
89

Vælgernes vurderinger af
danske statsministre og deres
ministerhold
Peter Heyn Nielsen, Cand.Scient.Pol.,
ekstern lektor ved Institut for Statskundskab, Københavns Universitet,
peternielsen1@gmail.com.

Artiklen rummer det første studie nogensinde af må-
linger af, hvor godt danske vælgere mener, ministrene
i den til enhver tid siddende danske regering klarer
sig. Disse ministermålinger kendes i Danmark tilbage
til 1978. Analysen giver et detaljeret grundlag for at
diskutere offentlighedens vurdering af de seneste seks
statsministre og disses ministerhold. Det er vigtigt for
forståelsen af, hvilken autoritet disse statsministre har
ledet deres respektive regeringer med. Her ses det, at
Anders Fogh Rasmussen og Poul Schlüter var sær-
ligt stærke statsministre på dette parameter, mens det
modsatte gjorde sig gældende for Helle Thorning-
Schmidt og Poul Nyrup Rasmussen. Derudover un-
dersøges tendenser angående, hvor godt vælgerne har
syntes, forskellige ministre på hvilke ministerposter
har klaret ministerhvervet. Denne gennemgang anty-
der et hierarki blandt ressortområderne, hvor nogle
ministerposter har været forbundet med lavere vurde-
ringer af vælgerne end andre ministerposter.

»Jeg har selv skæmtet med min mangel på folkelig-
hed. Derfor er resultatet så overraskende for mig. Men
politik bliver man aldrig klog på.«

Sådan sagde daværende udenrigsminister
Niels Helveg Petersen, da han blev konfron-
teret med, at han i en meningsmåling i april
1993 blev vurderet som den af de siddende
ministre, der klarede sig bedst.1 Denne artikel
undersøger netop målinger af, hvor godt væl-
gerne mener, danske ministre klarer sig. Ar-
tiklen har et særligt fokus på, hvordan stats-
ministrene er blevet bedømt i disse målinger.

Niels Helveg Petersen kan meget vel have
ret i, at politik bliver man aldrig klog på. Det
gælder vel særligt, hvis man ikke studerer
det tilbundsgående, kunne man tilføje. Det
gælder også for denne type målinger af, hvor
godt ministrene i Danmark klarer sig. For
selvom disse er foretaget med jævne mel-
lemrum siden maj 1978, så har ingen stats-
kundskabsstudier endnu undersøgt dem. Det
forsøger denne artikel at rette op på.

Fra tid til anden kan man i medierne finde
målinger, hvor et udsnit af vælgerne er ble-
vet bedt om at vurdere, hvor godt de enkelte
ministre, der er på det givne tidspunkt, klarer
sig. Der gives en oversigt, der viser, hvordan
respondenterne i gennemsnit har vurderet de
enkelte ministre, og der vises en rangering af
ministrene fra den bedst til den dårligst vur-
derede. Det er disse målinger, der undersøges
i denne artikel.2 Jeg har valgt at fokusere sær-
ligt på statsministrenes placering i disse må-
linger af danske ministre. Det sker både for at
undersøge skiftende statsministres anseelse
over en periode på 40 år, men hermed gives
også et mere generelt indblik i selve det mo-
derne statsministerembede, der løfter siger
over det partikulære ved de enkelte indehave
af embedet.

Overordnet set er fokus på to problemstillin-

90

ger. For det første drejer det sig om at have
et kvalificeret grundlag at vurdere skiftende
statsministres popularitet ud fra. Der kan
eksistere forskellige og til tider modsatret-
tede kollektive og individuelle erindringer
om, hvem der har været populære ministre,
og ikke mindst hvem der har været populære
eller upopulære statsministre. Det kan måske
være relevant for en undersøgelse af givne
politikeres eftermæle. Men i en bedømmelse
af eksempelvis en statsminister er det langt
mere relevant at undersøge dennes popularitet
i dennes embedsperiode. Kan man sige noget
entydigt om, hvorvidt nogle statsministre væ-
ret mere populære end andre? Har det udvik-
let sig undervejs i disses embedsperiode? Og
hvor populær var den til enhver tid siddende
statsminister sammenlignet med sit minister-
hold? Svar på disse spørgsmål hjælper til at
nuancere enhver vurdering af de forskellige
statsministres respektive embedsførelse.

