

Lise Gusfre Ims

En helt vanlig dag på Facebook

En analyse av norske partilederes facebooksider

Høgskolen i Sørøst-Norge
Fakultet for humaniora, idretts- og utdanningsvitenskap
Institutt for språk og litteratur
Postboks 235
3603 Kongsberg

<http://www.usn.no>

© 2017 Lise Gusfre Ims

Denne avhandlingen representerer 45 studiepoeng

Sammendrag

I denne oppgava har jeg analysert de offentlige facebookssidene til åtte norske partiledere på en tilfeldig valgt dato. Facebookssidene består av bilder og verbaltekst og er en sammensatt eller multimodal tekst. Utspill fra politikere i sosiale medier kommer ofte i medienes søkelys og er tekster som kan ha stor påvirkningskraft. Det foreligger likevel få kvalitative studier av norske politikeres facebooktekster.

Hovedfokuset i oppgava mi har vært analysen av partiledernes facebooksider, der jeg belyser hva slags meningspotensiale disse tekstene har. I tillegg har jeg vist hvordan arbeidet med politikeres facebooksider har didaktisk relevans ved at det kan knyttes opp til å utvikle elevenes kritiske literacy. På grunn av oppgavas begrensede omfang har jeg ikke gjennomført didaktiske studier, men jeg drøfter hvorfor facebooksider generelt og politikeres facebooksider spesielt er tekster som i større grad kan implementeres i norskundervisninga.

Det er det teoretiske rammeverket kritisk diskursanalyse som ligger til grunn for analysen, og jeg har en sosialsemiotisk innfallsvinkel. Dette innebærer at jeg har ønska å avdekke hvilke underliggende holdninger, verdier og ideologier som ligger bak partiledernes facebooktekster, og at jeg har undersøkt hvilke kommunikative handlinger som utføres på facebookssidene. Jeg har også drøfta forholdet mellom facebooktekstene og kulturkonteksten de er en del av, og vurdert hva slags påvirkning politiske facebooksider kan ha i et større samfunnsperspektiv.

Hovedfunnet er at partilederne på Facebook befinner seg i et kontinuum mellom en privat diskurs og en politisk diskurs, både i den verbale og den visuelle framstillinga. Et annet funn er at facebookformatet legger begrensninger på hvordan partilederne kan framstille seg sjøl. Et tredje funn er at partilederne framstiller seg sjøl som handlende deltakere på bilder, mens personer som blir kritisert, gjerne blir statisk framstilt.

Innholdsfortegnelse

1	Innledning	9
1.1	Valg av tema og problemstilling	9
1.2	Oppgavas struktur	10
1.3	Facebook – definisjon, antall brukere og politisk betydning	11
1.4	Omtale av kritisk lesing i styringsdokumenter	12
1.5	Tidligere forskning på området	14
1.6	Mitt bidrag	16
2	Teori	17
2.1	Kritisk diskursanalyse	17
2.2	Sosialsemiotikk	19
2.2.1	Tekst og kontekst	20
2.2.2	De tre metafunksjonene	22
2.3	Multimodal kritisk diskursanalyse	22
2.4	Literacy	23
2.4.1	Literacy og makt	24
3	Metode	27
3.1	Vitenskapsteoretisk utgangspunkt	27
3.2	Validitet og reliabilitet	27
3.3	Valg og behandling av datamaterialet	28
3.3.1	Beskrivelse av datamaterialet	29
3.4	Etiske hensyn og vurderinger	32
3.5	Overordna analysemodell	35
3.5.1	Framgangsmåte i den multimodale tekstanalysen	35
4	Kontekstanalyse	43
4.1	Facebook og medievaner	43
4.2	Teknologisk utvikling	43
4.3	Sammenhengen mellom politisk engasjement og politiske fb-sider	44
4.4	Sosiale medier som arena for valgkamp	45
5	Tekstanalyse	47
5.1	Struktur og organisering av partiledernes fb-sider	47
5.1.1	Visuelle ressurser	48
5.1.2	Sammenheng i den verbale teksten: leksikalsk kohesjon	57

5.2	Representasjon av innholdet på partiledernes fb-sider	60
5.2.1	Partiledernes verbale framstilling av verdenen.....	60
5.2.2	Visuell framstilling	68
5.3	Framstilling av relasjoner på partiledernes fb-sider.....	84
5.3.1	Verbal framstilling	84
5.3.2	Visuelle ressurser	95
6	Avsluttende oppsummering og drøfting.....	101
6.1	Hvordan framstiller partilederne seg sjøl og verdenen på Facebook?.....	101
6.1.1	Hvordan er partiledernes fb-sider organisert?.....	101
6.1.2	Hvordan representeres innholdet på partiledernes fb-sider?.....	102
6.1.3	Hvordan blir relasjoner framstilt på partiledernes fb-sider?	103
6.2	På hvilken måte virker politiske fb-sider inn på samfunnet?.....	104
6.3	Hvordan kan arbeid med politikers fb-sider bidra til å utvikle elevers kritiske literacy?.....	107
	Referanser/litteraturliste	110
	Figurliste	115
	Vedlegg.....	117

Forord

Gjennom hele året jeg har jobba med oppgava har det vært mye fokus på hvordan både nasjonale og internasjonale toppolitikere uttrykker seg i sosiale medier. Å arbeide med denne oppgava har jeg derfor opplevd som svært tidsaktuelt, spennende og til tider utfordrende. Utfordringene, som vil bli beskrevet i oppgava, har imidlertid styrka min oppfatning om at politikeres facebooktekster er viktig å forske på.

Denne oppgava har et norskdidaktisk utgangspunkt, men oppgavas karakter har gjort at jeg også har måttet inkludere mediefaglig teori, et nytt fagfelt det har vært interessant å sette seg inn i. Utgangspunktet mitt for å velge tema for masterprosjektet var et ønske om å skrive om noe som jeg kan få bruk for i jobben min som norsklærer på videregående skole. Dette ønsket har blitt oppfylt, og jeg gleder meg til å anvende kunnskapen jeg har opparbeida meg om sosiale medier, sosialesemiotikk og kritisk diskursanalyse, i arbeidet mitt.

Jeg vil takke veilederen min, Aslaug Veum, for alle gode faglige innspill, inspirerende veiledning og ikke minst engasjement! Takka være deg leverer jeg nå en oppgave der jeg er fornøyd med både prosessen og sluttproduktet. I tillegg vil jeg takke Liv-Toril Kvaløyseter, min gode kollega og dataekspert, som har hjulpet meg med alt jeg har lurt på når det gjelder oppsett, tabeller og Word. Takk også til personalet på biblioteket på Bakkenteigen som tålmodig har veileda meg når EndNote har streika.

Til slutt vil jeg gjerne rette en takk til foreldrene mine som har gitt kost og losji når jeg har trengt intensive skriveperioder, og ikke minst til mine aller nærmeste: min kjære korrekturlesende mann, Daniel, og de flotte barna mine Endre, Ida og Sigurd som har heia på meg i prosessen!

Våle, mai 2017

Lise Gusfre Ims

1 Innledning

1.1 Valg av tema og problemstilling

Jeg har lenge interessert meg for politikeres facebooksider.¹ Årsakene er sammensatte: For det første er jeg interessert i å se hvordan den enkelte politiker kommenterer dagsaktuelle emner. I tillegg er det fasinende å studere engasjementet til leserne i kommentarfeltet. Dessuten er det spennende å se hvordan politikeren bygger seg opp et image gjennom innleggene og bildene han eller hun poster. Ved hjelp av bilder, tekst, pekere og kommunikasjon med lesere driver politikerne en kontinuerlig valgkamp på Facebook. Fb-tekster er tekster som omgir de fleste nordmenn hver eneste dag. Inntrykket mitt, som norsklærer i videregående skole, er imidlertid at fb-tekstene i liten grad brukes i norskundervisninga. Jeg mener det er viktig at norskfaget implementerer tekster fra den medievirkeligheten som elevene er omgitt av, og tekster i sosiale medier er de tekstene mange elever i størst grad forholder seg til.

Evnen til å tenke kritisk er en ferdighet som står sterkt i den nåværende læreplanen i norsk, og som videreføres i NOU 2015:8 (2015) og i St.meld. nr. 28 (2015-2016), noe jeg vil gjøre greie for i pkt.1.4. Et hovedpoeng med å anvende politikeres fb-sider i norskundervisninga vil være at elevene skal utvikle *kritisk literacy*. Kritisk literacy innebærer blant annet å kunne leite etter underliggende ideologier i en tekst og å jobbe systematisk med kildevurdering (Blikstad-Balas, 2016, s. 31). Jeg vil redegjøre for literacybegrepet og drøfte sammenhengen mellom kritisk literacy og makt i teorikapittelet, pkt. 2.4.

Masteroppgaveprosjektet mitt er å analysere fb-sidene² til åtte norske partiledere fra en tilfeldig valgt dato med utgangspunkt i kritisk diskursanalyse og sosialsemiotikk.

¹ Facebook vil i oppgava bli skrevet fullt ut som egennavn når det står aleine. I sammensatte tilfeller forkortes det til fb, som i tilfellet «fb-sider».

² I pkt. 3.3 forklarer jeg hvordan jeg avgrenser innholdet tilhørende en fb-side. Fb-sidene som utgjør datamaterialet for oppgava er presentert i vedlegg 1–13.

Grunnlaget for analysen er følgende forskningsspørsmål:

1. Hvordan framstiller partilederne seg sjøl og verden på Facebook?
2. På hvilken måte virker politiske fb-sider inn på samfunnet?
3. Hvordan kan arbeid med politikeres fb-sider bidra til å utvikle elevers kritiske literacy?

Det første forskningsspørsmålet er knytta til tre underspørsmål:

- a) Hvordan er partiledernes fb-sider organisert?
- b) Hvordan representeres innholdet på partiledernes fb-sider?
- c) Hvordan blir relasjoner framstilt på partiledernes fb-sider?

Forskningsspørsmål 1 vil bli besvart i kapittel 5 og utgjør tyngdepunktet i oppgava.

Forskningsspørsmål 2 og 3 blir besvart i kapittel 6.

1.2 Oppgavas struktur

Denne oppgava er organisert i 6 kapitler. I dette innledende kapittelet gjør jeg rede for tema og problemstilling. Videre viser jeg hvordan utdanningspolitiske styringsdokumenter vektlegger kritisk lesing som en viktig ferdighet for norske elever og knytter dette opp til lesing av politikeres fb-sider. Deretter gir jeg grunnleggende informasjon om hva slags type medium Facebook er, antall brukere, og jeg antyder hva slags rolle politiske fb-sider kan ha i dagens medievirkelighet. I dette kapittelet viser jeg også til tidligere forskning gjort på politiske fb-sider som er relevant for mitt prosjekt, for så å redegjøre for hva slags relevans min forskning kan ha. I kapittel 2 greier jeg ut om det teoretiske utgangspunktet for oppgava: Kritisk diskursanalyse, sosiosemiotikk, multimodal kritisk diskursanalyse og literacy med vekt på kritisk literacy, og belyser hvordan dette er relevant for prosjektet mitt.

Jeg viser hvilke metoder jeg har anvendt i kapittel 3. Her beskriver jeg det vitenskapsteoretiske utgangspunktet, hva som kjennetegner kvalitativ forskning og presenterer datamaterialet. Deretter redegjør jeg for etiske hensyn og vurderinger som er blitt gjort i forbindelse med prosjektet, for så å beskrive den tredelte overordna analysemodellen jeg har anvendt, og modellen for sjølve tekstanalysen. Analysen er fordelt på tre kapitler. I kapittel 4 skildrer jeg kulturkonteksten. I kapittel 5 presenterer jeg funna fra næranalysen av de åtte partiledernes fb-sider. I kapittel 6 vil jeg sammenfatte funna mine og drøfte dem i lys av samfunnseffekt, tidligere forskning og behovet for kritisk literacy i skolen.

For oversiktens skyld har jeg valgt å implementere det meste av tabeller samt bildemateriale i sjølve oppgava i stedet for å ha dette som vedlegg. Dette har påvirket antall sider noe. Jeg ønsker å opplyse leseren at jeg har benyttet meg av Høgskolen i Sørøst-Norge sin mal for masteroppgaver, som innebærer en fast definert høyremarg. Malen forårsaker at det noen steder blir større mellomrom mellom ord enn det ortografiske regler tilsier.

1.3 Facebook – definisjon, antall brukere og politisk betydning

Facebook er et eksempel på en sosial nettverkstjeneste (Social network service, SNS), som er en undersjanger av sosiale medier (Aalen, 2015, s. 20). (Ellison & boyd, 2013)³ har definert SNS som en nettbasert kommunikasjons-tjeneste som oppfyller følgende kriterier, her i Aalen (2015, s. 20) sin oversettelse:

- 1) Hver bruker har sin egen profil som består av innhold skapt av brukeren selv, av andre brukere og/eller av systemet.
- 2) Brukeren kan lage en liste over relasjoner (venner, følgere eller lignende) på tjenesten. Lista er tydelig for andre brukere, og man kan gå videre til de andre brukernes profiler fra lista.
- 3) Brukeren kan konsumere, produsere og/eller interagere (likes, kommentarer eller lignende) med nyhetsstrømmer av brukergenerert innhold fra koblingene deres på tjenesten (Ellison & boyd, 2013, s. 158).

Fb-sidene jeg har undersøkt, er kjennetegnet av asynkrone relasjoner (Aalen, 2015, s. 20). Det vil si at en bruker kan abonnere på toppolitikernes oppdateringer uten at dette er gjensidig. Dette kalles gjerne å «følge» en annen bruker, og gjøres ved at en trykker «følger» eller «liker» på sida. En kan også lese og kommentere oppdateringene på politikernes fb-sider uten å «like» eller «følge» sida, simpelthen ved å klikke seg inn. Sidene er åpne, og de er merket med «offentlig person» eller «politiker». Andre fb-relasjoner er imidlertid kjennetegnet av synkrone relasjoner. Disse er preget av gjensidighet, der en bruker må sende en forespørsel til en annen bruker, som den andre må godta (Aalen, 2015, s. 20). Det er dette som vil si å være «venn» med en annen bruker på Facebook. Eksempel på andre typer sosiale nettverkstjenester er Instagram og Flickr.

I 2016 var antallet aktive brukere på Facebook 1,6 milliarder, cirka halvparten av alle nettbrukere i verden (Rasmussen, 2016, s. 69). følge Ipsos (2016) har nesten 3.3 millioner nordmenn en fb-profil og drøye 2,7 millioner benytter Facebook daglig (Ipsos, 2016).

³ Jeg referer til boyd med liten forboksstav fordi det er slik forfatteren er angitt på de to artiklene jeg referer til i denne oppgava.

Sosiale medier som Facebook har gjort at det er enklere for politikerne å omgå *medienes portvakter* (Aalen, 2015, s. 153). Portvaktene er en betegnelse på dem som avgjør hva slags nyheter som blir trykt eller kringkasta i redaksjonelle medier. Med inntoget av sosiale medier blir ofte mediene tvunget til å rapportere uttalelser derifra før andre medier kommer dem i forkjøpet, uten for eksempel å kreve at disse kildene svarer på oppfølgingsspørsmål. Dessuten kan politikerne heller velge å uttale seg i sosiale medier enn å svare på spørsmål fra journalister, og de kan kritisere eller korrigere framstillinger, gjort i de redaksjonelle mediene (Aalen, 2015, s. 152,153).

I kapittel 4 vil jeg greie ut mer utdypende om hvordan teknologisk utvikling, medievaner og medieutvikling legger rammer for utforminga av partiledernes fb-sider, og i pkt. 6.2 vil jeg drøfte hvordan politiske fb-sider kan påvirke samfunnet.

1.4 Omtale av kritisk lesing i styringsdokumenter

Jeg skal nå gjøre rede for hvordan kritisk lesing kommer til uttrykk i gjeldende læreplan, i NOU 2015:8 (2015) og i St.meld. nr. 28 (2015-2016).

Innføringa av Kunnskapsløftet i 2006 var en literacyreform (Berge, 2005, s. 4). Med denne ble termen grunnleggende ferdigheter innført, ferdigheter som ifølge St.meld. nr. 30 (2003-2004, s. 33) tilsvarer det engelske begrepet «literacy». Disse er overordna de fagspesifikke læreplanmåla og implementeres i disse tilpassa fagenes egenart. En av de grunnleggende ferdighetene er å kunne lese.⁴ Jeg velger her å trekke fram den grunnleggende ferdigheten «å lese» spesielt, fordi lesinga av politikernes fb-sider stiller store krav til elevenes leseferdigheter.

Hva vil det si å kunne beherske den grunnleggende ferdigheten «å kunne lese»? For å hjelpe læreplangrupper som skal utvikle og revidere læreplaner er det utvikla et rammeverk for ferdighetene (Utdanningsdirektoratet, 2012). Disse er en ytterligere spesifisering av hva som ligger i hver ferdighet. I rammeverket er ferdighetene delt inn i

⁴ De andre ferdighetene er å kunne skrive, å kunne regne, å ha muntlige ferdigheter og å ha digitale ferdigheter.

ferdighetsområder, som igjen er delt inn i nivåer. Under ferdigheten «å kunne lese» er ferdighetsområdene delt inn i «å forberede, utføre og bearbeide», «finne», «tolke og sammenfatte» og «reflektere og vurdere». Hvert ferdighetsområde kjennetegnes av at lesinga stiller stadig større krav til leseren. Under ferdighetsområdet «reflektere og vurdere» vil for eksempel en elev på nivå 1 kunne kommentere innhold i enkle tekster. En som befinner seg på nivå 5, «vurderer komplekse tekster om ukjente emner på en kritisk måte. [Eleven] trekker inn faglige og samfunnsmessige perspektiver (Utdanningsdirektoratet, 2012).

Dersom en elev får i oppgave å vurdere politikerens framsidebilde, vil en elev på nivå 5 kunne anvende fagspråk relatert til bildeanalyse, og hun vil bruke kontekstuell kunnskap for å vurdere kritisk hva slags meningspotensiale bildet uttrykker.

I de fagspesifikke læreplanene blir de grunnleggende ferdighetene satt inn i en faglig kontekst. Å kunne lese i norsk er

(...) å skape mening fra tekster fra nåtid og fortid i et bredt utvalg sjangere. Det innebærer å engasjere seg i tekster og få innsikt i andre menneskers tanker, opplevelser og skaperkraft. Det innebærer videre å kunne finne informasjon og forstå resonnementer og framstillinger i ulike typer tekster på skjerm og papir, og å kunne forholde seg kritisk og selvstendig til de leste tekstene. Utviklingen av leseferdigheter i norskfaget forutsetter at elevene leser ofte og mye, og at de arbeider systematisk med lesestrategier som er tilpasset formålet med lesingen, og med ulike typer tekster i faget. Utviklingen går fra grunnleggende avkoding og forståelse av enkle tekster til å kunne forstå, tolke, reflektere over og vurdere stadig mer komplekse tekster i ulike sjangere (Kunnskapsdepartementet, 2013, s. 5).

De grunnleggende ferdighetene operasjonalisert på generelt og fagspesifikt nivå viser tydelig at lesing er en kompleks aktivitet, slik literacydefinisjonen presentert i pkt. 2.4 angir.⁵

Det regjeringsoppnevnte Ludvigsen-utvalgets utredning om fornyelse av fag og kompetanser i framtidens skole vektlegger det å kunne håndtere kompleks informasjon og vurdere informasjon som en viktig kompetanse i et samfunn med stadig større informasjonstilgang fra ulike kilder (NOU 2015:8, 2015, s. 20). Dette er, som vi har sett over, allerede nedfelt i dagens læreplan. Ludvigsen-utvalget bidrar likevel med noen nye perspektiver. Under punktene «lese – og muntlig kompetanse» er det eksplisitt uttrykt at elevene skal kunne lese multimodale tekster i ulike medier og at elevene trenger et metaspråk (NOU 2015:8, 2015, s. 28, 29). Ved å erstatte sammensatte tekster med

⁵ Literacy som teoretisk begrep vil bli redegjort for i pkt. 2.4.

multimodale tekster kan en tolke at en multimodal tilnærming til disse tekstene blir ansett som fruktbar av utvalget. Utvalget tar videre innover seg den fragmenterte mediesituasjonen i dagens samfunn og vektlegger at vurdering av informasjon krever en vitenskapelig tenkemåte.

Digitalisering og tilgang på informasjon gjør at kritisk tenkning og kildekritikk får et endret innhold og kan ses på som enda viktigere enn tidligere. Informasjon som er tilgjengelig digitalt, er i varierende grad kvalitetssikret og kan være publisert eller lagt ut av personer med andre formål enn å spre riktig informasjon. Å kunne forholde seg kritisk til informasjon og forstå beslutninger som blir tatt på egne og andres vegne, er viktig i et demokratisk perspektiv (...) Kritisk tenkning innebærer å bruke vitenskapelige metoder og tenkemåter for å vurdere holdbarheten av informasjon og argumenter (NOU 2015:8, 2015, s. 33)

Dette videreføres i Stortingsmelding 28 som sier at: «Opplæringen skal sette elevene i stand til å tenke selv, søke kunnskap og reflektere over og vurdere vedtatte sannheter, som ikke alltid er allemenngyldige. Det krever oppøvelse av kritisk sans og evne til å se en sak fra flere sider». (St.meld. nr. 28, 2015-2016, s. 22).

Fb-tekstene jeg skal analysere, er nettopp multimodale, digitale samtidstekster. Ved å utføre multimodal kritisk diskursanalyse av partiledernes fb-sider i analyse materialet mitt ønsker jeg å vise hvordan denne tilnærminga kan være fruktbar for å utvikle elevenes literacy i dagens komplekse medievirkelighet, slik styringsdokumentene nevnt over fordrer.

1.5 Tidligere forskning på området

I det følgende punktet vil jeg presentere relevant tidligere forskning på politikeres bruk av Facebook. Jeg avgrensner meg til å vise til studier gjort i Norge og Sverige, både av hensyn til oppgavas omfang og fordi dette er mest relevant for mitt analyse materiale.

Medieforskerne Anders O. Larsson og Bente Kalsnes (2014) har undersøkt politikeres bruk av Facebook og Twitter utenom valgkampperiodene i Norge og Sverige. De bruker statistiske metoder for å få oversikt over politikernes daglige bruk av Facebook og Twitter. Hovedfunna deres er at politikerne gjennomsnittlig legger ut cirka én melding på Facebook og Twitter per dag, og at de som er mest aktive er politiske «underdogs», det vil si politikere som er yngre, i opposisjon og utenfor det politiske rampelyset.

Medieforskeren Gunn Enli (2015) har studert toppolitikeres strategier, imagebygging og autensitet i sosiale medier. Hun undersøker i hvilken grad sosiale medier øker toppolitikernes autonomi overfor mediernes logikk gjennom å være en arena der politikerne har redaktøransvar, og der toppolitikere opplever sosiale medier som arena

for å kommunisere politikk. Dette gjør Enli ved å analysere intervjuer med utvalgte norske toppolitikere og rådgivere i lys av teorier om personifisering og medialisering i politikken. Hun fant at toppolitikernes *hovedmotivasjon* for å bruke sosiale medier er å oppnå *synlighet som politiker*, og derigjennom vise sin personlighet på andre måter enn innenfor ramma av redaksjonelle medier. Videre viser undersøkelsen at idealet om autensitet er sentralt for toppolitikerens *imagebygging*. Dessuten påviser Enli at politikerne kun i beskjeden grad har oppnådd økt autonomi overfor medienes logikk, og dette har mer å gjøre med timing og publiseringsmakt enn en dreining fra en medielogikk til en politisk logikk.

Samfunnsforskeren Anne Krogstad (2013) har studert den retoriske funksjonene til politikeres fb-bilder. Hun har analysert tre profilbilder på daværende statsminister Jens Stoltenbergs fb-profil i perioden 2008–2012 og kommentarene til disse bildene. Krogstad hevder at profilbilder på Facebook kan ses som visuelle motstykker til slagord og twittermeldinger og som en slags *avatarer*.⁶ Funksjonen til avatarene er å skape og befestе bilder i hodet på folk, samt skape kontakt mellom politiske ledere og folk (Krogstad, 2013, s. 153, 154).

En annen samfunnsforsker, Ingrid Rogstad (2015), beskriver graden av personifisering i de norske partiledernes fb-kommunikasjon i perioden rundt stortingsvalget i 2013. Hovedfunnet hennes var at en rein politisk uttrykksmåte var absolutt mest utbredt. Politikerne tilpassa i liten grad kommunikasjonen til den personlige og muntlige tonen som er vanlig i sosiale medier (Rogstad, 2015, s. 126).

⁶ Definisjonen på avatarer er «grafiske ikoner som representerer en virkelig person i en virtuell kontekst» (Huffaker og Calvert 2005:2, sitert i Krogstad (2013, s. 154).

1.6 Mitt bidrag

Som vist over finnes det en del eksempler på skandinavisk forskning på toppolitikeres bruk av Facebook. Jeg har derimot ikke funnet noen som har gjort en multimodal kritisk diskursanalyse av innlegg på norske politikeres fb-sider. Som nevnt mener jeg en slik tekstanalytisk tilnærming både kan gi viktig innsikt i politisk kommunikasjon i sosiale medier, og kan være nyttig i arbeidet med å lære elevene kritisk- og multimodal tekstkompetanse. Å analysere politikeres fb-sider krever både innsikt i språklige og visuelle ressurser, samt omfattende kontekstuell kunnskap. Kunnskap om politikk og samfunnsforhold er viktig for å kunne delta i demokratiet. Å få elever til å analysere politikeres fb-sider kan være et godt utgangspunkt for å gi dem oversikt over det politiske landskapet i Norge. Ved å tilby elevene verktøy til å analysere og vurdere makttekster som partiledernes fb-sider representerer, vil de kunne bli bedre rusta til å gjøre seg opp sjølstendige meninger og i mindre grad la seg forføre i en fragmentert og digitalisert medievirkelighet. Analysen jeg presenterer i denne oppgava går sjølsagt utover det en kan forvente at skoleelever skal prestere. Målet mitt er at oppgava kan være et bidrag til å rette søkelyset mot det økende behovet for kritisk lesing og analyse i det moderne tekstsamfunnet.

2 Teori

I dette kapitlet vil jeg gjøre rede for den sentrale teorien som ligger til grunn for oppgava; *kritisk diskursanalyse*, *sosialsemiotikk* og *literacy*. Jeg vil også begrunne hvorfor en *multimodal kritisk diskursanalyse* er valgt som tilnærming.

2.1 Kritisk diskursanalyse

Diskursanalyse er en paraplybetegnelse som rommer mange ulike retninger. Felles for alle er at «de undersøker hvordan mening skapes og konstrueres i vid forstand, og hvordan meningsskaping danner grunnlaget for vår kunnskap om og syn på verden og samfunnet» (Hitching & Veum, 2011, s. 22). I denne oppgava har jeg valgt tilnærminga kritisk diskursanalyse fordi en innenfor denne retninga er opptatt av hvilke underliggende maktforhold som kommer til uttrykk i teksten, ofte ved hjelp av små språklige detaljer som leseren ofte ikke reflekterer over (Fairclough, 2008, s. 120; Machin & Mayr, 2012, s. 5). Dette er en formålstjenlig tilnærming når jeg skal analysere den verbale og visuelle framstillinga i tekstene på partiledernes fb-sider. Kritisk diskursanalyse er påvirket av poststrukturalistiske tenkere som Foucault, Bourdieu og Bakhtin og nymarxistisk kritisk ideologi representert ved Althusser og Gramsci (Gee, 2003, s. 20). Den kritiske diskursanalysen kombinerer samfunnsvitenskapelige perspektiver i lingvistiske og semiotiske analyser og kan deles inn i to hovedkategorier: Den ene er utvikla av Wodak og van Dijk og bygger på kognitivt funderte modeller. Den andre er utvikla av Fairclough (Hitching & Veum, 2011, s. 23-24). Det er Faircloughs tilnærming som jeg legger til grunn i min analyse av politikeres fb-profiler. Jørgensen og Phillips (1999, s. 73-76) viser imidlertid hva de ulike retningene i kritisk diskursanalyse har til felles ved å liste opp fem punkter:⁷

- 1) *Sosiale og kulturelle prosesser og strukturer har en delvis lingvistisk-diskursiv karakter. Gjennom diskursive praksiser i hverdagen finner sosial og kulturell reproduksjon sted.*
- 2) *Diskurs konstituerer sosiale praksiser og blir konstituert ved at de tar opp sosiale praksiser.*
- 3) *Språkbruk skal analyseres empirisk i den sosiale sammenhengen, det vil si at den fordrer en konkret lingvistisk tekstanalyse av språkbruk i en sosial interaksjon.*

⁷ Det kursiverte i punktene er min oversettelse fra dansk. De etterfølgende kommentarene til punktene er min parafrasering over innholdet i Jørgensen og Phillips (1999, s. 73-76).

- 4) *Diskurs fungerer ideologisk.* Diskursive praksiser bidrar til å skape og reproducere ulike maktforhold mellom sosiale grupper.
- 5) *Kritisk forskning:* Kritikken skal avsløre den rolla som en diskursiv praksis spiller i opprettholdelsen av ulike maktforhold.

Fairclough er opptatt av hvordan språket har en sosial funksjon og baserer seg på Hallidays funksjonelle språksyn (Fairclough, 2008, s. 125). Ifølge Fairclough gir det liten mening å analysere verbal interaksjon dersom vi ikke tar hensyn til de sosiale strukturene som den oppstår i (Fairclough, 2010, s. 38). Han ser derfor diskurs i et tverrfaglig perspektiv og kombinerer tekstanalyse med sosial og kulturell analyse. (Fairclough, 2008, s. 121). Et sentralt prinsipp innenfor kritisk diskursanalyse er at språk og samfunn påvirker hverandre gjensidig, de står i et dialektisk forhold til hverandre og er både konstituerte og konstituerende (Fairclough, 2008, s. 121; Grue, 2011, s. 118). I kritisk diskursanalyse vil en derfor kombinere tekstanalyse med teori som kan relateres til den kulturkonteksten teksten er oppstått i. Velkjente studieobjekter innenfor den kritiske diskursanalysetradisjonen er nyhetstekster, politiske taler, reklame og skolebøker (Machin & Mayr, 2012, s. 5). Politikeres fb-sider representerer en forholdsvis ny sjanger som har trekk fra de tre førstnevnte sjangerne, og denne typen politisk kommunikasjon har fått stadig større plass i mediebildet (se pkt. 6.2 og 6.3). Politikere er personer som innehar makt i samfunnet, og tekstene deres kan dermed karakteriseres som typiske makttekster.⁸ Kritisk diskursanalyse vil derfor være formålstjenlig når jeg skal analysere partiledernes fb-sider.

⁸ For en grundig redegjørelse for hva en makttekst kan være, se Trippestad, Meyer og Berge (2003).

2.2 Sosialemiotikk

Den språkvitenskapelige retninga *sosialemiotikken* utgjør en viktig del av teorigrunnlaget som ligger til grunn for min analyse av partiledernes fb-sider. I sosialemiotikken undersøker man «hvordan vi mennesker skaper mening gjennom måten vi opptrer på i sosiale relasjoner og i forholdet til tenkte, mulige og faktiske verdener» (Hitching & Veum, 2011, s. 32). Grunnleggeren av sosialemiotikken er den britiske språkforskeren Michael Halliday, som lanserte begrepet i 1978 med boka *Language as social semiotic. The social interpretation of language and meaning* (Berge, 1999, s. 18). Halliday har en systemisk funksjonell tilnærming til språk. I denne tilnærminga ligger det å studere språket i samspill med konteksten ut ifra den hensikten funksjonen språket har i kommunikasjonssituasjonen (Maagerø, 2005, s. 21). Med andre ord fokuserer den systemisk funksjonelle grammatikken på språket som en meningsskapende ressurs. Dette er en tilnærming til språk som står i sterk motsetning til den utbredte lingvistiske tradisjonen grunnlagt av den amerikanske lingvisten Noam Chomsky. Chomsky og hans etterfølgere som ser på språk som noe som først og fremst er underlagt den formelle grammatikken som utgjør prinsippene og reglene for språket (Berge, 1999, s. 21–22).

Vektlegginga av språk som mening står også i kontrast til den tradisjonelle semiotikken, der språk blir betrakta som et studium av tegn (Halliday, 1999, s. 68). For Halliday er språket kun ett av en mengde meningssystemer som danner menneskenes kultur, og han er i særlig grad opptatt av forholdet mellom språk og sosial struktur (Halliday, 1999, s. 67, 68).

Sosialemiotikken er en lære om mening. For å uttrykke mening tar mennesker i bruk de ressursene de har tilgjengelig (Björkvall, 2009, s. 12). Derfor åpner Halliday for et utvida tekstbegrep, sjøl om han personlig har forska på verbalspråk (Skovholt & Veum, 2014, s. 27). Elevene hans har imidlertid videreutvikla Hallidays sosialemiotikk til at man også kan beskrive og analysere andre typer meningsskapende systemer som lyd, bilde, komposisjon, layout etc. (Hitching & Veum, 2011, s. 33). Sosialemiotikken er i dag derfor en teori om ulike meningsskapende ressurser. Van Leeuwen (2005), Kress og Van Leeuwen (2006) og Machin (2007) er sentrale teoretikere innenfor dette feltet. En stor del av min analyse av partiledernes fb-sider er tufta på deres teoretiske rammeverk for sosialemiotisk multimedial analyse.

