtidig et udtryk for en løsere struktur, der inviterer til mere deltagerstyret forhandling dog struktureret omkring et eller flere temaer, der er udvalgt af moderator, (Morgan 1997:2). For at sikre øget deltagerinteraktion uden om moderator, er diskussionsguiden *ikke* konstrueret som et batteri af spørgsmål, som deltagerne skal besvare. Derimod er diskussionsguiden grundlæggende konstrueret omkring to forhandlingsaktiviteter, som jeg vil beskrive senere, der har til hensigt at motivere forhandling og organisering mellem deltagerne og uden om moderator.

Som udgangspunkt er diskussionsguiden udarbejdet som en såkaldt *tragtmodel*, (Morgan 1997:41-42). Det er en model, der indleder med åbne og brede spørgsmål og så slutter af med mere målrettede og snævre spørgsmål. Denne model sigter mod at indlede med åbne spørgsmål for herigennem at få indsigt i deltagerne umiddelbare refleksioner. Desuden er hensigten med åbne spørgsmål at invitere til højere grad af deltagerstyring. Herefter skifter diskussionsguidens spørgsmål karakter fra åbne til mere snævre spørgsmål. Denne bevægelse sker flere gange gennem forløbet med det formål med at sikre, at deltagerne forholder sig til fokus i deres diskussion og forhandlinger. Den mere stramme styring her giver ligeledes mulighed for at motivere til mere konflikt, idet de snævre spørgsmål kan skabe indblik i diversiteten i den enkelte diskussionsgruppe, (Puchta & Potter 2005:118-20). Målrettede og konkrete spørgsmål kan forstyrre eventuel konformitet og få flere deltagere i tale, hvilket bidrager til at indfri ønsket om indsigt i diversitet og dermed motivere til konflikt, (Staubæs & Søndergaard 2005). De snævre spørgsmål bruges således løbende til at spørge ind til deltagerne og derved kortlægge forskelle, der kan motivere til konflikt og forhandling.

Overordnet består diskussionsguiden af en introduktion, en præsentationsrunde, to forhandlingsaktiviteter med fokus på organiseringsprincipper efterfulgt af plenumdiskussion, samt afsluttende bemærkninger. Diskussionsguiden er konstrueret omkring tre hovedtemaer, der til sammen skal give et indblik i bilisters mangfoldige organiseringsprincipper samt forhandling heraf og i organiseringen af transgressionens spændevide, (jf. bilag 7). De tre hovedtemaer er *Forståelser af trafikken som sådan*, *Organiseringsprincipper for opførsel i trafikken* og *Overskridelse af organiseringsprincipper heriblandt Færdselsloven*. De tre hovedtemaer skal til sammen give et indblik i organiseringen af transgressionens spændevide. I det følgende vil jeg udfolde diskussionsguidens struktur og sigte gennem en beskrivelse af, hvordan jeg operationaliserede diskussionsguiden i de konkrete fokusgruppeinterviews.

Operationalisering af diskussionsguiden

I dette afsnit vil jeg gøre rede for, hvordan jeg operationaliserede diskussionsguiden konkret gennem en beskrivelse af, hvordan fokusgruppeinterviewene udfoldede sig i praksis.

Indledningsvis blev deltagerne budt velkommen og placeret rundt om et ovalt bord. Efter en kort introduktion og præsentationsrunde blev deltagerne bedt om at give udtryk for deres umiddelbare holdninger og forventninger til trafikken med henvisning til diskussionsguidens indledende tema *Forståelser af trafikken som sådan*. De indledende spørgsmål fungerede ligeledes som en introduktion til diskussionens overordnede tema og deltageres kommentarer dannede afsæt for de efterfølgende diskussioner.

Herefter blev diskussionsguidens andet tema *Organiseringsprincipper for opførsel i trafikken* præsenteret, idet deltagerne bliver bedt om at diskutere forskellige former for organiseringsprincipper. Dette fandt sted gennem to forskellige forhandlingsaktiviteter, der fandt sted i to mindre grupper. Første forhandlingsaktivitet tog afsæt i en projektiv teknik, der sigtede mod at skabe indblik i mindre velansete organiseringsprincipper uden, at den enkelte skulle sætte sig selv på spil. Deltagerne blev nemlig bedt om at diskutere, hvordan andre bilister kører og hvilke organiseringsprincipper, der kan tænkes at ligge bag andre bilisters opførsel og adfærd.

Forud for diskussionen blev deltagerne bedt om at skrive op til fem bilmærker ned og tænke over hvem, der kører i den pågældende bil, hvordan vedkommende kører og hvorfor han kører sådan. Herefter blev deltagerne inddelt i to mindre diskussionsgrupper og fik udleveret en bunke af forhandlingskort, der hver havde et

billede af en udvalgt bil, (jf. bilag 9). Ud fra deltageres egne refleksioner og ud fra billedkortene, skulle deltagerne så diskutere, *hvem der kører den pågældende bil, hvordan han kører og hvorfor han kører sådan*. Den indledende øvelse, hvor deltagerne hver for sig skulle skrive ned havde til formål at dels at spore deltagerne ind på selve formålet med øvelsen og dels at give deltagerne mulighed for at forberede deres deltagelse i gruppediskussionen. Sidstnævnte med henblik på at fremme interaktionen og dermed forhandlingen mellem deltagerne.

Formålet med at anvende en projektiv teknik i den første forhandlingsaktivitet var at skabe indblik i organiseringsprincipper, der ikke nødvendigvis er sociale accepteret, (Colucci 2007). Endvidere var tanken at skabe rum for artikulation af mere uacceptable organiseringsprincipper uden, at den enkelte deltager nødvendigvis skulle sætte sig selv på spil i gruppen og risikere at blive hængt ud. Anvendelsen af projektiv teknik havde således til formål at øge indsigten i diversiteten af organiseringsprincipper. Den første forhandlingsaktivitet blev afsluttet med en plenumdiskussion, hvor deltagerne fik mulighed for at diskutere og forhandle på tværs af de etablerede grupper. Moderator fik endvidere mulighed for at spørge ind til de enkelte organiseringsprincipper med henblik på at skabe indblik i forhandling og organisering heraf og for at fastholde fokus for diskussionen.

Herefter blev deltagerne igen inddelt i de samme to mindre grupper med henblik på igen at forhandle og organisere organiseringsprincipper gennem diskussionsguidens anden forhandlingsaktivitet, der her tog udgangspunkt i deltageres egne organiseringsprincipper. Først blev deltagerne bedt om at skrive op til fem organiseringsprincipper ned, der var af afgørende betydning for deres egen opførsel i trafikken. Denne øvelse skulle igen forberede deltagerne på formålet med forhandlingsaktiviteten og til aktiv deltagelse. Deltagerne blev inddelt i de samme grupper som før med henblik på at fremme gruppedynamikken og et gruppetilhørsforhold.

I denne forhandlingsaktivitet fik grupperne igen uddelt et sæt af handlingskort men denne gang med billeder, der repræsenterede forskellige organiseringsprincipper, (jf. bilag 10). Deltagerne blev bedt om at diskutere og rangordne kortene i forhold til, hvilke organiseringsprincipper, der *styrer meget, ikke styrer eller styrer lidt og hvorfor*. Som udgangspunkt var formålet at skabe indsigt i forskellige former for organiseringsprincipper og organiseringen heraf. Derfor repræsenterede handlingskortene et mangfoldigt udvalg af potentielle organiseringsprincipper. Endvidere skulle den indledende øvelse bidrage til at skabe indsigt i organiseringsprincipper, der ikke nødvendigvis var repræsenteret i handlingskortene, hvilket blev efterstræbt gennem den indledende individuelle øvelse. Den anden forhandlingsaktivitet blev ligeledes afsluttet med en plenumdiskussion, hvor de to

grupper kunne diskutere indbyrdes og hvor moderator kunne spørge ind til de forskellige organiseringsprincipper og organiseringen heraf og igen for at sikre, at fokus blev fastholdt i diskussionerne.

Formålet med de to forhandlingsaktiviteter var, udover at få indblik i (transgressionens) organiseringsprincipper, ligeledes at skabe rum for konflikt og konsensus og dermed forhandling og organisering. Desuden var målet at tilføje fokusgruppeinterviewet noget dynamik og aktivitet, så deltagerne ikke skulle sidde i op til tre timer på deres plads og deltage i en rundbordsdiskussion uden måske at deltage aktivt heri.

Fordelen ved at anvende forhandlingsaktiviteter er, som beskrevet tidligere, at de skaber grundlag for forhandling og organisering. Fordelen ved at inddеле deltagerne i mindre grupper er, at diskussionerne bliver selvbestaltede, hvilket fremmer deltagerens deltagelse og indbyrdes forhandling. En af ulemperne er derimod, at diskussionerne kan ende med at blive mindre fokuseret i forhold til det overordnede fokus. For at sikre, at diskussionen blev fokuseret, valgte jeg at afrunde hver forhandlingsaktivitet med en plenumdiskussion, hvilket også gav anledning til at samle op og afrunde med signal om, at deres diskussioner ikke var ligegyldige men vedkommende for selve arrangementet. Begrundelsen for at inddele deltagerne i to mindre grupper var dels at fremme den enkelte deltagers interaktion og dermed forhandlingerne mellem deltagerne og dels at motivere deltagerne til at tage ansvar for diskussionen, når moderator ikke var til stede.

Eftersom den overordnede ambition var at skabe indblik i organisering af transgressionens spændevide som en transgression af idealet eller Færdselsloven, så blev fokusgruppeinterviewet afrundet med en diskussion af *overskridelse af dels deltagerens egne organiseringsprincipper og dels af Færdselsloven som organiseringsprincip*, som optrådte som diskussionsguidens tredje og sidste tema. Diskussionen heraf foregik som en plenumdiskussion, der tog afsæt i deltagerne forudgående organisering af organiseringsprincipper. Diskussionen tog således afsæt heri og moderators spørgsmål knyttede an til organiseringen med henblik på at skabe indblik i transgressionens spændevide. Afslutningsvis blev der åbnet for eventuelle afsluttende bemærkninger, før deltagerne fik udleveret et gavekort og en verbal anerkendelse af deres bidrag.

Rollen som moderator

Som nævnt afhænger fokusgruppeinterviewets egnethed til at skabe indsigt i forhandling og organisering af, hvorvidt form og forløb skaber rum for forhandling og organisering mellem deltagerne. Det bliver i denne forbindelse væsentligt, at in-

tervinter i højere grad fungere mere som moderator end som facilitator. Moderators rolle er at motivere til interaktion mellem deltagerne og inspirere til diskussion og forhandling, hvilket er den væsentligste dynamik i fokusgruppeinterviewet, (Halkier 2008:49).

Moderator skal ikke betragtes som en neutral aktør, der skal undgå at påvirke interviewets udfald. Moderator må altid betragtes som en naturlig nødvendighed for at generere viden. Men det er derimod vigtigt, at forskeren bruger sin position strategisk dels til at styre interviewet i den ønskede retning og til at motivere til forhandling med henblik på konstruktion af kollektiv betydningsdannelse, (Stau-næs & Søndergaard 2005:55-56). Moderators rolle kan sammenlignes med den rolle, som en ordstyrer har:

The skills required in running focus groups, then, are rather different from the skills called upon in other kinds of social research, including individual interview and survey. In many respects they are closer to the range of skills needed to run a seminar, chair a meeting, or convene a jury. (Tonkiss 2004:204)

I overvejelserne omkring fokusgruppeinterviewenes form og struktur har jeg ligeledes gjort mig overvejelser omkring, hvordan jeg strategisk kunne udnytte min egen funktion som ordstyrer for at fremme indsigt i forhandling og organisation gennem indsigt i konflikt og konsensus. Som udgangspunkt var diskussionsguiden konstrueret således, at deltagerne gennem forhandlingsaktiviteter kraftigt blev opfordret til at diskutere med hinanden uden om mig som moderator. Efterfølgende forsøgte jeg at virke som katalysator for yderligere forhandling og konflikt i de opfølgende plenumdiskussioner ved at spørge ind til potentielle konfliktfyldte emner.

En af ulemperne ved at agere som moderator er, at man har meget lidt kontrol med, hvilken drejning diskussionen tager. Målet er naturligvis, at diskussionen bliver deltagerstyret, men samtidig er det væsentligt, at deltagerne diskutere bestemte tematikker, der er centrale for det pågældende forskningsprojekt. Hvis ikke forskeren træder i karakter som moderator med tematisk styring, så vil diskussionernes kvalitet i forhold til deres brugsværdi falde. Udfordringen som moderator er således at styre tilpas meget uden at styre for meget.

Jeg forsøgte at imødegå denne udfordring gennem konstruktion af en diskussionsguide, der tog højde for denne problematik. Men undervejs var det meget svært at slippe kontrollen i praksis, selvom diskussionsguiden egentlig tvang mig til at slippe kontrollen ved kun at tildele mig en rolle som moderator uden åbning

for deltagelse som ligeværdig diskussionspartner. Trods en grundlæggende overbevisning om, at diskussionsguiden var konstrueret til at indfri krav om deltagerstyret forhandling, så var frygten for, at deltagerne ikke kom omkring de centrale tematikker, der hele tiden under selve fokusgruppeinterviewene. Og efterfølgende måtte jeg konstatere, at det var usandsynlig svært at optræde som moderator, der samtidig havde et forskningsprojekt på spil. Jeg var hele tiden i tvivl om, hvorvidt deltagerne fik diskuteret de centrale tematikker under forhandlingsaktiviteterne. Og i plenumdiskussionerne var jeg bange for at træde ud af rollen som moderator og ind som facilitator ved at stille for dybdegående og for mange spørgsmål. Jeg oplevede det som en meget svær balancegang, der for fremtiden nok kræver yderligere overvejelser omkring, hvordan man som forsker skal forholde sig til sin egen rolle som både moderator og forsker i kampens hede. Og endvidere refleksioner omkring, hvordan man som moderator kan bidrage til indsigt i konflikt og konsensus uden at sætte denne indsigt på spil ved at afbryde og styre forløbet for meget. Spørgsmålet er, hvor meget indblanding er nok og hvor meget er for meget?!

Antal af diskussionsgrupper

Der er ikke enighed blandt forskere, der arbejder med og reflekterer over fokusgruppeinterviewet som metodologi, om, hvor mange fokusgruppeinterviews, der skal til for at producere tilpas mængde af empiri. Nogle mener, at der skal være et stort antal af grupper, hvis fokusgrupper er eneste kilde til viden, (Hansen mfl. 1998:268), mens andre mener, at flere fokusgrupper ikke nødvendigvis skaber bedre empirisk arbejde, (Barbour 2007:59). Men som udgangspunkt vil jeg knytte an til den overordnede pointe, at man først skal slutte sin empiriindsamling, når der ikke opnås ny viden i forbindelse med videre empiriindsamling, (Kvale 1996:101-3, Morgan 1997:43, Halkier 2008:35). Valg af antal af fokusgrupper er derfor konkret afhængig af spørgsmålet om, hvilken indsigt fokusgruppeinterviewet skal generere og hvor mange grupper, der skal til for at opnå denne indsigt.

I denne afhandling skal fokusgruppeinterviewet som metodologi for empiriproduktion bidrage til at skabe indsigt i organisering af transgressionens spændevide gennem forhandling af organiseringsprincipper. Som udgangspunkt var det tanken at afholde seks fokusgruppeinterviews for herigennem at skabe indsigt i forskellige former for organiseringsprincipper og former for organisering af transgressionens spændevide. Valget af netop seks fokusgruppeinterviews var umiddelbart begrundet i en forestilling om, at det måtte være mindste antal for at skabe

et komplekst indblik. Samtidig var ambitionen at fortsætte indtil empiriens indsigt gik i ring.

Som udgangspunkt fik jeg etableret fire diskussionsgrupper og endte faktisk med kun at afholde fire fokusgruppeinterviews, eftersom indsigten interviewene imellem lod til at blive reproduceret. Da jeg ikke var interesseret i at generalisere min indsigt ud fra statistisk grundlag, så fandt jeg ingen grund til at afholde yderligere fokusgruppeinterviews. Jeg kan ikke udelukke, at flere fokusgruppeinterviews ville have produceret anden indsigt end de forrige, men på daværende tidspunkt var det en velovervejede beslutning at indstille empiriproduktionen med henvisning til empiriens egen reproduktion.

Men spørgsmålet er om fire fokusgruppeinterviews egentlig er tilstrækkeligt. Min begrundelse for at indstille arbejdet var altså, at empiriens indsigt gik i ring. Umiddelbart var denne beslutning begrundet i fire fokusgruppeinterviews, men hver interview gav indsigt i flere forhandlings- og organiseringsprocesser taget de mindre diskussionsgrupper i betragtning. Derfor var grundlaget for min beslutning ikke kun de fire fokusgruppe men otte mindre og flere større forhandlingsprocesser.

Antal af deltagere

Det optimale antal af deltagere betegnes i fokusgruppelitteraturen som mellem 6-12 personer, (Barbour 2007:59-60, Hansen mfl. 1998, Morgan 1997:43, Halkier 2008:33-36). Fokusgruppens formål er at skabe indsigt i interaktion og forhandling, så hvis antallet er under 6 deltagere, kan det være svært at skabe gruppedynamik mens flere end 12 deltagere kan besværliggøre interaktionen i gruppen som helhed, eftersom der er god mulighed for, at der opstår fraktioner inden for gruppen. Det er en fordel at have store grupper, hvis man ønsker indsigt i mange forskellige perspektiver, (Halkier 2008:34), men det kan også blive en udfordring at analysere interaktionen mellem deltagerne, hvis gruppen bliver for stor.

Da mit mål var at skabe indsigt i kompleksiteten af organiseringsprincipper ved at fremme konflikt og forhandlingen og efterfølgende konsensus heraf, blev målet at have 6-10 deltagere i hver diskussionsgruppe. Øverste grænse blev sat til ti deltagere for ikke at få for store grupper, der kunne besværliggøre analysearbejdet af interaktionen mellem deltagerne og bryde forhandlingerne op i mindre fraktioner. Nederste grænse blev sat til seks deltagere, eftersom intentionen var at dele gruppen op i to mindre diskussionsgrupper, hvorfor færre end seks ville gøre det umuligt at etablere mindre diskussionsgrupper. I rekrutteringen sigtede jeg efter at få otte deltagere i hver gruppe, men desværre blev diskussionsgrupperne ramt

af frafald, idet enkelte aflyste på selve dagen eller simpelthen udeblev uden nærmere forklaring. Derfor endte tre af de fire fokusgruppeinterviews med syv deltagere, mens det sidste kun havde seks deltagere, hvilket dog stadig lå inden for den valgte minimumsgrænse.

Ambitionen var at sammensætte de fire grupper således, at deltagerne var forskellige fra hinanden ud fra alder, køn, civilstand, arbejde og erfaring som differentieringsparametre. Samtidig var hensigten ikke at finde otte vidt forskellige deltagere men derimod deltagerne, der på kryds og tværs kunne identificere sig med andre deltagere med henblik på at skabe rum for forhandling af divergerende organiseringsprincipper ud fra en oplevelse af tryk ved at ligne andre, (jf. bilag 8 for oversigt over deltagerne).

Differentieringsparametrene er inspireret af tidligere undersøgelser, som Rådet for Sikker Trafik har lavet samt af anden forskning med fokus på bilisters holdninger og handlinger i trafikken, der giver et indblik i hvilke differentieringsparametre, der lader til at være afgørende for trafikale organiseringsprincipper, (Redshaw 2008, Beckmann 2001, Oldrup 2005). Med henblik på at skabe fundament for konflikt valgte jeg at sammensætte grupperne ud fra en forventning om variation i organiseringsprincipper blandt de udvalgte deltagere. I afsnittet *Udvælgelse af deltagere* vil jeg gøre nærmere rede for de valgte udvælgelseskriterier. Men først vil jeg gøre rede for, hvordan jeg rekrutterede deltagerne.

Rekruttering af deltagere

Når man skal rekruttere deltagere til fokusgruppeinterview er der flere måder at finde, udvælge og kontakte potentielle deltagere. Det kan blandt andet ske gennem et statistisk udtræk i cpr. registret, gennem rekruttering af fremmede mennesker eventuelt på gaden eller med hjælp fra analyseinstituttets database eller gennem en såkaldt snowball-sampling, hvor man trækker på de yderste dele af sit eget sociale netværk, (Johnson 1990, Neergaard 2001). I forbindelse med rekruttering af deltagere til diskussionsgrupperne valgte jeg at anvende snowball-sampling. Dog gik jeg ikke helt traditionelt til værks, eftersom jeg valgte at anvende mit virtuelle netværk på Facebook.

Facebook er konstrueret som virtuelt socialt netværk. Den officielle historie er, at Facebook blev udviklet for, at tidligere studerende ved Harvard kunne finde gamle studiekammerater og skabe et netværk herigennem. Efterfølgende har Facebook udviklet sig til at være et verdensomspændende socialt netværk med over 500 millioner brugere, der ikke kun begrænser sig til studiekammerater, men ligeledes omfatter blandt andet familiære relationer, tidligere bekendtskaber og nu-

værende venskaber, forretningsforbindelser og kolleger. Facebook åbner således for muligheden af at rekruttere deltagere til diskussionsgrupperne gennem snowball-sampling med afsæt i mit eget virtuelle netværk på Facebook.

Facebook giver den enkelte bruger en mulighed for at skabe virtuelle interessefællesskaber, idet man kan oprette en gruppe, som andre så kan melde sig ind i af sig selv eller på opfordring af gruppens medlemmer og administrator. Som udgangspunkt for min snowball-sampling oprettede jeg derfor netværksgruppen *Så kør dog ordentligt. Forum for bedre opførsel i trafikken*. Denne netværksgruppe havde til formål at tiltrække potentielle deltagere til fokusgruppeinterviewene ud fra en interesse i danskernes opførsel i trafikken som emne. Derefter sendte jeg som administrator en invitation ud via Facebooks eget mailsystem til mit netværk, hvor jeg opfordrede dem til at melde sig ind i gruppen og samtidig til at invitere deres eget netværk til at melde sig ind i gruppen, (se invitationen i bilag 6).

Fordelen ved at bruge Facebook som medie for min snowball sampling var, at jeg her fik mulighed for at gøre brug af et netværk, der er større end det netværk, jeg er i kontakt med til dagligt. Jeg fik gennem Facebook adgang til mit netværks netværk og der var endvidere potentiale for at nå ud til mit netværks netværks netværk. En af forhindringerne for at nå så langt ud i netværket er, at mennesker, der ikke figurerer i mit eget netværk måske kunne føle sig mindre forpligtet til at sende invitationen om medlemskab videre. Men samtidig var der på daværende tidspunkt en stor interesse for at melde sig ind i interessefællesskaber på Facebook, så umiddelbart anså jeg det ikke for et problem. Trods det faktum, at min gruppe fik forholdsvis mange medlemmer (690 medlemmer), så må jeg efterfølgende erkende, at de interessefællesskaber, der skabes via Facebook, mere skal betragtes som statement, hvorigennem den enkelte kan etablere et bestemt billede af sig selv end det er et udtryk for et større engagement i den konkrete problematik.

Facebookgruppen *Så kør dog ordentligt. Forum for bedre opførsel i trafikken* blev lanceret som et diskussionsforum. Tanken var at bruge Facebookgruppen som diskussionsforum med henblik på at skabe et rum for diskussion af forskellige forskningsrelaterede emner. Tanken var endvidere at bruge disse diskussioner som inspiration til udvikling af den konkrete diskussionsguide og dens tematikker. Men de, der havde meldt sig ind i gruppen, var tilsyneladende ikke interesseret i at deltage i diskussionen. Derfor opgav jeg tanken om at bruge Facebookgruppen som afsæt for udarbejdelse af selve interviewet eller som anden form for datamateriale. Facebookgruppen blev således kun afsæt for rekruttering af deltagere til diskussionsgrupperne.

Umiddelbart kunne man frygte, at en snowball-sampling via Facebook som medie ville bidrage til en rekruttering af unge mennesker, der som udgangspunkt er de første til at bruge eller er mest entusiastiske omkring nye medier. Men Facebook har haft en imponerende popularitet og udbredelse i den danske befolkning. Da Facebook først blev introduceret i Danmark var brugerne de unge mellem 20-25 år, der følger eller er på forkant med tidens trend. Men da jeg iværksatte min rekruttering havde 1,8 million danskere en profil på Facebook, (jf. Urban 10. februar 2009). Brugere i Danmark var på det tidspunkt helt ned til 10 år og måske endda yngre og langt over de 60 år. Facebook må derfor betragtes som et medie, hvorigennem det er muligt at rekruttere bredt blandt den danske befolkning og ikke kun de unge trendspottere. Sampling via Facebook er ikke et nyt fænomen. Flere amerikanske forskere har eksperimenteret med Facebook som samplingsmedie i relation til spørgeskemaer og personlige interviews. Men der er endnu ingen systematisk brug af eller refleksioner omkring Facebook hverken som medie for sampling generelt eller i som medie for en snowball-sampling.

Forudgående kendskab til deltagerne

Når man anvender snowball-sampling til rekruttering, kan det ske, at man kender nogle af deltagerne på forhånd. Der er ikke nødvendigvis tale om indgående kendskab, men eftersom rekrutteringen sker gennem eget netværks netværk kan det ske, at man tidligere har mødt eller hørt om nogle af deltagerne. Forskningslitteraturen fraråder generelt, at man rekrutterer deltagere, som man har et flygtigt kendskab til, da deltagerens bidrag kan påvirkes af et ønske om at opretholde en bestemt relation mellem interviewer og interviewede. Men samtidig er forventningen den, at samtalerne i gruppen kan forekomme lettere, hvis undersøgeren kender enkelte af deltagerne bare lidt, (Halkier 2008:32). I det følgende vil jeg argumentere for, at et forudgående kendskab til deltagerne ikke nødvendigvis er en ulempe men sagtens kan bruges strategisk til at fremme konflikt og konsensus samt forhandling og organisation i diskussionsgrupperne.

Først og fremmest bidrager et forudgående kendskab til en mere strategisk rekruttering. Det er vigtigt, at man ikke mister kontrollen med udvælgelsen, (Bloor mfl. 2001:31-33), men at de udvalgte deltagere rent faktisk besidder de væsentlige karakteristika. Et forudgående kendskab til deltagerne gør det lettere at håndhæve udvælgelseskriterier i rekrutteringen. En anden fordel ved at rekruttere deltagere, som man har et forudgående kendskab til, er, at den enkelte deltager måske er mere tryk ved at møde op og deltage i diskussionen og at deltagerne i højere grad føler sig forpligtet til at møde op og ikke udeblive:

Fordelen ved at rekruttere gennem sit sociale netværk er, at deltagerne dels føler sig lidt tryggere på forhånd og dels føler sig forpligtet på at møde op. Begge problemer er diskuteret i litteraturen om fokusgrupper. Hvis deltagerne ikke føler sig trygge, kan det være svært at få samtaler til at fungere. Og man skal ikke tro, at deltagerne nødvendigvis føler sig meget forpligtet til at møde op. (Halkier 2008:33)

Selvfølgelig er det en forudsætning, at forskeren ikke inviterer deltagere, som forskeren står i åbenlys magtrelation til. Forskeren kan ikke invitere sin egen rengøringshjælp eller barnepige til at diskutere arbejdsgiveres eller forældres urimelige krav eftersom relationen mellem forsker og deltager rækker ud over interviewet i sådan grad, at de diskuterede temaer berører denne relation.

Uanset forudgående kendskab eller ej vil relationen mellem deltager og interviewer altid spille en rolle for udfaldet af interviewet. Jeg vil her argumentere, at et forudgående kendskab ikke kun hjælper forsker i rekrutteringsfasen eller fremmer dialogen i diskussionen, men ligeledes kan gøre en forskel for deltagerens oplevelse. Det er forskerens opgave at skabe rum for at overskride eventuelle relationer i situationen, således at den forudgående relation ikke bliver afgørende for, hvad der kan siges og ikke siges. Og her vil jeg argumentere for væsentligheden af at skabe en tryk og behagelig atmosfære, hvor den enkelte føler sig velkommen og oplever, at der er plads til forskellighed. I afsnittet *Lokalitet* vil jeg kort gøre rede for, hvordan jeg søgte at skabe en god atmosfære, hvor deltagerne kunne føle sig hjemme.

Hvis ambitionen med fokusgruppeinterviewet er at generere generaliserbart data, vil det være meget uhensigtsmæssigt at trække på sit egen netværks netværk, eftersom der er tendens til reproduktion af egne værdier i gennem netværket. Derfor vil det ligeledes være uhensigtsmæssigt for interviewer at have et forudgående kendskab til sine deltagere. Det vil heller ikke være en fordel, eftersom deltagerne ville blive valgt ud fra deres repræsentativitet i forhold til befolkningsgrupper og sociale karakteristika. Men når ambitionen ikke er at skabe generaliserbart data ud fra repræsentativitet men derimod indsigt i forhandling og organisering gennem konflikt og konsensus på tværs af sociale skel, så er et forudgående kendskab at betragte som en fordel som udgangspunkt for udvælgelsen af deltagere. I det følgende afsnit vil jeg gøre rede for, hvilke udvælgelseskriterier der lå til grund for selve udvælgelsen af deltagere til diskussionsgrupperne.

Udvælgelseskriterier

Traditionelt bliver deltagerne i fokusgruppeinterviews betegnet som respondenter, hvilket antyder en forventning om, at deltagerens forståelser responderer med en virkelighed uden for. Da fokusgruppeinterviewet som metodologi anvendes som epistemologisk metodologi, hvor virkeligheden kun lader sig indfange gennem konstruktioner, er hensigten ikke umiddelbart at overføre deltagerens forståelser til en virkelighed uden for. Som udgangspunkt er der ingen forventning om, at der er korrespondance mellem fokusgruppens indsigt og virkeligheden udenfor. Inden for et epistemologisk perspektiv lader viden sig ikke indsamle men konstrueres derimod som led i selve forskningsprocessen. Derfor har jeg valgt at benævne de, der deltager i fokusgruppeinterviewene, for diskussionsdeltagere med henblik på at understrege, at viden er konstrueret med afsæt i deltagerne som medkonstruktør.

Udvælgelsesprocessen er ikke ligegyldig, når man søger indsigt i konflikt og konsensus for at skabe rum for forhandling og organisering, (Lunt & Livingstone 1996, Tonkiss 2004). Udvælgelsen af deltagere er baseret på, at deltagerne besidder væsentlige karakteristika i forhold til problemstillingen, (Neergaard 2001, Tonkiss 2004). Denne form for udvælgelseskriterium kan betegnes for en *purposive sampling*, (Tonkiss 2004:199) eller som en *analytisk selektion*, (Halkier 2008:26, Kuzel 1992, Neergaard 2001). Der er således ikke tale om tilfældig udvælgelse eller repræsentativ udvælgelse i forståelsen af repræsentativitet i forhold til udvalgte grupper i befolkningen. De udvalgte deltagere skal derimod besidde væsentlige karakteristika, der kan bidrage til at belyse den konkrete problematik.

Udvælgelsen af deltagerne er således sket ud fra en vurdering af, hvilke karakteristika, der er væsentlig for at belyse organisering af transgressionens spændevide ud fra analyse af forhandling af organiseringsprincipper. Som udgangspunkt var det væsentligt at udvælge deltagere, der kunne tænkes at artikulere forskellige organiseringsprincipper for at fremme konflikt og forhandling og samtidig skabe grundlag for et mættet grundlag for analyse af mønstre i organiseringsprincipper, (Søndergaard 1996).

De konkrete udvælgelseskriterier er formuleret ud fra overvejelser omkring, hvilke karakteristika der forventes at knytte an til hvilke organiseringsprincipper. Udvælgelseskriterierne viser således ikke tilbage til mere traditionelle udvælgelseskategorier, der optræder i relation til segmenteringsmodeller som Minerva, (Dahl 1997) eller RISK, (Dahl 1996). De traditionelle segmenteringsmodeller fremhæver værdier og holdninger samt økonomisk og kulturel kapital som afsæt for en kategorisering af befolkningsgrupper og udvælgelseskriterier er oftest be-

grundet i de udvalgtes repræsentation og udfaldets sandsynlige korrespondance med en virkelighed uden for.

I denne afhandling er udvælgelseskriterierne derimod bestemt ud fra relationen mellem karakteristika og organiseringsprincipper. Deltagerne er således valgt ud fra kriterier, der skal sikre *variation i organiseringsrationaler*, eftersom dette er en forudsætning for konflikt og forhandling og efterfølgende konsensus og organisering. I det følgende vil jeg gøre rede for, hvilke udvælgelseskriterier jeg har anvendt og hvorfor:

- Deltagerne skulle være mellem 25-60 år og have kørekort.
- Alder og det at optræde i trafikken som bilist er et væsentligt kriterium, eftersom Rådet for Sikker Trafiks kampanjer henvender sig til bilister i denne aldersgruppe. Så hvis afhandlingens kritiske refleksioner om modstand mod styring skal vise sig relevant, må analysen heraf nødvendigvis tage afsæt i empirisk materiale, der viser tilbage til den selv samme målgruppe, som kampanjerne henvender sig til.
- Deltagerne skulle være af begge køn.
- Der er en forventning om, at der er forskel på mænd og kvinders holdninger til og opførsel i trafikken, selvom nye undersøgelser tyder på, at kvinder i traditionelle mandsdominerede erhverv eller med fart på karrieren mere og mere ligner mænd i trafikken, (jf. Rådet for Sikker Trafiks website). Så en kønsfordeling kan forventes at skabe indblik i variationer af organiseringsprincipper som udtryk for holdninger og begrundelse for handlinger.
- Der skulle være mænd og kvinder med og uden børn.
- Det lader til, at der er forskel på holdninger og handlinger afhængigt af, om man har børn. At blive forældre stiller anderledes krav til ansvarlighed, hvilket påvirker holdninger og handlinger i trafikken. Så at udvælge både mandlige og kvindelige bilister med og uden børn kan forventes at skabe variation i organiseringsprincipper.
- Nogle af deltagerne skulle have stor erfaring, mens andre skulle være nye i trafikken.
- Der er en opfattelse af, at rutinen eller erfaringen gør en væsentlig forskel i forhold til holdninger og handlinger i trafikken. Nye bilister lader til at have større tendens til at følge Færdselsloven, i hvert fald dem over 25 år, mens erfarne trækker på rutinen og i højere grad tillader sig at gradbøje Færdselsloven. Da jeg er interesseret i varierende betragtninger på Færdselslo-

ven som organiseringsprincip optræder differentieret erfaring som udvælgelseskriterium.

- Nogle af deltagerne skulle bestride fordomsfulde erhverv såsom at være håndværker eller forretningsmand.
- Der er en udbredt almen forestilling om, at eksempelvis håndværkere og forretningsmænd opfører sig mere aggressivt eller uforsigtigt i trafikken. Andre bilister betragter generelt denne bilistgruppe som hensynsløse og uforsigtige. For at fremme variationen af organiseringsprincipper og konflikt og forhandling har jeg valgt dette udvælgelseskriterium.
- Nogle af deltagerne skulle være unge mænd.
- Der er en forventning om, at unge mænd er mere uforsigtige og aggressive i trafikken. For at fremme variation af organiseringsprincipper, der ikke nødvendigvis er almen acceptable har jeg valgt dette udvælgelseskriterium for at fremme konflikt og forhandling.
- Deltagerne skulle bestride både karriereorienterede erhverv og erhverv, der ikke betragtes som karriereorienterede men måske mere omsorgsrelateret.
- Der er en forventning om, at bilister, der bestrider mere karriereorienterede erhverv har en anderledes holdning til eksempelvis tidsforbrug i trafikken, mens bilister i omsorgsrelaterede erhverv forventes at tænke mere i omsorg end i profit og økonomisk tab. For at fremme variation i organiseringsprincipper og dermed konflikt og forhandling valgte jeg dette udvælgelseskriterium.

I bilag 8 er der en komplet liste over deltagerne og deres væsentlige karakteristika, der begrundet udvælgelsen af netop disse deltagere med henvisning til ovenfor nævnte udvælgelseskriterier. Diskussionsgrupperne blev sammensat ud fra en ambition om, at deltagersammensætningen hverken måtte være for homogen af frygt for udbredt konsensus og derfor ikke indblik i konflikt og forhandling eller for heterogene af frygt for alt for mange konflikter, der modarbejdede konsensus og organisering, (Bloor mfl. 2001:20). Derfor blev deltagerne sat sammen med henblik på både at motivere konflikt og konsensus.

Lokalitet

I forbindelse med planlægning og afholdelse af mine fokusgruppeinterviews brugte jeg en del tid på at overveje, hvor og hvordan jeg skulle afholde fokusgruppein-

tervirevne. Ambitionen var grundlæggende, at valg af lokalitet skulle bidrage til at skabe en god atmosfære, hvor deltagerne kunne føle sig godt tilpas. Jeg besluttede at afholde fokusgrupperne i et mødelokale på Copenhagen Business School med stort lysindfald udefra, trendy tapet på væggene, store billeder på væggen med fotokunst og et langt mødebord med kontorstole omkring. For at bidrage til den gode stemning havde jeg sat blomster på bordene sammen med et udvalg af bagels, sodavand, te, kaffe, frugt og slik. Derudover var jeg meget bevidst om at tage imod deltagerne, når de ankom, præsentere mig selv og sludre lidt om løst og fast og byde deltagerne på mad og drikke og jeg var opmærksom på at præsentere deltagerne for hinanden, som de ankom. Jeg kan ikke understrege nok, hvor vigtigt jeg fandt denne indledende kontakt mellem mig og deltagerne og deltagerne imellem for netop at skabe en god og tryk atmosfære, der kunne sætte sig igennem i deltagerens individuelle deltagelse i diskussionerne.

Før jeg besluttede at afholde fokusgrupperne på CBS, overvejede jeg kraftigt at afholde fokusgrupperne hos et analyseinstitut. En af begrundelserne var, at analyseinstitutter har lokaler med optageudstyr indbygget. En anden begrundelse var at et analyseinstitut måske skabte forventning om at diskussionen ikke blev alt for akademisk selvom det var led i et forskningsprojekt. Men valget faldt altså på min arbejdsplads, delvis for at cementere min uafhængighed af Rådet for Sikker Trafik eller andre autoritære organisationer eller instanser.

Min egen vurdering efter fokusgruppeinterviewene var, at det generelt var lykkedes at skabe en god atmosfære, hvor deltagerne følte sig trygge. Denne vurdering blev bekræftet af flere af deltagerne, der efterfølgende henvendte sig til mig og fortalte, at det havde været en god oplevelse, der havde oversteget deres forventninger. Og flere havde ligefrem fundet det sjovt at diskutere de udvalgte tematikker med de andre deltagere.

Når analyseinstitutter eksempelvis rekrutterer deltagere til fokusgruppeinterviews, er der tradition for, at deltagerne får et gavekort til udvalgte butikker som tak for hjælpen. I forbindelse med planlægningen af mine fokusgruppeinterviews overvejede jeg, hvordan jeg kunne eller skulle takke mine deltagere. Umiddelbart ville nogen måske mene, at deltagerne ikke skulle honoreres for deres bidrag til videnskaben, måske fordi det er at betragte som den enkeltes samfundsmæssige ansvar. Men jeg er af den overbevisning, at man skal anerkende deltagerens indsats, især når den er frivillig og overskrider grænserne for, hvad man egentlig kan forvente af den enkelte. Derfor valgte jeg at give hver deltager et gavekort fra www.gavekortet.dk på 200 kr. som kunne indløses i én af 200 butikker efter eget valg. Med gavekortet fulgte en hilsen, hvor jeg takker for deres hjælp og bidrag til

diskussionen. Med denne hilsen havde jeg vedlagt mit visitkort, så frem deltagerne skulle have spørgsmål efterfølgende.

Transskribering med analytisk sigte

Denne afhandlings analyse af fokusgruppeinterviewene adskiller sig fra en analyse af det meningskondenserende interview. Fokus er her ikke selve den mening, der produceres men derimod, hvordan mening produceres gennem interaktion. Derfor er de fire fokusgruppeinterviews transskriberet i deres fulde længde, (Bloor mfl 2001, Phillips 2001),(jf. bilag 11-14). Analysen af fokusgruppeinterviewene er baseret på længere passager, der bringes som udklip af transskriptionen med henblik på at vise, hvordan organiseringen tager sig ud gennem forhandling.

Deltagerne er anonymiseret i transskriptionen af hensyn til følsomme oplysninger, der offentliggøres i diskussionerne. Deltagerne har således fået tildelt andre navne end deres oprindelige for at sløre deltagerens sande identitet for læseren. Dog har det ikke været hensigten at sløre relationen mellem de forskellige artikulationer af organiseringsprincipper og de deltagere, der formulerer dem. Anonymiteten er således ikke givet med henblik på at sløre relation mellem artikulation og deltager for deltageren selv, men derimod for læseren.

I det følgende har jeg nu gjort rede for, hvorfor og hvordan jeg anvender fokusgruppeinterviewet som metodologi. Jeg har endvidere gjort rede for, hvordan jeg producerer min empiri, og hvordan jeg konstruerer mine kilder. I afhandlingens tredje del, som følger herefter, vil jeg præsentere de to analyser af henholdsvis Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention, (jf. kapitel 5) og de udvalgte bilisters organisering af en antagonistisk intervention, der sigter mod at belyse organiseringen af transgressionens spændevide, (jf. kapitel 6).

Del III Styring & Modstand

I afhandlingens tredje del vil jeg præsentere analyserne af henholdsvis Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention, (jf. kapitel 5) og af udvalgte bilisters organisering af modstand som antagonistisk intervention, (jf. kapitel 6).

Afhandlingens overordnede ambition er at præsentere et kritisk anderledes perspektiv på grænser for oplysningskampagnens potentiale som styringsteknologi ved at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand. Dette vil ske gennem afhandlingens følgende to analyser, der samlet set skal bidrage til en problematisering af Rådet for Sikker Trafiks forståelse af forholdet mellem styring og modstand og efterfølgende skal bidrage til en diskussion af grænser for oplysningskampagnerne potentiale som styringsteknologi.

Analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention skaber indsigt i Rådet for Sikker Trafiks overordnet styringsstrategi og den bagvedliggende forståelse af forholdet mellem styring og modstand. Analysen skal besvare følgende spørgsmål: *Hvordan konstruerer Rådet for Sikker Trafik relationen mellem styring og modstand igennem organisering af oplysningskampagnerne som konkret styringsprogram?*

Ud fra et indblik heri er det muligt i afhandlingens anden analyse af udvalgte bilisters organisering af modstand som antagonistisk intervention at problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand med henblik på at diskutere grænser for oplysningskampagnerne potentiale som styringsteknologi. Dette vil ske gennem en problematisering af Rådet for Sikker Trafiks overordnet styringsstrategi, der afspejler Rådet for Sikker Trafiks forståelse af forholdet mellem styring og modstand. Analysen skal besvare følgende spørgsmål: *Hvordan konstrueres relationen mellem styring og modstand, når den ikke holdes som præmis men derimod problematiseres gennem udvalgte bilisters organisering af modstandens spændevide?*

De to analyser danner til sammen grundlag for en diskussion af grænser for oplysningskampagnerne potentiale som styringsteknologi, der tager afsæt i et kritisk anderledes perspektiv på grænser, og som skal besvare spørgsmålet: *Hvilke grænser for oplysningskampagnens potentiale som styringsteknologi træder frem og hvilket potentiale står tilbage som følge heraf?*, (jf. kapitel 7). I det følgende kapitel vil jeg præsentere min analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention med henblik på at skabe indsigt i den overordnede styringsstrategi og forståelsen af relationen mellem styring og modstand.

Kapitel 5

Organisering af den hegemoniske intervention

I dette kapitel vil jeg præsentere analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention. Analysen sigter mod at belyse Rådet for Sikker Trafik forståelse af relationen mellem styring og modstand med henblik på at problematisere dette forhold i den efterfølgende analyse, (jf. kapitel 6). Indblik i Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand vil ske gennem en analyse af den overordnede styringsstrategi, der ligger bag Rådet for Sikker Trafiks oplysningskampagner som styringsprogram. Analysen af styringsstrategien tager afsæt i en analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention.

Rådet for Sikker Trafik er en organisation, der er grundlagt med det primære formål at minimere antallet af dræbte og kvæstede i trafikken gennem oplysning og uddannelsesaktiviteter, (jf. kapitel 2). Rådet for Sikker Trafiks styringsambition er således følgende:

Rådet for Større Færdselssikkerhed (*nu Rådet for Sikker Trafik (red.)*) arbejder for at begrænse antallet af dræbte og kvæstede i trafikken. Vores udgangspunkt er Færdselssikkerhedskommissionens handlingsplan "Hver ulykke er én for meget". Det er en fælles national vision for det danske trafikikkerhedsarbejde. Målet for handlingsplanen er at reducere antallet af dræbte og kvæstede i trafikken med 40 % i perioden 1998 til 2012. I 2002 blev der dræbt 463 mennesker i trafikken. I år 2012 skal tallet være nede på 200. (www.sikkertrafik.dk)

Målet er således at minimere antallet af dræbte og kvæstede i trafikken, hvilket primært søges indfriet gennem brug af oplysningskampagnen som styringsteknologi. Oplysningskampagnerne er udviklet som et samlet styringsprogram, der optræder som en styringsintervention i kraft af dets styringssigte. Men i erkendelse af at oplysningskampagnen som styringsintervention møder eller selv fremkalder modstand, søger Rådet for Sikker Trafik at foregribe modstand i strategiudviklingen og i tilrettelæggelsen af oplysningskampagnerne. Rådet for Sikker Trafik præsenterer i oplysningskampagnerne fra 2002-2006 tre væsentlige modstandsfigurer, der søges foregribet strategisk. Oplysningskampagnerne er således overordnet organiseret med henblik på at:

- Foregribe modstand mod budskabet
- Foregribe af modstand mod autoritær styring
- Foregribe af modstand mod rationel selvstyring

Foregribelse af disse tre modstandsfigurer sker gennem udvikling af tre forskellige foregribelsesstrategier, der er udviklet med afsæt i Rådet for Sikker Trafiks egen forestilling om modstandens karakter. De tre foregribelsesstrategier, der tegner styringsstrategien, danner afsæt for organiseringen af oplysningskampagnerne i perioden 2002-2006 og skal medvirke til at foregribe modstand mod budskabet, modstand mod autoritær styring og modstand mod rationel selvstyring. De tre foregribelsesstrategier er præsenteret i kapitel 3 og vil blive præsenteret igen løbende i dette kapitel i relation til den konkrete analyse af, hvordan Rådet for Sikker Trafik søger at foregribe de tre modstandsfigurer.

Oplysningskampagnernes målsætning søges realiseret gennem disse tre foregribelsesstrategier, der siger mod at foregribe hver deres modstandsfigur med henblik på at fremme styring. Følgende analyse af, hvordan Rådet for Sikker Trafik organiserer oplysningskampagnerne som hegemonisk intervention, tager afsæt i analyse af de tre foregribelsesstrategier, der er identificeret gennem gentagne læsninger af det empiriske materiale.

Som beskrevet tidligere i kapitel 3, vil Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention blive betragtet gennem en hegemoni analytik. De tre foregribelsesstrategier vil blive analyseret gennem analysestrategiske programmer, der netop er udviklet med henblik på at betragte de konkrete foregribelsesstrategier. Det kan ske, at det empiriske materiale indeholder andre foregribelsesstrategier end de nævnte, men eftersom det er disse tre styringsstrategier, der fremgår som de væsentligste ved læsninger af kampagne-materialet, har jeg valgt at analysere disse.

Foregribelse af modstand mod budskabet

Rådet for Sikker Trafik søger at minimere antallet af dræbte og kvæstede i trafikken ved at anvende oplysningskampagner som styringsteknologi med henblik på at initialisere en styringsintervention. Oplysningskampagnernes konkrete målsætning, der knytter an til det overordnede mål, afspejles i den enkelte kampagnes budskab. En væsentlig forudsætning for styringsinterventionens styringskraft er, at målgruppen tilslutter sig budskabet. Men Rådet for Sikker Trafik erkender, at der er visse udfordringer, der skal tackles, hvis tilslutning til budskabet skal opnås.

Modstand mod tilslutning til budskabet fremhæves således som en forventet trussel, der søges foregrebet strategisk som led i organiseringen af oplysningskampagnerne som hegemonisk intervention.

Rådet for Sikker Trafik fremhæver gennem oplysningskampagnerne, at en af forudsætning for tilslutning til budskabet er en accept af og tilslutning til en særlig forståelse af begreberne ansvar, fornuft og frihed. Oplysningskampagner er begrundet og udviklet med henvisning til en bestemt opfattelse af ansvar, fornuft og frihed, der begrundet oplysningskampagnerne relevans og som udgør fundament for den enkeltes tilslutning til det konkrete budskab.

Men eftersom ansvar, fornuft og frihed ikke nødvendigvis betydningstilskrives på samme måde, som Rådet for Sikker Trafik gør det, og eftersom det er en forudsætning for tilslutning til budskabet, så udgør alternative og konkurrerende betydningstilskrivninger af ansvar, fornuft og frihed en trussel mod tilslutning til oplysningskampagnerne budskab. En trussel eller modstand, der søges foregrebet gennem et forsøg på at hegemonisere betydningstilskrivningen af de tre begreber.

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik organiserer oplysningskampagnerne som hegemonisk intervention gennem en diskursiv foregribelsesstrategi, der har til hensigt at foregribe modstand mod tilslutning til kampagnerne budskab gennem *hegemonisering af betydningstilskrivning af ansvar, fornuft og frihed* som konkret foregribelsesstrategi. Jeg vil starte med at vise, hvordan Rådet for Sikker Trafik søger at hegemonisere betydningstilskrivningen af *ansvar*.