For det andet analyseres det, hvilken popu-
laritet der knytter sig til enkelte ressortmi-
nistres popularitet. Der findes tilsvarende
mange antagelser om, hvilke ministerposter
der er forbundet med popularitet, og hvilke
der ikke er. Men kan man overhovedet sige
noget om, hvilke ministerposter der historisk
set har været forbundet med popularitet? Og
hvilke der ikke har? Hvordan har det gjort
sig gældende i forskellige regeringskonstel-
lationer? Handler det måske mere om, hvil-
ken person der varetager posten, end det
givne ressortområde? Disse spørgsmål er re-
levante for dynamikken internt i en regering.
Det markerer et hierarki internt i regeringen,
hvis der er poster, der er forbundet med større
popularitet og måske prestige end andre. Og
politikere er som udgangspunkt interesserede
i at blive genvalgt, hvorfor det ikke er uvæ-
sentligt, om der er popularitet forbundet med
den ministerpost, en given person måtte væl-
ge at sige ja til. Populariteten forbundet med
forskellige ministerposter er også relevant i
forhold til at vurdere den til enhver tid sid-
dende statsministers dispositioner, når denne

udpeger sine ministre, samt en partileder i
et regeringspartis ditto, når ministerposterne
skal fordeles mellem forskellige partier i en
koalitionsregering.

Regeringslederes styrkede embeder i par-
lamentariske demokratier og i Danmark
Det har været anført, at gode personlige må-
linger er en styrke for den til enhver tid sid-
dende dansk statsminister (Knudsen, 2007:
287; Nielsen, 2016: 366-7). Det er imidlertid
ikke blevet undersøgt tilbundsgående. Det er
begrænset, hvor meget forskning der findes
om dansk regeringsarbejde i bredere forstand
og i særdeleshed det danske statsministerem-
bede. I eksempelvis Storbritannien er der
en lang og righoldig tradition for studier af
premierministre og regeringsarbejde (Elgie,
2011). Selv i Storbritannien anses det for be-
grænset i sammenligning med, hvor mange
studier der findes af regeringsledere i USA.
Det har været anført, at hullerne i deres viden
om premierministerembedet forekommer
store, og deres studier af samme er under-
udviklede, når de sammenligner med studier
af amerikanske præsidenter (Strangio o.a.,
2013: 5). Denne pointe synes endnu mere ud-
talt i Danmark, hvorfor der for indeværende i
nogen grad er fundet inspirationen fra studier,
der angår det amerikanske præsidentembede,
samt studier af premierministerembedet i
Storbritannien.

Den helt overordnede kontekst for artiklen er
den, at det har været påpeget, at regerings-
lederne i flere parlamentariske demokratier
over tid er blevet mere magtfulde vis-à-vis
deres parlamenter og vis-à-vis de øvrige
ressortministre (Pogunkte og Webb, 2005;
Kolltveit, 2012a; Kolltveit, 2012b) også i en
dansk kontekst (Pedersen og Knudsen, 2005;
Knudsen, 2007: 281; Isaksson, 2011). Det er
ikke alle steder lige klart, hvornår denne ud-
viklingstendens skal fastlægges i tid, men der
menes typisk en udviklingstendens, der går
fra efterkrigstiden og frem til i dag (Pogunk-
te og Webb, 2005: 18; Isaksson, 2011: 223,

91

228). I Danmark er udviklingen endnu tyde-
ligere, hvis man fører den historiske analyse
tilbage til 1848 (Knudsen, 2000a; Knudsen,
2000b: 520ff; Knudsen, 2007: 287ff; Knud-
sen, 2016: 15-23). Derfor er det relevant at
lave historiske studier af danske statsmini-
stre, uanset at data i denne artikel ikke går
længere tilbage end 1978.

Nogle af disse studier forsøgte man at indfan-
ge udviklingen af rollen som regeringsleder i
parlamentariske systemer i begrebet om præ-
sidentialisering (Pogunkte og Webb, 2005).
Tesen om præsidentialisering har siden affødt
en længere terminologisk strid (Isaksson,
2011: 223; Heffernan, 2003: 349; Heffer-
nan, 2012; Strangio o.a., 2013: 9; Dowding,
2013: 60-6). I nyere studier afvises begrebet
med henvisning til, at det forvirrer mere end
forklarer, fordi en amerikansk præsident står
med en fundamentalt anderledes opgave end
en premierminister (Heffernan, 2012; Stran-
gio o.a., 2013: 9; Dowding, 2013: 60-6).
Uanset uenighederne har begge teoriretnin-
ger relevans for denne artikels undersøgelser.