I sosialsemiotikken ser man altså på meningspotensiale til de ulike semiotiske systemene (Van Leeuwen, 2005, s. 4). *Affordance* er et begrep som på norsk kan oversettes med «handlingsrom», men gjerne blir fornorska til *affordans*. I sosialsemiotikken betyr *affordans* at de ulike semiotiske systemene, for eksempel tekst og bilde, har hvert sitt potensiale og sine begrensninger fordi alle har ulike egenskaper (Maagerø & Tønnessen, 2016, s. 25; Machin & Mayr, 2012, s. 31). *Affordansen* ligger latent i uttrykket, men vil bli oppfatta forskjellig fra mottaker til mottaker fordi de har ulik referansebakgrunn (Van Leeuwen, 2005, s. 273). Meningspotensialet er derfor ikke noe fast og uforanderlig, men er avhengig av sosiale, kulturelle og historiske faktorer (Kress & Van Leeuwen, 2006, s. 19; Skovholt & Veum, 2014, s. 21). I en multimodal analyse studerer man hvordan de ulike semiotiske ressursene sammen bidrar til å skape mening, og det er nettopp samspillet mellom de verbale og de visuelle på partiledernes fb-sider jeg vil undersøke.

I de neste punktene skal jeg beskrive noen av hovedkomponentene i rammeverket som Halliday har utvikla, og som også er sentrale i min analyse av politikernes fb-sider.

2.2.1 Tekst og kontekst

Som nevnt i 2.2 over, er meningspotensialet i en tekst avhengig av sosiale, kulturelle og historiske faktorer. Disse faktorene utgjør konteksten en mening oppstår i, og Halliday deler opp konteksten i en kulturkontekst og en situasjonskontekst (Maagerø, 1999, s. 37). Ifølge Halliday er konteksten forut for teksten fordi «situasjonen er forut for diskursen som relateres til den» (Halliday, 1999, s. 69). For å forstå en tekst må en derfor forstå konteksten.

Skillet mellom situasjonskontekst og kulturkontekst har Halliday gjort på bakgrunn av teorier utvikla av antropologen Malinowski og lingvisten Firth.⁹ Situasjonskonteksten var ifølge Malinowski en beskrivelse av de umiddelbare omgivelsene ytringa oppstod i, mens kulturkonteksten var de kulturelle omstendighetene som lå til grunn for den konkrete situasjonen teksten oppstod i (Halliday, 1999, s. 69–71). Firth videreutvikla Malinowskis teorier. Mens Malinowski mente at konteksten kunne forklare teksten,

⁹Malinowski introduserte begrepene situasjonskontekst og kulturkontekst da han forska på språket kiriwinsk på Trobiandøyene i Stillehavet på begynnelsen av 1900-tallet. Da han skulle oversette kiriwinsk til engelsk, forstod han at han trengte disse begrepene for å kunne formidle på engelsk hvilken mening de kiriwinske ordene kunne ha (Halliday, 1999, s. 69–72).

mente Firth at det var mulig å se det omvendt, nemlig at en tekst kan forklare mye om situasjonsteksten den oppstod i (Maagerø, 2005, s. 41–42).

Halliday på sin side mener at det er et dynamisk samspill mellom tekst og kontekst (Maagerø, 2005, s. 42) og at både tekst og kontekst må betraktes som semiotiske fenomener (Halliday, 1999, s. 76). Jeg vil i det første analysekapittelet, kapittel 4, starte med en analyse av de kontekstuelle rammene for fb-tekstene, før jeg går videre med en analyse av de tre metafunksjonene (se pkt. 2.2.2) i kapittel 5.

Kulturkontekst

Halliday sjøl har ikke vektlagt å analysere kulturkonteksten i sin språkforskning, men det er det mange av hans elever som gjør (Berge, 1999, s. 25). Kulturkonteksten handler om det kulturelle og sosiale miljøet en tekst blir skapt i, og den er mer generell og abstrakt enn situasjonskonteksten (Maagerø & Tønnessen, 2016, s. 21; Skovholt & Veum, 2014, s. 22). Det kan være utfordrende å avgrense kulturkonteksten og tekstanalytikerene Gee (2003) omtaler denne utfordringen som «the frame problem» (Gee, 2003, s. 30) og sier:

No matter of how much of the context we have considered in offering an interpretation of an utterance, there is always the possibility of considering other additional aspects of the context, and these new considerations may change of how we interpret the utterance (Gee, 2003, s. 30).

For å kunne analysere tekstene til partilederne som utgjør datamaterialet for denne masteroppgava, er det nødvendig å ha kunnskap om norsk politikk og samfunnsforhold på et mer overordnet nivå enn det en kan lese ut av situasjonskonteksten. I et undervisningsopplegg om politikere fb-sider ville en analyse av kulturteksten inkludere oversikt over det politiske landskapet i Norge. Min egen mangeårige erfaring som lærer i videregående skole tilsier at mange elever har mangelfulle kunnskaper om dette. For lesere av denne masteroppgava forventes dette derimot kjent, og jeg vil i kulturkontekstanalysen derfor heller legge vekt på andre vesentlige aspekter ved kulturkonteksten, som hvordan teknologisk utvikling, medievaner og medieutvikling legger rammer for hvordan politikerne kommuniserer på Facebook.

Situasjonskontekst

Situasjonskonteksten er altså den mest spesifikke konteksttypen som Halliday beskriver. Den hjelper oss som språkprodusenter og mottakere å forstå at noe mening er mer aktuell enn annen mening i den aktuelle situasjonen og følgelig hjelper oss i vår daglige kommunikasjon (Maagerø, 1999, s. 37). Halliday deler situasjonskonteksten inn i tre

dimensjoner: *Felt, relasjon og mediering*. Feltet referer til den sosiale handlinga som foregår i situasjonen, og hva som er temaet i teksten. Relasjonen handler om forholdet mellom rolledeltakerne i situasjonen. Den tredje dimensjonen, mediering, handler om hvilken funksjon språket og mediet har (Halliday, 1999, s. 76–77). Da rammene (feltet, relasjonen og medieringa) for partiledernes fb-sider er felles for hele materialet, ser jeg det ikke som formålstjenlig med en separat situasjonskontekstanalyse av hver enkelt politikers fb-side. På s. 57 har jeg likevel angitt hvilket felt partiledernes innlegg per 18.12. er henta fra på bakgrunn av leksikalske valg i innlegget. Videre har jeg i kontekstanalysen vektlagt de mer overordna rammene i kulturkonteksten.

2.2.2 De tre metafunksjonene

I hver eneste tekst realiseres det Halliday omtaler som de tre metafunksjonene: *Den ideasjonelle metafunksjonen, den mellompersonlige metafunksjonen og den tekstuelle metafunksjonen* (Maagerø, 1999, s. 38–54). Dette gjelder også multimodale tekster (Kress & Van Leeuwen, 2006, s. 15). Maagerø og Tønnessen (2016) forklarer metafunksjonene slik:

Den ideasjonelle metafunksjonen representerer virkeligheten i oss og rundt oss, *den mellompersonlige metafunksjonen* interagerer og kommuniserer med en mottaker, og *den tekstuelle metafunksjonen* har ressurser til å sette deler sammen til større helheter (Maagerø & Tønnessen, 2016, s. 25).

Analysematerialet, i dette tilfellet norske partilederes fb-sider, vil være avgjørende for hva som er relevant å analysere under hver metafunksjon. I pkt. 3.5.1 vil jeg presentere min modell for tekstanalyse og komme nærmere inn på hva jeg skal analysere under hver av de tre metafunksjonene.

2.3 Multimodal kritisk diskursanalyse

For å kunne forholde seg kritisk til dagens medievirkelighet er det nødvendig med multimodal kunnskap. Fairclough (2008) sier:

Tekstanalyse må være multisemiotisk, når det gjelder pressen og tv, og den må inkludere analyse av fotos, layout og den overordnede visuelle organisering av siderne, samt analyse av film- og lydeffekter. Et sentralt emne er hvordan disse semiotiske modaliteter interagerer med det verbale sprog for å skabe mening og betydning, og hvordan disse interaksjoner definerer forskjellige æstetiker for forskjellige medier (Fairclough, 2008, s. 126).

Forskere som Machin og Mayr (2012) og Van Leeuwen (2008a) deler Faircloughs perspektiv over, og kombinerer kritisk diskursanalyse med sosialsemiotikk.

Hensikten med multimodal kritisk diskursanalyse er å vise hvordan ikke-verbale ressurser kan ha meningsskapende funksjoner, alene eller kombinert med skrift eller tale (Machin & Mayr, 2012, s. 9). I en multimodal diskursanalyse prøver analytikeren å identifisere og vise hva slags valg som ligger bak en tekst ved hjelp av ulike analyseverktøy. Analyseverktøyene skal hjelpe til å avdekke hva slags ideer, utelatelser eller «tatt for gitt-forestillinger» som er i teksten, og hvilke maktinteresser som ligger bak (Machin & Mayr, 2012, s. 9). Det sentrale erkjennelsesteoretiske utgangspunktet er at visuell kommunikasjon, liksom språk, både former og er forma av samfunnet det opptrer i (Machin & Mayr, 2012, s. 10). Gjennom multimodal diskursanalyse kan man kun belyse hva slags *meningspotensiale* de semiotiske ressursene i en tekst har. Den kan ikke si noe om hvordan leserne faktisk vil oppfatte teksten, eller hva slags intensjoner som ligger bak (Machin & Mayr, 2012, s. 10).

Van Leeuwen (2013) påpeker at den kritiske analysen av den multimodale diskursen til nå har vært et marginalt forskningsfelt, til tross for den viktige rolla multimodaldiskurs har i mange sosiale og politiske sammenhenger i samfunnet i dag. Kritisk multimodal diskursanalyse er derfor et felt som bør utvikles (Van Leeuwen, 2013, s. 1-5).

2.4 Literacy

Som nevnt i pkt. 1.1 kan analyse av maktmenneskers fb-profiler settes i sammenheng med literacy i skolen. Jeg vil under dette punktet spesielt legge vekt på kritisk literacy eller kritisk lesekompetanse. Literacy-begrepet blir av Unesco, FNs organisasjon for utdanning, kultur og vitenskap, definert slik:

Literacy is the ability to identify, understand, interpret, create, communicate and compute, using printed and writtens materials associated with varying contexts. Literacy involves a continuum of learning in enabling individuals to achieve his or her goals, develop his or her knowledge and potential and participate fully in community and wider society (Unesco, 2005, s. 21).

Denne definisjonen forstår literacy både som «noe vi gjør og noe vi kan skaffe oss» (Fjørtoft, 2014, s. 72). Det er ikke et norsk avløserord som fullstendig dekker den engelske definisjonen av literacy over (Språkrådet, 2017). Definisjonen omfatter en rekke ulike ferdigheter som er mer omfattende enn det å kunne lese og skrive. Det å kunne produsere og tolke tekster innenfor ulike kontekster er sentralt. Definisjonen fastslår at literacy er en kompetanse individet trenger for å kunne delta fullt ut i samfunnet.

Ulike norske definisjoner av literacy har blitt lansert. «Skriftkyndighet» (Berge, 2005, s. 3) er et forslag til avløserord. Faren er at man da forstår literacy som «det å beherske

skrift» (Skovholt & Veum, 2014, s. 12). Skjelbred og Veum (2013, s. 18) angir «tekstkyndighet» som en mulig oversettelse. Dette avløserordet rommer at literacy, i tillegg til å lese og skrive, vil si å «kunne bruke lesing og skriving til ulike formål i ulike sammenhenger, og om å kunne forstå korleis uttrykksformar som fontar og layout også verkar inn på meningsskapinga i for eksempel digital kommunikasjon» (Skovholt & Veum, 2014, s. 12). Maagerø og Tønnessen (2016) bruker begrepet «tekstkompetanse» og vektlegger både det kreative og kritiske ved meningsskaping i sin definisjon. Tekstkompetanse dreier seg om

(...) en kompetanse i å foreta valg mellom modaliteter og medieringsformer. Det dreier seg både om å kjenne innarbeidete mønstre og om å selv kunne bidra til å skape nye. Det dreier seg om en kompetanse som kan brukes for å oppnå egne mål, men som også kan stille kritiske spørsmål til hvordan tekster brukes til å utøve makt i samfunnet (Maagerø & Tønnessen, 2016, s. 17).

Maagerø og Tønnessen er inspirerte av Kress (2003) som hevder at en definisjon av literacy bør kunne brukes bredt og ikke deles opp i sammensatte ord som «visual literacy», «media literacy», «musical literacy» osv. En definisjon bør etter hans syn skille mellom 1) de tilgjengelige semiotiske ressursene og deres meningspotensiale; for eksempel tale, skrift, bilde, bevegelse osv., 2) de produksjonsmidlene vi må beherske for å produsere tekstene; lese- /skriveferdigheter, kunne synge, tallferdigheter, kunne snakke grammatikalsk riktig osv. og 3) kanalene vi tar i bruk for å spre det vi vil uttrykke; for eksempel internett (Kress, 2003, s. 23). Maagerø og Tønnesens definisjon over fanger opp at vi befinner oss i en multimodal språkkultur. Jeg velger å bruke begrepet literacy i denne oppgava, siden det foreløpig ikke eksisterer en oversettelse av literacy som det er enighet om blant norske literacyforskere.

2.4.1 Literacy og makt

Kritisk literacy er navnet på et forskningsområde i språkvitenskapen og utdanningsvitenskapen. Kort oppsummert dreier kritisk literacy seg om «å forholde seg kritisk til premissene som er realisert i ulike tekster (Blikstad-Balas, 2016, s. 29). Forskere innenfor denne disiplinen er opptatt av maktaspektet knytta til literacy. Janks (2010) sier i boka som betegnende heter *Literacy and Power*, at nøkkelen til literacy ligger i fire faktorer som må ses i samspill med hverandre. Den første kaller hun *domination*; «dominans.»¹⁰ Dominans er knytta til kritisk diskursteori og betegner hvordan diskurser opprettholder og reproducerer maktforhold. Den andre er *access* eller «tilgang». Ved å gi elever opplæring i de dominante diskursene i samfunnet gir vi dem

¹⁰ Jeg har oversatt Janks begreper til norsk.

tilgang til å ta del i det. Samtidig er vi med på å opprettholde de maktdiskursene som gjelder, og verdsetter kanskje ikke i stor nok grad mangfoldet som de ulike elevdiskursene representerer. Men dersom vi unngår å gi elevene tilgang, risikerer vi at de blir marginaliserte. Den tredje faktoren er *diversity*; «mangfold». Mangfold vi si å kunne anvende og reflektere over hvordan semiotiske ressurser blir uttrykt i ulike modaliteter. Den siste faktoren Janks mener er grunnleggende er *design*. Design dreier seg om å besitte evnen til å utfordre og endre eksisterende diskurser. Man må bli lært opp til hvordan man kan bruke og velge mellom ulike semiotiske ressurser for å skape mening, samtidig som man kan kombinere disse ressursene på nye måter, noe som skaper muligheter for endring (Janks, 2010, s. 22–26).

For Gee er definisjonen på literacy «Mastery of a secondary Discourse» (Gee, 2015, s. 196). Mens primærdiskursen er knytta til vår første sosiale identitet og hjemmesfæren, er sekundærdiskursene det vi lærer når vi sosialiseres inn i kontekster som er utenfor intimsfæren (Gee, 2015, s. 187–188). Utfordringa for skolen er å innlemme elever som i sin primærdiskurs befinner seg langt unna skolediskursen. En måte å gjøre dette på er å gi elevene metakunnskap om spillereglene i diskursen, noe som kan virke både frigjørende og gi språklig makt (Gee, 2015, s. 198). Dette samsvarer med det Janks sier om «tilgang» over. Oppsummert kan en si at literacyopplæringa bør ha en tosidig funksjon. Den skal på den ene sida gjøre elevene bevisste på hvordan språket brukes i ulike ideologiske og kommersielle sammenhenger, for eksempel i reklame og medier. På den andre sida handler literacy om å ha innsikt i de reglene som gjelder for sjøl å oppnå språklig makt og innflytelse (Penne, 2010, s. 29). Et mål med denne masteroppgave er å vise at ved å gi elevene tilgang på verktøy innenfor sosialemiotikk og kritisk diskursanalyse vil elevene kunne utvikle et metaspråk som kan hjelpe dem til å forholde seg kritisk til den diskursive praksisen som en partileders fb-side representer. Gjennom tilegnelsen av metaspråket og arbeidet med fb-sidene vil elevene forhåpentligvis også kunne bli mer bevisste på hvordan de framstiller seg sjøl og verdenen i sosiale medier.

I dette kapittelet har jeg gjort rede for det sentrale teorigrunnlaget i oppgava; kritisk diskursanalyse, sosialemiotikk og literacy. Jeg vil i neste kapittelet beskrive hva slags metode jeg har anvendt i arbeidet med å analysere partiledernes fb-sider.

3 Metode

I dette kapittelet skal jeg gjøre rede for de metodiske valga jeg har gjort i oppgava. Først vil jeg beskrive det vitenskapsteoretiske utgangspunktet for forskninga. Videre vil jeg drøfte validitet og reliabilitet opp mot tekstanalyse som metode. Deretter vil jeg gjøre rede for grunnlaget for valg av datamaterialet til analysen, for så ta for meg etiske hensyn og vurderinger som har vært gjort i forbindelse med denne masteroppgava. Avslutningsvis vil jeg presentere den overordna analysemodellen for prosjektet, samt beskrive modellen som er grunnlaget for sjølve tekstanalysen.

3.1 Vitenskapsteoretisk utgangspunkt.

Det er det vitenskapsfilosofiske synet sosialkonstruktivisme som ligger til grunn for forskninga mi. I denne tradisjonen blir kunnskap oppfatta som en konstruksjon av forståelse og mening skapt i møte mellom mennesker i sosial samhandling, og denne kunnskapen er i stadig endring og fornyelse (Postholm, 2010, s. 21). Sentralt i denne teorien er at den sosiale, kulturelle og historiske settingen som mennesker lever i, får betydning for menneskets oppfattelse og forståelse (Postholm, 2010, s. 22). Det overordna erkjennelsesteoretiske utgangspunktet er dialogismen, som innebærer et interaksjonelt syn på kommunikasjon og språkbruk og er knytta til tenkere som Bakhtin, Volosjinov og Vygotskij (Hitching & Veum, 2011, s. 24). Dette utgangspunktet er sentralt innenfor fagtradisjonene sosialemiotikk og kritisk diskursanalyse, som danner det teoretiske grunnlaget for oppgava (se kap.2). I sosialemiotikken undersøker en hvordan mennesker skaper språk og andre uttrykksformer gjennom en sosial kontekst (Skovholt & Veum, 2014, s. 20). I kritisk diskursanalyse studerer man hvordan ulike diskurser påvirker hverandre og konstituerer nye diskurser (Jørgensen & Phillips, 1999, s. 15).

3.2 Validitet og reliabilitet

Reliabilitet handler om hvor pålitelige data er, og i kvantitative undersøkelser kan man teste reliabiliteten ved å gjenta samme undersøkelse eller la flere forskere vurdere datamaterialet (Johannesen, Tufte, & Christoffersen, 2016, s. 428). Min undersøkelse er ikke kvantitativ. Jeg har utført en tekstanalyse av norske partilederes fb-sider, og reliabilitetsbegrepet kan derfor knyttes til at det jeg gjør klart hvilke kriterier som danner grunnlaget for analysen, slik jeg har gjort i pkt. 3.3.

Veum (2008) drøfter validitetsbegrepet i forbindelse med CDA (Kritisk diskursanalyse). Hun hevder at det er et problem dersom teksten blir oppfatta som et *observert fenomen*, altså et problem som beskrives i positivistisk forstand på grunnlag av observasjon eller sansing. Tekster må bli forklart og forstått gjennom fortolkning (Veum, 2008, s. 67).

En må derfor legge punktene under til grunn for å styrke validiteten i den kritiske diskursanalysen:

- Analyseprosedyrene må være eksplisitte, slik at det er mulig å følge og etterprøve operasjonaliseringene og fortolkningene.
- Resultatene fra analysene danner grunnlag for ny kunnskap i form av nye forklaringer og hypoteser (Veum, 2008, s. 67--68).

Ved å gjøre nøye rede for hvordan jeg har gått fram i analysene, og deretter legge fram funn utleda fra disse, vil jeg legge vekt på å følge punktene over.

3.3 Valg og behandling av datamaterialet

Bakgrunnen for at jeg ønsker å skrive en masteroppgave med utgangspunkt i fb-sider, er for den sterke posisjonen Facebook har i samfunnet i dag (se pkt. 1.3). Fb-sider er multimodale tekster formidla av personer med makt, som det etter mitt syn bør bli forska mer på. Valget falt på norske partilederes fb-sider, fordi jeg mener dette er svært relevante samtidstekster å bruke i undervisning. Partiledernes fb-sider representerer tekster produsert av profilerte offentlige personer som en del av elevene vil ha kjennskap til på forhånd. Samtidig tilsier min erfaring som lærer at mange elever har lite kunnskap om politikk. Arbeid med partilederes fb-sider vil kunne bidra til at denne kunnskapen øker, samtidig som elevene utvikler sin kritiske literacy.

Jeg valgte en vilkårlig dato for innhenting av datamaterialet (18.12.2016), fordi jeg er interessert i et øyeblikksbilde av samtlige partilederes fb-sider uten at et spesielt saksforhold ligger til grunn, og fordi jeg tenker at denne tilnærminga til politikeres fb-sider kunne vært relevant i arbeid med politiske fb-sider i klasserommet. Alternativt kunne det for eksempel vært relevant å studere hvordan de ulike partilederne omtaler et bestemt sosialt problem, for eksempel arbeidsledighet. Da ville innlegg som omhandler dette temaet blitt valgt ut fra fb-sidene til partilederne innenfor et forhåndsdefinert tidsrom. Ved å velge en vilkårlig dato, blir hvilket tema partilederen velger å skrive innlegg om den angitte datoen en sentral del av analysen. Oppgavas omfang gjør at

datamaterialet i hovedsak består av framsidebilde, profilbilde og ett innlegg fra hver partileders fb-side.

Skjermbildene har blitt lagra på datamaskinen min. Jeg har av personvern hensyn retusjert opplysninger om hvem av mine venner som liker eller følger den enkelte politikeren ved hjelp av bildeappen i Windows 10. De lagra skjermbildene består av blant annet framsidebilde, profilbilde og minst ett innlegg. I forkant hadde jeg henta inn samtykke fra samtlige partiledere, se pkt. 3.4 om etiske hensyn og vurderinger.

Ulempene med å basere analyse materialet på statiske skjermtklipp er at det ikke fullt ut representerer det dynamiske innholdet på nettsidene som for eksempel videoer. Fordelen med skjermtklipp er imidlertid at en bevarer analyse materialet slik det var i det øyeblikket man henta det ut (Djonov & Knox, 2014, s. 172). Tre av partilederne, Solberg, Grande og Hansson, har innlegg som inneholder videoer. På grunn av oppgavas omfang har jeg ikke analysert hele videoene, men analysert de visuelle elementene i innlegget med utgangspunkt i stillbildet som møter leseren før man klikker på videoen.¹¹

3.3.1 Beskrivelse av datamaterialet

Med «fb-side» mener jeg her det som er synlig på en dataskjerm når skjerminnstillingen står på 100%. Da jeg valgte ut analyse materialet mitt, ønska jeg å vise hvordan fb-sidene framstår for leseren når en kommer inn på partilederens fb-side fra en pc. I tillegg ønska jeg å inkludere det nyeste innlegget per 18.12. 2016, som var den dagen jeg lagra fb-sidene som skjermdump. På tross av den forholdsvis universelle fb-strukturen, har brukerne noen valgmuligheter når det gjelder å aktivere eller deaktivere funksjoner. Når funksjonen med å ha en bilde- eller videokollasj under framsidebildet er aktivert, vil ikke det nyeste innlegget være synlig i skjermbildet som møter leseren når hun går inn på partiledernes fb-side og skjerminnstillingen står på 100 prosent. Brukerne må da bla nedover på sida for å komme til det første innlegget. I disse tilfellene har jeg valgt å ta to skjermdumper av partiledernes fb-sider: Ett som er fb-sida slik den framstår når en kommer inn på partilederens profil og som inkluderer framsidebilde og bilde- / videokollasj. Det andre skjermbildet er slik fb-sida framstår når det nyeste innlegget

¹¹ Under punkt 5.3.2 om blikkontakt som semiotisk ressurs i innlegg bildene omtaler jeg likevel hvordan dette veksler i de nevnte videoene.

kommer til syne. Konsekvensen er at noen av partilederne er presentert med flere innlegg i materialet, men det er det øverste og nyeste innlegget som jeg vektlegger i analysen.¹²

Under følger eksempel på fb-oppsett med og uten bildekollasj. Partiledere som anvender bildekollasjfunksjonen under framsidebildet og er representert med to sider i analyse materialet er Jensen, Hareide, Støre, Grande og Vedum¹³. Partiledere som per 18.12. 2016 ikke anvender bildekollasjfunksjonen er Hansson, Lysbakken og Solberg.

Fig. 1: Eksempel på skjermdump der politikeren anvender bildekollasjfunksjonen, del 1

¹² Fb-sidene som utgjør datamaterialet finnes i vedlegg 1–13.

¹³ Vedum ble innlemma i analyse materialet mitt først i februar 2018. Fordi det finnes flere profiler som bærer hans navn på Facebook, ble jeg først misleda til å tro at han kun hadde en privat fb-side. Framsidebildet hans ble publisert i 14.7.2015 og er derfor trolig det samme som var på fb-sidene hans den 18.12. 2017 da jeg tok skjermdump av det øvrige analyse materialet. Vedum har ikke bilde- / videokollasj mellom framsidebilde og innlegg, men en rubrikk som heter «Featured for you» som har blitt en del av fb-strukturen på offentlige sider etter at jeg samla inn analyse materialet mitt 18.12. 2016.

Fig. 2: Eksempel på skjermutskrift der politikeren anvender bildekollasjefunksjonen, del 2

Fig. 3: Eksempel på skjermutskrift der partilederen ikke anvender bildekollasjefunksjonen

Tabellen nedenfor viser en oversikt over analysematerialet. Vi ser at de fleste partilederne anvender bildekollasj¹⁴.

Partileder (parti)	Anvender bildekollasj	Et innlegg representert i analysematerialet	To innlegg representert i analysematerialet	Tre innlegg representert i analysematerialet
Solberg (Høyre)		X		
Jensen (Fremskrittspartiet)	X			X
Støre (Arbeiderpartiet)	X		X	
Grande (Venstre)	X		X	
Hareide (Kristelig Folkeparti)	X		X	
Lysbakken (Sosialistisk Venstreparti)		X		
Hansson (Miljøpartiet De Grønne)		X		
Vedum (Senterpartiet)	X	X		

Fig. 4: Samleoversikt over analysematerialet

3.4 Etiske hensyn og vurderinger

Det å studere politikeres fb-sider skulle vise seg å by på noen utfordringer. Siden disse utfordringene er av generell og prinsipiell forskningsmessig interesse for forskning på sosiale medier, velger jeg her å redegjøre nokså grundig for den prosessen jeg har gjennomgått for å få tilgang til datamaterialet mitt.

Den opprinnelige ideen til masterprosjektet mitt var å sammenlikne fb-sidene til to norske toppolitikere som var særlig aktive på Facebook. I utgangspunktet vurderte jeg fb-tekstene som offentlige tekster, på lik linje som en nettavis. Jeg ble av veilederen min oppfordra til å melde prosjektet inn til NSD (Norsk senter for Forskningsdata). Den opprinnelige intensjonen min var også å implementere innlegg i kommentatorfeltet under de respektive politikernes innlegg i analysen, noe jeg seinere gikk bort fra fordi det ville bli for omfattende. I søknaden til NSD informerte jeg om at jeg ville søke samtykke fra forfatteren av kommentaren dersom jeg ville ønske å gjengi en kommentar direkte. NSD godkjente prosjektet under forutsetning av at både politikerne og kommentatorene samtykte i å delta.¹⁵ Den ene politikeren svarte positivt, den andre svarte nei etter purring, uten begrunnelse. Dette førte til en lang prosess med e-poster og telefonkontakt med

¹⁴ Skjermutskrift av alle partiledernes fb-sider finnes i vedlegg 1–13.

¹⁵ Godkjennelsen fra NSD kan leses i vedlegg 14 s. 130–131.

departementet der den aktuelle politikeren var minister og NSD. Avslaget fra politikeren gjorde at et prinsipielt spørsmål ble reist: Kan en politiker avslå at tekster hun eller han har produsert i kraft av sin posisjon som politiker, og som er publisert offentlig, ikke kan bli forska på? Jeg satte meg inn i mer forskningslitteratur om emnet og fant at norske forskere har gjort flere ulike studier på norske politikeres fb-sider (se pkt.1.5). Slik det kommer fram av artiklene som omhandler disse studiene, er det ingen som har søkt NSD om å få forsker på disse profilene. Jeg tok kontakt med en av forskerne, Anders Larsson, per e-post for å høre hvordan han vurderte behovet for samtykke ved forskning på politikeres offentlige fb-sider. Han svarte:

I all korthet - om du håller dig till politikernas Facebook Pages - alltså de offentligt öppna sidorna som de använder - hellre än deras profilsidor - de facebookprofiler som de har i egenskap av privatpersoner - så ser inte jag att det ska vara några problem. För det första rör det sig om offentliga personer, för det andra handlar det om facebooksidor som används offentligt.¹⁶

Etter denne tilbakemeldinga bestemte meg for å sende inn et endringsskjema til NSD, der jeg ba om fritak fra godkjenning fra den enkelte politiker for å forsker på profilen hans eller hennes.¹⁷ Jeg henviste der til etikkom.no¹⁸ der det under punket «Offentlig eller privat?» står:

For eksempel kan en forsker fritt benytte opplysninger som er hentet fra nettavisers dekning av et saksforhold. I andre situasjoner vil skillet mellom privat og offentlig være mer diffust. Én grunn er at individer som publiserer informasjon på Internett selv kan ha en forståelse av at informasjonen er privat selv om den teknisk sett er offentlig tilgjengelig. Andre kan være innforstått med at informasjonen er offentlig, men samtidig ha sterke reservasjoner mot at informasjonen blir brukt av andre i nye sammenhenger og kontekster, slik som i forskning. For noen kan en personlig blogg være en offentlig arena, mens andre betrakter bloggen som offentlig tilgjengelig, men privat i innhold. På ett og samme nettforum kan forskjellige deltakere ha ulik oppfatning av hva som er privat og offentlig, og deres kommunikasjons- og handlingsmønstre påvirkes av denne forståelsen (De nasjonale forskningsetiske komiteene, 2014).

Hovedargumentet mitt var at for toppolitikere er det ingen tvil om at de er klare over at de er på Facebook som offentlige personer, og at de på mange måter opptrer som redaktører på sine offentlige fb-sider når de velger hvilke saker de kommenterer eller legger ut lenke til. Innleggene kan sammenliknes med kronikker og debattinnlegg i nettaviser.

¹⁶ E-post fra Larsson 6.9.2016.

¹⁷ Hele teksten i endringsskjemaet kan leses i vedlegg 1.

¹⁸ På etikkom.no har Den nasjonale forskningsetiske komité for samfunnsvitenskap og humaniora publisert etiske retningslinjer for forskning på internett.

Den 3.10. 2016 fikk jeg melding fra NSD om at jeg ikke fikk gjennomslag for de ønska endringene mine (se vedlegg 16, s. 134). Begrunnelsen vektla at politikeren som svarte nei, må respekteres. Jeg har tatt NSD sin tilbakemelding til følge og omformulerte derfor problemstillinga for oppgava. Jeg ga opp å studere fb-sidene til de to politikerne jeg opprinnelig hadde valgt ut, og valgte heller fb-sidene til alle partilederne som er representert på Stortinget. Jeg har fått samtykke fra alle de forespurte partilederne, etter purring og telefonsamtaler med politiske rådgivere. NSD skrev at det er «prinsipielle sider» som kan diskuteres når det gjelder samtykke i mitt prosjekt og andre lignende prosjekter, noe de skal følge opp. Forhåpentligvis vil det bli enklere å forske på politikeres offentlige fb-sider i framtida.

Prosessen jeg har hatt med NSD, illustrerer noen prinsipielt vanskelige spørsmål som gjelder tekster på sosiale medier, for eksempel: Hvilke tekster skal regnes som personlige og institusjonelle? Skal personer i sentrale maktposisjoner i samfunnet som ytrer seg i sosiale medier, kunne unndra seg forskernes søkelys? Det er behov for mer kvalitativ forskning på innholdet i politikeres tekster på sosiale medier (Larsson & Kalsnes, 2014, s. 665). Dersom det er politikerne sjøl som skal avgjøre om disse tekstene skal forskes på, er det uheldig.