At etablere entydighed i forståelsen af *ansvar*

Ansvar kan betragtes som en flydende betegner i kraft af sin position som et tegn, flere diskurser konkurrerer om at udfylde. I den enkelte diskurs artikuleres ansvar som et nodalpunkt, der er at betragte som et forankringspunkt, der fungerer som afsæt for artikulation af ækvivalenskæder. Da en væsentlig forudsætning for at opnå tilslutning til kampagnerne budskab er en hegemoniseret betydningstilskrivning af ansvar, søger Rådet for Sikker Trafik at foregribe modstand mod budskabet ved at forsøge at etablere entydighed i forståelsen af ansvar ved at lukke andre konkurrerende betydningstilskrivninger ude.

Rådet for Sikker Trafiks forsøg på at skabe entydighed udfolder sig gennem artikulationen af en ækvivalenskæde, der kobler en række begreber sammen for at skabe og fastlåse betydningen af ansvar som en diskurs. I det følgende vil jeg vise, hvordan Rådet søger at etablere entydighed i forståelsen af ansvar som et *proaktivt ansvar* gennem en eksklusion af alternative og konkurrerende betydningstilskrivninger, der betragtes som en trussel mod tilslutning til oplysningskampagnerne budskab.

nernes budskab og således som modstand mod oplysningskampagnerne styringskraft. Den hegemoniske intervention er således organiseret gennem et forsøg på at foregribe alternative betydningstilskrivninger af ansvar som modstandens konkrete karakter.

Ansvar som et proaktivt ansvar

Rådet for Sikker Trafik betydningstilskriver ansvar som flydende betegner gennem artikulation af ansvar som proaktivt. Rådet for Sikker Trafik forsøger således at fastlåse betydningen af ansvar som diskurs gennem artikulation af proaktivt ansvar som forankringspunkt og af en ækvivalenskæde, der kobler et ansvar for potentielle konsekvenser med et ansvar for at følge forskrifterne. De to led i ækvivalenskæden er således:

At tage ansvar for potentielle konsekvenser - At tage ansvar for at følge forskrifterne

Rådet for Sikker Trafiks forsøg på at etablere entydighed ekskluderer samtidig en konkurrerende forståelse af ansvar, der knytter ansvar til et *spørgsmål om skyld*. Ansvar som spørgsmål om skyld reducerer ansvar til et individualiseret ansvar, idet ansvar bliver et spørgsmål om konkrete konsekvenser, risikovillighed eller frihed til selvbestemmelse. I det følgende vil jeg først vise, hvordan Rådet for Sikker Trafik artikulerer ansvar som et ansvar for potentielle konsekvenser som det ene led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af ansvar med afsæt i den konkurrerende betydningstilskrivning. Herefter vil jeg vise, hvordan Rådet for Sikker Trafik artikulerer ansvar som et spørgsmål om at tage ansvar for at følge forskrifterne.

At tage ansvar for potentielle konsekvenser

Rådet for Sikker Trafik prøver gennem oplysningskampagnerne at etablere entydighed i forståelsen af ansvar ved at artikulere ansvar som et spørgsmål om ikke at have men *at tage ansvar* og ikke kun for faktiske, men *for potentielle konsekvenser*. I artikulationen af ansvar som et spørgsmål om at tage ansvar for potentielle konsekvenser beskriver Rådet det at tage ansvar for potentielle konsekvenser som at handle med henblik på at optimere ens egen, medpassagerers og medtrafikanter sikkerhed og at optimere kollektivets sikkerhed i modsætning til forståelsen af ansvar som individualiseret. Ansvar artikuleres således som et proaktivt ansvar for potentielle konsekvenser ikke kun for egne handlinger eller af hensyn til egen sikkerhed, men ligeledes et ansvar for potentielle konsekvenser af andres handlinger

og konsekvenser heraf for kollektivets sikkerhed. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at etablere denne entydige forståelse af ansvar i dets oplysningskampagner.

I selekammerne (2002-06) beskrives ansvar som et ansvar for egen og medpassagerers sikkerhed qua det faktum, at rækkevidden af den enkeltes mulighed for at påvirke sikkerhed i forbindelse med selebrug kun rækker inden for bilen, (jf. bilag 4). I hastighedskampagnerne (2003-06) formuleres ansvaret for potentielle konsekvenser som et ansvar for hvilke potentielle konsekvenser ens egne handlinger kan have for medtrafikanterets sikkerhed, (jf. bilag 2). I spritkampagnen (2004) formuleres ansvaret for potentielle konsekvenser som et ansvar for andres handlingers konsekvenser for kollektivets sikkerhed, (jf. bilag 5).

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik i praksis søger at etablere entydighed i forståelsen af ansvar gennem artikulation af ansvar som et spørgsmål om potentielle konsekvenser af egne og andres handlinger af hensyn til egen, medpassagerers og medtrafikanterets sikkerhed. Og af hensyn til pårørende, der mister, hvis ansvaret ikke opretholdes. En betydningstilskrivning, der har til hensigt at ekskludere forståelsen af ansvar som et spørgsmål om skyld, der artikuleres som en antagonistisk betydningstilskrivning.

Ansvar af hensyn til den enkelte selv og pårørende

At tage ansvar for potentielle konsekvenser artikuleres som moment i ansvarsdiskursen og led i den ækvivalenskæde, der skal etablere entydighed i betydningstilskrivningen af ansvar. At tage ansvar for potentielle konsekvenser formuleres blandt andet som at tage ansvar for potentielle konsekvenser af egne handlinger af hensyn til den enkeltes egen sikkerhed og af hensyn til pårørende, der mister, hvis den enkeltes sikkerhed sættes på spil. I selekammerne *Husk selen – det ta'r kun 2 sekunder* (2002-03) artikuleres ansvar netop både som et ansvar for potentielle konsekvenser af egne handlinger af hensyn til den enkelte selv men også af hensyn til den enkeltes pårørende. I kampagnefolderen står der:

Det ta'r kun 2 sekunder at spænde selen!

De fleste husker selen, når de kører på motorvejen. Men uhyggeligt mange glemmer den, når de kører en lille tur i byen! Hvert år bliver mindst 50 mennesker dræbt, og mindst 250 alvorligt kvæstet, fordi selen ikke var spændt. Men det er heldigvis let at undgå. Med selen på får du den mest effektive beskyttelse mod alvorlige skader. Så brug den, det ta'r kun 2 sekunder – mod en evighed...

(Selekampaignen: *Husk Selen – det ta'r kun 2 sekunder* (2003). Bilag 4)

Ansvar bliver her et spørgsmål om at bruge sikkerhedssele, eftersom den beskytter mod alvorlige skader, som fremstår som de potentielle konsekvenser, der kan følge af den enkeltes egne handlinger. Rådet for Sikker Trafik opfordrer til, at den enkelte bruger sikkerhedssele for at opnå beskyttelse for herigennem at forhindre alvorlige skader. Rådet for Sikker Trafik formulerer her ansvar som et ansvar for potentielle konsekvenser af hensyn til egen sikkerhed, så man enten ikke dør eller skal leve resten af livet med svære kvæstelser. Her artikuleres ansvar som et ansvar for potentielle konsekvenser af hensyn til den enkelte selv, (jf. selekampaignen 2002). Senere i samme kampagnefolder artikuleres ansvar for potentielle konsekvenser ligeledes med henvisning til et hensyn til pårørende, der mister, hvis den enkelte svigter sit ansvar:

Spænd selen – for dine børns skyld

Voksne er meget opmærksomme på, at deres børn er fastspændt – for ingen kan leve med, at et barn mister livet på grund af sløseri med selerne. Samme ansvarsfølelse gælder desværre ikke altid, når det drejer sig om, at forældrene husker deres egen sele. Men et barn uden en far eller mor er vel også et ansvar.

(Selekampaignen: *Husk selen – det ta'r kun 2 sekunder* (2003). Bilag 4)

Ansvar beskrives her som et spørgsmål om at tage ansvar for sin egen sikkerhed, fordi konsekvenserne går ud over pårørende, som i dette eksempel er den enkeltes børn. Ansvar udvides fra et individuelt ansvar over for potentielle konsekvenser for egen sikkerhed et ansvar overfor sine børn. Her søger Rådet for Sikker Trafik at foregribe modstand mod tilslutning til budskabet gennem en *fordobling af ansvar* som konkret virkemiddel. Denne betydningstilskrivning af ansvar som et spørgsmål om ansvar for potentielle konsekvenser af egne handlinger af hensyn til den enkelte selv og pårørende har til hensigt at ekskludere ansvar som et spørgsmål

om skyld, der optræder som en alternativ og konkurrerende betydningstilskrivning af ansvar. Dette fremgår eksplicit i de tre kampagnefilm fra selekampaignen *Husk andre på sele* (2005-06).

I kampagnefilmen *Husk en dum gås på selen* artikuleres ansvar som ansvar for potentielle konsekvenser netop gennem eksklusion af ansvar som spørgsmål om skyld som antagonistisk artikulation. Ansvar betydningstilskrives her som ansvar for potentielle konsekvenser af egne handlinger af hensyn til den enkeltes pårørende, som her optræder som en teenagedatter, (jf. bilag 4). I denne kampagnefilm anmoder en teenagedatter sin mor om at huske sikkerhedssele. Moderen svarer: *Det er noget jeg selv bestemmer*. Et svar, der viser tilbage til ansvar som et spørgsmål om skyld, hvilket artikuleres som antagonistisk i relation til Rådet for Sikker Trafiks artikulation af ansvar. Rådet for Sikker Trafik søger at hegemonisere den antagonistiske betydningstilskrivning af ansvar gennem artikulation af ansvar for egne handlingers konsekvenser af hensyn til sine pårørende gennem teenagedatterens afsluttende replik: *Det er ikke noget, du selv bestemmer. Tror du, at jeg gider køre dig rundt i en fucking rullestol?!* Gennem teenagedatteren ekskluderes ansvar som et spørgsmål om skyld, der er begrundet i frihed til selvbestemmelse med henvisning til, at moderens valg ikke kun har konsekvenser for hende selv men ligeledes for datteren. Ansvar som spørgsmål om skyld søges således hegemoniseret med henvisning til den enkeltes ansvar over for pårørende.

Rådet for Sikker Trafik søger således at etablere entydighed i forståelsen af ansvar ved at ekskludere ansvar som et spørgsmål om skyld som en alternativ og konkurrerende betydningstilskrivning. Forældre har ansvar for deres børns velfærd, hvilket i trafikken bliver til et ansvar for potentielle konsekvenser af egne handlingers indflydelse på egen sikkerhed af hensyn til sine børn eller andre pårørende. Som forældre har man ansvaret for at være til stede for sine børn og drage ansvar og omsorg for dem. Man kan derfor ikke selv bestemme, hvorvidt man bevidst vil udsætte sig for risici i trafikken, der kan betyde, at man ikke længere kan påtage sig det ansvar, som man automatisk har i kraft af at være forældre. Ansvar for potentielle konsekvenser er derfor ikke kun et ansvar, man bør udvise af hensyn til sig selv men ligeledes af hensyn til sine pårørendes. Ansvar som et spørgsmål om skyld søges hegemoniseret af ansvar som et spørgsmål om potentielle konsekvenser af egne handlinger.

Ansvar af hensyn til medtrafikanter sikkerhed

Ansvar som et spørgsmål om skyld udgør som nævnt oven for en alternativ og konkurrerende betydningstilskrivning af ansvar, der udgør en trussel mod tilslut-

ning til oplysningskampagnerens budskab. Rådet for Sikker Trafik søger at foregribe denne trussel ved at artikulere ansvar som et ansvar for ikke kun faktiske men også potentielle konsekvenser af hensyn til medtrafikanter sikkerhed. Rådet for Sikker Trafik beskriver det at tage ansvar for potentielle konsekvenser af egne handlinger, som et ansvar man bør udvise af hensyn til sig selv, sine pårørende og, som det vil fremgå af det følgende afsnit, af hensyn til medtrafikanter sikkerhed. Sidstnævnte træder frem i Rådet for Sikker Trafiks hastighedskampagner (2003-06). I det følgende vil jeg vise, hvordan ansvar fastlåses gennem artikulation af ansvar som et ansvar for potentielle konsekvenser af egne handlinger af hensyn til medtrafikanter sikkerhed. En artikulation af ansvar, der igen tager afsæt i ansvar som spørgsmål om skyld som alternativ og konkurrerende betydningstilskrivning, der søges ekskluderet som trussel mod tilslutning til budskabet.

I Rådet for Sikker Trafiks hastighedskampagner *Fart gør ondt værre* (2002-06) artikuleres ansvar som et ansvar for potentielle konsekvenser af egne handlingers indflydelse på medtrafikanter sikkerhed. Som del af hastighedskampagnen både i 2002, 2003, 2005 og 2006 udgav Rådet for Sikker Trafik en kampagnefolder, hvori ansvar artikuleres som et spørgsmål om at tage ansvar for potentielle konsekvenser af egne handlingers konsekvenser af hensyn til medtrafikanter. Denne betydningstilskrivning tager afsæt i eksklusion af ansvar som et spørgsmål om skyld. I kampagnefolderen fra 2003 står der:

Forskellen på at køre i stykker og køre ihjel

Selvom en anden kan være skyld i ulykken, så kan det altså være din fart, der afgør, hvor alvorlig ulykken bliver. Derfor er der to sider af færdselsuheld. Der er årsagen til, at uheldet sker, og årsagen til at det går så galt. Og man kan som bilist aldrig fralægge sig ansvaret for sin fart – heller ikke selv om det var det anden bilist, der gjorde noget forkert. Din fart handler altså om den fare, du selv udgør for andre. En ulykke kan have mange årsager, men farten er næsten altid afgørende for, hvor alvorlig ulykken bliver. Du kan ikke forhindre det uforudsete – som fx cyklisten der pludseligt svinger ud. Men du kan mindske konsekvenserne ved altid at overholde fartgrænserne. (At overleve en ulykke, hvor ens fart har kostet andre livet eller førligheden, er tungt at leve med.)

(Hastighedskampagnen: *Fart gør ondt værre* (2003). Bilag 2)

Rådet for Sikker Trafik artikulere her ansvar som at tage ansvar for potentielle konsekvenser af egne handlinger af hensyn til medtrafikanter sikkerhed. Et ansvar, der rækker ud over et spørgsmål om skyld og faktiske konsekvenser af den enkeltes handlinger. Ansvar er ikke et spørgsmål skyld betragte ud fra årsags-

virkningsrelationer. Ansvar er derimod at betragte som et ansvar for potentielle konsekvenser, der i ovenstående citat præsenteres som et ansvar for at *mindske konsekvenserne* ved sammenstød.

Både i hastighedskampagnens kampagnefolder, i de to radiospots *Cyklisten* og *Sammenstødet* og i kampagnens to kampagnefilm af samme navn, (jf. bilag 2) artikulerer Rådet for Sikker Trafik ansvar som et spørgsmål om potentielle konsekvenser af egne handlinger af hensyn til medtrafikanterets sikkerhed. Ansvar som et spørgsmål om skyld er ikke tilstrækkeligt i trafikken, hvor et ansvar for potentielle konsekvenser i langt højere grad reducerer antallet af dræbte og kvæstede i trafikken. Dette fremgår blandt andet i kampagnefilmen *Sammenstødet* , (jf. bilag 2), der viser et sammenstød i langsom gengivelse mellem en bil, der kommer ud fra en sidevej og en anden bil, der kører på, hvad der må betegnes som hovedvejen. Kampagnefilmen starter i det øjeblik, at ulykken indtræffer og viser i langsom gengivelse bagfra, hvad der gik forud for ulykken. I baggrunden spilles sangen *The Lucky one* med Alison Krauss, mens man kan høre bilistens retrospektive refleksioner i forbindelse med ulykken. Kampagnefilmen slutter af med en speak. I det følgende vil jeg forud for analyse af Rådet for Sikker Trafiks artikulation af ansvar kort beskrive den ene af de to kampagnefilms audiovisuelle fremstilling.

Kampagnefilmen *Sammenstødet* viser, som titlen angiver, et sammenstød mellem en bil på vej ud fra en sidevej til en landevej og en bil der kører på landevejen. Scenen udspiller sig som følger:

- Entré: Sort skærm ledsaget af Rådet for Sikker Trafiks logo og en kvindestemme der siger:
 Det er jo sådan en situation, som man ikke kan forudse. Alle siger til mig, at jeg ikke kunne gøre for det, og at jeg må prøve at slippe det. Men... de var helt unge. Og så kørte jeg lidt for stærkt... Der går ikke en dag uden jeg tænker... bare jeg dog kunne skrue tiden tilbage. Alt i mens kvinden taler vises sammenstødet i langsom gengivelse bagfra.
- Første scene viser splintret glas inde i den ene bil og en airbag der er pustet op.
- Anden scene viser en kvinde der ser meget overrasket ud med airbaggen helt oppe i ansigtet.
- Tredje scene viser airbaggen, der folder sig sammen og man kan nu se ansigtet på føreren af den anden bil ud gennem forruden.
- Fjerde scene er filmet ude fra og viser de to biler kolliderer i langsom gengivelse rewind.

- Femte scene er filmet inde fra den ene bil på landevejen, hvor føreren er den kvinde, der taler, og viser en smilende kvinde, der ser ud til at nyde sin køretur ud af landevejen.
- Afslutningsvis lyder speak'en: *10-15 km i timen for stærkt ... Det betyder forskellen mellem liv og død.*

Alt imens man ser den langsomme gengivelse af sammenstødet mellem de to biler, og mens man hører kvindens retoperspektiviske refleksioner, lyder følgende ud-drag af Alison Krauss's sang *The Lucky One* i baggrunden:

'You're the lucky one so I've been told; as free as the wind, blowin' down the road; loved by many, hated by none; I'd say you're lucky 'cause I know what you've done; not a care in the world not a worry in sight; everything's gonna be alright ; cause you're the lucky one'.

Rådet for Sikker Trafik artikulere ansvar i modsætning til ansvar som spørgsmål om skyld på flere niveauer i denne kampagnefilm. Kvinden i kampagnefilmen fremhæver, at det var en situation, som hun ikke kunne forudse. Altså en situation som hun, ud fra en forståelse af ansvar som et spørgsmål om skyld, ikke har ansvar for, eftersom det var den anden bil, der overtrådte sin vigepligt og kørte ud foran hende. Kvinden artikulere, her gennem sine retoperspektiviske refleksioner, ansvar som spørgsmål om skyld. En forståelse der dels står i modsætning til kvindens dårlige samvittighed illustreret gennem et ønske om at kunne skrue tiden tilbage og dels står i modsætning til sangens lyrik, der netop fremhæver kvindens andel i ulykken gennem sætningen: *I'd say you're lucky 'cause I know what you've done.* Lyrikken i Alison Krauss's sang understøtter Rådet for Sikker Trafiks artikulation af ansvar som et spørgsmål om potentielle konsekvenser i modsætning til skyld i samspil med filmens afsluttende speak, der fremhæver kvindens mindre hastighedsovertrædelse som årsag til sammenstødet og de to unge menneskers død.

I denne kampagnefilm søger Rådet for Sikker Trafik altså at etablere entydighed i forståelsen af ansvar som et ansvar for potentielle konsekvenser gennem eksklusion af ansvar som et spørgsmål om skyld. Der er også her tale om en *fordobling af ansvar* som konkret virkemiddel, der skal bidrage til at opnå tilslutning til kampagnernes budskab. Samtidig kan der i kampagnefilmen spores en fordobling af ansvar i retning mod et medansvar for potentielle konsekvenser af medtrafikanters handlinger. Kvinden skal ikke kun tage ansvar for potentielle konsekvenser af egne handlinger. Ansvar betydningstilskrives som proaktivt i den forstand, at

kvinden skal tage ansvar for enten at forhindre eller at reducere potentielle konsekvenser af andres handlinger. Denne fordobling af ansvar som konkret virkemiddel vil jeg uddybe i næste afsnit.

Ansvar for medpassagerers og medtrafikanter handlinger

Rådet for Sikker Trafik artikulerer ansvar som et proaktivt ansvar, der er kendetegnet ved et ansvar for potentielle konsekvenser og ikke kun faktiske konsekvenser. Ansvar artikuleres således i modsætning til ansvar som et spørgsmål om skyld, der artikuleres som alternativ og konkurrerende betydningstilskrivning og derfor står i antagonistisk forhold til Rådet for Sikker Trafiks betydningstilskrivning af ansvar. I de forrige afsnit har jeg vist, hvordan Rådet for Sikker Trafik fordobler ansvar. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik ligeledes forskyder ansvar gennem artikulation af ansvar som et ansvar for potentielle konsekvenser af medtrafikanter handlinger.

Rådet for Sikker Trafik søger således at foregribe modstand mod tilslutning til budskabet gennem artikulation af ansvar, der medfører en *forskydning af ansvar* og en *fordobling af ansvar*. I det følgende vil jeg med udgangspunkt i selekampaignen *Husk andre på selen* (2005-06) og spritkampagnen *Stop en spritbilist* (2005) vise, hvordan Rådet for Sikker Trafik konkret søger at etablere entydighed i forståelsen af ansvar som et spørgsmål om potentielle konsekvenser gennem forskydning og fordobling af ansvar.

Ansvar for medpassagerers handlinger

I selekampaignen *Husk andre på selen* (2005-06) artikuleres ansvaret for potentielle konsekvenser som et ansvar for medpassagerers handlinger. Ansvar i forbindelse med selebrug er ikke kun et spørgsmål om at tage ansvar for potentielle konsekvenser af egne handlinger. Rådet for Sikker Trafik fremhæver her den enkeltes ansvar som et ansvar for potentielle konsekvenser af medpassagerers handlinger. Den enkelte skal tage ansvar for de medpassagerer, der udviser manglende kompetence eller vilje til at tage ansvar for potentielle konsekvenser af egne handlinger, som i dette tilfælde er manglende selebrug. Ansvar for potentielle konsekvenser af andres handlinger artikuleres i selekampaignen *Husk andre på selen* som at huske andre på at spænde sikkerhedsselen. På forsiden af kampagnefolderen står der:

Selvfølgelig husker du selen – men hvad med dem du holder af? Husk andre på selen.

(Selekampaignen: *Husk andre på selen* (2005). Bilag 4)

I de tre kampagnefilm *Husk en dum gås på selen*, *Husk en tosse på selen* og *Husk et pattebarn på selen* søger Rådet for Sikker Trafik at betydningstilskrive ansvar for potentielle konsekvenser gennem en forskydning og fordobling af ansvar således, at ansvar bliver et spørgsmål om ansvar for potentielle konsekvenser af medpassagerers handlinger. Forskydning og fordobling af ansvar som strategi træder allerede klart frem i titlen på de tre kampagnefilm, hvor forskydning og fordobling af ansvar indirekte begrundes i den dumme gås, tossens og pattebarnets manglende kompetence og vilje til at udvise passende ansvar. I det følgende vil jeg med udgangspunkt i kampagnefilmen *Husk en dum gås på selen* vise, hvordan Rådet for Sikker Trafik artikulerer ansvar som ansvar for potentielle konsekvenser af medpassagerers handlinger, hvilket bidrager til en forskydning og fordobling af ansvar, der står i modsætning til ansvar som individuelt.

I kampagnefilmen *Husk en dum gås på selen* artikuleres ansvar for medpassagerers handlinger i modsætning til ansvar som individuelt, der indirekte fremhæves som en trussel mod tilslutning til budskabet og til sikkerhed i trafikken generelt. Fordobling og forskydningen af ansvar som virkemiddel identificeres gennem rollefordelingen i kampagnefilmen, hvor det er en teenagedatter, der som passager påtager sig ansvaret ikke kun for potentielle konsekvenser af egne handlinger men ligeledes for potentielle konsekvenser af moderens handlinger. Scenariet udspiller sig som følger:

En kvinde sidder på førersædet i en bil og lægger læbestift, mens hun spejler sig i bakspejlet. En teenagedatter sætter sig ind på forsædet og rækker ud efter selen.

Mor: Hej skat. Har du haft en god dag?

Teenagedatter (*surt*): Du har kørt uden sele!

Mor: Jaa, det har jeg.

Teenagedatter (*højt*): Du skal tage din sele på mor!

Mor: Fie... Det er noget, jeg selv bestemmer. (*Moderen vender sig om og roder i sin taske*).

Teenagedatter (*med vantro udtryk i øjnene*): Selvfølgelig er det ikke noget, du selv bestemmer.

Mor: Jeg synes, at det er smadder træls at have sele på. Den strammer.

(*Teenagedatteren kigger op i loftet og vender det hvide ud af øjnene...*).

Mor: I øvrigt er jeg elitebilist. (*Moderen begynder at ae datterens kind*). Jeg har kørt 20 år uden uheld...
Teenagedatteren slår moderens hånd væk, mens hun råber: Tror du, at jeg gider køre dig rundt i en fucking rullestol?!
Mor (*afbryder*): Rap rap rap...

Teenagedatteren vender hovedet ud mod ruden men siger intet. Moderen kigger på hende, løfter øjenbrynene hurtigt op og ned og vender sig væk fra datteren. Skærmen går i sort med label, hvor der står: Der var kun én dum gås i denne film. Efterfulgt af anden label, der siger: Husk andre på selen. Rådet for Større Færdselssikkerhed.

(Selekampaignen: *Husk andre på selen* (2005 & 2006). Bilag 5)

I denne kampagnefilm artikuleres ansvar som et spørgsmål om ansvar for potentielle konsekvenser af medpassagerers handlinger. Der sker således en fordobling af ansvar, eftersom Rådet for Sikker Trafik artikulerer ansvar gennem anbefaling om *at huske andre på selen*. Teenagedatteren udviser dobbelt ansvar og fremhæves trods sin irriterende teenageopførsel ikke som kampagnefilmens dumme gås. Denne ære tilfalder derimod moderen, der ikke formår at tage ansvar for potentielle konsekvenser af egne handlinger, hvorfor ansvaret forskydes. Teenagedatteren formår ikke kun at tage ansvar for potentielle konsekvenser af egne handlinger ved at spænde egen sikkerhedssele, men hun formår ligeledes at tage ansvar for potentielle konsekvenser af moderens handlinger ved at huske hende på, at hun skal spænde sikkerhedssele. Forskydning af ansvar begrundes i alle tre kampagnefilm med henvisning til manglende kompetence eller vilje til at udvise passende ansvar for potentielle konsekvenser af egne handlinger. Moderen i denne film demonstrerer i den grad manglende kompetence og vilje til at tage ansvar for potentielle konsekvenser af egne handlinger grundet en forståelse af ansvar som et spørgsmål om skyld, hvorfor Rådet for Sikker Trafik præsenterer en forskydning af ansvar.

Denne artikulation af ansvar som et spørgsmål om potentielle konsekvenser af medpassagerers handlinger er et forsøg på at hegemonisere den alternative og konkurrerende betydningstilskrivning af ansvar som individuelt og som et spørgsmål om skyld. I kampagnefolderen fra samme selekampaigne skriver Rådet for Sikker Trafik:

Husk andre på selen

Det tager kun 2 sekunder at spænde selen. Alligevel kører hver 8. bag rattet og hver 3. voksne på bagsædet uden selen. De har brug for din hjælp!

Du kender sikkert et par af dem, der sjusker med selen. Gør dem en tjeneste, og husk dem på den. Det er sund fornuft at blande sig – også over for familie, venner og kolleger.

(Selekampaignen: *Husk andre på selen* (2005). Bilag 4)

Her begrundes Rådet for Sikker Trafik forskydning af ansvar gennem indirekte eksklusion af betydningstilskrivningen af ansvar som individuelt. Det sker, idet Rådet for Sikker Trafik argumenterer, at det er *sund fornuft at blande sig - også over for familie, venner og kolleger*. Dette argument for forskydning af ansvar viser tilbage til en betydningstilskrivning af ansvar som individuelt. Forståelsen af ansvar som individuelt medvirker nemlig, at den enkelte ikke ser sig berettiget til at blande sig i andres liv og dermed handlinger. Ansvar forstået som individuelt betinget, at den enkelte selv kan bestemme og selv står til ansvar for faktiske og potentielle konsekvenser af egne handlinger. Det er denne betydningstilskrivning af ansvar, som Rådet for Sikker Trafik søger at hegemonisere ved at argumentere for en forskydning af ansvar.

Fordobling og forskydning af ansvar præsenteres ligeledes i artikulationen af ansvar som et spørgsmål om potentielle konsekvenser af medtrafikanters handlinger. Her er afsættet ligeledes en eksklusion af betydningstilskrivningen af ansvar som individuelt, der optræder som en antagonistisk betydningstilskrivning, der truer tilslutning til budskabet.

Ansvar for medtrafikanters handlinger

I spritkampagnen *Stop en spritbilist - giv ham det røde kort* (2005) artikulere Rådet for Sikker Trafik ansvar som et ansvar for potentielle konsekvenser af medtrafikanters handlinger. I kampagnefolderen står der:

Stop en spritbilist

Derfor får du det røde kort:

- Som spritbilist sætter du både dit eget og andres liv på spil.
- Med en promille på 0,5 til 0,8 øger du risikoen for ulykker mindst tre gange.
- Med en promille over 1,2 øger du risikoen mindst 100 gange.
- Alkohol er hvert år skyld i over 100 dræbte og mere end 400 hårdt kvæstede i trafikken.

Nu er det på tide, du kommer ind i kampen. Alt for mange ser bare til fra sidelinjen uden at gribe ind. Hvad gør du...? En spritbilist skal stoppes, hvad enten det er din ven, familie en kollega eller én, du ikke kender. Vi har alle sammen et ansvar, og du kan gøre en forskel.

(Spritkampagnen: *Stop en spritbilist - giv ham det røde kort* (2004). Bilag 5)

Ansvar artikuleres her som et ansvar for potentielle konsekvenser af medtrafikanter handlinger i modsætning til ansvar som individuelt. Ansvar som ansvar for potentielle konsekvenser betydningstilskrives gennem appel til den enkelte om at komme *ind i kampen* og ikke længere se til fra *sidelinjen uden at gribe ind*. Den enkelte har *et ansvar* for at stoppe en spritbilist, der kan dræbe og kvæste andre i trafikken. Ansvar artikuleres i modsætning til ansvar som individuelt, idet Rådet for Sikker Trafik afviser, at den enkelte blot ser til fra sidelinjen, når en spritbilist sætter sig bag rattet. Ansvar er derimod at komme ind i kampen, at stoppe en spritbilist og dermed redde liv. Ansvar artikuleres således som ansvar for potentielle konsekvenser af medtrafikanter handlinger i modsætning til ansvar som individuelt. Samme artikulation er at finde i det øvrige materiale fra spritkampagnen *Stop en spritbilist - giv ham det røde kort* (2005), (jf. bilag 5).

Rådet for Sikker Trafiks artikulation af ansvar som et proaktivt ansvar, der knytter an til ansvar for potentielle konsekvenser har altså til hensigt at hegemonisere ansvar som et spørgsmål om skyld og ansvar som individuelt som alternative og konkurrerende betydningstilskrivninger, der i Rådet for Sikker Trafiks optik optræder som en trussel mod tilslutning til kampagnernes budskab. En del af den diskursive foregribelsesstrategi er således at hegemonisere betydningstilskrivningen af ansvar som et ansvar for potentielle konsekvenser af egne, medpassagerers og medtrafikanter handlinger. Denne foregribelsesstrategi byder både på en fordobling og en forskydning af ansvar, der ligeledes fører til forskydning i styringsrelationen som virkemiddel.

Forskydning af styringsrelationen

Fordobling og forskydning af ansvar i Rådet for Sikker Trafiks artikulation af ansvar som et spørgsmål om potentielle konsekvenser bidrager til forskydning i styringsrelationen som virkemiddel til at opnå tilslutning til kampagnernes budskab. Styringsrelationen forskydes, idet Rådet for Sikker Trafik indsætter enkelte personer fra modtagers netværk som væsentlige styringsaktører i situationer, hvor biler, der betragtes som del af target gruppen, søges styret gennem en receiver grupper, (jf. kapitel 1). Styringsrelationen forskydes i to henseender. Først og

fremmest forskydes styringsrelationen fra at være en relation mellem Rådet for Sikker Trafik og den konkrete målgruppe, der søges styret til en relation, hvor Rådet for Sikker Trafik søger at styre individer i netværket til at styre den konkrete målgruppe. Styringsrelationen fordobles hermed, i det at styringsrelationen nu omfatter et mellemlid og den forskydes, idet den konkrete målgruppe søges styret gennem netværket. Artikulationen af ansvar som et proaktivt ansvar for potentielle konsekvenser introducerer altså fordobling og forskydning af styringsrelationen som virkemiddel til at opnå tilslutning til kampagnernes budskab.

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at hegemonisere betydningstilskrivningen af ansvar som proaktivt gennem artikulation af proaktivt ansvar som et ansvar for at følge forskrifterne. Denne ansvarsforståelse optræder som det andet led i den ækvivalenskæde, der skal etablere entydighed i betydningstilskrivningen af ansvar som proaktivt.

Ansvar for at følge forskrifterne

Rådet for Sikker Trafik søger at foregribe alternative og konkurrerende betydningstilskrivninger af ansvar som modstand mod tilslutning til budskabet ved at søge at hegemonisere betydningstilskrivningen af ansvar som et proaktivt ansvar, der knytter an til ansvar for potentielle konsekvenser og ansvar for at følge forskrifterne som de to led i ækvivalenskæden, der skal fastlåse betydningen af ansvarsdiskursen. I det foregående afsnit viste jeg, hvordan Rådet for Sikker Trafik artikulerer ansvar for potentielle konsekvenser som det ene led af ækvivalenskæden. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik artikulerer ansvar for at følge forskrifterne som det andet led i denne kæde.

Et proaktivt ansvar beskrevet gennem ansvar for at følge forskrifterne tager hovedsageligt afsæt i at hegemonisere den alternative og konkurrerende betydningstilskrivning af ansvar som et ansvar for selvrefleksion. Ansvar for selvrefleksion udgør en trussel mod tilslutning til oplysningskampagnernes budskab, eftersom tilslutning hertil fordrer en betydningstilskrivning af ansvar som et ansvar for at følge forskrifterne. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at hegemonisere denne betydningstilskrivning af ansvar med henblik på at foregribe den alternative og konkurrerende betydningstilskrivning af ansvar som en trussel mod tilslutning til budskabet.

Ansvar for at følge forskrifterne beskrives som et ansvar dels for at følge Færdselsloven som juridisk forskrift og dels som et ansvar for at følge de handlingsanvisende råd som Rådet for Sikker Trafik giver i oplysningskampagnerne. Artikulationen

nen af ansvar som et ansvar for at følge forskrifterne optræder henholdsvis i Rådet for Sikker Trafiks selek kampagne *Husk andre på selen* (2005-06) og i spritkampagnen *Stop en spritbilist - giv ham det røde kort* (2005) samt i hastighedskampagnen *Fart gør ondt værre* (2003-06). I det følgende vil jeg ført vise, hvordan ansvar for at følge forskrifterne beskrives som ansvar for at følge Færdselsloven. Herefter vil jeg vise, hvordan ansvar for at følge forskrifterne beskrives som ansvar for at følge de handlingsanvisende råd, som Rådet for Sikker Trafik giver i oplysningskampagnerne.

Færdselsloven som handlingsanvisende forskrift

Ansvar for at følge forskrifterne beskrives primært i hastighedskampagnerne (2003-06) som et ansvar for at følge Færdselsloven som handlingsanvisende forskrift. Færdselsloven artikuleres som en handlingsanvisende forskrift, der sætter de konkrete rammer for den enkeltes trafikale praksis. I kampagnefolderen fra hastighedskampagnen *Fart gør ondt værre* (2004) står der:

Fart gør ondt værre

Ingen kan med god samvittighed sige sig fri for at have kørt for stærkt. Og de fleste af os er heldigvis sluppet godt fra det. I værste fald har det kostet en fartbøde. Men netop det, at der ingenting er sket, giver falsk tryghed. Det er nemlig ikke risikoen ved den enkeltes hastighedsoverskridelse, som er afgørende, men summen af de mange. Respekterede vi alle hastighedsgrænserne, ville det omgående kunne ses på kurven over dræbte i trafikken. Og der skal faktisk så lidt til at vende billedet. I figuren kan du se, at selv små ændringer i bilisternes hastighedsniveau har stor betydning. At køre bare 10 km/t mere, end du må, kan betyde forskellen på liv og død.

(Hastighedskampagnen: *Fart gør ondt værre* (2004). Bilag 2)

I dette citat artikulerer Rådet for Sikker Trafik et proaktivt ansvar som et ansvar for at følge Færdselsloven som forskrift. For *respekterede vi alle hastighedsgrænserne, ville det omgående kunne ses på kurven over dræbte i trafikken*. Her ækvivaleres ansvar for at følge forskrifterne med ansvar for potentielle konsekvenser i betydningstilskrivningen af ansvar som proaktivt. Samtidig søger Rådet for Sikker Trafik at hegemonisere betydningstilskrivningen af ansvar som proaktivt ved at betydningstilskrive ansvar som et ansvar for at følge forskrifterne, hvorved den alternative og konkurrerende betydningstilskrivning af ansvar som et spørgsmål om individuel selvrefleksion ekskluderes.

I ovenstående citat slutter Rådet for Sikker Trafik af med at påpege, at det at *køre bare 10 km/t mere end du må, kan betyde forskellen mellem liv og død*. Rådet for Sikker Trafik søger her at afvise en almen opfattelse af, at små hastighedsovertrædelser ikke gør den store forskel. Denne forståelse af, at det er helt i orden og omkostningsfrit at køre bare 10 km/t for hurtigt knytter an til en forståelse af ansvar som et spørgsmål om individuel selvrefleksion, der legitimerer små hastighedsoverskridelser, såfremt de sker på grundlag af den enkeltes vurdering af overskridelsens rimelighed. Men som Rådet for Sikker Trafik søger at argumentere for her, så er ansvar ikke et spørgsmål om selvrefleksion men derimod et spørgsmål om at følge Færdselsloven.

Men eftersom Rådet for Sikker Trafik ikke betragter Færdselsloven som fyldestgørende handlingsanvisende forskrift, så beskrives ansvar for at følge forskrifterne endvidere som et ansvar for at følge en række handlingsanvisende råd.

Handlingsanvisende råd som forskrift

Rådet for Sikker Trafik søger som nævnt at hegemonisere betydningstilskrivningen af ansvar som et spørgsmål om selvrefleksion ved at fastlåse ansvar som proaktivt gennem artikulation af ansvar som et ansvar for at følge forskrifterne. Dette ansvar beskrives som vist oven for som ansvar for at følge Færdselsloven som forskrift og som jeg vil vise nu, som et ansvar for at følge en række handlingsanvisende råd, der gives i Rådet for Sikker Trafiks oplysningskampagner (2002-06). Rådets handlingsanvisende råd formuleres i selekampagnerne *Husk selen* (2002-03), *Husk andre på selen* (2005-06) og spritkampagnen *Stop en spritbilist. Giv ham det røde kort* (2004). Her opfordres den enkelte til at udvise proaktivt ansvar ved at tage ansvar for at følge en række handlingsanvisende råd som forskrift.

I kampagnefolderen fra selekampagnen *Husk selen* (2002-03) artikulerer Rådet for Sikker Trafik, som vist tidligere i dette kapitel, et proaktivt ansvar som et ansvar for potentielle konsekvenser. Men samtidig artikuleres et proaktivt ansvar som at tage ansvar for at følge en række handlingsanvisende råd. I kampagnefolderen står der:

7 tips til bedre sikkerhed

1. Husk altid selen – også på bagsædet!
2. Sid så opret som muligt
3. Sid ikke for tæt ved rattet
4. Indstil nakkestøtten så overkanten flugter med issen, og hovedet er så tæt på støtten som muligt – et par centimeter mellem bagehoved og nakkestøtte

5. Hvis du ser, at du ikke kan undgå at blive påkørt bagfra, så pres hovedet mod nakkestøtten og se lige frem
6. Lad ikke bagage ligge løst i kabinen
7. Hold sikker afstand til forankørende

(Selekampagne: *Husk selen* (2002-03). Bilag 4)

Her giver Rådet for Sikker Trafik syv konkrete handlingsanvisende råd til, hvordan den enkelte kan udvise proaktivt ansvar. Ansvar for at følge forskrifterne ækvivaleres med ansvar for potentielle konsekvenser, eftersom det at følge de handlingsanvisende råd er et udtryk for at tage ansvar for potentielle konsekvenser. Rådet for Sikker Trafiks artikulation af ansvar som proaktivt ansvar betydningstilskrives her gennem ansvar for potentielle konsekvenser og ansvar for at følge forskrifterne som led i ækvivalenskæden, der netop betydningstilskriver det proaktive ansvar. I kampagnefolderen fra selekampaignen *Husk andre på selen* (2005) ækvivaleres ansvar for potentielle konsekvenser ligeledes med et ansvar for at følge forskrifterne i beskrivelsen af sidstnævnte som ansvar for at følge handlingsanvisende råd, (jf. bilag 4). Det samme gør sig gældende i kampagnefolderen fra spritkampagnen *Stop en spritbilist – giv ham det røde kort* (2004), hvor Rådet for Sikker Trafik fremhæver ansvar for at følge de handlingsanvisende råd som ækvivalent med ansvar for potentielle konsekvenser, hvilket igen er udtryk for et proaktivt ansvar. I kampagnefolderen står der:

Sådan gi'r du det røde kort

- Stå sammen – så er I flere om at stoppe spritbilisten
- Tal ham fra at køre
- Gi' en taxa
- Gi' et lift – hvis du ikke selv har drukket
- Tilbyd overnatning
- Ta' hans nøgler
- Meld ham til politiet

(Kampagnefolder: *Stop en spritbilist - giv ham det røde kort* (2004), Bilag 5)

Igen giver Rådet for Sikker Trafik syv handlingsanvisende råd til, hvordan den enkelte kan udvise et proaktivt ansvar. I spritkampagnens kampagnofilm udspiller handlingen sig ligeledes som handlingsanvisende, idet filmen viser, hvordan man kan stoppe en spritbilist, (jf. bilag 5).

Rådet for Sikker Trafik søger altså at foregribe modstand mod tilslutning til budskabet ved at søge at hegemonisere betydningstilskrivningen af ansvar som proaktivt med henblik på at ekskludere alternative og konkurrerende betydningstilskrivninger heraf. Samme foregribelsesstrategi sættes ind i forsøget på at foregribe alternative og konkurrerende betydningstilskrivninger af fornuft som en trussel mod tilslutning til oplysningskampagnernes budskab. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at hegemonisere betydningstilskrivningen af fornuft med henblik på at foregribe alternative og konkurrerende betydningstilskrivninger som modstand mod tilslutning til budskabet.

At etablere entydighed i forståelsen af fornuft

Alternative og konkurrerende betydningstilskrivninger af fornuft betragtes af Rådet for Sikker Trafik som en trussel mod tilslutningen til oplysningskampagnernes budskab. Tilslutning til de konkrete budskaber, der skal bidrage til at minimere antallet af dræbte og kvæstede i trafikken, forudsætter, at modtager grundlæggende betragter sikkerhed som udtryk for fornuft. Men eftersom fornuft som begreb er at betragte som en flydende betegner, der kan betydningstilskrives forskelligt, så er det væsentligt for Rådet for Sikker Trafik at etablere entydighed i forståelsen af fornuft for herigennem at sikre tilslutning til kampagnernes budskab og dermed optimere oplysningskampagnernes styringskraft. Hegemonisering af fornuft gennem artikulation af sikkerhed som forankringspunkt optræder således som led i den diskursive organisering af oplysningskampagnerne som hegemonisk intervention. Fornuft betydningstilskrives med afsæt i sikkerhed som forankringspunkt gennem artikulation af følgende led i ækvivalenskæden:

Videnskabelig dokumentation – Eksakte risikokalkuler - Færdselsloven

Rådet for Sikker Trafik søger gennem oplysningskampagnerne at etablere entydighed i forståelsen af fornuft som diskurs gennem rationalitet som nodalpunkt gennem artikulation af *videnskabelig dokumentation, eksakte risikokalkuler og Færdselsloven* som led i den ækvivalenskæde, som skal fastlåse betydningen af fornuft som diskurs. I artikulationen af fornuft som rationalitet søger Rådet for Sikker Trafik at ekskludere erfaringsbaseret refleksion og individuelle risikovurderinger som alternative og konkurrerende betydningstilskrivninger af fornuft. Det er disse be-

tydningstilskrivninger, der betragtes som en trussel mod tilslutning til kampagnerens budskab.

I oplysningskampagnerne søger Rådet for Sikker Trafik at hegemonisere betydningstilskrivningen af fornuft som rationalitet gennem *demaskering af falsk bevidsthed* som konkret virkemiddel. Det sker ud fra en forestilling om, at falsk bevidsthed optræder som en forklaringsmodel, der begrunder de alternative og konkurrerende betydningstilskrivninger af fornuft og dermed er en begrundelse for modstand mod tilslutning til budskabet. Denne modstand søges således foregrebet gennem demaskering af falsk bevidsthed som konkret virkemiddel til at opnå en hegemonisering. Demaskering af falsk bevidsthed følges op af et forsøg på at installere sand viden om fornuft, der fremhæver fornuft som rationalitet gennem artikulation af *videnskabelig dokumentation, eksakte risikokalkuler og Færdselsloven*. Demaskering skal således bidrage til at indfri ambitionen om at hegemonisere betydningstilskrivningen af fornuft som rationalitet.

Rådet for Sikker Trafiks forsøg på at etablere entydighed i forståelsen af fornuft tager som nævnt ovenfor afsæt i at demaskere målgruppens falske bevidsthed, hvilket konkret viser sig gennem afsløring af, at bilisternes nuværende viden er utilstrækkelig eller at den er direkte forkert. Demaskering af falsk bevidsthed finder sted primært i selekammerne (2003-06) og hastighedskampagnerne (2004-06).

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik gennem demaskering af falsk bevidsthed som virkemiddel artikulerer fornuft som rationalitet gennem artikulation af en ækvivalenskæde, der kobler videnskabelig dokumentation, eksakt risikokalkuler og Færdselsloven som led i denne kæde. Først vil jeg vise, hvordan Rådet for Sikker Trafik artikulerer videnskabelig dokumentation som det ene led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft gennem demaskering af falsk bevidsthed.

Videnskabelig dokumentation som rationel fornuft

I selekammerne *Husk selen - det ta'r kun 2 sekunder* (2002-03) og *Husk andre på selen* (2005-06) søger Rådet for Sikker Trafik at etablere entydighed i forståelse af fornuft gennem demaskering af modtagers falske bevidsthed, der her beskrives som dårlige undskyldninger.

I førstnævnte selekammerne søger Rådet for Sikker Trafik at etablere entydighed i forståelsen af fornuft som rationalitet gennem artikulation af videnskabelig dokumentation som led i ækvivalenskæden. Dette er et forsøg på at hegemonisere betydningstilskrivningen af fornuft som rationalitet, hvorved individuel risikovur-

dering som alternativ og konkurrerende betydningstilskrivning ekskluderes. Dette søges opnået gennem en afsløring af, at individuelle risikovurderinger ikke er fornuftige, men derimod en trussel mod sikkerheden og dermed udtryk for falsk bevidsthed. I kampagnefolderen står der:

Det ta'r kun 2 sekunder at spænde selen!

De fleste husker selen, når de kører på motorvejen. Men uhyggeligt mange glemmer den, når de kører en lille tur i byen! Hvert år bliver mindst 50 mennesker dræbt, og mindst 250 bliver alvorligt kvæstet, fordi selen ikke var spændt.

Men det er heldigvis let at undgå. Med selen på får du den mest effektive beskyttelse mod alvorlige skader. Så brug den, det ta'r kun 2 sekunder - mod en evighed...

Uden sele bliver 7 ud af 10 kvæstet.

Mange tror, at selen ikke er så vigtig ved kørsel i byer. Men det er netop ved relativ lave hastigheder, at selen har størst effekt. I figurerne kan du se, hvordan ulykkestallene fordeler sig for bilister, der kører med og uden sele i byen.

(Selekampagnen: *Husk selen - det ta'r kun 2 sekunder* (2003). Bilag 4)

Som det fremgår af citatet, er der mange bilister, der tror, at selen ikke er så vigtig ved bykørsel. Denne viden er, ifølge Rådet for Sikker Trafik, fejlagtig, eftersom det er videnskabeligt dokumenteret, at selen har størst effekt ved lave hastigheder. Sammenhængen mellem ulykkers udfald og selebrug er i folderen vist gennem præsentation af to lagkagemodeller, der, præsenteret som statistisk viden, repræsenterer videnskabelige dokumentation som udtryk for rationalitet som fornuft, (jf. bilag 4).

At *mange tror, at selen ikke er så vigtig ved kørsel i byer*, er et udtryk for en alternativ og konkurrerende betydningstilskrivning af fornuft, der knytter an til individuel risikovurdering. Denne konkurrerende betydningstilskrivning søges hegemoniseret med henvisning til videnskabelig dokumentation som fornuftgrundlag. Fornuft artikuleres her som rationalitet gennem videnskabelig dokumentation. En betydningstilskrivning, der præsenteres gennem demaskering af falsk bevidsthed.

