
100

Politisk kronik 2. halvår 2011
Lars Bille, Lektor, Institut for Statskundskab, Københavns Universitet,
lb@ifs.ku.dk

Det satte selvfølgelig sit præg på partiernes
sommergruppemøder, at alle vidste, at der
snart skulle afholdes valg til Folketinget. Det
eneste usikkerhedsmoment var, om valget
ville blive udskrevet, så det kunne afvikles og
en regering dannes, inden Folketinget sam-
ledes den første tirsdag i oktober, eller det
skulle afholdes efter den dag, dog senest den
13. november.

Der kom ikke noget substantielt nyt frem på
sommergruppemøderne. Positioner var for
længst lagt fast. Venstre meldte ud, at det
gik efter en fortsættelse af VK-regeringen
uden deltagelse af Dansk Folkeparti, som
selv mente, at partiet nu havde demonstreret,
at det var regeringsdueligt. Partiet bestemte
selv, om det ville i regering eller ej, fastslog
Pia Kjærsgaard den 18. august. De konserva-
tive ville også have en forlængelse af VK-re-
geringen uden Dansk Folkepartis deltagelse.
Dermed havde de to regeringspartier klart
sagt, at de borgerlige vælgere, der mente, at
Dansk Folkeparti havde haft for meget magt
i de foregående ti år, ikke behøvede at være
bekymrede for, at den blev øget yderligere
gennem regeringsdeltagelse. Hensigten var at
få taget det tema ud af den kommende valg-
kamp. Afhængig af De Konservatives valgre-
sultat udelukkede Lars Barfoed ikke katego-
risk den mulighed, at de ville pege på Lars

Løkke Rasmussen som statsminister, men
forblive uden for en regering i rollen som
støtteparti.

Socialdemokratiet og Socialistisk Folkeparti
ville for første gang gå samlet til valg på de
gennem lang tid udarbejdede fælles planer.
Socialistisk Folkeparti mente det dog nød-
vendigt selv at opstille tolv punkter, som det
gerne ville måles på efter en valgperiode. Det
handlede blandt andet om at skaffe 60.000
nye arbejdspladser på tre år, sikre danske løn-
og arbejdsforhold på danske arbejdspladser,
højere beskatning af millionærerne og min-
dre af pensionister og almindelige lønmod-
tagere, en hurtigere behandling af kræft og
andre livstruende sygdomme, hurtigere hjælp
til psykisk syge børn og unge, højst 24 ele-
ver i skoleklasserne, fl ere praktikpladser og
billigere offentlig transport fi nansieret af en
betalingsring om København.

Det radikale Venstre ville stadig pege på
Helle Thorning-Schmidt som statsminister. I
det radikale bagland var der delte meninger
om, hvorvidt partiet skulle i regering eller ej.
Det måtte bero på konkrete forhandlinger om
et regeringsgrundlag. Her nævnte Margre-
the Vestager, at partiets betingelser for at gå
med i en regering var, at alle aftalte reformer
- blandt andet genopretningspakken og tilba-

101

getrækningsreformen – blev gennemført, og
at skatten ikke måtte stige. Det fl ugtede ikke
særlig godt med Socialdemokraternes og fol-
kesocialisternes planer.

Regeringspartierne arbejdede på at færdiggø-
re en vækstplan og en boligpakke, der skulle
præsenteres samtidig med regeringens for-
slag til fi nanslov for 2012. Dette kunne være
affyringsrampen for udskrivelse af valget. Ti-
mingen blev dog ødelagt, da Helle Thorning-
Schmidt den 20. august på live-tv sagde, at
hun ønskede et nationalt kompromis om bo-
ligmarkedet bestående i, at boligkøbere ikke
skulle betale tinglysningsafgift og kommunal
grundskyld fra den 1. september 2011 til 1.
januar 2013 samt slippe billigere i ejendoms-
værdibeskatning i samme periode. Så måtte
Lars Løkke Rasmussen pr. mobiltelefon og
stillfoto på tv-skærmen lancere regeringens
boligpakke, som indeholdt de samme for-
slag. Affyringsrampen var blevet midlertidigt
demonteret. Finansminister Claus Hjort Fre-
deriksen kaldte oppositionens manøvre for
simpelt tyveri.

Den 23. august fremlagde regeringen Hold-
bar Vækst på et pressemøde, der forunderligt
nok var lagt på nøjagtig sammen tidspunkt,
hvor Socialdemokraterne havde indkaldt til
pressemøde efter deres sommergruppemøde.
Så stod den 1-1 på chikanekontoen. Mere in-
teressant var det, at statsministeren inviterede
til forhandlinger om planen, så de nødvendi-
ge lovændringer kunne gennemføres i Folke-
tinget, når det alligevel var samlet til første-
behandling af fi nansloven den 6. september.
Dermed var valgudskrivelsen udskudt et
stykke tid endnu.

Vækstplanen var tilsyneladende ikke, som det
ellers ofte havde været praksis, forhåndsfor-
handlet med Dansk Folkeparti. Mens partiet
nok kunne gå med til eksempelvis fremryk-
ningen af offentlige investeringer, skattefri
udbetaling af efterlønsbidraget og en bolig-
jobplan med fradrag for serviceydelser hos

private, så var det nemlig imod boligpakken.
Dermed var der ikke fl ertal for planen. Et na-
tionalt kompromis med Socialdemokraterne
og Socialistisk Folkeparti var ikke en mulig-
hed, dels fordi boligpakken var fi nansieret af
midler fra tilbagetrækningsreformen, som de
jo var imod, dels fordi ingen af parterne i rea-
liteten var interesserede i at indgå væsentlige
forlig så tæt op til valget.

Finansminister Claus Hjort Frederiksen
fastholdt, at boligpakken var en så central
del af regeringens vækstpakke, at den ikke
kunne udgå. Dermed var forhandlingerne
brudt sammen. Derfor meddelte statsminister
Lars Løkke Rasmussen på et pressemøde på
gårdspladsen foran statsministerens embeds-
bolig på Marienborg den 26. august kl.11.00,
at han havde indstillet til Hendes Majestæt
Dronningen, at der blev udskrevet valg til
Folketinget til afholdelse torsdag den 15.
september.

Ni partier deltog i kampen om de 4.079.910
vælgeres kryds. Partierne havde opstillet i
alt 804 kandidater, fi re færre end ved valget
i 2007. Af de opstillede kandidater var 267
kvinder, 7 fl ere end i 2007, hvilket betød,
at kvindeprocenten steg beskedent fra 32,2
til 33,3. Af de 175 valgte kandidater var 68
kvinder, to fl ere end i 2007. Kvindeprocen-
ten blandt de valgte kandidater steg fra 37,7 i
2007 til 38,9 i 2011.

Valgkampen havde i realiteten været i gang
i mere end et år, og de sidste hektiske tre
uger ændrede ikke på, hvad der allerede var
fastlagt som valgets hovedtema: Hvilken par-
tikonstellation ville være bedst til at bringe
Danmark ud af den økonomiske krise nu og
her og samtidig sikre balancen i dansk øko-
nomi på længere sigt. For første gang siden
2001 var de økonomiske spørgsmål højest
placeret både på mediernes, politikernes og
vælgernes dagsorden. Vælgerne blev stil-
let over for et klart valg: Skulle Lars Løkke
Rasmussen fortsætte som statsminister, el-

102

ler skulle Socialdemokraternes leder Helle
Thorning-Schmidt overtage posten. Bag
dette personvalg havde vælgerne endnu et
klart politisk valg: Skulle det være regerin-
gens blå plan eller Socialdemokraterne og
Socialistisk Folkepartis røde plan, der skulle
gennemføres. Fordele og ulemper ved disse
planer havde været diskuteret i månedsvis, og
valgkampen føjede ikke noget nyt til de al-
lerede kendte standpunkter. I den henseende
blev valgkampen egentlig ganske tam og for-
udsigelig.

Partierne havde haft lang tid til at forberede
sig på valgkampen, så tonsvis af materiale
med et hav af beregninger, løfter og visio-
ner blev spredt over landet via de sædvan-
lige valgkampskanaler. Nyt var det, at nogle
af partierne i langt højere grad end tidligere
benyttede sig af at stemme dørklokker, og at
de målrettede deres kampagne specifi kt til
bestemte vælgergrupper i stedet for at skyde
med spredhagl. Valgkampen blev den hidtil
dyreste med et forbrug i omegnen af 150 mil-
lioner kroner. Ifølge de daglige meningsmå-
linger rykkede den ikke afgørende ved den
overordnede fordeling af stemmerne, der var
på tidspunktet for valgets udskrivelse, nemlig
52 procent til partierne bag Helle Thorning-
Schmidt og 48 til dem bag Lars Løkke Ras-
mussen.

At det hele måske alligevel ikke var helt så
fastlåst i en rød eller blå blok, kom frem, da
de radikales leder Margrethe Vestager og De
Konservatives leder Lars Barfoed – givetvis
inspireret af samarbejdet om tilbagetræk-
ningsreformen – den 27. august gav hinanden
hånden på, at det skulle være slut med blok-
politik. Lars Barfoed erklærede, at fi nanslo-
vene ikke længere skulle aftales i et snævert
samarbejde alene med Dansk Folkeparti, og
Margrethe Vestager ville sikre, at en socialde-
mokratisk ledet regering ikke alene baserede
fi nanslovene på Enhedslistens stemmer. Hvis
valgresultatet nogenlunde fulgte menings-
målingerne ville det være svært for de andre

partier at komme uden om det, de to partier
kunne enes om, lød det optimistisk fra de to
partiledere.