3.5 Overordna analysemodell

Jeg vil nå presentere analysemodellen som ligger til grunn for analysen i kapittel 4 og 5.

Den overordna analysen er basert på Fairclough sin modell for kritisk diskursanalyse med noen tilpasninger gjort av Veum (Veum, 2008, s. 95). I modellen til Veum går analyseprosessen for seg i tre stadier:

- 1) Analyse av konteksten gjennom makroanalyse (*kontekst*).
- 2) Analyse av de verbale tekstuelle- og visuelle ressursene i teksten, analyse på mikronivå (*tekst*).
- 3) Kopling mellom makro- og mikroanalysen for å si noe om den mulige virkninga teksten kan ha på samfunnet (*samfunnseffekt*). Under dette punktet vil jeg også drøfte hvordan arbeid med politikere fb-sider kan bidra til å utvikle elevers kritiske literacy.

3.5.1 Framgangsmåte i den multimodale tekstanalysen

I sjølve tekstanalysen, det vil si analysen av fb-sidene til de åtte norske partilederne, anvender jeg en modell som er inspirert av Djonov og Knox (2014, s. 175) sin modell for hvordan en skal analysere nettsider. Oppsettet for analysen følger Hallidays teori om at enhver ytring er organisert rundt tre typer mening: den den tekstuelle, den ideasjonelle og den mellompersonlige (jf. pkt. 2.2.2). Hver analysedel har fått en overskrift som spesifiserer hvilke kategorier jeg skal analysere under hver metafunksjon:

1. Struktur og organisering av partiledernes fb-sider

- a) Hvilke elementer blir framheva på fb-sidene?
- b) I hvilken grad bidrar farger til tekstuell kohesjon på fb-sidene?
- c) Hvordan er tekstelementene plassert på sida (informasjonsverdi)?
- d) Kohesjon i den verbale teksten.

2. Representasjon av innhold på partiledernes fb-sider

Verbal framstilling

- a) Ordvalg: hverdagsdomene versus politisk domene.
- b) Hvordan blir deltakerne representert? (Kollektivering, individualisering, ingen representasjon).

Visuell framstilling

- c) Kontekstualisert versus dekontekstualiser framstilling.
- d) Narrativ versus statisk framstilling.
- e) Visuell modalitet.

3. Framstilling av relasjoner på partiledernes fb-sider

Verbale ressurser

- a) Hva slags språkhandlinger blir utført på fb-sida?
- b) Hva slags holdninger har partilederne til innholdet på fb-sidene? (Epistemisk og denotisk modalitet).
- c) Hvilke tiltaleformer blir brukt innleggene?
- d) Hvilke roller inntar partilederne innleggene sin på Facebook, og hvordan kan rolla skape sosiale relasjoner i den kommunikative konteksten.

Visuelle ressurser

- e) Hvordan bidrar bildehandlinger (blikk, bildeutsnitt og synsvinkel) til kontakt med leseren?

Fig. 5: Modell for analyse av politiske fb-sider

Jeg vil nå kort gjøre rede for det teoretiske grunnlaget for de ulike kategoriene i analysemodellen som benyttes i analysen av partiledernes fb-sider.

1 Struktur og organisering av partiledernes fb-sider

Visuelle ressurser

Framheving

Saliency eller framheving er elementer som er plassert for å tiltrekke seg leserens oppmerksomhet (Kress & Van Leeuwen, 2006, s. 177). Størrelse, farge, tone, fokus, det å sette noe i forgrunnen og overlapping kan bidra til å framheve ulike elementer i en multimodal tekst (Machin, 2007, s. 132–138). Farger er en semiotisk ressurs som kan bidra å skape *tekstuell kohesjon*, det vil si et visuelt gjennomført uttrykk (Van Leeuwen, 2008b, s. 133). I tillegg kan *elementer som er bærere av potensielle kulturelle symboler* ha en framheva funksjon i komposisjonen (Machin & Mayr, 2012, s. 54). Analysen av hvilke elementer som blir framheva på politikernes fb-sider, og i hvilken grad farger bidrar til tekstuell kohesjon, blir presentert på s. 48.

Informasjonsverdi

Informasjonsverdien i fb-sidene kan analyseres ut ifra det Kress og Van Leeuwen (2006, s. 186) kaller en topp–bunn-dimensjon. Dette er en struktur som er svært mye brukt i reklame og markedsføring, og innebærer at den informasjonen som representeres i toppfeltet i et semiotisk rom, kan forstås som ideell, abstrakt eller generalisert mening, mens informasjonen som presenteres lenger ned, kan forstås som mer realistisk sin karakter ved at den er mer detaljert eller spesifikk (Machin & van Leeuwen, 2007, s. 109). Jeg vil også analysere informasjonsverdien på fb-sidene ut ifra en *triptykmodell*¹⁹ (Kress & Van Leeuwen, 2006, s. 198). Triptyk vil si at et element er plassert sentralt med informasjon enten over og under, eller på hver side (Machin, 2007, s. 147). Analysen av informasjonsverdi blir presentert på s. 53 og s. 56.

¹⁹ Allkunne.no har følgende definisjon på Triptyk:

«**Triptyk** eller triptykhon kjem frå gresk og er namnet på altarbilete medent midtparti og to sidefløyer som opphavleg var til altarskapa» (Triptyk, 2017).

Verbale ressurser

Leksikalsk kohesjon

Maagerø (2005, s. 180) definerer *leksikalsk kohesjon* som «sammenhengen mellom innholdsord i en tekst». Innholdsord er ord som substantiv, verb, adjektiv og adverb, altså ord som realiserer mye av innholdet i teksten. Leksikalsk kohesjon kan derfor gi oss kunnskap om feltet i situasjonskonteksten (Maagerø, 2005, s. 180). Analysen av leksikalsk kohesjon i fb-innleggene blir presentert på s. 57.

2 Representasjon av innhold på partiledernes fb-sider

Verbale ressurser

Ordvalg

Ordvalg i tekster kan fortelle hva slags holdning tekstsakeren har til det budskapet som formidles i teksten (Skovholt & Veum, 2014, s. 55). På side 60 analyserer jeg i hvilken grad innleggene til partilederne kan plassere seg i et hverdagsdomene eller et politisk domene med utgangspunkt i leksikalske valg.

Representasjon av deltakere

Machin (2007, s. 118) viser til ulike måter å framstille deltakere på. Inspirert av Machin ser jeg på om deltakerne som framstilles på fb-sidene blir framstilte gjennom a) *kollektivisering*; som vil si at deltakerne blir framstilt som om de tilhører en gruppe, b) *individualisering*; som vil si at deltakerne er framstilte som enkeltindivider eller c) *ingen representasjon*; som vil si at deltakerne ikke blir direkte omtalte (Machin, 2007, s. 118). Analysen av framstilling av deltakere blir gjort på s. 63.

Visuelle ressurser

Kontekstualisert og dekontekstualisert framstilling

Kontekstualisering og dekontekstualisering er semiotiske ressurser som utgjør hver sin ende i en skala som går fra en fullstendig og artikulert bakgrunn, til fraværet av bakgrunn (Kress & Van Leeuwen, 2006, s. 161). En dekontekstualisert bakgrunn vil si at den er nøytral eller uartikulert. Personer som er avbildet mot en dekontekstualisert bakgrunn, framstår gjerne som generalisert og heva over tid og sted. En kontekstualisert bakgrunn vil derimot vise den framstilte personen i en konkret situasjon (Skovholt & Veum, 2014, s. 64). Jeg analyserer bildene på fb-sidene i pkt. 5.2.2.

Narrativ og statistisk framstilling

Dersom en visuell framstilling er narrativ, presenterer den handlinger og hendelser og endringsprosesser, mens en konseptuell framstilling framstiller deltakerne som mer uavhengig av tid og sted og legger vekt på statiske forhold (Kress & Van Leeuwen, 2006, s. 59 og 79). Jeg velger for enkelhets skyld å bruke begrepet «statisk framstilling» framfor konseptuell framstilling.

Endringene eller handlingene som uttrykkes i de narrative framstillingene, blir uttrykt ved hjelp av såkalte vektorer (Kress & Van Leeuwen, 2006, s. 59). En vektor er en linje, ofte diagonal, som binder sammen visuelle deltakere og element (Kress & Van Leeuwen, 2006, s. 59). Denne linja kan sammenliknes med et handlingsverb, fordi den uttrykker en dynamisk handlings- eller hendelsesrelasjon (Skovholt & Veum, 2014, s. 66). Jeg analyserer i hvilken grad representerte deltakere blir narrativt eller statistisk framstilt i pkt. 5.2.2.

Visuell modalitet

Visuell modalitet er knytta til spørsmålet om i hvilken grad noe blir framstilt som sant eller ikke (Van Leeuwen, 2005, s. 160). I analysen av politikernes fb-bilder er det relevant å analysere i hvilken grad bildene er gjengitt med høy eller lav grad av *naturalistisk koding*, det vil si om bildet framstår omtrent slik vi ville oppfatta det i virkeligheten (Kress & Van Leeuwen, 2006, s. 168). Dette blir gjort i pkt. 5.2.2.

3 Framstilling av relasjoner på partiledernes fb-sider.

Språkhandlinger

Teorien om språkhandlinger som danner grunnlaget for denne delen av analysen, er utvikla av språkfilosofen John R.Searle, her gjengitt i Svennevig (2009) og Skovholt og Veum (2014).²⁰ I en kritisk diskursanalyse er det relevant å identifisere den overordna språkhandlinga enten ved å se hva slags språkhandlinger som dominerer i teksten, eller ved å tolke hva som er den overordna handlinga med utgangspunkt i konteksten (Skovholt & Veum, 2014, s. 84). Tabellen under, Fig. 6, viser hva som kjennetegner de ulike språkhandlingsklassene, og hva slags krav som må være oppfylt for at språkhandlinga skal ansees som vellykka. Analysen over hvilke språkhandlinger partilederne utfører på fb-sidene sine, starter på s. 84.

Språkhandlingsklasse	Eksempel	Gyldighetskrav
Konstativ	å påstå, å informere, å forklare	sannhet
Direktiv	å oppmode, å gi råd	legitimitet
	å spørre	
Ekspressiver	å gratulere	oppriktighet
Kommisiver	å love	oppriktighet
Kvalifiseringer	å erklære, å unnskyld	legitimitet

Fig. 6: Språkhandlingsklasser, etter Svennevig (1999, s. 89-92)

Språklig modalitet

Språklig modalitet handler om hvordan holdninger til innholdet i en setning kommer til uttrykk, og hører derfor inn under den mellompersonlige metafunksjonen (Björkvall, 2009, s. 111). Med *epistemisk modalitet* kan tekstskaperen uttrykke hvor mulig, sannsynlig eller sikker en påstand er, mens med *denotisk modalitet* kan tekstskaperen uttrykke hvor ønskelig eller nødvendig en oppfordring eller et løfte er (Machin & Mayr, 2012, s. 187; Skovholt & Veum, 2014, s. 89). Språklig modalitet blir blant annet realisert ved hjelp av modale hjelpeverb som *kan, må, bør, vil, skal* og setningsadverbial som *mulig, trolig, sannsynlig, alltid, gjerne* og *ikke* (Björkvall, 2009, s. 112). Jeg undersøker hvilke holdninger partilederne har til innholdet i fb-tekstene sine ved å kartlegge bruk av modalitet i pkt. 5.3.1.

²⁰ Halliday skiller mellom en *givende* og *krevede* talerrolle eller språkhandling. Jeg har valgt å implementere Hallidays teori om språkhandlinger på analysen av bildehandlinger, men finner det mer hensiktsmessig å bruke Searles mer omfattende kategorier i analysen av språkhandlinger i verbaltekstene.

Tiltaleformer

Tiltaleformen «vi» kan bli brukt av tekstskapere for å få deres egne ideer til å virke som våre felles ideer og samtidig skape et kollektivt «de andre» som står i opposisjon til våre ideer (Machin & Mayr, 2012, s. 84). Bruken av «du» etablerer på sin side en direkte kontakt mellom tekstskaperen og adressaten (Skovholt & Veum, 2014, s. 94). Jeg analyserer bruken av tiltaleformer i partiledernes fb-tekster på s. 90.

Roller

Sosiale relasjoner er gjerne knytta til deltakernes *roller* i situasjonen (Skovholt & Veum, 2014, s. 101). En rolle vil alltid fungere i en relasjon til andre rollefigurer og må aktualiseres i en gitt kommunikativ situasjon (Svennevig, 2009, s. 109). På s. 93 analyserer jeg hvilke roller partilederne inntar innleggene sin på Facebook og hvordan rolla kan skape sosiale relasjoner i den kommunikative konteksten.

Bildehandlinger

De semiotiske ressursene *blikk*, *bildeutsnitt* og *synsvinkel* kan benyttes for å konstruere en symbolsk relasjon med seeren, men de sosiale relasjonene som blir realisert mellom deltakerne på bildet og seeren, blir bare konstruert i bildet og gjenspeiler ikke nødvendigvis relasjonene i det virkelig liv (Kress & Van Leeuwen, 2006, s. 116).

Blikk: Dersom deltakerne på bildet blir framstilt med blikket retta mot seeren, vil vektorer som formes av de framstilte deltakerens blikkretning etablere en konstruert kontakt med seeren (Kress & Van Leeuwen, 2006, s. 117). Ved direkte blikkontakt blir de avbildede personene framstilte i en rolle der de krever noe fra seeren, det blir utført en *krevende bildehandling*. Fravær av blikkontakt gir seerne *et tilbud* om å betrakte den avbildede som tar på seg rolla som *giver* (Björkqvall, 2009; Machin, 2007, s. 37).

Utsnitt: Utsnitt kan symbolisere konstruert symbolsk nærhet eller distanse (Kress & Van Leeuwen, 2006, s. 124–126):

Utsnitt	Framstilling på bildet	Konstruert symbolsk nærhet / distanse
Ultranært/nært	Ansikt / ansikt og skuldre	Intim / personlig relasjon
Middels nært	Ansikt og overkropp ned til midja	Sosial relasjon
Heltotalt	Helfigur	Upersonlig relasjon

Fig. 7: Nærhet og distanse i bildet (Skovholt & Veum, 2014, s. 108)

Synsvinkel: Synsvinkelbruk kan benyttes til å konstruerer et symbolsk maktforhold mellom avbilda deltakere og seeren eller til å uttrykke ulike typer av engasjement med den eller de som blir avbilda (Björkvall, 2009, s. 53–54). Tabellen under (Fig. 8) viser hva slags meningspotensiale ulik anvendelse av synsvinkel kan ha:

Synsvinkel (vertikal)	Meningspotensiale
Fugleperspektiv	Makt hos seeren
Øye mot øye	Maktbalanse – likeverdighet
Froskeperspektiv	Makt hos den /de/ det som er avbilda
Synsvinkel (horisontal)	
Forfra perspektiv	Inkludernede (konstruerer høy grad av engasjement)
Bakfra perspektiv	Ekskluderende (Konstruerer lav grad av engasjement)

Fig. 8: Visuelle ressurser for makt og engasjement (Skovholt & Veum, 2014, s. 18,19)

Analysen av hvordan de semiotiske ressursene *blikk*, *bildeutsnitt* og *synsvinkel* kan konstruere en symbolsk relasjon med leseren på partiledernes fb-bilder, blir gjort i pkt. 5.3.2.

4 Kontekstanalyse

I de følgende kapitlene vil jeg presentere de ulike delene av analysen, jamfør den overordna analysemodellen i pkt. 3.5. Dette kapitlet er den første delen av analysen, kontekstanalysen. I kapittel 5 legger jeg så fram funn fra næranalysen av de åtte partiledernes fb-sider. Til slutt presenterer jeg den tredje analysedelen, analysen av fb-sidenes mulige innvirkning på samfunnet, deres samfunnseffekt, i kapittel 6.

Som forklart på s. 21 er kulturkonteksten de overordna samfunnsmessige forholda som en tekst skapes i. Dette kapitlet inneholder analysen av noen kontekstuelle rammer som partiledernes fb-sider inngår i. I analysen av kulturkonteksten blir en nødt til å gjøre noen valg, kulturkonteksten kan aldri bli helt fullstendig. Jeg avgrenser kulturkontekstanalysen til å dreie seg om hvordan medieutviklinga legger rammer for utforminga av partiledernes fb-sider.

4.1 Facebook og medievaner

Facebook er i dag det største mediet i Norge på tvers av medietype, og nordmenn er blant de verdens mest aktive i bruk av internett og sosiale medier (Eimhjellen & Ljunggren, 2017, s. 9). Det er i dag nesten obligatorisk for norske toppolitikere å være på sosiale medier (Enli, 2015, s. 7). Dette har sjølsagt sammenheng med medieutviklinga. Ifølge statistikk fra SSB (2016) har andelen nordmenn som bruker internett daglig, økt fra under 10 prosent til nesten 90 prosent siden 1990-tallet. Hver enkelt nordmann bruker nå over to timer på nettet daglig, og de som er i alderen 16 til 24 år, er de mest ivrige brukerne. Denne aldersgruppa er på nett i gjennomsnitt 3 timer og 33 minutter per døgn. Facebook blir brukt av 70 % av de som er på nettet daglig (SSB, 2016, s. 24). Til sammenlikning har andelen papiravislesere falt fra 85 til 42 prosent fra midten av 1990-tallet, mens andelen avislesere på nett ligger på 51% (SSB, 2016, s. 25). At norske politikere tar i bruk Facebook for å drive valgkamp, for å promotere politikk og seg sjøl, og for å kommunisere med velgerne, er derfor naturlig.

4.2 Teknologisk utvikling

Boyd og Ellison (2008) beskriver opphavet og utviklinga til Facebook. Facebook var i 2004 en sosial nettverkstjeneste som var designa utelukkende for å støtte collegenettverk med utspring i Harvard-universitetet. Etter hvert knytta flere utdanningsinstitusjoner seg til nettverket. Kriteriet for å få være med i nettverket var at brukerne måtte ha en e-post-

adresse som var knytta til institusjonen, noe som førte til at Facebook framstod som forholdsvis privat og intimt for brukerne. I løpet av 2005 åpna Facebook seg for high-school elever, for nettverk innenfor bedriftsorganisasjoner og deretter for alle (boyd & Ellison, 2008, s. 216).

En viktig milepæl i Facebooks utvikling er 2006 med introduksjonen av statusoppdatering og nyhetsstrøm (Aalen, 2015, s. 70; Rasmussen, 2016, s. 62). I 2009 kom liker-knappen som følger alle innlegg på Facebook og gjør at avsenderen får en umiddelbar tilbakemelding på hvor mange som har likt innlegget hennes eller hans (Rasmussen, 2016, s. 62). Introduksjonen av nyhetsstrømmen gjorde at den daglige bruken økte betraktelig (Aalen, 2015, s. 70). Innlegg fra vennene dine kom nå direkte inn i nyhetsstrømmen på din egen profil, det var ikke lenger nødvendig å klikke seg inn på venners profiler for å se siste nytt. Nyhetsstrømmen gjør også at du får innlegg fra politikere og andre som du følger eller liker, direkte inn i nyhetsstrømmen på dine fb-sider, noe som er praktisk dersom du vil holde deg oppdatert.

4.3 Sammenhengen mellom politisk engasjement og politiske fb-sider

Mange som leser partiledernes fb-innlegg, bedriver det Aalen omtaler som *Facebook-stalking* (Aalen, 2015, s. 70), det vil si at man ikke følger dem, men går inn på sidene for å sjekke innholdet. For noen kan kanskje det å «følge» eller «like» politikere oppleves som å oppgi en form for politisk preferanse, fordi vennene dine kan se hvem du liker og de du følger, vil kunne se at du følger dem.²¹ Opp mot 40 prosent av respondentene i Eimhjellen og Ljunggrens (2017) undersøkelse om deltakelse i sosiale medier svarte at de aldri uttrykker sine egne politiske meninger og synspunkter på internett. Grunnen er at de ikke ønsker «å prakke sine meninger på andre og at man er redd for å gi feil inntrykk av hva man mener» (Eimhjellen & Ljunggren, 2017, s. 65). Dette er imidlertid ikke til hinder for at man kikker på fb-sidene til kjente folk, deriblant politikere.

En relativ stor andel fb-brukere er imidlertid engasjert i politikk på Facebook. Undersøkelsen til Eimhjellen og Ljunggren viser at mellom 19 og 29 prosent av deltakerne er medlem av ulike politiske grupper eller sider på Facebook, og 25 prosent

²¹ Du kan deaktivere at vennene dine ser hvem du liker, men standardoppsett er at alle vennene dine ser det. Dersom du følger noen, vil de du følger, se navnet ditt.

oppgir at de følger toppolitikere (Eimhjellen & Ljunggren, 2017, s. 40–41). En tredjedel av respondentene informerer om at de har blitt interessert i et samfunnsspørsmål eller politisk spørsmål og har ønska å finne ut mer om det, på grunn av informasjon de har fått i sosiale medier. Det er størst sannsynlighet for at yngre, høyere utdanna og folk som bor i mer sentrale kommuner, blir interessert eller engasjert i saker på denne måten (Eimhjellen & Ljunggren, 2017, s. 47). Politisk informasjon i sosiale medier kan med andre ord stimulere til videre politisk interesse og engasjement, noe som spesielt viser seg blant yngre mennesker (Eimhjellen & Ljunggren, 2017, s. 47–48).

4.4 Sosiale medier som arena for valgkamp

Partiledernes tilstedeværelse og aktiviteter i sosiale medier kan ses som et ledd i en kontinuerlig valgkamp som finner sted på nettet (Larsson, 2016, s. 274).²² Det er derfor interessant hvordan sosiale medier kan forsterke effekter som er forbundet med de tre fasene som det er vanlig å dele valgkamphistorien opp i (Aalen, 2015, s. 199). I den første fasen, starten av 1900-tallet, var valgkampen preg av å være en folkebevegelse der folk gjerne var lojale til partiet sitt gjennom hele livet. Fjernsynets inntog på 1960-tallet gjorde at valgkampen ble endra. Det ble økt personfokus og valgkampen bevega seg fra å foregå hovedsakelig på det lokale planet til å bli av nasjonal karakter. Den siste fasen, som utvikla seg på 1980–1990-tallet, kom som en følge av at de politiske aktørene tok i bruk markedsføringsmetoder i valgkampen, noe som førte til økt profesjonalisering. Setter en disse fasene i samband med sosiale medier, ser en at sosiale medier tilbyr mange verktøy som gjør det lettere å engasjere folk (Aalen, 2015, s. 199-200). Aalen nevner kronerulling på sosiale medier som eksempel, en annen måte å engasjere folk kan være å invitere dem inn i diskusjoner på kommentarfelt eller oppfordre dem til å like og dele et politisk budskap. Videre fører sosiale medier til at personfokuset som ble etablert da valgkampen begynte å foregå på fjernsyn, styrkes. I tillegg gjør sosiale medier det enklere for politiske strateger å analysere seg fram til hva folk mener om ulike saker, og hva slags formuleringer som er mest effektive for å få fram et budskap (Aalen, 2015, s. 200–201). Det er altså mange gode grunner for politikerne til å være på sosiale medier.

²² Larssons (2016) undersøkelse viser likevel økt bruk av sosiale medier blant norske politikere i forbindelse med valg sammenlikna med svenske politikere som ikke var i valgkamp.

Hva slags konsekvenser får den økte bruken av sosiale medier og internett i politikken? Larsson (2016) referer til to ulike hypoteser, *utjevningshypotesen* og *normaliseringshypotesen*, der den første angir et mer optimistisk syn enn den andre. Utjevningshypotesen går ut på at politikere vil benytte seg av muligheten til å kommunisere direkte med velgerne på internett uten innblanding av massemediene. I tillegg tilbyr internettet en plattform hvor politiske aktører med mindre ressurser enn de største og veletablerte aktørene har mulighet til å hevde seg, fordi der ikke er avhengig av å passere de tradisjonelle redaksjonelle mediens portvakter for å komme ut med budskapet sitt. Normaliseringshypotesen derimot, viser til at sosiale medier gjenspeiler de allerede etablerte maktstrukturene i politikken, de som var mektige før, blir også de mektigste i sosiale medier (Aalen, 2015, s. 200; Larsson, 2016, s. 276). Larssons (2016) kvantitative undersøkelse om norske og svenske politikeres deltakelse på Facebook i perioden 1.1.2013 til 27.9.2013, viser at mindre partier og deres politikere ofte er mer aktive på Facebook enn de større, noe som støtter utjevningshypotesen beskrevet over. Den viser også at de mindre partiene lyktes svært godt med å få lesere til å like og dele innleggene sine (Larsson, 2016, s. 287, 288)²³.

Jeg har i dette kapitlet gjort rede for noen sentrale kontekstuelle rammer for politisk kommunikasjon på sosiale medier. I det følgende kapitlet presenterer jeg analysen av partiledernes fb-sider.

²³ I Norge gjelder dette særlig Miljøpartiet de Grønne og Rødt. Partiene som oppnådde mest deling av innleggene sine, er imidlertid Sverigedemokraterna i Sverige og Fremskrittspartiet i Norge, sjøl om politikerne deres ikke var blant de mest aktive på Facebook (Larsson, 2016, s. 287–288).

5 Tekstanalyse

I dette kapittelet vil jeg legge fram næranalysen av de åtte partiledernes fb-sider, jamfør analysemodellen presentert i pkt. 3.5.1.

5.1 Struktur og organisering av partiledernes fb-sider

Under dette punktet skal jeg presentere analysen av sammenhengen mellom ulike tekstelementer i den multimodale fb-teksten. Politikerne må, som alle andre fb-brukere, følge de universale oppsettene som Facebook har designa. Dette gjør at alle fb-sider, uavhengig av hvem de tilhører, ser ganske så like ut. En privat fb-side er nesten helt lik statsministerens offentlige fb-side i design. Den universale organiseringa av innholdet på Facebook har konsekvenser for den relasjonen som etableres mellom tekstskaperen og leseren, i dette tilfellet norske partiledere, og leserne. Ved at alle fb-sider er tilnærma likt utforma, kan den opplevde distansen mellom toppolitikere og folk flest oppleves som mindre i sosiale medier enn i samfunnet ellers. Muligheten for å legge igjen kommentarer på sida til partilederen, og kanskje til og med få svar, gjør at den opplevde distansen mellom «folk flest» og partilederne kan reduseres ytterligere.

Det universelle fb-formatet kan både gagne og begrense politikerne når de skal framstille seg sjøl og verdenen. Djonov og Knox (2014) nevner tre faktorer som i kombinasjon gjør at websider framstår som «sannferdige» eller med «høy modalitet» for den gjengse leser: Sida må ha relativt mye statisk innhold. Mye animasjon kan for eksempel virke forstyrrende. Videre må innholdet være organisert på en logisk og strukturert måte, for eksempel i firkanta innholdsrubrikker. Asymmetriske innholdsrubrikker vil kunne oppfattes som ustrukturert. Til slutt påpeker Djonov og Knox at fargebruken bør være konservativ, altså ligne mest mulig på trykt tekst (Djonov & Knox, 2014, s. 183). En fb-side kan slik sett framstå med høy modalitet, uavhengig av det faktiske innholdet på sida. Den tilfredsstillende i stor grad faktorene over: Innholdet er organisert i firkanta innholdsrubrikker, og fargebruken i innleggene er svart skrift på hvit bakgrunn. Dette velkjente formatet gjør det i tillegg enklere å finne fram til relevant info enn om hver partileder hadde sitt eget personlige design. På den andre sida gjør den universelle utforminga at brukerne, i dette tilfellet partilederne, er tvunget til å følge de konvensjonelle reglene for design og organisering av innholdet på fb-sidene sine. Facebook er et eksempel på en type «semiotisk regime» som kan regulere produksjonen, tolkninga og bruken av semiotiske artefakter (Van Leeuwen, 2008b). Et godt eksempel

på dette er at fb-sidenes visuelle uttrykk domineres av fargene hvitt og tre nyanser av blått (se vedlegg 1–13). Blått er en farge som i norsk politisk sammenheng blir knytta til høyresida av politikken. På partienes respektive nettsider ser vi hvordan fargen blå dominerer på Fremskrittspartiet og Høyres hjemmesider, fargen rødt på Arbeiderpartiets og Sosialistisk Venstrepartis hjemmesider, mens grønt er framtrødende på Senterpartiets og Miljøpartiet de Grønnes nettsider. Det at for eksempel lederne av de «røde» partiene Sosialistisk Venstreparti og Arbeiderpartiet på Facebook må innordne seg en struktur der fargen blå dominerer, viser at formatet legger begrensninger på hvordan partilederne kan utnytte meningspotensialet som ligger i fargebruk på fb-sidene.

Jeg vil nå ta for meg hovedtrekka i strukturen og organiseringa av partiledernes fb-sider etter analysemodellen presentert i pkt. 3.5.1.

5.1.1 Visuelle ressurser

Framheving

Oppsummert kan en si at framsidebildenes størrelse og plassering gjør at de i de fleste tilfeller er det mest framtrødende elementet på partiledernes fb-sider (se vedlegg 1–13). Det er likevel rom for å gi andre elementer en mer framskutt plass, slik analysen av Grandes fb-side under viser (Fig. 9). Framsidebildet i analysematerialet består som regel kun av visuelle elementer, noe som kan indikere en framheving av det visuelle framfor det verbale på partiledernes fb-sider. Det er imidlertid mulig å ha et framsidebilde som framhever et verbalt budskap, slik slagordet på Solbergs framsidebilde eksemplifiserer (se Fig. 11).

Den faste strukturen på fb-sidene gjør at partiene må underlegge seg denne, og hvilke tekstelementer som er framtrødende på fb-sidene, vil være ganske likt hos de ulike politikerne. Størrelse er den viktigste semiotiske ressursen for framheving av tekstelementer på en fb-side. I tillegg kan elementer som er bærere av potensielle kulturelle symboler, ha en framheva funksjon i komposisjonen (Machin & Mayr, 2012, s. 54). Et eksempel på dette er bildet «Eidsvold 1814» som en kan skimte på Lysbakkens framsidebilde (se Fig. 3, s. 31).

Som vist på skjermdumpbildene i Fig. 1 og Fig. 3 (s. 30 og 31), har framsidebildet på Facebook en framheva posisjon sammenlikna med de andre elementene på sida, men også andre elementer kan ha en framskutt posisjon. På en rangering over framtrødende

elementer på en typisk fb-side, vil en se at etter framsidebildet er det de andre bildene som kapper om lesernes oppmerksomhet; innleggsbilder, bilde-/videokollasjer og profilbilde. Hva som er mest framtrødende, vil avhenge av fargebruk og motiv på bildene. Hos Lysbakken (Fig. 3) som er den eneste av partilederne som anvender et ultranært profilbilde med svart-hvitt filter, kan fargebruk og bildeutsnitt gjøre at leseren legger merke til dette bildet før innleggsbildet som viser påtroppende justisminister Amundsen. Hos Jensen er det bildekollasjen på Fig. 1 og innleggsbildene på Fig. 2 en legger mest merke til etter framsidebildet. Profilbildet hennes er, som vist i Fig. 20, et typisk profilbilde som brukes i offisiell sammenheng for å framstille en person som representerer en organisasjon, bedrift eller som i dette tilfellet, et politisk parti. Det byr ikke på noe brudd med vanlige konvensjoner for slike bilder, noe det ultranære bildet av Lysbakken gjør. Derfor er profilbildet mindre framtrødende på fb-sida til Jensen enn det profilbildet er på fb-sida til Lysbakken.

Det er imidlertid ikke alltid slik at framsidebildet har den mest framskutte posisjonen, noe framsida til Grande viser:

Fig. 9: Grandes fb-side, del 1

Her er det det øverste bildet, som viser et nærportrett av Grande, i bildekollasjen under framsidebildet som har den mest framskutte posisjonen. Størrelsen på motivet, nærbildet av ansiktet til Grande, gjør at det tar opp mer oppmerksomhet enn framsidebildet, til tross for at framsidebildet også blir gjengitt i bildekollasjen. Dessuten er det framheva bildet

en forstørret utgave av profilmotivet øverst til høyre, noe som gjør at motivet, portrettet av Grande, får en framtrædende posisjon.

Noen politikere, Støre, Solberg og Vedum, har naturmotiv på framsidebildet (se Fig. 10, Fig. 11 og Fig. 12). Foruten framsidebildets størrelse og framskutte posisjon øverst i skjermbildet bidrar fargebruken på framsidebildene til at de får en ytterligere framskutt posisjon. Kontrasten mellom det grå berget og den hvite snøen på det majestetiske Dovrefjellet i Støres bilde (Fig. 10), kontrasten mellom den blå bakgrunnen og den hvite skriften i Solbergs bilde (Fig. 11) eller den intense gulfargen på kornåkeren i Vedums framsidebilde (Fig. 12) er eksempel på at fargebruk kan bidra til å framheve elementer i et semiotisk rom.