I selekampagnen *Husk andre på selen* (2005-06) prøver Rådet for Sikker Trafik ligeledes at etablere entydighed i forståelsen af fornuft gennem demaskering af falsk bevidsthed som virkemiddel. Denne kampagne tager afsæt i en række begrundelser for ikke at tilslutte sig selekampagners budskab. Disse begrundelser, der af Rådet for Sikker Trafik bliver betragtet som dårlige undskyldninger, præsenteres

terer fornuft som et spørgsmål om individuelle risikovurderinger, hvilket fremhæves som en alternativ og konkurrerende betydningstilskrivning. Rådet for Sikker Trafik forsøger igen at hegemonisere betydningstilskrivningen af fornuft gennem demaskering af falsk bevidsthed ved at fremhæve de individuelle risikovurderinger som dårlige undskyldninger og derfor ikke udtryk for fornuft. I kampagnefolderen står der:

Fej dårlige undskyldninger af banen.

Der er et hav af undskyldninger for ikke at bruge selen – men ingen af dem dur! Men derimod findes der rigtig mange gode argumenter for at spænde sig fast.

Jeg skal ikke så langt.

De fleste uheld sker på kortere ture og i byen

Jeg kører ikke særlig hurtigt.

Selen har størst effekt ved den hastighed, som man kører i byen.

Jeg glemmer den.

Det er aldrig for sent at tillægge sig nye vaner – start nu.

Jeg har da airbag.

Airbags er livsfarlige uden sele.

Det er ikke rart at bruge sele.

Det er helt sikker mere ubehageligt at sidde i kørestol.

Jeg kan holde imod trykket.

Det er fysisk umuligt – kan du holde flere tons?

Det er bedre at blive kastet ud.

Nej! Det sikreste sted er inde i bilen.

Det bestemmer jeg.

Uden sele kan du blive kastet rundt og kvæste andre i bilen.

Jeg brænder inde.

Selen øger chancen for at være ved bevidstheden - så du selv kan komme ud.

(Selekampagnen: *Husk andre på selen* (2005). Bilag 4)

Her søger Rådet for Sikker Trafik netop med afsæt i den alternative og konkurrerende betydningstilskrivning af fornuft som individuelle risikovurderinger at demaskere falsk bevidsthed. Bilisters begrundelser for ikke at bruge sele, der i mange tilfælde er baseret på individuelle risikovurderinger, fremhæves som dårlige undskyldninger, hvilket er i modsætning til fornuft som rationalitet.

Den første dårlige undskyldning: *Jeg skal ikke så langt* viser netop tilbage til fornuft som individuelle risikovurderinger. Begrundelsen for ikke at spænde selen er her, at det er fornuftigt ikke at bruge sele på kortere køreture, eftersom risikoen

for at køre galt er meget lille på kortere strækninger. Rådet for Sikker Trafik søger her at hegemonisere fornuft som individuelle risikovurderinger ved at henvise til ulykkesstatistikken som led i demaskeringen af falsk bevidsthed. Fornuft afvises som individuel risikovurdering gennem statistisk dokumentation. Hermed betydningstilskrives fornuft som rationalitet gennem artikulation af videnskabelig dokumentation som rationalitetens moment.

Det samme sker i forbindelse den anden dårlige undskyldning: *Jeg kører ikke særlig hurtigt*. Dette fornuftsraisonnement, der igen viser tilbage til fornuft som individuelle risikovurderinger, afvises igen som udtryk for fornuft med henvisning til ulykkesstatistikker, der viser, at selen har største effekt ved lave hastigheder. Fornuft som rationalitet betydningstilskrives igen som videnskabelig dokumentation, der søges hegemoniseret gennem demaskering af falsk bevidsthed.

Den fjerde og sjette undskyldning er ligeledes udtryk for en betydningstilskrivning af fornuft som individuelle risikovurderinger. Rådet for Sikker Trafik prøver også her at hegemonisere denne betydningstilskrivning gennem demaskering af falsk bevidsthed med henvisning til videnskabelig dokumentation som fornuftens rationalitet og sande udtryk. I forbindelse med den sjette undskyldning artikulerer Rådet for Sikker Trafik fornuft som rationalitet som eksakte risikoberegninger med indirekte henvisning til fysikeren Isaacs Newtons 2. lov, der netop angiver en formel for udregning af bevægelsesenergi. Igennem denne formel er det muligt at beregne tryk og dermed afsløre opfattelsen af, at den enkelte er i stand til at holde imod trykket ved sammenstød som falsk bevidsthed. Individuelle risikovurderinger erstattes således her af eksakte risikoberegninger som udtryk for fornuft som rationalitet.

I forbindelse med den femte undskyldning: *Det er ikke rart at bruge sele*, prøver Rådet for Sikker Trafik at ekskludere forståelsen af fornuft som nydelse. Fornuft er ikke at have det rart men derimod ikke at komme til skade. Udover at søge at hegemonisere betydningstilskrivningen af fornuft gennem demaskering af falsk bevidsthed, så søger Rådet for Sikker Trafik ligeledes i denne kampagnefolder at hegemonisere forståelsen af ansvar i forbindelse med den ottende undskyldning: *Det bestemmer jeg selv*. Rådet for Sikker Trafiks forsøg på at hegemonisere betydningstilskrivningen af ansvar er beskrevet tidligere.

Rådet for Sikker Trafik søger altså at hegemonisere betydningstilskrivningen af fornuft som rationalitet gennem artikulation af videnskabelig dokumentation og eksakte risikoberegninger som led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft som rationalitet. Rådet for Sikker Trafik bruger demaskering af falsk bevidsthed som konkret virkemiddel, der skal bidrage til at op-

nå en hegemonisering af forståelsen af fornuft som rationalitet. Selekkampagnen har til hensigt at afsløre begrundelser for modstand mod tilslutning til budskabet om at bruge sele som dårlige undskyldninger, hvilket står i modsætning til fornuft. Dette sker ligeledes i de tre kampagnefilm *Husk en dum gås på selen*, *Husk en tosse på selen* og *Husk et pattebarn på selen* fra selekkampagnen *Husk andre på selen* (2005-06), hvor begrundelser for manglende selebrug fremhæves som dårlige undskyldninger, der er udtryk for falsk bevidsthed, i modsætning til fornuft som rationalitet, (jf. bilag 4). I kampagnefilmene *Husk en dum gås på selen* og *Husk et pattebarn på selen* søger Rådet for Sikker Trafik at ekskludere forståelsen af fornuft som erfaringsbaseret refleksion med henvisning til, at erfaring ikke forhindrer ulykker, men derimod optræder som en dårlig undskyldning, der ikke kan betragtes som fornuft men derimod ækvivaleres med en dum gås og et pattebarn. Begge karakterer, der ikke betragtes som fornuftige.

I det følgende vil jeg give et mere fyldestgørende indblik i, hvordan Rådet for Sikker Trafik artikulerer eksakte risikoberegninger som andet led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft som rationalitet. Det sker primært i hastighedskampagnerne (2003-06), hvor eksakte risikoberegninger formuleres gennem fysikkens lov om kinetisk energi eller bevægelsesenergi: $E = 1/2m \times v^2$. En formel, der er udviklet fra den engelske fysiker, matematiker og astronom Sir Isaac Newtons 2. lov og præsenteret i værket *Philosophiæ Naturalis Principia Mathematica* fra 1687.

Eksakte risikoberegninger som rationel fornuft

I hastighedskampagnerne (2003-06) artikuleres *eksakte risikoberegninger* som det andet led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft. Fornuft som rationel artikuleres gennem kalkulerbare risikorationaler, der kan forudsiges og bestemme risiko. Rationel fornuft artikuleres således igen i modsætning til individuelle risikovurderinger, der udgør en alternativ og konkurrerende betydningstilskrivning af fornuft. Rådet for Sikker Trafik søger igen at hegemonisere betydningstilskrivningen af fornuft gennem demaskering af falsk bevidsthed som virkemiddel. I kampagnefolderen fra hastighedskampagnen *Fart gør ondt værre* (2004) står der:

Forskellen på at køre i stykker og køre ihjel

En ulykke har ofte mange årsager, men farten er næsten altid afgørende for, hvor galt det går. Du kan ikke forhindre det uforudsete, men du kan gardere dig mod konsekvenserne. En cyklist svinger pludselig ud, og du kan intet stille

op. Men jo hurtigere du kører, desto større bliver standselængden. Det er din fart, der afgør, om cyklisten bliver ramt og slå sig – eller bliver ramt og slået ihjel.

10 km/t mere end man må, er da ingenting?

60 km/t er jo ingenting, kan du sige – selvom der står 50 på skiltet. Men mennesker har ingen medfødt fornemmelse for fart, på samme måde som vi for eksempel har for højder. At blive ramt af en bil med 50 km/t, svarer faktisk til at springe direkte ned på asfalten fra 3. sal.

(Hastighedskampagnen: *Fart gør ondt værre* (2004). Bilag 2)

Rådet for Sikker Trafik påpeger her, at mange bilister tror, at små hastighedsovertrædelser ikke gør den store forskel i trafikken. Fornuft artikuleres her som individuelle risikovurderinger, der tilbagevises med henvisning til falsk bevidsthed understøttet af henvisning til fysikkens lov om bevægelsesenergi, (jf. www.sikkertrafik.dk/163c3e80). Rådet for Sikker Trafik argumenterer, at de små hastighedsoverskridelser har en afgørende betydning med henvisning til fysikkens lov om bevægelsesenergi eksemplificeret ved konsekvenserne af et udspring fra 3. sal. Så når den enkelte begrunder mindre hastighedsoverskridelser som fornuftige, så sker det ud fra en forståelse af, at individuelle risikovurderinger er udtryk for fornuft. Men Rådet for Sikker Trafik fremhæver her individuelle risikovurderinger i antagonistisk relation til fornuft, eftersom de er udtryk for falsk bevidsthed, der sætter sikkerheden på spil og derfor ikke kan betragtes som fornuft. Fornuft artikuleres derimod som rationel gennem artikulation af eksakte risikoberegninger, der ækvivaleres med videnskabelig dokumentation som den rationelle fornufts sande udtryk. Artikulationen af fornuft som et spørgsmål om eksakte risikoberegninger er ligeledes at finde i kampagnefolderen fra hastighedskampagnen *Fart gør ondt værre* (2004 & 2006), (jf. bilag 2) og i selekcampagnen *Husk selen - det ta'r kun 2 sekunder* (2003), (jf. bilag 4).

Rådet for Sikker Trafik forsøger altså at etablere entydighed i forståelse af fornuft gennem artikulation af en ækvivalenskæde, der kobler videnskabelig dokumentation og eksakte risikoberegninger som led i denne kæde. Fornuft som rationalitet artikuleres i modsætning til individuelle risikovurderinger, der optræder som alternativ og konkurrerende betydningstilskrivning, der søges hegemoniseret gennem demaskering af falsk bevidsthed som virkemiddel.

Rådet for Sikker Trafik fremhæver selv videnskabelig dokumentation og eksakte risikoberegninger som svært tilgængeligt eller forståeligt for den almene bilist. Både statistikker og udregning af bevægelsesenergi er svære størrelse for den en-

kelte at jonglere med i hverdagens situationelle risikovurderinger. Derfor artikulerer Rådet for Sikker Trafik Færdselsloven som det sidste led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft som rationalitet. Færdselsloven ækvivaleres med videnskabelig dokumentation og eksakte risikoberegninger, der måske er forbeholdt eksperter eller matematisk begavede individer. Færdselsloven som udtryk for rationel fornuft er derimod målrettet den almene bilist som praksisanvendeligt fornuftsgrundlag i overensstemmelse med betydningstilskrivningen af fornuft som rationalitet.

Færdselsloven som rationel fornuft

I forsøget på at etablere entydighed i forståelsen af fornuft som rationalitet artikulerer Rådet for Sikker Trafik Færdselsloven som det sidste led i den ækvivalenskæde, der skal fastlægge betydningen af fornuft som rationalitet. Færdselsloven ækvivaleres med eksakte risikoberegninger og videnskabelig dokumentation, og artikuleres som det konkrete fornuftsrationale, der sætter sig igennem, der hvor eksakte risikoberegninger og videnskabelig dokumentation bliver vanskeligt at omsætte i praksis.

Færdselsloven artikuleres som led i ækvivalenskæden i relation til artikulationen af videnskabelig dokumentation og eksakte risikoberegninger som udtryk for fornuft. I Kampagnefolderen fra hastighedskampagne *Fart gør ondt værre* (2005) står der:

10 km/t mere gør da ingen forskel

60 km/t er jo ingenting, kan du sige – selvom der står 50 km/t på skiltet. Men at køre bare 10 km/t mere, end du må, kan betyde en forskel på liv og død. Selv en lille fartoverskridelse kan betyde, at du ikke kan nå at stoppe.

(Hastighedskampagnen: *Fart gør ondt værre* (2005). Bilag 2)

Som tidligere vist søger Rådet for Sikker Trafik i dette citat at hegemonisere fornuft som rationalitet gennem artikulation af eksakte risikoberegninger gennem demaskering af falsk bevidsthed med henblik på at ekskludere individuelle risikovurderinger som konkurrerende betydningstilskrivning af fornuft. Samtidig artikuleres Færdselsloven som rationel fornuft, idet eksakte risikoberegninger jo netop udgør det fornuftsgrundlag, hvor ud fra Færdselslovens rammer er sat. Rationel fornuft i praksis er ikke at foretage eksakte risikoberegninger i situationen men at overholde hastighedsgrænserne og ikke køre 60 km/t når *der står 50 km/t på skil-*

tet. Her ækvivaleres eksakte risikoberegninger med Færdselsloven som udtryk for rationel fornuft.

I selekampaignen *Husk selen - det ta'r kun 2 sekunder* (2002-03) søger Rådet for Sikker Trafik, som vist tidligere, at hegemonisere betydningstilskrivningen af fornuft som rationel gennem artikulation af videnskabelig dokumentation. I kampagnens folder står der:

Uden sele bliver 7 ud af 10 kvæstet

Mange tror, at selen ikke er så vigtig ved kørsel i byer. Men det er netop ved lave hastigheder, at selen har størst effekt.

(Selekampaignen: *Husk selen - det ta'r kun 2 sekunder* (2002). Bilag 4)

Gennem demaskering af falsk bevidsthed artikuleres videnskabelig dokumentation som fornuft i stedet for individuel risikovurdering. Eftersom det er videnskabeligt dokumenteret, at det er fornuftigt at anvende sikkerhedssele, så ækvivaleres Færdselsloven med videnskabelig dokumentation som led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft. Færdselsloven dikterer selebrug, der jo netop er blevet bekræftet gennem kampagnen som fornuftigt.

Færdselsloven artikuleres således både direkte og indirekte som led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft og hermed bidrage til at opløse modstand mod kampagnernes budskab. Stort set alle af Rådet for Sikker Trafiks oplysningskampagner henter belæg for deres budskaber i Færdselsloven. Videnskabelig dokumentation og eksakte risikoberegninger som udtryk for rationel fornuft bidrager til at fremhæve Færdselsloven som udtryk for fornuft. Færdselsloven som led i den ækvivalenskæde, der skal etablere entydighed i forståelsen af fornuft som rationel, præsenteres derfor indirekte som udtryk for fornuft i alle Rådet for Sikker Trafiks oplysningskampagner. Og som vist i tidligere i dette kapitel, så artikuleres Færdselsloven ligeledes som udtryk for ansvar.

Ovenfor har jeg vist, hvordan Rådet for Sikker Trafik søger at hegemonisere betydningstilskrivningen af fornuft som rationalitet. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at hegemonisere betydningstilskrivningen af frihed som diskurs med henblik på at foregribe modstand mod tilslutning til oplysningskampagnernes budskab.

At etablere entydighed i betydningstilskrivningen af *Frihed*

Som en del af foregribelsesstrategien, der sigter mod at foregribe modstand mod tilslutning til budskabet som modstandsfigur, søger Rådet for Sikker Trafik som vist ovenfor at hegemonisere alternative og konkurrerende betydningstilskrivninger af ansvar og fornuft. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik ligeledes søger at hegemonisere betydningstilskrivningen af frihed som udtryk for velfærd.

Forudsætningen for tilslutning til oplysningskampagnernes budskab er, at modtager grundlæggende tilslutter sig samme forståelse af frihed som begreb, som der begrunder ikke kun oplysningskampagners relevans og eksistensberettigelse, men ligeledes deres målsætning og konkrete budskaber. Eftersom frihed som begreb er at betragte som en flydende betegner, vil frihed som diskurs kunne betydningstilskrives på forskellig vis. Og det er netop alternative og konkurrerende betydningstilskrivninger af frihed, der her fremhæves som en trussel mod tilslutning til oplysningskampagners budskab.

Rådet for Sikker Trafik søger at udkonkurrere forståelsen af frihed som autonomi ved at søge at hegemonisere betydningstilskrivningen af *frihed som velfærd*. Velfærd artikuleres således som frihedsdiskursens forankringspunkt, der betydningstilskrives gennem artikulation af følgende led i ækvivalenskæden:

Sikkerhed – Kontrol - Rationel selvstyring

Rådet for Sikker Trafik søger således at hegemonisere betydningstilskrivningen af frihed som diskurs gennem artikulation af velfærd som diskursens forankringspunkt, der betydningstilskrives konkret gennem artikulation af sikkerhed, kontrol og rationel selvstyring som momenter i den ækvivalenskæde, der skal etablere entydighed i forståelsen af frihed som velfærd. Som i forsøget på at hegemonisere betydningstilskrivningen af fornuft som rationalitet anvender Rådet for Sikker Trafik også her *demaskering af falsk bevidsthed* som konkret virkemiddel med henblik på at hegemonisere betydningstilskrivningen af frihed som velfærd. Det sker, når Rådet for Sikker Trafik søger at ekskludere den konkurrerende betydningstilskrivning frihed som autonomi gennem artikulation af sikkerhed og kontrol som frihedens udtryk.

I forbindelse med artikulation af rationel selvstyring som det tredje led i ækvivalenskæden, der skal etablere entydighed i betydningstilskrivningen af frihed som velfærd, anvender Rådet for Sikker Trafik derimod trusler om politikontrol og bødestraf som konkret virkemiddel. Det sker som følge af en forestilling om, at tilslutning til en betydningstilskrivning af frihed som velfærd er truet af en konkurrerende betydningstilskrivning af frihed som autonomi. Denne forståelse af frihed som autonomi begrundes af Rådet for Sikker Trafik gennem en forklaringsmodel, der fremhæver optimering af personligt udbytte som begrundelse for modstand. Begrundelsen for ikke at tilslutte sig betydningstilskrivningen af frihed som velfærd og dermed ikke tilslutte sig oplysningskampagnernes budskab bliver således, at den enkelte med henvisning til en forståelse af frihed som autonomi ikke realiserer frihed gennem rationel selvstyring men derimod gennem refleksioner omkring forholdet mellem besvær og nytte. Rådet for Sikker Trafik introducerer således politikontrol og bødestraf som virkemiddel til at opnå tilslutning til en forståelse af frihed som velfærd.

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at foregribe forståelsen af frihed som autonomi som en trussel mod tilslutning til oplysningskampagnernes budskab gennem demaskering af falsk bevidsthed om sand frihed betydningstilskrevet som velfærd, der bliver artikulert som sikkerhed, kontrol og rationel selvregulering.

Sikkerhed og kontrol som frihedens udtryk

I hastighedskampagnen *Fart gør ondt værre* (2004-2006) og selekampagnen *Husk andre på selen* (2005-06) søger Rådet for Sikker Trafik at etablere entydighed i forståelsen af frihed gennem eksklusion af frihed som autonomi. Det sker gennem demaskering af falsk bevidsthed om frihedens sande karakter, der knytter an til velfærd og ikke fravær af begrænsninger.

Som vist tidligere i forbindelse med analysen af Rådet for Sikker Trafiks betydningstilskrivning af fornuft som rationalitet, præsenterer Rådet for Sikker Trafik i kampagnefolderen fra selekampagnen *Husk andre på selen* (2005-06) en række såkaldte dårlige undskyldninger, der begrunder manglende selebrug. Udover at søge at demaskere falsk bevidsthed om sand fornuft søger Rådet for Sikker Trafik ligeledes at demaskere falsk bevidsthed om sand frihed. I kampagnefolderen står der:

Det bestemmer jeg selv

Uden sele kan du blive kastet rundt og kvæste andre i bilen

(Selekampagnen: *Husk andre på selen* (2005-06). Bilag 4)

Her søger Rådet for Sikker Trafik at demaskere falsk bevidsthed om sand frihed ved at ekskludere frihed som autonomi med henvisning til, at denne form for frihed kan resultere i, at medpassagerer kan blive kvæstet. Frihed er således ikke et spørgsmål om, hvorvidt den enkelte er fri til selvbestemmelse og kan handle i fravær af begrænsninger som autonomiens udtryk. Sand frihed afsløres her som en frihed, der tager hensyn til andre sikkerhed. Frihed bliver således et spørgsmål om sikkerhed, der optræder som det ene led i betydningstilskrivningen af frihed som velfærd.

I hastighedskampagnen *Fart gør ondt værre* (2004) prøver Rådet for Sikker Trafik ligeledes at udkonkurrere den alternative og konkurrerende forståelse af frihed som autonomi. I kampagnefolderen står der:

Hastighedsgrænserne

På nogle strækninger kan hastighedsgrænserne virke urimelige. Men der ligger tragiske ulykker, utryghed hos folk i området og mange andre hensyn til grund for, hvad der står på skiltet. Mange veje er ikke egnede til høj fart, selv om de måske ikke er stærkt trafikerede. Det kan være antallet af sideveje, oversigtsforholdene eller vejbelægningen, der afgør hastighedsgrænsen. Hastighedsgrænserne er nemlig ment som en beskyttelse, og ikke som en spændetrøje. Det samme gælder for politiets kontrol og synlighed i trafikken.

(Hastighedskampagnen: *Fart gør ondt værre* (2004). Bilag 2).

Ifølge Rådet for Sikker Trafik skyldes bilisters hastighedsovertrædelser ofte en fejlagtig opfattelse af, at hastighedsgrænserne begrænser den enkeltes frihed. Rådet for Sikker Trafik fremhæver, at *på nogle strækninger kan hastighedsbegrænsningerne virke urimelige*, men de er *ment som en beskyttelse og ikke som en spændetrøje*. Frihed som autonomi afvises her gennem demaskering af falsk bevidsthed omkring hastighedsbegrænsningernes funktion. Hastighedsbegrænsningerne bestemmes her som beskyttelse og ikke en spændetrøje. Frihed som velfærd bliver her med henvisning til hastighedsbegrænsningernes risikoreducerende effekt artikuleret som sikkerhed.

Afslutningsvis i ovenstående citat ækvivaleres kontrol med sikkerhed som udtryk for frihed som velfærd. Rådet for Sikker Trafik henviser her indirekte til en almen opfattelse af politiets kontrol og synlighed i trafikken som en begrænsning af den enkeltes frihed forstået som autonomi. Frihed som autonomi afvises her gennem demaskering af falsk bevidsthed, idet Rådet for Sikker Trafik fremhæver politiets kontrol og synlighed som en beskyttelse og ikke en spændetrøje. Frihed er således ikke et spørgsmål om autonomi og fravær af begrænsning men derimod om velfærd forstået som sikkerhed og kontrol.

Rationel selvstyring som frihedens udtryk

Det sidste led i Rådet for Sikker Trafiks betydningstilskrivning af frihed som velfærd er *rationel selvstyring*. Tilslutning til forståelsen af frihed som velfærd artikuleret gennem rationel selvstyring er igen truet af forståelsen af frihed som autonomi, idet fravær af begrænsninger åbner for muligheden af irrationel selvstyring. En selvstyring, der ikke nødvendigvis er begrundet i Færdselsloven som fornuftsrationale, men derimod godt kan være begrundet i irrationelt. Rådet for Sikker Trafik fremhæver her maksimering af personligt udbytte som forklaringsmodel for irrationel selvstyring som modstand mod tilslutning både til betydningstilskrivningen af frihed og til oplysningskampagnerens budskab generelt.

Rådet for Sikker Trafik søger at hegemonisere frihed som velfærd, der praktiseres gennem rationel selvstyring ved at anvende *trusler om politikontrol og bødestraf* som virkemiddel. Hensigten er at udligne maksimering af personligt udbytte som grundlag for irrationel selvstyring som frihedens udtryk og dermed fremme tilslutning til rationel selvstyring som frihedens udtryk.

Politikontrol og bødestraf anvendes primært som virkemiddel i hastighedskampagnen *Fart gør ondt værre* (2003-06) og selekampagnen *Husk selen - det ta'r kun 2 sekunder* (2002-03). I selekampagnen *Husk selen - det ta'r kun 2 sekunder* (2002-03) står der afslutningsvis i kampagnefolderen:

Det koster at glemme selen

Politiet gennemfører ofte selekontroller over hele landet. Og det er dyrt at glemme selen. En voksen med to børn under 15 år uden sele koster føreren 1.500 kr.

(Selekampagnen: *Husk selen - det ta'r kun 2 sekunder* (2002-03). Bilag 4)

Forud for denne afsluttende bemærkning forsøger Rådet for Sikker Trafik at søge tilslutning til ansvar som et proaktivt ansvar og fornuft som rationalitet gennem demaskering af falsk bevidsthed som konkret virkemiddel. Demaskering af falsk bevidsthed i forhold til ansvar og fornuft har til hensigt at skabe grundlag for artikulation af frihed som velfærd gennem rationel selvstyring som frihedens udtryk. Men i erkendelse af, at frihed som autonomi truer tilslutning til både betydningstilskrivningen af ansvar som proaktiv, fornuft som rationalitet og dermed tilslutning til oplysningskampagnerne budskab, så søger Rådet for Sikker Trafik her at opnå tilslutning til betydningstilskrivningen af frihed som velfærd artikuleret gennem rationel selvstyring gennem brug af politikontrol og bødestraf som konkret virkemiddel.

Truslen om politikontrol og bødestraf har til hensigt at udligne frihed til autonomi som en irrationel selvstyring, der kan begrundes i maksimering af personligt udbytte som forklaringsmodel. Truslen om økonomiske sanktioner som straf for irrationel selvstyring som udtryk for frihed som autonomi har til hensigt at overbevise den enkelte om, at det er fornuftigt at tilslutte sig kampagnerne budskab, som netop er at overholde Færdselsloven.

Fra september 2005, hvor det såkaldte klippekort blev indført som sanktionsmiddel, anvendes dette som virkemiddel i forbindelse med forsøget på at hegemonisere betydningstilskrivningen af frihed som autonomi. Frihed betydningstilskrives som velfærd gennem artikulation af rationel selvstyring og begrundes med henvisning til maksimering af personligt udbytte, eftersom irrationel selvstyring koster et klip og efter tre klip kørekortet. I forbindelse med indførelse af klippekortet i september 2005 udgav Rådet for Sikker Trafik en husstandsomdelt folder med titlen *Pas på kørekortet*, der havde til hensigt at informere om den nye klippekortordning og konsekvenserne heraf. I indledningen står der:

§1. Klippekortet

Klippekortet gælder for grove overtrædelser af Færdselsloven, der ikke i sig selv medfører frakendelse af kørekortet, men som er farlige. Lovændringen betyder, at du oven i bøden nu får et klip.

HVAD ER ET KLIP?

Hvis du får et klip, bliver det registreret hos politiet. Dit kørekort bliver altså ikke klippet i stykker. Hvert klip gælder i 3 år, og derefter bliver det slettet.

HVIS DU FÅR 3 KLIP INDEN FOR 3 ÅR, FÅR DU FRAKENDT KØREKORTET BETINGET.

Er du ny bilist får du kørselsforbud allerede efter 2 klip.

DU FÅR ET KLIP HVIS DU...

- Overskrider hastighedsgrænsen med mere end 30 procent
 - Kører med for kort afstand til forankørende
 - Kører ulovligt i nødsporet
 - Ikke spænder passagerer under 15 år fast i bilen
 - Kører over for rødt
 - Overtræder reglerne om vigepligt
 - Overtræder reglerne for overhaling og forbud mod overhaling
 - Overskrider spærrelinier ved overhaling
 - Øger hastigheden, når du bliver overhalet
 - Overhaler ved et fodgængerfelt
 - Kører mod færdselsretningen
 - Kører uforsvarligt slalom eller forbikørsel i tæt trafik
 - Ændrer færdselsretning eller placering til fare/unødig ulempe for andre trafikanter
 - Kører venstre om helleanlæg
-
- Kører om kap eller kører væddeløbskørsel på vej
 - Kører over jernbanespor, hvis der er givet signal til standsning
 - Ikke sørger for, at passagerer ml. 8 og 15 år anvender styrthjelm på motorcykel.

(Kampagnefolder: *Pas på kørekortet* (2005). Bilag 3)

Klippekortet er altså indført med henblik på at sanktionere grove overtrædelser af Færdselsloven, som ikke tidligere har medført frakendelse af klippekortet. Klippe-kortet skal bidrage til en tilslutning til frihed som velfærd artikuleret gennem rationel selvstyring eftersom det modsatte irrationel selvstyring koster dyrt. Trusler om sanktioner skal bidrage til en forståelse af irrationel selvstyring som det modsatte af frihed, eftersom omkostningerne er dyre. Anvendelse af klippekortet som virkemiddel bidrager til en indirekte artikulation af rationel selvstyring som udtryk for frihed. Frihed som velfærd betydningstilskrives således gennem artikulation af ækvivalens mellem sikkerhed, kontrol og rationel selvregulering. Ligesom ved betydningstilskrivningen af ansvar og fornuft, så artikuleres Færdselsloven her som udtryk for frihed som velfærd igennem artikulationen af rationel selvregulering som led i ækvivalenskæden. Færdselsloven kommer således til at stå som fællesnævner for betydningstilskrivningen af de tre begreber. Tilslutning til betydningstilskrivningen af ansvar, fornuft og frihed er derfor en tilslutning til Færdselsloven som ideal og organiseringsprincip for trafikal praksis. Tilslutningen til oplysningskampagnernes betydningstilskrivning af ansvar, fornuft og frihed er såle-

des en tilslutning til Færdselsloven som ideal, mens modstand fremhæves som overskridelse af Færdselsloven som ideal med henvisning til forskellige forklaringsmodeller.

Hegemonisering af betydningstilskrivningen af ansvar, fornuft og frihed

I det foregående har jeg vist, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod budskabet ved at søge at hegemonisere betydningstilskrivningen af begreberne ansvar, fornuft og frihed gennem en diskursiv foregribelsesstrategi. Det sker med henblik på at ekskludere alternative og konkurrerende betydningstilskrivninger af de tre begreber, der truer tilslutning til oplysningskampagnernes budskab.

Rådet for Sikker Trafik anvender som vist en række virkemidler, der skal bidrage til at hegemonisere betydningstilskrivningen af ansvar, fornuft og frihed. I relation til hegemonisering af ansvar som et proaktivt søger Rådet for Sikker Trafik at forskyde og fordoble ansvar med henblik på at opnå tilslutning. Endvidere forskydes styringsrelationen fra de inkompetente bilister til de kompetente bilister og igen fra Rådet for Sikker Trafik som styringsaktør til individer i netværket. I forbindelse til hegemonisering af betydningstilskrivningen af fornuft som rationalitet anvender Rådet for Sikker Trafik demaskering af falsk bevidsthed som virkemiddel. Et virkemiddel, der ligeledes anvendes i forsøget på at hegemonisere betydningstilskrivningen af frihed som velfærd i modsætning til autonomi. Her bringer Rådet for Sikker Trafik ligeledes trusler om sanktioner i spil som virkemiddel for at opnå tilslutning til kampagnernes budskab.

Som nævnt indledningsvis i dette kapitel er modstand mod budskabet kun en af tre modstandsfigurer, som Rådet for Sikker Trafik søger at foregribe gennem strategisk organisering af oplysningskampagnerne som hegemonisk intervention. I det følgende vil jeg gøre rede for, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod autoritær styring gennem en affektiv organisering af oplysningskampagnerne, hvorigennem Rådet for Sikker Trafik søger at fremstille oplysningskampagnen som underholdende satire for at bryde med forventningen til oplysningskampagnerne som en autoritær styringsintervention. Dette sker med henblik på at optimere oplysningskampagnernes styringskraft.

Foregribelse af modstand mod autoritær styring

Rådet for Sikker Trafik anerkender, at en af oplysningskampagnernes udfordringer er en almen modstand mod autoritær styring, (jf. kapitel 2). Autoritær styring har tendens til at producere modstand, (Andersen 2009, Sundhedsstyrelsen 2007). Oplysningskampagner som styringsintervention bliver udfordret af en generel tendens til modstand mod autoritær styring, blandt andet fordi autoritær styring ofte betragtes som manipulation, magtanvendelse og begrænsning af individets frihed. Den enkelte har ikke lyst til at blive styret af Staten, der træder i karakter som autoritær styringsaktør, hvorfor modstand mod autoritær styring udøves. Som led i organiseringen af oplysningskampagnerne som hegemonisk intervention søger Rådet for Sikker Trafik derfor at foregribe modstand mod autoritær styring.

Ambitionen er at organisere oplysningskampagnerne som hegemonisk intervention på en måde, hvor dens form ikke genkendes som autoritær styring og på en måde, hvor afsender ikke træder frem som autoritær styringsaktør. Rådet for Sikker Trafik knytter derfor an til en affektiv foregribelsesstrategi, der skal foregribe modstand mod autoritær styring gennem en fremstilling af oplysningskampagnens form som underholdende satire. Denne affektive foregribelsesstrategi har ligeledes til hensigt at opløse forståelsen af Rådet for Sikker Trafik som autoritær styringsaktør til fordel for en forståelse af Rådet for Sikker Trafik som underholdningsproducent.

Rådet for Sikker Trafik anvender humor som retorisk virkemiddel med henblik på at ændre opfattelsen af kampagnens intention og afsenders position. Anvendelsen af humor har til hensigt at reducere spændinger og konflikter mellem afsender og modtager, der har forskellige interesser, (Radcliffe-Brown 1965, Collinson 2002). Der er et ordsprog, der hævder, at den korteste vej mellem to mennesker er et smil. Og det lader til, at det er denne strategi, som Rådet for Sikker Trafik knytter an til, hvilket inspirerer til at udforme oplysningskampagnen mere som underholdning end styring. Som konsekvens heraf fremstilles Rådet for Sikker Trafik mere som underholdningsproducent end som autoritær styringsaktør.

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik anvender humor som retorisk virkemiddel til dels at skabe en oplevelse af kampagnens form som underholdning i modsætning til styringskommunikation og dels til at fremstille sig selv som underholdningsproducent modsat autoritær styringsaktør. Dette sker med henblik på at foregribe modstand mod oplysningskampagnerne som autori-

tær styringsintervention og at ændre opfattelse af Rådet for Sikker Trafik som autoritær styringsaktør.

Oplysningskampagnen som underholdende satire

Traditionelt har oplysningskampagners stil og form været informative, kedelige og haft anspor af at være en løftet pegefinger fra Staten til dens borgere, (Sølund mfl. 1996), hvilket har bidraget til at skabe en række forventninger til oplysningskampagnens form og funktion. Forventninger, der knytter an til oplysningskampagners traditionelle udformning og stil, der blandt andet har været bestemt af det bagvedliggende strategiske sigte og brug af retoriske virkemidler for at opnå gennemslagskraft.

Kampagnemagere har ofte søgt at opnå tilslutning til kampagnernes budskab med henvisning til kampagnemagerens egen autoritet, hvilket kan betragtes som strategisk brug af ethos som appelform, (Onsberg & Jørgensen 1999). Hermed kommer oplysningskampagner til at fremstå som en løftet pegefinger fra Staten som samfundets patriarkat, der har bemyndigelse til at irettesætte og opdrage sine borgere. Oplevelsen af oplysningskampagnen som en løftet pegefinger understøttes endvidere af, at oplysningskampagner ofte prøver at skræmme målgruppen for at opnå den ønskede tilslutning gennem frygt som konkret patos appelform, (Sepstrup 2007:256), hvilket skaber en oplevelse af kampagnerne som alvorlige, eftersom tematikkerne som regel knytter an til liv og død. Trusler om død og ødelæggelse kan opleves som Statens straf til borgerne, hvis de ikke hører efter og gør, hvad der bliver sagt. Den løftede pegefinger bliver et billede på Statens trusler om straf. Man skal ikke kun frygte konsekvenserne i forhold til sygdom men ligeledes Statens vrede eller skuffelse over sine borgere. Far er måske ikke vred men skuffet og hvem ønsker at skuffe far? Oplysningskampagner signalerer således alvor og er ikke information kun for sjov. Den enkeltes liv og relation til samfundets patriark er på spil.

Mange oplysningskampagner trækker på logos som konkret form for appel, hvilket er et forsøg på at opnå tilslutning gennem appel til fornuft som fundament for ræsonnement. Når kampagnemagere anvender logos som appelform, kan oplysningskampagnerne forekomme informationstunge, idet kampagnerne ofte vil være faktuelle med reference til statistikker. Hermed skabes en forventning til oplysningskampagner som tunge, kedelige og en anelse tørre. Kampagnemageres strategiske brug af blandt andet retoriske virkemidler har bidraget til at skabe en række forventninger til oplysningskampagnens form og funktion. At Staten som

autoritær patriarkat regerer med løftet pegefinger og trusler om straf skaber en oplevelse af oplysningskampagnen som styringsintervention.

Borgernes forventninger til oplysningskampagner er skabt på grundlag af en del erfaring med diverse oplysningskampagner blandt andet fra programindslaget OBS - *Oplysning til borgerne om samfundet* på Danmarks Radio, der gennem mere end 30 år har oplyst befolkningen om mangt og meget men altid temaer, der knytter an til Velfærdsstatens oplysningsforpligtelse over for sine borgere inden for et forebyggelsesperspektiv. I mange år tegnede Statens Information sig som afsender, hvilket har bidraget til en forventning om, at afsender enten er Staten eller en organisation, der optræder som repræsentant for Staten. Oplysningskampagnen betragtes derfor umiddelbart som middel til at indfri Velfærdsstatens velfærdsambition gennem kampagnen som styringsintervention. Der er således en forventning om, at oplysningskampagner er en af Statens styringsinterventioner, hvorigennem Staten søger at styre dens borgere.

Oplysningskampagner fremstår som information fra Staten til dens borgere, men information som styringskommunikation med bestemt målsætning om at styre befolkningen for at indfri konkrete velfærdsambitioner. Denne opfattelse er til på trods af, at kampagnemagere i mange år har afvist, at oplysningskampagnerne er andet end neutral information, (Andersen & Christensen 2000, Christensen 1998). Der er således en forventning om, at Staten gennem oplysningskampagner søger at styre borgerne til at indtage bestemte holdninger eller handlinger. Det er disse forventninger, der aktiverer modstand mod tilslutning til oplysningskampagnerne. Og det er netop forventningerne om, at oplysningskampagner har styringssigte og at afsender optræder som autoritær styringsaktør, som Rådet for Sikker Trafik søger at ændre som led i foregribelsen af modstanden mod autoritær styring.

Oplysningskampagnens udtryksform lugter altså af autoritær styringsintervention. Og eftersom styring har en tendens til at producere modstand, søger Rådet for Sikker Trafik i de tre kampagnefilm *Husk en dum gås på selen*, *Husk et pattebarn på selen* og *Husk en tosse på selen* fra selekampagnen *Husk andre på selen* (2005-06) at slippe af med opfattelsen af oplysningskampagnen som autoritær styringsintervention ved at ændre oplevelsen af oplysningskampagnens udtryksform.

Den affektive foregribelsesstrategi har til hensigt at ændre kampagnens udtryksform ved at aktivere humor som retorisk virkemiddel, hvormed humor afløser frygt som konkret form for patos appel. Rådet for Sikker Trafik søger således at foregribe modstand mod autoritær styring ved at fremstille kampagnens udtryksform som underholdende satire i modsætning til en styringsintervention på trods

af kampagnens klare styringsambition. De tre kampagnefilm har således til hensigt at underholde modtager så tilpas meget, at modtager glemmer eller overser kampagnens styringsambition. Med afsæt i en analyse af kampagnefilmen *Husk en tøsse på selen*, vil jeg vise, hvordan Rådet for Sikker Trafik anvender humor som virkemiddel med henblik på at ændre oplevelsen af oplysningskampagnen som autoritær styringsintervention ved at ændre dens udtryksform gennem humor som form for patos appel. Rådet for Sikker Trafik anvender samme foregribelsesstrategi i de to øvrige kampagnefilm *Husk en dum gås på selen* og *Husk et pattebarn på selen* fra selekampaignen *Husk andre på selen* (2005-06), (jf. bilag 4).

Humor som retorisk virkemiddel

De tre kampagnefilm fra selekampaignen *Husk andre på selen* (2005-06) bryder med generelle forventninger til oplysningskampagner på flere plan. Det sker blandt andet i relation til de generelle forventninger om, at oplysningskampagner præsenterer en løftet pegefinger, der skal minde den enkelte om at tage ansvar for sig selv. I denne kampagne forskydes ansvarsproblematikken, således at den løftede pegefinger nok peger mod den enkelte, men ikke som en påmindelse om at tage ansvar for sig selv men for andre. Der er således ikke iboende en kritik af den enkeltes egen ansvarspraksis men af de andres. Forventninger om, at oplysningskampagner skal kritisere og irettesætte den enkeltes holdninger og handlinger, brydes hermed, eftersom kampagnerne roser den enkelte ved at forskyde ansvaret.

Forventningerne til oplysningskampagnernes udtryksform sættes ligeledes på spil, eftersom kampagnefilmene mere ligner underholdning end autoritær styringsintervention. Oplysningskampagnernes udtryksform træder i karakter gennem kampagnernes stil og tone, der formes af den konkrete appelform. Først og fremmest sættes forventninger til oplysningskampagnens form som opdragelsesmanifest på spil, eftersom kampagnefilmene ikke henvender sig til den enkelte, der har problematisk ansvarspraksis men derimod til udvalgte individer i netværket. Traditionelt har trafik kampagner henvendt sig til de bilister, der sætter sikkerheden på spil og anmodet om, at de ændrer deres egne holdninger og handlinger. I denne kampagnefilm, som i de to øvrige, interPELLERES modtager som den fornuftige, ansvarsbevidste og omsorgsfulde borger, der ikke skal irettesættes men derimod opfordres til at hjælpe andre, der ikke besidder samme vilje eller kompetencer. Der er ingen løftet pegefinger, selvom kampagnefilmen anmoder om, at man husker andre på selen, hvorfor kampagnefilmene ikke ligner en traditionel styringsintervention i denne henseende. Budskabet om at hjælpe andre med at huske

på sikkerhedsselen bliver serveret i en underholdende indpakning, hvor modtager ikke bliver udsat for formanende påbud. Derimod inviteres modtager til at overvære et satirisk underholdningsindslag, hvor andres manglende kompetencer udstilles på underholdende vis, hvilket jeg vil vende tilbage til lidt senere.

Derudover søger Rådet for Sikker Trafik at undslippe kategorisering af kampagnen som autoritær styringsintervention ved at undlade brug af faktuelle eller statistiske oplysninger. Den traditionelle brug af logos som appelform erstattes af humor, der træder frem som konkret form for patos appel i stedet for frygt. Humor som appelform eller virkemiddel er ikke særegent for disse tre kampagnefilm. Rådet for Sikker Trafik har i flere år forsøgt at anvende humor som virkemiddel i oplysningskampagne blandt andet rettet mod de unge bilister mellem 18-25 år. Men her eksperimenteres altså ligeledes med humor som virkemiddel i selektive kampagner rettet mod de 25-60-årige, hvilket anfægter forventningerne til oplysningskampagner som informationstunge, alvorlige, kedelige og formanende. Humor som retorisk virkemiddel gennemsyrrer både kampagnefilmens udtryksform, plot og persongalleri.

Humor som konkret patos appel sætter sig igennem på et overordnet retorisk plan i kampagnefilmene. Det er ikke umiddelbart muligt at slå ned på konkrete elementer i den retoriske fremstilling såsom argumentationens enkeltdele, som genstand for analyse af humor som patos appel. Patos appel er bundet til situationen og lader sig ikke nødvendigvis udtrykke i konkret tekst taget ud af konteksten. Denne analyse af humor som kampagnefilmens virkemiddel vil derfor tage afsæt i kampagnefilmene som helhed og de mere spontane og affektprægede følelser og stemninger, som filmen skaber i øjeblikket. Analysen vil således være en analyse af *understatements*, (Onsberg & Jørgensen 1999:64), der i højere grad indfanger humoren som retorisk virkemiddel.

Humor som retorisk virkemiddel bliver netop anvendt som led i en affektiv foregribelsesstrategi i kampagnefilmene *Husk en tøsse på selen*. Her søger Rådet for Sikker Trafik at ændre forståelsen af oplysningskampagnen som autoritær styringsintervention igennem kampagnefilmens udtryksform, der gennem kampagnens plot og persongalleri fremstår som et satirisk underholdningsindslag. Kampagnefilmene viser en ordveksling mellem en udviklingshæmmet dreng og hans chauffør. Scenen udspiller sig som følger:

Der sidder en chauffør (Jannik) i en minibus og venter, da en udviklingshæmmet dreng (Claus) sætter sig ind på bagsædet og lukker døren og rækker ud efter selen.

Chauffør: Hvad så Claus, har du sover godt?

Claus (mens han spænder selen): Jeg har so... so... sovet godt ja... Du skal have se sele på Jannik.

Chauffør: Ved du hvad. Jeg holder bare godt fast i rattet med begge hænder ikk'.

Claus: Du skal have se...sele på. Det er far... farligt.

Chauffør: Jeg behøver ikke tage sele på Claus. Vi skal jo ikke særlig langt vel...

Claus: Du skal have se...sele på. Det er meget farligt. Du skal have se...sele på!

Chauffør (afbryder): Hey Claus tag det roligt. Prøv at træk vejret.

Claus: Ja... (tager en dyb vejtrækning).

Chauffør: Er du okay?

Claus (hvisker): Ja.

Chauffør: Så kører vi bare stille og roligt.

Claus (hvisker igen): Ja.

(Chauffør vender sig mod rattet)

Skærmen går i sort mens skærbilledet viser følgende: "Der var kun én tosse i denne film."

Herefter viser et nyt skærbillede sig med teksten: "Husk andre på selen. Rådet for Større Færdselsikkerhed"

(Selekampagnen: Husk andre på selen (2005-06). Bilag 4)

I kampagnefilmen *Husk en tosse på selen* optræder humor på flere plan som retorisk virkemiddel. Kampagnefilmens plot er gennemsyret af en intention om at inddrage modtagers følelser og stemninger i nuet, hvilket kommer til udtryk i flere henseender. Først er det egentlig ret sjovt og lidt uventet, at kampagnens plot udspiller sig mellem et ansvarligt barn, som endvidere er en udviklingshæmmet dreng, og en uansvarlig voksne. Det er i sig selv ret paradoksalt, eftersom barnet har overtaget den voksnes ansvar. Rollerne er byttet rundt, hvilket egentlig er morsomt og ganske overraskende et brud på forventningerne til kampagners fortælling og til relationen mellem barn og voksen. Modtager kan grine lidt af den voksnes mangel på ansvar og smile af barnets overskud og indsigt. Den voksne prøver ihærdigt at vinde diskussionen men trods sin status som voksen og et batteri af undskyldninger eller argumenter, taber han ikke kun diskussionen men ligeledes sin værdighed, når filmens afsluttende bemærkning falder som en afgørende og fældende punchline.

At der *kun er en tosse i filmen* viser ikke tilbage til den genetisk disponeret tosse, men derimod til chaufføren. Han er en tosse, fordi han ikke formår at tage ansvar for sin egen sikkerhed, men i stedet søger at undslippe sikkerhedssele med henvisning til en række såkaldte dumme undskyldninger, der dog ikke bliver tilbagevist med henvisning til videnskabelig dokumentation eller eksakte risikoberegninger som i kampagnefolderen. Chaufførens undskyldninger defineres indirekte som dårlige gennem filmens afsluttende replik, der hævder, at der kun var én tosse i filmen. Chaufføren er en tosse, fordi han ikke tager imod den hjælp, som den udviklingshæmmede dreng tilbyder til chaufførens eget bedste.

Den afsluttende replik giver filmen et uventet perspektiv og afslutning. Det er en bemærkning, der sandsynligvis vil få modtager til at trække på smilebåndet, dels fordi den uventet bryder med forventningerne og dels, fordi den faktisk er ret morsom. Rådet for Sikker Trafik spiller her på en række fordomme om og forventninger til udviklingshæmmede, om forholdet mellem barn og voksen og om oplysningskampagnens udtryksform og funktion. Kampagnefilmen bryder med alle disse fordomme og forventninger gennem brug af humor som retorisk virkemiddel.

Men det er ikke kun kampagnens plot, der har den effekt. Plottet er understøttet af persongalleriet, der som antydning dels bryder med forventningerne og dels aktiverer og nedbryder en række fordomme med henblik på at opnå tilslutning. I denne kampagnefilm optræder der to personer; en udviklingshæmmede dreng og en voksen mand, der er chauffør. Plottet er båret af de spændinger, der udspiller sig mellem disse to personer. Den voksne, der egentlig må forventes at træde i karakter som ansvarlig ikke kun qua sin position som voksen men ligeledes qua sin svarsposition som chauffør for den udviklingshæmmede dreng, interPELLERES i filmen som *uansvarlig*, fordi han ikke har kompetence til at tage ansvar for sig selv. Han interPELLERES ligeledes som *usympatisk*, fordi han gør grin med drengens handicap ved at foreslå, at Claus skal tage det helt stille og roligt og trække vejret. Chaufføren interPELLERES som lidt irriterende og *arrogant*, fordi han affærdiger drengens anmodning om at spænde selen med dårlige undskyldninger serveret i overlegen stil. Den udviklingshæmmede dreng, hvem man ikke har de mindste forventninger til at kunne tage ansvar for egen ej heller andres sikkerhed, interPELLERES i modsætning til chaufføren som *ansvarlig* og *omsorgsfuld*, fordi han tager ansvar for chaufførens sikkerhed. Han interPELLERES ligeledes som *sympatisk*, idet han dels går ind i omsorgsprojektet med stort engagement og investerer sig selv så meget følelsesmæssigt, at han bliver helt ophidset og får svært ved at trække vejret.