Den 8. september, en uge inden valgdagen,
bragte dagbladet BT en artikel om, at Helle
Thorning-Schmidt uberettiget havde benyttet
sin ægtefælles danske skattefradrag fra 1999
til 2008. Artiklen byggede på den ni siders
lange afgørelse, SKAT traf i 2010, som Helle
Thorning-Schmidt dengang ikke ønskede at
offentliggøre, fordi den indeholdt private op-
lysninger. Avisen havde altså fået afgang til
fortroligt materiale. Hun ville ikke kommen-
tere indholdet i artiklen, men understregede,
at hun havde fulgt reglerne til punkt og prikke
og derfor ikke havde – eller havde haft – no-
get udestående med SKAT.

SKAT anmeldte omgående sagen til politiet
for at fi nde frem til, hvem der havde lækket
det fortrolige materiale til BT. Avisens chef-
redaktør fastholdt, at det var helt tilfældigt og
ganske uden politiske bagtanker, at artiklen
blev bragt en ugen inden valgdatoen. Statsmi-
nister Lars Løkke Rasmussen ville klogeligt
nok ikke kommentere sagen, og han afviste
på det skarpeste, at nogen i Venstre skulle stå
bag lækagen. Mens skatteminister Peter Chri-
stensen og hans særlige rådgiver afviste, at de
havde set afgørelsen i skattesagen, og at de
skulle have haft noget med lækagen at gøre,
nøjedes tidligere skatteminister Troels Lund
Poulsen med at erklære, at han ingen kom-
mentarer havde til sagen, med henvisning til
at der nu var indledt en politisag.

I de sidste dage af valgkampen halede parti-
erne bag Lars Løkke Rasmussen lidt ind på
oppositionen, så det dagen før valget stod 51-
49. Da mange vælgere som sædvanligt først
træffer deres endelige partivalg på selve valg-
dagen, var spændingen om udfaldet til sidst
ganske intens. Først hen mod midnat lå det
klart, hvorledes de 87,7 procent af de valgbe-
rettigede havde fordelt deres stemmer, nem-
lig at der bag Helle Thorning-Schmidt var 89

103

mandater (tabel 1), lige akkurat nok til, at der
var et fl ertal bag hende.

Det fl ertal var først og fremmest sikret gen-
nem den store fremgang, som Enhedslisten
og Det radikale Venstre havde opnået med
otte mandater hver, mens Socialdemokra-
terne havde en tilbagegang på ét mandat. Det
var det fjerde valg i træk, at partiet havde til-
bagegang og dermed havde stabiliseret sig på
et niveau på omkring 25 procent af vælgerne.
De tider, hvor partiet i vælgermæssig hense-
ende lå i en klasse for sig selv, syntes forbi.
Socialistisk Folkeparti betalte en pris for alli-
ancen med Socialdemokraterne med et tab på
syv mandater, primært til Enhedslisten. Der
havde under valgkampen været fl ere kritiske
røster fremme i partiet om, at det ikke var til-
fredsstillende, at der ikke var plads til marke-
ring af partiets profi l. At partiet blev mindre
end de radikale, gjorde kun ondt værre.

Valget blev noget nær en katastrofe for De
Konservative, som blev henvist til at være
det mindste parti i Folketinget med blot 8
mandater, ét mindre end Liberal Alliances
ni. Sidstnævnte havde nu gjort de mange
spådomme om dets snarlige forsvinden fra
Folketinget til skamme med en fremgang på
fi re mandater. Dansk Folkeparti oplevede for
første gang siden partiets stiftelse i 1995 en
tilbagegang, som dog ikke var større end tre
mandater. Venstre fastholdt stillingen med
en fremgang på et enkelt mandat. Kristen-
demokraterne formåede ikke at komme over
spærregrænsen. Alt i alt relativt stor stabilitet
blokkene imellem, men med store udsving
internt i blokkene, udsving, som kunne vise
sig at blive nok så betydningsfulde, når der
skulle dannes regering og lovgivningsarbej-
det påbegyndes.

Lars Løkke Rasmussen meddelte på valgnat-
ten, at han ville indgive regeringens afskeds-
begæring til Dronningen og bede hende om
at indkalde partierne til en dronningerunde.
Den 16. september afgav partierne deres råd

til Dronningen. Socialdemokraterne og So-
cialistisk Folkeparti tilrådede, at Helle Thor-
ning-Schmidt skulle lede forhandlingerne
om en ny regering. Enhedslisten pegede på
hende som statsminister. Det samme gjorde
Det radikale Venstre, men med den tilføjelse,
at det var med henblik på dannelsen af en
koalitionsregering, der ville samarbejde bredt
i Folketinget, og som kunne føre en ansvarlig
økonomisk politik, som samtidig gav mulig-
heder for investeringer i uddannelse, og føre
en udlændingepolitik, der værnede om bor-
gernes rettigheder.

Dronningen anmodede herefter Helle Thor-
ning-Schmidt om at lede forhandlinger med
henblik på dannelse af en ny regering. I sand-
hed et meget åbent mandat. Intet om koaliti-
onsregering, om bredest mulige regering eller
hvilke partier den skulle bestå af, sådan som
mandatet undertiden kan være formuleret. Et
sådant åbent mandat var trods alt ikke uden
betydning, da det endnu ikke var afklaret,
om Det radikale Venstre ville deltage i en
regering, men deres råd til Dronningen om
en koalitionsregering og bredt samarbejde
kunne godt tolkes i retning af, at det var, hvad
partiet stilede efter.

Regeringsforhandlingerne foregik i dybeste
hemmelighed på et for pressen ukendt sted
uden for Christiansborg. De tre partiers for-
handlere var enige om ikke at kommentere på
udviklingen i processen og de nye folketings-
grupper og partiernes baglande blev bedt om
også at forholde sig helt tavse. Først efter en
uges tid fandt pressen ud af, at forhandlin-
gerne foregik i tårnet på hotel Crowne Plaza.
Dens dækning af forløbet måtte dog fortsat
skrives efter devisen, at det erfares eller det
forlyder, men intet konkret slap ud. Det skor-
tede dog ikke på artikler, der opremsede alle
de punkter, hvor de tre partier var uenige, her-
under især hvor Det radikale Venstre havde
markant andre holdninger end de to andre
partier, nemlig vedrørende den overordnede
økonomiske politik og på udlændingeom-

104

rådet. De tre partier måtte også inddrage de
krav til et regeringsgrundlag, Enhedslisten
havde præsenteret Helle Thorning-Schmidt
for på et møde den 19. september. Det var
partiets helt klare forventning, at det fi k ind-
fl ydelse på regeringsgrundlaget af den simple
grund, at dets 12 mandater var nødvendige
for at sikre den nye regerings overlevelse.

Den 2. oktober kunne Helle Thorning-
Schmidt meddele Dronningen, at hun havde
afsluttet forhandlingerne med det resultat,
at der var aftalt et regeringsgrundlag for en
mindretals koalitionsregering bestående af
Socialdemokratiet, Det radikale Venstre og
Socialistisk Folkeparti, og at det var god-
kendt af de respektive partiers kompetente
forsamlinger. Dronningen overlod hende
følgelig at danne en sådan regering, som of-
fi cielt udnævntes den 3. oktober. For første
gang siden partiets formelle stiftelse i 1959
deltog Socialistisk Folkeparti i en regering,
og for første gang havde Danmark fået en
kvindelig statsminister.

Hun stod i spidsen for en regering med 23
ministre fordelt med elleve til Socialdemo-
kraterne, seks til Det radikale Venstre og
seks til Socialistisk Folkeparti (tabel 2). Det
var overraskende for nogle, at kun ni af mi-
nistrene var kvinder svarende til 39 procent.
Regeringen rummede den yngste minister
nogensinde, den 26-årige skatteminister Thor
Möger Pedersen (SF), og den første med ind-
vandrerbaggrund Manu Sareen (RV). Kun to
af ministrene havde erfaring fra tidligere mi-
nisterposter, nemlig Margrethe Vestager og
Henrik Dam Kristensen, så begynderfejl var
vel at forvente.

Ministerlisten manglede Henrik Sass Larsens
navn, selvom han tilhørte den absolutte inder-
kreds omkring statsministeren. Ifølge pres-
sens oplysninger havde han selv meldt, at han
ikke stod til rådighed som minister, fordi Po-
litiets Efterretningstjeneste ikke havde givet
ham en ren sikkerhedsvurdering, angiveligt

på grund af at han havde haft kontakt med et
fremtrædende medlem af den lokale Bandi-
dos rockergruppe i Køge.

Som sagt var det første gang, Socialistisk Fol-
keparti var med i en regering. Partiet havde
tabt stemmer, men vundet regeringsmagt. Nu
skulle den dybt indgroede oppositionskultur i
partiorganisationen erstattes af en regerings-
ansvarskultur, og en sådan omstilling er me-
get svær og tidkrævende. Det var lykkedes på
kort tid for Dansk Folkeparti, da det i 2001
blev støtteparti for VK-regeringen, primært
på grund af den bevidst konsekvente og hårde
topstyring af partiet og dets unge alder. Det
forekom ulig vanskeligere for folkesociali-
sterne, fordi partiet gennem årtier havde væ-
ret præget af et nærmest ligeværdigt forhold
mellem folketingsgruppen og medlemsor-
ganisationen, af en høj grad af medlemsde-
mokrati, af åbne uenigheder og debatter med
højt til loftet og langt til døren.

Jo længere væk fra magten et parti befi nder
sig, desto mere kan uenighed tolereres og
trives. En regering er et magtcentrum og ar-
bejder som en enhed, hvor der ikke tolereres
solomeldinger og afvigende stemmeafgiv-
ning. Ministrene og folketingsgruppen kom-
mer uvægerligt til at spille en dominerende
rolle. Den test stod Socialistisk Folkeparti
nu over for. Ihukommende den konservative
partileder Lene Espersens skæbne luftedes
der en vis bekymring for, om partiformand
Villy Søvndal som udenrigsminister ville få
tid og tilstedeværelse nok til at tackle den ud-
fordring, det var at fortsætte omstillingen af
Socialistisk Folkeparti.