Fig. 10: Støres framsidebilde

Fig. 11: Solbergs framsidebilde

Fig. 12: Vedums framsidebilde

Dovrefjellmotivet på Støres framsidebilde (Fig. 10) er et eksempel på et visuelt element som tiltrekker seg oppmerksomhet, fordi det er bærer av et kulturelt symbol.²⁴ Lesere som er innlemma i denne kulturkonteksten, og som gjenkjenner fjellet som Dovrefjell, vil kanskje oppfatte bildet som mer fremtredende enn lesere som ikke deler denne referansen gjør. Et annet eksempel på en bærer av kulturelle symboler er stortings salen som er synlig på framsidebildet til Lysbakken (Fig. 22, bilde e, s 71) med maleriet «Eidsvold 1814» i bakgrunnen og stortingspresidenten sittende i den rikt utskårne presidentstolen, mens Lysbakken sjøl taler fra talerstolen. Motivet har, foruten størrelsen på framsidebildet, en framtrede funksjon, fordi de fleste leserne umiddelbart gjenkjenner omgivelsene og for mange symbolisere Stortingssalen fundamentale verdier som demokrati, makt og frihet.

²⁴ I analysen av framsidebilder med naturmotiv s. 75 gjør jeg rede for hvordan Dovrefjell har spilt en rolle i norsk historie og kultur.

Facebooks grunnfarger i hvitt og tre ulike nyanser av blått, komplementerer Solbergs framsidebildes farger perfekt (Fig. 11).²⁵ Fordelen med å bruke framsidebilder som plukker opp fargene i fb-oppsettet, er at det bidrar til å skape tekstuell kohesjon (se s. 37). Et annet eksempel på tekstuell kohesjon er Grandes framsidebilde som er tatt mot en blå bakgrunn (se Fig. 9). Farger kan ha en sterk symbolsk betydning knytta til identitet (Van Leeuwen, 2008b, s. 133–134). Som beskrevet i pkt. 5.1, er fargekombinasjonen blått og hvitt assosiert med partiet Høyre i norsk politikk. Slik sett «profiterer» Solberg og Høyre på at Facebooks farger er identiske med Høyres farger, og ved å velge et framsidebilde i blå-hvite fargetoner kan fargene både uttrykke identitet og samtidig stå i tekstuell kohesjon med fargene som preger fb-designet. For de fleste andre partilederne (bortsett fra eksempelet med Grande nevnt over) ser det ut til at verken fargekohesjon eller identitetsaspektet spiller noen stor rolle i valg av framsidebilder. Det første kan sjølsagt skyldes at fargen blått ikke er en del av deres partiers identitet slik det er for Høyre. Men det er heller ikke slik at partifargene blått, rødt eller grønt dominerer på framsidebildene til Jensen, Støre, Lysbakken, Vedum eller Hansson. Her er det andre visuelle elementer som har en framskutt posisjon, for eksempel den rosa boblejakka på Jensens framsidebilde eller den gule kornåkeren på Vedums framsidebilde.²⁶

Informasjonsverdi: Det ideelle og det reelle

Plassering av tekstelementer (informasjonsverdien) på fb-sidene kan analyseres ut i fra topp–bunn-dimensjonen beskrevet på s. 37. Framsidebildet er plassert i toppfeltet og representerer slik det ideelle elementet på fb-sidene, mens informasjonen som kommer i innleggssonen representerer det reelle. I analyse materialet ser vi hvordan denne strukturen utnyttes ved at det ideasjonelle innholdet i framsidebildet kjennetegnes av vakker natur (Støre, Solberg, Vedum, Jensen), smilende og besluttsomme partiledere (Hareide, Jensen) eller partiledere som utfolder seg i en politisk kontekst (Hansson, Lysbakken). Under framsidebildene kommer innleggene som omhandler konkrete hendelser som skitur, håndballkamp, debatt i Stortinget og så videre, og som representerer den reelle informasjonsverdien på fb-sida. Framsidebildene i analyse materialet har ofte et tidløst preg, og de fleste politikerne bytter det ikke ofte. I mars 2017 hadde halvparten av partilederne (Lysbakken, Støre, Vedum, Jensen) det samme framsidebildet som de

²⁵ Arkivet over framsidebilder på Solbergs fb-side viser at mange av Solbergs framsidebilder i perioden 2012–2017 er naturbilder med ulike sjatteringer i blått og hvitt, påskrevet et slagord. Flere andre Høyre-statsråder i Solbergs regjering benytter seg av de samme framsidebildene.

²⁶ Alle framsidebildene er avbildet på s. 74 og s. 81.

hadde da jeg samla inn analyse materialet i desember 2017,²⁷ kanskje nettopp fordi de ofte representerer en form for ideell, generalisert og tidløs virkelighet som partilederne ønsker at skal være deres varemerke.

Fb-sidene til Hareide (Fig. 13 og Fig. 14) kan tjene som en visuell eksemplifisering av hvordan informasjon er strukturert etter en ideell og reell dimensjon på partiledernes fb-sider. Øverst på sida, i toppfeltet eller det ideelle feltet, er framsidebildet som framstiller Hareide sjøl. Bildet kan oppfattes som en representasjon av den ideelle politiker, der kroppsholdning og ansiktsuttrykk konnoterer besluttsomhet og vennlighet. Under framsidebildet har Hareide aktivert funksjonen bildekollasj. Bildene i dette tekstelementet kan fungere som en appetittvekker på innholdet i innleggssonen. Innleggssonen representerer på Facebook det reelle feltet og befinner seg nederst blant elementene som realiserer informasjon. Leserne kan klikke seg inn på bilder i kollasjen som vekker interesse, og bli navigert til innlegget der bildet ble publisert. Under bildekollasjen kommer en til innleggssonen, som blir oppdatert fortløpende, og representerer det reelle feltet.

²⁷ Ved å klikke inn på en enkeltes partileders framsidebilde, kan du se på samtlige framsidebilder som har vært publisert på sida siden den ble oppretta. Sjøl om antallet varierer fra 36 (Solberg) til 1 (Hareide), viser tallene at i tidsrommet 2012 – mars 2017 har ikke framsidebildene blitt bytta hyppig.

Framsida-
bilde /
ideelt felt

Fig. 13: Ideelt felt, toppfelt eksemplifisert ved Hareides fb-side del 1

Innleggs-
sone / reelt
felt

Fig. 14: Reelt felt, bunnfelt eksemplifisert ved Hareides fb-side del 2

Alternativ lese måte: triptyk

Som beskrevet over, så har fb-sidene en klar topp–bunn-struktur i organiseringa av elementene på sida, dersom en tar utgangspunkt i relasjonen mellom framsidebilde og innleggssone. Men informasjonsverdien på fb-sida kan også analyseres ut ifra en triptyk-lesemåte (se s. 37). På fb-sidene til partilederne ser vi av eksemplet under (Fig. 15) at innleggssonen er plassert sentralt i midten på sida og omkranses av profilbildet og innholdsfeltet til venstre og info-/pekesonen til høyre.

Fig. 15: Oversikt over triptyk-lesemåten, eksemplifisert ved Vedums fb-side, del 2

Det er innleggssonen i midten som representerer det mest dynamiske elementet på fb-sidene. Her kan partilederne legge ut oppdateringer av tekst og bilder så ofte de vil. Når en navigerer seg nedover på fb-sidene, kommer det opp eldre innlegg i midtpartiet, mens innholdet i innholdssonen og info-/pekesonen forblir det samme.

Innholdssonen og pekesonen inneholder likevel viktige funksjoner; i innholdssonen kan man lete opp tidligere bilder og videoer, en får informasjon om partilederen og statistikk over hvor mange som liker og følger sida. I pekesonen er det lenker til ulike organisasjoner, nettsider eller personer. Øverst i pekesonen er det et felt der det står

«politikar»²⁸ eller «politician». Her finner leseren informasjon om hva slags rolle den som eier den offentlige fb-sida, har.

5.1.2 Sammenheng i den verbale teksten: leksikalsk kohesjon

Jeg vil nå analysere den leksikalske kohesjonen i innleggene til partilederne. Som omtalt på s. 37, kan innholdsord gi oss kunnskap om feltet i situasjonskonteksten. I min analyse av den leksikalske kohesjonen vil jeg først og fremst framheve substantivene og nomenfrasene i de forholdsvis korte tekstene som innleggene i analysematerialet representerer. Deretter vil jeg angi hvilke felt den leksikalske kohesjonen referer til. Feltet i situasjonskonteksten omhandler hvilken aktivitet som foregår, og hvilket emne som blir omtalt (Maagerø, 1999, s. 37). I noen tilfeller vil jeg, på grunn av tekstens karakter, ta for meg andre innholdsord og fraser, som adverb, pronomer og verbalfraaser. Innholdsorda som utgjør den leksikalske kohesjonen i innlegget er for oversiktens skyld kursivert av meg. I tabellen under (Fig. 16) er partiledernes innlegg gjengitt i sin helhet. Den viser videre leksikalsk kohesjon i innlegget og hvilket felt innholdsorda og innleggene er henta fra. Tabellen synliggjør at den leksikalske kohesjonen i partiledernes innlegg referer til svært ulike felt i situasjonskonteksten, og at partiledernes innlegg i varierende grad kan sies å være kobla til det politiske feltet.

Solberg
Innlegg: «Gratulerer til <i>Håndballjentene</i> , nok et <i>EMgull</i> . Utrolig spennende og en flott <i>laginnsats</i> . Takk og til det <i>grunnfjellet av frivillig innsats</i> som står bak at vi får frem nye <i>talenter</i> år etter år.»
Leksikalsk kohesjon: <i>Håndballjentene, EMgull, laginnsats, takk, grunnfjellet av frivillig innsats, talenter</i>
Felt: Ikke politisk / delvis verdipolitisk: Håndballjentenes EM-gull, takk til frivillige

Jensen
Innlegg: «Gratulerer med <i>EM gull</i> til våre fantastiske håndballjenter. Herlig 😊»
Leksikalsk kohesjon: <i>EM gull, våre fantastiske håndballjenter</i>
Felt: Ikke politisk: Håndballjentenes EM-gull

Grande
Innlegg: «I dagens <i>kalenderluke</i> besøker jeg <i>kontoret</i> til <i>Jonas Gahr Støre</i> . Bli med inn og ta en <i>titt!</i> »
Leksikalsk kohesjon: <i>Kalenderluke, kontoret, Jonas Gahr Støre, en titt</i>
Felt: Delvis politisk: Julekalender med politisk innhold.

²⁸ Min fb-innstilling er på nynorsk

Hareide
<p>Innlegg: «Ett nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge "Deilig er jorden" - bare nynne.. Deilig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang.</p> <p>Forsvaret også denne gang handler om en naiv tro på det nøytrale. Men ingen livssyn er nøytrale. Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellesskapsrom. Da blir vi så uendelig mye fattigere.»</p>
<p>Leksikalsk kohesjon: Ett nytt eksempel, fremtiden, juleavslutning, desemberavslutning, livet, forfatter Bernhard Ingemann, ord, forsvaret, naiv tro, livssyn, livssynsåpent samfunn, våre tradisjoner, tro, religion, våre fellesskapsrom</p>
<p>Felt: Politisk: Kohesjonskjeden av substantiv og nomenfraser referer til et felt som omhandler religionens plass i samfunnet samt juletradisjoner.</p> <p>Repetisjonen av adverbet «ikke» skaper sammenheng i teksten og gjør at den får et polemisk uttrykk. Pronomenet «vi» blir gjentatt flere ganger og skaper en rytme i teksten. Det blir skapt et skille mellom «vi» som ønsker at religionen skal ha en plass i de offentlige rom og de som ikke vil det.</p>

Støre
<p>Innlegg: «Lite hjelp i ski i skogen i dag, men staver og pigger under joggeskoene kom godt med på islagte stier og veier. Vakker og mystisk desemberkog!»</p>
<p>Leksikalsk kohesjon: lite hjelp, staver og pigger, joggeskoene, islagte stier og veier. Vakker og mystisk desemberkog</p>
<p>Felt: Ikke- politisk: Skildring av en naturopplevelse</p>

Lysbakken
<p>Innlegg: «Vi takker nok en gang Venstre og KrF for å ha gitt oss denne regjeringen. Vi takker Erna Solberg for forsikringene om at vi ikke skulle få høyrepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.»</p>
<p>Leksikalsk kohesjon: Venstre, KrF, denne regjeringen, Erna Solberg, forsikringene, høyrepopulister, regjering, noen måneder, valget, vi takker</p>
<p>Felt: Politisk: Gjentakelsen av verbalfrasen «Vi takker» skaper rytme i teksten.</p>

Hansson
<p>Innlegg: «Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer? Det spørsmålet stilte KrF meg i går. Et bedre spørsmål er hvorfor ikke KrF holder sine egne klimaløfter. Det vil nemlig gi barna våre en tryggere fremtid og til oss øke folks tiltro til oss politikere. Er du enig?»</p>
<p>Leksikalsk kohesjon: Miljøpartiet De Grønne, klimaendringer, KrF, et bedre spørsmål, KrF, sine egne klimaløfter, barna våre, tryggere fremtid, folks tiltro, oss politikere</p>
<p>Felt: Politisk: Miljøpolitikk og partipolitikk.</p>

Vedum
Innlegg: «Tradisjon. Juletrehogst! Også i år ble det <i>et tre</i> som scorer høyest på <i>sjarm</i> :). Noe av <i>det gode</i> med <i>adventstiden</i> er <i>gjentakelsen</i> .»
Leksikalsk kohesjon: <i>Tradisjon, Juletrehogst, et tre, sjarm, det gode, adventstiden gjentakelsen</i>
Felt: Ikke -politisk: Tradisjoner i adventstida, eksemplifisert ved juletrehogst.

Fig. 16: Oversikt over leksikalsk kohesjon i innlegg

Fig. 16 viser at temaet julefeiring, jul og tradisjoner er felles for innleggene til Vedum og Hareide. Men mens Vedum utelukkende befinner seg i et ikke-politisk felt ved å beskrive gleden ved juletradisjoner, er Hareides innlegg prega av ord og uttrykksmåter som gjør at det kan tolkes som et innlegg i en verdipolitisk debatt. Støres innlegg er bygd opp rundt ord som er relatert til det å være ute i naturen og er ikke-politisk. Grande blander et kjent navn fra det politiske domenet, «Jonas Gahr Støre», med et begrep knytta til juletradisjoner «kalenderluke», og feltet i situasjonskonteksten kan en tolke som en politisk julekalender. I Solbergs og Jensens innlegg er feltet relatert til håndballjentenes seier i EM, men Solberg utvider feltet fra å være ikke-politisk til å bli verdipolitisk ved å takke de frivillige i idretten.

Analysen viser at ord relatert til partipolitikk dukker opp kun i innleggene til Lysbakken, Hansson og Grande. Dette er noe overraskende, i og med at det er partilederne i Norge sine innlegg som er gjenstand for analyse. Leksika knytta til verdipolitiske domener blir riktignok nevnt i innlegget til Solberg og argumentert for i innlegget til Hareide. I Jensens, Støre og Vedums innlegg er imidlertid leksika som er knytta til politikk, fullstendig fraværende.

5.2 Representasjon av innholdet på partiledernes fb-sider

Jeg vil nå analysere hvordan partilederne framstiller seg sjøl og verdenen på Facebook med utgangspunkt i valg av visuelle og verbale ressurser. I analysen presenterer jeg først partiledernes verbale framstillinger, deretter visuelle framstillinger med vekt på

a) ordvalg og b) representasjon av deltakere. Deretter presenterer jeg analysen av visuelle framstillinger ut fra følgende kategorier: c) kontekstualisert/dekontekstualisert framstilling, d) narrativ /visuell framstilling og e) visuell modalitet.

5.2.1 Partiledernes verbale framstilling av verdenen

Ordvalg fra hverdagsdomene versus politisk domene

I den verbale framstillinga har jeg analysert i hvilken grad innleggene til partilederne kan plassere seg i et hverdagsdomene eller et politisk domene, med utgangspunkt i leksikalske valg.²⁹

Analysen viser at de ulike partilederne i innleggene sine befinner seg i et kontinuum som strekker seg fra det helt hverdagslige domenet til det politiske, noe som også analysen av *feltet* i pkt. 5.1.2 viste. Videre viser analysen av den verbale framstillinga at partilederne innleggene sine omtaler svært ulike saker.

Tabellen under (Fig 17) viser substantiv og nomenfraser som kan indikere fra hvilke domener partilederne gjør sine leksikalske valg.³⁰

²⁹ Se tabell 16 for gjengivelse av verbalteksten i innleggene.

³⁰ Tabellen er inspirert av tabeller for systematisering av ordvalg vist i Machin og Mayr (2012, s. 44) og Skovholt og Veum (2014, s. 56).

Politiker	Tema i innlegget	Begrep fra hverdagsdomenet³¹	Begrep fra det politiske domenet
Solberg	Seier i håndball-EM	Håndballjentene EMgull nye talenter	frivillig innsats
Jensen	Seier i håndball-EM	EMgull våre fantastiske håndballjenter	
Støre	Skitur i marka	ski i skogen staver og pigger under joggeskoene islagte stier og veier Vakker og mystisk desemberskog!	
Grande	Julekalendervideo: Besøk på kontoret til Støre	Kalenderluke	Jonas Gahr Støre
Hareide	Sensur av den kristne jula	Juleavslutning Tradisjoner	et livsønsåpent samfunn tro og religion våre fellesskapsrom
Lysbakken	Kritikk av regjeringa og støttepartiene for å gå i høyrepopulistisk retning		Venstre og KrF regjeringen/ regjering Erna Solberg Høyrepopulister
Hansson	Kritikk av KrF sin klimapolitikk	barna våre	Miljøpartiet De Grønne klimaendringer KrF klimaløfter politikere tryggere framtid
Vedum	Juletrehogst	Tradisjon. Juletrehogst! Tre, adventstiden gjentagelsen.	

Fig 17: Tabell over leksikalske valg

³¹ Ordrette sitat fra innleggene.

Som Fig 17 viser, er det er stor variasjon blant politikerne hvorvidt de velger å bruke ord fra en hverdagsdiskurs eller politisk diskurs i innlegget. Vi ser at Lysbakkens og Hanssons innlegg kan knyttes til en klar politisk diskurs, ved at vokabularet er knytta til politiske aktører (partier og regjering), og politiske fenomen (høyrepopulisme, klimaløfter). I Hareides innlegg er det ikke lagt vekt på partipolitiske aktører, her er det brukt vokabular knytta til en verdipolitisk diskurs. Felles for Lysbakken, Hansson og Hareide sine innlegg er at de alle omtaler konkrete, dagsaktuelle, politiske saker. Støre og Vedum har deinnleggene som i størst grad er knytta til det private og hverdagslige domenet. Her framstilles Støre på skogtur og Vedum hogger juletre. Det er ingenting i innlegget som viser at det er lederne for rikspartier i Norge som har skrevet disse innleggene, det leksikalske er knytta til de bestemte opplevelsene ved å være på skogtur eller å hogge sitt eget juletre.

Grande iscenesetter en julekalender, noe som ikke er en typisk handling innenfor det politiske domenet. Men innholdet i julekalenderen er knytta til en politisk aktør, et besøk på kontoret til Jonas Gahr Støre. Grande sjøl tar rolla som journalist eller programleder, og beveger seg således mer i en mediediskurs enn i en politisk diskurs. Både Jensen og Solberg hyller håndballjentenes EM-gullseier i sine innlegg. Jensens hyllest vil jeg tro er tilnærma identisk med gratulasjonsinnlegg som tusenvis av nordmenn la ut i sosiale medier denne søndagen, og er blotta for politisk innhold. Solbergs innlegg, derimot, blander leksikalske uttrykk fra hverdagsdomenet og det politiske domenet:

«Gratulerer til Håndballjenten, nok et EMgull. Utrolig spennende og en flott laginnsats. Takk og til det grunnfjellet av frivillig innsts som står bak at vi får fram nye talenter år etter år!»
--

Fig 18: Solbergs framsidebilde, verbaltekst

Ved å takke alle som gjør en frivillig innsats for idretten, samtidig som hun gratulerer håndballjentene, løftes innholdet opp fra det dagligdagse domenet og inn i det verdipolitiske.

Et annet funn i den leksikalske analysen er at innleggene til partilederne omhandler høyst ulike emner. Det er kun Jensen og Solberg som har skrevet innlegg som dreier seg om den samme hendelsen.

Framstilling av deltakere: Hvilke deltakere blir presentert og hvordan?

I kritisk diskursanalyse av politikernes facebookinnlegg er det essensielt å se på hvordan deltakerne i teksten blir framstilt. Jeg vil nå vise hvilke deltakere som blir presenterte i innleggene til partilederne og hvordan de blir presenterte. I analysen bruker jeg kategoriene *kollektivisering*, *individualisering* og *ingen representasjon* (se s. 38).

Analysen under viser at deltakerne i mange av innleggene blir framstilt som kollektivisert, som en del av en gruppe. Et annet trekk er at politiske motstandere, når de er individualisert blir navngitt med fullt navn. I de tilfellene der det er lenka nyhetsartikler fra andre medier til innlegget, blir det gjerne underkommunisert hvem som er deltakere i teksten.

I Fig.19 har jeg understreka deltakerne som blir omtalte i partiledernes innlegg og klassifisert dem. Dette danner grunnlaget for analysen som etterfølger tabellen.

Innlegg	Framstilling av deltakere
Solberg: «Gratulerer til <u>Håndballjentene</u> , nok et EMgull. Utrolig spennende og en flott laginnsats. Takk og til det <u>grunnfjellet av frivillig innsats</u> som står bak at vi får fram nye talenter år etter år!»	Kollektivisering
Jensen: «Gratulerer med EM gull til <u>våre fantastiske håndballjenter</u> . Herlig☺»	Kollektivisering
Grande: «I dagens kalenderluke besøker jeg kontoret til <u>Jonas Gahr Støre</u> . Bli med inn og ta en titt!»	Individualisering
Hareide: «Ett nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge "Deilig er jorden" - bare nynne.. Deilig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang. <u>Forsvaret også denne gang handler om en naiv tro på det nøytrale</u> . Men ingen livssyn er nøytrale. Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellesskapsrom. Da blir vi så uendelig mye fattigere»	Ingen representasjon/indirekte framstilling av Nylund skole Ingen representasjon / abstraksjoner: «Ett nytt eksempel (...)» «Forsvaret denne gang (...)» Individualisering/funksjonalisering: «(...) forfatter <i>Bernhard Ingemann</i> (...)»
Lysbakken: «Vi takker nok en gang <u>Venstre og KrF</u> for å ha gitt oss denne regjeringen. Vi takker <u>Erna Solberg</u> for forsikringene om at vi ikke skulle få høyrepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.»	Indirekte framstilling av Amundsen Kollektivisering: Venstre, Kr.F Individualisering: Erna Solberg
Hansson «Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer? Det spørsmålet stilte <u>KrF</u> meg i går. Et bedre spørsmål er hvorfor ikke <u>KrF</u> holder sine egne klimaløfter. Det vil nemlig gi <u>barna våre</u> en tryggere fremtid og øke <u>folks</u> tiltro til oss politikere. Er du enig?»	Kollektivisering
Vedum: «Tradisjon. Juletrehogst! Også i år ble det et tre som scorer høyest på sjarm:). Noe av det gode med adventstiden er gjentagelsen.»	Ingen framstilling
Støre «Lite hjelp i ski i skogen i dag, men staver og pigger under joggeskoene kom godt med på islagte stier og veier. Vakker og mystisk desemberskog!»	Ingen framstilling

Fig.19: Framstilling av deltakere

Som vi ser, er deltakerne i Solbergs innlegg håndballjentene og «grunnfjellet av frivillig innsats». Alle deltakerne blir framstilt som grupper. Denne formen for kollektivisering kan betegnes som *funksjonalisering*, det vil si å framstille deltakere gjennom den rolla de spiller, eller aktiviteten de utfører (Van Leeuwen, 2008a, s. 42). Ingen av deltakerne på landslaget i håndball blir nevnt ved navn eller framheva spesielt. Ved å bruke bestemt form av substantivet framstilles gruppa som kjent, kjær og noe som det antas at leserne også har et eieforhold til. Den andre deltakeren blir presentert i setninga «Takk også til det grunnfjellet av frivillig innsats som står bak at vi får frem nye talenter år etter år.» «Grunnfjellet av frivillig innsats» er en metaforisk abstraksjon som framhever hvor avgjørende de frivillige er for idretten. Ved å bruke denne metaforen, blir innsatsen til de frivillige løfta opp til et høyere nivå enn om Solberg kun hadde skrevet «Takk til de frivillige».

I likhet med Solberg blir håndballjentene kollektivt framstilt i Jensens innlegg. De blir framstilt som noe Jensen antar at leseren har et positivt eieforhold til. Dette blir forsterka ved bruk av possessivet «våre» og adjektivet «fantastiske» i nomenfrasen «våre fantastiske håndballjenter».

Jonas Gahr Støre blir nevnt ved navn på Trine Skei Grande sitt innlegg, det er altså en individualisert framstilling. Å framstille en deltaker med fornavn og etternavn er en semi-formell måte å omtale noen på (Van Leeuwen, 2008a, s. 41). Alternativt kunne Grande, gjennom funksjonalisering, omtalt han mer formelt ved å henvise til rolla han har, og lagt til «Arbeiderpartiets leder» til navnet: «I dag besøker jeg kontoret til Arbeiderpartiets leder Jonas Gahr Støre». Grande kunne også valgt en uformell variant ved kun å titulere han som «Jonas»: «I dag besøker jeg kontoret til Jonas (...). Ved å bruke hele navnet uten tittel blir Jonas Gahr Støre framstilt som en aktør som forutsettes kjent. Å titulere han som leder av Arbeiderpartiet er kanskje unødvendig, da dette sannsynligvis er klart for de fleste som leser Grandes fb-side. Ved å unngå å titulere Jonas Gahr Støre med bare fornavn, framstilles han som en deltaker Grande har en viss sosial distanse til, noe som kan skyldes at de representerer ulike partier. Dette samsvarer med andre funn i analyse materialet der en ser at Lysbakken titulere sin politiske motstander Erna Solberg

med fullt navn. Partikollegaer blir derimot gjerne omtalt kun med fornavn, slik en ser eksempel på hos Jensen og Hareide.³²

I innlegget til Hareide blir en deltaker framstilt med fullt navn og tittel: «Forfatter Bernhard Ingemann». På den måten opplyser Hareide leserne om noe de kanskje ikke visste fra før, nemlig hvem som skrev «Deilig er jorden». I resten av innlegget unngår han å framstille deltakerne han omtaler direkte. Men ved at han har festa en lenke til en nyhetssak fra aftenbladet.no med overskriften «Får ikke synge «Deilig er jorden» på Nylund skole», vil leseren sannsynligvis oppfatte at det er Nylund skole han sikter til (Se vedlegg 7). Denne indirekte framstillinga, der aktøren først dukker opp seinere i teksten, er et eksempel på det van Leeuwen kaller «backgrounding» (Van Leeuwen, 2008a, s. 30-31), i dette tilfellet først i den vedlagte artikkelen fra aftenbladet.no.

Abstraksjon er en form for depersonalisering³³, der for eksempel abstrakte substantiv og nomenfraser kan bli brukt til å representere aktørene (Van Leeuwen, 2008a, s. 46). Bruken av abstraksjoner gjør at det er vanskeligere å avdekke de reelle deltakerne i Hareide sitt innlegg. Den vedlagte nettartikkelen fra Aftenbladet viser riktignok at det er på Nylund skole at elevene ikke får synge «Deilig er jorden». Men ved å anvende abstraksjonen «Et nytt eksempel på hvordan man ikke skal møte framtiden», impliserer adjektivet «nytt» i nomenfrasen «Et nytt eksempel» at det er andre aktører, i tillegg til Nylund skole, som kjemper mot det Hareide kaller et «livsønsåpent samfunn.» Det samme skjer i konstruksjonen «Forsvaret også denne gang handler om en naiv tro på det nøytrale», der adverbet «også» har en additiv funksjon. Hvem aktørene «Et nytt eksempel» og «Forsvaret» er blir imidlertid ikke avslørt innlegget, og gjør at leseren sjøl må slutte seg til dette.

Lysbakkens innlegg er, i likhet med Hareides innlegg, et innlegg som består av tekst og et vedlagt nyhetsklipp. I dette tilfellet er vedlegget en artikkel fra vg.no med overskriften: «NTB: Amundsen tar trolig over for Anundsen», pryda med et stort bilde av Amundsen

³² Jeg har i analysen valgt å legge hovedvekt på det ferskeste innlegget til partilederne i utskriften fra 18.12.2017. Hos noen partiledere er flere innlegg synlige i det vedlagte analysematerialet og jeg vil i noen tilfeller referere til dem. I eksempelet over er det snakk om innlegg nummer to hos Hareide og innlegg nummer tre hos Jensen, se vedlegg 7, s. 123 og vedlegg 11 s, 127.

³³ Min oversettelse, van Leeuwen bruker begrepet «impersonalization».

(se vedlegg 2). I innlegget til Lysbakken er det mange deltakere som blir framstilt. Amundsen er et eksempel på indirekte framstilt deltaker, som først dukker opp i vedlegget, slik Nylund skole gjorde i eksempelet fra Hareides fb-sider. Ved at partilederne utelater deltakere på denne måten, blir leseren nødt til å studere de vedlagte nettartiklene for å skjønne hva partilederne skriver om.

Erna Solberg blir av Lysbakken framstilt som enkeltindivid, og i likhet med Grande bruker Lysbakken hele navnet til sin politiske motstander, muligens for å markere en formell distanse til statsministeren, som har det øverste ansvaret for å velge ut statsråder. Gjennom å referere til Venstre og KrF velger Lysbakkens å kollektivisere politiske motstandere i sitt innlegg. Alternativt kunne Lysbakken brukt navnet på partilederne, Trine Skei Grande og Knut Arild Hareide i sitt ironiske takkeinnlegg. Men ved å bruke partibenevninger gir han partiorganisasjonene og ikke partilederne skylda for at Venstre og KrF støtter regjeringspartiene Høyre og FrP.

I sitt innlegg velger Hansson å ikke nevne navnet på KrF s representanten som stilte han spørsmål, Rigmor Andersen Eide.³⁴ Det var hun som stilte han spørsmål i Stortingets spørretime, men han erstatter individet Andersen Eide med det kollektive KrF. Som vi så i Lysbakkens innlegg over, så kan hensikten være en form for kollektivisering av ansvar, all den tid Andersen Eide representer et politisk parti.

I Støres og Vedums innlegg er det ingen deltakere som blir representert verken direkte eller indirekte. Utelatelsen av deltakere gjør at det er de gode opplevelsene ved å være på tur og å ta vare på tradisjoner som er i fokus.

³⁴ I referatet fra spørretimen i Stortinget 14.12.2017 kommer det fram at KrF- representanten Rigmor Andersen Eide sa følgende: «Vi registrerer at Miljøpartiet De Grønne i sitt forslag går hardere til verks og i større grad prøver å tvinge fram atferdsendringer hos folket på kort tid. Det er ikke en måte som Kristelig Folkeparti ønsker å gå fram på» (Stortinget, 2016).

5.2.2 Visuell framstilling

Ulike semiotiske ressurser som bakgrunn, fargebruk og kroppsposisjon kan virke inn på hvilket inntrykk seeren får av den eller det som blir framstilt i et bilde (Skovholt & Veum, 2014, s. 63). Jeg vil nå analysere den visuelle framstillinga på partiledernes fb-sider ut i fra kategoriene kontekstualisert / dekontekstualisert framstilling, narrativ / visuell framstilling og visuell modalitet.

Profilbilde, kontekstualisert eller dekontekstualisert?

Som beskrevet på s. 38, er kontekstualisering og dekontekstualisering semiotiske ressurser som danner hver sin ende i en skala som går fra en fullstendig og artikulert bakgrunn til fraværet av bakgrunn (Kress & Van Leeuwen, 2006, s. 161). Nedenfor vises profil-bildene til samtlige partiledere (Fig. 20), mens Fig. 21 viser en oversikt over profilbildene kategorisert etter om de er tatt mot en kontekstualisert eller dekontekstualisert bakgrunn.

Fig. 20: Oversikt over partiledernes profilbilder

Politiker	Kontekstualisert		Dekontekstualisert
	Politisk	Ikke- politisk	
Vedum	X	X	
Grande			X
Jensen			X
Hansson	X		
Hareide		X	
Støre			X
Solberg			X
Lysbakken			X

Fig. 21: Profilbilde, kategorisert etter om det kontekstualisert eller dekontekstualisert

Partilederne Grande, Jensen, Støre, Solberg og Lysbakkens profilbilder framstår som dekontekstualiserte. Dette kjennetegner gjerne bilder som brukes i offisiell sammenheng, bilder som brukes for å vise portretter av mennesker som representerer organisasjoner, arbeidsplasser eller i dette tilfellet: politiske partier og politiske embeter. Den dekontekstualiserte bakgrunnen gjør at personene kommer i fokus, ikke omgivelsene rundt eller situasjonen som bildet ble tatt i. Tre profilbilder i analys materialet skiller seg imidlertid noe ut. På profilbildet av Hansson ser en tydelig at han står foran Stortinget, noe som bidrar til en framheving av Hanssons rolle som stortingsrepresentant.³⁵ Vedums profilbilde er tatt opp mot en trevegg. Denne treveggen er i og for seg ikke artikulert, men i kombinasjon med Vedum sitt uformelle antrekk (fleecegenser) bidrar treveggen til å kontekstualisere aktøren Vedum et annet sted enn på Stortinget. Treveggen tilfører bildet et hint av natur, noe ekte og uformelt. Når en klikker på Vedum sitt profilbilde, ser vi at det er tatt av en profesjonell fotograf. Bakgrunnen i tre er derfor sannsynligvis planlagt og plasserer Vedum i en ikke-urban kontekst, noe som samsvarer med Senterpartiets profil som et parti som blant annet kjemper mot sentralisering av makt. Et profilbilde som framhever stortingsrepresentanten Vedum i en kontekst som ikke er knytta til Stortinget, men til omgivelser som er mer folkelige, har derfor meningspotensiale til å speile en verdi som desentralisering.