Modtagers sympati tilfalder den udviklingshæmmede dreng i hans kamp mod den usympatiske chauffør. En kamp, der ligner Davids kamp mod Goliat og en kamp, hvor der er tydelig styrkeforskel, men alligevel en kamp, som den undertippede vinder stort. De to karakterer i filmen repræsenterer det gode og det onde, hvorved kampnefilmens plot udspringer sig som det godes kamp mod det onde. Og modtager fristes til at tage parti for den undertippede og jubler, når sejren er en realitet, hvilket cementeres i den afsluttende bemærkning om, at der kun var én tosse i filmen. Denne sejrsmarsch aktiverer smil og glæde, mens modtager undervejs har kunnet more sig over dynamikken mellem de to identifikationsfigurer og deres præstation. Oplysningskampagnen fremstår som underholdende, hvilket netop er målet med Rådet for Sikker Trafiks foregribelsesstrategi.

Kampnefilmen gør op med forventninger til kampagnens udtryksform som alvorlig og formanende ved blandt andet at balancere på grænsen af, hvad der kan betragtes som politisk korrekt. Kampnefilmens udtryksform kan sammenlignes med satire, idet Rådet for Sikker Trafik gennem kampnefilmens udtryksform gør grin med sociale forhold, der i dette tilfælde knytter an til det paradoksale forhold, at børn må tage ansvar for voksne og ikke mindst fordomme om udviklingshæmmede og deres kompetencer. Det er netop brugen af en udviklingshæmmed dreng som repræsentant for barnet, der giver denne kampnefilm en satirisk og politisk kant. I de to øvrige kampnefilm, der ligeledes fremstiller en omvendt ansvarsrelation mellem barn og voksen, bidrager teenagedatteren og en sønnen til at skabe en satirisk kant gennem sammenligningen med en dum gås og et pattebarn. Kampnefilmens fortælling udspringer sig både visuelt og dialogisk og bidrager til at fastholde og understøtte den satiriske udtryksform. Interaktionen mellem her en udviklingshæmmed dreng og en voksen netop har til hensigt at skabe sympati for den udviklingshæmmede dreng og dermed tage afstand fra den voksne.

Tilslutning til oplysningskampagnerne søges opnået gennem oplysningskampagnerne satiriske udtryksform, der balancerer på grænsen af, hvad der kan betragtes som politisk korrekt. Kampnefilmen har en undertone af at være politisk ukorrekt, eftersom den ene af de to personer er en udviklingshæmmed dreng, hvis adfærd og væsen man uvilkårligt kommer til at smile lidt af. Formålet er at bryde med forventningerne til kampagnen som autoritær styringsintervention ved at spille på fordomme her om udviklingshæmmede, og i de to øvrige kampagner fordomme om teenagedøtre og små børn, (jf. bilag 4). Kampagnen afsluttende bemærkning bryder ikke kun med forventninger til kampagnens udtryksform men ligeledes med fordomme om udviklingshæmmede, teenagedøtre og mindre børn. Således undgår Rådet for Sikker Trafik anklager om politisk ukorrekt virke, men

skaber derimod rum for en oplevelse af kampnefilmen som underholdende samfundskritik med politisk kant.

At være politisk ukorrekt knytter ofte an til brugen af satire, hvilket traditionelt set ikke foreneligt med eller forventet af statslig information. Derimod er satire ofte ment som en kritik af Staten, hvorfor kampnefilmen strider mod de forventninger, som man som modtager vil have til kampnens udtryksform. Kampnens udtryksform overrasker derfor nok modtager og har til hensigt at ændre opfattelsen af oplysningskampagnerne som autoritær styringsintervention. Det strategiske sigte er at ændre opfattelsen af oplysningskampagnen som autoritær styringsintervention gennem brug af humor som retorisk virkemiddel. Men samtidig bidrager kampnens udtryksform til at fremstille Rådet for Sikker Trafik som en afsender, der er i modsætning til Staten.

Den affektive foregribelsesstrategi, der anvender humor som retorisk virkemiddel til at ændre opfattelse af oplysningskampagnernes udtryksform, har nemlig afgørende effekt på, hvordan afsender træder frem for modtager. Rådet for Sikker Trafik kan nemlig positionere sig strategisk gennem kampnens udtryksform. Rådet for Sikker Trafik søger at positionere sig selv som afsender, der ikke skal betragtes som en autoritær styringsaktør, gennem afstandstagen fra de karakteristika, som traditionelt forbindes med kampnemagere og i stedet positionere sig som underholdningsproducent gennem oplysningskampnens nye status som underholdende satire.

Rådet for Sikker Trafik som underholdningsproducent

Rådet for Sikker Trafik fremgår klart som afsender af kampnens og prøver dermed ikke at skjule sin status som afsender af kampagnerne. Derimod søger Rådet for Sikker Trafik gennem ændring af kampnens udtryksform at foregribe modstand mod autoritær styring ved at fremstille sig selv som producent af underholdende satire frem for en autoritær styringsaktør. Dette sker gennem fremstilling af oplysningskampagnen som underholdende satire. Rådet for Sikker Trafik søger således at positionere sig i modsætning til de forventninger, befolkningen generelt har til Staten eller dens repræsentanter som autoritær styringsaktør. En forventning, der knytter an til forventningerne til oplysningskampnens form og funktion. Dette søges opnået ved at erstatte traditionel brug af etos appel til at manifestere afsenders autoritet og budskabets nødvendighed med en patos appel, der installerer humor som retorisk virkemiddel.

Rådet for Sikker Trafik fremstiller sig selv som i modsætning til Staten som kedelig, tør, formanende autoritær patriark, der prøver at opdrage sine borgere til en

bedre opførsel. Et billede af Staten, der ofte aktivere modstand mod styringsinterventioner, fordi Staten bliver repræsentant for *det truende andet*, der truer den enkeltes frihed til selvbestemmelse og vilje. Ambitionen er, at de tre kampagnefilm i selekampaignen *Husk andre på selen* (2005-06) skaber et billede, der viser Rådet for Sikker Trafik som det modsatte af en autoritær styringsaktør, der er repræsentant for Staten. Den autoritære stat kan karakteriseres som en stat, der sigter mod at styre, kontrollere, manipulere og undertrykke sin befolkning. Den autoritære stat er forskellig fra og holder en vis distance til sin befolkning. Staten fremstår i kraft af sin rolle som autoritet som alvorlig, støvet, tør og måske lidt kedelig. Og Staten har i den grad til opgave at sikre, at landets love overholdes, hvilket ligeledes forpligter Staten på politisk korrekthed og snorlige bogføring.

Forventningerne til eller forestillingerne om Staten overføres til Statens repræsentanter, hvilket vil sige organisationer, der må antages at løbe Statens ærinde, hvorfor kampagneorganisationer kan opleve modstand mod identifikation med det politiske projekt alene i kraft af en forventning om, at de optræder som Statens repræsentant. Rådet for Sikker Trafik søger at undslippe modtagers opfattelse af Rådet for Sikker Trafik som Statens håndlanger ved gennem kampagnefilmene at fremstille sig selv som organisation i antagonistisk relation til Staten som autoritær styringsaktør. Denne fremstilling sker i forlængelse af eller som led i fremstillingen af oplysningskampagnen som underholdning frem for styringsintervention. Som vist i forrige afsnit trækker kampagnefilmenes udtryksform på humor som konkret patos appel, hvorved kampagnefilmene kommer til at ligne underholdning, hvor Rådet for Sikker Trafik står angivet som afsender i forlængelse af afsløringen af filmenes punchline. I kraft af fremstillingen af kampagnen som underholdning mere end styring positionerer Rådet for Sikker Trafik sig som afsender mere som underholdningsproducent end som repræsentant for Staten som autoritær styringsaktør.

Kampagnefilmenes satiriske og underholdende udtryksform bidrager til at positionere Rådet for Sikker Trafik som en humoristisk, provokerende, ukonventionel og politisk udfordrende organisation i modsætning til Staten som tør, kedelig, konventionel og alvorlig. Som satiriker træder Rådet for Sikker Trafik i karakter som samfundskritiker, der retter kritik mod samfundet, hvilket kan betragtes som en kritik af Staten. Herigennem understreger Rådet for Sikker Trafik den antagonistiske relation til Staten, eftersom at den, der kritiserer Staten, må være forskellige fra Staten. Således får Rådet for Sikker Trafik gennem kampagnefilmene udtryksform som satire fremstillet sig selv som samfundskritiker og underholdningsproducent i modsætning til Staten.

Kampagnefilmernes underholdende form bidrager til at skabe en oplevelse af kampagnerne som mere for sjov end for alvor, hvilket bidrager til at positionere Rådet for Sikker Trafik som ufarlig i den forstand, at afsender bliver en, man griner med og ikke af. En, man ikke umiddelbart føler trang til at bekæmpe men derimod en, hvis selskab man nyder og måske ligefrem byder velkommen. Rådet for Sikker Trafiks selvfremsættelse som underholdningsproducent bidrager til at skabe forventninger om, at oplysningskampagnen indfrier forventninger til underholdningsprogrammer eller indslag mere end forventninger til autoritære styringsinterventioner, der er ude på at manipulere, undertrykke eller tvinge modtager til noget.

Rådet for Sikker Trafiks strategiske brug af humor som retorisk virkemiddel skal bidrage til at reducere distancen mellem afsender og modtager på trods af modstridende styringsinteresser. Så herved kommer Rådet for Sikker Trafik til at fremstå som en nærværende organisation, der ikke fjerner sig fra modtager men derimod rykker tættere på i modsætning til Staten. På den måde bidrager humor til at skabe ækvivalens mellem afsender og modtager og således etablere fællesskab på tværs af forskelle.

Rådet for Sikker Trafik søger altså at positionere sig selv som samfundskritiker og underholdningsproducent og herved nedbryde modstand mod autoritær styring ved at positionere sig i modsætning til de almene forventninger, der er til Staten eller dens repræsentanter som autoritær styringsaktør. Rådet for Sikker Trafik fremstiller sig netop i modsætning til, hvad Staten forventes at være, hvilket gerne skulle føre til en opfattelse af, at modtager ikke nødvendigvis bliver nødt til at yde modstand af frygt for autoritær styringsintervention. Rådet for Sikker Trafik søger således at foregribe modstand mod autoritær styring ved at opløse forestillingen om oplysningskampagnen som udtryk for Statens autoritære styringsintervention og herigennem ændre opfattelsen af Rådet for Sikker Trafik som Statens repræsentant.

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring, der indledningsvis i dette kapitel er beskrevet som den tredje modstandsfigur, som Rådet for Sikker Trafik søger at foregribe strategisk. Jeg vil vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring gennem en affektiv foregribelsesstrategi, der har til hensigt *at etablere midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber.*

Foregribelse af modstand mod rationel selvstyring

I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring som en trussel mod oplysningskampagnernes styringskraft gennem en affektiv foregribelsesstrategi, der sigter mod at etablere midlertidige nydelsesfællesskaber og vedvarende idealfællesskaber.

Som vist i forbindelse med analysen af Rådet for Sikker Trafiks forsøg på at foregribe modstand mod budskabet, så artikuleres Færdselsloven som ækvivalens med både proaktivt ansvar, rationalitet og velfærd. Tilslutning til oplysningskampagnerne er betinget af en tilslutning til betydningstilskrivningen af ansvar som proaktivt, fornuft som rationalitet og frihed som velfærd, men det er ligeledes udtryk for en tilslutning til Færdselsloven som ideal. Modstand mod rationel selvstyring er således at betragte som modstand mod Færdselsloven som ideal, hvorfor modstand mod rationel selvstyring kan betragtes som overskridelse af Færdselsloven som ideal.

Tidligere i analysen har jeg fremhævet falsk bevidsthed og maksimering af personligt udbytte som forklaringsmodeller for denne overskridelse. Men i forbindelse med følgende analyse af, hvordan Rådet for Sikker Trafik organiserer oplysningskampagner som hegemonisk intervention med henblik på at foregribe modstand mod rationel selvstyring, vil jeg fremhæve en tredje forklaringsmodel, der er afgørende for Rådet for Sikker Trafiks valg af en affektiv foregribelsesstrategi.

Her fremhæver Rådet for Sikker Trafik en irrationel selvregulering som *lysten til at overskride idealet* som en forklaringsmodel for modstand. Modstand mod tilslutning til Færdselsloven som ideal for trafikal praksis begrundes således i en lyst til at overskride idealet. Denne forklaringsmodel som analytisk kategori for modstandens karakter er inspireret af et psykoanalytisk perspektiv, (jf. kapitel 3), og beskriver lysten til at overskride idealer som en indre irrationel lyst, der er styret af drifter, instinkter og behov, der ligger uden for rationaliteten. En irrationel lyst, der afholder den enkelte modtager fra at udøve rationel selvstyring ækvivalent med en accept af og tilslutning til Færdselsloven som ideal.

Rådet for Sikker Trafik søger med afsæt i *lysten til at overskride idealet* som forklaringsmodel at foregribe modstand mod rationel selvstyring gennem brug af skyld som retorisk virkemiddel. Denne affektive foregribelsesstrategi sigter mod at etablere, hvad jeg har valgt at betegne for, midlertidige nydelsesfællesskaber, der appellerer til den enkeltes lyst til at overskride idealet, måske med henblik på at fange og fastholde modtagers opmærksomhed. Lyst som konkret form for patos appel træder her frem som virkemiddel. Efterfølgende prøver Rådet for Sikker Tra-

fik at opløse disse nydelsesfællesskaber gennem anvendelse af skyld som konkret form for patos appel som retorisk virkemiddel. Skyldfølelse og dårlig samvittighed over at have tilsluttet sig et fællesskab, hvor man giver sig hen til den irrationelle lyst, skal bidrage til at etablere fællesskaber, hvorigennem man samles om at tilslutte sig idealet, som i denne henseende er rationel selvstyring eller Færdselsloven. I det følgende vil jeg vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring ved at søge at opløse lysten til at overskride idealet gennem anvendelse af lyst og skyld som konkrete former for patos appel og retorisk virkemiddel i forbindelse med etablering af midlertidigt nydelsesfællesskaber og vedvarende idealfællesskaber. Denne affektive foregribelsesstrategi udspiller sig primært i de tre kampagnefilm *Husk en dum gås på selen*, *Husk en tosse på selen* og *Husk et pattebarn på selen* fra selekampagnen *Husk andre på selen* (2005-06), (jf. bilag 4).

Etablering af nydelses- og idealfællesskaber

Rådet for Sikker Trafik anerkender i selekampagnen *Husk andre på selen* (2005-06), at bilister har lyst til at overskride Færdselsloven som ideal med henvisning til lysten som en irrationel selvregulering. Rådet for Sikker Trafik søger at foregribe irrationel selvstyring i trafikken, der sætter sikkerheden på spil, ved at etablere midlertidige nydelsesfællesskaber i selekampagnens tre kampagnefilm. Kampagnefilmene tilbyder en tilfredsstillende af den irrationelle lyst ved at etablere midlertidige nydelsesfællesskaber, hvorigennem den enkelte kan få afløb for sin lyst til at overskride idealet men kun hjemme i stuen foran fjernsynet, hvor trafiksikkerheden ikke sættes på spil.

De tre kampagnefilm *Husk en tosse på selen*, *Husk en dum gås på selen* og *Husk et pattebarn på selen* fra selekampagnen *Husk andre på selen* (2005-06) har overordnet til hensigt at få bilister og passagerer til at tage ansvar for andre ved at huske dem på, at de skal bruge sikkerhedssele. Det sker som nævnt tidligere ved gennem brug af humor som konkret form for appel og som retorisk virkemiddel, der skal ændre oplysningskampagnens udtryksform fra styringsintervention til underholdende satire. Denne affektive foregribelsesstrategi, der betragtes gennem oplysningskampagnens udtryksform, træder frem gennem kampagnefilmenes plot og persongalleri.

Etableringen af nydelsesfællesskaber og idealfællesskaber sker ligeledes med afsæt i kampagnefilmenes persongalleri. De voksne i kampagnefilmene, der nok optræder som den nærmeste identifikationsfigur, repræsenterer et nydelsesfællesskab, hvorigennem modtager kan give sig hen til sine irrationelle lyster. Børne-

ne repræsenterer et idealfællesskab, hvorigennem modtager kan vise sin accept og tilslutning til Færdselsloven og rational selvstyring som ideal. Persongalleriet bliver således repræsentant for henholdsvis et nydelsesfællesskab, der knytter an til overskridelse af idealet og dermed irrationel selvstyring og et idealfællesskab, der knytter an til rationel selvstyring og Færdselsloven som ideal. Gennem de to konkurrerende identifikationsfigurer tegnes spændingen mellem lysten til at overskride idealer på den ene side og forpligtelsen på idealer på den anden side. En spænding mellem rationel og irrationel selvstyring. I det følgende vil jeg, med afsæt i den ene af selekcampagnens tre film, vise, hvordan Rådet for Sikker Trafik søger at foregribe modstand mod rationel selvstyring gennem etablering af midlertidigt nydelsesfællesskab.

Kampagnefilmen *Husk et pattebarn på selen* appellerer til modtagers lyst til at forfølge nydelsen som en lyst til overskridelse af idealet gennem faderen som mulig identifikationsfigur og repræsentant for et nydelsesfællesskab. Følgende dialog udspiller sig mellem far og søn i kampagnefilmen:

En far sidder i bilen, mens en dreng, som viser sig at være mandens søn (Jonas) sætter sig ind i bilen og rækker ud efter sin sikkerhedssele.

Far: Nåh, er du ved at være der supermand?!

Jonas: Jep... (og spænder selen). Du skal også tage sele på far.

Far: Så kan jeg jo ikke løbe ud og fange alle banditterne.

Jonas: Men mor siger, at det er farligt.

Far: Hvordan kører far?

Jonas: Bedre end Schumacher.

Far: Ja og hvad har far?

Jonas: Verdens bedste bil.

Far: Ja, og verdens bedste bil har jo tracktion kontrol og seks airbags (sidste i samklang med sønnen).

Jonas: Seks airbags...

Far: Ja... og for øvrigt er det kun mor, der laver buler i bilen.

Jonas: Ja, men mor siger, at man kan ryge ud af forruden.

Far: Så... Jonas... jeg gider ikke alt det der flæberi vel...

Sønnen vender ansigtet mod ruden, far vender sig om mod rattet og starter bilen.

Lyden af et blinklys mens skærmen går i sort og et label med teksten: "Der var kun ét pattebarn i denne film". Dette skærmbillede afløses af et nyt, hvorpå der står: "Husk andre på selen. Rådet for Større Færdselssikkerhed".

(Selekcampagnen: Husk andre på selen (2005-06). Bilag 4)

Modtager inviteres gennem identifikation med faderen som identifikationsfigur ind i et midlertidigt nydelsesfællesskab, hvor lysten til at overskride idealer trumfer en forpligtelse på idealer. I denne kampagnofilm giver faderen sig hen til lysten til at overskride idealet og give den som superhelt med umenneskelige evner, feteret racerfører med top dollar udstyr og giver endda efter for fristelsen til at fremhæve sit eget køns værd på bekostning af det andet køn.

Denne lyst er i modstrid med både idealet om at optræde som ansvarlig forælder og et ideal om fravær af kønsdiskriminering. Igennem faderen som repræsentant for den irrationelle selvstyring etableres der et nydelsesfællesskab, hvorigenem den enkelte modtager kan få afløb for lysten til at overskride flere idealer heriblandt Færdselsloven som ideal. Kampagnefilmen åbner for muligheden af ikke kun at overskride andre idealer men ligeledes at overskride Færdselsloven som ideal. Det samme gør sig gældende i de to andre kampagnefilm, der ligeledes skaber rum for forfølgelse af lysten til at overskride idealer. Kampagnefilmene bidrager til at realisere modtagers fantasier om at optræde uansvarligt og irrationelt.

Når jeg argumenterer for, at det kun er et midlertidigt nydelsesfællesskab, der etableres i de tre kampagnefilm, så er det begrundet i nydelsesfællesskabet opbrud til slut i kampagnefilmene. Kampagnefilmen *Husk et pattebarn på selen* tilbyder, som de to øvrige, umiddelbart, at den enkelte kan udleve lysten til at overskride Færdselsloven som ideal. Men nydelsesfællesskabet er kun midlertidigt, eftersom dets mulighed opløses gennem kampagnefilmens afsluttende bemærkning: *Der var kun ét pattebarn i denne film.*

Umiddelbart forventes det, at ordet pattebarn refererer til et barn, hvilket understøttes i kampagnefilmen, hvor faderen interPELLERER sin søn som et pattebarn ved at påpege sønnens flæberi. Fra faderens perspektiv optræder sønnen som repræsentant for pattebarnet. Sønnen bliver en antagonistisk identifikationsfigur, der truer nydelsen ved at forfølge lysten til at overskride idealerne. Og hans insisteren på, at faderen skal forpligte sig på Færdselsloven som ideal truer med at ødelægge denne nydelse. Ud fra faderens betragtning truer pattebarnet med at ødelægge morskaben. Og set udefra udgør sønnen en trussel mod det midlertidige nydelsesfællesskab.

Men gennem kampagnefilmens afsluttende bemærkning om at *der kun var ét pattebarn i filmen*, så træder faderen uvilkårligt i karakter som pattebarnet, der ødelægger morskaben for alle de andre. Men nu viser morskab ikke tilbage til nydelsen ved at overskride idealer, men derimod til glæden ved at forfølge idealer og høste frugterne heraf. Faderen som identifikationsfigur, der repræsenterer lysten til at overskride idealet, træder pludselig i karakter som en usympatisk og arrogant

mand samt en uansvarlig forælder, som den enkelte (forhåbentlig) ikke har lyst til at identificere sig med. Hermed opløses det midlertidige nydelsesfællesskab, eftersom faderen ikke længere er en ønsket identifikationsfigur.

Denne opløsning søges opnået gennem brug af skyld som konkret form for patos appel som retorisk virkemiddel. Den afsluttende fremstilling af faderen som et pattebarn har til hensigt at aktivere skyldfølelse og dårlig samvittighed hos modtager over at have identificeret sig med faderen og forfulgt den irrationelle lyst til at overskride idealer, som den enkelte med sin fornuft grundlæggende tilslutter sig. Hengivelse til et nydelsesfællesskab er en hengivelse til lysten til at overskride idealet. Men samtidig med at denne nydelse er efterstræbelsesværdig, så er den samtidig et brud på idealer, som den enkelte ud fra en rationel betragtning rent faktisk tilslutter sig, (Glynos 2008a). I erkendelse af, at den enkelte har forfulgt lysten til at overskride idealer aktiveres den dårlige samvittighed over at have brudt idealet, og den enkelte vil ofte føle skyld, (Glynos 2003, 2008a). Det er denne mekanisme, som Rådet for Sikker Trafik søger at udløse gennem de tre kampagnefilm fra selekampagnen *Husk andre på selen* (2005-06).

Kampagnefilmen *Husk et pattebarn på selen* slutter af med at påpege, at der kun er ét pattebarn i filmen. Denne afsluttende bemærkning konfronterer den enkelte med den enkeltes overskridelse af idealer. Ved at påpege, at det ikke er sønnen, som repræsentant for idealfællesskabet, der er et pattebarn, men derimod faderen som repræsentant for et nydelsesfællesskab, så påpeger Rådet for Sikker Trafik samtidig, at de, der har forfulgt lysten til at overskride idealer, er lige så skyldige som faderen. De egenskaber som faderen tillægges bliver tillagt den enkelte, der har tilsluttet sig nydelsesfællesskabet. Denne afsløring har til hensigt at aktivere dårlig samvittighed og skyld hos den enkelte over at have identificeret sig med faderen og ladet sig selv hengive til den irrationelle lyst, der i det rationelle klare lys ikke kan forsvares.

Tilbage står muligheden for at identificere sig med sønnen, der optræder som en identifikationsfigur, der netop repræsenterer idealet. En identifikationsfigur, der står tilbage som den sympatiske og ansvarlige af de to personer i kampagnefilmen. Sønnen er repræsentant for et idealfællesskab, der præsenteres som mulig en flugtvej fra et nydelsesfællesskab, der måske ikke er så attraktivt efter afsløring af dets medlemmer som pattebørn. Idealfællesskabet bliver et tilbud om genetablering af individet som det gode samvittighedsfulde og fornuftige menneske. Rådet for Sikker Trafik søger således at foregribe lysten til at overskride idealer som modstand mod rationel selvstyring ved at aktivere en skyldfølelse hos den enkelte, der skal bevirke, at den enkelte i stedet for at identificere sig med faderen nu

identificerer sig med sønnen som repræsentant for et idealfællesskab. Samme foregribelsesstrategi udspiller sig i de to øvrige kampagnefilm *Husk en dum gås på selen* og *Husk en tosse på selen*, der dog præsenterer andre fordomme og overskridelse af andre idealer, (jf. bilag 4).

Som vist i det foregående søger Rådet for Sikker Trafik at foregribe modstand mod rationel selvstyring gennem en affektiv foregribelsesstrategi, der har til hensigt at opløse lysten til at overskride idealet gennem brug af lyst og skyld som konkrete former for patos appel, der optræder som retoriske virkemidler. I det følgende afsnit vil jeg samle op på den samlede analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention som et styringsprogram med henblik på at problematisere kampagnernes overordnede styringsstrategi som afsæt for afhandlingens anden analyse.

Et postliberalt, universalistisk, ideologikritisk og fantasmatisk styringsprogram

Gennem analysen af den hegemoniske interventions organisering har jeg vist, hvordan Rådet for Sikker Trafik konkret organiserer oplysningskampagnerne som hegemonisk intervention gennem tre overordnede foregribelsesstrategier, der skal udkonkurrere tre konkrete modstandsfigurer. I det følgende vil jeg reflektere over organiseringens karakter som styringsprogram med henblik på at skabe et afsæt for problematisering dels af Rådet for Sikker Trafiks overordnede styringsstrategi og dels af forståelsen af relationen mellem styring og modstand. Med afsæt i denne problematisering vil jeg præsentere afhandlingens anden analyse af, hvordan antagonistiske interventioner er organiseret.

Overordnet kan Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention betragtes som et *postliberalt styringsprogram*. Oplysningskampagnerne udtrykker indirekte en erkendelse af, at individet trods oplysning ikke nødvendigvis udviser passende ansvarspraksis, hvorfor Rådet for Sikker Trafik som repræsentant for Staten ser sig berettiget til at træde i karakter som ansvarsværge for at sikre den enkeltes sikkerhed. Det er begrundelsen for, at forskydning af ansvar og styringsrelationen tages i brug som virkemiddel. Rådet for Sikker Trafik påtager sig som repræsentant for Staten den rolle at træde i karakter som ansvarsværge, der har til opgave at udstede sikkerhedsgarantier i dette tilfælde for bilister. Oplysningskampagnerne er netop at betragte som et sikkerhedsprogram, der ved punktlig efterlevelse kan garantere den enkeltes sikkerhed i trafikken. Et sikkerhedsprogram, der er formuleret gennem Færdselsloven.

Færdselsloven udgør fundamentet for det *universalistiske styringsprogram* som tegner sig gennem organiseringen af oplysningskampagnerne som hegemonisk intervention. Oplysningskampagnerne som universalistisk styringsprogram sigter mod at udbrede kun én forståelse af, hvad der er legitim trafikals praksis. Færdselsloven artikuleres som ideologisk ramme for det universalistiske styringsprogram, der med henvisning til sand viden, sand fornuft og sand frihed konstruerer et ideologisk styringsprogram.

Konstruktionen af et universalistisk ideologisk styringsprogram tager som vist afsæt i opløsning af konkurrerende ideologier, der præsenterer alternative og konkurrerende forståelser af sand viden, sand fornuft og sand frihed. Oplysningskampagnerne organiseres således også som et *ideologikritisk styringsprogram*, der har til hensigt at eliminere konkurrerende ideologier gennem kritik. Oplysningskampagnerne som ideologikritisk program skal fremme udbredelsen af den sande ideologi, der knytter an til sikkerhed og Færdselsloven. I analysen oven for har jeg fremhævet en række foregribelsesstrategier og konkrete virkemidler, der skal bidrage til ideologikritikken.

Oplysningskampagnerne som postliberalt universalistisk ideologikritisk styringsprogram kan betragtes som instrumentalistisk i dets form, eftersom styringsprogrammet skal bidrage til at centralisere styringen. Oplysningskampagnernes styringsambition er kontrol med udfaldet og oplysningskampagnerne anvendes som styringsteknologi, der skal bidrage til at opløse modstand med henblik på at fremme styring. Selvstyring er en forudsætning for oplysningskampagnernes styringskraft, men selv selvstyring bliver fremskrevet som en form for centralisering af styring, eftersom selvstyring kun accepteres, så længe den er at betragte som rationel selvstyring begrundet i Færdselsloven som ideal. Der er således ikke rum for decentralisering af styring eller egentlig selvstyring, eftersom udfaldet af et mere liberalt styringsprogram, hvor ansvar og selvstyring er pålagt den enkelte, ikke har vist sig tilstrækkeligt til at skabe ønskede resultater. Den overordnede styringsstrategi viser sig som en strategi, der sigter mod at fremme styring gennem opløsning af modstand.

Det postliberale universalistiske ideologikritiske styringsprogram, der præsenteres gennem Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention, bidrager til at skabe indsigt i Rådet for Sikker Trafiks opfattelse af relationen mellem styring og modstand. Styring defineres som kontrol af udfald, hvilket i relation til oplysningskampagnernes overordnede budskab er tilslutning til Færdselsloven som udtryk for ideal for trafikals praksis. Modstand defineres som vist i analysen gennem forestillingen om tre modstandsmodel-

ler, der aktiverer en række konkrete former for modstand. Relationen mellem styring og modstand betragtes som kausal i den forstand, at styring er et spørgsmål om at udkonkurrere modstanden. Relationen mellem styring og modstand optræder således som en kausal relation, hvor styringens kraft kan opløse modstand. Styringens kraft bliver et spørgsmål om afsenders strategiske kompetence til at udvikle styringsstrategier, der kan foregribe og opløse modstand. Oplysningskampagnerne som universalistisk ideologisk styringsprogram tegner modstand som en konkurrerende ideologi, der kan udkonkurreres en gang for alle gennem veltilrettelagte foregribelsesstrategier. Modstand bliver styrbar og kontrollerbar såfremt foregribelsesstrategierne er veludviklede.

Forestillingen om modstandens karakter og opfattelsen af relationen mellem styring og modstand bidrager til udvikling og retfærdiggørelse af Rådet for Sikker Trafiks overordnede styringsstrategi. Den overordnede styringsstrategi, der kommer til syne gennem analyse af organiseringen af oplysningskampagnerne som hegemonisk intervention, hviler på en opfattelse af, at styring er et spørgsmål om at opløse modstand. Derfor sigter de konkrete foregribelsesstrategier mod at opløse modstand med henblik på at fremme styring. Styring sætter sig konkret igennem som tilslutning til Færdselsloven som ideal, hvorfor foregribelsesstrategiernes sigte er at eliminere transgressionens mulighed for herved at fremme Færdselsloven som ideal.

Jeg vil i forlængelse af disse refleksioner omkring styringsprogrammets karakter som postliberalt universalistisk ideologikritisk styringsprogram ligeledes fremhæve Rådet for Sikker Trafiks oplysningskampagner som et *fantasmatiske styringsprogram*. Rådet for Sikker Trafiks overordnede styringsstrategi sigter mod at opløse modstand med henblik på at fremme styring. Rådet for Sikker Trafik søger gennem ideologikritik at marginalisere konkurrerende ideologier som modstand og derimod udbrede en universalistisk erstatningsideologi. Oplysningskampagnerne optræder hermed som fantasmatiske styringsprogram, eftersom erstatningsideologiens udbredelse gøres afhængig af marginaliseringsforsøgets succes. Først når konkurrerende ideologier er bekæmpet kan erstatningsideologien udbredes. Et fantasmatiske styringsprogram er netop et styringsprogram, der søger at opnå styring gennem eliminering af modstand. Den fantasmatiske karakter knytter an til strategiens sigte, der knytter an til en forestilling om en objektiv sand virkelighed, der afviser kontingens og relativisme som grundvilkår, (Glynos & Howarth 2007:147, Glynos 2001, 2008b). Det ideologikritiske programs fantasmatisk karakter knytter netop an til en benægtelse af kontingens og relativisme.

Oplysningskampagnerne som universalistisk ideologikritisk styringsprogram kan således betragtes som et fantasmatisk styringsprogram, eftersom den overordnede strategi for optimering af styringens kraft netop er at opløse modstand en gang for alle. Modstandens kontingente karakter benægtes, hvilket giver anledning til at udpege styringsprogrammets fantasmatiske karakter som en grænse. Men det vil jeg vende tilbage til i forlængelse af den følgende analyse af organiseringen af den antagonistiske intervention.

Oplysningskampagnerne som fantasmatisk styringsprogram understøtter forståelsen af relationen mellem styring og modstand som et forhold, hvor styringens kraft er afhængig af opløsning af modstandens mulighed. Styringsstrategien optræder som en fantasme, hvorigennem modstandens karakter fastlåses. Denne styringsstrategi, der udspringer af forståelsen af forholdet mellem styring og modstand, vidner om, at Rådet for Sikker Trafik ikke stiller spørgsmål til oplysningskampagnernes potentiale som styringsteknologi. Derimod tages dette for givet, hvilket bevirker, at spørgsmålet om grænser bliver et spørgsmål om oplysningskampagnernes styringskraft og effekt. Et spørgsmål, der stilles fra oplysningskampagnerne og som angår valg af foregribelsesstrategier.

Jeg vil gennem den følgende analyse netop stille spørgsmål til oplysningskampagnens potentiale som styringsteknologi ved at problematisere Rådet for Sikker Trafiks opfattelsen af relationen mellem styring og modstand. Jeg vil i denne forbindelse fremhæve Rådet for Sikker Trafiks forståelse heraf som udtryk for *styringens fantasi*, der er at betragte som en fantasi om oplysningskampagnernes styringskraft, der forudsætter flere fantasmatiske forhold, som jeg vil diskutere i relation til diskussionen som grænser for oplysningskampagnens potentiale som styringsteknologi, (jf. kapitel 7).

I den følgende analyse vil jeg problematisere Rådet for Sikker Trafiks opfattelse af relationen mellem styring og modstand gennem problematisering af den overordnede styringsstrategi, der sigter mod at fremme styring gennem opløsning af modstand. Det vil ske gennem en analyse af udvalgte bilisters konstruktion af relationen mellem styring og modstand med afsæt i en analyse af deres organisering af en antagonistisk intervention.

Analysen af modstandens organisering skal bidrage til at problematisere den overordnede styringsstrategi og dermed opfattelsen af relationen mellem styring og modstand, hvilket fører til en diskussion af grænser for oplysningskampagnernes potentiale som styringsteknologi. Den følgende analyse vil med henvisning til en forståelse af den overordnede styringsstrategi, som en strategi, der skal fremme Færdselsloven som ideal ved at opløse transgressionens mulighed, skabe indsigt i

organiseringen af transgressionens spændevide, der er at betragte som organisering af antagonistiske interventioner som udtryk for modstandens organisering.

Kapitel 6

Organisering af den antagonistiske intervention

Ud fra den følgende analyse vil jeg problematisere Rådet for Sikker Trafiks opfattelse af relationen mellem styring og modstand gennem en problematisering af den overordnede styringsstrategi, der sigter mod at fremme Færdselsloven som ideal ved at opløse overskridelsens mulighed.

Problematisering af Rådet for Sikker Trafiks overordnede styringsstrategi samt opfattelse af relationen mellem styring og modstand tager afsæt i en analyse af dels af karakteren af relationen mellem styring og modstand og dels af modstandens karakter. Det sker gennem en analyse af organiseringen af udvalgte bilisters organisering af en antagonistisk intervention med henblik på at undersøge, hvorvidt styring og dermed tilslutning til ideal kan fremmes gennem opløsning af modstand eller af transgressionens mulighed. Analysen har dermed til hensigt at belyse modstandens karakter gennem en analyse af, hvordan *transgressionens spændevide organiseres gennem forhandling af transgressionens organiseringsprincipper*. Den første del af analysen sigter mod at vise, at relationen mellem ideal og transgression er gensidig konstituerende og kan betragtes som politisk. Analysens anden del har til hensigt at vise, at modstand er organiseret kollektivt, hvorved modstandens karakterer træder frem som politisk. De to dele af analysen skal til sammen bidrage til at problematisere Rådet for Sikker Trafiks overordnede styringsstrategi og efterfølgende forståelsen af relationen mellem styring og modstand som en kausal relation. Denne problematisering bliver fulgt op af en diskussion om grænser for oplysningskampagnernes potentiale som styringsteknologi, (jf. kapitel 7).

Analysen af modstandens organisering tager afsæt i en analyse af, hvordan udvalgte bilister forhandler og organiserer væsentlige organiseringsprincipper for trafikal praksis. Eftersom de udvalgte bilister selv artikulere ansvar, fornuft og frihed som væsentlige organiseringsprincipper, vil analysen af den antagonistiske interventions organisering tage afsæt i en analyse af forhandling af betydningstilskrivninger heraf. Hensigten med at analysere betydningstilskrivningen af henholdsvis ansvar, fornuft og frihed er *ikke* at skabe et grundlag for et komparativt studie, der skal give indblik i grænser for Rådet for Sikker Trafiks oplysningskampagners styringskraft, (jf. kapitel 3). Hensigten er derimod gennem indblik i transgressionens væsentlige organiseringsprincipper og organiseringen heraf at skabe

grundlag for en problematisering af Rådet for Sikker Trafiks overordnede styringsstrategi og forståelsen af relationen mellem styring og modstand efterfulgt af en diskussion af grænser for oplysningskampagnernes potentiale som styringsteknologi. Den følgende analyse er således ikke at betragte som en evaluering af kampagnernes potentielle eller formodede effekt. Derimod bidrager denne analyse til at stille spørgsmål til oplysningskampagnen som styringsteknologi og ikke fra oplysningskampagnen til styringskraft.

Dette kapitel har således ikke til hensigt at vise, *at* der er alternative og konkurrerende betydningstilskrivninger, eller *hvilke* alternative og konkurrerende betydningstilskrivninger, der kan udgøre en potentiel grænse for styring. Derimod vil dette kapitel gennem analysen af de udvalgte bilisters forhandlinger af betydningstilskrivninger af ansvar, fornuft og frihed vise, hvordan Rådet for Sikker Trafiks opfattelse af relationen mellem styring og modstand optræder som en fantastisk grænse for oplysningskampagnernes potentiale som styringsteknologi. Denne pointe udspringer af følgende analyse, der helt konkret vil vise, *hvordan ideal og transgression er gensidigt konstituerende og hvordan transgression er kollektivt organiseret.*

Forudsætning for analysepointernes relevans

Begrundelsen for at kunne problematisere relationen mellem styring og modstand gennem indblik i relationen mellem ideal og transgression er, som fremhævet tidligere, at denne relation viser sig som en relation mellem ideal og transgression i Rådet for Sikker Trafiks egne kampagner. styring bliver et spørgsmål om at fremme tilslutning til idealet mens modstand beskrives som overskridelse af Færdselsloven som ideal. Forudsætningen for, at jeg kan problematisere Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand som en kausal relation gennem analyse af udvalgte bilisters konstruktion af relationen mellem ideal og transgression, er, at disse udvalgte bilister grundlæggende tilslutter sig Færdselsloven som ideal. Modstand defineres som transgression af ideal, hvilket betinger at ideal optræder som ideal for at belyse modstandens karakter gennem transgression.

De udvalgte bilister må altså grundlæggende tilslutte sig Færdselsloven som ideal, hvis en analyse af organiseringen af transgressionens spændevidde på nogen måde skal kunne bidrage til at problematisere Rådet for Sikker Trafiks overordnede styringsteknologi. Jeg vil derfor indledningsvis vise, at de udvalgte bilister grundlæggende tilslutter sig Færdselsloven som ideal. Analysen af organiseringen af transgressionens spændevidde vil vise, at ideal og transgression er gensidig

konstituerende og at sidstnævnte er kollektivt organiseret, hvilket bidrager til at problematisere den overordnede styringsstrategi og forståelsen af relationen mellem styring og modstand som en kausal relation.

Med henblik på at vise, at ideal og transgression er gensidigt konstituerende vil jeg først vise, hvordan Færdselsloven som ideal gør transgression muligt overhovedet og derefter, hvordan transgression udgør idealets manifestationsform. Førstnævnte pointe vil jeg vise gennem en analyse af de udvalgte bilisters forhandlinger af betydningstilskrivning af frihed som et væsentligt organiseringsprincip for transgression. Den anden pointe vil jeg vise gennem analyse af de udvalgte bilisters forhandlinger af fornuft som et andet væsentligt organiseringsprincip for transgression. Sidste del af denne analyse har til hensigt at vise, at overskridelse af Færdselsloven som ideal må betragtes som en kollektiv organiseret transgression. Det vil ske gennem en analyse af de udvalgte bilisters forhandling af betydningstilskrivningen af ansvar som væsentligt organiseringsprincip for transgression.

Færdselsloven som idealistisk organiseringsprincip

Rådet for Sikker Trafik artikulere som vist i forrige kapitel Færdselsloven som ideal og øverste organiseringsprincip for trafikal praksis. Deltagerne i diskussionsgrupperne giver grundlæggende udtryk for at tilslutte sig opfattelsen af Færdselsloven som ideal og et idealistisk organiseringsprincip for trafikal praksis, men samtidig søger de at legitimere transgression heraf:

Interviewer: Nu har vi en lovgivning i Danmark, som netop sætter rammerne for, hvad man må gøre i trafikken. Vi har Færdselsloven. Men det er samtidig et faktum, at ikke særlig mange af os overholder færdselsloven altid. Hvornår er det okay og hvornår er det ikke okay at overtræde Færdselsloven?

Kasper: Det er ikke okay. Der er sat en lov og det er ikke okay ikke at følge den. Jeg gør det ikke selv og det er ikke okay.

(Diskussionsgruppe 3: 1180-1185)

Deltageren Kasper positionerer sig selv her grundlæggende som en bilist, der tilslutter sig Færdselsloven som grundlæggende ideal for trafikal praksis. Det er ikke okay at overtræde Færdselsloven, fordi man bør følge de love, der er sat. Her artikuleres en forpligtelse på loven, en forpligtelse som samfundsborger og her som

bilist. Men som Kasper gør opmærksom på, så overskrider han selv Færdselsloven, selvom det egentlig ikke er okay taget lovens forpligtende status i betragtning. En af de andre deltagere i en anden diskussionsgruppe udtaler:

Interviewer: Til sidst vil jeg gerne høre, I har placeret lovgivningen som noget, der styrer meget og Færdselsloven udstikker retningslinjer for, hvordan vi må køre. Men samtidig er der mange af os, der overtræder Færdselsloven. Hvornår er det ok at overtræde loven?

(...)

Mathilde: Det er vel aldrig okay, men vi gør det vel alle sammen, [Christian: Jeg ville sige...] men det er vel aldrig okay at bryde en lov. Det er heller ikke ok at stjæle, men der er nogen, der gør det alligevel.

(Diskussionsgruppe 2: 1351-1357)

Igen artikuleres Færdselsloven som et forpligtende ideal og et væsentligt organiseringsprincip, der bør følges, men som de fleste alligevel overskrider. Færdselsloven er et ideal, som den enkelte bør følge, men som samtidig overskrides, (jf. Diskussionsgruppe 3: 1154-1160, 4: 1345-1361). Deltagerne mener grundlæggende, at man bør følge Færdselsloven, men de legitimerer alle transgression heraf. En del af legitimeringen består i, at den enkelte faktisk tilkendegiver at tilslutte sig lovgivningen som ideal for trafikal praksis. Både Kasper og Mathilde tilkendegiver eksempelvis, at det ikke er okay at overskride Færdselsloven, men at man bør følge loven alene, fordi det er en lov.

Hermed positionerer de sig som gode samfundsborgere, idet de grundlæggende forpligter sig på at bidrage til opretholde de rammer, der netop etablerer samfundet og her de konkrete rammer, der gør trafikal færden muligt. Begge positionerer sig her som sociale, fornuftige og ansvarlige borgere, der tager ansvar for at opretholde samfundet gennem forpligtelse på den bærende struktur. Denne positionering er grundlag for, at de kan tillade sig at tilkendegive, at de faktisk overtræder Færdselsloven uden at frygte for ekskludering. Deres erkendt transgression bliver nemlig netop legitim i relation til, at de faktisk grundlæggende er fornuftige, sociale og ansvarlige. At legitimering af transgression af Færdselsloven som ideal sker gennem positionering af den enkelte selv som grundlæggende fornuftig, social og ansvarlig kommer til udtryk i nedenstående citat:

- Nicolai: Jeg sagde, at lovgivningen betyder meget for mig forstået på den måde, at lovgivningen konstituerer de ydre rammer for, hvordan man må køre bil. Så selvom jeg godt kan køre en lille smule for hurtigt nogen gange, (Niels griner), [Niels: Kun en lille smule...]. Jamen kun de der 10-20 %, (Niels griner), men ligefrem at sige, at lovgivningen ikke betyder noget, der skal man være ligefrem radikal hasarderet i trafikken (...).
- Interviewer: Fordi den har en særstatus af...
- Christian: Hvis ikke loven er der, så får du pludselig et kæmpe problem. For så kører alle efter deres egne regler. [Nicolai: Ja ja altså...] og så ved man ikke, hvad der sker. Du bliver nødt til... Det med de ydre rammer, det var meget godt sagt. Du bliver nødt til at vide, at ham manden der holder for rødt. Han kører ikke ud foran mig, når jeg kommer bragende med 70, som jeg godt må på den her vej, [Nicolai: Ja].
- Nicolai: Det er det, der gør... vi har kørekort os alle sammen, der kører bil – eller de fleste af os, (der grines). Det er lovgivningen jo også med til.

(Diskussionsgruppe 2: 1162-1175)

Nicolai betragter grundlæggende Færdselsloven som ideal for trafikal praksis, idet den *konstituerer de ydre rammer for, hvordan man må køre bil*. Samtidig indrømmer Nicolai, at han *godt kan køre en lille smule for hurtigt nogen gange*. At overskride hastighedsbegrænsningerne er nærmest en almen transgression, der er bredt accepteret, hvilket antydes af deltageren Niels, der griner og siger: *Kun en lille smule...* Denne kommentar kan meget vel betragtes som en tilkendegivelse af accept af Nicolais overskridelse, men samtidig kan den være en tilkendegivelse af en almen tilslutning til overskridelse af hastighedsbegrænsningerne, som selvfølgelig kun er defineret som *en lille smule* for at opretholde transgressionen som legitim. Nicolai understreger, at han kun overskrider hastighedsbegrænsningerne med *de der 10-20 %*. Det er en tilkendegivelse af, at hans overskridelse er kontrolleret og bestemt ud fra loven, hvorfor han ikke optræder radikalt hasarderet men derimod kontrolleret. En kontrol, der understøtter positionen af Nicolai som ansvarlig, social og fornuftig trods transgression af Færdselsloven som ideal. Det er altså legitimt at overskride hastighedsbegrænsningerne, så længe transgressionen er kontrolleret og ikke udtryk for hensynsløshed, uansvarlighed eller irrationalitet.

Færdselsloven som idealistisk organiseringsprincip opnår bred tilslutning blandt deltagerne i diskussionsgrupperne, men samtidig legitimeres transgression dels gennem explicit og grundlæggende tilslutning til Færdselsloven som ideal for ikke at fremstå som uansvarlige, hensynsløse og irrationelle bilister. Tilslutningen

til Færdselsloven udgør således et legitimeringsgrundlag for transgression af Færdselsloven som ideal. Men samtidig skelner deltagerne mellem legitim og illegitim transgression, hvilket jeg vil uddybe senere i dette kapitel. Men der er altså nogle former for transgression, der understøtter den enkeltes positionering som ansvarlig, fornuftig og social mens andre former for transgression af Færdselsloven som ideal overskrider transgressionens spændevide. Færdselsloven som ideal for trafikal praksis optræder som grundlæggende ideal, men samtidig som et ideal, der til tider overskrides.

I det følgende afsnit vil jeg vise, at Færdselsloven som idealistisk organiseringsprincip ikke kun overskrides af og til, men at den rent faktisk selv, alene i kraft af sin status som ideal, opfordrer til transgression. Ideal og transgression kan således betragtes som gensidig konstituerende. Ideal åbner for transgressionens mulighed, mens transgression optræder som idealets manifestationsform, hvorfor ideal reetableres, opretholdes og manifesteres gennem transgression af idealet. Hvis ideal og transgression er gensidig konstituerende, så må der stilles spørgsmål ved Rådet for Sikker Trafiks overordnede styringsstrategi, der sigter mod at fremme ideal gennem opløsning af transgressionens mulighed. Relationen mellem styring og modstand bekræftes herigennem som en politisk relation, der ikke lader sig fastlåse i endegyldigt hegemoni. Modstand optræder således som idealets forudsætning, hvilket giver anledning til revurdering af den overordnede styringsstrategi.