Regeringsgrundlaget »Et Danmark, der står
sammen« var et detaljeret og fyldigt doku-
ment på knap 80 sider, som ikke menings-
fyldt kan opsummeres her. Det fremgik, at
Det radikale Venstre havde haft den afgø-
rende indfl ydelse på udformningen af den
overordnede økonomiske politik. Regerin-
gen accepterede, at der mindst skulle være

105

balance på den strukturelle offentlige saldo i
2020, at efterleve EU’s Stabilitets- og Vækst-
pagt og EU’s henstilling om en strukturel
forbedring af den offentlige saldo med 1,5
procent i 2011-2013 at gennemføre tilbage-
trækningsreformen i den form, de borgerlige
partier havde aftalt før valget. Millionærskat-
ten, ekstraskat på bankerne såvel som sløjf-
ningen af nedsættelsen af topskatten var taget
af bordet, men en fuldt fi nansieret skattere-
form, der markant sænkede skatten på arbej-
de, skulle gennemføres. Der var ikke længere
tale om, at danskerne skulle arbejde 12 mi-
nutter mere, men der skulle fortsat indkaldes
til trepartsforhandlinger om at øge arbejdsud-
buddet. Der skulle gennemføres en kickstart
af økonomien ved at fremrykke offentlige
investeringer for 10 milliarder kroner. Den i
forbindelse med Genopretningsplanen ved-
tagne halvering af dagpengeperioden skulle
gennemføres, og en samlet dagpengereform
skulle indgå i trepartsforhandlingerne. Gene-
relt skulle den økonomiske politik styres efter
et forsigtighedsprincip, som betød, at det of-
fentlige først kunne bruge penge, når fi nan-
sieringen var på plads.

Regeringsgrundlaget indeholdt planer om
gennemførelsen af en lang række reformer
med henblik på at styrke uddannelse, forsk-
ning og kompetencer, på at gennemføre en
grøn omstilling ved en målrettet indsats for
at udvikle ny grøn teknologi, på at omstille til
vedvarende energi, på at reducere forurenin-
gen gennem blandt andet mere og billigere
kollektiv trafi k, etablering af en betalingsring
i hovedstadsområdet og meget andet. På det
udlændingepolitiske område skal det næv-
nes, at regeringen ville fjerne pointsystemet
for tidsubegrænset ophold og for familie-
sammenføring, tilbageføre 24-års-reglen og
tilknytningskravet til den defi nition, der var
gældende, før pointsystemet blev indført i
2011, nedsætte garantistillelsen, så den igen
var 50.000 kroner, afskaffe medborgerskabs-
prøven, nedlægge Integrationsministeriet,
som var blevet oprettet i 2001, og fordele dets

opgaver på andre ministerier, samt afskaffe
den permanente og faste grænsekontrol.

Som sagt lader det sig ikke gøre meningsfuldt
at gennemgår hele regeringsgrundlaget her,
men det gjorde pressens folk til gengæld mi-
nutiøst, og de behøvede blot at slå op på side
ét i Grønspættebogen for politiske journali-
ster for at fi nde overskriften til deres artikler:
Løftebrud. Der var nok at tage af, hvis man
vel at mærke alene hæftede sig ved, hvad So-
cialdemokraterne og Socialistisk Folkeparti
havde sagt før og under valgkampen. Selv-
følgelig skulle pressekorpset også teste det
uprøvede hold af ministre – herunder ikke
mindst den nye statsminister – på de ugentli-
ge pressemøder. Det faldt ikke altid ud til de-
res/hendes fordel. Gennem længere tid bragte
pressen den ene historie efter den anden om
løftebrud og behændigt hjulpet af oppositio-
nens spinmaskiner blev det samlede billede i
offentligheden derfor, at regeringen var kom-
met overordentligt dårligt fra start.

På linje med alle tidligere statsministre op-
fordrede Helle Thorning-Schmidt i åbnings-
talen kraftigt til at få genskabt et bredt sam-
arbejde i Folketinget. Den efterfølgende
åbningsdebat viste dog ikke overraskende, at
regeringens parlamentariske grundlag var og
blev Enhedslisten. Den viste, at regeringen
ikke havde realistiske muligheder for at skaf-
fe sig et fl ertal til anden side i Folketinget.
Den mulighed, der kunne have været gennem
den fælles forståelse Det radikale Venstre og
Det konservative Folkeparti havde luftet ved
indledningen til valgkampen, var forsvundet
med de konservatives dårlige valgresultat.
Der var derfor heller ingen tvivl om, at det
var med Enhedslisten, regeringen skulle for-
handle en samlet fi nanslov igennem.

Den knappe tid, der var fra regeringens til-
trædelse, til fi nansloven for 2012 skulle være
vedtaget, tillod ikke regeringen fra grunden
at udfærdige sit eget fi nanslovsforslag. Frem-
gangsmåden blev derfor, at regeringen over-

106

tog den tidligere regerings forslag og så stil-
lede ændringsforslag til det. Den 3. november
fremlagde regeringen forslaget. Et centralt
element var at forsøge at kickstarte økono-
mien med en toårig vækstpakke ved igang-
sætning og fremrykning af offentlige investe-
ringer for i alt 17,5 milliarder kroner, næsten
en fordobling af det beløb der var nævnt i
regeringsgrundlaget. Det betød at planlagte
investeringer i jernbaner og motorveje skulle
gennemføres hurtigere, at der skabtes bedre
fysiske rammer i skoler, daginstitutioner
og på sygehusene, at de almene boliger fi k
et løft, samt at der kunne investeres i grøn
energi og kollektiv trafi k. Ifølge regeringens
beregninger forventedes vækstpakken at øge
beskæftigelsen med knap 20.000 personer.

Desuden afsatte regeringen fl ere penge,
blandt andet til forsknings- og uddannelses-
området, til at afskaffe starthjælpen, kon-
tanthjælpsloftet og loftet over børnechecken,
til en midlertidig udskydelse af halverin-
gen af dagpengeperioden frem til årsskiftet
2012/13, til oprettelse af 1.500 praktikplad-
ser, til annullering af den tidligere regerings
reduktion af tilskuddet til efterskoleelever, til
genindførelse af gratis fertilitetsbehandling,
til opprioritering af psykiatriområdet, til øget
ulandsbistand, til politi og kriminalforsorg og
til afskaffelse af multimedieskatten. I alt godt
otte milliarder kroner.

Pengene ville regeringen skaffe gennem
blandt andet afgiftsforhøjelser på øl, vin,
cigaretter, chokolade, is, sodavand og slik,
nedsættelse af det skattefri loft over ind-
betalinger til ratepensioner, afskaffelse af
arbejdsgiverbetalte pensionsindbetalinger,
afskaffelse af skattefradrag for formuefor-
valtning i pensionsordninger, øgede afgifter
på luftforurening blandt andet via vægtafgif-
ten på biler, diverse besparelser på budgettet
og træk på reserver. Forslaget opererede med
et underskud på statens fi nanser på 96 mil-
liarder kroner.

Enhedslisten tog relativt pænt imod rege-
ringens udspil. Partiet havde selvfølgelig en
række krav, som det ønskede gennemført.
Det handlede blandt andet om at øge statens
indtægter ved bedre beskatning af multinatio-
nale selskaber, øget beskatning af de højeste
indkomster, afgift på handel med værdipa-
pirer og reklametryksager, kvælstofafgift i
landbruget og bedre skatteligning. På udgifts-
siden ønskede partiet, at tidsbegrænsningen
på sygedagpenge afskaffedes, at der ansattes
3.000 fl ere pædagoger og pædagogmedhjæl-
pere samt, at der afsattes fl ere midler til bedre
og billigere kollektiv trafi k.

Venstres formand havde på selve valgnatten
erklæret, at partiet under ingen omstændighe-
der ville stemme for fl ere skatter og afgifter.
Han forsøgte at samle den borgerlige oppo-
sition om en sådan position, men uden suc-
ces. Partiet fastholdt dog synspunktet, og det
i en sådan grad, at det ikke på forhånd ville
garantere at stemme ja til den endelige fi -
nanslov, heller ikke selvom regeringen havde
sit parlamentariske grundlag i orden gennem
en aftale med Enhedslisten. Den linje ville
De Konservative ikke følge. Venstre endte
dog med at stemme for og brød dermed ikke
den historiske tradition, at såkaldt ansvarlige
partier altid stemte for statens husholdnings-
budget, såfremt regeringens parlamentariske
grundlag var på plads.

De videre forhandlinger forløb uden drama-
tik. De borgerlige partier var hurtigt ude af
forhandlingerne. Vigtigt var det, at Enheds-
listen den 12. november accepterede den
økonomiske ramme, som regeringen havde
fastlagt, efter at dets krav om afgift på hus-
standsomdelte reklamer var blevet imøde-
kommet. Dermed kunne forhandlingerne
alene koncentreres om, hvordan midlerne
skulle fordeles. Også de forhandlinger forløb
relativt gnidningsfrit, og den 20. november
indgik parterne forlig.

107

Regeringens forslag var i alt væsentligt blevet
imødekommet. Enhedslisten fi k yderligere
gennemført, at dagpengeperioden først skul-
le forkortes fra fi re til to år fra januar 2013.
Det havde regeringen også tilkendegivet, at
den ville, men nu gjaldet udskydelse også en
sidste restgruppe, som ellers ville have været
faldet ud af systemet. Aktiveringsreglerne for
de ledige lempedes, deres uddannelsesmulig-
heder blev forbedret, og der blev bevilget 500
millioner kroner til ansættelse af fl ere pæda-
goger og medhjælpere i daginstitutionerne.