Bakgrunnen i KrF partileder Hareides bilde er noe mer kontekstualisert enn bakgrunnen i profilbildene til Jensen, Lysbakken, Solberg, og Støre. Den blå himmelen, skimt av bygninger og trær i profilbildet til Hareide, medvirker til at han kanskje framstår i omgivelser som er mer naturlige og avpolitiserte enn de fire andre partilederne jeg nettopp nevnte.

³⁵ Hansson er den første stortingsrepresentanten fra Miljøpartiet De Grønne.

Framsdebilde: framstilling av deltakere

Framsdebildet er det første du legger merke til når du går inn på en persons fb-side. Siden det er politikeres fb-sider som skal analyseres, har jeg undersøkt om deltakerne på framsdebildet er avbildet i en politisk eller upolitisk kontekst. Noen partiledere, Solberg, Støre og Vedum, har som nevnt framsdebilder som ikke framstiller mennesker, og deres framsdebilder vil derfor ikke være med i denne delen av analysen. Først en oversikt over hvordan framsdebildene der partilederne sjøl blir framstilt ser ut.³⁶

³⁶ *Rekkefølge: a) Grande, b) Jensen, c) Hansson. d) Hareide, e) Lysbakken*

Fig. 22: Framsidebilder som framstiller partilederen sjøl

Framsidebilde: Kort framstilling av funna i analysen

Analysen under av framsidebildene over viser tydelig at partiledernes kroppsholdninger konnoterer verdier som besluttsomhet og engasjement, uavhengig om de er avbilda i en politisk kontekst, ikke-politisk kontekst eller mot en dekontekstualisert bakgrunn. Alle partilederne, utenom Hareide, blir framstilt som handlende på framsidebildet, ved at

bildet har en narrativ representasjonsstruktur. Klær og objekter på fb-bildene fungerer som tydelige, symbolske attributter (som Siv Jensens skiantrekk på bilde b, Fig. 22 over og Eidsvollsbildet som så vidt er synlig på Lysbakkens bilde e, Fig. 23). Nedenfor følger en detaljert analyse av hvert enkelt framsidebilde

Partiledernes framsidebilder: detaljert analyse

Jeg vil nå gjøre rede for om deltakerne på framsidebildene er avbilda i kontekstualiserte eller dekontekstualiserte omgivelser (se s. 38). Videre vil gå nærmere inn på hva slags kroppsholdning de avbilda partilederne har. Kroppsholdning er viktig å ta med i en visuell analyse, fordi mennesker, avhengig av kulturtilhørighet, har noen innebygde forestillinger om hva ulike kroppsholdninger konnoterer, og at forskjellige kroppsholdninger er bærere av ulikt meningspotensiale (Barthes referert i Machin, 2007, s. 27). Deretter undersøker jeg om framsidebildet er en narrativ eller statisk framstilling av deltakeren/deltakerne (se s. 39). Klær er en type symbolsk attributt som kan virke inn på seerens oppfatning av bildekonteksten som privat eller politisk, og er derfor også blitt analysert. Alle analyseaspektene presenteres i tabellene under:

Politiker	Visuell sammenheng		
	Kontekstualisert		Dekontekstualisert
	Politisk	Ikke-politisk	
Jensen		På skitur	
Grande	Åpner kulturarrangement		
Haredie			X
Lysbakken	Taler i Stortinget		
Hansson	På møte i MDG		

Fig. 23: Oversikt over visuell framstilling av deltakere på framsidebilde

Politiker	Framstilling		Kroppsholdning: Meningspotensiale	Klær		Symbolske attributter	
	Narrativ	Statisk		Formelle	Uformelle	Formelle	Uformelle
Jensen	X		Løfta armer: Energisk, aktiv, besluttsomhet		Turklær		Skiutstyr
Grande	X		To armer rundt en mikrofon: Programleder, konferansier, engasjement	Udefinert		Scene- kunst	
Hareide		X	Armene i kors: Besluttsomhet	Dress- jakke			
Lysbakken	X		Høyre arm løfta opp, åpen hånd: Engasjement	Dress- jakke		Eidsvoll- bildet Møbler	
Hansson	X		Slår ut med armene, går ned på kne, brøler?: Engasjement		T-skjorte		

Fig. 24: Presentasjon av deltakere, framsidebilde

Tabellen over (Fig. 23 og Fig. 24) viser at de fleste politikerne framstiller seg sjøl i en mer eller mindre politisk kontekst på framsidebildet. Jensen (bilde b, Fig. 22) skiller seg ut ved å ha et framsidebilde som er tydelig kontekstualisert og fra en ikke-politisk kontekst. Hun befinner seg ute i et snødekt landskap på ski. Det er privatpersonen, og ikke partilederen og politikeren Jensen, som framstår på bildet. Partilederen blir framstilt i en annen rolle enn den vi vanligvis ser henne i, som finansminister og partileder, men kroppsholdningen med de løfta armene konnoterer besluttsomhet og energi, viktige egenskaper for en toppolitiker.

Hareides bilde (bilde d, Fig. 23) er tatt opp mot en grønn, ganske uartikulert bakgrunn som gir assosiasjoner til skog og natur, men som likevel framstår som dekontekstualisert. Her er deltakeren Hareide framstilt som viktigere enn omgivelsene, og armene i kors gjør at han ser besluttsom ut.

Hansson (bilde c, Fig. 22) og Lysbakken (bilde e, Fig. 22) opptrer begge i klart typiske politiske kontekster, nemlig på Stortingets talerstol og på et partimøte i MDG. Framstillinga av Lysbakken gir et mer formelt inntrykk, dette bildet ser ut til å være tatt under en tale der Lysbakken engasjert gestikulerer med høyre arm. Framstillinga skaper inntrykk av autoritet. I framsidebildet på Hanssons fb-side (bilde c, Fig. 22), opptrer

partilederen derimot ikke aleine, men sammen med mange partifeller i MDG.³⁷ Dette framsidebildet viser en stor flokk med oppstilte mennesker som poserer for å ta bilde. De fleste står normalt rett opp og ned, mens noen løfter hendene. I forgrunnen står talspersonene for Miljøpartiet De Grønne, Hilde Opoku³⁸ og Rasmus Hansson.³⁹ De to bøyer seg ned, men Hansson utmerker seg ved at han slår ut med hendene og dekker litt av Opoku og tar oppmerksomheten bort fra henne. Munnen hans ser ut som den brøler. Hanssons kroppspositur gjør at han framstår som den mest engasjerte, men også som den mest tilgjorte av de partilederne som blir framstilt på framsidebildet. Mens Lysbakken er formelt kledd i skjorte og dressjakke på sitt framsidebilde, slik det seg hør og bør når en taler i Stortinget, er Hansson uformelt kledd i en krøllete T-skjorte. Dette står i kontrast til profilbildet til Hansson, der han er iført dress (se Fig. 20). Når en studerer framsidebildet til Hansson, ser vi at mange av de andre partifellene til Hansson også er uformelt kledd. Denne uformelle kleskoden på partimøtet kan tolkes som at MDG ønsker å framstå som et moderne og folkelig parti.

Grandes framsidebilde (bilde a, Fig. 22) er fra da Grande åpna «Barnas verdensdager» i november 2016, et arrangement som er en del av Oslo World Music Festival på Grønland i Oslo. Denne informasjonen kommer imidlertid ikke fram på framsidebildet, men må leites fram i innleggfeltet. På bildet ser en tre personer, der Grande står imellom to klovner med en mikrofon. Den politiske konteksten er her knytta til kulturfeltet. Grande framstår, ved hjelp av attributter som mikrofon og det faktum at hun i motsetning til klovnene har på seg vanlige klær, i en slags lederrolle som programleder eller konferansier.

De fleste politikerne blir framstilt som handlende på framsidebildet. Framsidebildet av Jensen på skitur (bilde b, Fig. 22) er et eksempel på en politiker som blir framstilt i en narrativ posisjon. De løfta armene på stavene danner vektorer⁴⁰ og uttrykker at Jensen er

³⁷ Framsidebildet til Hansson ble publisert som framsidebilde 7.8.2015 med påskriften: «Gjør deg kjent med disse blide ansiktene en gang for alle! 14. september i år kan du stemme dem inn i landets kommuner, bydeler og fylkesting.»

³⁸ Hilde Opoku var talsperson for MDG i perioden 2014–2016. Hun gikk av som følge av en personstrid med Hansson (Gillesvik, 2016).

³⁹ Miljøpartiet De Grønne opererer ikke med leder og nestleder, men med to nasjonale talspersoner (Miljøpartiet de Grønne) Av praktiske hensyn omtales alle partilederne, inkludert Hansson, som partiledere i denne oppgava.

⁴⁰ Se s. 39.

en aktiv person som går på ski. På Lysbakkens framsidebilde (bilde e, Fig. 22) fra stortingsalen danner den åpne høyre hånda en vektor i bildet, og uttrykker visuelt at Lysbakken holder en engasjert tale. I framstillinga av aktørene på Grandes framsidebilde (bilde a, Fig. 23) er det flere vektorer som krysser hverandre. Vektorene gjenspeiler handlingene som foregår i bildet: konfettispruting og snakking i mikrofon.

Hareide er den eneste aktøren som blir framstilt statisk på framsidebildet (bilde d. Fig. 22). Det er ingen handling som kommer til uttrykk på bildet. Hareides framsidebilde er, i større grad enn de andre partiledernes framsidebilde, en tidløs presentasjon av Hareide. I slike statiske framstillinger framheves hva personene er og ikke hva de gjør (Skovholt & Veum, 2014, s. 67–68).

Alle framstillingene av personer og landskap som blir gjengitt på partiledernes framsidebilder, preges av høy grad av naturalistisk modalitet⁴¹, bortsett fra Hareides bilde. Den uartikulerte grønne bakgrunnen hos Hareide gjør at framstillinga framstår med lavere visuell modalitet, det vil si som en mer stereotypisk og idealisert gjengivelse av virkeligheten sammenlikna med de andre partiledernes framsidebilder. Idealisert gjengivelse av virkeligheten er typisk i reklamesjangeren (Machin, 2007, s. 182–183). Hareides framsidebilde framstår inspirert av reklamesjangeren, fordi Hareide framstilles som en idealtipe av en politiker.

Framsidebilder med naturmotiv

Jeg vil nå analysere framsidebildene til Solberg, Støre og Vedum, som har til felles at de ikke framstiller noen menneskelige deltakere, men framstiller norsk natur. Deres framsidebilder skiller seg slik ut fra framsidebildene til de øvrige partilederne. Fig. 26 viser framsidebildene til de nevnte partilederne. I analysen under vil jeg vurdere hva slags meningspotensiale disse framsidebildene kan ha.

⁴¹ Se s. 38

Fig. 25: Framsidebilder uten avbildede deltakere f) Solberg, g) Støre og h) Vedum

Solbergs framsidebilde (bilde f, Fig. 25) viser et naturskjønt kystlandskap. Gjennom et politisk slagord lagt oppå bildet, blir bildet knytta til en politisk kontekst. Det politiske slagordet er «Bedre løsninger som trygger velferden. VI TROR PÅ NORGE.» Lys i hus på bildet viser at det bor mennesker der i det naturskjønne området. Høyre er kjent som et næringsvennlig parti. Meningspotensialet i bildet og slagordet til sammen kan tolkes som at et samfunn er bærekraftig fordi det har tatt i bruk løsninger som trygger velferden,

løsninger som Høyre har. Høyre har ofte blitt beskyldt for å være et parti for urbane mennesker.⁴² Samtidig er fraflytting et problem mange steder i Norge. Ved å bruke et bilde fra et lite kystsamfunn, signaliserer framsidebildet til Solberg at Høyre er opptatt av velferden til hele landet.

Det er en kontrast mellom framsidebildet til Solberg (bilde f, Fig. 25) og framsidebildet til Støre (bilde h, Fig. 25). Dette bildet viser uberørt natur, nemlig Dovrefjell. Støres framsidebilde uttrykker slik ikke innovasjon og verdiskaping, men symboliserer heller verdier som stødighet og uforanderlighet. Bildet kan sies å stå i et intertekstuelte forhold til eden «Enige og tro inntil Dovre faller» som ble avlagt etter grunnlovsforhandlingene på Eidsvold i 1814.⁴³ På den måten kan framsidebildet på en mer subtil tolkes inn i en politisk kontekst.

Framsidebildet på Vedums fb-side (bilde h, Fig. 25) viser en spirende kornåker. Vedum representerer Senterpartiet og kjemper for gode forhold for norsk matproduksjon⁴⁴, og dette framsidebildet kan tolkes som symbol for partiets politiske verdier.

⁴² Dette utdraget fra en kommentar i Nationen etter Høyres landsmøte i mars 2017 illustrerer dette synet på Høyre: «Høyres problem er bare at partiet mangler distriktspolitikk i begreps opprinnelige forstand.» (Nykvist, 2017).

⁴³ «Dovre har (...) i lang tid hatt en viktig posisjon i Norges nasjonale bevissthet, der Dovrefjell representerer det evige, uforanderlige, trygge og grunnfestede. Også i norsk eventyrtradisjon representerer Dovre det eldgamle og trolske. Henrik Ibsen valgte dessuten navnet Dovregubben på sin karikatur av det selvgode og sneversynte norske i sitt dramatiske dikt Peer Gynt fra 1867» (Enige og tro inntil Dovre faller, 2017).

⁴⁴ Fra Senterpartiets nettsider: «Fra epler i Hardanger til tørrfisk fra Lofoten – norsk mat er viktig! Ren og trygg mat fra norske bønder er i dag noe stadig flere blir opptatt av. Senterpartiet er stolte av å være Matpartiet med stor M og jobber kontinuerlig for å sikre norsk matproduksjon og trygghet» (Senterpartiet).

Meningsinnhold i innleggsbilde

I det lille utvalget av innleggsbilder som er representert under, ser vi at politikerne sjøl gjennomgående framstiller seg som handlende og aktive gjennom narrative framstillinger. Innleggene til Lysbakken og Hareide, som inneholder bilder som framstiller andre personer enn dem sjøl, viser derimot konseptuelle framstillinger av personer som er gjenstand for kritikk.

Jeg vil nå analysere den visuelle framstillinga som ledsager teksten i det ferskeste innlegget en finner på partiledernes fb-side per 18.12. 2016. Den verbale framstillinga innleggene har jeg analysert tidligere i pkt. 5.2.1. Jeg vil nå gjengi innleggene med bilde ⁴⁵ ⁴⁶

Trygve Slagsvold Vedum

18. desember 2016 · 🌐

Tradisjon. Juletrehogst! Også i år ble det et tre som scorer høyest på sjarm:). Noe av det gode med adventstiden er gjentagelsen.

👍 Lik dette 💬 Kommenter ➦ Del

👍❤️😱 1,1 tusen

Toppkommentarar ▾

⁴⁵ Jensen har ikke bilde i sitt innlegg og er derfor utelatt i denne delen av analysen.

⁴⁶ Oversiktstabeller over funn i analysen av innleggsbildet finnes i vedlegg 18 og 19.

Trine Skei Grande

18. desember 2016 · 🌐

I dagens kalenderluke besøker jeg kontoret til Jonas Gahr Støre. Bli med inn og ta en titt!

4,6 tusen visingar

👍 Lik dette 💬 Kommenter ➦ Del

👍❤️😬 97

Toppkomentarer ▾

Innlegg

Rasmus Hansson

15. desember kl. 14:23 · 🌐

Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer? Det spørsmålet stilte KrF meg i går. Et bedre spørsmål er hvorfor ikke KrF holder sine egne klimaløfter. Det vil nemlig gi barna våre en tryggere fremtid og øke folks tiltro til oss politikere. Er du enig?

👍❤️😬 354

14 kommentarer 18 delingar
5,7 tusen Views

Knut Arild Hareide

14. desember kl. 20:49 · 🌐

d

Ett nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge "Deilig er jorden" - bare nynne.. Deilig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang.

Forsvart også denne gang handler om en naiv tro på det nøytrale. Men ingen livssyn er nøytrale. Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellesskapsrom. Da blir vi så uendelig mye fattigere.

Får ikke synge «Deilig er jorden» på Nylund skole

Uenighet om hvordan høstsemesteret skal avsluttes ved Nylund skole i Stavanger, har ført til at ord som «nissunger», «julenissen» og «julen» er tatt bort fra kjente julesanger. Og julesangen «Deilig er jorden» får ikke elevene...

WWW.AFTENBLADET.NO

Jonas Gahr Støre

61 · 🌐

e

Lite hjelp i ski i skogen i dag, men staver og pigger under joggeskoene kom godt med på islagte stier og veier. Vakker og mystisk desemberskog!

👍❤️👍 1,2 tusen

27 kommentarer · 1 Share

👍 Lik dette

💬 Kommenter

➦ Del

Erna Solberg la til 3 photos and a video.
18. desember 2016 · 🌐

Gratulerer til Håndballjentene , nok et EMgull. Utrolig spennende og en flott laginnsats. Takk og til det grunnfellet av frivillig innsats som står bak at vi får frem nye talenter år etter år.

Lik dette Kommenter Del

Innlegg Vis all

Audun Lysbakken 11 · 🌐

Vi takker nok en gang Venstre og KrF for å ha gitt oss denne regjeringen. Vi takker Erna Solberg for forsikringene om at vi ikke skulle få høyrepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.

NTB: Amundsen tar trolig over for Anundsen
Fps Per-Willy Amundsen tar over posten som justis- og beredskapsminister etter Anders Anundsen, etter det NTB erfarer.
www.vg.no

👍👎🗨️ 319 25 kommentarer · 15 delinger

Lik dette Kommenter Del

Fig. 26: Politikerens nyeste innlegg per 18.12.2016

Analysen av innleggsbildene viser at når partilederne sjøl framstilles, er de involvert i en aktivitet; enten de poserer med håndballjentene (Solberg, bilde f), er på skogtur (Støre bilde e), opptre som journalist (Grande, bilde b), eller hogger juletre (Vedum bilde a).

De er det van Leeuwen kaller *agents* eller *doers of actions* (Van Leeuwen, 2008a, s. 142), og det er følgelig narrative framstillinger som dominerer. Innholdselementene på bildet er bundet sammen av vektorer (se s. 39). På Vedums bilde fra juletrehogst i skogen (bilde a) er det konturen av det liggende juletreet som danner den tydeligste vektoren i bildet. Denne linja videreføres i armbevegelsen til barnet i midten på bildet som holder i stammen samtidig som han lener hånda si inntil den voksne mannen (som jeg i konteksten tolker å være Vedum og far til barna). Barnet ytterst til venstre i bildet holder høyre armen på skulderen til barnet i midten. Ved at alle de tre personene på bildet er sammenvevd ved hjelp av armbevegelser, utstråler de verdier som samhold, omsorg og kjærlighet. Juletreet i skogen vil kunne konnotere verdier som tradisjon, og hele motivet gir assosiasjoner til tradisjonelle julekort.

Nesten samtlige av partiledernes innleggsbilder er knytta til konkrete situasjoner gjengitt med høy grad av naturalistisk modalitet (se s. 39). Vedum er imidlertid representert med et innleggsbilde i svart-hvitt. I vår samtid blir svart-hvitt-bilder gjerne brukt til å framstille drømmer og fantasier og innehar derfor lavere naturalistisk modalitet enn fargebilder (Van Leeuwen, 2005, s. 168). På Vedums bilde gjør den svart-hvite gjengivelsen at juletrehentinga i skogen får et mytisk og nostalgisk preg over seg, en effekt som kanskje ville vært mindre tydelig dersom bildet var i farger.

På innleggsbildet av Støre på skogtur (bilde e, Fig. 26) er det vektoren i den løfta armen som framstiller en mann som går på staver i naturen. Kroppsholdninga konnoterer energi og en sporty holdning, slik Jensen også hadde på sitt framsidebilde.

Lysbakkens og Hareides innlegg (bilde d og g, Fig. 26) skiller seg ut ved at de videreformidler bilder som inngår i vedlegg fra nettaviser på innleggene sine. De avbildte personene er henholdsvis påtroppende justisminister og FrP- politiker Amundsen og rektor ved Nylund skole i Stavanger. Disse personene blir, i motsetning til når partilederne framstiller seg sjøl, framstilt statisk. Det vi si at det er det de *er* som framstilles, og ikke hva de gjør (Skovholt & Veum, 2014, s. 67,68). Amundsen framstilles

mot en uartikulert, dekontekstualisert bakgrunn. Bordvimpelen med FrP-logoen til venstre symboliserer likevel at bildet er henta fra en politisk kontekst, og fungerer som et symbolsk attributt som plasserer den avbilda deltakeren, Amundsen, politisk. Rektoren på Nylund skole er plassert foran skolen, noe som gjør at bakgrunnen er kontekstualisert. Skolen fungerer på samme tid som symbolsk attributt ved at den symboliserer den rolla som den avbilda deltakeren har.

5.3 Framstilling av relasjoner på partiledernes fb-sider

Den mellompersonlige metafunksjonen handler i hovedsak om hvordan det semiotiske systemet etablerer en relasjon mellom avsender og mottaker (Machin, 2007, s. 17). I den videre analysen av partiledernes innlegg og framsidebilder, vil jeg først analysere hvordan de verbale ressursene a) språkhandlinger, b) modalitet, c) tiltaleformer og d) roller bidrar til å utføre ulike sosiale handlinger og etablere relasjoner. Deretter vil jeg analysere hvordan e) ulike bildehandlinger bidrar til å opprette kontakt med leseren.

5.3.1 Verbal framstilling

Hvilke språkhandlinger utfører politikerne på fb-sidene sine?

Under vil jeg analysere de overordna språkhandlingene (se s. 40) i innleggstekstene, samt teksten på Solberg sitt framsidebilde.

I Fig. 27 vises en oversikt over overordna språkhandlinger i innlegg og framsidebilde:

Politiker	Overordna språkhandlinger i innlegg og framsidebilde					
	Konstativ	Direktiv		Ekspressiv	Komissiv	Kvalifisering
		Oppfordring	Spørsmål			
Solberg (framsidebilde)	X				X	
Solberg (innlegg)				X		
Jensen				X		
Støre				X		
Grande		X				
Hareide	X					
Lysbakken				X		
Hansson	X					
Vedum				X		

Fig. 27: Overordna språkhandlingskategorier i innleggstekst og framsidebilde

Oversikten i Fig. 27 viser at det er ekspressive språkhandlinger som dominerer i innleggene til partilederne i mitt datamateriale. Under følger analysen av språkhandlingskategorier representert i hvert enkelt innlegg. For best mulig oversikt vil jeg presentere verbalteksten i partiledernes innlegg, for så å vise hvilke språkhandlinger som dominerer eller hva som er den overordna handlinga. På Solbergs sider vil jeg også analysere slagordet som står på framsidebildet hennes (Solberg er den eneste i analyse materialet som har tekst på framsidebildet). Jeg vil også, der det er relevant, kommentere hvordan modalitet kommer til uttrykk.

Ekspressive fb-innlegg

Partilederne Solberg, Jensen, Lysbakken og Vedum har innlegg der ekspressive språkhandlinger dominerer. Vi ser dette i tabellen i Fig 28 nedenfor:

Solberg: «Gratulerer til Håndballjentene, nok et EMgull. Utrolig spennende og en flott laginnsats. Takk og til det grunnfjellet av frivillig innsats som står bak at vi får fram nye talenter år etter år!»
Jensen: «Gratulerer med EM gull til våre fantastiske håndballjenter. Herlig☺»
Støre: «Lite hjelp i ski i skogen i dag, men staver og pigger under joggeskoene kom godt med på islagte stier og veier. Vakker og mystisk desemberskog!»
Vedum: «Tradisjon. Juletrehogst! Også i år ble det et tre som scorer høyest på sjarm:). Noe av det gode med adventstiden er gjentakelsen.»
Lysbakken: «Vi takker nok en gang Venstre og KrF for å ha gitt oss denne regjeringen. Vi takker Erna Solberg for forsikringene om at vi ikke skulle få høyrepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.»

Fig 28: Innlegg der ekspressive språkhandlingklasser dominerer

I innlegget i Fig 28 utfører Solberg to ekspressive språkhandlinger ved at hun både *gratulerer* håndballjentene og *takker* håndballjentene og de frivillige innenfor idretten. I tillegg er det et eksempel på et ekspressivt setningsemne i utsagnet «Utrolig spennende (...).» I konteksten er det ingen tvil om at Solberg framstår som oppriktig i dette lite kontroversielle utsagnet som uttrykker glede over en stor norsk idrettsprestasjon, og som forsterkes av at Solberg faktisk var tilstede under kampen.

Jensens innlegg er også en ekspressiv språkhandling uttrykt som en gratulasjon. Jensens oppriktighet overfor innholdet forsterkes ved at hun anvender et ekspressivt setningsemne etterfulgt av en smilende emoji.

Støres innlegg inneholder i første del noe informasjon som hører hjemme under språkhandlingskategorien konstativ: «Lite hjelp i ski i skogen i dag (...). Det er likevel det ekspressive innholdet, uttrykt i setningsemnet til slutt i innlegget som dominerer: «Vakker og mystisk desemberskog!».

Setningsemnene «Tradisjon. Juletrehogst!» først i innlegget til Vedum er ekspressive språkhandlinger. De to neste setningene er konstative språkhandlinger. Den første setninga er informerende: «Også i år ble det et tre som scorer høyest på sjarm:).» Den neste setninga er en påstand: «Noe av det gode med adventstiden er gjentakelsen.» Informasjonsinnholdet og påstanden i innlegget er imidlertid så nært forbundet med det ekspressive innholdet i starten av innlegget at den dominerende språkhandlinga i innlegget bør kategoriseres som ekspressiv.

Lysbakkens ironiske innlegg er ekspressivt og uttrykker *misnøye* med den sittende regjeringa og *håp* om endring ved det kommende stortingsvalget. Kontekstuell kunnskap om forholdet mellom SV og regjerings- og støttepartier, samt kjennskap til hvorfor Amundsen er en omstridt politiker, vil være helt nødvendig for å forstå at Lysbakkens takking er ironisk ment.

Konstative fb-innlegg

Hareide og Hansson har innlegg der språkhandlingsklassen konstativ dominerer. Den dominerer også i slagordet på Solbergs framsidebilde.

Hareide: «Ett nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å syng "Deilig er jorden" - bare nynne.. Deilig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang.
Forsvaret også denne gang handler om en naiv tro på det nøytrale. Men ingen livssyn er nøytrale. Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellesskapsrom. Da blir vi så uendelig mye fattigere.»
Hansson: «Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer? Det spørsmålet stilte KrF meg i går. Et bedre spørsmål er hvorfor ikke KrF holder sine egne klimaløfter. Det vil nemlig gi barna våre en tryggere fremtid og øke folks tiltro til oss politikere. Er du enig?»
Solberg: «Bedre løsninger som trygger velferden. Vi tror på Norge»

Fig. 29: Innlegg og framsidebilde der språkhandlingsklassen konstativ dominerer

Første del av påskriften på Solbergs framsidebilde «Bedre løsninger som trygger velferden» kan, tolkes som en konstatering av oppnådde mål, men også om et løfte fra Høyre til velgerne, det vil si en språkhandling i klassen kommissiv. Kjennetegnet for kommissiver er at avsenderen sjøl forplikter seg til en framtidig handling (Svennevig, 2009, s. 63). Det ideasjonelle innholdet er heller vagt, så hvor oppriktig en tolker dette løftet, vil sjølsagt avhenge av mottakerens politiske ståsted. Den siste delen «Vi tror på Norge» er et konstativ. Kombinert med det vakre kystlandskapsbildet (Fig. 11 s. 51) er dette et utsagn som Høyre vil vise at har gyldighet for hele Norge, de ønsker å uttrykke at Høyre tror på hele landet. Som nevnt i den ideasjonelle analysen av framsidebildet, (se s. 75), er det mange som oppfatter Høyre som et urbant parti, og slagordet kan være et forsøk på å motbevise dette. Om mottakeren tror på oppriktigheten i utsagnet vil sjølsagt variere.⁴⁷

⁴⁷ Senterpartiet, som er sterkt kritisk til Høyres distriktpolitikk, har vedgått at de har «stjålet» Høyres slagord, og lanserte på sitt landsmøte i mars 2017 sitt slagord for den kommende valgkampen: «Vi tror på hele Norge» (Cosson-Eide, 2017).

Hareides innlegg inneholder gjennomgående en rekke påstander i språkhandlingskategorien konstativ. I flere av disse påstandene uttrykker Hareide sin mening om hvor sannsynlig eller sikker påstanden er, meninger som jeg nå vil analysere i lys av begrepet epistemisk modalitet (se s. 40).

Jeg starter med noen utdrag fra Hareides innlegg:

- a. «Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge "Deilig er jorden" - bare nynne».
- b. «Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellesskapsrom.»
- c. «Deilig er jorden ble skrevet da livet til forfatteren Bernhard Ingemann var på sitt mest krevende – og er vel ord vi trenger mer enn noen gang»
- d. «Ingen livssyn er nøytrale»

I Hareides innlegg er det flere eksempler på bruken av adverbet «ikke», enten brukt sammen med det finite verbet «er» eller brukt aleine. Denne bruken av «ikke» indikerer en lav grad av epistemisk modalitet, som i eksempel a, der han bombastisk slår fast at det ikke er noen som helst mulighet til å ha juleavslutning eller synge «Deilig er jorden» ved Nylund skole⁴⁸. I eksempel b, indikerer det finite verbet «trenger» at det er med høy grad av sikkerhet og epistemisk modalitet at vi trenger et livssynsåpent samfunn.». «Ikke» fungerer i denne setningen som setningsadverbial og gjør at det å gjemme bort religioner ikke framstår som en mulighet for Hareide, det er lav grad av epistemisk modalitet.

⁴⁸ Som beskrevet i analysen av det ideasjonelle meningsinnholdet, omtaler Hareide Nylund skole kun implisitt i innlegget sitt (se s. 66). Hva saka egentlig gjelder kommer først fram i den vedlagte nettartikkelen.

I eksempel c viser bruken av det finitte verbet «er» høy grad av epistemisk modalitet. Adverbet «vel» kan i denne sammenhengen oppfattes som «trolig», og gjør at Hareide oppfattes som litt mindre sikker i sin sak enn i eksempel a og b. Oppsummert ser vi at Hareide som regel uttrykker seg på ytterkantene på skalaen som uttrykker epistemisk modalitet. Han uttrykker seg som sikker i sin overbevisning i en sak som det er en viss politisk uenighet om. Meninger han tillegger motstanderen møtes med lav grad av epistemisk modalitet, de blir framstilt som noe som ikke er mulig. Eksempel d, «Ingen livssyn er nøytrale», illustrer dette: Her kan den determinative kvantoren «ingen» erstattes med «det er ikke mulig at». Holdningen uttrykker at nøytrale livssyn er en umulighet.

I Hanssons innlegg er det konstativ som er den dominerende språkhandlingskategorien. De fleste er påstander:

- a. «Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer?»
- b. «Et bedre spørsmål er hvorfor ikke KrF holder sine egne klimaløfter.»
- c. «Det vil nemlig gi barna våre en tryggere fremtid og øke folks tiltro til oss politikere.»

Eksempel a og b er utforma som direkte og indirekte spørsmål, men i realiteten er det påstander som verdsetter MDG sin gode innsats i miljøpolitikken og diskrediterer KrF sin miljøpolitikk. Det er også eksempel på konstativ av informerende karakter i setningen «Det spørsmålet stilte KrF meg i går». Det finitte verbet «vil» i eksempel c angi at det er høy grad av sannsynlighet at barna får en tryggere framtid, og at folks tiltro til politikerne vil øke, dersom KrF holder klimaløftene sine. Adverbet «nemlig» har en uthevende funksjon og gjør at den epistemiske modaliteten i utsagnet øker.

Oppsummert vil jeg hevde at Hansson uttaler seg på nokså innforståtte måter som krever mye av modelleseren, fordi innlegget verken opplyser om hva slags klimaløfter KrF bryter, eller i hvilke kontekst KrF stilte spørsmålet. Det vil sjølsagt hjelpe å klikke på den vedlagte videoen, som viser Hansson på talerstolen i Stortinget. Slik sett fungerer verbalteksten som en smakebit eller kommentar på innholdet i videoen.