I præsidentialiseringslitteraturen findes argu-
mentet om, at regeringslederen som person
får en mere fremtrædende rolle på bekostning
af kollektive organer som regering og parti
(Pogunkte og Webb, 2005: 7-8). I givet fald
giver det en anden type delegation af autoritet
fra vælger til beslutningstagere, hvis personer
får en mere fremtrædende rolle på bekostning
af nævnte kollektive organer (Se også Karvo-
nen, 2010). Pogunkte og Webb anfører dels,
at parlamentsvalg i højere grad kommer til at
handle om, hvem der skal være regeringsle-
der, og dels at regeringslederen i højere grad
personificerer regeringen (2005: 7-8). Derfor
er det relevant at undersøge, hvordan vælger-
ne har vurderet skiftende statsministre.

Blandt kritikere af præsidentialiseringsbegre-
bet har man forsøgt at udvikle frameworks
til komparative studier af premierministre
(Heffernan, 2003; Heffernan, 2012; Dow-

ding, 2013: 57ff.). Her analyseres det, om
givne premierministre har været henholds-
vis mere eller mindre magtfulde (Dowding,
2013: 57ff) eller dominerende (Heffernan,
2003; Heffernan, 2012).3 En distinkt forskel
fra præsidentialiseringslitteraturen ved disse
studier er, at der i analyserne sondres mellem
institutionelle faktorer og personlige faktorer
(Dowding, 2013: 68; Heffernan, 2003: 350;
Heffernan, 2012: 641). Disse frameworks
hviler på en tilsvarende institutionel analyse
af, at premierministre i dag indtager et mere
magtfuldt embede end tidligere.4 Men om
premierministeren i sidste ende bliver magt-
fuld i embedet, afhænger af nogle personlige
faktorer hos den til enhver tid siddende re-
geringsleder. Embedet kan nok være vokset
i magtbeføjelser, men det kræver en premi-
erminister med særlige personlige karakteri-
stika at udnytte disse.

Positive vurderinger af vælgerne er i denne
henseende at betragte som en personlig res-
source, der kan være med til at styrke rege-
ringslederens magt (Dowding, 2013: 71).
Heffernan går længst i forhold til at lægge
vægt på premierministerens popularitet
(2003: 353; 2012: 641). Han anfører, at det at
kunne fremvise kontinuerligt høje personlige
målinger er et essentielt element for at blive
en dominerende premierminister (Heffernan,
2003: 353).

En tilsvarende sondring mellem institutionel-
le og personlige ressourcer er også at finde
i litteraturen om det danske statsministerem-
bede (Knudsen, 2007). Hvor man i den briti-
ske litteratur har anvendt predominant (Hef-
fernan, 2003) og powerful (Dowding, 2013),
anvender Knudsen her »stærke« (2007). Det
er derfor også valgt i denne artikel.

Gør det en forskel, om man har populære
regeringsledere eller ej?
I studier af det amerikanske præsidentembe-
de og amerikanske præsidenter vil approval
ratings være et afgørende element (Ragsdale,

92

2010: 44, 49-52; Dallek, 1996: 144-57). Til-
svarende er det i denne artikel antagelsen,
at statsministerens placering og vurdering i
ministermålingerne er relevant for studier af
danske statsministre og det danske statsmini-
sterembede, selvom approval ratings og mini-
stermålinger ikke foretages helt ens.

I en amerikansk kontekst har det været un-
dersøgt, at der er en tæt sammenhæng mel-
lem vælgernes vurdering af præsidenten og
vicepræsidenten (Baumgartner, 2017). Her er
der tegn på, at vælgerne ikke danner en selv-
stændig mening om vicepræsidenten, selvom
denne indgår i kabinettet. Vurderingen af vi-
cepræsidenten følger vurderingen af præsi-
denten. Det modsatte har til gengæld været
tilfældet for vurderinger af hhv. præsidenten
og forsvarsministeren, samt af præsidenten
og udenrigsministeren (Panagopoulos, 2006;
Panagopoulos, 2007: 157). Samme tematik
undersøges også i denne artikel, hvor vælger-
nes vurderinger af statsministeren sammen-
lignes med deres vurderinger af seks øvrige
ministerposter. Følger vurderinger af de øv-
rige ministre bare vurderingerne af statsmi-
nisteren? Eller danner vælgerne meninger af
disse uafhængigt af regeringslederen?