Ideal og transgression som gensidig konstituerende

Formålet med følgende analyseafsnit er at vise, at ideal og transgression er gensidig konstituerende, hvilket bidrager til at problematisere Rådet for Sikker Trafiks overordnet styringsstrategi. Rådet for Sikker Trafik søger at øge tilslutningen til Færdselsloven som ideal ved at opløse transgression af idealet som en mulighed. Men hvis ideal og transgression heraf er gensidig konstituerende, vil opløsning af transgressionens mulighed ikke øge tilslutningen til et ideal, eftersom transgressionens mulighed er en forudsætning for Færdselslovens status som ideal. Så hvis ideal og transgression er gensidig konstituerende, så vil den overordnede styringsstrategi, der sigter mod at fremme styring gennem opløsning af modstand, være at betragte som en grænse. En grænse, der viser tilbage til Rådet for Sikker Trafiks opfattelse af relationen mellem styring og modstand.

Med henblik på at vise, at Færdselsloven som ideal og transgression heraf er gensidig konstituerende, vil jeg vise, hvordan *Færdselsloven som ideal i sig selv op-*

fordrer til og fremkalder transgression og hvordan transgression optræder som idealets manifestationsform. At Færdselsloven som ideal fremkalder transgression, vil jeg vise gennem en analyse af de udvalgte bilisters forhandling af betydningstilskrivningen af frihed som organiseringsprincip. At transgression er idealets manifestationsform ønsker jeg at vise gennem en analyse af de udvalgte bilisters forhandling af betydningstilskrivningen af fornuft som organiseringsprincip. Således hviler denne del af analysen af organisering af transgressionens spændevide på en analyse af udvalgte bilisters forhandling af frihed og fornuft som væsentlige organiseringsprincipper i organiseringen af transgressionens spændevide.

Færdselsloven som ideal opfordrer til transgression

Dialectic of the law and its transgression does not reside only in the fact that Law itself solicits its own transgression, that it generates the desire for its own violation; our obedience to the Law itself is not 'natural', spontaneous, but always-already mediated by the (repression of the) desire to transgress it. (Zizek 2006:90, citeret i: Glynos 2008a:682)

Deltagerne i diskussionsgrupperne gav som vist udtryk for grundlæggende at tilslutte sig Færdselsloven som ideal og idealistisk organiseringsprincip. I det følgende vil jeg vise, hvordan deltagerne gennem forhandling af betydningstilskrivningen af frihed som et væsentligt organiseringsprincip legitimerer transgression af Færdselsloven som ideal. Deltagernes forhandling af frihed som organiseringsprincip, der berettiger transgression illustrerer, hvordan ideal opfordrer og fremkalder lyst til transgression. En lyst til transgression, der ikke kun aktiveres med reference til betydningstilskrivningen af frihed, men alene med henvisning til idealets status af ideal, der af sig selv øger opmærksomheden på transgressionens mulighed. Dette kommer til udtryk i følgende diskussionsgruppe:

Interviewer: Nu har vi en lovgivning i Danmark, som netop sætter rammerne for, hvad man må gøre i trafikken. Vi har Færdselsloven. Men det er samtidig et faktum, at ikke særlig mange af os overholder Færdselsloven altid. Hvornår er det okay og hvornår er det ikke okay at overtræde Færdselsloven?

Kasper: Det er ikke okay. Der er sat en lov og det er ikke okay ikke at følge den. Jeg gør det ikke selv og det er ikke okay.

Karl: Men man skal jo også køre efter omgivelserne, som du jo også selv siger [Marie: Ja, jeg vil også sige], [Kasper: Ja, men...] for man kan ikke tillade sig ...

Kasper: Jeg vil også sige, at jeg hellere til hver en tid vil køre efter omgivelserne, men det er ikke okay at køre efter omgivelserne. Man burde køre efter lovgivningen, men det gør man ikke. Og hvis man er realist, så skal der være en lovgivning og der skal være nogle regler for, hvad man gør. Men man ved jo også, at hvis man siger: Du må ikke må spise slik før kl. 16, så 5 minutter i står du ude i skabet og kigger ind. Hvis der står, at du må køre 110 på motorvejen, så kører folk 120.

(Diskussionsgruppe 3: 1180-1195)

I ovenstående citat fremhæver deltageren Kasper indledningsvis, at Færdselsloven er et ideal, som man bør overholde. Tilslutningen til dette ideal kan betragtes som legitimering af Kaspers overskridelse heraf, som argumenteret tidligere i dette kapitel. En overskridelse, der her begrundes med henvisning til idealets status som ideal, der alene i kraft af at sætte rammer for, hvad man bør og ikke bør, øger opmærksomheden på transgressionens mulighed. Denne relation mellem ideal og transgression eksemplificeres med reference til et sundhedsideal, hvor den enkelte i sundhedens tjeneste bestemmer sig for at begrænse sit sukkerindtag og derfor vælger at tilslutte sig et selvdefineret ideal, der regulerer, hvornår den enkelte må spise slik.

Idealet medvirker til at øge opmærksomheden på det, som man ikke bør gøre som her at spise slik før kl. 16. Det selvetablerede sundhedsideal skaber opmærksomhed på det man netop *ikke* må. Denne opmærksomhed på det, der ikke er tilladt, skaber en øget trang til at overskride forbuddet, både når det gælder restriktioner eksempelvis i forbindelse med indtagelse af søde sager, eller når det angår hastighedsbegrænsninger. Når idealet etableres rettes opmærksomheden automatisk på transgressionens mulighed og åbner for refleksioner omkring transgression og motiverer måske til overskridelse. Færdselsloven er et ideal, der alene i kraft af at være ideal inviterer til overskridelse ligesom andre idealer gør det, alene fordi det øger opmærksomheden på, at man kan overtræde idealet, (Glynos 2003, 2008a).

Men idealet opfordrer også til transgression med henvisning til frihed som et naturaliseret organiseringsprincip, der trumfer Færdselsloven som et mere konstrueret organiseringsprincip. I diskussionsgrupperne forhandler deltagerne betydningstilskrivningen af frihed som organiseringsprincip for transgression af Færdselsloven som ideal. Frihed betydningstilskrives som frihed til autonomi, der i diskussionsgrupperne fremstilles som et naturaliseret princip med henvisning til menneskets blotte eksistens. Frihed som et spørgsmål om autonomi optræder som

et naturaliseret og dermed væsentligt organiseringsprincip for transgression. Og som det fremgår af nedenstående citat legitimerer frihed som autonomi overskridelse af Færdselsloven som ideal:

Interviewer: Men ikke desto mindre er det et faktum, at vi har en Færdselslov, som bør styre vores opførsel i trafikken og alligevel, så bryder vi den ofte. Hvornår er det ok at overtræde den?

Anja: Egentlig er det ikke okay at overtræde den, selvom jeg er en af dem, der gør det.

Ida: Hvis man gør det for at undgå en farlig situation, er det okay.

Louise: Så skal du gøre det.

Ida: Men du vil få skylden som bilist. Men du skal som udgangspunkt overholde loven. Hvis ikke du kan det, skal du ikke have dit kørekort, for så er du ikke stor nok. For det er en dræbermaskine, du har under dig.

Peter: Det er et våben.

Interviewer: Er det aldrig okay, selvom der ikke er tale om en farlig situation?

Rasmus: Det burde det ikke være.

Ida: For så skal man lave loven om. Der er jo mange, der kører for hurtigt på motorvejen og som tænker: Kan vi ikke have 130 på motorvejen over det hele?! Men det er da ikke i orden, at jeg ikke følger loven og ikke bare kører det, jeg må. Og det gør jeg ikke, fordi jeg ikke har fået nogen bøde endnu. Det er ikke i orden, men jeg kan ikke lade være.

Peter: Det er ikke alle love, der er så godt logisk udtænkt, at man tænker: Ja okay, det er rigtig nok. Der er en lov, der hedder, at man må være så mange i bilen, som du vil, så længe du ikke generer føreren. Men hvor smart er det?! Så længe føreren ikke er generet i udsyn...

Anja: Men må du ikke kun have det antal med, som der er seler til?

Louise: Nej, det antal seler, der er, skal bruges, men der må gerne sidde flere...

Peter: Det er sådan en lov, jeg synes, er åndsvag. For der skal ikke være flere i bilen, end der er seler til.

Ida: Hvad med i bagagerummet?

Peter: Jeg skal fandme ikke have nogen i bagagerummet.

Ida: I en Citroën Berlingo, der kan da sidde mange i, (der grines).

Peter: Så man kan ikke altid sige, at reglerne er logiske. Lovgivningen er jo kun retningslinjer et eller andet sted ikk'?!)

Anja: Neejjj.

Louise: Nej, jeg er ret sikker på, at den gælder hele tiden.

Peter: Hastighedsgrænserne er jo givet men ellers...

Ida: Nej, der er da mange påbud.

Louise: Du må ikke køre ind over busbanen, ikke over for rødt eller på cykelstien, så der er mange påbud.

- Peter: Det går an på, hvordan man tolker den, (der grines).
- Anja: Jeg troede ikke, at man måtte tolke sådan nogle love, som man ville.
- Peter: Det er jo derfor, vi er frie mennesker, så vi kan tolke vores egen opfattelse af reglerne.
- Anja: Så hvis vi bliver stoppet af politiet, siger vi: Jeg troede bare, at det var sådan cirka, at jeg skulle holde mig inden for cirka 50-60.
- (...)
- Peter: Ikke at jeg tror, at der er så mange, der følger mit oplæg.
- Anja: Men du gør?!
- Peter: Nej, det gør jeg jo ikke. Jeg er jo under loven som alle andre.
- Ida: Men ingen kan vel sige sig fri for at bøje loven og hastighedsgrænserne. De er de færreste, der kun kører 50. Så vi er jo lige gode om det...

(Diskussionsgruppe 4: 1345-1393)

Indledningsvis giver deltagerne her udtryk for, at man bør tilslutte sig og overholde Færdselsloven som ideal for trafikal praksis. Transgression legitimeres som udgangspunkt med henvisning til sikkerhed. Når loven ikke bidrager til optimal sikkerhed, så er transgression legitim. En transgression, der foretages på grundlag af individuelle risikovurdering og af vurdering af lovens hensigtsmæssighed i forhold til optimal sikkerhed, (jf. næste afsnit om artikulationer af fornuft).

Peter hævder, at transgression er legitim, når loven ikke er logisk eller fornuftig, om man vil. I de tilfælde betragtes lovgivningen som retningslinjer, men hvad, der er logisk, er ikke kun begrænset til sikkerhed. Peters udtalelse om, at lovgivningen kun er retningslinjer, starter en diskussion af, hvorvidt Færdselsloven er forpligtende eller blot at betragte som retningslinjer. Anja og Ida fastholder Færdselslovens status som forpligtende ideal for trafikal praksis, mens Peter introducerer frihed som et organiseringsprincip, der udkonkurrerer og legitimerer en overskridelse af Færdselsloven som ideal. Frihed som autonomi artikuleres her med henvisning til *retten til selvbestemmelse* som led i den ækvivalenskæde, der betydningstilskriver frihed som autonomi. En betydningstilskrivning af frihed, der fremhæver frihed som autonomi som et organiseringsprincip, der trumfer Færdselsloven.

Frihed som autonomi, artikuleret som retten til selvbestemmelse, ækvivaleres her med menneskets ontologi, idet Peter siger: *Det er derfor, vi er frie mennesker, så vi kan tolke vores egen opfattelse af reglerne.* Frihed artikuleres her som et naturaliseret organiseringsprincip, der trumfer Færdselsloven. Men frihed som naturaliseret princip legitimerer ikke enhver transgression af Færdselsloven, der sætter

rammer for trafikals praksis, som den enkelte må forholde sig til. Den enkelte har måske nok frihed til selvbestemmelse og er fri alene i kraft af menneskets natur, men den enkelte kan ikke undslippe Færdselsloven som regulerende ideal og et organiseringsprincip, der må tages i betragtning i henhold til trafikals praksis. Ida slutter diskussionen af med at fremhæve, at det kun er de færreste, der ikke tager sig den frihed til at bøje loven og hastighedsgrænserne. Frihed til selvbestemmelse og frihed til selv at regulere sin trafikals praksis truer således Færdselsloven som idealistisk organiseringsprincip. Så selvom frihed ikke altid er at betragte som absolut autonomi, så udgør frihed et organiseringsprincip for transgression, der til tider udkonkurrerer Færdselsloven som idealistisk organiseringsprincip.

I det følgende vil jeg vise, hvordan frihed som konkurrerende organiseringsprincip udfordrer og udkonkurrerer Færdselsloven som organiseringsprincip. Som nævnt tidligere vil jeg vise, at Færdselsloven som ideal opfordrer til transgression gennem en analyse af bilisternes forhandlinger af betydningstilskrivningen af frihed som væsentlig organiseringsprincip for transgression. Målet er ikke at dokumentere, at bilisternes alternative og konkurrerende artikuleringer af frihed som autonomi udgør en grænse for Rådet for Sikker Trafiks oplysningskampagners styringskraft men derimod at vise, *hvordan* Færdselsloven som ideal opfordrer til transgression med henvisning til frihed artikuleret som et spørgsmål om autonomi. Frihed artikuleres her som et naturaliseret organiseringsprincip, der udkonkurrerer Færdselsloven som idealistisk men samtidig konstrueret princip.

Autonomi som frihedens udtryk

I diskussionsgrupperne forhandles betydningstilskrivningen af frihed som autonomi som organiseringsprincip for overskridelse af Færdselsloven som ideal. Transgressionens spændevide sættes således til dels igennem denne forhandling, der giver indblik i relationen mellem ideal og transgression.

I diskussionsgrupperne artikuleres *frihed som et spørgsmål om autonomi* som et naturaliseret organiseringsprincip, der udfordrer og udkonkurrerer Færdselsloven som ideal og organiseringsprincip for trafikals praksis. Færdselsloven træder frem som et konstrueret ideal og organiseringsprincip, der begrænser den enkeltes ret til frihed. I diskussionsgrupperne artikuleres frihed som konkurrerende organiseringsprincip gennem artikulering af autonomi som forankringspunkt betydningstilskrivet gennem artikulering af en ækvivalenskæde bestående af følgende led:

*Fravær af begrænsning – Selvbestemmelse – Fremkommelighed –
Menneskets ontologi*

I det følgende vil jeg vise, hvordan deltagerne i diskussionsgrupperne artikulerer frihed som autonomi som et væsentligt organiseringsprincip for transgression af Færdselsloven. Analysen giver et indblik i relationen mellem ideal og transgression, der træder frem som gensidig konstituerende, eftersom Færdselsloven som ideal opfordrer til transgression.

Transgressionen spændevide organiseres således ud fra etablering af frihed som autonomi som organiseringsprincip gennem artikulation af ovenstående ækvivalenskæde. I en af diskussionsgrupperne artikuleres frihed som et spørgsmål om autonomi gennem *selvbestemmelse* som konkurrerende organiseringsprincip til Færdselsloven som idealistisk organiseringsprincip:

- Otto: Når nu lovgivningen ikke styrer os meget, så kan man sige, at enten er der noget galt med os, vores friheds- og ansvarsfølelse eller respekt. Eller så er der noget galt med lovgivningen. På en eller anden måde skal de jo følges ad. De skal passe til hinanden.
- Helena: Jeg synes noget som tålmodighed... Den gruppe af mennesker, der føler at de selv har et behov for at håndhæve loven og ligger sig ud i overhalingsbanen med 110 km/t fordi man må jo ikke køre mere, så der er ingen grund til, at andre kører mere. Det må man jo ikke... det er sådan nogle, der generer min kørsel. Jeg kan godt forstå jeres principper og jeg kan godt forstå, at I vil følge lovgivningen. Det respekterer jeg, men I behøver jo ikke påvirke os andre med jeres håndhævelse af loven agtigt. Der er jo nogen, der har et behov for at køre lidt hurtigere, fornøjelsen, tiden eller hvad ved jeg...
- Otto: Det presser jo også friheden. Det er sådan en "arbejde efter reglerne" situation...

(Diskussionsgruppe 1:875-886)

Deltageren Otto begrundet her transgression af Færdselsloven som ideal med henvisning til, at der er uoverensstemmelse mellem Færdselsloven og den enkeltes friheds- og ansvarsfølelse. Håndhævelse af loven presser efter Ottos opfattelse den enkeltes frihed. At arbejde efter reglerne er i uoverensstemmelse med den enkel-

tes frihed her artikuleret som *fravær af begrænsning* og *retten til selvbestemmelse* som udtryk for frihed som et spørgsmål om autonomi. Deltageren Helena fremhæver en række andre organiseringsprincipper, der udfordrer Færdselsloven som idealistisk organiseringsprincip. I denne sammenhæng ønsker jeg netop at vise, at Færdselsloven som organiseringsprincip udkonkurreres af frihed som et spørgsmål om autonomi som konkurrerende organiseringsprincip, der begrundet transgression af Færdselsloven som ideal. Frihed artikuleres også som fravær af begrænsning og retten til selvbestemmelse i de øvrige diskussionsgrupper, (jf. Diskussionsgruppe 1: 1796-1803, 1816-1828, 3: 1196-1202, 4: 1373-1383).

Udover retten til selvbestemmelse fastlåses betydningstilskrivningen af frihed som autonomi gennem artikulation af *fremkommelighed* som moment i ækvivalenskæden. Artikulation af frihed som autonomi gennem fremkommelighed skal bidrage til at etablere entydighed i forståelsen af frihed som autonomi og som organiseringsprincip for transgression af Færdselsloven som ideal:

Interviewer: Til sidst vil jeg gerne høre, I har placeret lovgivningen som noget, der styrer meget og Færdselsloven udstikker retningslinjer for, hvordan vi må køre. Men samtidig er der mange af os, der overtræder Færdselsloven. Hvornår er det ok at overtræde loven?

Niels: Når Færdselsloven er uhensigtsmæssig...

(...)

Christian: Jeg vil sige vejens forløb. Det er skide irriterende, når man kører på motorvejen og man må køre 90, selvom du godt kan køre 130. Men til gengæld beder loven dig om, hvis du ikke kan køre så hurtigt, som den foreskriver på grund af, at vejen bugter sig, så skal du lade være. Det er dobbelt. Det er ydre hensyn, der er grunden til, at jeg kører for hurtigt. Jeg mener, at det er sikkert og det kan betyde, at trafikken bag ved mig får det nemmere. Og kan jeg se, at der danner sig kø foran, så sætter jeg farten ned.

Interviewer: Niels, du nævnte også hensigtsmæssighed.

Niels: Der mente jeg bare den lov, man må køre på motorvejen er 130, hvis ikke andet er skrevet. Og det er der i hele Københavns området. Og jeg kan slet ikke se formålet med det, for der er yderst få motorvejsstrækninger, hvor det ikke er hensigtsmæssigt at køre 130. Det virker som om... Selvom lovgivningen i Københavns området siger, at man må køre 110, er det stadig en motorvej, så jeg kører aldrig 110.

Kamilla: Ja, her er der endelig en mulighed for at køre og så skal man ligge og fedte rundt på 110.

Niels: Ja, og det der også irriterer mig er, at nutidens biler sagtens kan køre hurtigt. Når man kører 110, er det som om man kun kører 30 og man bare kan åbne døren. Så irriterer det mig vanvittigt, at man bare skal ligge og køre 110 og

når nu en motorvej er så sikker, så synes jeg, at det er hul i hovedet. For det er sat ud fra et sikkerhedsmæssigt hensyn, at den er sat. Det er noget andet, hvis den var sat ud fra et hensyn til støj, som det er nogen steder i Tyskland, så er det ok for det er ud fra et hensyn til de mennesker, der bor der. Men det her er sat ud fra et sikkerhedsmæssigt synspunkt...

(Diskussionsgruppe 2: 1351-1387)

I ovenstående citat begrundes transgression af Færdselsloven som ideal med henvisning til at *det er skide irriterende* at skulle køre langsommere, end man rent faktisk kan, at hastighedsgrænserne begrænser den enkelte fra *en mulighed for at køre* og at Færdselsloven til tider er *uhensigtsmæssig*. Alle tre begrundelser knytter an til et ønske eller en forventning om, at den enkelte har ret til at komme frem i trafikken så hurtigt som muligt. Niels udtaler: *Så irriterer det mig vanvittigt, at man bare skal ligge og køre 110, når nu motorvejen er så sikker, så synes jeg at det er hul i hovedet*. Sikkerhed artikuleres her som et rationelt organiseringsprincip, der kan retfærdiggøre Færdselsloven som ideal og organiseringsprincip, (jf. afsnit om artikulation af fornuft som organiseringsprincip). Men i situationer, hvor sikkerheden ikke sættes på spil, vægtes fremkommelighed som udtryk for den enkeltes frihed højere end Færdselsloven som ideal. Færdselsloven truer således den enkeltes frihed artikeret som frihed til fremkommelighed, hvorfor den enkelte fristes til transgression, (jf. Diskussionsgruppe 1:875-886, 1055-1071, 2: 1096-1121). Frihed som autonomi, her artikeret gennem retten til fremkommelighed, artikuleres således som et organiseringsprincip, der udkonkurrerer Færdselsloven, begrunder transgression og bidrager til at organisere transgressionens spændevide.

Færdselsloven som ideal overskrides ikke i situationer, hvor loven som organiseringsprincip ikke truer friheden som organiseringsprincip. Man kan rejse spørgsmålet om, hvorvidt det er et udtryk for, at Færdselsloven rent faktisk optræder som det væsentligste organiseringsprincip i disse situationer, men jeg vil argumentere her, at tilslutningen til Færdselsloven som ideal og væsentligt organiseringsprincip er begrundet i en vurdering af, hvorvidt dette er i uoverensstemmelse med andre væsentlige(re) organiseringsprincipper i den pågældende situation. Her udkonkurreres Færdselsloven af frihed som væsentligere organiseringsprincip, og som det vil fremgå senere i dette kapitel udkonkurreres Færdselsloven ligeledes af fornuft og ansvar i situationer, hvor Færdselsloven er i uoverensstemmelse med disse organiseringsprincipper.

Færdselsloven som ideal udkonkurreres som nævnt med henvisning til frihed som et spørgsmål om autonomi som naturaliseret og væsentligt organiseringsprin-

cip. Frihed som autonomi udkonkurrerer Færdselsloven som idealistisk organiseringsprincip med henvisning til en betydningstilskrivning af frihed som udtryk for *menneskets ontologi* i nedenstående citat, der er et uddrag fra en diskussion om, hvorvidt det er lovgivningen eller politiet, der påvirker deltagerens trafikale praksis:

- Sofia: Det er egentlig sjovt, for vi er jo lidt hellige i forhold til det med sikkerhed og vi skal køre ordentligt, men alligevel når det så kommer til stykket, så handler det om lovgivningen og politi. Hvis der ikke er nogen, der kommer og giver os en straf, så skal vi fandme nok...
- Otto: Det er fordi, at vi måske ikke er enige i loven. Vi er jo individualister stadigvæk.
- Sofia: Jo, men der må man stadigvæk...
- Otto: Vi er jo ikke maskiner. Det bliver vi. Vi bliver maskiner i trafikken meget snart... [Sofia: Ja...]. Så kan politiet pakke sammen og gå hjem.

(Diskussionsgruppe 1: 1403-1410)

Otto betydningstilskriver ovenfor frihed som autonomi som udtryk for menneskets ontologi og som et naturaliseret organiseringsprincip, der udkonkurrerer Færdselsloven som idealistisk organiseringsprincip og begrundet transgression heraf, (jf. Diskussionsgruppe 4: 1345-1393). Otto pointerer, at Færdselsloven som ideal først træder i karakter som øverste organiseringsprincip den dag, hvor mennesket transformeres fra menneske til maskine ude af stand til at handle i frihed. Mennesket som maskine er et udtryk for et individ uden frihed artikuleret som autonomi. Mennesket som maskine overflødiggør politi og kontrolmekanismer, idet mennesket ikke vil være i stand til at agere anderledes end det er programmeret eller determineret til. Selvbestemmelse og hermed selvregulering bliver formuleret som et grundvilkår ved den menneskelige eksistens, idet frihed som menneskets ontologi betinger selvbestemmelse. Færdselsloven som ideal opfordrer således til transgression alene med henvisning til menneskets ontologi som afsæt for en artikulation af frihed som naturaliseret organiseringsprincip. Transgressionens mulighed er til som mulighed, så længe mennesket er at betragte som frit. Først i det øjeblik mennesket kan betragtes som maskine, inddrages friheden, hvilket efterlader kontrol som overflødig.

Otto giver indirekte udtryk for, at idealet ikke fremmes gennem opløsning af transgressionens mulighed men derimod gennem opløsning af mennesket som

menneske, gennem en transformation af den enkelte fra menneske til maskine. Eliminering af transgression er således kun muligt, såfremt mennesket fratages menneskelighed. I det øjeblik ophører friheden som autonomi, hvilket eliminerer transgressionens mulighed og vel ligeledes idealets nødvendighed. Opløsning af transgression medfører således også en opløsning af ideal. Denne pointe resulterer i en diskussion af, hvorvidt Rådet for Sikker Trafiks egen styringsstrategi tegner en grænse for styring, idet strategien sigter mod at eliminere transgressionens mulighed for at fremme idealets udbredelse. En diskussion jeg vil tage op i det næste kapitel.

Bilisternes artikulation af frihed som autonomi optræder således som væsentligt organiseringsprincip i organiseringen af transgressionens spændevide, der bidrager til at fremstille transgression som et nødvendigt udfald af konstruktionen af ideal. Færdselsloven som ideal vil således altid opfordre til transgression alene i kraft af at være et ideal, der skaber mulighed for transgression i sig selv. Endvidere artikuleres Færdselsloven som et idealistisk organiseringsprincip, der udkonkurreres i situationer, hvor den er i modstrid med frihed som autonomi, der artikuleres som naturaliseret organiseringsprincip. Færdselsloven så at sige fratager den enkelte sin frihed, hvorfor den enkelte ser sig berettiget til at vinde det tabte tilbage gennem transgression af Færdselsloven som ideal, (Glynos 2008a:681-682). At frihed som naturaliseret organiseringsprincip udfordrer og udkonkurrerer Færdselsloven som idealistisk organiseringsprincip er måske ikke overraskende, idet transgression af idealer både i al almindelighed men ligeledes i teoretisk funderet diskussioner af frihed legitimeres og begrundes med henvisning til frihed forstået som individets autonomi og herigennem ret til fravær af begrænsning og selvbestemmelse, (Glynos 2008, Taylor 1979, Berlin 1969). Færdselsloven som idealistisk organiseringsprincip kan således forventes at blive udkonkurreret af en betydningstilskrivning af frihed som autonomi.

Som vist opfordrer ideal til transgression, men samtidig giver deltagerne i diskussionsgrupperne udtryk for, at transgression optræder som idealets manifestationsform. At ideal opfordrer til transgression og at transgression kan betragtes som idealets manifestationsform bidrager til at tegne relationen mellem ideal og transgression som gensidig konstituerende. Det er en væsentlig pointe i relation til problematiseringen af Rådet for Sikker Trafiks overordnede styringsstrategi. I det følgende afsnit vil jeg vise, hvordan ideal og transgression træder frem som gensidig konstituerende ved at vise, at transgression udgør idealets manifestationsform. Jeg vil vise, hvordan idealet reetableres, opretholdes og manifesteres gennem transgression. Det vil ske gennem en analyse af udvalgte bilisters forhandling af

fornuft som organiseringsprincip for transgression af Færdselsloven som ideal. Følgende afsnit har således til hensigt at vise, *hvordan* transgression er idealets manifestationsform som del af argumentationen for, at ideal og transgression optræder som gensidig konstituerende.

Transgression som idealets manifestationsform

While the ideal serves as a condition for a transgressive practice, the transgressive practice may itself serve (...) to bolster the ideal and the objectives it structures. (Glynos 2008a:694)

Rådet for Sikker Trafik søger at opnå tilslutning til Færdselsloven som ideal gennem eliminering af transgressionens mulighed. Men som det vil fremgå af følgende analyse af deltagerens forhandling af betydningstilskrivningen af fornuft som væsentligt organiseringsprincip, så fremmes Færdselsloven som ideal ikke gennem opløsning af transgression. Derimod bidrager transgressionen til at opretholde Færdselsloven som ideal. Færdselsloven som ideal er ikke kun en opfordring til transgression som vist tidligere, men idealet reetableres, opretholdes og manifesteres gennem transgression heraf. Transgression optræder således som idealets manifestationsform, hvilket vil fremgå af følgende analyse, som ikke kun er en analyse af, *at* transgression er idealets manifestationsform men ligeledes, *hvordan* Færdselsloven som ideal reetableres, opretholdes og manifesteres gennem transgression heraf. Denne pointe fremgår af en analyse af, hvordan udvalgte bilister organiserer transgressionens spændevidde gennem forhandling af fornuft som væsentligt organiseringsprincip for transgression af Færdselsloven som ideal.

At Færdselsloven som ideal manifesteres gennem transgression heraf viser sig blandt andet i de udvalgte bilisters forhandlinger af betydningstilskrivningen af *fornuft* som diskurs og flydende betegnelse. Gennem artikulation af *fornuft som optimering* som væsentligt organiseringsprincip organiserer deltagerne transgressionens spændevidde. Optimering artikuleres som diskursens forankringspunkt, og det er netop gennem forhandling af fornuft som optimering som organiseringsprincip, at Færdselsloven reetableres, opretholdes og manifesteres som ideal. Følgende analyse af, hvordan Færdselsloven som ideal manifesteres gennem transgression, tager derfor afsæt i en analyse af de udvalgte bilisters konkrete betydningstilskrivninger af fornuft som flydende betegnelse.

Optimering som fornuftens udtryk

I diskussionsgrupperne artikulerer deltagerne *fornuft* som flydende betegner, gennem *optimering* som forankringspunkt gennem artikulation af en ækvivalensskæde bestående af følgende led:

*Hensigtsmæssighed – Refleksiv risikovurdering – Maksimering af udbytte –
(Erfaringsbaseret) Kompetence – Sikkerhed*

Artikulationen af fornuft som optimering er resultat af deltagernes forhandling af fornuft som organiseringsprincip for transgression. Organiseringen af transgressionens spændevide gennem forhandling af fornuft som organiseringsprincip giver indblik i relationen mellem ideal og transgression og viser, at transgression optræder som idealets manifestationsform.

Analysen af deltagernes betydningstilskrivning af fornuft er ret kondenseret, hvilket betyder, at der kun vil fremgå få eksempler fra det empiriske materiale. Det betyder dog ikke, at disse citater er enkeltstående i relation til den konkrete betydningstilskrivning af fornuft som organiseringsprincip. De udvalgte citater er kun enestående i den forstand, at de rummer artikulation af flere led i betydningstilskrivningen af *fornuft* på samme tid. Artikulationen af fornuft som optimering er at genfinde i de andre diskussionsgrupper, hvilket fremgår af henvisninger til transskriptionen af de øvrige diskussionsgrupper.

Deltagerne forhandler altså betydningstilskrivningen af fornuft som et væsentligt organiseringsprincip for transgression af Færdselsloven. Den konkrete betydningstilskrivning af fornuft sætter rammerne for transgressionens spændevide og giver hermed indblik i bilisternes opfattelse af relationen mellem ideal og transgression. I citatet nedenfor artikulerer deltagerne fornuft gennem artikulation af *hensigtsmæssighed*, *refleksiv risikovurdering* og *sikkerhed* som udtryk for fornuft som *optimering*:

Interviewer: Til sidst vil jeg gerne høre, I har placeret lovgivningen som noget, der styrer meget og Færdselsloven udstikker retningslinjer for, hvordan vi må køre. Men samtidig er der mange af os, der overtræder Færdselsloven. Hvornår er det ok at overtræde loven?

Niels: Når Færdselsloven er uhensigtsmæssig...

- Mathilde: Det er vel aldrig okay, men vi gør det vel alle sammen, [Christian: Jeg ville sige...]. Men det er vel aldrig okay at bryde en lov. Det er heller ikke ok at stjæle, men der er nogen, der gør det alligevel.
- Nicolai: Det er jeg ikke enig i. Hensigtsmæssighed er meget meget vigtig. Enhver regel, der bliver fuldt blindt, kan være farligt. Fordi jeg ikke kører særlig meget, har jeg svært ved at finde på et eksempel. Men som fodgænger, der er ufattelig mange mennesker, der står på en helt tom vej og venter på, at det bliver grønt, (andre griner) og der er ikke ... og der er fuldt udsyn og ingen biler. Og de står bare og venter... det er ikke farligt at vente for rødt, men det er symptomatisk for en indstilling, der potentielt kan være farlig. Det må altid være vigtigere at forholde sig til den situation, man befinder sig i end at følge en lovgivning.

(Diskussionsgruppe 2: 1351-1365)

Fornuft betydningstilskrives her af deltageren Nicolai ikke som automatisk tilslutning til Færdselsloven som ideal. Fornuft betydningstilskrives derimod gennem *hensigtsmæssighed*, hvilket ækvivaleres med *sikkerhed* og *refleksiv risikovurdering*, idet Nicolai forklarer at: *Enhver regel, der bliver fuldt blindt, kan være farlig*. Hvis Færdselsloven bliver fulgt blindt, kan den enkelte i situationer udgøre en fare, der sætter sikkerheden på spil. Optimering af sikkerhed er således et spørgsmål om refleksiv risikovurdering, hvilket skaber ækvivalens mellem hensigtsmæssighed, sikkerhed og refleksiv risikovurdering som udtryk for fornuft, der knytter an til optimering. Nicolai begrundet således transgression af Færdselsloven som ideal med henvisning til fornuft som konkurrerende organiseringsprincip, der udkonkurrerer Færdselsloven i situationer, hvor tilslutning til færdselsloven er i overensstemmelse med fornuft.

Forhandling af fornuft som optimering træder i karakter som organiseringsprincip for transgression af Færdselsloven, men samtidig manifesteres Færdselsloven som ideal gennem forhandling af transgressionens spændevide, idet refleksioner omkring fornuft spejler sig i idealet. I en anden diskussionsgruppe betydningstilskrives *fornuft* som *sikkerhed*, *refleksiv risikovurdering*, *maksimering af udbytte* og *(erfaringsbaseret) kompetence*:

- Sofia: (...) Det er sjovt med dig, Otto. Nu hvor du siger, at det (*Færdselsloven (red.)*), styrer dig ikke så meget og du overskrider lovgivningen. Men når du taler om, hvad der burde gøres så taler du om, at der bør laves lovgivning.
- Otto: Ja.
- Sofia: Det er jo lidt interessant.

- Otto: Men det er sikkerhedsmæssigt. Det er, fordi jeg vurderer ud fra et sikkerhedsmæssigt synspunkt.
- Sofia: Men hvis folk bare overtræder lovgivningen, så hjælper det jo ikke alligevel.
- Otto: Jeg kører jo kun stærkt, når det kan lade sig gøre på en forsvarlig måde. Hvor jeg ikke får nogen fartbøder, hvor jeg ikke gør nogen skade. Jeg har aldrig været i en trafikulykke nogensinde. Jeg har aldrig fået en fartbøde.
- Helena: Men det er jo ikke alle, der ligesom formår [Anders: Nej, det er nemlig det, der er problemet] ... at vurdere den situation. Der er jo nogen, der kører direkte efter lovgivningen, fordi det er sådan, de befinder sig bedst.
- Otto: Ja...
- Helena: Og så er der alle dem, der føler, at de kan da sagtens ligesom dig og lige som mig og som alle de andre, der ikke følger loven. Jamen, vi kan godt håndtere det.
- Anders: Ja, man kan læse trafikken længere fremme, hvad sker der.
- Otto: Men det vil også betyde, at hvis man lavede en lov, der sagde, at man skal holde til højre, så ville alle dem, der følger loven også holde til højre. Det ville være en stor hjælp for alle os andre.

(Diskussionsgruppe 1: 1292-1306)

Deltagerne diskuterer her transgressionens spændevide gennem forhandling af fornuft som organiseringsprincip for transgression af Færdselsloven. Otte fremhæver det at køre *på en forsvarlig måde* som fornuftsrationale, der udkonkurrerer Færdselsloven som ideal. At køre forsvarligt beskrives ud fra sikkerhed som ikke at gøre nogen skade og ud fra omkostninger som ikke at få en bøde. Otto artikulerer således fornuft som optimering gennem artikulation af *sikkerhed* og *maksimering af udbytte* som led i den ækivalenskæde, der bidrager til at etablere entydighed i forståelsen af fornuft som et spørgsmål om optimering. Helena og Anders betydningstilskriver efterfølgende fornuft gennem *refleksiv risikovurdering* og *kompetence*, hvilket ækvaleres med *hensigtsmæssighed*.

Helena udtaler, at det ikke er alle, der formår at vurdere situationen, hvilket indikerer, at ikke alle bilister formår at handle på grundlag af refleksiv risikovurdering og dermed selv afgøre hvilken praksis, der er fornuftig. Kompetence ækvaleres her med refleksiv risikovurdering, og optræder som forudsætning for transgression af Færdselsloven som ideal. Hvis man ikke har kompetence til refleksiv risikovurdering, så må man følge Færdselsloven som ideal og organiseringsprincip. Færdselsloven artikuleres her som det grundlæggende organiseringsprincip, der som udgangspunkt må træde i kraft, indtil den enkelte har oparbejdet kompetence til at anvende fornuft som et væsentligere organiseringsprin-

cip. Tilladelse hertil opnås først, når den enkelte demonstrerer kompetence til reflektiv risikovurdering. Hermed ækvivaleres kompetence med reflektiv risikovurdering som led i betydningstilskrivningen af fornuft som optimering.

Transgressionens spændevidde er således betinget af fornuft som et spørgsmål om kompetence som organiseringsprincip. Dermed kan man differentiere mellem transgression, der holder sig inden for transgressionens spændevidde og den transgression, der overskrider transgressionens spændevidde. Transgression er legitim for så vidt, at den ikke overskrider den egen spændevidde hvilket her artikuleres som fornuft, der som vist oven for artikuleres gennem ækvivalering af sikkerhed, reflektiv risikovurdering, maksimering af udbytte og hensigtsmæssighed, (jf. Diskussionsgruppe 1: 1854-1858, 2: 1129-1154, 1366-1388, 3: 770-775, 963-980, 1218-1272). Transgressionens spændevidde begrundes netop gennem forhandling af fornuft som organiseringsprincip, hvor optimering artikuleres som forankringspunkt. Fornuft som optimering optræder som et konkurrerende organiseringsprincip til Færdselsloven, der begrundes og bidrager til at organisere transgressionens spændevidde. Og det er netop gennem forhandling af transgressionens spændevidde, at Færdselsloven som ideal reetableres, opretholdes og manifesteres.

I det følgende vil jeg med afsæt i bilisternes artikulation af fornuft som optimering som organiseringsprincip vise, hvordan transgression optræder som idealets manifestationsform i to henseender. Transgression viser sig som manifestationsform, idet idealet træder frem gennem forhandling af transgressionens spændevidde og idet idealet træder frem gennem fordobling af transgression.

Forhandling af transgressionens spændevidde

I diskussionsgrupperne forhandler deltagerne transgressionens spændevidde gennem artikulation af fornuft som organiseringsprincip. Og det er netop i forhandlingen af transgressionens spændevidde med henvisning til fornuft som organiseringsprincip, at Færdselsloven som ideal, reetableres, opretholdes og manifesteres. I diskussionsgrupperne forhandler deltagerne blandt andet transgressionens spændevidde med henvisning til fornuft som optimering artikuleret gennem *maksimering af udbytte* som led i den ækivalenskæde, der skal etablere entydighed i forståelsen af fornuft som organiseringsprincip:

Interviewer: I har begge grupper valgt at sætte lovgivningen som noget, der styrer meget. Hvordan styrer lovgivningen?

Christian: Jeg kører konsekvent 10 % for hurtigt men jeg kører ikke... [Mathilde: Men du kører i hvert fald ikke 50 % for hurtigt i forhold til, hvad lovgivningen siger?!] Præcis. Lovgivningen siger, at jeg mister kørekortet, hvis jeg kører 40 %, så jeg skal ikke i nærheden af 40 %. Og jeg skal have en margen, der siger... hvis de nu måler forkert, så skal den heller ikke være i nærheden, [Mathilde: Årh ja], (der grines). Så 10-20 % kører jeg gerne for hurtigt, [Niels: Han har lavet en formel] (Niels og andre griner). Jeg er ingeniør, jeg kan ikke gøre for det. Ting skal regnes, [Kamilla: Ja, men jeg kan ikke matematik, så jeg kører bare], så så så...

(...)

Niels: Lovgivningen styrer faktisk mig mere nu, end den gjorde førhen. Efter klippeordningen blev indført efter day one begyndte jeg bare at køre efter den. Hvis jeg kommer over 30%, så får jeg et klip i kørekortet. Det kører jeg efter nu, men før var jeg ligeglad. Selvfølgelig ikke, hvis jeg fik en bøde på flere tusinde kroner, men jeg tænkte ikke så meget over det, fordi jeg vidste, at det bare var en bøde, jeg får og så kan man bare køre videre. Men nu ved jeg, at hvis jeg får tre klip, så er det altså bare surt. Så forsvinder kørekortet.

(Diskussionsgruppe 2: 1129-1169)

Indledningsvis forhandler deltagerne her transgressionens spændevide ud fra overvejelser omkring, hvad der er fornuftigt, hvad der bidrager til optimering og hvordan, udbyttet kan maksimeres. Som Christian, Mathilde og Niels forklarer, så er det ikke fornuftigt at overskride Færdselsloven i sådan en grad, at det koster kørekortet. Overskridelser, der koster kørekortet er ikke at betragte som fornuftige og dermed ligger sådanne overskridelser uden for transgressionens spændevide. At køre 10-20 % for hurtigt er stadig en legitim transgression, idet straffen ikke er så stor og idet man optimerer udbyttet, hvad enten det er at komme hurtigere frem, stille en lyst til at strække højre fod lidt mere eller andet.

Den enkelte anvender således ikke Færdselsloven som organiseringsprincip som sådan men beregner transgressionens spændevide ud fra Færdselsloven som idealet med henvisning til fornuft som optimering som organiseringsprincip. Christian forklarer: *Jeg kører konsekvent 10 % for hurtigt men jeg kører ikke... [Mathilde: Men du kører i hvert fald ikke 50 % for hurtigt i forhold til, hvad lovgivningen siger?!]. Præcis. Lovgivningen siger, at jeg mister kørekortet, hvis jeg kører 40 %, så jeg skal ikke i nærheden af 40 %.* Færdselsloven som ideal øger således opmærksomheden på transgressionens mulighed og grænse gennem artikulation af fornuft, idet det anses for ufornuftigt at overskride loven, hvis det koster kørekortet.

Deltageren Niels slutter af med at fastslå, at Færdselsloven som ideal øger opmærksomheden på transgressionens mulighed og grænse, eftersom indførelse af klippekortet har øget hans fokus på, hvor meget han kan overskride loven, før transgressionen må betragtes som i modstrid med hvad der er fornuftigt. Det er ikke fornuftigt at få inddraget sit kørekort, da dette er i modstrid med maksimering af udbytte som udtryk for fornuft. Hvis man ikke har kørekort, kan man ikke køre bil og man mister dermed muligheden for alle de goder, som bilen giver. Færdselslovens udstikning af relationen mellem overtrædelse og straf sætter fornuftens ydre rammer. Det er denne konstitutive gensidighed mellem lov og fornuft, der bidrager til, at Færdselsloven som ideal manifesteres og opretholdes gennem transgression heraf.

Flere af de øvrige deltagere i de andre diskussionsgrupper giver ligeledes udtryk for, at Færdselsloven øger opmærksomheden på transgressionens mulighed og grænse, eftersom overskridelse af loven som ideal beregnes ud fra betydnings-tilskrivningen af fornuft som alternativt ideal, hvor omkostninger gøres op med udbyttet, (jf. Diskussionsgruppe 1: 1377- 1402, 2: 796-800, 846-866, 3: 758-762, 1048-1057, 1234-1241, 4: 1234-1240). Klippekortet inviterer til konkrete beregninger af, hvor meget man kan overskride loven og ikke overvejelser om, hvorvidt man skal overskride Færdselsloven.

Færdselsloven som ideal reetableres, opretholdes og manifesteres gennem forhandlingen af transgressionens spændevide, idet Færdselsloven træder i kraft som ramme for vurdering af den konkrete transgression som fornuftsrationale. Transgressionens spændevide bestemmes ud fra artikulation af fornuft som væsentligt organiseringsprincip og vurderes ud fra, hvornår transgression går fra at bidrage til optimering til, hvornår den er for omkostningsfuld i forhold til udbyttet. Fornuft er et spørgsmål om optimering, og transgressionens spændevide sættes her i spændingsfeltet mellem udbytte og omkostning eller besvær og nytte. I vurderingen af transgressionens spændevide manifesteres Færdselsloven som ideal, idet vurderingen af forholdet mellem udbytte og omkostninger knytter an til Færdselsloven, der definerer omkostningerne. Men transgression optræder ligeledes som idealets manifestationsform, når der sker en fordobling af transgression.

Fordobling af transgression

I dette afsnit vil jeg vise, hvordan Færdselsloven som ideal træder frem gennem transgression heraf i de situationer, hvor transgressionen fordobles. Fordobling af transgression er udtryk for en overskridelse af transgressionens spændevide eller en transgression, der overskrider bilisternes organisering af transgressionens

spændevide sat gennem artikulation af fornuft som optimering som organiseringsprincip. Fordobling af transgression er således at betragte som en transgression, der er i uoverensstemmelse med betydningstilskrivningen af fornuft som optimering.

Færdselsloven manifesteres som ideal, når deltagerne i deres overskridelse bliver konfronteret med deres egen overskridelse, som en situationel trussel mod fornuft som organiseringsprincip for transgressionens spændevide. Altså en fordobling af transgressionen. Hvis transgression ikke overskrider sin egen spændevide, så reflekterer deltagerne ikke så meget over Færdselslovens status som ideal. Men i situationer, hvor transgressionen udfordrer sin egen spændevide ved at tendere en overskridelse af fornuft, træder transgressionen i karakter ikke kun som transgression af Færdselsloven som ideal men ligeledes som en transgression af fornuften som udtryk for transgressionens spændevide. I diskussionsgrupperne manifesteres Færdselsloven som ideal således gennem fordobling af transgression, når deltagerne diskuterer, hvorvidt det er lovgivningen eller politiet, der optræder som organiseringsprincip. Følgende citat er et eksempel herpå:

- Otto: Så er der politi. Det er sgu en 1'er (*1'er er udtryk for kategorien af organiseringsprincipper, der 'styrer meget' (red.)*), når man kan se, at de er der. Det er en 1'er. Jeg gider ikke diskutere.
- Sofia: Ja, der er forskel på lovgivning og politi.
- Otto: Det er den udøvende magt.
- Helena: Vi er enige om, at det kun er, når man ser dem. Det er ikke bevidstheden om, at de måske er der.
- Otto: Nej.
- Helena: Nej, det afholder os jo ikke fra at køre stærkt.
- Anders: Nej, det er rigtig nok, så meget styrer det jo ikke, at vi ligger og tænker, at nu må vi altså kun køre 110 eller 130. Det er når man ser dem eller ved, at de er der.
- Helena: Hvis man ser politiet længere fremme...
- Anders: Det er ikke risikoen for at møde dem...
- Sofia: Kender I ikke det, når man kører på motorvejen – holder I ikke øje med broerne?
- Anders: Jo jo.
- Otto: Er I klar over, at vores børn kommer til at opleve, at de er der hele tiden. Hele friheden bliver taget fra dem.
- Helena: Men spørgsmålet er, om det er politiet vi frygter eller om det er lovgivningen, vi frygter. Men det kan godt være, at politiet jo bare håndhæver loven.

- Otto: Ja, de håndhæver loven. Det er ikke loven, vi frygter, det er det, at vi bryder den. Vi frygter, at det vil få en konsekvens.
- Helena: Men vi holder jo øje med broen, fordi det i bund og grund er lovgivningen.
- Anders: Men det er jo politiet, der håndhæver lovgivningen igen.
- Helena: Det er lidt skægt, fordi umiddelbart tænker jeg, at politiet styrer mig mere, end lovgivningen gør.
- Otto: Det er rigtigt.
- Helena: Men det giver jo ikke mening et eller andet sted.
- Otto: Jo, fordi loven bliver synlig for dig.
- Helena: Ja, det er selvfølgelig rigtig nok.

(Diskussionsgruppe 1: 1375-1402)

Deltagerne her er enige om, at Færdselsloven kun aktiveres som ideal og væsentligt organiseringsprincip i de situationer, hvor politiets tilstedeværelse truer med at fordoble transgressionen. Helena udtaler, at ideal og forestillingen som, at politiet er der ude, ikke bevirker, at Færdselsloven som ideal træder i karakter som organiseringsprincip. Det er først, når politiet er synligt, hvilket flere af de øvrige deltagere er enige i. Men hvorfor er det, at Færdselsloven som ideal først aktiveres ved politiets tilstedeværelse i trafikken? Deltageren Otto giver følgende forklaring: *Ja, de (politiet (red.)) håndhæver loven. Det er ikke loven, vi frygter, det er det, at vi bryder den. Vi frygter, at det vil få en konsekvens.* Færdselsloven som ideal optræder ikke som øverste ideal eller organiseringsprincip for den enkelte i trafikken. I dette eksempel fremgår det, at det er frygten for, at transgressionen vil få en konsekvens, der regulerer transgressionen. Altså et spørgsmål om, hvorvidt transgressionen vil medføre en straf.

I citatet forhandler deltagerne, hvorvidt det er lovgivningen eller politiet, der har indflydelse på den enkeltes selvstyring i trafikken. Helena og Anders forklarer, at det ikke er bevidstheden om, at politiet kan være til stede, der får dem til at overholde loven men derimod politiets konkrete tilstedeværelse. Helena stiller spørgsmål ved, om det virkelig er politiet og ikke lovgivningen, der styrer, hvilket bekræftes af de andre med henvisning til, at det ikke er selve overskridelsen af Færdselsloven, der får dem til at regulere sin praksis i trafikken men frygten for at blive opdaget og frygten for, at transgressionen får konsekvenser.