I ti år havde vælgerne vænnet sig til, at når
regeringen indgik en aftale med forhandlerne
fra dens støtteparti, så var aftalen på plads.
Sådan var det ikke længere. Enhedslistens
forhandlere skulle ifølge partiets vedtægter
først have godkendt aftalen af partiets hoved-
bestyrelse, før den var gældende. Den 20. no-
vember godkendte den med 23 stemmer for
og to blanke den samlede fi nanslovsaftale.
Dermed kunne Enhedslisten for første gang
i partiets 22-årige historie stemme for fi nans-
loven.

Regeringen kunne med tilfredshed konsta-
tere, at dens parlamentariske grundlag var i
orden, og at den var kommet et stykke ad ve-
jen mod at indfri valgløfter og realisere rege-
ringsgrundlaget. Den var dog også klar over,
at det denne gang nok var nemmere at nå til
enighed med Enhedslisten, end det ville blive
næste gang, fordi der trods alt var forståelse
for, at regeringen i mangt og meget grundet
tidspres havde været nødt til at bruge store
dele af den forrige regerings forslag. En så-
dan forståelse kunne den næppe forvente var
til stede i 2012, og centrale punkter i Enheds-
listens program var endnu langt fra imøde-
kommet.

I begyndelsen af november kom Helle Thor-
ning-Schmidts skattesag igen på avisernes
forsider. Politiken skrev den 10. november,
at Skatteministeriets departementschef Peter
Loft i sommeren 2010 havde holdt fem mø-

der med direktørerne for SKAT København,
selvom afgørelse i personskattesager kun kan
træffes af de regionale skattecentre. Departe-
mentet kan ikke træffe konkrete afgørelser.
Peter Loft begrundede afholdelsen af mø-
derne med en henvisning til en udtalelse fra
Ombudsmanden om, at departementet kan
indhente oplysninger fra SKAT om enkeltsa-
ger, f.eks. for at kunne orientere ministeren
om sager af politisk interesse. Det undrede,
at Peter Loft dengang havde udtalt, at han
ikke kendte sagen på trods af, at han på det
tidspunkt allerede havde holdt to møder med
SKAT København. Det undrede også, da det
kom frem, at Peter Loft skulle have forsøgt at
få noget tekst med i den endelige afgørelse.

Departementets interesse i sagen rejste også
spørgsmålet, om og i givet fald i hvilket om-
fang og på hvilken måde Venstres daværende
skatteminister Troels Lund Poulsen og hans
spindoktor Peter Arnfeldt var indblandet i sa-
gen og i selve lækagen. Skatteminister Thor
Möger Pedersen bad den 14. november Pe-
ter Loft og direktør for SKAT i København
Erling Andersen om hurtigst muligt at afl e-
vere en skriftlig redegørelse om forløbet. Han
fandt efterfølgende, at begge redegørelser
tydede på, at der havde været en eller anden
form for politisk involvering for eksempel i
form af, at et notat, Peter Loft havde afl eve-
ret til SKAT København, var blevet udleveret
til ham af skatteministeren eller hans særlige
rådgiver. Notatet, som muligvis var udarbej-
det af Venstres pressetjeneste, konkluderede,
at Helle Thorning-Schmidts mand var skat-
tepligtig til Danmark.

På baggrund af de to redegørelser og de in-
formationer, pressen gravede frem, beslut-
tede regeringen den 2. december at nedsætte
en undersøgelseskommission med en lands-
dommer for bordenden for at få undersøgt og
redegjort for, i hvilket omfang der var videre-
givet eller forsøgt videregivet fortrolige op-
lysninger, samt om der havde været tale om
politisk indblanding i sagsbehandlingen og i

108

selve afgørelsen. Var det tilfældet, kunne det i
yderste fald lede til en rigsretssag mod Troels
Lund Poulsen. Sagen blev yderligere skær-
pet, da Ekstrabladet den 4. december brød et
af de helligste principper i journalistikken,
kildebeskyttelsen. Begrundelsen var, at det
var avisens opgave at afsløre magthavernes
magtmisbrug, ikke at dække over det. Bladet
afslørede, at Troels Lund Poulsens spindok-
tor Peter Arnfeldt havde tilbudt avisen oplys-
ninger fra den strengt fortrolige afgørelse i
skattesagen. Det var herefter nærliggende at
gætte på, at kilden var den samme til BT’s ar-
tikel med de fortrolige oplysning, som avisen
havde bragt under valgkampen. Sagen var
nu kommet mistænkeligt tæt på Venstre, og
derfor valgte Troels Lund Poulsen i forståelse
med partiets ledelse den 5. december at søge
orlov fra Folketinget.

Den europæiske statsgældskrise blev uddy-
bet i løbet af halvåret. Gigantiske hjælpepak-
ker blev sat i søen for at redde de fi nansielle
markeders tillid til euroen. Den 11. december
endte et møde mellem EU’s stats- og rege-
ringschefer med, at de 17 eurolande efter
stærkt pres fra Tyskland og Frankrig blev
enige om at igangsætte en stabilitets- og fi -
nanspolitisk union, hvor de gensidigt forplig-
tede hinanden til blandt andet at sørge for, at
det strukturelle underskud på statsfi nanserne
højst måtte være en halv procent af bruttona-
tionalproduktet, at reglen skulle skrives ind i
national lovgivning, og at der kunne sanktio-
neres mod lande, der ikke opfyldte kravene.
Storbritannien besluttede allerede på mødet
at stå uden for europagten, medens de reste-
rende EU-lande senere kunne tilslutte sig af-
talerne, hvis de ville. EU var ved at blive et
EU i to hastigheder.

Partiernes holdning til, om Danmark skulle
tilslutte sig eller ej, fulgte den sædvanlige
skillelinje i EU-spørgsmål. Afgørende for

alle var dog, at der ikke måtte være tale om
en krænkelse af det danske euroforbehold,
ligesom det skulle undersøges, om en folke-
afstemning juridisk set var nødvendig. Uden-
rigsminister Villy Søvndals hurtige melding
om, at en tilslutning kunne skade en dansk
kickstart af økonomien, og at han havde svært
ved at se en dansk tilslutning til hele pagten,
frustrerede de to andre regeringspartier. Af-
talens ensidige fokus på snævre budgetba-
lancer og ikke på vækst og beskæftigelser
bekymrede socialdemokrater og venstreori-
enterede i Danmark og resten af Europa. Den
konkrete udformning af aftalen var alene en
sag for de 17 eurolande, og af et udkast her-
til fremgik det, at det danske forbehold var
indskrevet, og at Danmark følgelig ikke ville
få nye forpligtelser eller blive omfattet af det
nye systems sanktionsmuligheder. Her stod
sagen ved årets udgang.

Halvåret bød på en række historiske begiven-
heder. For første gang nogensinde fi k landet
en kvindelig statsminister, en regering, hvori
Socialistisk Folkeparti deltog, og en fi nans-
lov vedtaget med Enhedslistens stemmer.
Ti års borgerlig regeringsmagt blev erstattet
af en centrum-venstre-regering, hvis parla-
mentariske grundlag hvilede på beslutnin-
ger truffet af Enhedslistens hovedbestyrelse,
medmindre regeringen kunne forliges med
de borgerlige partier. De måtte nu udvikle en
oppositionspolitik, og meldingerne fra dem i
løbet af halvåret tydede bestemt ikke på, at de
var til sinds at redde regeringen, hvis Enheds-
listen faldt fra.

For alle partier var der opstået en ny og uvant
partipolitisk virkelighed, som de og vælgerne
nu måtte forholde sig til, en virkelighed, som
potentielt rummede kimen til en mere ufor-
udseelig politisk udvikling end den, de havde
oplevet i de foregående ti år.

109

Tabel 1. Folketingsvalg 1998-2011.
Partiernes relative stemmefordeling. Mandattal i parentes.

1998 2001 2005 2007 2011

S 35,9 (63) 29,1 (52) 25,8 (47) 25,5 (45) 24,8 (44)
RV 3,9 (7) 5,2 (9) 9,2 (17) 5,1 (9) 9,5 (17)
KF 8,9 (16) 9,1 (16) 10,3 (18) 10,4 (18) 4,9 (8)
CD 4,3 (8) 1,8 (0) 1,0 (0) - -
SF 7,6 (13) 6,4 (12) 6,0 (11) 13,0 (23) 9,2 (16)
DF 7,4 (13) 12,0 (22) 13,3 (24) 13,9 (25) 12,3 (22)
KRF/KD 2,5 (4) 2,3 (4) 1,7 (0) 0,9 (0) 0,8 (0)
V 24,0 (42) 31,2 (56) 29,0 (52) 26,2 (46) 26,7 (47)
FRP 2,4 (4) 0,5 (0) - - -
EL 2,7 (5) 2,4 (4) 3,4 (6) 2,2 (4) 6,7 (12)
NA/LA - - - 2,8 (5) 5,0 (9)
Demokratisk Fornyelse 0,3 (0) - - - -
Minoritetspartiet - - 0,3 (0) - -
Uden for partierne 0,1 (0) 0,0 (0) 0,0 (0) 0,0 (0) 0,1 (0)
Stemmeprocent 85,9 87,1 84,5 86,6 87,7
Antal vælgere

(1.000) 3.993 3..999 4.004 4.023 4.080

Kilde: Den offi cielle valgstatistik fra Danmarks Statistik.