Et studie har vist, at vælgere i USA i højere
grad være vil indstillet på, at præsidenten ud-
vider sine magtbeføjelser, når præsidenten får
høje approval ratings (Reeves og Rogowski,
2015). I en australsk kontekst har det været
undersøgt, at vælgernes vurdering af premi-
erministeren påvirker opbakningen til rege-
ringen samlet set (McAllister, 2003: 273).
Begge dele er relevante, ifald disse logikker
kan antages at gøre sig gældende i Danmark.

En ting er vælgernes vurdering af den sid-
dende regeringsleder. Noget andet er, hvor-
dan vælgerne vurderer de personer, der kan-
diderer til at blive valgt som regeringsleder.
Et amerikansk studie har vist, at når man un-
dersøger præsidentkandidaternes popularitet
for amerikanske præsidentvalg 1952-2000,

så er det ikke altid den mest populære kandi-
dat, der vinder (Wattenberg, 2004: 148). I de
senere af eksemplerne var der faktisk tendens
til det modsatte. Popularitet er imidlertid op-
gjort på fem forskellige kriterier, hvor et af
dem er kompetence. På denne indikator er der
en svag tendens til, at den præsidentkandidat,
der vurderes bedst herpå, også vinder præsi-
dentvalget.

Til sidst kan man anføre, at en undersøgelse
har vist, at Venstres »statsministerkandidat«
Lars Løkke Rasmussen som person kostede
sit parti stemmer ved folketingsvalget i 2015
(Stubager og Hansen, 2017: 169). På denne
måde er det relevant at beskæftige sig med
vælgernes vurderinger af statsministre. Den-
nes miskredit kan koste stemmer.

Ministermålingerne i denne artikel
Målinger om ministre og statsministre er
gennem tiden foretaget på forskellige måder
og bragt i efterhånden talrige medier. Denne
artikel forsøger ikke at danne et overblik over
alle disse. I stedet er ministermålinger bragt
i bestemte medier udvalgt til analysen, så
artiklen kontinuerligt dækker perioden 1978-
2018.

Jyllands Posten bringer den første minister-
måling i maj 1978.5 Faktisk havde avisen i to
tilfælde tidligere bragt målinger af vælgernes
vurdering af kun statsministeren på en tilsva-
rende skala (2. juni 1975 og 3. januar 1977).6
I maj 1978 udvides med undersøgelsen til at
gælde alle regeringens ministre. I denne ar-
tikel inddrages ministermålinger bragt i Jyl-
lands Posten 1978-2013, Berlingske Tidende
1997-2018, Børsen 2004-2008 og Altinget.
dk 2011-2018.7 Disse målinger er inddraget,
fordi de har været til at fremskaffe systema-
tisk for hele perioden, og fordi de tåler sam-
menlign i deres udformning (se nedenfor).
Generelt er det især en udfordring systema-
tisk at indsamle disse data, hvor de ikke er
bragt i landsdækkende dagblade. Ved hjælp
af Avisårbogen, Mediestream, aviser lagret

93

på mikrofilm, Infomedia, Gallups hjemmesi-
de og til sidst Altinget.dks egen søgefunktion
har det været muligt at fremskaffe målinger
fra disse medier i de anførte perioder.

Hvad angår typen af målinger, opereres der
i artiklen med ministermålinger, der bygger
på respondenters vurdering af, hvor godt de
enkelte ministre »klarer sig« på en given ska-
la.8 De inddragede målinger opererer i nogle
tilfælde Likert-skalaer med syv valgmulighe-
der og i andre tilfælde med intervalskalaer.
Der er ikke inddraget målinger, hvor man
har spurgt til, om de enkelte ministre klarer
sig enten godt eller dårligt, altså med kun to
udfaldsmuligheder. I enkelte dele af artiklens
analyse er karakterer fra de forskellige typer
af målinger omregnet til karakterer på en
skala fra 1 til 100, så det er muligt at foretage
sammenligninger på tværs af forskellige ty-
per af målinger. Man skal tage kraftige forbe-
hold for denne del af analysen, da det er uvist,
om nogle måletyper giver bedre vurderinger
af ministrene end andre (Hansen, 2012: 312;
Johnson o.a., 2008: 115-116). Når de omreg-
nede karakterer alligevel i begrænset omfang
inddrages, så er det et forsøg på trods alt at
give et komparativt historisk indblik i vurde-
ringer af statsministrene.