Som Otto fremhæver, så bliver Færdselsloven synlig gennem politiets tilstedeværelse. Idealet træder frem i det øjeblik, hvor transgressionen træder frem som transgression ikke kun af Færdselsloven men ligeledes af fornuft som organise-

ringsprincip. Konsekvensen af transgressionen bliver pludselig ikke kun muligheden for optimering, men derimod chancen for øget omkostninger, der nedsætter udbyttet væsentligt. Her tvinges den enkelte til at betragte transgressionen som transgression ikke kun af Færdselsloven men af transgressionens spændevide og dermed som en fordobling af transgression, der går imod fornuft som optimering. Færdselsloven som ideal reetableres, opretholdes og manifesteres her gennem transgressionen, når transgression fordobles og dermed kommer i konflikt med betydningstilskrivningen af fornuft, (jf. Diskussionsgruppe 1: 1702-1725, 4: 1104-1120).

Det kan umiddelbart lyde som om, at Færdselsloven kun træder frem som ideal, når der er fare for at blive straffet for overskridelsen heraf. Når politiet står og uddeler bøder, så må man hellere bremse ned og holde sig inden for Færdselsloven. Men som argumenteret indledningsvis skaber Færdselsloven som ideal de grundlæggende rammer for trafikal praksis, men samtidig er det et ideal, der udfordres og situationel udkonkurreres, når det ikke er i overensstemmelse med fornuft som et væsentligere organiseringsprincip. Der er således ikke altid en antagonistisk relation mellem Færdselsloven og fornuft som organiseringsprincip. Man kunne fristes til at udfordre opfattelsen af transgression som Færdselslovens manifestationsform og spørge til, hvorvidt Færdselsloven aldrig styrer alene, fordi det er lovmæssigt begrundet ideal.

Som det vil fremgå i næste afsnit *Kollektiv organiseret transgression* er der enkelte deltagere, der fremhæver Færdselsloven som grundlæggende ideal for trafikal praksis alene fordi, det er en lov, hvis fornuftsrationale ikke bør betvivles. Men som det ligeledes vil fremgå af dette afsnit positionerer disse bilister sig selv og bliver positioneret af de andre deltagere som bilister, der endnu ikke er optaget i det trafikale fællesskab men står mellem optagelse og udgrænsning.

Generelt artikuleres fornuft som et organiseringsprincip, der udfordrer og situationelt udkonkurrerer Færdselsloven som ideal og organiseringsprincip. Kun når Færdselsloven som ideal er i overensstemmelse med betydningstilskrivningen af fornuft, tilslutter de udvalgte bilister sig Færdselsloven. Fornuft som væsentligt organiseringsprincip udkonkurrerer Færdselsloven, hvilket understøttes i flere af diskussionerne i de fire grupper. Her forhandler deltagerne forholdet mellem henholdsvis Færdselsloven og politiet som organiseringsprincip for den enkeltes trafikale praksis. I den ene diskussionsgruppe lyder det:

Kasper: For mig betyder ansvar og respekt mere end lovgivningen.

Karen: Jo, men det er bare fordi alle de regler, vi kører efter, det er jo lovgivningen. Så det er jo det, jeg tænker. Det kan man ikke komme uden om. Jeg synes ikke, politiet skal være der. Politi og lovgivning er jo nærmest det samme...

Tina: Jeg vil sige, at hvis jeg ser en patruljevogn på vejen, så check'er jeg lige mit speedometer.

Kasper: Det er klart.

Karen: Ja, men er det så højest prioritet?

Tina: Det vil det være for mig.

Kasper: Jeg tænker ikke over dem, men når de er der, så påvirker de.

Tina: Lige nøjagtigt.

Kasper: Og så skal de ligge i midten.

Tina: For ellers er de jo bare lovgivningen.

Morten: Politiet påvirker mig.

Kasper: Ja, men tænker du over dem, når de ikke er der?

Morten: Nej, kun når jeg ser dem.

Kasper: Præcis. Tænker du over, at de er der, hver dag du er i trafikken?

Morten: Nej, kun når jeg ser dem.

Tina: Det er jo, når lovgivningen er synlig, at man ...

Karen: Lovgivningen har man jo, så man ved reglerne for at køre.

Morten: Ja, vi ved, hvor stærkt man må køre og hvor stærkt, man ikke må køre, så jo det betyder noget men ikke meget.

Karen: Det er det, der betyder alting jo. Det er da reglerne for, hvordan vi skal bevæge os i trafikken.

Morten: Det er, når politiet er der, vi bliver opmærksomme på det.

Karen: Nej altså, det gør du da alligevel, for du kører jo ikke over for rødt vel.

Morten: Nej, du overholder den alligevel, så det er ikke noget, der har en decideret betydning for din kørsel. Men det er ikke noget, du sådan tænker over at: Uha, nu kører jeg mod rødt og nu skal jeg overholde paragraf et eller andet.

Karen: Nej, det er jo fordi alle de regler, det er jo lovgivningen. Nåh, det kan vi ikke blive enige om. Lad os tage en anden.

Morten: Men det er først, når politiet er der, at du bliver opmærksom på lovgivningen. Det gør jeg i hvert fald: Kører jeg nu for stærkt?

Kasper: Kører jeg rent faktisk efter lovgivningen?

Morten: Ligger jeg lige på de kilometer som jeg skal eller...?

(Diskussionsgruppe 3: 952-986)

Deltagerne forhandler her relationen mellem Færdselsloven og politiet som organiseringsprincip. Deltageren Karen forsøger at opnå de andre deltageres tilslutning til, at Færdselsloven er det grundlæggende ideal og det væsentligste organiseringsprincip for trafikal praksis, idet loven sætter reglerne for, *hvordan vi skal bevæge os i trafikken*. Morten hævder, at det er politiets tilstedeværelse, der gør ham opmærksom på loven, hvilket Karen anfægter med henvisning til, at man ikke kører over for rødt, når politiet ikke er til stede. Morten svarer: *Nej, du overholder den alligevel, så det er ikke noget, der har en decideret betydning for din kørsel. Men det er ikke noget, du sådan tænker over at: Uha, nu kører jeg mod rødt og nu skal jeg overholde paragrafen eller andet.*

Færdselsloven er således ikke et ideal, der optræder som et ideal, som den enkelte til hver tid reflekterer aktivt over og bevidst overholder. Færdselsloven træder ikke frem som et bevidst ideal, der aktiveres i situationer, hvor den enkelte skal bestemme sig for, hvorvidt den enkelte skal køre over for rødt eller ej. Man overholder *alligevel* Færdselsloven uden at tænke over det, men ikke fordi Færdselsloven i situationen betragtes som et ideal, som den enkelte bør overholde, men fordi det er fornuftigt at stoppe for rødt lys. At køre over for rødt er ikke uhenigtsmæssigt, fordi Færdselsloven foreskriver, at man skal stoppe for rødt. Det er uhenigtsmæssigt, fordi man sætter eget og andres liv på spil. At køre over for rødt er i modstrid med fornuft, hvormed der skabes ækvivalens mellem fornuft som organiseringsprincip og Færdselsloven som ideal.

Deltageren Morten giver således udtryk for, at transgression er idealets manifestationsform, (jf. Diskussionsgruppe 1: 1375-1402, 3: 1234-1240), idet det først er, når transgressionen af Færdselsloven kommer i uoverensstemmelse med fornuft som et væsentligt organiseringsprincip, at Færdselsloven viser sig som ideal. Idealet træder således frem gennem transgression, når denne overskridelse i situationen bliver en trussel mod udbyttet. Færdselsloven som ideal reetableres, opretholdes og manifesteres gennem transgression i situationer, hvor transgressionen strider mod fornuft som organiseringsprincip. Færdselsloven som ideal manifesteres således gennem transgression, når transgression transformeres fra legitim transgression til illegitim fordobling af transgression.

Samlet har jeg gennem de to foregående afsnit vist, at ideal og transgression er gensidigt konstituerende, idet ideal opfordrer til transgression og øger opmærksomheden på transgressionens mulighed og eftersom Færdselsloven som ideal reetableres, opretholdes og manifesteres gennem selve transgressionen som idealets manifestationsform. At relationen mellem ideal og transgression viser sig som gensidig konstituerende bidrager til at problematisere Rådet for Sikker Trafiks

overordnede styringsstrategi, der sigter mod at fremme tilslutning til Færdselsloven som ideal ved at opløse transgressionens mulighed.

Hvis ideal og transgression er gensidig konstituerende, så vil tilslutningen til Færdselsloven som ideal ikke blive fremmet gennem opløsning af transgressionens mulighed. Først og fremmest vil det ikke være muligt at opløse transgression uden samtidig at opløse idealet. Dernæst vil konstruktionen af idealer altid øge opmærksomheden på transgressionens mulighed i stedet for at opløse denne. Relationen mellem ideal og transgression må derfor betragtes som en politisk relation og ikke som en kausal relation. Det samme gælder for relationen mellem styring og modstand, der i forlængelse heraf træder frem som gensidig konstituerende og dermed som en *politisk relation*. Transgression udgør idealets konstitutive ydre, hvilket tegner modstand som styringens konstitutive ydre. Uden et konstitutivt ydre vil ideal ophøre med at eksistere og styringens relevans opløses. Som jeg vil uddybe senere, (jf. kapitel 7), træder den overordnede styringsstrategi her frem som en grænse for oplysningskampagnerne potentiale som styringsteknologi.

Rådet for Sikker Trafiks overordnede styringsstrategi knytter an til en forståelse af modstandens karakter primært som modtagers vilje og kompetence til at tilslutte sig oplysningskampagnerne budskab. Dermed bliver styring et spørgsmål om afsenders strategiske kompetencer til at udvikle foregribelsesstrategier, der kan foregribe og opløse denne modstand. I det følgende vil jeg problematisere den overordnede styringsstrategi gennem en problematisering af Rådet for Sikker Trafiks forståelse af modstandens karakter. Den følgende analyse vil vise, at det ikke kun er relationen mellem styring og modstand, der optræder som politisk, men at modstand i sig selv må betragtes som politisk, eftersom den er udfald af kollektiv organisering. Denne indsigt bidrager både til at problematisere Rådet for Sikker trafiks overordnede styringsstrategi, forståelsen af relationen mellem styring og modstand samt til at diskutere grænser for oplysningskampagnerne potentiale som styringsteknologi. Med henblik på at vise, at modstand er politisk, vil jeg i det følgende afsnit vise, hvordan transgression af Færdselsloven som ideal er kollektivt organiseret gennem en analyse af forhandling af ansvar som et af transgressionens væsentlige organiseringsprincipper.

Kollektivt organiseret transgression

What 'holds together' a community most deeply is not so much identification with the Law that regulates the community's 'normal' everyday circuit but rather identification with the specific form of transgression of the Law; of the Laws suspension. (Zizek 1994:5, citeret i Glynos 2008a:685)

Som vist tidligere søger Rådet for Sikker Trafik søger at opnå tilslutning til et ideal-fællesskab, (jf. kapitel 5), hvis medlemmer er forbundet af en fælles tilslutning til Færdselsloven som ideal og eneste fornuftige organiseringsprincip. Men i det følgende vil jeg vise, at fællesskaber ikke etableres gennem tilslutning til loven men derimod gennem specifik form for transgression af loven. Analysen har ikke til hensigt at vise, *at* det trafikale fællesskab opretholdes gennem tilslutning til specifik form for transgression, men derimod *hvordan* tilslutning til specifik form for transgression etablerer og opretholder det trafikale fællesskab ud fra analyse af, *hvordan* tilslutning til specifik form for transgression er kollektivt organiseret. Modstand fremhæves således som politisk, eftersom transgression er udfald af kollektive forhandlinger af organiseringen af transgressionens spændevide. Denne indsigt bidrager til at problematisere Rådet for Sikker Trafiks forståelse af modstandens karakter og udgør dermed afsæt for diskussion af grænser for oplysningskampagnernes potentiale som styringsteknologi.

I det følgende vil jeg med udgangspunkt i en analyse af deltagernes artikulation af ansvar som flydende betegner vise, hvordan transgression er kollektivt organiseret gennem en analyse af forhandling af ansvar som et væsentligt organiseringsprincip for transgression. Først vil jeg vise, hvordan artikulationen af *ansvar som hensyn* optræder som et organiseringsprincip, der organiserer transgressionen spændevide. Derefter vil jeg vise, hvordan tilslutning til kollektive forhandlinger af ansvar udgør grundlag for optagelse i det trafikale fællesskab og hvordan manglende tilslutning hertil fører til udelukkelse fra fællesskabet. Dette skaber en forståelse af transgressionens spændevide som kollektivt organiseret. En forståelse, der vil danne afsæt for videre problematisering af Rådet for Sikker Trafiks styringsstrategi og forståelse af relationen mellem styring og modstand. En problematisering, der vil føre videre til en diskussion af grænser for oplysningskampagnens potentiale som styringsteknologi.

Hensyn som ansvarets udtryk

Ansvar som diskurs artikuleres som et væsentligt organiseringsprincip for trafikalk praksis i de fire diskussionsgrupper. I diskussionsgrupperne artikuleres ansvar derimod gennem *hensyn* som forankringspunkt og søges betydningstilskrevet gennem artikulation af en ækvivalenskæde, der forbinder følgende led:

Skyld – Respekt – Følge trafikken - Køre ordentligt – Kontrol – Sikkerhed

Analysen af deltagernes artikulation af ansvar gennem *hensyn* som forankringspunkt vil give indblik i, hvordan ansvar som diskurs betydningstilskrives. Samtidig vil den give indsigt i, hvordan ansvar artikuleres som væsentligt organiseringsprincip for transgressionens spændevide, og hvordan transgression er at betragte som kollektivt organiseret.

Følgende analyse af det empiriske materiale vil vise, hvordan ansvar som resultat af kollektive forhandlinger betydningstilskrives gennem *hensyn* som forankringspunkt, der betydningstilskrives gennem artikulation af ækvivalenskæde, der netop fastlåser ansvar som hensyn gennem *skyld* eksempelvis ækvivaleret som i nedenstående citat med *sikkerhed, respekt og at køre ordentligt*:

Louise: For mig er det... jeg er jo, som min mor hun siger, kedelig. Før min mor fik ny bil, havde hun en lille rød en, hvor der stod sport på siden. Jeg måtte nogle gange lige sige: Nu tager du det roligt mor, men så sagde hun: Der står sport på siden. Men der står så ikke sport på vores bil. Men sikkerhed, andre bilister og ansvar (*som eksempler på organiseringsprincipper, der styrer deltagerens trafikale praksis (red.)*).

Anja: Det kommer helt klart også an på, om jeg har andre med i bilen.

Louise: Hvorfor?

Rasmus: Det er sjovt, for sådan har jeg det også.

Louise: Men du er da lige så vigtig, er du ikke?!

Anja: Men der er det ikke kun mit eget liv, jeg er ansvarlig over for, men andres liv.

Rasmus: Ja, netop.

Anja: Jeg vil ikke være skyld i, at der sker noget med de andre, fordi jeg laver noget ged. Hvis det er mig selv, der kører... Jeg ved godt, at mit liv er lige så meget værd, men hvis der kun er mig, så er det min egen skyld.

Rasmus: Man hører tit, at føreren slipper, mens passagererne kommer til skade, fordi de ikke kan reagere på ulykken. Og så hænger du på et andet liv. Det påvirker mig meget. Jeg skal ikke have et andet liv hængende på mig.

Anja: Nej, sådan har jeg det også. Jeg ville have så dårlig samvittighed, hvis jeg havde overlevet en ulykke og min veninde ikke gjorde, fordi jeg kørte råddent. Ansvar er da med i det, selvom man køre friskt. Og man behøver ikke være en dårlig bilist, fordi man kører friskt, for der er mange, der aldrig har lavet skadet.

(Diskussionsgruppe 4: 929-948)

Ovenfor artikulerer flere af deltagerne ansvar som spørgsmål om skyld, idet ansvar artikuleret som et spørgsmål om at have ansvar for konsekvenser af egne handlinger, (jf. Diskussionsgruppe 1: 1888-1892, 2: 1020-1029, 3: 498-508, 1037-1055, 4: 624-631, 1241-1258). Ansvar som spørgsmål om skyld ækvivaleres med respekt her for medpassagerers liv og med sikkerhed, idet den enkelte må tage ansvar for medpassagerers sikkerhed. Den enkelte har ansvar for eget liv og for andres liv. Et ansvar der således betydningstilskrives gennem *respekt, sikkerhed og skyld*, (jf. Diskussionsgruppe 1: 804-817, 1015-1021, 2: 144-153, 937-949, 1037-1054). Endvidere ækvivaleres ansvar indirekte med det *at køre ordentligt*, idet Anja fremhæver det at køre råddent som antagonistisk til ansvar som organiseringsprincip forstået som at køre ordentligt. Derimod er det at køre friskt, som almindeligvis er et udtryk for, at man måske ikke lige overholder Færdselsloven, ikke at betragte som i uoverensstemmelse med ansvar, der i denne sammenhæng udtrykkes som at køre uden at lave skade. At køre friskt er ikke det samme som at køre uansvarligt, da frisk kørsel ikke er udtryk for at køre råddent og dermed sætte egen og andres sikkerhed på spil. Ansvar som organiseringsprincip ækvivaleres således ikke med Færdselsloven som ideal og organiseringsprincip. Ansvar som spørgsmål om hensyn artikuleres som et organiseringsprincip, der berettiger og begrunder overskridelse af Færdselsloven som ideal.

Ansvar betydningstilskrives her og i de andre diskussionsgrupper gennem *hensyn* som forankringspunkt, der ligeledes knytter an til et ansvar for at få trafikken til at flyde som ækvivalent med respekt. Følgende citat er et uddrag af deltagerens forhandlinger af udvalgte organiseringsprincipper:

Nicolai: Tid? Den er betydende. Ansvar?

Mathilde: Den betyder meget for mig.

Nicolai: Hvad betyder den?

- Mathilde: Nu kigger jeg bare på billedet med små børnehænder, [Nicolai: Nåh ja]. Jeg må sgu ærlig indrømme, at jeg ikke tænker på fru Hansen i den anden bil, når jeg kører alene, (Niels griner). Men der er vel noget ansvar for at få trafikken til at glide. At man lige blinker ind, man holder tilbage for de andre eller...
- Niels: Ja, et ansvar for dem inde i bilen og dem uden for.
- Mathilde: Ja, at man ikke bare svinger til højre.
- Nicolai: Ansvarsforsikring... Respekt?
- Mathilde: Det er jo lidt ... Selvom jeg ikke tænker på fru Hansen, så er det vel lidt respekt for fru Hansen, når jeg kører. Tænke på, at hun skal se, at jeg blinker ind og ud.
- Nicolai: Du har lige sagt, at du ikke tænker på hende.
- Mathilde: Ja, om hun kommer til skade eller, men... jeg blinker ind, så hun kan se, at jeg køre ind.
- Niels: Ja, man har et overordnet ansvar for, om trafikken den flyder.

(Diskussionsgruppe 2: 811-825)

Ansvar som et spørgsmål om hensyn er her betydningstilskrevet gennem respekt her for fru Hansen og andre trafikanter, der ækvivaleres med et ansvar for, om trafikken flyder. Respekt beskrives her som at signalere til andre bilister, hvad man har i sinde at gøre, så den anden kan tilpasse sine handlinger derefter. Mathilde forklarer, at hun ikke tænker på, om fru Hansen kommer til skade, men hun udviser ansvar for fru Hansen i form af respekt ved at signalere, hvor hun skal hen. Hermed ækvivaleres respekt indirekte med skyld, idet Mathilde ikke vil tage ansvar for konsekvenserne af fru Hansens handlinger, men kun af egne handlinger. Samtidig ækvivaleres respekt indirekte med sikkerhed, idet respekt beskrives som eksempelvis ikke bare at svinge til højre men at signalere, at man skal til højre. At give signal bidrager til at øge sikkerheden, idet de andre bilister kan tilpasse deres handlinger, så de eksempelvis ikke kører ind i bilen foran, der sætter farten ned for at dreje. Respekt ækvivaleres ligeledes med et ansvar for, at trafikken flyder. At give signal bidrager til at få trafikken til at flyde, hvilket øger den enkeltes fremkommelighed. Ansvar artikuleres her som et spørgsmål om hensyn betydningstilskrevet gennem artikulation af ækvivalens mellem *respekt*, *sikkerhed* og et ansvar for *at få trafikken til at flyde*, (jf. Diskussionsgruppe 2: 811-825, 1001-1010, 1020-1029).

Endeligt betydningstilskriver deltagerne ansvar som spørgsmål om hensyn gennem kontrol, hvilket i følgende citat ækvivaleres med sikkerhed og respekt. Derudover artikuleres ansvar her som spørgsmål om hensyn som et kollektivt organiseringsprincip, der sætter rammer for transgressionens spændevide, hvilket

medfører, at identifikation med denne artikulation af ansvar er en forudsætning for optagelse i det trafikale fællesskab:

- Sofia: Sådan en, som jeg ville frygte, er sådan en aggressiv business mand, der kommer i en stor bil. Jeg ville faktisk frygte dig i trafikken Otto.
- Otto: Men jeg er ikke spor farlig, hvis man holder ind til højre, (Helena griner).
- Sofia: Derfor holder jeg også ind til højre og sørger for min egen sikkerhed.
- Otto: Det er jo netop det tyske system. Der sker jo ikke noget i Tyskland. Det har man jo statistikker for.
- Helena: Jeg ville ikke frygte forretningsmanden. Jeg frygter den unge Brian, som har haft kørekort i 2 år eller 6 måneder. For nu skal han ud og fyre den af og vise, at han bare kan det hele.
- Otto: Og det gør han også.
- Helena: Og det gør han også. Problemet er bare, at det kan han ikke, fordi han kun har kørt i et halvt år. Og han har faktisk ikke den erfaring...
- Otto: Og han gør det også lørdag nat, når han har fået både det ene og det andet og bliver slået ihjel.
- Helena: Forretningsmanden, der ligger helt vildt meget på vejene og som kører hele tiden og som sikkert har oceaner af erfaring på vejene uanset, om han så kører 180-200 km/t. Ham frygter jeg sådan set ikke. For jeg er sikker på, at han har styr på sin bil. Men ham Brian der, der lige skal gasse lidt ekstra op for at være lidt smart, ham frygter jeg. For jeg tror ikke på...

(Diskussionsgruppe 1: 1448-1466)

I dette citat forhandler deltagerne transgressionens spændevide med henvisning til ansvar som organiseringsprincip, der betydningstilskrives gennem artikulation af kæde, der ækvivalerer sikkerhed, respekt og kontrol. Sofia positionerer Otto som en aggressiv business mand, der tidligere har fortalt sig selv som en, der gerne vil frem i trafikken. Men Otto lader sig ikke interpellere i positionen som en farlig bilist, som man skal frygte. Otto betydningstilskriver her indirekte ansvar gennem ækvivalering mellem sikkerhed og respekt, hvilket ikke nødvendigvis står i antagonistisk relation til fart. Hvis medtrafikanter holder ind til højre, så er det ikke farligt at køre for hurtigt eller at ville frem. Otto underbygger dette med henvisning til Tyskland, hvor der er mere eller mindre fri hastighed, hvilket ikke medfører flere ulykker. Otto prøver at fremstille sig selv som ansvarlig med henvisning til at for høj fart ikke i uoverensstemmelse med ansvar men derimod i overensstemmelse med respekt og sikkerhed. Hermed søger Otto at positionere sig selv som gyldigt medlem af det trafikale fællesskab.

Helena og Otto ækvivalerer i fællesskab respekt og sikkerhed med kontrol med henvisning til *det truende andet*, der truer sikkerheden og dermed bliver et udtryk for uansvarlighed. Den unge Brian, der helt uden erfaring eller kompetence, der skal vise sig og fyre den af, positioneres her som en trussel mod sikkerheden, hvilket bliver et udtryk for det uansvarlige. Den unge Brian udviser manglende tilslutning til den kollektive forhandling af ansvar som hensyn som organiseringsprincip, der tegner transgressionens spændevidde. Det er okay, at den aggressive business mand overskrider hastighedsbegrænsningerne, idet denne transgression er i overensstemmelse med ansvar som organiseringsprincip for transgressionen. Den aggressive business mand overskrider godt nok Færdselsloven, men det er ikke tilstrækkelig grundlag for at interpellere ham som uansvarlig, eftersom han tilslutter sig ansvar som hensyn som organiseringsprincip for transgression heraf. Uansvarlighed betydningstilskrives derimod som mangel på kontrol. En fordobling af transgression, der tilskrives den unge Brian, der med sin hensynsløse og uerfarne kørsel ikke kun overskrider Færdselsloven som ideal men ligeledes overskrider kollektivets bestemmelse af transgressionen spændevidde ved at være i antagonisk relation til ansvar. Derfor ekskluderer Helena og Otto den unge Brian fra det trafikale fællesskab.

Overskridelse af transgressionens spændevidde, hvilket er at betragte som en fordobling af transgression, medfører eksklusion af fællesskabet, der her er etableres på grundlag af kollektive forhandlinger af ansvar som organiseringsprincip for transgressionens spændevidde. Den aggressive businessmand overskrider hastighedsbegrænsningerne, men er stadig medlem af det trafikale fællesskab, mens den unge Brian grundet fordobling af transgression ekskluderes fra det trafikale transgressionsfællesskab med henvisning til, at han udgør en trussel mod sikkerheden, udviser mangel på respekt og optræder hensynsløst. Transgressionens spændevidde er således ikke bestemt ud fra individets vilje men derimod ud fra en kollektiv vilje, der organiserer transgressionens spændevidde. Modstand viser sig her som kollektivt organiseret og ikke et udtryk for individets vilje og kompetencer til at tilslutte sig.

Transgression af Færdselsloven legitimeres således ud fra artikulation af ansvar som et spørgsmål om *hensyn* som organiseringsprincip for transgressionens spændevidde, mens fordobling af transgression afvises med henvisning til, at der er tale om en overskridelse af ansvar som organiseringsprincip for transgressionens spændevidde. At ansvar som hensyn er at betragte som organiseringsprincip for optagelse i fællesskabet ekspliciteres i følgende citat, hvor deltagerne forhand-

ler transgressionens spændevidde gennem artikulationen af ansvar som et spørgsmål om hensyn som organiseringsprincip:

Filippa: Men der er jo en kæmpe forskel på det (*hastighedsovertrædelser (red.)*) og rødkørsel. Hvis nogen kører over for rødt... Jeg skulle slå min mand ihjel, hvis han gjorde det, hvis vi sad i bilen. Men jeg tænker ikke særlig meget over, at han kører 30 km/t for stærkt. For det er der så mange, der gør. Hvis man selv kører 130 og der kommer en og overhaler, så tænker man bare: Nåh ja. Det ligger så meget i traditionerne også. Hastighederne er okay at bedømme selv, og nu snakker vi ikke boligområder med børn, for der mener jeg noget andet. Men rødtlys er fuldstændig tabu. Jeg kan næsten mærke, at hvis jeg holder hastighedsgrænsen og alle andre ikke gør, så tænker de: Nej, altså hvor er du lidt kedelig og uspontant mormoragtig...

Marie: Man kan godt blive presset lidt af de andre bilister.

Filippa: Ja og dem der sidder i bilen. Der er nogen ting, man aldrig skulle blive presset ud i men at køre lidt for stærkt, det er der ingen, der reagerer over. Det er snarere, at man reagerer på: Kører du kun 80 her [Kasper: Men det er bare heller ikke okay.]. Nej, men jeg har dårlig samvittighed hver gang, jeg ligger på vejen og planlægger min hastighed for ikke at miste kørekortet. Men jeg gør det alligevel. Og der er ingen der kommer og banker mig i hovedet over det. Men hvis jeg kom og sagde, at jeg, hver gang jeg havde mulighed for det, kørte over for rødt lys, så var der mange, der havde kigget skævt til mig.

Interviewer: Hvad så med spritkørsel?

Morten: Det er ikke i orden.

Interviewer: Men hvorfor er det i orden at køre for hurtigt og ikke i orden at køre spritkørsel?

Karl: Med fart det kan du ændre ved at træde på bremsen. Men sprit er en helt helt anden ting. Men det er også meget mere tabubelagt.

Kasper: Men det med hastighed der taler vi motorvej ikke at køre 80 på Vesterbrogade. Vi taler om motorvej og landevej. Jeg tror ikke, at der er nogen af os, der er i tvivl om at køre for stærkt i byen, det gør man ikke, [Filippa: Nej]. Spritkørsel er ikke i orden, hvad enten man køre motorvej eller ej. [Karen: Man ved jo også godt, at ens reaktionsevne ikke er den samme. Jeg tror, at det er derfor...] Du er bombet tilbage til stenalderen, hvis du sætter dig ind i bilen med en brandert på...

(...)

Karl: Men tager man ikke også mere ansvar overfor de folk, der kører spritkørsel. For jeg synes oftere, at jeg møder folk, der melder en spiritusbilist end en, der kører for stærkt.

- Marie: Det kunne jeg også sagtens finde på. Jeg ville ingen skrupler have ved at ringe [Karl: Næh...], hvis jeg først havde været til en fest og sagt til en eller anden onkel: Du skal ikke sætte dig ind i bilen. Giv mig nøglerne. Og han er smart og siger: Nix, det vil jeg ikke. Så ville jeg ingen skrupler have ved at ringe og melde min egen onkel, men jeg ville ikke ringe og melde ham, hvis han kørte 20 km for stærkt [Karl: Næh...], fordi jeg føler, at hvis jeg var på vejen, så ville han udsætte mit liv for større fare ved at køre spritkørsel end ved at køre 20 km for stærkt.
- Karen: Spørgsmålet er, om det er rigtigt, fordi en, der kører rigtig hurtigt, kan jo heller ikke reagere og vil også slå en ihjel i højere grad end en, der tøffer hjem ad en sidevej.
- Filippa: Men ville du melde onklen, hvis han havde drukket 2 genstande?
- Marie: Nej.
- Karl: Men du havde vel synes om ham, at han var lidt... Han skulle i hvert fald ikke køre med dine børn vel?!
- Marie: Jeg har en meget skarp holdning til spirituskørsel. Han mister helt klart mange stjerner i min verden.
- Tina: Jeg tror også, som du sagde, at man relaterer det til et langt større problem, det der med at have et alkoholproblem. Og det er en beslutning, man har truffet på forhånd, for man ved, at man vil være påvirket på resten af turen. Og der ved jeg ikke, om det at køre for hurtigt er en spontan beslutning. Det er over en mindre strækning og man føler måske, at man har kontrol. Det kommer måske også an på, hvor opmærksom man er og hvor mange biler, der er på vejen.
- Karl: Konklusionen på den her diskussion må vel være, at det er meget mere acceptabelt at køre for hurtigt end spritkørsel. Det er langt mere socialt acceptabelt at køre for stærkt.
- Marie: Ja, det er som om, der er to lovgivninger. Der er Færdselslovgivningen og så er der en anden om hastighed.

(Diskussionsgruppe 3: 1221-1304)

I denne diskussionsgruppe forhandler deltagerne transgressionens spændevide med henvisning til artikulationen af ansvar som spørgsmål om hensyn som organiseringsprincip. Der er transgression såsom overskridelse af hastighedsbegrænsningerne og så er der fordobling af transgression såsom at køre over for rødt eller at køre spirituskørsel. At køre for hurtigt er en klar overskridelse af Færdselsloven men denne form for transgression er legitim, eftersom den er i overensstemmelse med betydningstilskrivningen af ansvar gennem artikulation af kontrol, sikkerhed og respekt. At køre over for rødt er en overskridelse af transgressionens spænde-

vidde, eftersom den sætter sikkerhed på spil og dermed udtryk for mangel på respekt. At køre over for rødt er en transgression af ansvar som organiseringsprincip. Spirituskørsel betragtes som en fordobling af transgression, fordi bilisten hermed sætter sikkerheden på spil, ikke har kontrol over sig selv eller bilen og dermed ikke udviser passende respekt for andre menneskers liv. Selvom både hastighedsovertrædelser, spirituskørsel og at køre over for rødt alle er udtryk for en overskridelse af Færdselsloven, så er det kun spritkørsel og rødkørsel, der fremhæves som illegitime overskridelser af ansvar som hensyn som organiseringsprincip for transgressionens spændevidde.

Ansvar som organiseringsprincip for transgressionens spændevidde træder frem som en kollektiv organisering af transgression, eftersom betydningstilskrivningen af ansvar ikke er et individuelt anliggende og således kan betydningstilskrives ud fra individets egen vilje og interesser. Transgression af Færdselsloven som ideal begrundes i kollektivt organiseret principper, hvilket kommer til udtryk i ovenstående citat, når deltageren Filippa udtaler:

(...) Jeg har dårlig samvittighed hver gang, jeg ligger på vejen og planlægger min hastighed for ikke at miste kørekortet. Men jeg gør det alligevel. Og der er ingen, der kommer og banker mig i hovedet over det. Men hvis jeg kom og sagde, at jeg hver gang jeg havde mulighed for det kørte over for rødt lys, så var der mange, der havde kigget skævt til mig.

(Diskussionsgruppe 3: 1232-1235).

Transgression af Færdselsloven er kollektivt accepteret så længe, at den enkelte tilslutter sig betydningstilskrivningen af ansvar som et spørgsmål om hensyn som organiseringsprincip for transgressionens spændevidde. Og som det vil fremgå tydeligt af det følgende afsnit, så er tilslutning til kollektivets artikulation af ansvar som hensyn som organiseringsprincip for transgressionens spændevidde en forudsætning for optagelse i det trafikale fællesskab, (jf. Diskussionsgruppe 1: 1424-1440).

Kollektivt organiseret transgressionsfællesskab

Det trafikale fællesskab kan betragtes som et transgressionsfællesskab, hvor medlemskab er betinget af tilslutning til de kollektivt forhandlede organiseringsprincipper såsom ansvar som et spørgsmål om hensyn. Medlemskab er betinget af til-

slutning til transgression, som den sætter sig igennem i kollektivets forhandling af gyldige organiseringsprincipper.

Oven for påpegede jeg, at optagelse i det trafikale transgressionsfællesskab er betinget af tilslutning til ansvar som hensyn som organiseringsprincip, mens en fordobling af transgression er udtryk for en overskridelse af transgressionens spændevide, hvilket medfører eksklusion fra det trafikale transgressionsfællesskab. I det følgende vil jeg underbygge denne pointe gennem analyse af, hvordan tilslutning til den kollektive betydningstilskrivning af ansvar som hensyn som væsentligt organiseringsprincip er forudsætning for optagelse i det trafikale fællesskab. En tilslutning, der viser sig som interpellation i konstruktionen af den ansvarlige bilist som subjektposition.

Optagelse i det trafikale transgressionsfællesskab er et spørgsmål om interpellation i positionen som den ansvarlige bilist. En position, der træder frem som udfald af betydningstilskrivningen af ansvar som et spørgsmål om hensyn. De, der ikke lader sig interpellere som ansvarlige og hensynsfulde bilister, ekskluderes fra det trafikale transgressionsfællesskab med henvisning til overskridelse af ansvar som organiseringsprincip for transgressionens spændevide. Eksklusion fra fællesskabet begrundes således gennem fordobling af transgression.

Gennem betydningstilskrivningen af ansvar som spørgsmål om *hensyn* baseret på artikulering af en ækvivalenskæde, der ækvivalerer *skyld, respekt, kontrol, sikkerhed, følge trafikken og køre ordentligt* interPELLERES den ansvarlige bilist som en bilist, der netop tager ansvar for konsekvenser af egne handlinger, udviser respekt for andres tid og liv, har kontrol over sig selv og sin bil, har sikkerhed for øje, følger trafikken og kører ordentligt. Tilslutning til ansvar som hensyn som organiseringsprincip for transgressionens spændevide betragtes således som udtryk for, at den enkelte indskrives sig i interPELLEREN som ansvarlig bilist. Hvis den enkelte ikke giver udtryk for tilslutning til ansvar som organiseringsprincip gennem interPELLERING som ansvarlig bilist, så eksekveres en eksklusion fra det trafikale fællesskab.

Denne eksklusionsmekanisme viser sig i det empiriske materiale, når deltagerne forhandler betydningstilskrivningen af ansvar som organiseringsprincip for transgressionens spændevide. I relation hertil positionerer deltagerne hinanden og sig selv med henblik på at etablere et fællesskab med henvisning til ansvar som organiseringsprincip for transgressionens spændevide. Det er således tilslutning til den kollektive betydningstilskrivning af ansvar, der optræder som forudsætning for optagelse i det trafikale transgressionsfællesskab. Dette fremgår i den ene diskussionsgruppe, hvor deltagerne netop forhandler betydningstilskrivningen af

ansvar som organiseringsprincip for transgression i forbindelse med forhandlingen af andre bilisters organiseringsprincipper, (jf. kapitel 4):

Otto: Du mangler et lastvognstog med anhænger.

Interviewer: Hvordan kører den?

Otto: De kører som en brækket arm, de overhaler jo... når de ligger tre.... Hvis en af dem har fejl i speedometeret og kører 3 kilometer under det han må og dermed kører 77 i stedet for 80, så begynder lastvognstoget bagved at overhale...

Anders: Mens de laver kaffe og sidder og...

Otto: Mens de sidder med benene op i ruden og hele mulivitten og taler i mobiltelefon. Det tager sådan cirka 5 km's stræk at komme forbi. [Anders: Jah...]. Og der ligger vi andre bagved og det er altså dødsensfarligt. Jeg har jo brugt nødsporet til at overhale nogle gange og det er jo det fuldstændige vilde og hasarderet, når man tager nødsporet.

Interviewer: Er det for at komme uden om?

Otto: Ja.

Mads: Skal vi så ikke blive enige om, at det ikke er lastbilen, der er farlig der?!

Otto: Nej, det er mig.

Mads: Næmlig.

Otto: Det er jeg fuldstændig klar over, men jeg synes, at det er vanvittigt, at de overhovedet må.

Interviewer: Gør du det så for at gøre en pointe?

Otto: Ja, det er ... har I aldrig kørt bagved to lastvognstog? (*Jo jo, lyder det*). De kører ved siden af hinanden og blokerer fuldstændig.

Anders: De kommer bare bagfra alle folk og det går stærkt og pludselig har man en kø efter sig. Og de må køre 80.

Otto: De må køre 80 og de kører 80 begge to. Og det er først, når den ene slipper speederen, at den anden rent faktisk kan komme forbi.

Anders: Og det gør han ikke frivilligt.

Otto: Nej, det gør han ikke gladelig. [Anders: Nej].

Mads: Han har jo fartskiver på.

Otto: Han får en skideballe, når han kommer hjem til mester og mester kan se, at du slap speederen der mellem Ringsted og Sorø. Det gør du ikke næste gang. [Anders: Nej...], (der grines lavt). Nej, mester, det gør jeg ikke næste gang. Det er jo det, der sker.

Mathias: Men hvis du taler med en, der kører lastbil, hvor belastende det er at ligge bag en anden lastbil og ikke kan overhale. Nogen gange bliver de bare nødt til at gøre det for at komme videre, fordi der ligger en eller anden og kører 75, når du må køre 80.

Otto: Ja ja, men de har jo walkie talkie, så de kan jo bare tale sammen.

- Mathias: Jo, men han har jo nok haft en mening om det også. Man bliver sgu nødt til at overhale nogle gange, når man kører lastbil.
- Otto: Ja, men min holdning er, at det skal de ikke have lov til.
- Mads: Handler det ikke lidt om fleksibilitet og vise, at man har lidt plads til sådan noget...
- Helena: Næstekærlighed?! (*En henvisning til Ottos indledende kommentar om, at der mangler næstekærlighed i trafikken (red.)*)
- Otto: Så tag du og køj i myldretiden tværs over Fyn.
- Mads: Der er jo kø alle vegne.
- Otto: Jo, men der er mange lastvognstøge, og det vil sige, at når de må overhale på den måde og de gør det jævnligt. Det blokerer fuldstændig motorvejen.
- Helena: Men så kunne man måske vælge, at her måtte lastbilerne ikke overhale, men så måtte de overhale et sted, hvor der er tre spor for eksempel.
- Anders: Der er jo nogle steder, hvor det er overhaling forbudt.
- Mads: Jeg synes, at det er federe, at man kan vise lidt overskud. Lad ham da overhale.

(Diskussionsgruppe 1: 1055-1101)

I dette eksempel ender deltageren Otto med at blive interPELLERET som uansvarlig, idet de øvrige deltagere påpeger, at Ottos opførsel er i uoverensstemmelse med artikulationen af ansvar som et spørgsmål om hensyn. Otto interPELLERER indledningsvis lastvognschaufføreren som hensynsløs og respektløs, fordi de til tider overhaler hinanden, hvilket Otto betragter som en trussel mod øvrige bilisters fremkommelighed. Lastbiler, der overhaler, spærrer for de øvrige bilister, fordi overhalingerne tager lang tid. Otto prøver her at ekskludere lastbilschaufførerne fra det trafikale fællesskab med henvisning til, at de udviser hensynsløs og respektløs opførsel ved at hindre andres fremkommelighed. Eksklusionen består her i særlige forbud og restriktioner kun for denne særlige gruppe af bilister begrundet i uansvarlighed og intervention af andre bilisters ret til fremkommelighed. Ansvar som hensyn udkonkurrerer her frihed som autonomi som organiseringsprincip.

Mads, Mathias og Helena accepterer ikke Ottos interPELLERING af lastbilschaufførerne som uansvarlige. Derimod positionerer de Otto som uansvarlig, idet han ved at overhale inden om i nødsporet udviser mangel på gensidigt hensyn og respekt over for andre trafikanter. Otto interPELLERES som uansvarlig, eftersom hans praksis betragtes som udtryk for en overskridelse af ansvar eller som fordobling af transgression. Otto artikulerer ansvar som et spørgsmål om, at andre trafikanter skal tage hensyn til ham men ikke omvendt, hvorved ansvar ækvivaleres med egoisme, hvilket ikke accepteres af de øvrige deltagere. Ottos overskridelse af ansvar

som hensyn som organiseringsprincip for transgressionens spændevidde resulterer i en eksklusion fra fællesskabet. I diskussionen består eksklusionen dels af en eksplicit uenighed men ligeledes af tab af anseelse. Otto har fra begyndelsen gerne ville sætte dagsordenen og har positioneret sig selv som en travl direktør fra Nordsjælland. Han talte meget og optrådte meget dominerende gennem hele interviewet. Her isoleres Otto fra de andre deltagere, idet han overskrider transgressionens spændevidde organiseret gennem ansvar som væsentligere princip ned frihed.

Otto forsøger at reartikulere ansvar som et ansvar for ikke kun at få trafikken til at flyde men at tage ansvar for andre menneskers fremkommelighed og dermed ansvar for ikke at begrænse andre menneskers frihed til autonomi. Et ansvar og et hensyn, der ikke i Ottos optik er gensidig men er udtryk for andres forpligtelse overfor Otto som individ. De øvrige deltagere accepterer ikke Ottos reartikulation af ansvar men holder tilslutning til den kollektive betydningstilskrivning af ansvar som spørgsmål om *hensyn* som forudsætning for optagelse i fællesskabet. Transgression af transgressionens spændevidde fremstilles igen her som uacceptabel.

Transgression er således ikke betinget af individets vilje eller kompetence til at tilslutte sig Færdselsloven som organiseringsprincip eller mangel på samme. Transgressionens spændevidde er betinget af kollektive forhandlingsprocesser, hvorigennem organiseringen af transgressionens spændevidde arrangeres gennem kollektiv forhandling af væsentlige organiseringsprincipper og deres betydning. Betydningstilskrivningen af ansvar som væsentligt organiseringsprincip viser sig her som udfald af kollektive forhandlinger og ikke individuel vilje eller kompetencer, der truer tilslutning til Færdselsloven som ideal. Transgressionens spændevidde er netop sat gennem kollektivets artikulation af ansvar som organiseringsprincip, hvilket eksempelvis fremgår af følgende uddrag fra en af diskussionsgrupperne, hvor deltagerne forhandler transgressionens spændevidde med henvisning til ansvar som organiseringsprincip:

Interviewer: Hvornår må man ikke overtræde Færdselsloven?

Christian: Jeg har da kørt af sted med en lille promise og med fuld fart på motorvejen, men det var da fordi jeg skulle have en veninde på hospitalet. Men der er der også nogle regler, der siger: Noget hvidt ud af vinduet...

Mathilde: Den holder vist ikke.

Christian: Jo...

Mathilde: Er du sikker på det?!

Christian: Ja, du skal bare huske at ringe, [Kamilla: Nej, det tror jeg altså ikke].

Mathilde: Så skal du have et gult flag ud af det andet vindue, så man kan se, at du har drukket, (der grines).

Christian: Ej altså, det var ikke, fordi jeg var hammer, men jeg havde fået 3 øl og man siger 1,5-2, så det havde nok været promille, hvis de havde målt mig. Men du skal bare huske at ringe og sige, at du kommer og kører med pedalen i bund.

Mathilde: Og sige at du har drukket? (Der grines igen).

Christian: Nu mødte jeg ikke politiet, så jeg ved ikke, om den holder. Men jeg har hørt om flere episoder, hvor de har kørt ambulancen i møde. Men ring 112 og sig, at du kører.

(Diskussionsgruppe 2: 1406-1421)

I denne diskussionsgruppe forsøger deltageren Christian at begrunde overskridelse af Færdselsloven med henvisning til ansvar som organiseringsprincip. Christian forklarer, at han både har kørt for hurtigt og promillekørsel for at få en veninde på hospitalet. Trods overskridelse af Færdselsloven interPELLERER Christian sig som ansvarlig, idet han tager ansvar for at få sin veninde hurtigt på hospitalet og måske endda redde hendes liv. Christian interPELLERER sig som ansvarlig i kraft af, at han påtager sig et ansvar for sin veninde, et ansvar som knytter an til medmenneskelighed og omsorg.

Mathilde anfægtter Christians interPELLERING som ansvarlig med henvisning til, at spirituskørsel ikke kan retfærdiggøres som en ansvarlig praksis, idet spirituskørsel som vist tidligere er i uoverensstemmelse med artikulationen af ansvar som hensyn, der gør sig gældende i trafikken. Ansvar som medmenneskelig omsorg artikuleres hermed i modsætning til hensyn, eftersom det i dette tilfælde kan bringe andre menneskers liv i fare. Umiddelbart interPELLERER Christian sig selv som ansvarlig, men efter Mathilde og Kamillas indvendinger, der indirekte interPELLERER ham som uansvarlig grundet spirituskørsel, prøver Christian at genetablere sig selv som ansvarlig ved at forklare, at han ikke havde drukket så meget, at det var rigtig uansvarligt. Christian prøver herved at holde fast i interPELLERINGEN som ansvarlig og medlem af det trafikale fællesskab ved at justere historien, så hans opførsel ikke overskrider transgressionens spændevide, og så han undgår eksklusion fra fællesskabet. Trods Christians legitimering af transgression med henvisning til ansvar, så fremgår det igen heraf, at betydningstilskrivningen af ansvar som organiseringsprincip er bestemt ud fra kollektive forhandlinger og ikke ud fra individuel forståelse heraf. Transgression af Færdselsloven legitimeres udelukkende gennem identifikation med kollektivets artikulation af ansvar som spørgsmål om hensyn som organiseringsprincip for transgressionens spændevide. Som det vil fremgå af det følgende citat, så efterstræber den enkelte optagelse i det kollektive fællesskab, hvad enten det er i trafikken eller i andre sociale sammenhænge. Be-

grundelsen herfor er et ønske om ikke at blive ekskluderet fra det kollektive fællesskab:

Interviewer: Men er det okay, at man overtræder lovgivningen, hvis man selv føler tryk ved det?

Filippa: Ja, men på nogle områder. Her er det lige hastigheden.

Marie: Når du siger okay, er der forskel på, om man gør det eller om det er okay?

Kasper: Jeg tror, de fleste gør ting, som, de egentlig ikke synes, er okay. Det gør jeg.

Interviewer: Hvorfor er det ikke okay og hvorfor gør du det så?

Kasper: For mig er det nogen gange tiden, det er fordi jeg kvajer mig på job og bare ikke er god nok til at planlægge min tid, men det er omgivelserne, hvad andre gør og... Ikke at jeg kan skyde skylden over på, at jeg er en idiot, fordi de andre er det andre. Jeg vil ikke hoppe ud fra broen, fordi de andre gør det, men jeg vil heller ikke være... Hvad skal man sige... Jeg har også bare oplevet, at hvis man pludselig trækker ud på motorvejen selv med 110, så bliver du den der klods, der sænker trafikken. Så der er man nødt til at tilpasse sig de andre. Lige så vel som når man kommer her. Hvis jeg nu kom i lyserøde bukser og gul skjorte, så ville I andre også tænke: Hvad fanden er han for en?! Man er nødt til at tilpasse sig dem, man er sammen med. Ikke ensbetydende med, at man skal være en nøjagtig spejling af hinanden, men man er et eller andet sted nødt til at tilpasse sig.

(Diskussionsgruppe 3: 1204-1220)

Som Kasper her giver udtryk for, så har den enkelte et ønske om at indgå som medlem af et fællesskab, hvilket forudsætter tilslutning til de kollektive organiseringsprincipper. Transgression af disse principper medfører eksklusion, hvilket til dels kan begrunde transgression af Færdselsloven som ideal. Ønsket om optagelse i fællesskabet udkonkurrerer et eventuelt ønske om at tilslutte sig Færdselsloven som ideal, (jf. bl.a. Diskussionsgruppe 3:963-975, 1075-1084, 1189-1193).