Tabel 2. Regeringen Helle Thorning-Schmidt

Socialdemokraterne (A), Det Radikale Venstre (B) og Socialistisk Folkeparti (F) Udnævnt 03.10.2011 -

Helle Thorning-Schmidt (A), Statsminister
Margrethe Vestager Hansen (B), Økonomi- og indenrigsminister
Villy Søvndal (F), Udenrigsminister
Bjarne Corydon (A), Finansminister
Morten Bødskov (A), Justitsminister
Morten Østergaard Kristensen (B), Minister for forskning, innovation og videregående uddannelser
Thor Möger Pedersen (F), Skatteminister
Henrik Dam Kristensen (A), Transportminister
Ole Sohn (F), Erhvervs- og vækstminister
Carsten Hansen (A), Minister for by, bolig og landdistrikter
Mette Frederiksen (A), Beskæftigelsesminister
Christine Antorini (A), Børne- og undervisningsminister
Karen Hækkerup (A), Social- og integrationsminister
Mette Gjerskov (A), Minister for fødevarer, landbrug og fi skeri
Martin Lidegaard (B), Klima-, energi- og bygningsminister
Pia Olsen Dyhr (F), Handels- og investeringsminister
Astrid Krag (F), Minister for sundhed og forebyggelse
Nick Hækkerup (A), Forsvarsminister
Ida Auken (F), Miljøminister
Nicolai Wammen (A), Europaminister
Manu Sareen (B), Minister for ligestilling og kirke og minister for nordisk samarbejde
Christian Friis Bach (B), Minister for udviklingsbistand
Uffe Elbæk (B), Kulturminister

Kilde: http://www.ft.dk/Folketinget/fi ndMedlem/regeringen.aspx

110

 Aktivismens strategiske prioriteringer:
Review-essay om Danish Foreign Policy
Yearbook 2012

Med årets udgave af Danish Foreign Policy
Yearbook 2012 byder DIIS endnu en gang
ind med det vægtigste tilbagevendende fo-
rum for evaluering af dansk udenrigspolitik
– for diskussion af hvordan det går med at
sikre og udvikle Danmarks rolle i verden. Det
er i sig selv positivt, fordi det er vigtigt, at
udenrigspolitikken bliver analyseret og kvali-
tetskontrolleret. Det er for det første vigtigt af
hensyn til evalueringen af den førte politiks
absolutte og relative omkostningseffektivitet.
En løbende evaluering af både den overord-
nede logik og ambitionsniveau såvel som af
underliggende indsatser og initiativer er sær-
ligt nødvendig når dansk udenrigspolitik hvi-
ler på et aktivistisk grundlag, som tilsiger, at
Danmark bør være proaktiv snarere end reak-
tiv, gøre mere end det absolut minimalt nød-
vendige, ikke blot tilpasse sig, men arbejde
for en særlig dagsorden. Disse rationaler og
deres konkrete tilhørende initiativer bør efter-
prøves med jævne mellemrum – også, og for
det andet, af hensyn til den demokratiske le-
gitimitet som følger af en offentligt gennem-
sigtig diskussion af mål, midler, rationaler
og resultater, hvad enten denne tager form i
akademiske sammenhænge, i offentligheden
eller i Folketinget.

Årbogen er en institution i dansk udenrigspo-
litik. Den har både en rolle som evalueringsfo-
rum (samtale mellem og til særligt vidende) og
som forankring af denne særlige form for po-
litik i det omkringliggende samfund (formid-
ling af denne samtale til særligt interesserede).
Fordi årbogen udkommer på engelsk, er den
samtidig en stemme i den internationale di-
plomatiske, politiske og akademiske debat om
Danmark og Danmarks rolle i verden. Årbo-
gen er den eneste skriftserie, som konsekvent
beskæftiger sig med dansk udenrigspolitik.
Takket være en række centrale bidrag gennem

tiden er dens tidligere udgaver uomgængelige
referencepunkter. Det betyder, at forventnin-
gerne til, hvad årbogen kan og bør levere i
form af en platform for evaluering af dansk
udenrigspolitik, nødvendigvis må være høje.

Overordnet set lever denne udgave af årbo-
gen op til disse krav. 2012-udgaven følger de
tidligere udgavers format. Den består derfor
af en offi ciel beskrivelse af dansk udenrigs-
politik i året, der gik, ved Udenrigsmini-
steriets direktør, af en række essays forfat-
tet af akademikere, en samling af relevante
nye dokumenter, herunder offi cielle taler fra
dansk udenrigspolitik, og endelig en samling
data, herunder meningsmålinger, også fra det
forgangne år. De akademiske essays har et
format, der afspejler den politiknære årbogs
interesser ved ikke at være unødigt teoretisk
orienterede, selvom analyserne ofte er mere
eller mindre eksplicit teoretisk informerede.
Herover bidrager fl ere af dem eksplicit til
igangværende debatter om dansk udenrigspo-
litisk prioritering. Essayene er af høj kvalitet,
i væsentlig grad relevante og afspejler i det
hele taget det stærke danske universitetsmiljø
indenfor international politik.

I det første af disse skriver franske Matthieu
Chillaud om Danmarks og Frankrigs ambiva-
lens i forhold til euro-atlantisk sikkerheds- og
alliancepolitik fra den kolde krig og frem til i
dag, og peger på både udviklinger og geopo-
litiske grundtræk. Rasmus Alenius Boserup
fortæller i sit kapitel historien om det danske
demokratifremmeinitiativ i det større Mel-
lemøsten før og efter det arabiske forår og
identifi cerer derved langsigtede erfaringer for
denne form for politik. Peter Viggo Jakobsen
og Karsten Møller argumenterer i deres bi-
drag for, at den danske indsats i Libyen var
et eksempel på en særlig dansk tilgang til
brug af militære midler, og sætter i den for-
bindelse indsatsen og dens styringsmæssige,
strategiske og politiske træk ind i den større
ramme, der udgøres af spørgsmålet om brug
af militær magt som led i aktivismen. Mar-

111

lene Wind fortæller historien om, hvordan
den indenrigspolitiske beslutning om græn-
sebommene og fornyet toldkontrol i forbin-
delse med et forlig mellem VK-regeringen
og Dansk Folkeparti pludselig blev til en di-
plomatisk krise i EU-regi under indtryk af en
irriteret nabo mod syd. Endelig stiller og be-
svarer Jens Ringsmose og Anders Henriksen
det følsomme og vigtige spørgsmål om, hvad
Danmark fi k ud af den aktivistisk begrundede
tilnærmelse til USA, særligt siden 11. sep-
tember 2001.

Som det eneste af bidragene er Chillauds ar-
tikel ikke fokuseret på dansk udenrigspolitik
alene, men på den komparative analyse af det
danske henholdsvis franske forhold til sik-
kerhedspolitiske institutioner i vesten. Argu-
mentet er, at begge lande over tid har udvist
en særlig tvetydighed i forhold til sikkerheds-
politisk samarbejde. Under den Kolde Krig
gjorde begge lande det over for NATO, siden-
hen har begge tilnærmet sig NATO: Frankrig
delvist og Danmark helhjertet. Men i forhold
til EU’s ambition om at blive en strategisk ak-
tør står de to lande langt fra hinanden: ”For
at sige det lige ud er Danmark ’minimalist’
og ønsker en stærk amerikansk tilstedeværel-
se i Europa, hovedsageligt for at forebygge
et fransk-tysk overherredømme, hvorimod
Frankrig – der er positivt indstillet overfor
en supranational FUSP, som begrænser, hvis
ikke udelukker USA fra en rolle i europæiske
sikkerhedsarrangementer – er mere ’mak-
simalistisk’”(p. 66 – oversat af forfatteren).
Artiklens geopolitiske grundobservation er
altså, at fornyet national tilnærmelse til inter-
nationalt samarbejde vil ske efter forskellige
principper, som er affødt af de to landes rela-
tive størrelse i Europa.

De geopolitiske grundvilkår er med andre ord
ikke noget, man kan tale væk som udgangs-
punkt for dansk udenrigspolitik. Det betyder
blandt andet, at en eventuel ophævelse af for-
svarsforbeholdet bliver mest meningsfuld for
Danmark, hvis et pragmatisk arbejdsforhold

er blevet etableret mellem NATO og EU. Et
Europa uden tydelig amerikansk forankring
er ikke i dansk interesse. Små lande føler sig
mere udsatte over for store lande, der er tæt på
end langt væk. Et EU-forsvarspolitisk samar-
bejde kan være et udmærket supplement til
NATO, men det kan fra et dansk synspunkt al-
drig erstatte NATO-medlemskabet. Sammen-
ligningen med Frankrig viser også, at dansk
udenrigspolitik betinges af en række ydre og
langvarige faktorer, som gør, at det faktisk er
muligt at eksplicitere overordnede retnings-
linjer for dansk udenrigspolitik på højeste ni-
veau – for, hvad man kan kalde dansk grand
strategy. Derved understreges også et grund-
vilkår, der gør udenrigspolitikken særlig,
nemlig, at den ikke er en simpel ydre repræ-
sentation af indre forhold, der kan fi nde sted
efter forgodtbefi ndende, men at man må an-
skue dansk udenrigspolitiks muligheder i en
international kontekst, som et spørgsmål om
relative forskelle og iskolde interesser.

De fi re øvrige artikler tematiserer hver især
denne indre/ydre dynamik på forskellige
måder ved at diskutere eksempler på, hvor-
dan dansk udenrigspolitik i praksis er blevet
udviklet under hensyn til eller påvirket af
indenrigspolitiske forhold (tæl til 90-poli-
tik) eller mere strategisk-politiske hensyn
(statsmandspolitik). I artiklen om demokra-
tifremmeinitiativet illustreres det ved forhol-
det mellem den varierende hjemmepolitiske
interesse for en planlagt langsigtet indsats og
de pludselige udviklinger i form af det ara-
biske forår. Boserup tilføjer en tredje dimen-
sion udover de politiske prioriteringer og den
embedsmandsrelaterede faglighed som afgø-
rende elementer, nemlig den – begrænsede
– videnskabelige viden om, hvordan man
succesfuldt kan lave demokratifremme. Den
virkelige politik er således ofte famlende,
tentativ og kan miste modet, selvom intentio-
nerne måske var rigtige fra begyndelsen.