I den første ministermåling tilbage fra maj
1978 stilles der spørgsmålet, »Hvor godt
eller hvor dårligt synes De, at regeringens
medlemmer klarer sig?«. Hvad angår spørgs-
målsformuleringerne, så findes der kun små
variationer heraf i de inddragede ministermå-
linger. I nogle af målingerne spørges siden
hen eksempelvis om, hvordan ministrene har
»klaret jobbet« som minister. I målingerne
fra Altinget.dk og Børsen spørges der til »mi-
nistrenes indsats«.

For Jyllands Posten 1978-2001 og Berlingske
Tidende 1997-2006 bliver vælgerne bedt om
at give en vurdering af ministrene hver især
på en skala gående fra minus tre til plus tre
med mulighed for at svare nul.9 Altså er det en

skala med syv valgmuligheder.10 Derefter be-
nytter disse to medier hver især forskellige in-
tervalskalaer (eksempelvis 0-10). Altinget.dk
opererer med forskellige typer intervalskala-
er i alle målinger.11 Børsens ministermålinger
adskiller sig fra de øvrige ministermålinger
ved det, at der benyttes 13-skalaen, som i
disse år blev udfaset af den danske undervis-
ningssektor.12 Det kan også diskuteres, om
man kan omregne fra denne skala på en me-
ningsfuld måde. Det er dog kun fire målinger,
der stammer fra dette medie i denne undersø-
gelse og ved en omregning afviger karakte-
rerne ikke iøjnefaldende fra andre målinger.

Fremgangsmåden i analyserne af mini-
stermålingerne
De forskellige analyser, der præsenteres, har
i nogen grad fokus på at beskrive mere end
at forklare. Det er relevant i flere tilfælde,
da denne type af målinger ikke har været
undersøgt før (Andersen o.a., 2012: 72). I
analysen gennemgås forskellig deskriptiv
statistik, der giver indblik i, hvordan statsmi-
nistrene er blevet vurderet gennem tiden. Her
gennemgås både, hvilken placering statsmi-
nistrene har fået måling for måling og hvil-
ken karakter statsministrene har fået. I sidst-
nævnte er karakterer omregnet til en ensartet
skala (1-100).

De to måder at opgøre statsministrenes styrke
på har hver deres analytiske fordele. Statsmi-
nistrenes placering giver et relativt styrkemål,
ud fra hvilket man kan vurdere den til enhver
tid siddende statsminister i sammenligning
med resten af ministerholdet. Det er en styrke
at ligge højt placeret – i særdeleshed hvis
man kan fortsætte med kontinuerligt at gøre
det, som tidligere anført. Når man undersøger
vælgernes vurdering af statsministrene på en
ensartet skala, gives der omvendt et absolut
mål.

En statsministers karakter på en skala fra 1
til 100 er imidlertid ikke noget helt intuitivt
mål for dennes styrke. Der er ikke nogen klar

94

definition af, hvad en god karakter er. Der-
for sammenlignes statsministrenes karakterer
med seks øvrige ministres karakterer for hele
perioden. De seks ministerposter er som føl-
ger: Udenrigsministre, finansministre, øko-
nomiministre, skatteministre, erhvervsmini-
stre og beskæftigelsesministre.13 Det giver
tilsvarende et relativt mål for statsministrenes
respektive styrke. Det vil blive betragtet som
en svaghed for en statsminister, hvis denne
overgås af en eller flere øvrige ministre.

Man kunne have valgt flere og/eller andre
ministre end disse seks. Disse er valgt, da de
antages at være centralt placerede i regerin-
gen i undersøgelsesperioden og samtidig kan
stilles til ansvar for den førte politik, da de rå-
der over centrale områder af velfærdsstaten.
Derudover har alle posterne eksisteret gen-
nem hele undersøgelsesperioden – kun med
undtagelse af enkelte målinger, hvor der ikke
har været en økonomiminister.

Til sidst gives et overblik over, hvilke mini-
sterposter der har ligget nummer et gennem
tiden. Her diskuteres det, hvem der har været
populære ministre for skiftende statsministre,
men dermed også kunne udgøre potentielle
konkurrenter. Denne gennemgang giver også
et indblik i, hvilke ressortområder der hidtil
har været forbundet med størst popularitet.
Det bidrager til at vurdere forskellige stats-
ministres dispositioner, når disse har haft sat
deres ministerhold. I bredere forstand giver
det mulighed for at diskutere, om dette kan
anspore til at optegne et hierarki blandt de i
princippet ligeværdige ressortministre.