Der er enkelte deltagere, der giver udtryk for at følge Færdselsloven som ideal og som det primære organiseringsprincip. Der er her tale om de af deltagerne, der ikke har så stor erfaring som bilister. Men som nævnt tidligere bliver disse deltagere positioneret som hverken eller. De er endnu ikke fuldbyrdige medlemmer af det trafikale fællesskab, selvom de jo har fået kørekort, og de er heller ikke rigtig uden for. Erfaring er en forudsætning for at opnå status som fuldbyrdigt medlem. En erfaring, der knytter an til en tilslutning til de kollektive organiseringsprincipper, der organiserer transgressionens spændevide. Dette kommer til udtryk i den ene

diskussionsgruppe, hvor deltagerne forhandler Færdselslovens betydning som organiseringsprincip:

Interviewer: I har begge grupper valgt at sætte lovgivningen som noget, der styrer meget. Hvordan styrer lovgivningen?

Christian: Jeg kører konsekvent 10 % for hurtigt men jeg kører ikke... [Mathilde: Men du kører i hvert fald ikke 50 % for hurtigt i forhold til, hvad lovgivningen siger] Præcis. Lovgivningen siger, at jeg mister kørekortet, hvis jeg kører 40 %, så jeg skal ikke i nærheden af 40 %. Og jeg skal have en margen, der siger... Hvis de nu måler forkert, så skal den heller ikke være i nærheden. [Mathilde: Årh ja], (der grines). Så 10-20 % kører jeg gerne for hurtigt. [Niels: Han har lavet en formel] (Niels og andre griner). Jeg er ingeniør, jeg kan ikke gøre for det. Ting skal regnes [Kamilla: Ja, men jeg kan ikke matematik, så jeg kører bare] så så så...

Mette: Der har vi også forskelligt udgangspunkt i forhold til, hvor meget vi kører bil. For jeg ville aldrig tænke det der, at så kan jeg køre 10 eller 20 % for hurtigt. For det er der ingen fare for, at jeg gør. Jeg tænker mere det der med, at jeg skal overholde lovgivningen med at blinke ud og ind. Så det kommer nok an på, hvordan vi bruger en bil og hvor meget vi bruger den.

Mathilde: Du kører måske også for hyggens skyld. Som du siger så er du samme med veninderne og har lånt en bil og I skal måske på stranden [Mette: Ja] eller café stille og roligt. Hvor mange af os kører, når vi skal på arbejde. Og så er man altså presset til at nå det på tid. Det gør noget andet end, at man bare skal nå at få lidt frokost i dag [Mette: Ja]

Mette: Jeg bruger slet ikke en bil i det der tidsperspektiv, [Mathilde: Det er noget andet].

Interviewer: Hvordan kan det være, at du tænker på det med at blinke ud og ind og placere sig rigtigt?

Mette: Jamen det er det der med sikkerhed [Christian: Det gør jeg også meget (*blinke ind og ud (red.)*)]. Det er jeg meget bevidst om. Lad os sige, at jeg måske blinker ud, og jeg ikke har set, at der er en bagved eller også er på vej ud. Så er det en ekstra sikkerhed, at blinklyset er der, end hvis jeg bare kører ud.

(Diskussionsgruppe 2: 1124-154)

Deltageren Mette fremhæver Færdselsloven som det primære organiseringsprincip med henvisning til sikkerhed. Både Mette selv og Mathilde begrundet dette med henvisning til Mettes afvigende status som ny og uerfaren bilist. Både Mathilde og Mette selv fremhæver Mette som et endnu ikke fuldbyrdigt medlem af det trafikale fællesskab, da hun ikke færdes i trafikken som bilist i det omfang og på de

tidspunkter som alle de andre. Manglende erfaring begrundes således Mettes tilslutning til Færdselsloven som organiseringsprincip. Mettes afvigende tilslutning til Færdselsloven som ideal begrundes altså i afvigelse som bilist, der ikke rigtig er at betragte som bilist på lige fod med de øvrige deltagere. Hvis Mette skal optages i det trafikale fællesskab som fuldbyrdigt medlem, så skal hun have mere erfaring, hvilket forventes at fremme tilslutningen til de kollektive organiseringsprincipper og organisering af transgressionens spændevidde. Fuldbyrdigt medlemskab er forudsat tilslutning til de kollektivt organiserede principper for transgression.

Transgression kan altså betragtes som kollektivt organiseret, idet organisering af transgressionens spændevidde sker gennem kollektiv forhandling af organiseringsprincipper. Organisering af transgressionens spændevidde kan betragtes som organisering af modstand, der her optræder som politisk, idet transgression er kollektivt organiseret. Transgressionens spændevidde er organiseret gennem diskursive konflikter og kampe mellem deltagerne. Transgressionens spændevidde er ikke organiseret på grundlag af den enkeltes vilje men ud fra kollektive forhandlinger af betydningstilskrivninger af væsentlige organiseringsprincipper. Transgressionens og dermed modstandens karakter må derfor betragtes som politisk.

Modstandens politiske karakter

Eftersom transgressions spændevidde træder frem her som kollektivt organiseret må modstandens karakter betragtes som politisk. Organiseringen af transgressionens spændevidde og dermed organiseringen af modstand mod styring er resultat af kollektive forhandlinger. Modstand er ikke kun at betragte som den enkeltes individuelle vilje og kompetencer, men som en kollektivt organiseret modstand, der modvirker styringens gennemslagskraft.

Ved at fremhæve modstand som politisk problematiseres Rådet for Sikker Trafiks overordnede styringsstrategi, eftersom denne har til hensigt at foregribe og opløse modstand for herved at fremme styring. Hvis modstand er udfald af kollektive forhandlinger, der må betragtes som politiske, så kan modstand ikke opløses en gang for alle. Ved at fremhæve modstandens karakter som politisk, fremhæves samtidig modstandens kontingente karakter, der ikke kan reduceres men altid vil være til som en potentiel trussel mod enhver hegemonisk intervention. Selv når den hegemoniske intervention har opnået hegemonisk status, vil modstanden i kraft af dens politiske karakter være til som en potentiel trussel og den hegemoniske tilstand vil kun være momentvis.

Rådet for Sikker Trafiks forståelse af modstandens karakter ligger delvis til grund for den overordnede styringsstrategi, der træder frem gennem oplysningskampagnerne som styringsprogram. Hvis modstand primært er et spørgsmål om modtagers vilje og kompetencer, så bliver styring et spørgsmål om afsenders strategiske kompetencer til at udvikle effektive foregribelsesstrategier. Men hvis modstandens karakter er politisk og udfald af kollektive forhandlinger af transgressionens spændevide, så er styring ikke længere et spørgsmål om at ændre individets vilje og kompetencer. Eftersom relationen mellem ideal og transgression træder frem som politisk, kan relationen mellem styring og modstand ikke betragtes som en kausal relation men må derimod betragtes som en politisk relation. Det betyder, at styring ikke fremmes gennem opløsning af modstand, eftersom modstand ikke lader sig opløse.

Analysen af den antagonistiske interventions organisering som en analyse af organiseringen af transgressionens spændevide bidrager således til at problematisere Rådet for Sikker Trafiks overordnede styringsstrategi samt forståelsen af relationen mellem styring og modstand som en kausal relation. Fremstillingen af både modstandens karakter og relationen mellem styring og modstand som politisk bidrager til en diskussion af grænser for oplysningskampagnerne potentiale som styringsteknologi, der vil bidrage med et kritisk anderledes perspektiv på grænser herfor.

Analysen af den antagonistiske interventions organisering giver altså anledning til at præsentere et kritisk anderledes perspektiv på grænser for oplysningskampagnerne potentiale som styringsteknologi. Et kritisk anderledes perspektiv på grænser, der tager afsæt i at stille spørgsmål til oplysningskampagnen som styringsteknologi og ikke fra oplysningskampagnen til dens effekt. Et perspektiv, der med afsæt i en forskydning i relationen mellem styring og modstand fra præmis til problematik åbner for en problematisering ikke kun af denne relation men ligeledes af forståelsen af modstand, styringsrelationen, den overordnede styringsstrategi og oplysningskampagnerne potentiale som styringsteknologi. Og det er netop en problematisering heraf, der danner grundlag for den efterfølgende diskussion af oplysningskampagnerne potentiale som styringsteknologi i det følgende kapitel.

Del IV Grænser & Potentiale

Følgende diskussion af grænser for oplysningskampagnernes potentiale som styringsteknologi i et kritisk anderledes perspektiv vil tage afsæt i de to foregående analyser (jf. kapitel 5 & 6). Først vil jeg diskutere grænser for oplysningskampagnens potentiale som styringsteknologi, hvorefter jeg vil pege på dens potentiale som styringsteknologi taget grænserne i betragtning. Denne perspektivering vil blive fulgt op af refleksioner omkring udsigelseskraften af afhandlingens indsigter, (jf. kapitel 7). I afhandlingens sidste kapitel vil jeg præsentere en række konkluderende bemærkninger, der samler op på afhandlingens indsigt med henblik på at besvare det overordnede forskningsspørgsmål, (jf. kapitel 8).

Afhandlingens overordnede forskningsspørgsmål formulerer en ambition om at belyse, hvilke grænser for trafikcampagners potentiale som styringsteknologi, der træder frem, når relationen mellem styring og modstand forskydes fra præmis til problematik. Problematikeringen af Rådet for Sikker Trafiks forståelse af relationen mellem modstand og styring skal bidrage til en kritisk anderledes indsigt i grænser for oplysningskampagnernes styringskraft. Forud for selve diskussionen af oplysningskampagnernes potentiale som styringsteknologi vil jeg kort skitsere rammerne for diskussionen.

Kapitel 7

Oplysningskampagnens potentiale som styringsteknologi

I dette kapitel vil jeg først diskutere grænser for oplysningskampagnernes potentiale som styringsteknologi med afsæt i en problematisering af Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand, der træder frem gennem analysen af den overordnede styringsstrategi. Diskussionen er væsentlig for besvarelsen af afhandlingens forskningsspørgsmål og vil derfor vise tilbage til afhandlingens vidensambition, der fordrer, at spørgsmål om grænser stilles til oplysningskampagnen som styringsteknologi og ikke fra oplysningskampagnen til dens styringskraft.

Diskussionen vil derfor ikke tage afsæt i en diskussion af de udvalgte bilisters alternative og konkurrerende betydningstilskrivninger af de tre væsentlige organiseringsprincipper ansvar, fornuft og frihed. Et komparativt studie heraf som udgangspunkt for diskussionen af grænser vil netop bidrage til at betragte grænser som et anliggende, der kan besvares ved at stille spørgsmål fra oplysningskampagnerne til deres styringskraft. En forståelse af grænser, der knytter an til en forståelse af relationen mellem styring og modstand som en kausal relation, hvilken optræder som præmis for anvendelsen af oplysningskampagnen som styringsteknologi. Ambitionen i denne afhandling er derimod at problematisere forståelsen af relationen mellem styring og modstand som en kausal relation. Og det er gennem en problematisering af denne præmis, at jeg vil præsentere et anderledes perspektiv på grænser for oplysningskampagnens potentiale som styringsteknologi. Forud for diskussionen af grænser og potentiale vil jeg kort samle op på Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand.

Rådet for Sikker Trafik præsenterer gennem oplysningskampagnerne en forståelse af relationen mellem styring og modstand som en kausal relation, eftersom styring bliver et spørgsmål om at foregribe og opløse modstand. Forestillingen er at jo mere raffinerede og veltilrettelagte foregribelsesstrategier, der udvikles, jo mere opløses modstand. Modstandens karakter fremhæves primært som individets vilje og kompetencer, mens styring bliver et spørgsmål om afsenders strategiske kompetencer til at udvikle effektive foregribelsesstrategier. Når oplysningskampagnen som styringsteknologi anvendes som styringsteknologi til at iværksætte en styringsintervention, så sker det ud fra en forståelse af, at oplysningskampagnen er en velegnet teknologi, hvorigennem styringsinterventionen kan medie-

res. Anvendelse af oplysningskampagnen som styringsteknologi er begrundet i forståelsen af relationen mellem styring og modstand som en kausal relation. Oplysningskampagnen anvendes således som styringsteknologi som led i et kommunikativt instrumentalistisk styringsprogram, og operationaliseres som en instrumentalistisk teknologi, idet den skal bidrage til at fremme styring gennem opløsning af modstand.

Hvis styring og modstand er kausalt forbundet og hvis styring bliver et spørgsmål om at opløse modstanden forstået som individets vilje og kompetencer, så bliver spørgsmålet om styringskraft ikke adresseret valg af styringsteknologi men derimod de konkrete styringsstrategier. Grænser for oplysningskampagnens styringskraft vurderes ved at stille spørgsmål *fra* oplysningskampagnerne og ikke *til* oplysningskampagnerne som styringsteknologi.

Den følgende diskussion vil derimod fokusere på grænser for oplysningskampagnens potentiale som styringsteknologi, der træder frem, når spørgsmålet om grænser bliver et spørgsmål, der stilles til oplysningskampagnen. Diskussionen er således et forsøg på at afnaturalisere oplysningskampagnen som indiskutabel styringsteknologi. Denne deontologisering finder sted gennem problematisering af forståelsen af forholdet mellem styring og modstand som en kausal relation, eftersom denne forståelse er en forudsætning for valget af oplysningskampagnen som styringsteknologi. Forståelsen af relationen mellem styring og modstand som en kausal relation ligger til grund for selve operationaliseringen af oplysningskampagnen som styringsteknologi og kommunikativt instrumentalistisk styringsprogram.

Med afsæt i den foregående analyse af den antagonistiske interventions organisering vil jeg diskutere grænser for oplysningskampagnens potentiale som styringsteknologi gennem en problematisering af relationen mellem styring og modstand som en kausal relation. Ud fra en forståelse af relationen mellem styring og modstand som en politisk relation og en forståelse af modstandens karakter som politisk vil jeg i et følgende fremhæve Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand som en overordnet grænse for oplysningskampagnerne potentiale som styringsteknologi. En overordnet grænse, som jeg har valgt at betegne *styringens fantasi*.

Styringens fantasi

I denne afhandling vil jeg fremhæve styringen fantasi som en overordnet grænse for oplysningskampagnernes potentiale som styringsteknologi, eftersom forståelsen af relationen mellem styring og modstand som en kausal relation bidrager til en operationalisering af oplysningskampagnen som en styringsteknologi med et kommunikativ instrumentalistisk sigte.

Styringens fantasi knytter an til en forståelse af relationen mellem styring og modstand som en kausal relation. Denne forståelse ligger til grund for Rådet for Sikker Trafiks operationalisering af oplysningskampagnen som styringsteknologi og udgør, efter min vurdering, en overordnet grænse for oplysningskampagnens potentiale som styringsteknologi.

Styringens fantasi træder frem som grænse i relation til Rådet for Sikker Trafiks overordnede styringsstrategi, der netop udspringer af en forståelse af relationen mellem styring og modstand som en kausal relation. Som fremhævet tidligere sigter den overordnede styringsstrategi mod at fremme styring gennem opløsning af modstand eller mod at fremme Færdselsloven som ideal gennem eliminering af transgressionens mulighed. Denne overordnede styringsstrategi lader sig kun formulere, hvis relationen mellem styring og modstand betragtes som kausal. Den overordnede styringsstrategi bidrager således til en operationalisering af oplysningskampagnen som en styringsteknologi med et kommunikativt instrumentalistisk sigte hvis effekt afhænger af, at relationen mellem styring og modstand er kausal.

Relationen mellem styring og modstand trådte i afhandlingens anden analyse frem som politisk, idet ideal og transgression viste sig som gensidigt konstituerende. Hvis relationen mellem styring og modstand ikke er kausal men derimod politisk, så vil oplysningskampagnens potentiale som styringsteknologi begrænses. Operationaliseringen af oplysningskampagnen som en styringsteknologi med et kommunikativt instrumentalistisk sigte forudsætter en kausal relation mellem styring og modstand. Hermed optræder styringens fantasi som en grænse for oplysningskampagnens potentiale som styringsteknologi.

Styringens fantasi bidrager ligeledes til en forståelse af styringens og af modstandens karakter, der fastholder operationaliseringen af oplysningskampagnen som en styringsteknologi med et kommunikativt instrumentalistisk sigte. Oplysningskampagnen operationaliseres med henblik på at fremme styring gennem opløsning af modstand, der primært betragtes som individets vilje og kompetencer.

Styring optræder som et spørgsmål om afsenders strategiske kompetencer til at udvikle styringsstrategier, der kan foregribe modstand, hvorfor operationaliseringen af oplysningskampagnen som styringsteknologi får et kommunikativt instrumentalistisk sigte.

Men når modstand viser sig som politisk, eftersom den i afhandlingens anden analyse træder frem som kollektivt organiseret, så må oplysningskampagnens potentiale som styringsteknologi med kommunikativt instrumentalistisk sigte betvivles. Hvis modstand er kollektivt organiseret og dermed politisk, så lader det til, at et kommunikativt instrumentalistisk sigte ikke lader sig indfri. Modstand lader sig ikke umiddelbart opløse gennem et instrumentalistisk styringsprogram, eftersom modstand ikke indgår i en kausal relation med styring eller har en karakter, der kan opløses én gang for alle. Modstanden som politisk træder i karakter som en altid potentiel modstand, der ikke lader sig opløse som sådan. Eftersom operationaliseringen af oplysningskampagnerne som styringsteknologi med kommunikativt instrumentalistisk sigte er betinget af forståelsen af relationen mellem styring og modstand som en kausal relation, så træder styringen fantasi også her i karakter som grænse for oplysningskampagnens potentiale som styringsteknologi.

Operationaliseringen af oplysningskampagnen som en styringsteknologi med et kommunikativt instrumentalistisk sigte er ligeledes betinget af en forståelse af relationen mellem afsender og modtager som en styringsrelation. Forudsætningen for anvendelse af oplysningskampagnen som styringsteknologi er en (naturaliseret) forestilling om, at afsender optræder som en væsentlig styringsaktør i relation til modtager. Oplysningskampagnens styringskraft er således betinget af, at afsender og modtager indgår i en væsentlig forhandlingsrelation. En betingelse, der knytter an til styringens fantasi.

Men hvis modstand er kollektivt organiseret, som den har vist sig at være i afhandlingens anden analyse, så er forståelsen af relationen mellem afsender og modtager at betragte som led i styringens fantasi. Modtager indgår ikke i en væsentlig forhandlingsrelation med afsender men derimod med sit sociale netværk, der optræder som den væsentligste forhandlingspartner. Eftersom modstand organiseres i kollektive transgressionsfællesskaber, så lader det til, at Rådet for Sikker Trafik er henvist til, hvad jeg betragter som, en *parasitær styringsposition*.

Hvis Rådet for Sikker Trafik er henvist til en parasitær styringsposition, så må oplysningskampagnens potentiale som styringsteknologi revurderes. Styringens fantasi bidrager til en operationalisering af oplysningskampagnen som en styringsteknologi inden for et kommunikativt instrumentalistisk styringsprogram. Betingelsen herfor er blandt andet, at afsender indgår i en forhandlingsrelation med

modtager. Hvis afsender er hensat til en parasitær styringsposition, så fremhæves styringens fantasi som grænse for oplysningskampagnens potentiale som styringsteknologi. Hvis afsender ikke optræder som væsentlig styringsaktør men derimod må indtage en parasitær styringsrolle, så må operationaliseringen af oplysningskampagnen som styringsteknologi inden for et kommunikativt instrumentalistisk styringsprogram revurderes.

Oplysningskampagnen som styringsteknologi operationaliseres således i en form, der reducerer dens eget potentiale som styringsteknologi. Dette skyldes hovedsageligt styringens fantasi, der ligger til grund for denne operationalisering. Oplysningskampagnen må nødvendigvis operationaliseres som styringsteknologi i henhold til de styringsbetingelser, der viser sig. I denne afhandling træder styringsbetingelserne frem med henvisning til en forståelse af relationen mellem styring og modstand som politisk og modstandens karakter som politisk. En revurdering af, hvordan oplysningskampagnen kan operationaliseres som styringsteknologi, må derfor tage afsæt i en forståelse af relationen mellem styring og modstand som politisk, modstandens karakter som politisk og ikke mindst af at afsender er henvist til en parasitær styringsposition. I det følgende afsnit vil jeg reflektere over, hvilket potentiale oplysningskampagnen har som styringsteknologi, når disse betingelser udgør grundlaget herfor.

Fra kommunikativt instrumentalisme til diskursiv reflektiv proces

Rådet for Sikker Trafiks oplysningskampagner kan betragtes som et kommunikativt instrumentalistisk styringsprogram. Oplysningskampagnerne som styringsprogram optræder som kommunikativt instrument, der skal bidrage til at øge kontrollen eller effekten af oplysningskampagnerne gennem udvikling af konkrete foregribelsesstrategier.

Oplysningskampagnerne optræder således som et kommunikativt instrumentalistisk styringsprogram, hvis effekt afhænger af en række forudsætninger, som jeg ovenfor har beskrevet som led i styringens fantasi. Styringens fantasmatiske karakter bevirker, at man må stille spørgsmål ved et kommunikativt instrumentalistisk styringsprograms hensigtsmæssighed og potentiale som styringsprogram.

Som udgangspunkt må et kommunikativt instrumentalistisk styringsprograms velegnethed som styringsprogram betvivles med henvisning til modstandens karakter som politisk, der reducerer afsender til en parasitær styringsaktør. Hvis modstand er udfald af kollektive forhandlingsprocesser, så svækkes Rådet for Sikker Trafiks position som væsentlig styringsaktør og dermed svækkes effekten af et

kommunikativt instrumentalistisk program tilsvarende. Hvis Rådet for Sikker Trafik er hensat til en parasitær styringsposition vil det ikke være muligt at styre instrumentalistisk. Det er ikke individet men de kollektive forhandlingsprocesser, der skal styres eller måske nærmere påvirkes. Det skal ske fra sidelinjen og ikke i direkte interaktion med målgruppen.

Her kan man fremhæve Rådet for Sikker Trafiks egen foregribelsesstrategi, der sigter mod at forskyde styringsrelationen fra individet til individer i netværket. Rådet for Sikker Trafik anerkender jo rent faktisk, at det ikke altid er muligt at styre bilister gennem direkte interaktion mellem Rådet for Sikker Trafik og den konkrete målgruppe. Derfor opererer Rådet for Sikker Trafik med såkaldt receiver grupper, der indsættes som ekstra led i styringsrelationen, således at styringsforpligtelsen forskydes fra Rådet for Sikker Trafik til individer i netværket. Man kunne hermed hævde, at Rådet for Sikker Trafik allerede tænker netværket ind som styringsaktør. Men jeg vil her argumentere for, at denne forskydning i styringsrelationen ikke er udtryk for en anerkendelse af modstand som politisk og derfor ikke udtryk for en revurdering af hverken styringsrelation eller af oplysningskampagnerne som kommunikativt instrumentalistisk program.

Rådet for Sikker Trafik forskyder ganske rigtigt styringsrelationen ved at indsætte individer i netværket som ekstra led i styringsrelationen. Men for det første reducerer Rådet for Sikker Trafik ikke sig egen position som styringsaktør, eftersom Rådet for Sikker Trafik nu optræder i direkte styringsrelation til individer i selve netværket. For det andet forskydes styringsrelationen ikke i erkendelse af, at modstanden er politisk og dermed udfald af kollektive forhandlingsprocesser. Styringsrelationen forskydes eftersom nogle individer er mere modtagelig for styring end andre og derfor med fordel kan anvendes som mellemed mellem Rådet for Sikker Trafik og de utilgængelige individer. Netværket er repræsenteret ved andre individer og ikke ved kollektive forhandlingsprocesser og modstand betragtes stadig som individets vilje og kompetence, hvilken stadig søges påvirket gennem forskydning af styringsrelationen.

Eftersom modstandens karakter må betragtes som politisk, må Rådet for Sikker Trafiks styringsposition betragtes som parasitær. Det betyder, at Rådet for Sikker Trafik må tilrettelægge styringsprogrammet, så det kan udfolde sig og virke fra sidelinjen. Hvis Rådet for Sikker Trafik er henvist til en position som parasitær styringsaktør, så må styringsprogrammet være designet ud fra en anerkendelse af, at modstand i egenskab af at være politisk optræder som en grænse for styring. Samtidig må Rådet for Sikker Trafik erkende, at en kommunikativ instrumentalistisk styringsprogram som følge af modstandens politik optræder som sin egen grænse

ikke kun for styringens kraft men ligeledes for oplysningskampagnens potentiale som styringsteknologi.

Et styringsprogram må derimod være udvikling på grundlag af en anerkendelse af, at afsender er en parasitær styringsaktør, hvilket vil sige, at afsender som parasitær organisme ernærer sig ved at snylte på andre organismer. Rådet for Sikker Trafik må derfor hægte sig fast på de andre organismer, som i dette tilfælde er kollektive forhandlingsfællesskaber og søge at påvirke disse. Men spørgsmålet er, hvordan et styringsprogram kan tænkes som et parasitært styringsprogram. Jeg vil i det følgende argumentere for et diskursivt refleksivt processuelt program som afløsning for et kommunikativt instrumentalistisk program.

Et parasitært styringsprogram må være kendetegnet ved at være et styringsprogram, der virker ved at snylte på værtsorganismen, som i dette tilfælde er det trafikale transgressionsfællesskab. Jeg vil her argumentere for, at et parasitært styringsprogram tænkes som et diskursivt refleksivt processuelt program, der sigter mod at påvirke diskursive forhandlingsprocesser udefra. Eftersom modstand betragtes som politisk må dette styringsprogram optræde som parasit på denne kollektive forhandlingsproces og søge at influere og anspore de bredere diskursive processer, der danner grundlag for forhandling. De kollektive betydningsdannelsesprocesser tager afsæt i og trækker på bredere samfundsmæssige betydningsdannelsesprocesser, (Phillips 2001). Således kan Rådet for Sikker Trafik søge at influere disse bredere forhandlingsprocesser og i højere grad træde i karakter som debattør eller samfundskritiker, der bidrager til at skabe rammer for diskursive forhandlingsprocesser i kollektivet.

En transformation fra et kommunikativt instrumentalistisk program til et diskursivt refleksivt processuelt program sker ikke uden mærkbare konsekvenser. Et skift fra kollektiv instrumentalisme til diskursiv reflektiv proces er samtidig et skift fra et krav om målbar effekt til formodning, fra kontant afregning til tålmodighed fra konkrete ændringer til strømninger fra resultat til proces altså et overordnet skift fra kontrol til tillid. Et diskursivt refleksivt processuelt program er således et tillidsbaseret program, hvor succeskriteriet ikke kan sættes i forhold til de traditionelle evalueringskriterier, (jf. kapitel 1). Dermed ikke sagt, at oplysningskampagnerne ikke skal være strategiske i deres udformning. Jeg argumenterer blot for, at styringsprogrammet udspringer af en tillidsbaseret strategi i stedet for en kontrolbaseret strategi. Man kan hævde, at jeg herved argumenterer for et styringsprogram, hvor styring søges initialiseret ved at give afkald på styring.

Hensigten med denne diskussion af oplysningskampagnernes potentiale som styringsstrategi er ikke at sætte rammerne for et normativt handlingsprogram,

hvorigennem fremtidige oplysningskampagner kan organiseres. Ambitionen er blot at diskutere oplysningskampagnernes potentiale som styringsteknologi på grundlag af afhandlingens overordnede problematisering af Rådet for Sikker Trafiks forståelsen af relationen mellem styring og modstand. Og ud fra denne diskussion af potentiale, som tager afsæt i de analytiske pointer fra de foregående analyser, vil jeg i det følgende kapitel opsummere, hvilke grænser for oplysningskampagnernes potentiale som styringsteknologi, der træder frem, når relationen mellem styring og modstand forskydes fra præmis til problematik. Men forud for mine konkluderende bemærkninger vil jeg kort reflektere over afhandlingens udsigelseskraft.

Fra trafikcampagners styringspotentiale til kampagnestyring i Velfærdsstaten

Inden for epistemologisk orienteret videnskabsperspektiv er vurderingen af udsigelseskraften eller generaliseringspotentialet egentlig overladt til læseren, (Guba & Lincoln 1989, Kvale 1997, Søndergaard 1996), men jeg vil dog alligevel her argumentere for afhandlingens udsigelseskraft i relation til vurderingen af alternative grænser for oplysningskampagners potentiale som styringsteknologi. Der er dog ikke tale om refleksioner, der argumenterer for afhandlingens indsigt i lovmæssigheder men derimod, hvorvidt pointer kan antages at have større udsigelseskraft end i forhold til Rådet for Sikker Trafiks oplysningskampagner. Jeg vil her argumentere for, at diskussionen af grænser for Rådet for Sikker Trafiks oplysningskampagners potentiale som styringsteknologi kan overføres i et mere generelt perspektiv på kampagnestyring i Velfærdsstaten.

Analysen af grænser for Rådet for Sikker Trafiks oplysningskampagner kan primært avendes til at sige noget om grænser for trafikcampagners styringspotentiale. Men eftersom styringens fantasi ikke kun begrænser sig til at omfatte grundlaget for trafikcampagner, vil jeg her argumentere, at indsigten i grænser for oplysningskampagners potentiale som styringsteknologi ligeledes kan bidrage til en forståelse af grænser for oplysningskampagners potentiale som styringsteknologi generelt. Diskussionen af trafikcampagners styringspotentiale kan således bidrage til indsigt i betingelser for kampagnestyring i Velfærdsstaten.

Styringens fantasi, som grundlag for udvikling og tilrettelæggelse af oplysningskampagner, giver anledning til udvikling af et fantasmatisk styringsprogram, ikke kun i forbindelse med Rådet for Sikker Trafiks tilrettelæggelse af oplysningskampagner men ligeledes for andre kampagneorganisationers strategiske tilrette-

læggelse af oplysningskampagner. Styringens fantasi kan føres tilbage til det kampagneteoretiske fundament, der ligger til grund for udvikling af fantasmatisk styringsprogrammer. Eftersom problematikken kan føres tilbage til et teoretisk grundlag, så må diskussionen omkring alternative grænser for oplysningskampagneres potentiale som styringsteknologi ligeledes kunne hævdes at have større udsigelseskraft end blot Rådet for Sikker Trafiks oplysningskampagner. Hermed ikke sagt, at den konkrete organisering af den hegemoniske intervention eller den antagonistiske intervention nødvendigvis kan skabe indsigt ud over Rådet for Sikker Trafiks oplysningskampagner. Det konkrete styringsprogram og konkrete modstandsprogram må betragtes som særegent, indtil studier af organisering af andre hegemoniske og antagonistiske interventioner kan påpege en vis form for interkontekstualitet, (Søndergaard 1996).

Diskussionen af grænser for oplysningskampagneres potentiale som styringsteknologi angår således ikke kun Rådet for Sikker Trafiks oplysningskampagner men de oplysningskampagner, der ligeledes er udviklet som kommunikativt instrumentelt styringsprogram, der betragter relationen mellem styring og modstand som en kausal relation, og hvor modstandens karakter primært beskrives som individets vilje og kompetence. Et kommunikativt instrumentalistisk styringsprogram, der er kendetegnet for kampagnestyring i Velfærdsstaten.

Rådet for Sikker Trafiks oplysningskampagner kan betragtes som et eksempel på kampagnestyring i Velfærdsstaten. Kampagnestyring i Velfærdsstaten er kendetegnet ved en målsætning om øget velfærd i form af sikkerhed og sundhed, (Packer 2003:136). Kampagnestyring i Velfærdsstaten tager oftest form som kommunikativt instrumentalistisk styringsprogrammer, der sigter mod at optimere borgernes sikkerhed og sundhed og dermed den generelle velfærd. Disse programmer kan betragtes om et udtryk for et postliberalt styringsprogram eftersom Velfærdsstaten igennem disse programmer optræder som væрге for borgerne med henblik på at virke til fordel for velfærden gennem en ansvarsforskydning.

Kampagnestyring i Velfærdsstaten er at betragte som en velfærdsstatslig intervention, der dels gennem forskydning af ansvar og øget juridisk regulering gennem udvikling af lovgivning, der skal bidrage til at styre Velfærdsstatens borgere og indfri målsætning om sikkerhed. Rådet for Sikker Trafiks oplysningskampagner kan betragtes som et eksempel på kampagnestyring i Velfærdsstaten ikke kun med henvisning til anvendelse af ansvarsforskydning men ligeledes i forhold til velfærdsstatslig interventioner, der sætter sig igennem som juridisk regulering.

Den producerede indsigt i relationen mellem styring og modstand gennem analysen af den antagonistiske interventions organisering kan fremhæves som en

indsigt, der kan åbne for refleksioner omkring den juridiske regulerings effekt. Juridisk regulering viser sig som led i Velfærdsstatens styringsprogram med henblik på at øge borgernes velfærd, sikkerhed og sundhed. Men gennem analysen af relationen mellem styring og modstand som en relation mellem ideal og transgression fremgik det, at ideal og transgression er gensidig konstituerende. At idealer skaber transgressionens mulighedsrum, hvilket er en indsigt, der må give anledning til eftertanke for Velfærdsstatens brug af juridisk regulering som del af et kommunikativt instrumentalistisk styringsprogram.

I det følgende kapitel vil jeg med henvisning til afhandlingens vidensambition samle op på afhandlingens analytiske pointer og refleksioner omkring grænser for oplysningskampagnens potentiale som styringsteknologi.

Kapitel 8

Konkluderende bemærkninger om grænser og potentiale

Denne afhandling har præsenteret et kritisk anderledes perspektiv på grænser for oplysningskampagnens styringspotentiale ved at stille spørgsmål til oplysningskampagnens potentiale som styringsteknologi og ikke fra oplysningskampagnen som styringsteknologi til dens styringskraft. Ambitionen har været at deontologisere oplysningskampagnen som styringsteknologi ved at problematisere forståelsen af relationen mellem styring og modstand som en kausal relation. En forståelse, der optræder som præmis for anvendelse af oplysningskampagnen som styringsteknologi og som betinger, at denne styringsteknologi operationaliseres med et kommunikativt instrumentalistisk sigte. Diskussionen af grænser for oplysningskampagnens potentiale som styringsteknologi har således taget afsæt i en forskydning af relationen mellem styring og modstand fra præmis til problematik.

Om grænser og potentiale

Diskussionen af grænser for oplysningskampagnens potentiale som styringsteknologi har taget afsæt i Rådet for Sikker Trafiks oplysningskampagner som konkret empirisk eksempel. Forud for diskussionen af grænser har afhandlingen præsenteret en analyse af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention med henblik på at skabe indblik i den overordnede styringsstrategi og dermed i Rådet for Sikker Trafiks forståelse af relationen mellem styring og modstand.

Analysen af Rådet for Sikker Trafiks organisering af oplysningskampagnerne som hegemonisk intervention er udarbejdet gennem et kombineret diskursivt og et retorisk analysestrategisk program, der har bidraget til at betragte Rådet for Sikker Trafiks diskursive og affektive organisering af oplysningskampagnerne. Det diskursive program er udviklet med afsæt i diskursteorien, mens det retoriske program er udviklet med afsæt i argumentationsteorien. Begge programmer er blevet operationaliseret inden for en hegemoni analytik, hvorigennem organiseringen af den hegemoniske intervention kunne betragtes.

Analysen af Rådet for Sikker Trafiks diskursive og affektive organisering af oplysningskampagnerne viser, at den overordnede styringsstrategi har til hensigt at foregribe modstand med henblik på at fremme styring. Og helt konkret skal de tre væsentligste foregribelsesstrategier bidrage til at fremme tilslutning til Færdsels-

loven som ideal gennem opløsning af transgressionens mulighed. Denne overordnede styringsstrategi præsenterer en forståelse af relationen mellem styring og modstand som en kausal relation. Modstandens karakter bliver præsenteret som transgression af Færdselsloven og er primært et spørgsmål om modtagers vilje og kompetence til at tilslutte sig idealet. Styring bliver derfor fremstillet som et spørgsmål om afsenders strategiske kompetence til at udvikle styringsstrategier, der kan foregribe modstanden. Oplysningskampagnen som styringsteknologi bliver operationaliseret som en styringsteknologi med et kommunikativt instrumentalistisk sigte. Samlet set træder oplysningskampagnerne i karakter som et postliberalt, universalistisk ideologikritisk og fantasmatisk program, der understøtter forståelsen af relationen mellem styring og modstand som kausal.

Afhandlingens anden analyse af udvalgte bilisters organisering af en antagonisk intervention problematiserer forståelsen af relationen mellem styring og modstand som en kausal relation. Analysen viser gennem et diskursivt analysestrategisk program, hvordan modstanden bliver organiseret gennem forhandlinger af transgressionens spændevide. Det diskursive analysestrategiske program er udviklet med afsæt i diskursteorien og er blevet operationaliseret inden for en antagonisme analytik med henblik på at betragte bilisters diskursive organisering af modstand. Den diskursive organisering af modstand er blevet betragtet gennem en analyse af forhandling og organisering af organiseringsprincipper for trafikals praksis. Herigennem har det været muligt at skabe indblik i de udvalgte bilisters organisering af transgressionens spændevide, hvorigennem relationen mellem ideal og transgression trådte frem som gensidig konstituerende og transgressionen som kollektivt organiseret. Hermed har analysen af udvalgte bilisters organisering af modstand fremhævet relationen mellem styring og modstand som politisk og ikke som en kausal relation og modstandens karakter som politisk.

Ud fra denne indsigt har det været muligt at problematisere Rådet for Sikker Trafiks overordnede styringsstrategi, der sigter mod at fremme ideal ved at opløse modstand. Hvis ideal og transgression er gensidig konstituerende, hvilket sætter tegner relationen mellem styring og modstand som politisk, så vil transgressionens mulighed være en forudsætning for idealets opretholdelse. Og hvis transgression er kollektivt organiseret, hvilket tegner modstandens karakter som politisk, så må oplysningskampagnens potentiale som styringsteknologi med kommunikativt instrumentalistisk styringssigte revurderes. Denne revurdering er blandt andet begrundet i, at afsender grundet modstandens politiske karakter er henvist til en parasitær styringsposition.

Rådet for Sikker Trafiks overordnede styringsstrategi knytter an til den grundlæggende forståelse af relationen mellem styring og modstand som en kausal relation. Eftersom denne forståelse optræder som begrundelse for udviklingen af den overordnede styringsstrategi og operationaliseringen af oplysningskampagnen som en styringsstrategi med kommunikativt instrumentalistisk sigte, så må denne forståelse nødvendigvis betegnes som en grænse for oplysningskampagnens potentiale som styringsteknologi.

Forståelsen af relationen mellem styring og modstand som en kausal relation er således blevet fremhævet som styringens fantasi og som grænse for oplysningskampagnens styringspotentiale. Styringens fantasi træder frem som grænse for oplysningskampagnens potentiale som styringsteknologi, eftersom den udgør grundlaget for udvikling af den overordnede styringsstrategi, der sigter mod at fremme styring og ideal gennem foregribelse af modstand og opløsning af transgressionens mulighed. Eftersom relationen mellem styring og modstand fremhæves som politisk og eftersom modstandens karakter i sig selv er politisk, så kan der stilles spørgsmål ved styringsstrategiens effekt og dermed oplysningskampagnens potentiale som styringsteknologi.

Styringens fantasi medfører, at oplysningskampagnen bliver operationaliseret som styringsteknologi med kommunikativt instrumentalistisk sigte. Men eftersom relationen mellem styring og modstand viser sig som politisk, og eftersom modstandens karakter ligeledes træder frem som politisk, så må oplysningskampagnens styringspotentiale betragtes som reduceret, eftersom målsætningen må betragtes som urealistisk. Forståelsen af relationen mellem styring og modstand som en kausal relation træder således i karakter som styringens fantasi og udgør en væsentlig grænse for oplysningskampagnens potentiale som styringsteknologi.

Problematiseringen af forståelse af relationen mellem styring og modstand som en kausal relation medfører en revurdering ikke kun af forståelsen af denne relation og modstandens karakter men ligeledes af oplysningskampagnernes potentiale som styringsteknologi. I denne afhandling har jeg fremhævet oplysningskampagnens potentiale som styringsteknologi i relation til et diskursivt reflektivt processuelt program, der ikke udfolder sig som et kommunikativt instrumentalistisk program men derimod som et program, der erstatter kontrol med tillid. Udover en ændring i forståelsen af relationen mellem styring og modstand, der omfatter en revurdering i forståelsen af styring og modstand, så kræver et skift fra kommunikativ instrumentalisme til diskursiv reflektiv proces ligeledes en ændring i forståelsen af styringens ambition og effektkrav.

Succeskriterier for det diskursive refleksive processuelle styringsprogram kan ikke defineres ud fra målbar effekt men må forlig sig med antagelser om formodet bidrag. Et diskursivt refleksivt processuelt styringsprogram kan ikke udarbejdes som et resultatorienteret program men må være mere procesorienteret. Den konstante evalueringspraksis, der netop skal dokumentere målbar effekt og resultater er udtryk for en kontroltrang, der inden for et diskursivt refleksivt processuelt program må erstattes med tillid. Oplysningskampagner operationaliseret som led i et diskursivt refleksivt processuelt styringsprogram kan således betragtes som et tillidsbaseret program, der sigter mod at fremme styring gennem reduktion af styring.

Udsyn og fremsyn

Afhandlingens ambition har været at skabe indblik i grænser for oplysningskampagnens potentiale som styringsteknologi med empirisk afsæt i Rådet for Sikker Trafiks oplysningskampagner. Som udgangspunkt angår diskussionen trafikkkampagners styringspotentiale, men som jeg har argumenteret tidligere, så rækker afhandlingens udsigelseskraft ud over trafikkkampagner som empirisk eksempel. Styringens fantasi som alternativ grænse for oplysningskampagnernes potentiale som styringsteknologi begrænser sig ikke kun til at omfatte trafikkkampagner. Eftersom styringens fantasi viser tilbage til det kampagneteoretiske fundament, så omfatter kritikken udsigelseskraft ligeledes andre oplysningskampagner, der hviler på samme kampagneteoretiske fundament. Styringens fantasi er således ikke særegen for Rådet for Sikker Trafiks kampagnestyringsprogram. Styringens fantasi udspringer af kampagnelitteraturens refleksioner omkring relationen mellem styring og modstand samt modstandens karakter.

Diskussionen af grænser for trafikkkampagners styringspotentiale som styringsteknologi kan dermed siges at have udsigelseskraft ud over Rådet for Sikker Trafiks oplysningskampagner og ligeledes gøre sig relevant for andre kampagnestyringsprogrammer, der aktiveres som led i en velfærdsstatslig ambition om kampagnestyring. Afhandlingens bidrag kan betragtes både som et teoretisk og empirisk bidrag, eftersom afhandlingens analyser og diskussion bidrager til videre refleksion omkring relationen mellem styring og modstand samt styringens og modstandens karakter. Refleksioner, der er relevante både i et kampagneteoretisk og et kampagnepraksis perspektiv. Samtidig med, at afhandlingen har givet indblik i grænser for oplysningskampagnens potentiale som styringsteknologi, når relati-

onen mellem styring og modstand forskydes fra præmis til problematik, så har den ligeledes inspireret til fremtidige indsigter.

Diskussionen af grænser for oplysningskampagnens potentiale knytter an til en analyse af modstandens organisering. Taget det analysestrategiske program i betragtning, så træder modstandens organisering i karakter som diskursiv. Med henblik på at udvikle oplysningskampagnen som en styringsteknologi som led i et diskursivt refleksivt processuelt program vil det være interessant at få belyst andre sider af modstandens organisering såsom den affektive organisering af modstand. Det kunne også være interessant med et indblik i et mere materielt perspektiv på modstandens organisering, eftersom trafikal praksis i høj grad er organiseret materielt. Et varieret indblik i modstandens organisering kan skabe en bedre forståelse for den kollektive organisering af modstand og dermed et mere komplekst afsæt for diskussion af grænser for oplysningskampagnens potentiale som styringsteknologi og for udvikling af denne styringsteknologi med henblik på at udnytte de potentialer, der måtte træde frem.

Et andet aspekt af afhandlingen, der inviterer til videre arbejde er anvendelsen af fokusgruppeinterviewet som metodologi. I afhandlingen præsenteres fokusgruppeinterviewet som en velegnet metodologi til at skabe indblik i forhandling og organisering inden for et epistemologisk videnskabsperspektiv. Men eftersom empiriske og teoretiske refleksioner omkring fokusgruppeinterviewet som epistemologisk metodologi er begrænset, så inspirerer denne afhandling til videre refleksion og udvikling af fokusgruppeinterviewet som metodologi inden for dette videnskabelige perspektiv. I relation hertil kunne det være interessant med refleksioner omkring, hvordan man som moderator i praksis kan håndtere sin rolle både som moderator og som forsker med et forskningsprojekt på spil.

Men overordnet efterlader denne afhandling grundlag for en diskussion af oplysningskampagnens potentiale som styringsteknologi, når forståelsen af relationen mellem styring og modstand som en kausal relation fremhæves som styringens fantasi og grænse for oplysningskampagnens styringspotentiale. Hermed deontologiseres oplysningskampagnen som en kommunikativ instrumentalistisk styringsteknologi, hvilket efterlader rum for en revurdering af dens styringspotentiale og en revurdering af, hvordan oplysningskampagnen kan operationaliseres som styringsteknologi som led i en parasitær styringsintervention.

Politics of Resistance

Governmental campaigning in the Welfare State. A discussion of the governmental potential of Traffic Campaigns.

This thesis sets out to investigate the limits to public communication campaigns potential as governmental technology. And it does so through an analysis of the Danish Council of Traffic Safety's organization of its traffic campaigns as a governmental programme and through an analysis of selected car drivers' construction of resistance. The main conclusion is that the understanding of the relation between government and resistance as a causal relation stands out as an essential limit to the traffic campaigns potential as a governmental technology.

First of all I argue that public information campaigns, which are normally presented as transfers of neutral information, are better approached as a governmental strategy or technology. They should be considered governmental (welfare) programs in their own right, i.e., attempts to regulate the citizen's behavior in order to increase safety and better health. The aim of public information campaigning is to regulate the citizen's self-regulation by defining the space for proper behavior. A campaign, then, is simply a governmental welfare program.

This argument is followed by a short presentation of the theoretical field and its understanding of limits through a presentation of the understanding of the relation between government and resistance from a receiver-oriented perspective on communication. The governmental aspect of the information campaign is here to be explained in the relationship between government and resistance. The effect of the public information campaign as a governmental program depends on the sender's strategic capacities and the receiver's will and capacity to adapt to the campaign message. Government here becomes a question of overcoming resistance through governmental strategies that are able to break down resistance. The relationship between government and resistance is laid out as a causal relationship, where insightful governmental strategies are to dissolve resistance.

The effective reach as well as the limits of public information campaigns as governmental technology is taken to be grounded in either the sender's capacities to produce governmental strategies or the receiver's will or capacities to adapt to the

campaign message. Never is the limit to be connected to the potential of public information campaigns as governmental technology. The effect and limits are to be considered as external issues, which is why the question of effect or limits is never formulated as a question addressed to the public information campaigns but always from the point of view of public information campaigns as suitable governmental technology.

In the following part I argue that this thesis takes a different approach. It attempts to establish a critical perspective on the limits of public information campaigns as governmental technology by addressing the question of limit not *from* the public information campaign but *to* the public information campaigns potential as governmental technology. In this thesis, the problematization of the public information campaign as governmental technology will proceed from a problematization of the relationship between government and resistance, showing that the relationship is to be considered political and that the character of the resistance is not to be considered as the individual's will or lack of competence but instead resistance is to be considered political as well. This insight is, in turn, produced through analysis of traffic campaigns as an empirical case study.

After this presentation of the problematization I present the Danish Council of Traffic Safety as my empirical case and as representative of the Welfare State as an organization that produces public information campaigns to increase welfare by increasing traffic safety. The overall strategy behind the construction of traffic campaigns is the same as described in relation to the theoretical perspective. And also the understanding of the relationship between government and resistance, which leads to an understanding of government as engaged in the formation of strategic capacities to construct effective governmental programs that dissolve resistance be construed it as the individual's lack of will or ability to adapt to the campaign message. Yet again, limits become a question outside the public information campaign, and do not reflect on its potential as governmental strategy. Instead it takes it for granted that public information campaigns are suitable as governmental technology.

After my problematization of the Danish Council of Traffic Safety's understanding of limits I present the analytical ambition of this thesis. Through an analysis of the governmental strategy behind traffic campaigns as governmental program and through an analysis of the organization of resistance, I set out to discuss the limits and potential of using public information campaigns as governmental technology. I do this by framing the question of limits as a matter of governmental technology.

In the first analysis, I show how the relationship between government and resistance is constructed as a causal relation, where government is a question of dissolving resistance. The governmental strategy is to dissolve three different forms of resistance by activating three different anticipation strategies. Effect is said to be a matter of constructing proper strategies to forestall resistance. This requires good insights in the receiver group and also great strategic abilities. The overall governmental strategy tends to be to dissolve resistance through the anticipation strategies and here by strengthen government.

The analysis is conducted through a combined discourse theoretical and rhetorical analytical strategy constructed to analyze the strategy behind the traffic campaigns as governmental program. The reason of my selection of a combined discourse theoretical and rhetorical strategy for analyzing the traffic campaign is to be found in the empirical material and in relation to the epistemic ambition of the thesis. First of all, the analytical strategy is to be considered a product of reflection about the theoretical framework needed to analyze the Council's governmental strategy. Second, it reflects the ambition of establishing a critical perspective on the limits of public information campaigns potential as governmental technology.