I historien om Schengen-balladen er det in-
denrigspolitikken, der lidt uforsigtigt skvul-

112

per over i udenrigspolitikken og får utilsig-
tede konsekvenser. Episoden illustrerer fl ere
basale betingelser for dansk udenrigspolitik.
Danmarks udenrigspolitik er i sin europæ-
iske form for længst holdt op med at være ren
ekstern politik, ren high politics. I Europa er
grænserne mellem indenrigs- og udenrigs-
politik i vidt omfang udviskede. Samtidig er
aktivismens investering i hårde sikkerheds-
politiske sammenhænge særligt i forhold til
Storbritannien og USA ikke noget, der umid-
delbart giver afkast, som kan spenderes i den
daglige given og tagen, som EU-politikken
består i, og hvor indrømmelser på ét niveau
kan give bonus på et andet. EU-rammen og
NATO-rammen er supplerende fora for dansk
udenrigspolitik. Men måske har sikkerheds-
politikkens dominerende rolle de sidste 10
år betydet, at for lidt af den overordnede
opmærksomhed har rettet sig mod det euro-
pæiske samarbejde, hvor der sker fl ere ting
med konkret betydning for dansk indenrigs-
politik – for indretningen af den offentlige
sektor såvel som for erhvervslivets vilkår –
end der gør i det transatlantiske forhold?

Grænseboms-episoden antyder dermed også
nogle begrænsninger ved aktivismens grund-
læggende antagelser. Ved at gøre noget aktivt,
noget mere end blot tilpasningspolitik vinder
vi noget på tre områder, foreslår Jens Ring-
smose og Anders Henriksen: bedre omdøm-
me, bedre adgang til beslutningstagere og
endelig konkrete gevinster. Disse tre områder
er samtidig trappetrin, hvor de første er en
forudsætning for de næste. Og Danmark har
bestemt fået klare gevinster på de to første
og måske endda det sidste af disse trin i for-
holdet til USA, viser kapitlet. Men velvilje,
der er sparet op på én konto, kan ikke (altid)
fl yttes over til en anden. Schengen-proble-
matikken understreger derfor Europa-politik-
kens og Tysklands centrale rolle i Danmarks
samlede udenrigspolitik. Den principielle
udfordring afl edt af Schengen-krise-styrin-
gen handler ikke kun om, at indenrigspolitik
med en udenrigspolitisk dimension kan blive

til en udenrigspolitisk krise. For i situationen
ville den velvilje som var blevet oparbejdet i
forhold til USA være rar at have haft inden-
for EU-kredsløbet. Men velviljekapital opfø-
rer sig tilsyneladende som svært omsættelige
bonusmiles fra et fl yselskab: de kan dårligt
eller slet ikke veksles til andre fl yselskabsal-
liancer. Hertil kommer, at sådanne bonusmi-
les har en udløbsdato. Omsat til den danske
virkelighed tyder noget på, at vi bør sørge for
at anvende vores velviljemiles til konkrete
gevinster, inden de udenlandske regeringer
skifter og værdien forsvinder. Men det kræ-
ver et klart kompas.

For hvordan kan vi vide, hvad og hvornår
der bør trækkes på den opsparede velvilje?
Det giver kapitlerne lidt forskellige bud på.
På den ene side viser Boserups og Winds ka-
pitler, at der er behov for god og indimellem
bedre rådgivning og mere viden – fra em-
bedsmændene til politikerne, fra forskerne og
til embedsmændene. På den anden side står to
typer af argumenter over for hinanden i Ring-
smose og Henriksens kapitel om aktivismen
og Peter Viggo Jakobsen og Karsten Møllers
om den danske tilgang til krig. På den ene
side fremhæver de første, hvordan forskel-
lige kilder over for dem fremdrog idéen om
en styrket koordination af den helt overord-
nede, strategiske udenrigspolitik, for eksem-
pel i form af en egentlig national sikkerheds-
rådgiver under Statsministeriet. Denne form
for anbefaling vedrørende mere rådgivning,
mere tværgående analyser og koordination
med henblik på en løbende kvalitetskontrol
og overordnet politisk beslutningstagning er
der grund til at tage alvorligt. Som argumen-
teret andetsteds er Danmark gået fra at føre
tilpasningspolitik i de eksterne forhold til at
være aktivistisk uden at reformere og dimen-
sionere de underliggende processer og insti-
tutioner tilsvarende (Breitenbauch, 2008).
Heroverfor står argumentet i Jakobsens og
Møllers artikel, som påpeger, at en ikke ned-
skrevet strategi kan være en fuldgod erstat-
ning for et egentligt strategidokument. Som

113

forfatterne bemærker, var Libyen-strategien
mere en mekanisme for indenrigspolitisk
enighed end et styringsinstrument for stra-
tegiske og operative beslutningstagere. Den
observation gælder nok for brugen af stra-
tegiske dokumenter i denne sammenhæng i
Danmark i det hele taget.

Men det betyder faktisk noget at skrive tin-
gene ned, at principper, mål og midler er
samlet i et enkelt dokument – såvel for mulig-
hederne for demokratisk legitimitet som for
indholdsmæssig kvalitetskontrol. Muddling
through er på mange måder en både fl eksibel
og pragmatisk tilgang som givet er passende
for små stater som Danmark under normale
omstændigheder. Men som pointen omkring
europapolitikkens relative rolle i dansk uden-
rigspolitik sammenlignet med det transatlan-
tiske forhold viser, så må der være et sted,
hvor de overordnede principper og målsæt-
ninger gøres op, holdes op mod hinanden
og prioriteres. Dansk deltagelse i militære
operationer i NATO-regi vil eksempelvis
næppe give særlige forhandlingsmuligheder i
forhold til EU’s landbrugspolitik. De to cirk-
ler er kun delvist overlappende – og det kan
man kun se, hvis man taler eksplicit om det
hele samtidig, ét sted. Det kunne eksempel-
vis være en institutionaliseret – det vil sige
gentagen – proces omkring udviklingen af en
dansk sikkerhedsstrategi, som giver et ekspli-
cit bud på den danske grand strategy.

Det forhold understreges faktisk også meget
fi nt i Jakobsens og Møllers kapitel. Deres
analyse er bemærkelsesværdig, fordi det for
første gang er lykkedes at beskrive – rekon-
struere – den operative fi losofi bag den dan-
ske brug af militære midler, siden de store
operationer begyndte for snart 10 år siden.
Forfatterne benytter det amerikanske begreb
way of war, som kan oversættes til krigstil-
gang. Oversættelsen er ikke uden betydning,
fordi forfatterne ønsker at løfte krigstilgangen
op til noget højere, til en overordnet strategi
for Danmarks langsigtede handlen i verdens-

politikken. Det kan den militære indsats, dens
kvaliteter ufortalt, imidlertid ikke holde til.
Selvom forfatterne mener, at der er tale om
en ’grand strategy’, så er der først og frem-
mest tale om et politisk rationale for, hvordan
det militære instrument skal bruges, altså en
fi losofi for operationerne.

Forfatterne beskriver, hvordan dette politiske
rationale består af fem elementer: At danske
styrker kæmper for at støtte sine store al-
lierede og bevise Danmarks relevans (vi er
med for at gøre en forskel, ikke for at gøre en
afgørende forskel), at danske styrker kæmper
for at styrke det internationale samfund, at
danske styrker indsættes med udgangspunkt
i en bred parlamentarisk opbakning, at dansk
militær indsats altid skal være en del af et
større, samtænkt civilt og militært bidrag, og
endelig, at danske styrker må kæmpe på en
måde, der er i overensstemmelse med inter-
national ret og konventioner. Som det tyde-
ligt fremgår og som forfatterne også påpeger,
så har det knebet med at se alle fem punkter
opfyldt i forhold til operationerne i Irak og
Afghanistan. Selvom de fem punkter virker
noget mere opfyldte i forhold til artiklens em-
piriske eksempel med Libyen, så fremstår de
indtil videre mere som en hensigtserklæring
end som en realiseret operativ fi losofi særligt
virker den samtænkte del af indsatsen i Li-
byen som en symbolsk eftertanke snarere end
som et betydeligt satsningspunkt, når man ser
på udgiftsfordelingen. Det viser sig dermed,
at denne centrale del af aktivismen ikke har
nogen særligt veldefi neret kerne – at ratio-
nalerne er udviklet undervejs og kun er nået
halvt i mål.

Kun igennem en eksplicit debat om mål og
midler på alle niveauer af den faktiske uden-
rigspolitik – fra grand strategy nedefter – kan
vi erkende, hvad der hører til hvor, hvilke ele-
menter der bidrager til hvad, og med hvilke
resultater og omkostninger. Kun med en eks-
plicit debat om mål og midler kan vi kvali-
tetskontrollere aktivismen.

114

Samlet set tager essayene i forskellig grad og
på forskellige måder livtag med dynamikker,
principper og initiativer indenfor dansk uden-
rigspolitik. Årbogens artikler er gode bidrag
til debatten om mål, midler og effektivitet i
dansk udenrigspolitik. Men denne udgave af
årbogen understreger også samtidig, at denne
debat både kan og bør styrkes yderligere. Det
ses tydeligt i forskellen mellem den offi cielle
historieskrivning i Udenrigsministeriets kapi-
tel og den mere eksplicitte argumentations-
form i de andre bidrag. Forskellen mellem det
implicitte og det eksplicitte er det videnska-
belige arguments kendetegn og fordel. Det
er videnskabens opgave at bringe ting frem
i lyset, hvor det er embedsmandens opgave
at glatte ud og indimellem sætte i skygge.
Man kan ikke forvente, at direktørens kapitel
fremhæver dilemmaer, uudnyttede mulighe-
der, logikker bag ændrede dispositioner og
så videre. Det må særligt være en opgave for
de akademiske essays. Det vil derfor være
en styrke for de kommende års udgaver, hvis
forfatterne kunne blive bedt om eksplicit at
forholde sig til deres emner såvel specifi kt
som i forhold til aktivismen i almindelighed.
De fl este emner inden for nutidens danske
udenrigspolitik kan med fordel anskues som
case studies på aktivismen, dens principper
og dynamikker som sådan. Årbogen er en
central institution i dansk udenrigspolitik.
Særligt fordi Danmark fører aktivistisk poli-
tik, fortjener vi en publikation, som strengest
muligt forholder sig til både specifi kke empi-
riske og overordnede strategiske emner, så vi
kan få en god debat om dansk udenrigspoli-
tiks strategiske prioriteringer.