Direktive fb-innlegg

Grande: «I dagens kalenderluke besøker jeg kontoret til Jonas Gahr Støre. Bli med inn og ta en titt!»

Fig. 30: Innlegg der språkhandlingsklassen direktiv dominerer

I Grandes ytring, er den overordna språkhandlinga et direktiv, nemlig en klar oppfordring eller invitasjon til leseren om å trykke på dagens julekalenderluke. Dette innlegget er også relevant å analysere i lys av denotisk modalitet (se s. 40) altså etter hvor ønskelig eller nødvendig Grande mener denne oppfordringa er. I konteksten vil imperativet i siste del av innlegget sannsynligvis ikke bli oppfatta som tvang. Derimot kan det både oppfattes som et råd: “Du burde være med inn” og som en forventning: “Vil du være med inn?”. Det kan også oppfattes som om en tillatelse, der leseren får en unik mulighet til å besøke kontoret til Jonas Gahr Støre “Du kan få bli med inn!” Graden av denotisk modalitet vil derfor variere avhengig av hvordan mottakeren oppfatter oppfordringa.

Oppsummering

I og med at sosiale medier for toppolitikere framstår som en arena der de kan informere fritt uten at tradisjonelle medier redigerer deres budskap (Enli, 2015, s. 12), er det naturlig å vente at mye av innholdet er påstander (konstativer). Oversikten i Fig. 27 viser imidlertid at språkhandlingsklassen konstativ kun dominerer i to av innleggene, innleggene til Hareide og Hansson. Sammen med Lysbakkens innlegg er dette innleggene som i sterkest grad representerer en politisk diskurs. Innleggene til Hareide, Lysbakken og Hansson er også de som inneholder flest eksempler på utsagn som inneholder ulike grader av epistemisk modalitet, ved at de uttrykker sin vurdering om hvor mulig, sikker eller sannsynlig påstanden(e) de kommer med, er.

I flertallet av innleggene, det vil si Vedums, Støres, Solbergs, Lysbakkens og Jensens innlegg er det det ekspressive innholdet som dominerer. Hos Vedum og Støre er det ideasjonelle innholdet helt utenfor en politisk kontekst, og det er relevant å spørre hvorfor partilederne velger denne ekspressive uttrykksmåten. Hensikten kan være å informere leserne om at partilederne er som dem; at de går på skogtur og er opptatt av juletradisjoner. Ved å gi denne informasjonen vil leserne forhåpentligvis få et sympatisk inntrykk av partilederne og identifisere seg med dem.

Jensens og Solbergs innlegg er også ekspressive, men til forskjell fra Støre og Vedum som skriver om privatlivet sitt, er Jensens og Solbergs innlegg et uttrykk for glede over det som for mange framstår som en nasjonal begivenhet, håndballjentenes seier i EM.

Tiltaleform, bruken av «vi» og «du»

I flere av innleggene bruker partilederne pronomenet «vi» som tiltaleform.⁴⁹ Men hvem referer «vi» til?

I tabellen under, Fig. 31, vises en oversiktstabell over bruken av «vi og «du» innleggene til partilederne og i framsidebildet til Solberg. I den påfølgende analysen vil jeg gjøre rede for bruken av tiltaleformer.⁵⁰

Politiker	Hvor mange ganger er «vi» brukt i teksten?	Hvem er «vi»?	Hvor mange ganger er «du» brukt i teksten?
Solberg	1 (framsidebilde) 1 (innlegg)	Høyre (framsidebilde) Norge (innlegg)	
Hansson	1 (innlegg)	Miljøpartiet De Grønne	1 (innlegg)
Hareide	4 (innlegg)	De som føler at kristne grunnverdier er trua	
Lysbakken	4 (innlegg)	Alle som ikke støtter regjeringa, regjeringas samarbeidspartier og utnevnelsen av Amundsen som justisminister.	
Vedum	0		0
Støre	0		0
Grande	0		0

Fig. 31: Bruken av tiltaleformene «vi» og «du» i partiledernes innlegg og i Solbergs framsidebilde

I slagordet på Solberg sitt framsidebilde viser «vi» til partiet Høyre, det er de som mener de har løsningene som sikrer velferden. «Vi» vil her ha en inkluderende effekt dersom du er medlem av Høyre eller stemmer Høyre. Å si «vi tror på Norge», er noe mange i Norge, uavhengig av partipolitisk oppfatning, kan være enige om. I slagordet er det imidlertid en forutsetning at du deler oppfatninga om at det er Høyre som har «bedre løsninger» for å være en del av «vi». Slagordet kunne med andre ord sett slik ut: «Bedre løsninger som trykker velferden. Høyre tror på Norge». «Vi» gjør imidlertid at slagordet blir et uttrykk

Solberg, framsidebilde,
verbaltekst: *Bedre løsninger som trykker velferden. Vi tror på Norge*

⁴⁹ Se s. 41.

⁵⁰ Jeg har understreka bruken av «vi» i innleggene.

for noe mennesker føler. Et parti, i dette tilfellet Høyre, er en abstrakt størrelse som egentlig ikke kan tro, og bruken av «vi» gjør at leserne kanskje mer ser for seg mennesker enn et parti. For mange vil det kanskje være kjente høyrepolitikere, som Solberg sjøl og andre regjeringsmedlemmer.

I Solbergs innlegg er «vi» mer inkluderende enn på framsidebildet. Etter å ha gratulert håndballjentene med seieren i EM skriver hun: «Takk og til det grunnfjellet av frivillig innsats som står bak at vi får fram nye talenter år etter år». Her viser «vi» til Norge, og det etableres en relasjon i teksten mellom «vi», de frivillige og de nye idrettstalentene. Alle kan ikke være et talent, alle jobber ikke frivillig, men dette «vi» som her presenteres av Solberg, inkluderer alle som kan glede seg over norske idrettspresentasjoner.

Solbergs innlegg: *Gratulerer til Håndballjentene, nok et EMgull. Utrolig spennende og en flott laginnsats. Takk og til det grunnfjellet av frivillig innsats som står bak at vi får fram nye talenter år etter år!*

Hanssons innlegg er det eneste innlegget der «vi» blir klart definert: «Gjør ikke vi i Miljøpartiet de Grønne litt for mye for raskt for å hindre klimaendringer?». Vi viser her til partiet Miljøpartiet De Grønne som i innlegget er motsatsen til KrF, som anklages for bryte sine egne klimaløfter. Hansson er også den eneste partilederen som henvender seg direkte til leseren ved å bruke «du» i en spørresetning på slutten av innlegget «Er du enig»? Slik etablerer han en direkte kontakt med leseren av innlegget. Fb-mediet gjør at denne invitasjonen er en reell invitasjon til leseren om å uttale seg i kommentarfeltet. Den assymetriske relasjonen mellom stortingspolitikeren Hansson og leseren blir mindre, og Hansson sjøl deltar aktivt i debatten som utspiller seg i kommentarfeltet under innlegget.

Hanssons innlegg: *Gjør ikke vi i Miljøpartiet De Grønne litt for mye for raskt for å hindre klimaendringer? Det spørsmålet stilte KrF meg i går. Et bedre spørsmål er hvorfor ikke KrF holder sine egne klimaløfter. Det vil nemlig gi barna våre en tryggere fremtid og øke folks tiltro til oss politikere. Er du enig?*

I Hareides innlegg er «vi» ofre i en verdipolitisk kamp, der de kristne blir trua. En livssynsnøytral politikk truer «vi» som ønsker å synge «Deilig er jorden» og ta vare på tradisjoner. I opposisjon til «vi» står Nylund skole som blir omtalt i vedlegget til innlegget, men i teksten antydes det at Nylund skole ikke er aleine om å angripe «vi». Formuleringer som «Et nytt eksempel på hvordan man ikke skal møte framtiden» og «Forsvaret også denne gang handler om en naiv tro på det nøytrale» indikerer at det har skjedd liknende handlinger tidligere. Det blir ikke uttrykt i klartekst verken hvem «vi» eller de som er i opposisjon til «vi», er. Det kan se ut som Hareide tar for gitt at leserne føler seg inkludert i denne framstillinga av «vi» som offer, og at de kjenner dem som truer dem, så godt at han ikke trenger å presentere dem nærmere. For andre lesere er det avgjørende å ha kontekstuell kunnskap om KrF som ønsker et samfunn bygd på kristne grunnverdier.⁵¹ De må også være orienterte i debatten om religionens stilling i samfunnet i Norge, der blant annet Human-Etisk Forbund står i opposisjon til KrF.

Hareides innlegg:

Ett nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge "Deilig er jorden" - bare nynne.. Deilig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang. Forsvaret også denne gang handler om en naiv tro på det nøytrale. Men ingen livssyn er nøytrale. Og vi trenger et livssynsåpent samfunn der vi tar vare på våre tradisjoner og ikke gjemmer bort tro og religion fra våre fellekapsrom. Da blir vi så uendelig mye fattigere.

Lysbakkens innlegg krever også mye kontekstuell kunnskap om det norske politiske landskapet for å forstå hvem som er forent i «vi»: «Vi» kan her representere SV eller den politiske opposisjonen. «Vi» kan også inkludere alle som ønsker regjeringsskifte og som er kritiske til at sentrumpartiene Venstre og KrF støtter regjeringa. Spesielt inkluderer Lysbakken dem som er imot utnevnelsen av Amundsen som justisminister. Følgelig er alle som støtter regjeringa, støttepartiene, Amundsen og som ikke ønsker regjeringsskifte ekskludert fra Lysbakkens «vi».

Lysbakkens innlegg: Vi

takker nok en gang Venstre og KrF for å ha gitt oss denne regjeringen. Vi takker Erna Solberg for forsikringene om at vi ikke skulle få høyrepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.

⁵¹ KrF skriver om sitt verdisyn: «KrF bygger sin politikk på den kristendemokratiske ideologi. Vårt verdigrunnlag er hentet fra Bibelen, den kristne kulturarven og grunnleggende menneskerettigheter og har sin forankring i det kristne menneskesynet, nestekjærligheten og forvalteransvaret» (Kristelig Folkeparti).

Analysen over viser at i innlegg og framsidebilde der «vi» anvendes, benytter partilederne gjennomgående seg av et ekskluderende «vi» som setter grupper opp mot hverandre. Unntaket er Solberg i sitt i innlegg der vi representerer nasjonen Norge. Den eneste som benytter seg av «du» er Hansson, ved at han inviterer leseren direkte til debatt.

Roller

Jeg skal nå analysere hvilke roller partilederne inntar innleggene sin på Facebook og hvordan rolla kan skape sosiale relasjoner i den kommunikative konteksten.⁵² I Fig. 32 har jeg kategorisert innleggene etter hva slags rolle partilederne tar i den verbale framstillinga i innlegget sitt. Verbalteksten til innleggene er gjengitt i Fig.19 s. 64.

Politiker	Rolle i innlegg
Solberg	Politisk: Statsminister / idrettsinteressert
Jensen	Privat: Idrettsinteressert
Støre	Privat: Turgåer
Grande	Politisk: Journalist, programleder
Hareide	Politisk: KrF-politiker, verdikonservativ
Lysbakken	Politisk: Opposisjonspolitiker, refser
Hansson	Politisk: Stortingsrepresentant, refser
Vedum	Privat: Skogtur, tradisjonsbærer

Fig. 32: Oversikt over roller

Som det går fram av Fig. 32 over, inntar fem av politikerne en politisk rolle i innlegget sitt, mens tre politikere (Jensen, Støre og Vedum) tar på seg andre roller. Støre framstår som turgåer ved å skildre en søndagstur i skogen, Vedum tar på seg rolla som tradisjonsbærer, og Jensen er den idrettsinteresserte. Felles for Jensen, Støres og Vedums innlegg er at de skaper et inntrykk av at det er privatpersonene og ikke politikerne som uttaler seg. Det å gi leserne et gløtt inn i hva de gjør på privaten en søndag, kan ha en nærhetsskapende funksjon.

⁵² Se s. 40.

Solberg inntar rolla som idrettsinteressert privatperson og statsminister i sitt innlegg, der hun gratulerer håndballjentene og takker de frivillige i idretten. Det er derfor ikke unaturlig at stiltonen i Solbergs innlegg er mer høytidelig sammenlikna med Jensens innlegg. Filmsnutten under innlegget fungerer som dokumentasjon på at Solberg var tilstede på finalekampen i kraft av å være Norges statsminister.

Lysbakken, Hansson og Hareide framstår i sine innlegg som politikere og samfunnsdebattanter ved at de skriver om aktuelle politiske saker. Hansson gir sine lesere rolla som meddebattanter gjennom en direkte oppfordring: «Er du enig?», mens Lysbakken og Hareide ikke gjør det direkte. Men det er heller ikke nødvendig, fordi fb-strukturen er lagt opp med kommentarfelt etter innlegg. Slik kan lesere kommentere innlegg uavhengig om de blir invitert til å gjøre det eller ei. Både Hansson og Lysbakken deltar i debatten under innlegget sitt, men det gjør ikke Hareide. Dette er er påfallende, fordi saken om Nylund skole ble heftig debattert de påfølgende dagene, og flere medier skrev at saka beror på en misforståelse.⁵³ Flere av kommentatorene ber Hareide om å trekke innlegget eller informere om at det var en falsk nyhetssak. Det er imidlertid ikke blitt gjort. Ved å påta seg offerrolla i et drama der norske tradisjoner og kultur tilsynelatende er trua, appellerer Hareide til dem som frykter at det bestående skal bli borte. Samtidig tar han på seg en underliggende garantistrolle: Dersom KrF får be-stemme, vil norske tradisjoner og kultur ivaretas.

⁵³ Se for eksempel Doksheim og Lofstad (2016).

5.3.2 Visuelle ressurser

Jeg vil nå undersøke hvordan de semiotiske ressursene blikk, bildeutsnitt og synsvinkel kan konstruere en symbolsk relasjon med leseren i partiledernes profilbilde, forsidebilde og innleggsbilde.

Først en oversikt:

Politiker	Bruk av visuelle mellompersonlige ressurser					Mimikk
	Blikk		Utsnitt			
	Direkte blikkontakt	Fravær av blikkontakt	Nært/ ultranært	Middels nært	Heltotalt	
Solberg	X		X			Bredt smil
Jensen	X		X			Bredt smil
Støre	X		X			Lukket munn, alvorlig smil
Grande	X		X			Bredt smil
Hareide	X		X			Bredt smil
Lysbakken	X		X			Forsiktig smil
Hansson	X		X			Bredt smil
Vedum	X		X			Bredt smil

Fig. 33: Oversikt over visuelle mellompersonlige ressurser i profilbilde: blikk, utsnitt, mimikk

Politiker	Bruk av visuelle mellompersonlige ressurser					Mimikk
	Blikk		Utsnitt			
	Direkte blikkontakt	Fravær av blikkontakt	Nært/ ultranært	Middels nært	Heltotalt	
Solberg	Ikke relevant				X	Ikke relevant
Jensen	X			X		Bredt smil / ler?
Støre	Ikke relevant				X	Ikke relevant
Grande	X			X		Smiler
Hareide	X			X		Bredt smil
Lysbakken	X			X		Alvorlig, talende
Hansson	X			X		De fleste ser på kameraet og smiler. Noen bak vinker, Hansson sjøl ser ut som han brøler.
Vedum	Ikke relevant		X			Ikke relevant

Fig. 34: Bruk av visuelle mellompersonlige ressurser i framsidebilde: blikk, utsnitt, mimikk

Politiker	Bruk av visuelle mellompersonlige ressurser					
	Blikk		Utsnitt			Mimikk
	Direkte blikk-kontakt	Fravær av blikk-kontakt	Nært / ultranært	Middels nært	Heltotalt	
Solberg	Video som viser at hun har kontakt med folk på håndballbanen, ikke kameraet.			X		Smiler
Jensen	Ikke relevant.					
Støre	X			X		Smiler
Grande	Video som viser at hun har blikkontakt med både seeren og intervjuobjektet.			X		
Hareide (rektor ved Nylund skole er avbilda)	X			X		Alvorlig ansiktsuttrykk
Lysbakken (bilde av Amundsen).	X			X		Alvorlig ansiktsuttrykk
Hansson	Video som viser at han søker blikkontakt med publikum i salen og kamera (som her representerer seeren).			X		Alvorlig
Vedum		X			X	

Fig 35: Oversikt over visuelle mellompersonlige ressurser i innleggsbilde: blikk, utsnitt, mimikk

Av Fig. 33, Fig. 34 og Fig 35 over, ser vi det etableres direkte blikkontakt på samtlige profilbilder og nesten alle framside- og innleggsbilder, det er en *krevende bildehandling* som blir utført (se s. 41). På politikernes fb-sider er det en sannsynlig tolkning at den avbilda deltakeren (som oftest partilederen sjøl) krever en form for oppmerksomhet fra de som oppsøker fb-sida deres.

Profilbildene (Fig. 20 s. 68) er den kategorien bilder på partiledernes fb-sider som er mest lik i utforming. Alle partilederen ser direkte på seeren, og i bildet får det direkte blikket en slags «hilse» -funksjon, som om politikere sier «Hei, her er jeg!». ⁵⁴ Profilbildet har en gjengangerfunksjon på fb-sidene (Krogstad, 2013, s. 156). Foruten å være plassert i øverst i venstre hjørne, blir profilbildet gjengitt i miniatyr for hvert innlegg som partilederen produserer. Å anvende et profilbilde som etablerer direkte blikkontakt med

⁵⁴ I punkt 1.5 redegjør jeg for hvordan Krogstad (2013) tillegger profilbildene en avatarfunksjon.

leseren, er en måte de avbilda partilederne krever oppmerksomhet rundt sin person, men også til å kreve oppmerksomhet for det verbale innholdet innleggene.

Nøyaktig hva slags sosial relasjon som etableres, er også avhengig av de avbildas ansiktsuttrykk (Kress & Van Leeuwen, 2006, s. 118). På profilbildet (Fig. 20, s. 68) smiler alle partilederne, de fleste med brede smil. På framsidebildene (Fig. 22, s. 70–71) er variasjonen større, men de som har avbilda aktører viser stort sett smilende mennesker. Unntaket er Lysbakken (bilde e, Fig. 22) som ser alvorlig ut på Stortingets talerstol, et ansiktsuttrykk som kler situasjonen. Meningspotensialet i bilder som viser smilende aktører, kan være at smil konnoterer verdier som vennlighet og åpenhet overfor seeren, egenskaper som kan være viktige for å oppnå kontakt med potensielle velgere.

Alle framsidebildene som framstiller partilederen sjøl (Fig. 22, s. 70–71), framstiller deltakere som krever blikkontakt med seerne. Framsidebildene og profilbildene er de mest framtrekkende på fb-sidene og det er naturlig at partilederne gjennom krevende bildehandlinger symbolsk søker seerens oppmerksomhet. På innleggsbildene er det noe mer variasjon, noe som kan ha sammenheng med at bildene innleggene har en annen funksjon enn profil- og framsidebildene. Som regel skal et innleggsbilde utdype eller utvide innholdet i verbalteksten i innlegget, i motsetning til profil- og framsidebildet som ofte kun inneholder visuelle elementer.

I analys materialet er tre av «innleggsbildene» videoer (se Fig. 26, s. 78–81). I videoen til Hansson og Grande veksler de mellom å ha en krevende og en givende rolle, ved at de ser inn i kameraet og på de andre aktørene i videoen. Solbergs video er derimot et «tilbud» til seeren til å ta del i den kaotiske, glade stemninga da statsminister Solberg møtte håndballjentene på banen rett etter seieren i EM. Vedums bilde (bilde a, Fig. 26) tilbyr leseren et glimt inn i privatsfæren der han og barna henter juletre i skogen. Ved at deltakerne vender ryggen til kameraet og utsnittet er helt totalt, blir leserens observatørrolle forsterka, og det realiseres en upersonlig relasjon mellom de avbilda aktørene og seeren. Med andre ord: Leseren inviteres til å betrakte juleidyllen, men får likevel ikke bli med helt inn i Vedums private sfære. I de andre innleggsbildene etableres derimot direkte blikkontakt.

Hareide og Lysbakkens innleggsbilder (bilde d og g, Fig. 26) er vedlegg fra nettaviser. Her er henholdsvis rektor på Nylund skole og påtroppende justisminister Amundsen avbildet. Begge etablerer blikkontakt med seeren og har et alvorlig ansiktsuttrykk. Den krevende bildehandlingen som den direkte blikkontakten etablerer, kan tolkes som et krav til leseren om å sette seg inn i saksforholdet som presenteres i overskriftene på de vedlagte nettavisene: «Får ikke lov å synge «Deilig er jorden» på Nylund skole» og «NTB: Amundsen tar trolig over for Anundsen».

Vi ser at profilbildene (Fig. 20, s. 68) er den kategorien bilder som er mest like, med henblikk på alle analysekategoriene nevnt i tabellene over (Fig. 33, Fig. 34 og Fig 35). Dette kan indikere at det finnes en slags norm for hvordan profilbildet skal se ut for å realisere kontakt med seeren. Framsidebildene (Fig. 22 s, 70–71 og Fig. 25 s. 76) følger i mindre grad et slik norm, i dette formatet er det større variasjon i bruken av semiotiske ressurser når det skal etableres en symbolsk relasjon til leseren. Dersom politikeren sjøl er avbildet, så er det i tillegg til smilende politikere rom for både alvor (Lysbakken) og ablegøyer (Hansson).

Tabellene i Fig. 33, Fig. 34 og Fig 35 viser at det er mest vanlig å vise avbildet aktører i middels nære utsnitt på framside- og innleggsbilder, noe som kan være med på å etablere en symbolsk sosial relasjon med seeren. Framsidebildet på fb-sida er større enn profilbildet, og gir større muligheter for fleksibilitet i det visuelle uttrykket.

Bilde	Synsvinkel		
	Fugleperspektiv	Øye mot øye	Froskeperspektiv
Profilbilde		Lysbakken Solberg Hareide Grande Jensen Hansson Vedum	
Framsdebilde	Solberg Hansson	Lysbakken Hareide Grande Jensen	Støre
Innleggsbilde		Lysbakken,(Amundsen) Solberg, Grande Hansson	Hareide (rektor Nylund skole)

Fig. 36: Synsvinkelbruk i profil-, framside- og innleggsbilde

Tabellen over (Fig. 36) viser som nevnt i punkt 5.3.2 at samtlige profilbilder er tatt fra synsvinkelen øye mot øye. I framsidebildene (Fig. 23) og innleggsbildene (Fig. 26) er det ulik bruk av den semiotiske ressursen synsvinkel, men øye mot øye dominerer også her. Meningspotensialet ligger i at det blir skapt et likeverdig forhold mellom det avbildet og seeren. Bildet av rektoren på Nylund skole (bilde d, Fig. 26) er tatt i et froskeperspektiv, noe som kan symbolisere den maktposisjonen rektoren har i kraft av sitt yrke, for eksempel at hun er i posisjon til å forby synging av julesanger.

I analyse materialet er det som nevnt tre framsidebilder som ikke framstiller personer, som viser naturmotiv (se Fig. 25). Dette gjelder framsidebildene til Solberg, Støre og Vedum.

Solbergs framsidebilde viser et helt totalt utsnitt av en liten kystbygd tatt fra et svakt fugleperspektiv, kanskje fra baugen på en båt? Det konstrueres en upersonlig relasjon til det avbildet stedet fordi det er umulig å se hvor bildet er tatt dersom du ikke er lokalkjent. Men akkurat hvor bildet er tatt, er heller ikke poenget. Verbalteksten som dekker bildet sier «Vi tror på Norge». I dette kan en tolke at det som er viktig, er at dette lille stedet, hvor det enn måtte ligge, er en del av det Norge som Høyre har tro på.

Støres framsidebilde er et fotografi av Dovrefjell tatt i heltotalt utsnitt og i et svakt froskeperspektiv. Utsnittet gjør at fjellet er lett gjenkjennelig, mens perspektivet gjør at fjellet framstår som mektig. I Vedums framsidebilde, som framstiller et ultranært utsnitt av kornakser i en kornåker, konstrueres en symbolsk nær forbindelse mellom markas grøde og seeren. Synsvinkelen er øye mot øye, noe som kan realisere det gjensidige avhengighetsforholdet mellom kornet og mennesket. Mennesket trenger korn for å leve, mens kornet trenger menneskelig pleie for å vokse.

6 Avsluttende oppsummering og drøfting

I dette siste kapittelet vil jeg oppsummere hovedfunna i den multimodale analysen av de åtte partilederes fb-sider og drøfte funna i forhold til samfunnseffekt, tidligere forskning og behovet for kritisk literacy. Jeg tar utgangspunkt i de tre forskningsspørsmåla som ble presentert i punkt 1.1 innledningsvis.

6.1 Hvordan framstiller partilederne seg sjøl og verdenen på Facebook?

Dette er det første forskningsspørsmålet jeg har forsøkt å besvare i analysen. Dette ble har jeg gjort ved hjelp av tre underspørsmål som blir besvart i pkt. 6.1.1 til 6.1.3 nedenfor.

6.1.1 Hvordan er partiledernes fb-sider organisert?

Som vist i pkt. 5.1, legger sjølve fb- designet rammer som hver enkelt bruker må underordne seg. På denne måten er tekstene en del av en medieverden som blir stadig mer globalisert og standardisert (Machin & van Leeuwen, 2007, s. 17-20). I analysen ser vi at det universelle fb-formatet i blånyanser og hvitt legger klare begrensninger for hvordan partilederne kan utnytte meningspotensialet i fargebruken på sidene sine. Solbergs framsidebilde er det eneste framsidebildet som utnytter meningspotensialet i å ha et framsidebilde med fargebruk som gjenspeiler partitilhørigheten til politikeren. I tillegg harmonerer partifargene med Facebooks farger, slik at førsteinntrykket av Solbergs fb-side er at den er mer visuelt gjennomført enn de andre partiledersidene, fordi det er større tekstuell kohesjon.

For det andre ser vi at framsidebildet framstår som det mest framtrædende elementet på fb-sidene på grunn av størrelsen og plasseringa. Plasseringa av tekstelementene på sidene kan leses ut i fra en topp–bunn-dimensjon dersom framsidebildet er synlig. Framsidebildet har da gjerne en ideell funksjon, mens innleggssonen har en reell funksjon. Når framsidebildet ikke er synlig, er det naturlig å lese innholdet ut i fra en triptyk-lesemåte, der innleggssonen utgjør det sentrale midtpunktet på sida.

For det tredje viser analysen av den leksikalske kohesjonen at partilederne referer til svært ulike felt i situasjonskonteksten, og at partiledernes innlegg i varierende grad er kobla til det politiske feltet.

6.1.2 Hvordan representeres innholdet på partiledernes fb-sider?

Analysen av ordvalg viser at det er stor variasjon i politikernes bruk av ord fra et hverdagsdomene eller et politisk domene. Framside- og innleggsbildene er også i varierende grad kontekstualisert i en politisk kontekst. Rogstad (2015) har, som omtalt i pkt. 1.5, undersøkt graden av personifisering av norske politikeres fb-kommunikasjon i perioden rundt stortingsvalget i 2013. Hovedfunnet er at partilederne i liten grad tilpassa kommunikasjonen til den personlige og muntlige tonen som er vanlig i sosiale medier og at de bød på få glimt i sine private sfærer (Rogstad, 2015, s. 126). Partiledernes innlegg fra en enkelt dag kan naturligvis ikke settes opp mot funna i Rogstads omfattende kvantitative undersøkelse på partiledernes fb-sider fra 2013. Det er likevel interessant å observere at hverdagsdiskursen er så godt representert i mitt analysemateriale. Om det er en generell tendens til at politikerne nå i større grad enn tidligere trekker inn emner fra hverdagsdomenet når de skriver innlegg på Facebook, kan en imidlertid ikke konkludere ut av mitt begrensede analysemateriale.

Videre viser analysen at deltakerne i mange av innleggene blir kollektivt framstilt, det vil si som en del av en gruppe. Politiske motstandere blir omtalt med fullt navn dersom de er individualisert. Når det er lenka nyhetsartikler fra andre medier til innlegget, blir det gjerne underkommunisert hvem som er deltakere i teksten.

I de visuelle framstillingene ser vi at det er profilbildene som er mest like i utforming, ved at partilederne framstilles mot en dekontekstualisert bakgrunn. På framsidebildene og innleggsbildene er det kontekstualiserte framstillinger som dominerer, og partilederne sjøl blir narrativt framstilt. Dersom det ikke er menneskelige deltakere på framsidebildet, er motivet naturlandskap, som også kan ha en symbolsk betydning, slik kornåkeren har hos Vedum.

De fleste bildene på fb-sidene er gjengitt med høy grad av naturalistisk modalitet. Sosiale medier er en arena for imagebygging. For norske toppolitikere er idealet å framstå som autentisk viktig, slik Enlis (2015) forskning omtalt i pkt. 1.5 viser. Det er større gjennomslagskraft i sosiale medier for innhold som signaliserer uformell spontanitet, enn for formelle og åpenbart planlagte oppdateringer (Enli, 2015, s. 16). I analysematerialet ser vi utslag av slike «autentiske» oppdateringer i Jensens hylling av håndballjentene, Støres lovprising av desemberskogen eller Vedums adventsbetraktninger. Felles for disse sakene

er at de er ikke-politiske. Solbergs video fra håndballbanen er av dårlig kvalitet, men kan kanskje nettopp derfor bidra til at leserne opplever situasjonen som autentisk.

På Facebook er toppolitikere sine egne redaktører, og en skulle kanskje forvente at de ville fokusere på å kommunisere politiske budskap framfor å eksponere seg sjøl som privatpersoner. Enli (2015) viser imidlertid at politikere overfører mediens logikk i sin befatning med sosiale medier ved at de prioriterer innhold som generer stor spredning (Enli, 2015, s. 16). Flere undersøkelser viser at oppdateringer som framstiller politikere som privatpersoner oppnår mye respons på sosiale medier, og det fører til at det blir mer av slikt innhold (Aalen, 2015, s. 205). Det kan se ut som synlighet og imagebygging framstår som vel så viktig som å få ut et politisk budskap. Det snevre analys materialet som ligger til grunn for denne oppgava underbygger dette delvis. Tre av åtte partiledere har den 18.12.2016 innlegg som er hører hjemme i en hverdagsdiskurs (se s. 60).

6.1.3 Hvordan blir relasjoner framstilt på partiledernes fb-sider?

Politikere sjøl sier at sosiale medier for dem framstår som en arena der de kan informere fritt uten at tradisjonelle medier redigerer deres budskap (Enli, 2015, s. 12). Fraværet av saklig informasjon om politiske saker er imidlertid påfallende i materialet, i stedet viser analysen at ekspressive språkhandlinger dominerer i innleggene på partiledernes fb-sider og at konstative gjerne er påstander. Videre ser vi at tiltaleformen «vi» som regel brukes av den enkelte partilederen, slik at det skapes bånd mellom dem og lesere som er enige med dem. Bruken av «vi» innleggene har sammenheng med hvilken rolle partilederne påtar seg. Når Lysbakken og Hansson framstår som opposisjonspolitikere og partipolitikere i sine innlegg, får «vi» en mer ekskluderende funksjon enn i innlegget til statsministeren, der «vi» referer til dem som utgjør nasjonen Norge.

Blikkontakt, nære utsnitt (profilbilder), halvtotale utsnitt (framside- og innleggsbilde) og smil er semiotiske ressurser som er gjengangere når partilederne framstiller seg sjøl på bilder på sine repsektive fb-sider, og gjør at partilederne både inntar en krevende rolle og etablerer en personlig eller sosial relasjon til leseren prega vennlighet. Dersom partilederne ikke smiler, ser de likevel engasjerte ut. Ved at synsvinkelen som regel er øye mot øye blir det etablert et likeverdig forhold mellom det avbildte og seeren. Sjølve poenget med være på Facebook som politiker er å pleie relasjonen til potensielle velgere, og det er derfor ikke overraskende at partilederne som regel velger bilder som følger mønsteret beskrevet over.

6.2 På hvilken måte virker politiske fb-sider inn på samfunnet?

Analysen av partiledernes fb-sider viser at politiske fb-sider er en hybrid sjanger, der en privat diskurs og politisk diskurs går hånd i hånd. Dette kan forklares som et uttrykk for sosiale og kulturelle forandringer som lenge har pågått i mediediskursen, der skillet mellom det private og offentlige har blitt mindre. Ifølge Fairclough vil sosiale og kulturelle forandringer manifesteres diskursivt gjennom en nytegning av grensene innenfor og mellom diskursene (Fairclough, 2008, s. 122). I analysene mine fant jeg at partiledernes fb-sider har spor av den typiske personlige fb-sida eller bloggen ved at politikerne skriver om og legger ut bilder om hverdagslige hendelser. Samtidig kommenterer partilederne samfunnsaktuelle spørsmål eller agiterer for partipolitiske eller verdipolitiske saker.