In general, the traffic campaign as governmental program was studied through an analytic of hegemony. The aim of such an analytic is to construct a framework to analyze the organization of traffic campaigns as a hegemonic intervention. The discourse theoretical part of the analytical strategy inspired me to analyze the organization of the hegemonic intervention through an attempt to establish once and for all the true meaning of the concepts responsibility, freedom and reason. The first anticipation strategy, then, was to hegemonize the articulation of these three nodal points or floating signifiers by articulating antagonistic articulations as the threatening other. In relation to the third anticipation strategy the discourse theoretical part of the analytical strategy inspired me to analyze the organization of the hegemonic intervention as an attempt to forestall resistance to authoritarian government. Here the discourse theory inspired an analysis of the Council's construction of ideal communities through the articulation of hegemonic and antagonistic positioning.

The rhetorical part of the analytical strategy inspired to analyze the second and third anticipation strategy through the concept of appeal. The Danish Council of Traffic Safety tries to dissolve resistance against rational self-governing through a rhetorical strategy that use desire and guilt as concrete forms of pathos appeal. The Council acknowledges the driver's desire to transgress the traffic law as an ideal and tries to create an opportunity for the driver to give in to the desire but

only as long as the traffic campaign is showing. Before it is over, the campaign is to provoke guilt as replacement of desire and hereby ensure that desire to transgress traffic law as an ideal is only to be enacted in front of the television and not in traffic. In relation to the second anticipation strategy, the Council tries to forestall resistance against authoritarian government by concealing the traffic campaigns' nature as governmental interventions. This done by a rhetorical strategy based on humor as a concrete form of appeal. The aim is to cover up the campaign's governmental ambition and instead leave the impression that the traffic campaigns are merely entertaining satire.

After analyzing how the Danish Council of Traffic Safety is organizing the traffic campaign as hegemonic intervention and governmental program, the thesis sets out to problematize the relationship between government and resistance that is laid out through the governmental strategy. The problematization of the relationship between government and resistance takes its point of departure in an analysis of the organization of an antagonistic intervention or the organization of resistance. This analysis sets out to show that the relationship between government and resistance is not to be considered a causal relation but a political one, and also that resistance is not to be considered as the individual's lack of will and ability to adapt to a certain message but political as well.

The relationship between government and resistance in this analysis is to be defined as the relationship between ideal and transgression as an expression of government and resistance. Government is a question of approval to the traffic law as an ideal while resistance is a matter of transgression of the traffic law.

In the second analysis of selected car driver's organization of resistance through an analysis of negotiations of articulations of the concepts responsibility, reason and freedom, it shows that ideal and transgression is co-constitutive and that resistance is organized through collective negotiations. The relationship between government and resistance is therefore to be considered political. The expansion of the transgression is organized collective and therefore resistance is not a matter of the individual's will or ability but a matter of the organizing principles defined by collective negotiations. Resistance is therefore to be considered as political as the relationship between government and resistance.

On the basis of the second analysis, I argue that an essential limit of the public information campaigns potential as governmental strategy in a critical perspective is set out to be what I call *the fantasy of government*. The fantasy points back at the understanding of the relationship between government and resistance as considered causal. A fantasy that inspires to the construction and application of the pub-

lic communication campaign as a communicative instrumental technology. And a fantasy that takes the form of fantasy inasmuch as the relation between government and resistance and the organization of resistance are shown to be political. And also the following understanding of a causal governmental relation between sender and receiver must be considered as part of the governmental fantasy and therefore as a limit. As resistance reveals itself to be both organized and collective (therefore political), the sender must be relegated to the position of a parasitic governmental actor. Part of the governmental fantasy, then, is an imagination of a causal relationship that allows the sender to anticipate a relationship of negotiation with the receiver. The receiver, however, tends to negotiate not with the sender but with the social network.

On this foundation I finally conclude that the limit is to be considered as the communicative instrumental governmental program, which defines government as a matter of dissolving resistance. Instead I suggest a transformation from an instrumental program to a discursive, reflective, process-oriented program, where the ambition is to inspire collective negotiations and not to govern and control the concrete output. A transformation from an instrumental to a reflective program is a transformation from a control-fixated program to a trust-based program. This transformation might strengthen government by letting go of the governmental ambition in its present form.

Litteraturliste

A

Andersen, Niels Åkerstrøm (1999): Diskursive strategier. Nyt fra Samfundsvidenskaberne, København.

Andersen, Niels Åkerstrøm (2009): Hvem er Yum Yum? Tegneseriestaten i svøb, I: Dansk Sociologi Vol. 20/2.

Andersen, Niels Åkerstrøm & Christensen, Gudrun (2000): Spisningens Sygeliggørelse, I: GRUS 59:23-44.

Atkin, Charles K. (2001): Theory and Principles of Media Health Campaigns. I: Rice & Atkin (red): Public Communication Campaigns. Sage Publications USA.

B

Baggaley, Jon P. (1988): Perceived effectiveness of international AIDS campaigns. I: Health Education Research. Theory & Practice. 3/1:7-17.

Barbour, Rosaline (2007): Doing Focus groups. Sage London.

Beckmann, Jörg (2001): Risky Mobility. The filtering of automobility's unintended consequences. Sociologisk Institut, Københavns Universitet.

Berlin, Isaiah (1969): Four Essays on Liberty. Oxford University Press.

Bloor, M., Frankland, J., Thoms M. & Robson, K. (2001): Focus groups in Social Research. Sage London.

C

Chen, Guo-Ming, Chou, Dienfang & Chang, Chien (2008): An analysis of Tzu Chi's Public Communication Campaign on Body Donation. I: China Media Research 4 (1): 56-61.

Christensen, Gudrun (1998): Diskursiv regulering af ernæringspraksis. Ph.D. afhandling Den Kgl. Veterinær- og Landbohøjskole.

Collinson, David L.(2002): Managing Humor. I: Journal of Management Studies 39:3.

Colucci, Erminia (2007): Focus groups can be fun: The use of activity-oriented questions in focus group discussions. I: Qualitative Health Research, 17/10:1422-1433.

D

Dahl, Henrik (1996): Nogle erfaringer med at operationalisere Bourdieu. I: *Mediekultur* 24.

Dahl, Henrik (1997): *Hvis din nabo var en bil. En bog om livsstil.* Akademisk Forlag.

Demant, Jakob (2006): Fokusgrupper – spørgsmål til fænomener i nuet, I: Bjerg & Villadsen (red.): *Sociologiske metoder. Fra teori til Analyse i Kvantitative og Kvalitative studier.* Forlaget Samfundslitteratur.

Dussault, Claude (1990): Effectiveness of a selective traffic enforcement program combined with incentives for seat belt use in Quebec. I: *Health Education Research. Theory & Practice.* 5/2: 217-223.

E

Eco, Umberto (1996): Læserens rolle. I: Olsen (red.): *Værk og Læser. En antologi om receptionsforskning.* Borgen.

Esmark, Anders, Laustsen, Carsten Bagge, Andersen, Niels Åkerstrøm (red.) (2005): *Post-strukturalistiske Analysestrategier.* Roskilde Universitetsforlag.

F

Fiske, John (1990): *Introduction to Communication Studies.* Routledge.

Flay, Brian R. (1987): Evaluation of the development, dissemination and effectiveness of mass media health programming. I: *Health Education Research. Theory & Practice.* 2/2: 123-129.

Flay, Brian R. & Burton, Dee (1990): *Effective Mass Communication Strategies for Health Campaigns.* I: Atkin & Wallack (red.): *Mass Communication and Public Health, Complexities and Conflicts.* Sage Publication.

Frey J.H. & Fontana A. (1993): *The group interview in social research,* I: Morgan (red.): *Successful Focus groups.* Sage London.

Friend, Karen & Levy, David T. (2002): Reductions in smoking prevalence and cigarette consumption associated with mass-media campaigns. I: *Health Education Research. Theory & Practice.* 17/1:85-98.

G

Gibbs, Anita (1997): Focus Groups. I: Social Research Update, Issue 19, Winther.

Glynos, Jason (2001): The grip of ideology: A Lacanian approach to the theory of ideology, I: Journal of Political Ideologies, vol. 6/2:191-214.

Glynos, Jason (2003): Self-Transgression and Freedom. I: CRISPP Vol. 6, no. 2:1-20.

Glynos, Jason (2008a): Self-transgressive Enjoyment as a Freedom Fetter. I: Political Studies Vol. 56:679-704.

Glynos, Jason (2008b): Ideological Fantasy at Work. I: Journal of Political Ideologies, oct Vol. 13/3:275-296.

Glynos, Jason & Howarth, David (2007): Logics of critical Explanations in Social and Political Theory, Routledge.

Gomm, Murray, Lincoln, Pam, Pikora, Terri & Giles-Corti, Billie (2006): Planning and implementing a community-based public health advocacy campaign: a transport case study from Australia. I: Health promotion International 21/4:284-292.

Guba, Egon G. & Loncoln, Yvonna S. (1989): Fourth Generation Evaluation. SAGE Publications.

H

Halkier, Bente (2008): Fokusgrupper. Forlaget Samfundslitteratur.

Hafstand, A., Aarø, L.E. & langmark, F. (1996): Evaluation of an anti-smoking mass media campaign targeting adolescents: the role of affective responses and interpersonal communication. I: Health Education Research 11/1:29-38.

Hansen, Allan Dreyer (2005): Diskursteori. I: Esmark mfl. red.): Poststrukturalistiske Analysestrategier. Roskilde Universitetsforlag.

Hansen, A., Cottle S., Negrine, R. & Newbold C (1998): Mass Communication Research Methods. Macmillian London.

Howarth, David (1997): Complexities of Identity/difference: Black Consciousness Ideology in South Africa. I: Journal of Political Ideologies 2/1:51-78.

Howarth, David (2005): Diskurs. En introduktion. Hans Reitzels Forlag.

Howarth, David & Griggs, Steven (2004): A Transformative Political Campaign? The new rhetoric of protests against airport expansion in UK. I: *Journal of Political Ideologies*. 9/2:181-201.

Howarth, David, Norval, Aletta J. & Stavrakakis, Yannis (2000): *Discourse theory and political analysis. Identities, Hegemonies and Social Change*. Manchester University Press.

I

Iser, Wolfgang (1996): *Tekstens appelstruktur*. I: Olsen (red.): *Værk og Læser: en antologi om receptionsforskning*. Borgen.

J

Jensen, Carsten (red.) (1997): *Hegemoni og Demokrati*. Akademisk Forlag.

Johnson, Jeffrey (1990): *Selecting Ethnographic Informants*. Sage London.

Jørgensen, Charlotte & Onsberg, Merete (1999): *Praktisk Argumentation*. Teknisk Forlag.

Jørgensen, Marianne Winther & Phillips, Louise (1999): *Diskursanalyse som teori og metode*. Samfundslitteratur.

K

Kendall, Patricia L. & Merton, Robert K. (1946): *The focused Interview*. I: *American Journal of Sociology*. Vol. 51/6:541-555.

Kitzinger, Jenny (1994): *The methodology of Focus Groups: The Importance of the Interaction between Research Participants*. I: *Sociology of Health and Illness*. Vol. 16/1:103-121.

Klapper, Joseph T.(1960): *The Effects of Mass Communication*. The Free Press.

Kvale, Steinar (1997): *Interview. En introduktion til det kvalitative forskningsinterview*. Hans Reitzels Forlag.

Kvale, Steinar & Brinkmann, Svend (2009): *Interview. Introduktion til et godt håndværk*. Hans Reitzels Forlag.

Kolstrup mfl (red.) (2009): *Medie- og kommunikationsleksikon*, Samfundslitteratur.

Kuzel, A J (1992): *Sampling in Qualitative Inquiry*. I: Crabtree & Miller (red): *Doing Qualitative Research*. Sage London.

L

Lacan, Jacques (1992): *The Seminar Book VII: The Ethics of Psychoanalysis 1959-60*. Routledge London.

Laclau, Ernesto (1997): *Populistisk brud og diskurs*. I: Jensen (red.): *Hegemoni og Demokrati*. Akademisk Forlag.

Laclau, Ernesto (2002a): *Universalisme, partikularisme og spørgsmålet om identitet*. I: Jensen & Hansen (red.): *Det Radikale Demokrati*. Roskilde Universitetsforlag.

Laclau, Ernesto (2002b): *Hvorfor betyder tomme udtryk noget i politik*. I: Jensen & Hansen (red.): *Det Radikale Demokrati*. Roskilde Universitetsforlag.

Laclau, Ernesto (2002c): *Dekonstruktion, pragmatisme, hegemoni*. I: Jensen & Hansen (red.): *Det Radikale Demokrati*. Roskilde Universitetsforlag.

Laclau, Ernesto & Mouffe, Chantal (1985): *Hegemony and Socialist Strategy. Towards a Radical Democratic Politics*. Verso.

Laclau, Ernesto & Mouffe, Chantal (2002): *Hinsides det sociales positivitet*. I: Jensen & Hansen (red.): *Det Radikale Demokrati*. Roskilde Universitetsforlag.

Lunt, Peter & Livingstone, Sonia (1996): *Rethinking focus groups in media and communication*, I: *Journal of Communication*, 1993 vol. 46/2:79-98.

M

McGuire, William J. (2001): *Input and Output Variables Currently Promising for Constructing Persuasive Communication*. I: Rice & Atkin (red.): *Public communication campaigns*, 3. Ed. Sage publications Inc. USA.

McGuire, William J. (1989): *Theoretical Foundations of Campaigns*. I: Rice & Atkin (red.): *Public Communication Campaigns*. 2. Ed. Sage Publication.

McKnight, James (1990): *Intervention with alcohol-impaired drivers by peers, parents and purveyors of alcohol*. I: *Health Education Research* 5/2:225-236.

Mendelsohn, Harold (1973): *Some Reasons Why Information Campaigns Can Succeed*. I: *Public Opinion Quarterly* 39: 50-51.

Merton, Robert K. (1987): *The Focussed Interview and focus groups: Continuities and Discontinuities*. I: *Public Opinion Quarterly* 4:550-566.

Mikkelsen, Jan Foght (2001): *Pragmatisk Receptionsteori*, I: Lennard Højbjerg, (red.): *Reception af levende billeder*. Akademisk Forlag.

Mouffe, Chantal (1997): Socialisme, Demokrati og nye sociale bevægelser, I: Jensen (red.):Hegemoni og Demokrati. Akademisk Forlag.

Morgan, David L. (1997): Focus Group as Qualitative Research. Sage London.

Murry, John P., Stam, Antonie & Lastovicka, John L. (1993): Evaluating an Anti-Drinking and Driving Advertising Campaign with a Samle Survey and Time Series Intervention Analysis. I: Journal of the American Statistical Association 88/421:50-56.

N

Neergaard, Helle (2001): Udvælgelse af cases i kvalitative undersøgelser. Samfundslitteratur.

Norval, Aletta (1996): Deconstructing Apartheid Discourse. London Verso.

O

Oldrup, Helene Hjort (2005): Mellem hastighed og tilhør. Erfaringer og fortællinger om hverdagsmobilitet. Sociologisk institut. Københavns Universitet.

Onsberg, Merete & Jørgensen, Charlotte (1999): Praktisk argumentation. Teknisk Forlag.

P

Packer, Jeremy (2003): Disciplining Mobility: Governing and safety, I: Bratich, Packer & McCarthy (red.): Foucault, Cultural Studies and Governmentality. State University of New York Press.

Paisley, William J. (2001): Public Communication Campaigns, I: Rice & Atkin (red.): Public Communications Campaigns: The American Experience. Sage.

Pedersen, Carsten (2003): Offentlig kommunikation i teori & praksis. Handelshøjskolens Forlag.

Phillips, Louise (2001): Forskning i tvivl: En reflektiv evaluering af det diskursanalytiske interview som metode til kritiske studier, I: Christrup, Mortensen & Pedersen (red.): At begribe og bevæge kommunikationsprocesser – om metoder i forskningspraksis. Roskilde Universitet.

Phillips, Louise & Scrøder, Kim (2004): Sådan taler medier og borgere om politik. En diskursanalytisk undersøgelse af politik i det medialiserede samfund. Aarhus Universitetsforlag.

Porto, Mauro P. (2007): Fighting AIDS Among Adolescent Women: Effects of a Public Communication Campaign in Brazil. I: *Journal of Health Communication* 12:121-132.

Poulsen, Jørgen (1996): Informationskampagner. I: *Mediekultur* 24.

Puchta, Claudia & Potter, Jonathan (2005): *Focus Group practice*. London Sage.

R

Radcliffe-Brown, A.R. (1965): Structure and function in primitive Society. Cohen and West.

Redshaw, Sarah (2008): *In the Company of Cars. Driving as a Social and Cultural Practice*. Ashgate.

Rice, Ronald E. & Atkin, Charles K.(red) (2001):*Public communication campaigns*, 3. Ed. Sage publications, Inc. USA.

Rogers, Everett M. (1995): *Diffusion of Innovation*. The Free Press.

Rogers, Everett M. & Storey, Douglas (1987): *Communication Campaigns*, I: Berger & Chaffee (red.): *Handbook of Communication Science*. Sage.

S

Sepstrup, Preben (2007): Tilrettelæggelse af information. Kommunikations- og kampagneplanlægning. *Academica Århus*.

Staubæ, Dorte & Søndergaard, Dorte Marie (2005): Interview i en tangotid. I: Järvenin & Mik-Meyer (red.): *Kvalitative metoder i et interaktionistisk perspektiv : Interview, observationer og dokumenter*. Hans Reitzel Forlag.

Stavrakakis, Yannis (2000): On the Emergences of Green Ideology: The Dislocation Factor in Green Politics. I: Howarth, Norval & Stavrakakis (red.): *Discourse Theory and Political Analysis: Identities, Hegemonies and Social change*. Manchester University Press.

Stead, Martine, Tagg, Stephen, MacKintosh, Anne Marie & Eadie, Douglas (2005): Development and evaluation of a mass media Theory of Planned behavior intervention to reduce speeding. I: *Health Education Research. Theory & Practice*. 20/1:36-50.

Sundhedsstyrelsen (2007): *Socialt udsatte borgeres sundhed – barrierer, motivation og muligheder*.

Sølund, Jesper m.fl. (red.) (1996): *Kør kampagnen sikkert hjem. Håndbog i effektive færdselskampagner*. Fossum Tryk for Rådet for Større Færdselssikkerhed.

Søndergaard, Dorte Marie (1996): Tegnet på Kroppen. Køn: koder og konstruktioner blandt unge voksne i Akademia. Museum Tusulanums Forlag.

T

Taylor, Charles (1979): What's Wrong with Negative Liberty? I: Ryan (red.): The Idea of Freedom. Oxford University Press.

Tonkiss, Fran (2004): Using Focus Groups, I: Seale (red.): Researching Society and Culture. 2. ed. Sage London.

Torfig, Jakob (2004): Det stille sporskifte I velfærdsstaten. En diskursteoretisk beslutningsprocesanalyse. Århus Universitetsforlag.

V

Van Lagenhove Luk & Harré Rom (1999): Positioning Theory. Blackwell Oxford.

W

Wallack, Lawrence (2001): Mass Communication and Health Promotion. A Critical Perspective. I: Rice & Atkins (red.): Public Communications Campaigns, Sage publications.

Wardle, J., Rapoport, L., Miles, A., Afuape T. and Duman, M. (2001): Mass education for obesity prevention: the penetration of the BBC's 'Fighting Fat, Fighting Fit' campaign. I: Health Education Research, 16/3: 343-355.

Weaver, Warren & Shannon, Claude (1963): Introductory note on the general setting of the analytical communication Studies, I: Claude E. Shannon & Warren Weaver: The Mathematical Theory of Communication. University of Illinois Press.

Weiss, Janet A. & Tschirhart, Mary (1994): Public Information Campaigns as Policy Instruments. I: Journal of Policy Analysis and Management, 13/1:82-119.

Whittam, Kimberly (2006): Effectiveness of a Media Campaign to Reduce Traffic Crashes Involving Young Drivers. I: Journal of Applied Social Psychology 36/3:614-628.

Windahl, Sven & Signitzer, Benno (1992): Using Communication Theory. Sage Publications.

Y

Yzer, M.C, Siero, F.W. & Buunk, B.P. (2000): Can public campaigns effectively change psychological determinants of safer sex? An evaluation of three Dutch campaigns. I: Health Education Research. Theory & Practice 15/3:339-352.

Ø

Østbye, Helge, Helland, Knut, Knapskog, Karl & Hillesund, Terje (1997): Metodebok for mediefag. Fagbokforlaget.

Bilagsoversigt

(Bilag vedlagt originalen som CD-rom)

Bilag 1-5: Rådet for Sikker Trafiks oplysningskampagner (2002-2006)

Bilag 1: Oversigt over Rådets kampagneaktiviteter (2002-2006)

Bilag 2: Hastighedskampagner:

Fart gør ondt værre (2003)

Fart gør ondt værre (2004)

Fart gør ondt værre (2005)

Fart gør ondt værre (2006)

Bilag 3: Lovinformation

Pas på kørekortet (2005)

Bilag 4: Selektkampagner:

Husk sele. Det ta'r kun 2 sekunder (2002 & 2003)

Husk andre på selen (2005 & 2006)

Bilag 5: Spritkampagne:

Stop en spritbilist. Giv ham det røde kort (2004)

Bilag 6-14: Materiale i forbindelse med fokusgruppeinterviewene:

Bilag 6: *Invitation til diskussionsforum*

Bilag 7: *Diskussionsguide*

Bilag 8: *Oversigt over deltagerne i de respektive diskussionsgrupper*

Bilag 9: *Billedkort fra første forhandlingsaktivitet*

Bilag 10: *Billedkort fra anden forhandlingsaktivitet*

Bilag 11: *Transskription af diskussionsgruppe nr. 1*

Bilag 12: *Transskription af diskussionsgruppe nr. 2*

Bilag 13: *Transskription af diskussionsgruppe nr. 3*

Bilag 14: *Transskription af diskussionsgruppe nr. 4*

TITLER I PH.D.SERIEN:**2004**

1. Martin Grieger
Internet-based Electronic Marketplaces and Supply Chain Management
2. Thomas Basbøll
*LIKENESS
A Philosophical Investigation*
3. Morten Knudsen
*Beslutningens vaklen
En systemteoretisk analyse af moderniseringen af et amtskommunalt sundhedsvæsen 1980-2000*
4. Lars Bo Jeppesen
*Organizing Consumer Innovation
A product development strategy that is based on online communities and allows some firms to benefit from a distributed process of innovation by consumers*
5. Barbara Dragsted
*SEGMENTATION IN TRANSLATION AND TRANSLATION MEMORY SYSTEMS
An empirical investigation of cognitive segmentation and effects of integrating a TM system into the translation process*
6. Jeanet Hardis
*Sociale partnerskaber
Et socialkonstruktivistisk casestudie af partnerskabsaktørens virkelighedsopfattelse mellem identitet og legitimitet*
7. Henriette Hallberg Thygesen
System Dynamics in Action
8. Carsten Mejer Plath
Strategisk Økonomistyring
9. Annemette Kjærgaard
Knowledge Management as Internal Corporate Venturing
10. Knut Arne Hovdal
*De professionelle i endring
Norsk ph.d., ej til salg gennem Samfundslitteratur*
11. Søren Jeppesen
*Environmental Practices and Greening Strategies in Small Manufacturing Enterprises in South Africa
– A Critical Realist Approach*
12. Lars Frode Frederiksen
*Industriel forskningsledelse
– på sporet af mønstre og samarbejde i danske forskningsintensive virksomheder*
13. Martin Jes Iversen
*The Governance of GN Great Nordic
– in an age of strategic and structural transitions 1939-1988*
14. Lars Pynt Andersen
*The Rhetorical Strategies of Danish TV Advertising
A study of the first fifteen years with special emphasis on genre and irony*
15. Jakob Rasmussen
Business Perspectives on E-learning
16. Sof Thrane
*The Social and Economic Dynamics of Networks
– a Weberian Analysis of Three Formalised Horizontal Networks*
17. Lene Nielsen
Engaging Personas and Narrative Scenarios – a study on how a user-centered approach influenced the perception of the design process in the e-business group at AstraZeneca
18. S.J Valstad
*Organisationsidentitet
Norsk ph.d., ej til salg gennem Samfundslitteratur*

– a Field Study of the Rise and Fall of a Bottom-Up Process

19. Thomas Lyse Hansen
Six Essays on Pricing and Weather risk in Energy Markets
20. Sabine Madsen
Emerging Methods – An Interpretive Study of ISD Methods in Practice
21. Evis Sinani
The Impact of Foreign Direct Investment on Efficiency, Productivity Growth and Trade: An Empirical Investigation
22. Bent Meier Sørensen
Making Events Work Or, How to Multiply Your Crisis
23. Pernille Schnoor
*Brand Ethos
Om troværdige brand- og virksomhedsidentiteter i et retorisk og diskursteoretisk perspektiv*
24. Sidsel Fabech
*Von welchem Österreich ist hier die Rede?
Diskursive forhandlinger og magtkampe mellem rivaliserende nationale identitetskonstruktioner i østrigske pressediskurser*
25. Klavs Odgaard Christensen
*Sprogpolitik og identitetsdannelse i flersprogede forbundsstater
Et komparativt studie af Schweiz og Canada*
26. Dana B. Minbaeva
Human Resource Practices and Knowledge Transfer in Multinational Corporations
27. Holger Højlund
*Markedets politiske fornuft
Et studie af velfærdens organisering i perioden 1990-2003*
28. Christine Mølgaard Frandsen
*A.s erfaring
Om mellemværendets praktik i en transformation af mennesket og subjektiviteten*
29. Sine Nørholm Just
The Constitution of Meaning – A Meaningful Constitution? Legitimacy, identity, and public opinion in the debate on the future of Europe
- 2005**
1. Claus J. Varnes
Managing product innovation through rules – The role of formal and structured methods in product development
2. Helle Hedegaard Hein
Mellem konflikt og konsensus – Dialogudvikling på hospitalsklinikker
3. Axel Rosenø
Customer Value Driven Product Innovation – A Study of Market Learning in New Product Development
4. Søren Buhl Pedersen
*Making space
An outline of place branding*
5. Camilla Funck Ellehave
*Differences that Matter
An analysis of practices of gender and organizing in contemporary work-places*
6. Rigmor Madeleine Lond
Styring af kommunale forvaltninger
7. Mette Aagaard Andreassen
Supply Chain versus Supply Chain Benchmarking as a Means to Managing Supply Chains
8. Caroline Aggestam-Pontoppidan
*From an idea to a standard
The UN and the global governance of accountants' competence*
9. Norsk ph.d.
10. Vivienne Heng Ker-ni
An Experimental Field Study on the

- Effectiveness of Grocer Media Advertising*
Measuring Ad Recall and Recognition, Purchase Intentions and Short-Term Sales
11. Allan Mortensen
Essays on the Pricing of Corporate Bonds and Credit Derivatives
12. Remo Stefano Chiari
Figure che fanno conoscere
Itinerario sull'idea del valore cognitivo e espressivo della metafora e di altri tropi da Aristotele e da Vico fino al cognitivismo contemporaneo
13. Anders McIlquham-Schmidt
Strategic Planning and Corporate Performance
An integrative research review and a meta-analysis of the strategic planning and corporate performance literature from 1956 to 2003
14. Jens Geersbro
The TDF – PMI Case
Making Sense of the Dynamics of Business Relationships and Networks
15. Mette Andersen
Corporate Social Responsibility in Global Supply Chains
Understanding the uniqueness of firm behaviour
16. Eva Boxenbaum
Institutional Genesis: Micro – Dynamic Foundations of Institutional Change
17. Peter Lund-Thomsen
Capacity Development, Environmental Justice NGOs, and Governance: The Case of South Africa
18. Signe Jarlov
Konstruktioner af offentlig ledelse
19. Lars Stæhr Jensen
Vocabulary Knowledge and Listening Comprehension in English as a Foreign Language
- An empirical study employing data elicited from Danish EFL learners*
20. Christian Nielsen
Essays on Business Reporting
Production and consumption of strategic information in the market for information
21. Marianne Thejls Fischer
Egos and Ethics of Management Consultants
22. Annie Bekke Kjær
Performance management i Process-innovation
– belyst i et social-konstruktivistisk perspektiv
23. Suzanne Dee Pedersen
GENTAGELSENS METAMORFOSE
Om organisering af den kreative gøren i den kunstneriske arbejdspraksis
24. Benedikte Dorte Rosenbrink
Revenue Management
Økonomiske, konkurrencemæssige & organisatoriske konsekvenser
25. Thomas Riise Johansen
Written Accounts and Verbal Accounts
The Danish Case of Accounting and Accountability to Employees
26. Ann Fogelgren-Pedersen
The Mobile Internet: Pioneering Users' Adoption Decisions
27. Birgitte Rasmussen
Ledelse i fællesskab – de tillidsvalgte fornyende rolle
28. Gitte Thit Nielsen
Remerger
– skabende ledelseskrafter i fusion og opkøb
29. Carmine Gioia
A MICROECONOMETRIC ANALYSIS OF MERGERS AND ACQUISITIONS

30. Ole Hinz
Den effektive forandringsleder: pilot, pædagog eller politiker? Et studie i arbejdslederes meningstilskrivninger i forbindelse med vellykket gennemførelse af ledelsesinitierede forandringsprojekter
31. Kjell-Åge Gotvassli
Et praksisbaseret perspektiv på dynamiske læringsnetværk i toppidretten
Norsk ph.d., ej til salg gennem Samfundslitteratur
32. Henriette Langstrup Nielsen
Linking Healthcare An inquiry into the changing performances of web-based technology for asthma monitoring
33. Karin Tweddell Levinsen
Virtuel Uddannelsespraksis Master i IKT og Læring – et casestudie i hvordan proaktiv proceshåndtering kan forbedre praksis i virtuelle læringsmiljøer
34. Anika Liversage
Finding a Path Labour Market Life Stories of Immigrant Professionals
35. Kasper Elmquist Jørgensen
Studier i samspillet mellem stat og erhvervsliv i Danmark under 1. verdenskrig
36. Finn Janning
A DIFFERENT STORY Seduction, Conquest and Discovery
37. Patricia Ann Plackett
Strategic Management of the Radical Innovation Process Leveraging Social Capital for Market Uncertainty Management
- 2006**
1. Christian Vintergaard
Early Phases of Corporate Venturing
2. Niels Rom-Poulsen
Essays in Computational Finance
3. Tina Brandt Husman
Organisational Capabilities, Competitive Advantage & Project-Based Organisations The Case of Advertising and Creative Good Production
4. Mette Rosenkrands Johansen
Practice at the top – how top managers mobilise and use non-financial performance measures
5. Eva Parum
Corporate governance som strategisk kommunikations- og ledelsesværktøj
6. Susan Aagaard Petersen
Culture's Influence on Performance Management: The Case of a Danish Company in China
7. Thomas Nicolai Pedersen
The Discursive Constitution of Organizational Governance – Between unity and differentiation The Case of the governance of environmental risks by World Bank environmental staff
8. Cynthia Selin
Volatile Visions: Transactons in Anticipatory Knowledge
9. Jesper Banghøj
Financial Accounting Information and Compensation in Danish Companies
10. Mikkel Lucas Overby
Strategic Alliances in Emerging High-Tech Markets: What's the Difference and does it Matter?
11. Tine Aage
External Information Acquisition of Industrial Districts and the Impact of Different Knowledge Creation Dimensions

- A case study of the Fashion and Design Branch of the Industrial District of Montebelluna, NE Italy*
12. Mikkel Flyverbom
*Making the Global Information Society Governable
On the Governmentality of Multi-Stakeholder Networks*
 13. Anette Grønning
*Personen bag
Tilstedevær i e-mail som interaktionsform mellem kunde og medarbejder i dansk forsikringskontekst*
 14. Jørn Helder
*One Company – One Language?
The NN-case*
 15. Lars Bjerregaard Mikkelsen
*Differing perceptions of customer value
Development and application of a tool for mapping perceptions of customer value at both ends of customer-supplier dyads in industrial markets*
 16. Lise Granerud
*Exploring Learning
Technological learning within small manufacturers in South Africa*
 17. Esben Rahbek Pedersen
*Between Hopes and Realities:
Reflections on the Promises and Practices of Corporate Social Responsibility (CSR)*
 18. Ramona Samson
*The Cultural Integration Model and European Transformation.
The Case of Romania*
- 2007**
1. Jakob Vestergaard
*Discipline in The Global Economy
Panopticism and the Post-Washington Consensus*
 2. Heidi Lund Hansen
*Spaces for learning and working
A qualitative study of change of work, management, vehicles of power and social practices in open offices*
 3. Sudhanshu Rai
*Exploring the internal dynamics of software development teams during user analysis
A tension enabled Institutionalization Model; "Where process becomes the objective"*
 4. Norsk ph.d.
Ej til salg gennem Samfundslitteratur
 5. Serden Ozcan
*EXPLORING HETEROGENEITY IN ORGANIZATIONAL ACTIONS AND OUTCOMES
A Behavioural Perspective*
 6. Kim Sundtoft Hald
*Inter-organizational Performance Measurement and Management in Action
– An Ethnography on the Construction of Management, Identity and Relationships*
 7. Tobias Lindeberg
*Evaluative Technologies
Quality and the Multiplicity of Performance*
 8. Merete Wedell-Wedellsborg
*Den globale soldat
Identitetsdannelse og identitetsledelse i multinationale militære organisationer*
 9. Lars Frederiksen
*Open Innovation Business Models
Innovation in firm-hosted online user communities and inter-firm project ventures in the music industry
– A collection of essays*
 10. Jonas Gabrielsen
Retorisk toposlære – fra statisk 'sted' til persuasiv aktivitet

11. Christian Moldt-Jørgensen
Fra meningsløs til meningsfuld evaluering.
Anvendelsen af studentertilfredsheds-målinger på de korte og mellemlange videregående uddannelser set fra et psykodynamisk systemperspektiv
12. Ping Gao
Extending the application of actor-network theory
Cases of innovation in the telecommunications industry
13. Peter Mejlby
Frihed og fængsel, en del af den samme drøm?
Et phronetisk baseret casestudie af frigørelsens og kontrollens sam-eksistens i værdibaseret ledelse!
14. Kristina Birch
Statistical Modelling in Marketing
15. Signe Poulsen
Sense and sensibility:
The language of emotional appeals in insurance marketing
16. Anders Bjerre Trolle
Essays on derivatives pricing and dynamic asset allocation
17. Peter Feldhütter
Empirical Studies of Bond and Credit Markets
18. Jens Henrik Eggert Christensen
Default and Recovery Risk Modeling and Estimation
19. Maria Theresa Larsen
Academic Enterprise: A New Mission for Universities or a Contradiction in Terms?
Four papers on the long-term implications of increasing industry involvement and commercialization in academia
20. Morten Wellendorf
Postimplementering af teknologi i den offentlige forvaltning
Analyser af en organisations kontinuerlige arbejde med informations-teknologi
21. Ekaterina Mhaanna
Concept Relations for Terminological Process Analysis
22. Stefan Ring Thorbjørnsen
Forsvaret i forandring
Et studie i officerers kapabiliteter under påvirkning af omverdenens forandringspres mod øget styring og læring
23. Christa Breum Amhøj
Det selvskabte medlemskab om managementstaten, dens styringsteknologier og indbyggere
24. Karoline Bromose
Between Technological Turbulence and Operational Stability
– An empirical case study of corporate venturing in TDC
25. Susanne Justesen
Navigating the Paradoxes of Diversity in Innovation Practice
– A Longitudinal study of six very different innovation processes – in practice
26. Luise Noring Henler
Conceptualising successful supply chain partnerships
– Viewing supply chain partnerships from an organisational culture perspective
27. Mark Mau
Kampen om telefonen
Det danske telefonvæsen under den tyske besættelse 1940-45
28. Jakob Halskov
The semiautomatic expansion of existing terminological ontologies using knowledge patterns discovered

- on the WWW – an implementation and evaluation*
29. Gergana Koleva
European Policy Instruments Beyond Networks and Structure: The Innovative Medicines Initiative
 30. Christian Geisler Asmussen
Global Strategy and International Diversity: A Double-Edged Sword?
 31. Christina Holm-Petersen
*Stolthed og fordom
Kultur- og identitetsarbejde ved skabelsen af en ny sengeafdeling gennem fusion*
 32. Hans Peter Olsen
*Hybrid Governance of Standardized States
Causes and Contours of the Global Regulation of Government Auditing*
 33. Lars Bøge Sørensen
Risk Management in the Supply Chain
 34. Peter Aagaard
*Det unikkes dynamikker
De institutionelle mulighedsbetingelser bag den individuelle udforskning i professionelt og frivilligt arbejde*
 35. Yun Mi Antorini
*Brand Community Innovation
An Intrinsic Case Study of the Adult Fans of LEGO Community*
 36. Joachim Lynggaard Boll
*Labor Related Corporate Social Performance in Denmark
Organizational and Institutional Perspectives*
- 2008**
1. Frederik Christian Vinten
Essays on Private Equity
 2. Jesper Clement
Visual Influence of Packaging Design on In-Store Buying Decisions
 3. Marius Brostrøm Kousgaard
*Tid til kvalitetsmåling?
– Studier af indrulleringsprocesser i forbindelse med introduktionen af kliniske kvalitetsdatabaser i speciallægepraksissektoren*
 4. Irene Skovgaard Smith
*Management Consulting in Action
Value creation and ambiguity in client-consultant relations*
 5. Anders Rom
*Management accounting and integrated information systems
How to exploit the potential for management accounting of information technology*
 6. Marina Candi
Aesthetic Design as an Element of Service Innovation in New Technology-based Firms
 7. Morten Schnack
*Teknologi og tværfaglighed
– en analyse af diskussionen omkring indførelse af EPJ på en hospitalsafdeling*
 8. Helene Balslev Clausen
Juntos pero no revueltos – un estudio sobre emigrantes norteamericanos en un pueblo mexicano
 9. Lise Justesen
*Kunsten at skrive revisionsrapporter.
En beretning om forvaltningsrevisions beretninger*
 10. Michael E. Hansen
The politics of corporate responsibility: CSR and the governance of child labor and core labor rights in the 1990s
 11. Anne Roepstorff
Holdning for handling – en etnologisk undersøgelse af Virksomheders Sociale Ansvar/CSR

12. Claus Bajlum
Essays on Credit Risk and Credit Derivatives
13. Anders Bojesen
The Performative Power of Competence – an Inquiry into Subjectivity and Social Technologies at Work
14. Satu Reijonen
*Green and Fragile
A Study on Markets and the Natural Environment*
15. Ilduara Busta
*Corporate Governance in Banking
A European Study*
16. Kristian Anders Hvass
*A Boolean Analysis Predicting Industry Change: Innovation, Imitation & Business Models
The Winning Hybrid: A case study of isomorphism in the airline industry*
17. Trine Paludan
*De uvidende og de udviklingsparate
Identitet som mulighed og restriktion blandt fabriksarbejdere på det aftayloriserede fabriksgulv*
18. Kristian Jakobsen
Foreign market entry in transition economies: Entry timing and mode choice
19. Jakob Elming
Syntactic reordering in statistical machine translation
20. Lars Brømsøe Termansen
*Regional Computable General Equilibrium Models for Denmark
Three papers laying the foundation for regional CGE models with agglomeration characteristics*
21. Mia Reinholdt
The Motivational Foundations of Knowledge Sharing
22. Frederikke Krogh-Meibom
*The Co-Evolution of Institutions and Technology
– A Neo-Institutional Understanding of Change Processes within the Business Press – the Case Study of Financial Times*
23. Peter D. Ørberg Jensen
OFFSHORING OF ADVANCED AND HIGH-VALUE TECHNICAL SERVICES: ANTECEDENTS, PROCESS DYNAMICS AND FIRMLEVEL IMPACTS
24. Pham Thi Song Hanh
Functional Upgrading, Relational Capability and Export Performance of Vietnamese Wood Furniture Producers
25. Mads Vangkilde
*Why wait?
An Exploration of first-mover advantages among Danish e-grocers through a resource perspective*
26. Hubert Buch-Hansen
*Rethinking the History of European Level Merger Control
A Critical Political Economy Perspective*
- 2009**
1. Vivian Lindhardsen
From Independent Ratings to Communal Ratings: A Study of CWA Raters' Decision-Making Behaviours
2. Guðrið Weihe
Public-Private Partnerships: Meaning and Practice
3. Chris Nøkkentved
*Enabling Supply Networks with Collaborative Information Infrastructures
An Empirical Investigation of Business Model Innovation in Supplier Relationship Management*
4. Sara Louise Muhr
Wound, Interrupted – On the Vulnerability of Diversity Management

5. Christine Sestoft
Forbrugeradfærd i et Stats- og Livsformsteoretisk perspektiv
6. Michael Pedersen
Tune in, Breakdown, and Reboot: On the production of the stress-fit self-managing employee
7. Salla Lutz
Position and Reposition in Networks – Exemplified by the Transformation of the Danish Pine Furniture Manufacturers
8. Jens Forssbæk
Essays on market discipline in commercial and central banking
9. Tine Murphy
Sense from Silence – A Basis for Organised Action
How do Sensemaking Processes with Minimal Sharing Relate to the Reproduction of Organised Action?
10. Sara Malou Strandvad
Inspirations for a new sociology of art: A sociomaterial study of development processes in the Danish film industry
11. Nicolaas Mouton
On the evolution of social scientific metaphors: A cognitive-historical enquiry into the divergent trajectories of the idea that collective entities – states and societies, cities and corporations – are biological organisms.
12. Lars Andreas Knutsen
Mobile Data Services: Shaping of user engagements
13. Nikolaos Theodoros Korfiatis
Information Exchange and Behavior
A Multi-method Inquiry on Online Communities
14. Jens Albæk
Forestillinger om kvalitet og tværfaglighed på sygehuse
– skabelse af forestillinger i læge- og plejegrupperne angående relevans af nye idéer om kvalitetsudvikling gennem tolkningsprocesser
15. Maja Lotz
The Business of Co-Creation – and the Co-Creation of Business
16. Gitte P. Jakobsen
Narrative Construction of Leader Identity in a Leader Development Program Context
17. Dorte Hermansen
“Living the brand” som en brandorienteret dialogisk praksis: Om udvikling af medarbejdernes brandorienterede dømmekraft
18. Aseem Kinra
Supply Chain (logistics) Environmental Complexity
19. Michael Nørager
How to manage SMEs through the transformation from non innovative to innovative?
20. Kristin Wallevik
Corporate Governance in Family Firms
The Norwegian Maritime Sector
21. Bo Hansen Hansen
Beyond the Process
Enriching Software Process Improvement with Knowledge Management
22. Annemette Skot-Hansen
Franske adjektivisk afledte adverbier, der tager præpositionssyntagmer indledt med præpositionen à som argumenter
En valensgrammatisk undersøgelse
23. Line Gry Knudsen
Collaborative R&D Capabilities
In Search of Micro-Foundations

24. Christian Scheuer
*Employers meet employees
Essays on sorting and globalization*
25. Rasmus Johnsen
*The Great Health of Melancholy
A Study of the Pathologies of Perfor-
mativity*
26. Ha Thi Van Pham
*Internationalization, Competitiveness
Enhancement and Export Performance
of Emerging Market Firms:
Evidence from Vietnam*
27. Henriette Balieu
*Kontrolbegrebets betydning for kausa-
tivalternationen i spansk
En kognitiv-typologisk analyse*
- 2010**
1. Yen Tran
*Organizing Innovation in Turbulent
Fashion Market
Four papers on how fashion firms crea-
te and appropriate innovation value*
2. Anders Raastrup Kristensen
*Metaphysical Labour
Flexibility, Performance and Commit-
ment in Work-Life Management*
3. Margrét Sigrún Sigurdardóttir
*Dependently independent
Co-existence of institutional logics in
the recorded music industry*
4. Ásta Dis Óladóttir
*Internationalization from a small do-
mestic base:
An empirical analysis of Economics and
Management*
5. Christine Secher
*E-deltagelse i praksis – politikernes og
forvaltningens medkonstruktion og
konsekvenserne heraf*
6. Marianne Stang Våland
*What we talk about when we talk
about space:*
7. Rex Degnegaard
*Strategic Change Management
Change Management Challenges in
the Danish Police Reform*
8. Ulrik Schultz Brix
*Værdi i rekruttering – den sikre beslut-
ning
En pragmatisk analyse af perception
og synliggørelse af værdi i rekrutte-
rings- og udvælgelsesarbejdet*
9. Jan Ole Similä
*Kontraktsledelse
Relasjonen mellom virksomhetsledelse
og kontraktshåndtering, belyst via fire
norske virksomheter*
10. Susanne Boch Waldorff
*Emerging Organizations: In between
local translation, institutional logics
and discourse*
11. Brian Kane
*Performance Talk
Next Generation Management of
Organizational Performance*
12. Lars Ohnemus
*Brand Thrust: Strategic Branding and
Shareholder Value
An Empirical Reconciliation of two
Critical Concepts*
13. Jesper Schlamovitz
*Håndtering af usikkerhed i film- og
byggeprojekter*
14. Tommy Moesby-Jensen
*Det faktiske livs forbindelse
Førsokratisk informeret, ny-aristotelisk
ἦθος-tænkning hos Martin Heidegger*
15. Christian Fich
*Two Nations Divided by Common
Values
French National Habitus and the
Rejection of American Power*

16. Peter Beyer
Processer, sammenhængskraft og fleksibilitet
Et empirisk casestudie af omstillingsforløb i fire virksomheder
17. Adam Buchhorn
Markets of Good Intentions
Constructing and Organizing Biogas Markets Amid Fragility and Controversy
18. Cecilie K. Moesby-Jensen
Social læring og fælles praksis
Et mixed method studie, der belyser læringskonsekvenser af et lederkursus for et praksisfællesskab af offentlige mellemledere
19. Heidi Boye
Fødevarer og sundhed i senmodernismen
– En indsigt i hyggefænomenet og de relaterede fødevarerpraksisser
20. Kristine Munkgård Pedersen
Flygtige forbindelser og midlertidige mobiliseringer
Om kulturel produktion på Roskilde Festival
21. Oliver Jacob Weber
Causes of Intercompany Harmony in Business Markets – An Empirical Investigation from a Dyad Perspective
22. Susanne Ekman
Authority and Autonomy
Paradoxes of Modern Knowledge Work
23. Anette Frey Larsen
Kvalitetsledelse på danske hospitaler
– Ledelsernes indflydelse på introduktion og vedligeholdelse af kvalitetsstrategier i det danske sundhedsvæsen
24. Toyoko Sato
Performativity and Discourse: Japanese Advertisements on the Aesthetic Education of Desire
25. Kenneth Brinch Jensen
Identifying the Last Planner System
Lean management in the construction industry
26. Javier Busquets
Orchestrating Network Behavior for Innovation
27. Luke Patey
The Power of Resistance: India's National Oil Company and International Activism in Sudan
28. Mette Vedel
Value Creation in Triadic Business Relationships. Interaction, Interconnection and Position
29. Kristian Tørning
Knowledge Management Systems in Practice – A Work Place Study
30. Qingxin Shi
An Empirical Study of Thinking Aloud
Usability Testing from a Cultural Perspective
31. Tanja Juul Christiansen
Corporate blogging: Medarbejderes kommunikative handlekraft
32. Malgorzata Ciesielska
Hybrid Organisations.
A study of the Open Source – business setting
33. Jens Dick-Nielsen
Three Essays on Corporate Bond Market Liquidity
34. Sabrina Speiermann
Modstandens Politik
Kampagnestyling i Velfærdsstaten.
En diskussion af trafikcampagners styringspotentiale

TITLER I ATV PH.D.-SERIEN

1992

1. Niels Kornum
Servicesamkørsel – organisation, økonomi og planlægningsmetoder

1995

2. Verner Worm
*Nordiske virksomheder i Kina
Kulturspecifikke interaktionsrelationer ved nordiske virksomhedsetableringer i Kina*

1999

3. Mogens Bjerre
*Key Account Management of Complex Strategic Relationships
An Empirical Study of the Fast Moving Consumer Goods Industry*

2000

4. Lotte Darsø
*Innovation in the Making
Interaction Research with heterogeneous Groups of Knowledge Workers creating new Knowledge and new Leads*

2001

5. Peter Hobolt Jensen
*Managing Strategic Design Identities
The case of the Lego Developer Network*

2002

6. Peter Lohmann
The Deleuzian Other of Organizational Change – Moving Perspectives of the Human

7. Anne Marie Jess Hansen
To lead from a distance: The dynamic interplay between strategy and strategizing – A case study of the strategic management process

2003

8. Lotte Henriksen
*Videndeling
– om organisatoriske og ledelsesmæssige udfordringer ved videndeling i praksis*

9. Niels Christian Nickelsen
Arrangements of Knowing: Coordinating Procedures Tools and Bodies in

Industrial Production – a case study of the collective making of new products

2005

10. Carsten Ørts Hansen
Konstruktion af ledelsesteknologier og effektivitet

TITLER I DBA PH.D.-SERIEN

2007

1. Peter Kastруп-Misir
Endeavoring to Understand Market Orientation – and the concomitant co-mutation of the researched, the researcher, the research itself and the truth

2009

1. Torkild Leo Thellefsen
*Fundamental Signs and Significance-effects
A Semeiotic outline of Fundamental Signs, Significance-effects, Knowledge Profiling and their use in Knowledge Organization and Branding*
2. Daniel Ronzani
When Bits Learn to Walk Don't Make Them Trip. Technological Innovation and the Role of Regulation by Law in Information Systems Research: the Case of Radio Frequency Identification (RFID)

2010

1. Alexander Carnera
*Magten over livet og livet som magt
Studier i den biopolitiske ambivalens*