Henrik Ø. Breitenbauch, seniorforsker,
Institut for Statskundskab,
Københavns Universitet,
hob@ifs.ku.dk

Referencer
Breitenbauch, Henrik (2008), ’Kompas og kontrakt.

For en dansk sikkerhedsstrategi’, Dansk Institut
for Militære Studier, DIMS rapport maj, [http://
cms.polsci.ku.dk/pdf/kompas_og_kontrakt.pdf].

Review-essay:
Grundtvig som politisk tænker

Ove Korsgaard (2012)
N. F. S. Grundtvig. Statskundskabens
klassikere,
Jurist- og Økonomforbundets Forlag,
114 sider, 200 kr.

Er det rimeligt at skildre Grundtvig som en
politisk teoretiker, værdig til at blive optaget
i serien af statskundskabens klassikere? Det
er klart at han havde en stor, ja afgørende be-
tydning for den danske nation der kom ud af
1800-tallets voldsomme omvæltninger. Det
er ligeledes givet at han stadig refereres til
af et stort antal danske politikere, især mid-
aldrende, fra højre såvel som venstre side af
det politiske spektrum. Men politisk tænker?
Traditionelt har man ikke lagt vægt på den
side af hans aktivitet. Men det skyldes at det
især er Grundtvigs betydning som teolog
og skoletænker der har stået i centrum for
behandlingerne, samtidig med at det over-
vejende er kirkehistorikere der har skrevet
om ham. Og de har af gode af gode grunde
især beskæftiget sig med hans teologi og op-
gør med den etablerede kirke. Litterater har
også beskæftiget sig med hans enorme forfat-
terskab, men især ud fra en æstetisk og hi-
storiefortællings synsvinkel. Historikere har
selvfølgelig ikke ignoreret Grundtvig, men
har især analyseret hans betydning for den
eller de bevægelser man sammenfatter under
overskriften “grundtvigianismen”. Til tider
ligefrem generaliseret som en kollektiv men-
talitet der karakteriserer dansk politisk kultur.
Det sidste har især været min egen vinkel på

115

Grundtvig. Desuden har jeg på afstand fulgt
nogle af de oftest mislykkede forsøg på at
oversætte Grundtvig til andre europæiske
sprog. Det har sjældent givet god mening, slet
ikke fransk, men ikke engang tysk selv om
dette sprog er så tæt på dansk at begreber kan
oversættes direkte. Man får nemt det indtryk
at den “hjertets tale” som Grundtvig gjorde
sig til talsmand for ikke giver mening på an-
dre sprog – og derfor næppe heller på dansk
uden for de allerede troendes kreds. Derfor
er det med stor spænding at jeg har kastet
mig over Ove Korsgaards forsøg på at gøre
Grundtvig forståelig for politologer.

Det gør han godt. Kort og fyndigt, uden at
forfalde til alt for lange citater, bortset fra de
udvalgte tekster der udgør sidste tredjedel
af bogen og fungerer som dokumentation.
I indledningen stiller Ove Korsgaard, der
selv har dybe rødder i den grundtvigianske
højskoleverden, spørgsmålet om hvorfor
Grundtvig aldrig nævnes i dansk statskund-
skabslitteratur, når han nu har spillet så stor
en politisk rolle, i fortiden såvel som i dag.
Og besvarer det selv med den udfordrende
tese, at det skyldes at statskundskab, i mod-
sætning til politik – selv om mange politikere
dog er uddannet i statskundskab – er “en em-
bedsmandsuddannelse der ikke beskæftiger
sig med normative og læringsteoretiske pro-
blemstillinger” (s. 12). Der er ikke grund til
at undre sig over fraværet af Grundtvig i da-
gens angloamerikansk dominerede pensum.
Men at Grundtvig ikke blev nævnt i juristen
Poul Meyers introduktion til faget fra 1959
eller i historikeren Erik Rasmussens autori-
tative Komparativ politik i to bind fra 1968-
69 og bogen Lighedsbegreber fra 1981 må
undre. Den mest nærliggende årsag er at de
to grundlæggere af statskundskab som fag i
Danmark havde travlt med at gøre den nye
disciplin samfundsvidenskabeligt accepta-
belt og derfor ikke ville besmudse den med
Grundtvigs rablende tungetale. Eller i det
hele taget med referencer til en særlig dansk
politisk tradition.

Efter Korsgaards indsats med at skabe syste-
matisk sammenhæng i Grundtvigs tilsyne-
ladende stærkt skiftende meninger må man
konkludere at det var en fejl. Også selv om
de delte blindheden med fagets første profes-
sor i international politik, Erling Bjøl. Denne
sidste koketterer ligefrem med at han måtte
fl ytte til Frankrig, fordi han ikke kunne holde
ud at opholde sig i Grundtvigs fædreland. Her
deler grundlæggerne af statskundskab dog
holdning med det helt store fl ertal af histo-
rikere der, selv om fl ertallet traditionelt har
arbejdet med danske forhold og politisk be-
fundet sig i omegnen af det Radikale Venstre,
på solid materialistisk grund har lagt afstand
til grundtvigianismen i deres søgen efter “rig-
tige”, dvs. materielle, interesser og drivkræf-
ter. Og derved overset det vigtige spørgsmål
om idéernes betydning for nation-building og
state-building.

Grundtvigs enorme betydning som dansk na-
tionsbygger er ikke Korsgaards hovedanlig-
gende, da han netop vil rehabilitere Grundt-
vig som politisk tænker, især i perioden fra
slutningen af 1820rne til hans død i 1872.
Her er inspirationen fra Storbritannien i cen-
trum. I en tale Grundtvig holdt i Folketinget
1855 understregede han at “hvad der har for-
årsaget den største del af min uenighed med
de andre herrer i dette hus er, at jeg aldeles
ikke har fået min politiske opdragelse i eller
fra Frankrig, men har fået den i England og
fra England” (citeret s. 15). Inspirationen fra
britisk liberalisme og dyrkelse af frihedsret-
tighederne er den helt afgørende kontinuitet
i Grundtvigs tænkning. Den adskilte ham i
1830erne fra det store fl ertal af såkaldt natio-
nalliberale tænkere i Danmark, der nok hen-
viste til Frankrig (og Belgien hvis forfatning
blev forlæg for den danske i 1849), men
reelt fulgte Hegels statsorienterede tænk-
ning. Fremhævelsen af inspirationen fra den
britiske liberalisme er ikke fuldstændig ny,
men sjældent gennemført så systematisk og
overbevisende som her. Den alene retfærdig-
gør rehabiliteringen af Grundtvig som dansk

116

politisk tænker. Hans indsats er ikke absolut
original, men spændende i sin anvendelse af
inspirationen fra den britiske liberalisme, ud-
viklet i et samfund der var præget af den in-
dustrielle revolution og på godt og ondt dati-
dens mest moderne samfund, som Grundtvig
havde mødt under tre betydningsfulde rejser
1829-31 og igen 1844. At overføre den teori
til danske forhold var godt gjort.

Helt originalt var det at det lykkedes Grundt-
vig at kombinere denne britiske liberalisme
og frihedstradition med tyskeren Herders be-
greb om ’folket’ – i modsætning til Hegels
statsbegreb. Kombineret med Grundtvigs
ældre fi lologiske studier af nordisk mytologi
kan det let komme til at lyde som bragesnak –
et andet ord for vås – når han udfolder sig om
en særlig nordisk eller dansk frihedstradition.
Det får vi et eksempel på i citatet fra Nordens
Mythologi 1832 s. 80-81 der er ét umådeligt
langt digt. Og dermed et af de få eksempler
på et digt i en politisk teoretisk afhandling.
Korsgaard fremhæver meget originalt at
Grundtvig ikke kun opererer med to mytolo-
giske fi gurer Loke såvel som Thor, men også
Fenrisulven der skal tøjres hvis ikke samfun-
det skal gå til grunde. Denne begrænsning af
friheden er nødvendig, men ikke uden om-
kostninger. Derfor konkluderer Korsgaard at
Grundtvig nok var liberal, men ikke liberalist
(s. 38). Analyseret således ligger Grundtvigs
position i virkeligheden tættere på den repu-
blikanske idehistoriske tradition som Mogens
Herman Hansen så glimrende har undersøgt i
sine bøger fra 2010 og 2012 om demokratiet
som ideologi og styreform end på traditionel
liberalisme.

Til tider er Grundtvig faretruende tæt på raci-
stisk nationalisme i sin modstilling af dansk
og tysk i kampen om Slesvig eller Sønderjyl-
lands tilhørsforhold i den dansk-tyske helstat.
Korsgaard indrømmer ærligt at Grundtvig i
kampens hede til tider kunne forfalde til at
forbinde alt godt med dansk og alt dårligt
med tysk adfærd. Men ved en grundig læs-

ning af det enmandstidsskrift, Danskeren
som Grundtvig udsendte under borgerkrigen
1848-50, lykkes det Korsgaard at rehabilitere
Grundtvigs holdninger i nationalitetskampen.
Det sker især ved at pege på den løsning med
en deling af Slesvig efter sprog eller udtrykt
sindelag som han med stort personlig mod
fremførte. Det skete blandt andet i en tale un-
der de ophidsede dage 14. marts 1848 i den
Slesvigske Hjelpeforening der er optrykt s.
100-106. Det var ikke nemt at komme igen-
nem med sådan en løsning i en situation hvor
alle ’rettænkende’ danskere gjorde sig klar til
at sende kongens hær mod ’insurgenterne’ i
Slesvig, mens de sang Dengang jeg drog af
sted med dens krav om at fordrive alle ’tyske-
re’ fra ’dansk’ jord. Det skulle tage tres år, en
verdenskrig og et politisk kupforsøg i form af
påskekrisen 1920 at få fl ertallet af den dan-
ske befolkning til at acceptere delingen. Og
endnu en verdenskrig, nazismens excesser
og Tysklands totale nederlag at nå frem til
en regulering af forholdene ud fra sindelags-
princippet for mindretallene i det dansk- tyske
grænseland i form af Bonn-København-
erklæringerne fra 1955.