Allerede i 1995 viste Fairclough at det var tette bånd mellom informasjonsinnhold og underholdning, og mellom det offentlige og det private i datidas medier (Fairclough, 1995, s. 10). Dette blir av Fairclough kalt «conversationalization», noe som for eksempel kan være at mediene bruker et dagligdags språk for å tilpasse seg det reelle eller imaginære publikummet (Fairclough, 2010, s. 10). Når partilederne «byr på seg sjøl» på Facebook er dette en del av denne konversasjonaliseringen. Velgerne kommer tilsynelatende tettere på politikerne enn det de gjør gjennom vanlige medier, og den assymetriske avstanden mellom toppolitikere og velgerne kan oppleves som mindre.

Problemstillinger knytta til politikeres bruk av Facebook

Mens jeg har jobba med denne masteroppgava har det vært mange nyhetssaker i om politikeres bruk av sosiale medier. I norske medier er man på internasjonalt nivå særlig opptatt av å gjengi og fortolke USA-president Donald Trumps utspill i sosiale medier, spesielt på Twitter. På nasjonalt nivå er det spesielt utspill på innvandrings- og integreringsminister Sylvi Listhaugs fb-sider som har generert mange nyhetssaker og stor debatt i sosiale medier. En gjennomgang av Atekst i november 2016 viste at Listhaug er den politikeren i Norge som oftest blir omtalt med søkeordet Facebook, og hun er den mest omtalte politikeren i Norge etter statsminister Erna Solberg i alle presseklipp (Waatland, 2016). Sosiale medier har utviklet seg til å bli en kanal der politikerne kan dele sitt innhold i håp om at det vil bli plukka opp av redaksjonelle medier (Aalen, 2015, s. 157), og en skal ikke se bort fra at Listhaugs suksess på Facebook gjør at andre politikere motiveres til å bruke denne kanalen i større grad enn tidligere. Noen ganger får toppolitikere mye oppmerksomhet i mediene fordi de har vist manglende dømmekraft på

Facebook. Olje- og energiminister Terje Søviknes delte en video fra den britisk høyre-ekstreme organisasjonen Britain First med tittelen «IN THE NAME OF ISLAM CHILDREN ARE BEING ABUSED» i mars 2017 (Svik, 2017). Hva som motiverer en statsråd til å dele videoer uten å foreta en kildesjekk, kan være vanskelig å forstå. NRK skreiv om saka og intervjuet professor på Institutt for medier og kommunikasjon ved universitetet i Oslo, Gunn Enli. Enli kritiserer statsråden, samtidig som hun prøver å forklare hvorfor politikere gjør slike «feilskjær». Her er et utdrag av artikkelen:

Sosiale medium er framleis nytt, og vi er inne i det ekspertane kallar ein eksperimentell fase, der ein vil få mange feilskjær. Enli ser en tendens der vi ser fleire politikarar som eksperimenterer ganske eksplosivt med bruk av sosiale medium.

– I denne fasen er det naturleg at mange politikarar ønskjer å kaste seg på ei bølge der dei får si stemme høyrte i sosiale medium, få mykje delingar og merksemd. Dermed vil vi få utspel som er meir eller mindre vellykka. Dei politikarane vi har med å gjere, vil ikkje alltid vite kva som er korrekt å gjere, men prøver seg fram, seier Enli (Tunheim & Solheim, 2017).

I mitt materiale er det ett innlegg som peker seg ut med manglende kildesjekk. Hareide sitt innlegg, som er lenka til et nyhetsvedlegg fra Stavanger Aftenblad om et angivelig forbud mot å synge «Deilig er jorden» ved Nylund skole i Stavanger ble delt 250 ganger, fikk 1900 reaksjoner⁵⁵ og 238 kommentarer. Skolen på sin side hevdet at saka berodde på en misforståelse. De har aldri forbudt elevene å synge «Deilig er jorden», men melodien skulle nynnnes på en skoleavslutning av dramaturgiske grunner (Skihamn & Lohne, 2016). På tross av at folk i kommentatorfeltet har påpekt dette overfor Hareide, og at skolens versjon av saka ble gjengitt i flere medier, har Hareide verken valgt å slette eller kommentere innlegget videre. Kulturminister Linda Hofstad Helleland spant lillejulaften videre på saka i et fb-innlegg om norske verdier, og ble kraftig kritisert for dette (Lindblad, 2016). Enlis utsagn i sitatet over kan se ut til å passe godt inn i saka om Nylund skole og den tidligere nevnte saka om statsråd Søviknes. Politikernes ønske om å bli hørt; ved hjelp av delinger og oppmerksomhet på sosiale medier gjør at de ikke alltid opptrer korrekt. I de nevnte eksemplene med Søviknes, Hareide og Helleland skriver de om temaer som skaper stort engasjement hos mange fb-brukere. Ifølge Eimhjellen og Ljunggren (2017) er innvandringsspørsmål det som er mest vanlig å diskutere i sosiale medier, etterfulgt av økonomisk politikk og deretter religion og livssyn (Eimhjellen & Ljunggren, 2017, s. 66).

⁵⁵ Fra februar 2016 kunne brukerne av Facebook markere reaksjoner på innlegg ved hjelp av hele sju ikoner. Før var det kun mulig å trykke «liker», mens nå kan brukerne velge mellom ikoner som uttrykker «liker», «elsker», «haha», «wow», «trist» eller «sint» når de skal uttrykke hva de føler for innholdet i et innlegg (Malm, 2016).

Hareides innlegg basert på oppslaget i Stavanger Aftenblad kan bli oppfatta som en forvrenging av en nyhet om angivelig sensur av julesanger, der hensikten er å påvirke folk til å engasjere seg mot at kristne tradisjoner i skolen forsvinner. Spørsmålet er om Hareide spredte denne nyheten uforvarende. Han viser til et oppslag i Stavanger Aftenblad, en stor avis en bør forutsette har gode rutiner for kilde sjekk. Ved å ikke kommentere saka eller fjerne innlegget når flere medier og skolen sjøl hevder at nyhetssaka om julesangensensur baserer seg på en misforståelse, kan en likevel sitte igjen med inntrykket at det er viktigere for Hareide å formidle at kristne verdier og tradisjoner er trua, enn å dementere en usann nyhet.

Hareides innlegg er det eneste innlegget som i mitt materiale kan komme inn under kategorien «falske nyheter». Falske nyheter er et begrep som ble vanlig å bruke i norske medier under det amerikanske presidentvalget i 2016. Før 2016 ble begrepet lite brukt (Klausen, 2017). Medieforsker Bente Kalsnes ved Høgskolen i Oslo og Akershus mener begrepet «falske nyheter» framstår som uklart og spør: «Betyr det for eksempel at alt som står er falskt, eller er det bare noe av informasjonen som er det, er det konspirasjonsteorier eller er det propaganda?» (Klausen, 2017). Journalist og strategisk rådgiver i NRKbeta, Anders Hofseth (2017) vedgår at det ikke er en offisiell definisjon på «falske nyheter» men angir likevel hvordan man kan definere det slik: «Falske nyheter er nyheter som er funnet på eller forvrent med hensikt.» Videre sier Hofseth at man kan dele falske nyheter i to kategorier: Nyheter som er dikta opp for å tjene annonsepenger, og nyheter som er dikta opp for å påvirke. I tillegg kan man skille mellom folk som uforvarende sprer en falsk nyhet og de som sprer falske nyheter med vilje (Hofseth, 2017). Facebook er en kanal for spredning av slike falske nyheter, og flere politikere og partier har blitt beskyldt for å spre falske nyheter på sine fb-sider. Et eksempel på en sak som fikk stor oppmerksomhet, var da Senterpartiet i mars 2017 skreiv om og bytta bilde på en Dagbladet-artikkel som partiet delte på sine fb-sider (Malm, Revheim, & Carlsen, 2017).

Andre ganger kan politikerne beskyldte mediene for å spre falske nyheter. Ofte vil partier som befinner seg på politikkens ytterflanker framheve at de ikke slipper til i eller blir urettvist framstilt i redaksjonelle media, noe velgerne deres kanskje er enige i (Aalen, 2015, s. 201). Disse velgerne vil kanskje i større grad ha tillit til hvordan deres favorittpolitiker(e) framstiller en nyhetssak i sosiale medier, enn hvordan den samme saka blir framstilt i tradisjonelle medier. Mazyar Keshvari (stortingsrepresentant, FrP) skrev i

februar 2017 en kronikk i Aftenposten. I den viser han at han oppfatter sosiale medier som en korreks til redaksjonelle mediers angivelige falske gjengivelse av nyheter:

(...) folket har takket være direkte kanaler i sosiale medier våknet og gjennomskuet mediene og deres systematiske forsøk på å skape oppfatninger, holdninger og reaksjoner på falske premisser. Så ja, tilgi dem ikke, for de vet akkurat hva de gjør! (Keshvari, 2017).

Utjevning eller normalisering?

I pkt. 4.4 omtaler jeg den såkalte *utjevningshypotesen* og *normaliseringshypotesen* i forbindelse med Larssons (2016) studier. Funn fra en enkelt dag kan sjølsagt ikke si noe om overordna tendenser og kan være et resultat av tilfeldigheter. Min lille kvalitative undersøkelse viser likevel at partilederne fra de mindre partiene (Hareide, Lysbakken, Hansson, Grande) i større grad enn partilederne fra de store partiene (Støre, Solberg, Jensen og Vedum) fokuserte på politisk relaterte emner innleggene sine. Dette støtter utjevningshypotesen som postulerer at Facebook er en viktig arena for mindre politiske aktører fordi de da kan komme til orde med politiske utspill, uten å måtte passere mediens portvakter (se pkt 1.3). At det er slik at partilederne fra de største partiene i større grad enn lederne for de små partiene anvender en privat diskurs på Facebook, er en interessant hypotese, som det ville vært interessant å se mer forskning på.

6.3 Hvordan kan arbeid med politikeres fb-sider bidra til å utvikle elevers kritiske literacy?

Et viktig poeng med å bruke partilederes fb-sider i undervisninga er å få elevene til å forstå at de virkelighetsbildene som presenteres på partiledernes fb-sider, er ulike konstruksjoner og versjoner av virkeligheten. Elever har lett for å tro at sakprosatexter er faktabaserte og sanne, og at språket i sakprosa er nøytralt til forskjell fra skjønnlitteratur (Myraunet, 2010, s. 62). I denne oppgava har jeg forsøkt å vise at dersom elevene får tilgang på analyseverktøy innenfor kritisk diskursanalyse og sosialsemiotikk i samband med arbeidet med politikeres fb-sider, vil de lettere kunne forholde seg kritisk til denne typen tekster.

Som nevnt i punkt 6.2. over, er partiledernes fb-sider prega av både privat og mer institusjonalisert politisk kommunikasjon, noe som kan oppfattes som en sjangerblanding. Denne blandinga av en privat og politisk diskurs gjør at tekstene vil kunne framstå som utfordrende for elevene. Det er ikke opplagt at elevene oppfatter tekstene

som makttekster, når politikerne skriver om private forhold. Alle partiledernes offentlige fb-sider er merka med «politiker» under framsidebildet. Å la elevene reflektere rundt hva denne statusen betyr, og hvorfor politikerne veksler mellom en privat og politisk diskurs, kan være et godt utgangspunkt for videre jobbing med politikeres fb-sider.

Ved å bruke politikeres fb-tekster i undervisninga gir vi elevene tilgang på tekster som kan ha stor påvirkningskraft. Som vist i pkt. 2.5 mener Janks (2010) at det er viktig å gi elevene opplæring i de dominante diskursene som preger samfunnet. Sannsynligvis er det flere elever som i løpet av livet vil forsøke å påvirke noen via sosiale medier enn som vil skrive kronikker i dagspressen. Politikeres fb-innlegg kan i undervisninga tjene som modelltekster som viser hvordan en kan utøve makt på sosiale medier, og kan lede til økt bevissthet blant elevene og diskusjon i klasserommet om hvordan det er formålstjenlig å uttrykke seg på sosiale medier gjennom verbale og visuelle ressurser.

I slutfasen av arbeidet med denne masteroppgava hørte jeg en interessant debatt på radioen mellom utdanningsminister Torbjørn Røe Isaksen og Arbeiderpartiets utdanningspolitiske talsperson Trond Giske (NRK P2, 07.04.2017). De diskuterte et forslag fra Arbeiderpartiet om å innføre kildekritikk som en sjette ferdighet i skolen.⁵⁶ Sjøl om Isaksen ikke ville gå inn for å innføre kildekritikk som en ytterligere grunnleggende ferdighet, var begge politikerne opptatt av at kritisk tenking er fagovergripende, og er en ferdighet en må bevisstgjøre elevene på fra tidlig alder i dagens medievirkelighet, prega av store mengder informasjon det kan være vanskelig å orientere seg i. Facebook er sentralt i denne medieflommen. Organisasjonen vil i stadig større grad styre utviklinga av nyhetsproduksjonen, også fordi medieorganisasjoner bruker Facebook som sentral nyhetsplattform (Rasmussen, 2016, s. 66). Et relevant kildekritisk spørsmål å drøfte med elevene kan være om en bør være mer kritisk til informasjon på offentlige fb-sider merka «politiker» enn til informasjon på en offentlig fb-side merka «medie /nyhetsbedrift», slik for eksempel Aftenpostens eller NRKs fb-side er. Som omtalt i punkt 5.1 og 6.1.1 er det også relevant å problematisere i klasserommet hvordan fb- strukturen legger stramme rammer for framstillinga av innholdet på mylderet ulike fb-sider og bidrar til en mer globalisert og standardisert medieeverden. En bør dessuten diskutere

⁵⁶ De andre grunnleggende ferdighetene er *digitale ferdigheter, muntlige ferdigheter, å kunne lese, å kunne skrive og å kunne regne* (Utdanningsdirektoratet, 2012).

konsekvenser av den såkalte ekkokammereffekten med elevene. Dersom en bruker av sosiale medier kun følger, liker og leser oppdateringer fra politikere, partier, organisasjoner, personer og medier som bekrefter det verdenssynet hun sjøl har, risikerer hun at hun sjelden møter kritiske motrøster i sosiale medier. Oppdateringene denne brukeren får inn på fb-sida si fra andre brukere blir et *ekkokammer* av et bestemt verdensbilde som ikke blir utfordra (Aalen, 2015, s. 224).

Da jeg vokste opp på 1980-tallet hadde lærerne en enklere jobb med å med å finne relevante felles mediereferanser som de fleste elevene i klasserommet kjente til. De fleste så og hørte på NRK, og det var vanlig at de fleste husstander abonnerte på en avis eller flere. Slik er det ikke lenger, mange dekker nå sitt nyhetsbehov via oppdateringer fra mediebedrifter og politikere på Facebook. Dette er noe politikerne sjølsagt har merka seg, noe denne uttalelsen fra Espen Teige (politisk rådgiver for FrP-statsråd Sylvi Listhaug) illustrerer:

I en sømmelig og hyggelig verden kan man ønske seg tilbake til papiravisen og at alle leser både ditt og datt, men for meg handler det om at folk skal ha makten, På sosiale medier kan alle delta. Og nesten alle er jo på (Gundersen & Hustad, 2017, s. 4).

Teigen har nok rett i at vi ikke kommer tilbake til papiravissamfunnet. Derfor er det essensielt at skolen styrker elevenes kritiske literacy i en fragmentert og global medievirkelighet for at de kan møte tekstene de omgir seg med et kritisk blikk, slik Stortingsmelding 28 om framtidens skole vektlegger (se pkt. 1.4). Arbeid med politikeres fb-sider i klasserommet kan bidra til dette.

Referanser/litteraturliste

- Aalen, I. (2015). *Sosiale medier*. Bergen: Fagbokforlaget.
- Berge, K. L. (1999). Å skape mening med språk - om Michael Halliday og hans elevers sosialesemiotikk. I P. Coopock, K. L. Berge & E. Maagerø (Red.), *Å skape mening med språk*. Oslo: Landslaget for norskundervisning (LNU) /Cappelen Akademisk Forlag.
- Berge, K. L. (2005). *Skriving som grunnleggende ferdighet og som nasjonal prøve. Ideologi og strategier* [pdf fil]. Hentet fra <http://folk.uio.no/kjellbe/Skriving.pdf>
- Björkvall, A. (2009). *Den visuella texten. Multimodal analys i praktiken*. Stockholm: Hallgren & Fallgren.
- Blikstad-Balas, M. (2016). *Literacy i skolen*. Oslo: Universitetsforlaget.
- boyd, d. m., & Ellison, N. B. (2008). Social Network Sites: Definition, History and Scholarship. *Journal of Computer-Mediated Communications*, (13), 210-230. Hentet fra doi:10.1111/j.1083-6101.2007.00393.x
- Cosson-Eide, H. (2017, 24.03.). Vedom "stjal" Solbergs slagord, *nrk.no*. Hentet fra <https://www.nrk.no/norge/vedum-sp-innrommer-at-han-stjal-hoyres-slagord-1.13443288>
- De nasjonale forskningsetiske komiteene. (2014). *Etiske retningslinjer for forskning på Internett*. 2017, fra <https://www.etikkom.no/forskningsetiske-retningslinjer/etiske-retningslinjer-for-forskning-pa-internett/>
- Djonov, E., & Knox, J. (2014). How to analyze webpages. I S. Norris & C. D. Maier (Red.), *Interactions, images and texts: a reader in multimodality*
- [Ebrary versjon]. Hentet fra <http://ezproxy2.usn.no:2052/lib/ucsn/reader.action?docID=11006335>.
- Doksheim, T., & Lofstad, R. (2016, 14.12.2016). Stavanger-skole ble beskyldt for å fjerne «nisse» og «gud» fra sangtekster: - Feil brev ble sendt ut, *Dagbladet*. Hentet fra <http://www.dagbladet.no/nyheter/stavanger-skole-ble-beskyldt-for-a-fjerne-nisse-og-gud-fra-sangteksternbsp--feil-brev-ble-sendt-ut/66212001>
- Eimhjellen, I., & Ljunggren, J. (2017). *Kollektiv handling i digitale medier. Nye digitale skiller?* (3/2017). Oslo: Senter for forskning på sivilsamfunn og frivillig sektor. Hentet fra <http://www.sivilsamfunn.no/Publikasjoner/Publikasjoner/Rapporter/2017/2017-3>
- Ellison, N. B., & boyd, d. (2013). Sociality through Social Network Sites. I W. H. Dutton (Red.), *The Oxford Handbook of Internet Studies* (s. 151-172). Oxford: Oxford University Press.
- Enige og tro inntil Dovre faller. (2017). *Wikipedia*. Hentet fra https://no.wikipedia.org/wiki/Enige_og_tro_inntil_Dovre_faller
- Enli, G. (2015). Politisk logikk eller medielogikk? Norske partilederes strategier, imagebygging og autensitet i sosiale medier. *Norsk Medietidsskrift*, 7(22), 1-19. Hentet fra doi:10.18261/issn.0805-9535
- Fairclough, N. (1995). *Media Discourse*. London: Arnold.
- Fairclough, N. (2008). Kritisk analyse av mediediskurs. I E. H. Jensen (Red.), *Kritisk diskursanalyse, en tekstsamling* (s. 119-146). København: Hans Reitzels forlag.
- Fairclough, N. (2010). *Critical Discourse Analysis*. Harlow: Longman Applied Linguistics.
- Fjørtoft, H. (2014). *Norskdiaktikk*. Bergen: Fagbokforlaget.

- Gee, J. P. (2003). Discourse analysis. What makes it critical? I R. Roger (Red.), *An introduction to critical discourse analysis in education* (s. 19-50). Mahwah, NJ: Lawrence Erlbaum.
- Gee, J. P. (2015). *Social Linguistics and Literacies. Ideology in Discourses* London og New York: Routledge.
- Gillesvik, K. (2016, 08.04.). Uenighet i MDG-lederduo. Opuko refser Hanssons lederstil, *aftenposten.no*. Hentet fra <http://www.aftenposten.no/norge/politikk/Uenighet-i-MDG-lederduo-Opuko-refser-Hanssons-lederstil-54390b.html>
- Grue, J. (2011). Maktbegrepet i kritisk diskursanalyse. I T. R. Hitching, A. B. Nilsen & A. Veum (Red.), *Diskursanalyse i praksis* (s. 116-135). Kristiansand: Høyskoleforlaget.
- Gundersen, H., & Hustad, K. (2017, 5.5.). Lik og del, *Morgenbladet*, s. 4-5.
- Halliday, M. (1999). Situasjonsteksten. I K. L. Berge, P. Coppock & E. Maagerø (Red.), *Å skape mening med språk* (s. 67-76). Oslo: Landslaget for norskundervisning (LNU), Cappelen.
- Hitching, T. R., & Veum, A. (2011). Introduksjon. I T. R. Hitching, A. B. Nilsen & A. Veum (Red.), *Diskursanalyse i praksis* (s. 11-39). Kristiansand: Høyskoleforlaget.
- Hofseth, A. (2017, 06.03.2017). Falske nyheter, propaganda og påvirkningsoperasjoner – En guide til journalistikk i en ny og mer kaotisk medievirkelighet, *nrkbeta.no*. Hentet fra <https://nrkbeta.no/2017/03/06/falske-nyheter-propaganda-og-pavirkningsoperasjoner-en-guide-til-journalistikk-i-en-ny-og-mer-kaotisk-medievirkelighet/>
- Ipsos. (2016). *Ipsos' tracker om sosiale medier Q2'16*. 11.10.2016, fra <http://ipsos-mmi.no/some-tracker>
- Janks, H. (2010). *Literacy and power*. London og New York: Routledge.
- Johannesen, A., Tufte, P. A., & Christoffersen, L. (2016). *Introduksjon til samfunnsvitenskapelig metode*. Oslo: Abstrakt forlag.
- Jørgensen, M. W., & Phillips, L. (1999). *Diskursanalyse som teori og metode*. Frederiksberg: Roskilde Universitetsforlag. Samfundslitteratur.
- Keshvari, M. (2017, 24.02.2017). Folket har våknet og gjennomskuet mediene, *Aftenposten*. Hentet fra <http://www.aftenposten.no/meninger/debatt/Folket-har-vaknet-og-gjennomskuet-mediene--Mazyar-Keshvari-615783b.html>
- Klausen, A. O. (2017, 05.01.2017). 710 omtaler av "falske nyheter" i fjor, *journalisten.no*. Hentet fra <http://journalisten.no/2017/01/710-omtaler-av-falske-nyheter>
- Kress, G. (2003). *Literacy in the New Media Age*. London og New York: Routledge.
- Kress, G., & Van Leeuwen, T. (2006). *Reading Images. The Grammar of Visual Design*. London og New York: Routledge.
- Kristelig Folkeparti. *Politikk*. Hentet 11.04 2017, fra <https://www.krf.no/politikk/vare-hovedsaker/>
- Krogstad, A. (2013). Avatarpolitikk og visuell retorikk. Profilbilder på Facebook. *Tidsskrift for samfunnsforskning*, 54(2).
- Kunnskapsdepartementet. (2013). *Læreplan i norsk*. (NOR105). Hentet fra <https://www.udir.no/kl06/NOR1-05>
- Larsson, A., & Kalsnes, B. (2014). 'Of Course we are on Facebook': Use and non-use of social media among Swedish and Norwegian politicians. *European Journal of Communication*, 29(6), 653-667. doi: 10.1177/0267323114531383

- Larsson, A. O. (2016). Online, all the time? A quantitative assessment of the permanent campaign on Facebook. *New Media & Society*, 18(2), 274-292. doi: doi:10.1177/1461444814538798
- Lindblad, K.-E. (2016, 24.12.2016). Barneskole slår tilbake etter å ha blitt hengt ut i ministerens julehilsen, *dagbladet.no*. Hentet fra <http://www.dagbladet.no/kultur/barneskole-slar-tilbake-etter-a-ha-blitt-hengt-ut-i-ministerens-julehilsen/66572165>
- Maagerø, E. (1999). Hallidays funksjonelle grammatikk, en presentasjon. I K. L. Berge, P. Coopock & E. Maagerø (Red.), *Å skape mening med språk* (s. 33-79). Oslo: Cappelen.
- Maagerø, E. (2005). *Språket som mening*. Oslo: Universitetsforlaget.
- Maagerø, E., & Tønnessen, E. S. (2016). *Multimodal tekstkompetanse*. Kristiansand: Portal Akademisk.
- Machin, D. (2007). *Introduction to Multimodal Analysis*. London, New York: Bloomsbury.
- Machin, D., & Mayr, A. (2012). *How to do critical discourse analysis*. London: Sage
- Machin, D., & van Leeuwen, T. (2007). *Global Media Discourse*. London and New York: Routledge.
- Malm, M. S. (2016, 24.02.2016). Dette er de nye Facebook-knappene, *dagbladet.no*. Hentet fra <http://www.dagbladet.no/kultur/dette-er-de-nye-facebook-knappene/60414588>
- Malm, M. S., Revheim, H. H., & Carlsen, M. R. F. u. f. R., Year, Title, Newspaper, Pages, Issue date og URL. (2017, 02.03.2017). Senterpartiet skreiv om Dagbladet-artikkel på Facebook, *nrk.no*. Hentet fra <https://www.nrk.no/kultur/senterpartiet-skreiv-om-dagbladet-artikkel-pa-facebook-1.13403381>
- Miljøpartiet de Grønne. *Sentralstyret*. Hentet 04.04. 2017, fra <https://www.mdg.no/sentralstyret>
- Myraunet, A. (2010). *LNUs sakprosanon. Fire forbilledlige tekster fra samtidsdelen av LNUs sakprosanon i åtte klasserom* (Masteravhandling). Universitetet i Oslo, Oslo.
- NOU 2015:8. (2015). *Fremtidens skole. Fornyelse av fag og kompetanser*. Hentet fra <https://www.regjeringen.no/no/dokumenter/nou-2015-8/id2417001/sec1>
- NRK P2. (07.04.2017). Kulturnytt. [Radioprogram]. Hentet fra <https://radio.nrk.no/serie/kulturnytt-radio/NMAG01007017/07-04-2017#t=7m2s>
- Nykvist, K. (2017). Hva er galt med caffè latte?, *Nationen*. Hentet fra <http://www.nationen.no/kommentar/hva-er-galt-med-caffe-latte/?share=Vc4uy17q%2BLFzN521tpXkaYjjou99fXXn64TBXStMZohjIXMH9gU4KI4ZTI7fRo%2FTvC977L3Co1NrBct3fXmdbRfHPh9STR9MzI9f12R%2BemqUIasSa6mHDSNfEFPUNJw2hYEm3fbJTUHqz3Dr6ek0GjfDjS5ynei4TvrWvDOtlxY%3D>
- Penne, S. (2010). *Litteratur og film i klasserommet. Didaktikk for ungdomstrinnet og videregående skole*. Oslo: Universitetsforlaget.
- Postholm, M. B. (2010). *Kvalitativ metode. En innføring med fokus på fenomenologi, etnografi og kasusstudier*. Oslo: Universitetsforlaget.
- Rasmussen, T. (2016). *Hva skjer med Internett og web?* Oslo: Cappelen Damm Akademisk.
- Rogstad, I. (2015). Et glimt bak scenen? Partileders bruk av Facebook i valgkamp. *Tidsskrift for samfunnsforskning*, 56(2), 126-158.
- Senterpartiet. *Ja til norsk mat*. Hentet 04.04 2017, fra <http://gammel.senterpartiet.no/mat-og-miljo/category13915.html>

- Skiphamn, S. S., & Lohne, J.-L. (2016, 15.12.2016). Rektor: Julesangensur var en misforståelse, *vg.no*. Hentet fra <http://www.vg.no/nyheter/innenriks/vinter/rektor-julesangensur-var-misforstaaelse/a/23873395/>
- Skjelbred, D., & Veum, A. (Red.). (2013). *Literacy i læringskontekster*. Oslo: Cappelen Damm Akademisk.
- Skovholt, K., & Veum, A. (2014). *Tekstanalyse, ei innføring*. Oslo: Cappelen Damm akademisk.
- Språkrådet. (2017). *Literacy*. 2017, fra <http://www.sprakradet.no/svardatabase/sporsmal-og-svar/literacy/>
- SSB. (2016). *Dette er Norge 2016. Hva tallene forteller*. Oslo / Kongsvinger: Statistisk Sentralbyrå. Hentet fra <http://www.ssb.no/befolkning/artikler-og-publikasjoner/dette-er-norge-2016>
- St.meld. nr. 28. (2015-2016). *Fag - Fordypning - Forståelse. En fornyelse av Kunnskapsløftet*. Hentet fra <https://www.regjeringen.no/contentassets/e8e1f41732ca4a64b003fca213ae663b/no/pdfs/stm201520160028000dddpdfs.pdf>
- St.meld. nr. 30. (2003-2004). *Kultur for læring*. Hentet fra <https://www.regjeringen.no/no/dokumenter/stmeld-nr-030-2003-2004-/id404433/>
- Stortinget. (2016). *Møte onsdag den 14.desember*. Hentet fra Kilde: <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2016-2017/refs-201617-12-14?m=4#095430-1-29>
- Svennevig, J. (2009). *Språklig samhandling, innføring i kommunikasjonsteori og diskursanalyse*. Oslo: Landslaget for norskundervisning Cappelen akademisk forl.
- Svik, O. E. (2017, 26-03.2017). Olje-og energiminister Terje Søviknes delte Facebook video fra britisk høyrradikal antiislamsistisk organisasjon, *aftenposten.no* Hentet fra <http://www.aftenposten.no/norge/politikk/Olje--og-energiminister-Terje-Soviknes-delte-Facebook-video-fra-britisk-hoyreradikal-antiislamistisk-organisasjon-617901b.html>
- Trippestad, T. A., Meyer, S., & Berge, K. L. (2003). *Maktens tekster*. Oslo: Gyldendal akademisk.
- Triptyk. (2017). *Allkunne*. Hentet fra www.allkunne.no/framside/religion-livssyn-og-folketru/kristendom/om-kristendom/triptyk/241/8377/
- Tunheim, H., & Solheim, S. (2017, 25.3.2017). Vi burde forvente meir av ein statsråd, *nrk.no*. Hentet fra <https://www.nrk.no/kultur/professor-om-soviknes-delning--vi-burde-forvente-meir-av-ein-statsrad-1.13445878>
- Unesco. (2005). *Aspects of literacy assesments. Topics and Issues from the Unesco Expert Meeting*. Paris: Unesco.
- Utdanningsdirektoratet. (2012). *Rammeverk for grunnleggende ferdigheter til bruk for læreplangrupper oppnevnt av Utdanningsdierktoratet*. Hentet fra https://www.udir.no/globalassets/upload/larerplaner/lareplangrupper/rammeverk_grf_2012.pdf
- Van Leeuwen, T. (2005). *Introducing Social Semiotics*. London and New York: Routledge.
- Van Leeuwen, T. (2008a). *Discourse and Practice. New Tools for Critical Discourse Analysis*. New York: Oxford University Press.
- Van Leeuwen, T. (2008b). New forms of writing, new visual competencies. *Visual Studies*, 23(2), 129-135. Hentet fra doi:10.1080/14725860802276263

- Van Leeuwen, T. (2013). Critical Analysis of Multimodal Discourse. I C. A. Chapelle (Red.), *The Encyclopedia of Applied Linguistics* (B. 10, s. 1-5). Chichester: Blackwell Publishing Ltd.
- Veum, A. (2008). *Avisas andlet: Førstesida som tekst og diskurs Dagbladet 1925-1995* (Doktoravhandling). Universitetet i Oslo.
- Waatland, E. (2016, 24.11.2016). Mediene elsker å skrive om Listhaug. Frp-ministeren danker ut alle partilederne-bortsett fra Erna, *Medier24.no*. Hentet fra <https://www.medier24.no/artikler/mediene-elsker-a-skrive-om-sylvi-listhaug-frp-ministeren-danker-ut-alle-partilederne-bortsett-fra-erna/365407>

Figurliste

Fig. 1: Skjermutskrift der politikerer anvender bildekollasjefunksjonen, del 1	30
Fig. 2: Skjermutskrift der politikerer anvender bildekollasjefunksjonen, del 2.....	31
Fig. 3: Skjermutskrift der partilederen ikke anvender bildekollasjefunksjonen	31
Fig. 4: Samleoversikt over analyse materialet	32
Fig. 5: Modell for analyse av politiske fb-sider	36
Fig. 6: Språkhandlingsklasser	40
Fig. 7: Nærhet og distanse i bildet	42
Fig. 8: Visuelle ressurser for makt og engasjement	42
Fig. 9: Grandes fb-side, del 1	49
Fig. 10: Støres framsidebilde	51
Fig. 11: Solbergs framsidebilde	51
Fig. 12: Vedums framsidebilde	52
Fig. 13: Ideelt felt, toppfelt eksemplifisert ved Hareides fb-side del 1	55
Fig. 14: Reelt felt, bunnfelt eksemplifisert ved Hareides fb-side del 2	55
Fig. 15: Oversikt over triptyk-lesemåten	56
Fig. 16: Oversikt over leksikalsk kohesjon i innlegg	59
Fig 17: Tabell over leksikalske valg	61
Fig 18: Solbergs framsidebilde, verbaltekst.....	62
Fig.19: Framstilling av deltakere	64
Fig. 20: Oversikt over partiledernes profilbilder	68
Fig. 21: Profilbilde: kontekstualisert eller dekontekstualisert ?.....	69
Fig. 22: Framsidebilder som framstiller partilederen sjøl.....	71
Fig. 23: Oversikt over visuell framstilling av deltakere på framsidebilde.....	72
Fig. 24: Presentasjon av deltakere, framsidebilde.....	73
Fig. 25: Framsidebilder uten avbilda deltakere	76
Fig. 26: Politikerens nyeste innlegg per 18.12.2016.....	81
Fig. 27: Overordna språkhandlingskategorier	84
Fig 28: Innlegg der ekspressive språkhandlingklasser dominerer	85
Fig. 29: Innlegg der språkhandlingsklassen konstativ dominerer.....	86
Fig. 30: Innlegg der språkhandlingsklassen direktiv dominerer	89
Fig. 31: Bruken av tiltaleformene «vi» og «du»	90
Fig. 32: Oversikt over roller.....	93
Fig. 33: Oversikt over visuelle mellompersonlige ressurser i profilbilde.....	95

Fig. 34: Bruk av visuelle mellompersonlige ressurser i framsidebilde.....	95
Fig 35: Oversikt over visuelle mellompersonlige ressurser i innleggsbilde	96
Fig. 36: Synsvinkelbruk i profil-, framside- og innleggsbilde	99

Vedlegg

Vedlegg 1: Erna Solbergs fb-side

Vedlegg 2: Audun Lysbakkens fb-side

w/faceboc.com/audunlysbakken/?ref=ts

Audun Lysbakk

Audun Lysbakk

Audun Lysbakk
@audunlysbakken

Heim
Innlegg
Om
Eielse
Videoar
Likar

Opprett ei side

Innlegg

Audun Lysbakk
11 · e

Vi takker nok en gang Venstre og KrF for å ha gitt oss denne regjeringen. Vi takker Erna Solberg for forskningene om at vi ikke skulle få høyepopulister i regjering. Og vi takker for at det bare er noen måneder igjen til valget.