Det kan diskuteres, i hvilket omfang det er en
svaghed for en statsminister at blive overgået
af øvrige ministre. På den ene side er det altid
en styrke for en statsminister at ligge højt pla-
ceret i en ministermåling. På den anden side
kan det ikke afvises, at det ville udvikle sig
til et problem for en statsminister, hvis denne
kun havde ministre, der blev bedømt dårligt.

»Det er der ingen, der kan vide en kat om«
»Hvordan i alverden skulle nogen kunne be-
dømme mit arbejde endnu. Jeg har knoklet
med at få ministeriet op at stå. Og jeg har
satset på at gnufle Danmark ind i EF’s tekno-
logisamarbejde. Det er der jo ingen, der kan
vide en kat om […] Resultaterne viser sig
først om fem til ti år. Det er noget andet end
Skatteministeriet, hvor folk med det samme
opdager, når de får et gok i nødden.«

Citatet ovenfor er fra april 1993 og stammer
fra daværende minister for forskning og tek-
nologi Svend Bergstein.14 Han skulle forsvare
og forklare, hvorfor 72 procent svarede »ved
ikke«, når de blev bedt om at vurdere, om
han havde klaret det godt eller dårligt som
minister. Han berører her noget relevant for
undersøgelser af ministermålinger. Hvilke
forudsætninger har vælgerne for at vurdere,
hvor godt en minister klarer sig? Hvem til-
kendegiver en mening hvornår, og hvem
svarer »ved ikke«? Det ville have styrket de
følgende analyser, hvis det havde været mu-
ligt systematisk at tage højde for »ved ikke«
svar. Men de er langt fra tilgængelige for alle
ministermålingerne. Det er alligevel værd
at nævne, at det er et forbehold for artiklens
analyser og konklusioner, at mange vælgere
undertiden kan have begrænset viden om alle
regeringens ministre. Tre undersøgelser giver
indblik i denne tematik.

Det første eksempel er en Greens-måling
fra Børsen i juni 2002 (Korsholm, 2002).
Her havde den daværende regering, Anders
Fogh Rasmussen I, siddet uden ændringer i
godt et halvt år. I denne måling er responden-
terne blevet præsenteret for titlerne på de 18
ministerposter, som regeringen var udgjort
af, hvorefter de skulle angive navnet på den
tilhørende minister. Cirka ni ud af ti kunne
nævne statsministerens navn, cirka halvdelen
kunne nævne navnet på integrationsministe-
ren, mens omtrent fire ud af ti kunne sætte
navn på yderligere fire ministre, nemlig ju-
stitsministeren, kulturministeren, kirkemi-

95

nisteren og udenrigsministeren. Kendskabet
til resten af ministrene var ringere. Under
30 procent var bekendt med, at økonomi- og
erhvervsministeren var den konservative par-
tiformand og vicestatsminister Bendt Bendt-
sen. For hele 12 ministres vedkommende
kunne under en tredjedel af vælgerne anføre
det korrekte navn, når de blev præsenteret for
titlen på ministerposten.

Eksempel nummer to er en Gallup-måling la-
vet for B.T. i juni 2011 (TNS-Gallup, 2011).
Gallup skriver, at spørgsmålet i meningsmå-
lingen lød: »Nedenfor ser du en ministertitel.
Vi beder dig om at markere det korrekte mi-
nisternavn til ministertitlen.« Gallup skriver
som forklarende tekst, at »respondenten har
fået en ministertitel ad gangen og har deref-
ter skulle vælge det rigtige navn ud fra listen
med alle ministernavne«. For hele 11 mini-
sterposters vedkommende svarer over halv-
delen forkert. Kun 40 procent svarer rigtigt
på den konservative vicestatsministers mini-
sterpost.

Det tredje og sidste eksempel er en lignende
undersøgelse fra Ugebrevet A4 23. juni 2017
(Budolfsen, 2017). Her er respondenterne i
en meningsmåling blevet spurgt: »Ved du,
hvilke ministerier nedenstående politikere er
ministre for?« Ugebrevet A4 skriver videre:
»Hertil har de kunne svare ’nej’, ’ja, det tror
jeg’ eller ’ja, helt sikkert’. Der er altså tale om
en vurdering af ens eget kendskab til VLAK-
regeringens ministre og deres områder og
ikke en quiz.« For 11 ud af regeringens 22
ministre svarer et flertal nej.