Spændende er også at Korsgaard erindrer om
det forslag Grundtvig fremsatte om en fl er-
sproget højskole i Flensborg. Han havde in-
gen tillid til at det tysksprogede universitet i
Kiel kunne uddanne embedsmænd som kun-
ne få den fl ersprogede landsdel til at fungere
som del af det danske rige. Lige så lidt som
han havde tillid til embedsmandsuniversitetet
i København og derfor agiterede for oprettel-
sen af en højskole i Sorø hvor en alternativ og
mere ’folkelig’ elite skulle uddannes. Grundt-
vig fi k aldrig løst den logiske modsætning
mellem forestillingen om ’folket’ og denne
nye elite der reelt er tale om, og Korsgaard
diskuterer ikke problemet.

En indsats for en anden del af den fl erspro-
gede danske stat, Færøerne, skyldes Grundt-
vigs søn, sprogforskeren og folkloristen
Svend Grundtvig og er således kun indirekte.

117

Alligevel bør det nævnes at Svend Grundt-
vig som studerende i 1843 skrev et par ind-
fl ydelsesrige artikler i avisen Fædrelandet,
om “Dansken paa Færøerne. Sidestykke til
Tysken i Slesvig” (genoptrykt 1978). Her
argumenterede han for at man ikke kunne
kræve ligeberettigelse for det danske sprog i
Nordslesvig samtidig med at man ikke aner-
kendte færøsk som kirke- og skolesprog på
Færøerne. Synspunktet afspejler Grundtvigs
gennemførte liberalisme, også når det stred
mod egne nationale interesser og underbyg-
ger at Grundtvigs nationalisme var universa-
listisk og anerkendte andre nationaliteters ret.
Altså en politisk-statsborgerlig (civic) natio-
nalisme i modsætning til en etnisk, blodsdefi -
neret nationalisme som han så overbevisende
formulerede det i sangen “Folkeligt skal alt
nu være” fra 1848. Problemet er blot at man,
som så ofte i Grundtvigs enorme produktion,
kan fi nde det modsatte synspunkt på nationa-
litet formuleret i andre vers af sangen, vers,
som i vore politisk korrekte dage ikke synges
længere. Men det blev de i den nationalisti-
ske del af højskoleverdenen i 1930rne – og
måske hos Tidehverv i dag der kombinerer
det værste fra Kierkegaards individualisme
med Grundtvigs kollektivisme til antagelser
om hvert folkeslags helt enestående egenart
og danskernes helt særlige overlegenhed (den
fulde version af sangen kan læses på Aarhus
Universitets fortjenstfulde hjemmeside www.
danmarkshistorien.dk).

Vigtig er gennemgangen af det principielle i
Grundtvigs indsats som politiker. Han blev
medlem af den Grundlovgivende Rigsforsam-
ling i 1848 og valgt til Folketinget i 1850’erne.
Han var kritisk over for grundloven og endte
med hverken at stemme for eller imod den.
Han ville ikke stemme nej da han ikke ville
hjælpe de reaktionære der ønskede at ind-
skrænke folkets indfl ydelse. Men han kunne
heller ikke acceptere alle 1849-grundlovens
bestemmelser. Derfor afstod han fra at stem-
me. Det ændrede sig imidlertid efter 1864 da
landet efter nederlaget og tabet af Slesvig og

Holsten stod med to forfatninger, junigrund-
loven fra 1849 og november-forfatningen fra
1863 som gjaldt for både Danmark og Slesvig
og havde ført til den ulyksalige konfl ikt med
det Tyske Forbund. Den situation benyttede
de gamle eliter blandt godsejere og embeds-
mænd til i alliance med bondebevægelsen
at indskrænke Folketingets betydning. I den
situation lod den meget gamle Grundtvig sig
vælge til Landstinget for sammen med den
næsten lige så gamle radikale demokrat (og
tilhænger af helstaten) A.F. Tscherning at
tale imod indskrænkningen af de demokrati-
ske rettigheder som 1866-grundloven betød.
Han havde i mellemtiden skiftet holdning til
junigrundloven. Denne evne til at ændre op-
fattelse er en vigtig side af Grundtvigs poli-
tiske fi losofi . “Ting tager tid”, som han selv
formulerede det når han skulle begrunde sin
indsats for at oplyse folket som forudsætning
for at det kunne fungere som politisk suveræn.

To af Grundtvigs taler fra denne debat er
optrykt sammen med to lange kapitler fra
Grundtvigs politiske hovedværk, den serie af
foredrag som han holdt 1838-39 under over-
skriften “Mands Minde”. Foredragsserien
markerede ophævelsen af det forbud mod at
tale offentligt som Grundtvig havde pådraget
sig i 1820’erne efter sin skarpe kritik af den
offi cielle kirke. Foredragene der blev udgivet
af Svend Grundtvig i 1877 rummer en detal-
jeret analyse af Europas udvikling fra den
franske revolution – som Grundtvig tog af-
stand fra – til den industrielle og politiske re-
volution i Storbritannien som han beundrede.
Det er velvalgt at bringe de to lange kapitler
som dokumentation da de viser hvor historisk
og politisk velorienteret Grundtvig var og
hvor empirisk grundigt han argumenterede.

Alene indsatsen i spørgsmålet om Slesvig og
i debatten om Grundloven berettiger Grundt-
vig til en stor plads i dansk politisk historie.
Men det er koblingen mellem Grundtvigs
nationsbegreb som han havde fra den tyske
fi losof Herder og den britiske liberalisme der

118

er hans virkelige originalitet. Den berettiger
til fulde optagelsen i den prestigiøse serie af
statskundskabens klassikere. Det er godt set
af redaktionen og overbevisende udført. Så
godt at man nemt tilgiver Korsgaard at han
har overset et par bøger som har gjort noget
af det samme. Den tyske politolog Bernd
Henningsen der er uddannet i Eric Voege-
lins tysk-amerikanske idehistoriske tradition
skrev allerede i begyndelsen af 1970’erne en
glimrende afhandling om en særlig dansk po-
litisk tradition fra Holberg over Kierkegaard
og Grundtvig til Brandes og Socialdemokra-
tiet. Den udkom på dansk i 1980 under titlen
Politik eller Kaos? og er stadig værd at læse,
selv om den serie, Berlingske Leksikonbib-
liotek, den udkom i for længst er forsvundet
og resteksemplarerne makuleret.

Endvidere kan nævnes en antologi fra 1986,
samtidig med at Korsgaard udsendte sin før-
ste bog, Kredsgang. Grundtvig som bokser,
der rummer en original undersøgelsen af
den særlige nordiske kampmetafor i Grundt-
vigs tænkning. Den udkom på et ligeledes
forsvundet forlag, Antikva. Under Grundt-
vig-citatet Stykkevis og delt undersøgte fem
forfattere med historikeren Vagn Wåhlin i
spidsen her Grundtvigs politiske tænkning.
Mit eget bidrag om Grundtvigs konservatis-
me og støtte til enevælden i 1830rne er over-
halet af Korsgaards glimrende idehistoriske
indplacering af Grundtvigs kontraktteori om
enevældens alliance med folket i en art ’fol-
keligt monarki’, som den norske historiker
Jens Arup Seip har kaldt det. En enevælde,
der i 1700-tallet blev baseret på noget så lo-
gisk selvmodsigende som opinionen (“opini-
onsstyret enevælde”, som Seip kaldte det i en
artikel fra 1958). Men Lars Kaaes grundige
artikel om Grundtvigs frihedsbegreb er værd
at erindre. Den når i vid udstrækning frem til

det samme resultat om Grundtvigs engelsk
inspirerede liberalisme som Korsgaard.

Der er altså en vis tradition for at analysere
Grundtvig som politisk tænker i Danmark.
Den er ganske vist glemt af politologien, li-
gesom den antinazistiske jurist Sven Clausen
er det, selv om han skrev den første stats-
kundskabsbog på dansk i 1956, Omrids af
Statskundskab (Gyldendal). Clausen nævner
ikke Grundtvig eksplicit, men hele hans værk
og skrivemåde er gennemsyret af arven fra
venstregrundtvigianismen. Den tradition for
udforskning af dansk politisk teori bør ikke
glemmes. Især da det i kraft af det europæ-
iske samarbejde i stadig stigende grad bliver
klart, at der er store forskelle i nationale po-
litisk kulturer og traditioner i Europa, selv
om de bygger på fælles idéhistorisk grund.
Blandt disse europæiske traditioner vil det
være forkert at overse den særligt ’danske’
tradition, uden at jeg dermed vil gøre mig til
talsmand for at sådanne nationale traditioner
skal essentialiseres.

Korsgaards bog om Grundtvig gør det klart
at der eksisterer en sådan dansk (eller rettere
dansk-norsk) tradition. Nu mangler vi bare
lige så gode bøger om den politiske teori hos
Ludvig Holberg, Tyge Rothe, Søren Kierke-
gaard, Georg Brandes og Hartvig Frisch for
at forstå dens omfang og originalitet. Ikke
at disse tænkere ikke er behandlet tidligere.
Men Ove Korsgaards lille og tætte bog viser
forbilledligt hvad der kan komme ud af at
koncentrere sig om den politiske teori i et el-
lers velkendt forfatterskab.

Uffe Østergård, professor,
Department of Business and Politics,
Copenhagen Business School,
uoe.dbp@cbs.dk