306
35 kommentarar · 15 delingar

NTB: Amundsen tar trolig over for Amundsen
Fra: Pro-NTB Amundsen tar over posten som justis- og beredskapsminister etter Anders Amundsen, etter det NTB erfarer.
WWW.VG.NO

Politikar
Søk eller innlegg på denne sida
Inntr verner til å like denne sida
www.sv.no/twitter.com/audunlysbakken
23 112 likar dette

Om
www.audunlysbakken.no/
Impressum
Sjå alle

LKT AV DENNE SIDEN

Ungje funksjonse...
lik Lik dette

Funksjonshemma...
lik Lik dette

Bjard Vegar Solhjell
lik Lik dette

56%
Prat (35)

Vedlegg 3: Rasmus Hanssons fb-side

m/faceb.../rasmusjmhansson/?fref=ts

Rasmus Hansson

Rasmus Hansson

Rasmus Hansson
@rasmusjmhansson

Heim
Innlegg
Videoar
Bilete
Om
Likar

Opprett ei side

Rasmus Hansson

15. desember kl. 14:23 · €

Gjer ikke vi i Miljøpartiet De Grønne litt for mye for resten for å handle kamanderinger? Det spørsmålet stalle Krf - mens i går. Et bedre spørsmål er hvorfor ikke Krf holder sine egne kamander. Det vil nemlig gi barna våre en tryggere fremtid og øke folks tiltro til oss politikere. Er du enig?

Rasmus Hansson (MDU) [Hjelp](#) [Om](#)
Kjæper og miljøvennlig, Kvenne og Nordstjerner
14 kommentarar · 18 delingar
5,7 tusen Views

354
Lik dette · Kommenter · Del

Heim
Lise

Politikar
Søk etter innlegg på denne sida
Innlegg viser til å like denne sida

De Grønnes første stortingsrepresentant, 94-
modell fra Oslo/Berlin med biologi, politik,
søving, biland, forskning, ledelse, og turné i
beggeveien.
8 887 likar dette

Om Sjå alle
Bevæsningskita
Svarar varklyvds i laget av rotere mihurt
Send ei melding no
www.ndg.no
Impressum

BRUKARINNLGG

58% Prøft (27)

Facebook profile page for Jonas Gahr Støre. The page includes a profile picture, name, and navigation tabs (Heim, Om, Bilete, Herdingar, Likar, Videoar, Notat, Innløgg). A large landscape photo of a snow-capped mountain is featured. Below the photo are sections for 'Bilete' (with a 'Sjå alle' link), 'Politikar' (with a search bar and 'Innvir verner til å like denne sida' link), 'Partieller i Arbeidspartiet' (with '144 225 likar dette' and 'Sjå alle' link), and 'Om' (with 'twitter.com/jonsgahrstore' and 'Impressum' links). A 'Registrer deg' button is also visible. The page is viewed in a browser window with the address bar showing 'M:facebook.com/jonsgahrstore/?ref=its'.

<https://www.facebook.com/jonassgahrstore/>

Jonas Gahr Støre

Jonas Gahr Støre

12. desember 2016

Lite hjelp i ski i skogen i dag, men slaver og pigger under joggeskilene kom godt med på blågule stier og veier. Vakkert og mystisk desemberstog!

1,2 tusen
27 kommentarer · 1 Share

Jonas Gahr Støre

Jeg kommer i julestemning nå, jeg hater Deilig er jorden eller Mitt hjerte alltid venter. Sanner er en del av vår kultur og høret for mange med til julen og viktige markeringer i livet. Dette snakker jeg om i Sanner til alle leder på NRK P1 i kveld. Programmet ble spilt inn onsdag i forrige uke.

Politikar

Søk etter innlegg på denne sida

Innlei venter til å bli denne sida

Partið / Arbeidspartiet

144 225 liker dette

Om

Sjå alle

twitter.com/jonassgahrstore

Impressum

LKT AV DENNE SIDA

Utenriksdepartementet

Lik dette

Raymond Johnsen

Lik dette

Kjersti Stenseng

Lik dette

Norsk (nynorsk) · Norsk (bokmål)

English (US) · Español · Português (Brasil)

Personer · Vødd · Marknadsføring · Annonsevalg

Informasjonssider · Mer

Facebook © 2016

58% · Pråk (27)

Vedlegg 6: Siv Jensens fb-side, del 1

The screenshot shows the Facebook profile of Siv Jensen. At the top, the browser address bar displays "facebook.com/SivJensen.FP/?fref=ts". The profile header includes her name "Siv Jensen", her handle "@SivJensen.FP", and a verified account status. A navigation menu on the left lists "Heim", "Om", "Bilde", "Bli medlem", "Lkar", "Videoar", "Debattingjer", "Hendingar", "Innlegg", and "Nidal", with a green "Opnrett e side" button below. The main content area features a large photo of her in a red jacket on a snowy mountain slope. Below this are sections for "Status" (with a green post about "Skjrn noko p" denne sida..."), "Bilte" (with a photo of two men and the text "Sj" alle"), "Politkar" (with a search bar "Sok eller innlegg p" denne sida"), and "Recommend this Page to friends" (with the text "Vil du bli medlem av Framstidspartiet? G" til http://www.fp.no/bli-medlem" and "144 131 liker dette"). The right sidebar contains contact information: "Om" (with phone number "23 31 34 18" and website "www.fpr.no/"), "Impressum", and "APPAR". The bottom status bar shows "59%", "Prat (23)", and navigation icons.

The screenshot shows the Facebook profile of Siv Jensen, a member of the Norwegian Conservative Party (Høyre). The page is viewed on a desktop browser. At the top, the browser address bar shows 'M/facebook.com/SivJensen.F-P/?fret=ts'. The Facebook navigation bar includes the profile name 'Siv Jensen', a search icon, and a 'Logg ut' button. The profile header features a profile picture of Siv Jensen, her name, and the party affiliation 'Høyre'. Below this, there are navigation links for 'Om', 'Bli medlem', 'Liker', 'Videoar', 'Debattingler', 'Hendingar', 'Innlegg', and 'Nokst', along with a green 'Opprett ei side' button. The main content area displays a post from December 16, 2014, with the text: 'Slike overskriver liker v. Og snart er det siste adventsheij! Håper dere finner tid til å kose dere i disse dagene.' The post includes a photo of Siv Jensen and a video thumbnail. Below the post, there are interaction buttons for 'Liker' (1), 'Kommentar' (5), and 'Del' (13). To the right of the main post, there are several smaller posts and a 'Medlem' badge for 'Fremstidsparti...'. At the bottom of the page, there is a 'Sjåfor Løstvang' link and a 'Prat (1)' button. The browser's taskbar at the very bottom shows the Windows logo, a search icon, and the system tray with the date '14. desember kl. 19:24' and a battery level of 58%.

The image is a screenshot of a Facebook profile page for Trine Skei Grande. At the top, the browser address bar shows the URL "m.facebook.com/trinesg/?fref=ts". The page header includes navigation links for "Trine Skei Grande" and "Trine Skei Grande (1)", along with search and user icons. The profile picture is a portrait of Trine Skei Grande. Below the name, the handle "@trinesg" is visible. A navigation menu on the left lists "Hjem", "Om", "Bildef", "Liker", "Henninger", "Videoer", and "Innlegg", with a green "Opprett et side" button below. The main content area features a large video thumbnail of a party, with interactive buttons for "Liker", "Følg", "Del", and "Mer". Below the video, a "Politikar" section is titled "Søk etter innlegg på denne sida" and includes a sub-section "Innder venner til å like denne sida". A "Recommend this Page to friends" section follows, identifying her as "Leader av Venstre og representant for Venstres valgare på Stortinget" with "13 235 likes" and "13 235 likes date". A "Om" section lists "www.venstre.no/trine" and "Impressum". At the bottom, there is a "Gutten Venstre" logo and a "LKT AV DENNE MDA" link. The page is viewed at 36% zoom on a "Prøve (27)" device.

The screenshot shows the Facebook profile of Trine Skei Grande. At the top, the browser address bar displays 'facebook.com/trinesg/'. The profile header includes her name 'Trine Skei Grande', her handle '@trinesg', and a profile picture. Navigation options like 'Hjem', 'Om', 'Bilde', 'Liker', 'Hendinger', and 'Videoar' are visible. The main content area features two posts. The first is a video post with the caption 'I dagens kalenderuke besøker jeg kontoret til Jonas Gahr Støre, BI med inn og ta en litt'. The second is a photo post with the caption 'Viste du at en stormart bestemmer hvem som får slippe inn i lagingsalen? Kelli Kvenseth forklarer hvordan dette har skjedd i dagens julekalenderuke.' Below the posts are several widgets: 'Politikar' with a search bar, 'Recommend this Page to friends', 'Leder av Venstre og representant for Venstres velgere på Stortinget' (13 295 likes), 'Om' (www.venstre.no/trine), and a list of related pages including 'LKT AV DENNE SIDA', 'Indery Venstre', 'Ohdal Venstre', and 'Alta Venstre'. The bottom of the page shows a navigation bar with '56%' zoom and 'Print (20)' options.

Vedlegg 10: Knut Arild Hareides fb-side, del 1

The image is a screenshot of a Facebook profile page for Knut Arild Hareide. At the top, the browser address bar shows the URL facebook.com/Knut.Arild.Hareide/?fref=ts. The profile header includes the name "Knut Arild Hareide" and the handle "@Knut.Arild.Hareide". A profile picture of Knut Arild Hareide is visible. Below the header, there are navigation tabs for "Heim", "Om", "Bilete", "Videoar", "Likar", "Innlegg", and "Nodal", with a green "Opprett ei side" button. The main content area features a large cover photo of Knut Arild Hareide. Below the cover photo, there are tabs for "Bilete", "Følg", "Del", and "Mer". A "Status" section shows a post with the text "Skriv noko på denne sida...". To the right of the main content, there are sections for "Politikar" with a search bar, "Innlei venter ei å lesa denne sida", and "Om" with a link to <http://www.krf.no> and the text "Jeg er medlem i Krf og stortingsrepresentant fra Hordaland." Below this, it says "29 214 liker dette". At the bottom of the page, there are social media links for "KrfU" and "KrfU" with "Like" buttons, and a "Kristelig Folkepart..." link. The bottom of the browser window shows a taskbar with a clock at 13:58 and a volume icon.

facebook.com/KnutArildHareide/?fref=ts

Knut Arild Hareide

Knut Arild Hareide

Knut Arild Hareide

Knut Arild Hareide
@KnutArildHareide

Heim
Om
Bilete
Videoar
Likar
Innlegg
Nødd

Opprett ei side

14. desember kl. 20:48 ·

Et nytt eksempel på hvordan man ikke skal møte fremtiden. Her er det ikke lenger juleavslutning - men desemberavslutning. Ikke lov til å synge «Dellig er jorden» - bare nynne. Dellig er jorden ble skrevet da livet til forfatter Bernhard Ingemann var på sitt mest krevende - og er vel ord vi trenger mer enn noengang.

Forsvart også denne gang handler om en navn, no på det nøytrale. Men ingen bøsseyn er nøytrale. Og vi trenger et firsynsløst samfunn der vi kan være på våre tradisjoner og ikke glemmer bort tro og religion fra våre fellesskapsrom. Da blir vi så uendelig mye fattigere.

Får ikke synge «Dellig er jorden» på Nyland skole
Uenighet om hvordan høstsemesteret skal avsluttes ved Nyland skole i Stavanger, har ført til at ord som «enstungen», «julestans» og «jule» er tatt bort fra skolens julestenger. Og julestengen «Dellig er jorden» får ikke elevene...
www.aftenbladet.no

1.9 tusen
229 kommentarer · 265 delinger

5. desember kl. 20:51 ·

Knut Arild Hareide delte Svein Tore Mathisen sin video.
Hans Olav med dagens beste replikkveksling i finansdebatten 🤔🤔

Søk eller innlegg på denne siden

Innlegg

Inviter venner til å like denne siden

20 214 likar dette

Om
www.krf.no
Impressum

LKT AV DENNE SIDA

KrfU

Kristelig Folkepart...

BRUKERINNLOGG

Ver den første til å legge ut et innlegg.
Skriv et innlegg

Norsk (norsk) · Norsk (bokmål) · English (US) · Español · Português (Brasil)

Personvern · Vær · Meldt inn · Annonseval · Informasjonsoppsett · Mer

56% · Prøt (23)

um X +

v.facebook.com/Trygve-Slagsvold-Vedum-739479816107780/?href=ts

Trygve Slagsvold Vedum

Trygve Slagsvold Vedum

Heim
Innlegg
Videoar
Bilete
Om
Likar
Opprett ei side

Likar Følg Del

Featured For You

Like this Page to stay up to date

23 245 personar likar d... Lik dette

Save Trygve Slagsvold Ved

Senterpartiet til kamp fo...
00:23 · 17.9K VIEWS

Politician

Inviter vener til å like denne sida

Partileder for Senterpartiet og Stortingrepresentant fra Hedmark.
23 245 likar dette

Om
www.senterpartiet.no/
Politician

Sjå alle

Likt av denne sida

80%

Pratt (16)

Lise Heim

Search

Vedlegg 13: Trygve Slagsvold Vedums fb-side, del 2

um X +

facebook.com/Trygve-Slagsvold-Vedum-739479816107780/?href=ts

Trygve Slagsvold Vedum

Heim
Innlegg
Videoar
Bilete
Om
Likar
Opprett ei side

Trygve Slagsvold Vedum
18. desember 2016 · 🌐

Tradisjon. Julerehogsti. Også i år ble det et tre som scorer højest på sjamn. Noe av det gode med adventstiden er gjentagelsen.

Likar Følg Del

Lik dette 1,1 tusen
Kommentar Del
2 delingar
Skriv ein kommentar...

Politician
Inviter vener til å like denne sida

Parti leder for Senterpartiet og Stortingetsrepresentant fra Hedmark.
23 245 likar dette

Om
www.senterpartiet.no/
Politician
Sjå alle

Likt av denne sida
STOPP NEI til snikkmørt...
Senterpartiet
Norsk (norsk) Norsk (bokmål) English (US) Español Portuguese (Brasil)
Personvern Villkår Marknadsføring Annonsevalg Informasjonskapslar Mer

Facebook © 2017

80% Pratt (21)

Aslaug Veum
Fakultet for humaniora, - idrett og utdanningsvitenskap Høgskolen i Sørøst-Norge

3045 DRAMMEN

Vår dato: 22.08.2016

Vår ref: 49273 / 3 / AH

Deres dato:

Deres ref: .

TILBAKEMELDING PÅ MELDING OM BEHANDLING AV PERSONOPPLYSNINGER

Vi viser til melding om behandling av personopplysninger, mottatt 17.07.2016. Meldingen gjelder prosjektet:

49273	<i>Sjølframstilling på Facebook - tross versus</i>
Behandlingsansvarlig	<i>Høgskolen i Sørøst-Norge, ved institusjonens øverste leder</i>
Daglig ansvarlig	<i>Aslaug Veum</i>
Student	<i>Lise Gusfre Ims</i>

Personvernombudet har vurdert prosjektet, og finner at behandlingen av personopplysninger vil være regulert av § 7-27 i personopplysningsforskriften. Personvernombudet tilrår at prosjektet gjennomføres.

Personvernombudets tilråding forutsetter at prosjektet gjennomføres i tråd med opplysningene gitt i meldeskjemaet, korrespondanse med ombudet, ombudets kommentarer samt personopplysningsloven og helseregisterloven med forskrifter. Behandlingen av personopplysninger kan settes i gang.

Det gjøres oppmerksom på at det skal gis ny melding dersom behandlingen endres i forhold til de opplysninger som ligger til grunn for personvernombudets vurdering. Endringsmeldinger gis via et eget skjema, <http://www.nsd.uib.no/personvern/meldeplikt/skjema.html>. Det skal også gis melding etter tre år dersom prosjektet fortsatt pågår. Meldinger skal skje skriftlig til ombudet.

Personvernombudet har lagt ut opplysninger om prosjektet i en offentlig database, <http://pvo.nsd.no/prosjekt>.

Personvernombudet vil ved prosjektets avslutning, 01.10.2017, rette en henvendelse angående status for behandlingen av personopplysninger.

Vennlig hilsen

Kjersti Haugstvedt

Åsne Halskau

Kontaktperson: Åsne Halskau tlf: 55 58 21 88

Vedlegg: Prosjektvurdering

Dokumentet er elektronisk produsert og godkjent ved NSDs rutiner for elektronisk godkjenning.

Personvernombudet for forskning

Prosjektvurdering - Kommentar

Prosjektnr: 49273

Formålet med prosjektet er å sammenlikne facebookprofilene til politikere og med utgangspunkt i diskursanalyse og sosialemiotikk.

Utvalget består av de to nevnte politikere, samt personer som kommenterer Facebookprofilene deres. Utvalget informeres skriftlig om prosjektet og samtykker til deltakelse. Informasjonsskrivene er godt utformet.

Det behandles sensitive personopplysninger om etnisk bakgrunn eller politisk/filosofisk/religiøs oppfatning.

Personvernombudet legger til grunn at forsker etterfølger Høgskolen i Sørøst-Norge sine interne rutiner for datasikkerhet. Dersom personopplysninger skal lagres på privat pc/mobile enheter, bør opplysningene krypteres tilstrekkelig.

Det oppgis at personopplysninger skal publiseres. Personvernombudet legger til grunn at det foreligger eksplisitt samtykke fra den enkelte til dette. Vi anbefaler at deltakerne gis anledning til å lese igjennom egne opplysninger og godkjenne disse før publisering.

Det er oppgitt i meldeskjemaet at det kan bli aktuelt å gjennomføre intervjuer med noen av informantene. Dersom dette blir aktuelt ber vi om at det sendes inn en endringsmelding til prosjektet. Benytt skjema her <http://www.nsd.uib.no/personvern/meldeplikt/skjema.html>

Forventet prosjektslutt er 01.10.2017. Det fremgår av informasjonsskriv og meldeskjema at du skal slette data ved prosjektslutt 01.10.2017. Vi gjør oppmerksom på at det er tilstrekkelig å slette/grovkategorisere personopplysningene i rådataene. Du kan da sitte igjen med et anonymt datasett som kan benyttes videre til forskning. Dersom dette er aktuelt for deg, må du endre informasjonsskrivene i tråd med at du vil anonymiserere og ikke slette rådata innen 01.10.2017. Vanligvis innebærer anonymisering å:

- slette direkte personopplysninger (som navn/koblingsnøkkel)
- slette/omskrive indirekte personopplysninger (identifiserende sammenstilling av bakgrunnsopplysninger som f.eks. bosted/arbeidssted, alder og kjønn)

Vedlegg 15: Endringskjema, side 1

1

Endringskjema
for endringer i forsknings- og studentprosjekt som medfører meldeplikt eller
konsesjonsplikt
(jf. personopplysningsloven og helseregisterloven med forskrifter)

Endringskjema sendes personvernombudet@nsd.uib.no
per e-post til:

1. PROSJEKT	
Navn på daglig ansvarlig: Aslaug Veum	Prosjektnummer: 49273
Evt. navn på student: Lise Gusfre Ims	

2. BESKRIV ENDRING(ENE)	
Endring av daglig ansvarlig/veileder:	<i>Ved bytte av daglig ansvarlig må bekreftelse fra tidligere og ny daglig ansvarlig vedlegges. Dersom vedkommende har sluttet ved institusjonen, må bekreftelse fra representant på minimum instituttnivå vedlegges.</i>
Endring av dato for anonymisering av datamaterialet:	<i>Ved forlengelse på mer enn ett år utover det deltakerne er informert om, skal det fortrinnsvis gis ny informasjon til deltakerne.</i>
Gis det ny informasjon til utvalget? Ja: ____ Nei: ____ Hvis nei, begrunn:	
Endring av metode(r):	<i>Angi hvilke nye metoder som skal benyttes, f.eks. intervju, spørreskjema, observasjon, registerdata, osv.</i>
Endring av utvalg:	<i>Dersom det er snakk om små endringer i antall deltakere er endringsmelding som regel ikke nødvendig. Ta kontakt på telefon før du sender inn skjema dersom du er i tvil.</i>

Har du spørsmål i forbindelse med utfylling av skjemaet, ta gjerne kontakt med Personvernombudet hos NSD, telefon 55 58 81 80

Vedlegg 15: Endringsskjema, side 2

2

Annet: I masterprosjektet mitt vil jeg analysere offentlige facebookprofiler til norske stortingspolitikere og ministre i Regjeringa. Jeg ønsker å kunne analysere sidene uten å måtte innhente samtykke fra den enkelte politiker. Sidene som skal analyseres er offentlige facebooksider som er åpne for alle, og politikerne bruker sidene i kraft av sine posisjoner som stortingspolitikere eller regjeringsmedlemmer, ikke som privatpersoner. På sidene tituleres de som «politiker» eller «offentlig person». Facebook er kanskje den viktigste arenaen i dag for politisk meningsutveksling og debatt. Det er svært betenkelig at framtrepende politikere skal kunne produsere tekster beregna på offentlig debatt som ikke er tilgjengelig for forskning uten politikernes godkjenning. På etikk.no står det under punktet privat /offentlig at:

For eksempel kan en forsker fritt benytte opplysninger som er hentet fra nettavisers dekning av et saksforhold. I andre situasjoner vil skillet mellom privat og offentlig være mer diffust. En grunn er at individer som publiserer informasjon på Internett selv kan ha en forståelse av at informasjonen er privat selv om den teknisk sett er offentlig tilgjengelig. Andre kan være innforstått med at informasjonen er offentlig, men samtidig ha sterke reserver mot at informasjonen blir brukt av andre i nye sammenhenger og kontekster, slik som i forskning. For noen kan en personlig blogg være en offentlig arena, mens andre betrakter bloggen som offentlig tilgjengelig, men privat i innhold. På ett og samme nettsted kan forskjellige deltakere ha ulik oppfatning av hva som er privat og offentlig, og deres kommunikasjons- og handlingsmønstre påvirkes av denne forståelsen.

For en politiker på regjerings- og stortingsnivå er det ingen tvil om at de er klare over at de er på Facebook som offentlige personer, og at de på mange måter opptrer de som redaktører sine offentlige facebookside når de velger hvilke samfunnsaktuelle saker de kommenterer eller legger ut lenke til. Innleggene kan sammenliknes med kronikker og debattinnlegg på nettaviser. I mitt forskningsprosjekt ønsker jeg også å bruke noen av innleggene i kommentarfeltet på politikernes offentlige facebooksider. Her vil skillet mellom offentlig / privat som etikk.com skisserer være relevant, og jeg vil fortsatt innhente tillatelse fra den enkelte kommentarskriver dersom jeg ønsker å sitere kommentaren direkte i oppgaven min. Dette også for å ivareta de forhold som etikk.no skisserer under punktet «Bruk av sitater som er hentet fra internett».

Jeg vil naturligvis informere de utvalgte politikerne om forskningsprosjektet, men mener at aktivt samtykke ikke er nødvendig.

]

]

;

;

;

;

Aslaug Veum
Fakultet for humaniora,- idrett og utdanningsvitenskap
Høgskolen i Sørøst-Norge
3045 DRAMMEN

Vår dato: 15.11.2016

Vår ref: 49273/5/AH

Deres dato:

Deres ref:

TILBAKEMELDING PÅ ENDRING

Vi viser til endringsmelding mottatt 19/09-2016 for prosjektet;

49273 *Sjølframstilling på Facebook - 1* versus

Av endringsmeldingen og påfølgende korrespondanse går det fram at masterstudent ønsket en ny vurdering av hjemmelsgrunnlaget for behandling av personopplysninger i prosjektet. Personvernombudet har vurdert det slik at hjemmelsgrunnlaget fremdeles må baseres på samtykke så lenge prosjektet har den utformingen som er meldt inn. Vi viser i denne forbindelse til e-post fra oss 03.10.2016 hvor vi forklarer hvorfor vi mener det ikke er mulig å endre hjemmelsgrunnlaget dersom prosjektet skal gjennomføres slik det er beskrevet pr. dags dato. Grunnen er som beskrevet i e-posten at det allerede er innhentet/forsøkt innhentet samtykke fra to sentrale politikere. Videre er det kun to politikere i utvalget og fokus er på hvordan de to framstiller seg selv. Publikasjonen vil også måtte inneholde identifiserende opplysninger slik det er meldt inn til nå. Dette er momenter som gjør personvernulempen høyere for de registrerte politikerne i prosjektet.

Et alternativ er å finne en annen politiker som er villig til å samtykke, i tillegg til politikeren som allerede har takket ja til deltakelse. Eventuelt kan prosjektet endre noe på prosjektdesignen ved å inkludere flere politikere enn to, samt velge politikere som ikke allerede er forspurt. Ved å inkludere helt nye politikere, samt mer enn to, vil fokus på enkeltperson bli mindre og det vil også være enklere å anonymisere publikasjon.

Vi ber i så fall om at prosjektet meldes med ny tittel, og at dersom det legges opp til ikke å innhente samtykke/gi informasjon til politikerne, gis argumenter for det. Dersom personopplysninger om politikere skal behandles uten at det er basert på samtykke, vil vi legge vekt på blant annet type nettforum opplysningene hentes fra (åpen/lukket og privat/offentlig), samt hvorvidt politikerne kan anonymiseres i publikasjon. Vi viser i denne forbindelse til vår nettside om Internettforskning <http://www.nsd.uib.no/personvern/forskningstemaer/internett.html>, samt NESH sine etiske retningslinjer for forskning på Internett <https://www.etikkom.no/forskningsetiske-retningslinjer/etiske-retningslinjer-for-forskning-pa-internett/>

Personvernombudet vil prioritere en eventuell ny melding. Vi ber om at det vises til inneværende prosjekt i eventuell ny melding.

Vedlegg 16: Tilbakemelding på endringsmelding, side 2

49273 AH/LR

2

Konklusjonen er altså at dersom prosjektet skal gjennomføres slik det er beskrevet til nå, må det baseres på samtykke.

Dersom vi ikke mottar ytterligere endringer eller ny melding, vil vi rutinemessig ta kontakt 01.10.2017 for å høre om status for behandling av personopplysninger.

Ta gjerne kontakt dersom noe er uklart.

Vennlig hilsen

Kjersti Haugstvedt

Åsne Halskau

Lise Gusfre Ims, lisequsfre@gmail.com

Forespørsel om samtykke til forskningsprosjektet

Virkelighetsframstillinger på Facebook- en studie av norske topp-politikers facebooksider

Bakgrunn og formål

Jeg er masterstudent i norskdidaktikk på Høgskolen i Sørøst-Norge. Jeg er interessert i hvordan politikere framstiller verden på Facebook. I masteroppgaven min ønsker jeg å analysere et utvalg facebooksider til norske stortingspolitikere og regjeringsmedlemmer med utgangspunkt i diskursanalyse og sosialsemiotikk. Empirien vil basere seg på utvalgte innlegg fra politikerne, samt ytringer i kommentarfeltet under disse innleggene. Aktuelle forsknings spørsmål kan være:

- Hvordan framstiller politikerne seg sjøl og verden på facebook?
- Hva slags kontakt etablerer de med publikum /leserne?
- Hvordan bidrar språk og andre semiotiske ressurser som bildebruk, oppsett og henvisning til andre lenker til å skape sammenheng på profilen?
- Hvordan kan arbeid med maktmenneskers facebookprofiler være aktuelt for å utvikle elevenes literacy?

Jeg henvender meg til deg, for å få tillatelse til å forske på din offentlige facebookside.

Facebooksidene til deg og andre framtrede politikere finner jeg svært interessante, ikke minst på grunn av de mange tilbakemeldingene dere får av dem som leser innleggene deres.

Hva innebærer samtykket?

For den enkelte politiker innebærer studien at jeg kan bruke materialet som dere har lagt ut på deres respektive facebooksider i analysen min, materiale som tekst, bilder, videoer og lenker. I tillegg vil jeg trekke inn noen av kommentarene i kommentarfeltet i analysen. Kommentatorene vil ikke bli navngitte i oppgaven, men de vil bli kontakta for å gi sitt samtykke til at

Vedlegg 17: Forespørsel om samtykke til forskningsprosjekt, side 2

kommentarene inngår i analysen (se vedlagte informasjonsbrev til kommentatorene). Dataene vil bli fotografert som skjermdump.

Hva skjer med informasjonen om deg?

Informasjonen som dere legger ut på deres respektive facebooksider, vil sjølsagt kunne spores tilbake til dere. Jeg ber om tillatelse til å kunne bruke skjermdumpbilder fra profilene der kommentarfeltet ikke vises i oppgaven min.

Prosjektet skal etter planen avsluttes seinest i oktober 2017. Når oppgaven er ferdig evaluert, vil jeg destruere skjermdumpmaterialet mitt.

Dersom du har spørsmål til studien, ta kontakt med meg, Lise Gusfre Ims, på telefon [91125572](tel:91125572) eller veilederen min på Høgskolen i Sørøst-Norge, Aslaug Veum, førsteamanuensis på Institutt for språkfag ved fakultet for humaniora og utdanningsvitenskap, på telefon [33009362](tel:33009362).

Studien er innmeldt til Personvernombudet for forskning, NSD - Norsk senter for forskningsdata AS.

Samtykke til deltakelse i studie

Jeg ber om at du sender meg en e-post til lisegusfre@gmail.com der du bekrefter at du har mottatt informasjon om studien, og gir ditt samtykke til at jeg fritt kan analysere innholdet på din offentlige facebookside

Vedlegg 18: Visuelle ressurser i innleggsbilde

Politiker	Framstilling		Kroppsholdning / menings- potensiale	Klær			Symboliske attributter	
	Narrativ	Statisk		Formelle	Uformelle	Formelle	Uformelle	
Solberg ¹	x		Holder rundt to håndball-jenter / glede, stolthet	Synes ikke		Uniformene til håndball- jentene		
Grande	x		Holder i mikrofon / journalist	Dressjakke			Mikrofon	
Hareide (bildet er fra vedlagte nyhets-klipp)		X - fokus på rolle (rektor)	Poserer	Udefinert		Skolen i bakerunnen		
Lysbakken (bildet er fra vedlagte nyhets-klipp)		x fokus på rolle (FrP- politikker)	Poserer	Dressjakke		FrP-vimpel		
Hansson	x		Snakkende/ aktiv	Dressjakke		Mobler i Stortings- salen		
Støre	x		Løfta høyre arm /energisik	Turklær			Saver, panne- bånd	
Vedum	x		Holder barn i hånd / omsorg, familieanshold	Turklær			Juletre	
Jensen	Inkluderer ikke bilde i innlegget							

¹Jeg har her begrensa analysen til det øverste bildet i innlegget

Vedlegg 19: Visuell sammenheng innleggsbilde

Politiker	Visuell sammenheng	
	Kontekstualisert	Dekontekstualisert
Solberg	Solberg gratulerer håndballjentene(film)	
Jensen	Ikke bilde	
Støre	Støre på skogtur	
Grande	På oppdrag som reporter i julekalender (film)	
Hareide	Vedlegg fra aftenbladet.no: Rektor utenfor Nylund skole	
Lysbakken	Vedlegg fra vg.no: Påtroppende justisminister Amundsen ved siden av FrP- logo	
Hansson	Hansson taler i Stortinget (film)	
Vedum	Far og barn på juletrehogst	