De tre eksempler udgør en pointe i sig selv i
forhold til vælgernes vurdering af ministrene.
Det er langt fra hele befolkningen, der har et
indgående kendskab til alle regeringens mi-
nistre. Danske regeringer har fået et stadigt
større antal ministre siden ministerialre-
formen i 1848 og eksemplerne indikerer en
vis form for hierarki, hvor nogle ministre er
kendt i bredere kredse end andre.

Vælgernes vurderinger af statsministrene
I figur 1 ses et overblik over, hvilken place-
ring statsministrene har haft i de inddragede
ministermålinger over tid. Tilsvarende ses
det, hvornår de forskellige målinger er ud-
kommet.

Det er en ingen generel lovmæssighed, at
statsministre altid ligger nummer et i mini-
stermålinger. Som det fremgår af figur 1, er
Anders Fogh Rasmussen den eneste stats-
minister, der kan fremvise konsekvent høje
placeringer i ministermålingerne. Det gæl-
der til dels også for Poul Schlüter, der med
undtagelse af den allersidste måling fra hans
statsministertid også ligger meget højt place-
ret, samt til dels Anker Jørgensen. De er på
dette punkt stærke statsministre. I den mod-
satte ende ligger Helle Thorning-Schmidt,
der generelt bliver placeret jævnt eller i bun-
den, selvom hendes placeringer løfter sig
mod slutningen af hendes statsministertid.
Også Poul Nyrup Rasmussen ligger meget
dårligt placeret i mange målinger og for pe-
rioden 1995-2000 er han usædvanlig dårligt
placeret. Lars Løkke Rasmussen ligger især
i sin første statsministertid fint placeret. Det
er kun Helle Thorning-Schmidt og Poul Ny-
rup Rasmussen, der kan fremvise placeringer
lavere end nummer 16, hvilket for de fleste
regeringers vedkommende vil betyde den la-
veste fjerdedel. Ud fra figur 1 samlet set står
disse to statsministre som værende svage på
dette parameter.

I figur 2 ses statsministrenes vurderinger,
hvor karaktererne er omregnet fra de forskel-
lige skalaer til en skala fra 1 til 100. Billedet
fra figur 1 nuanceres betragteligt, når statsmi-
nistrenes karakterer på en 1-100-skala under-
søges. I figur 2 er det generelle billede, at An-
ker Jørgensen, Poul Schlüter og Anders Fogh
Rasmussen bedømmes meget positivt, mens
de to seneste statsministre bedømmes væsent-
ligt ringere. Helle Thorning-Schmidt og Lars
Løkke Rasmussen når i deres bedste målinger
ikke over Anker Jørgensens dårligste resul-

96

Figur 1: Statsministrenes placering i ministermålingerne

N
ote: I forhold til ovenstående er følgende personer statsm

inistre: A
nker Jørgensen (frem

 til septem
ber 1982), Poul Schlüter (septem

ber 1982 til ja-
nuar 1993), Poul N

yrup R
asm

ussen (januar 1993 til novem
ber 2001), A

nders Fogh R
asm

ussen (novem
ber 2001 til april 2009), L

ars L
økke R

asm
ussen

(april 2009 til oktober 2011), H
elle T

horning-Schm
idt (oktober 2011 til juni 2015), L

ars L
økke R

asm
ussen (juni 2015 og frem

).

1
 Figur 1: Statsm

inistrenes placering i m
inisterm

ålingerne

 N

ote: I forhold til ovenstående er følgende personer statsm
inistre: A

nker Jørgensen (frem
 til septem

ber 1982), Poul Schlüter (septem
ber 1982 til januar 1993), Poul N

yrup Rasm
ussen

(januar 1993 til novem
ber 2001), A

nders Fogh Rasm
ussen (novem

ber 2001 til april 2009), Lars Løkke Rasm
ussen (april 2009 til oktober 2011), H

elle Thorning-Schm
idt (oktober 2011 til

135791113151719

1978 - maj
1979 - juni
1980 - maj
1981 - maj
1982 - maj
1983 - maj
1984 - maj
1985 - juni
1986 - juli
1987 - september
1990 - juni
1991 - juni
1992 - maj
1993 - maj
1994 - januar
1994 - maj
1995 - maj
1996 - maj
1997 - september
1998 - juni
1998 - oktober
1999 - juni
1999 - oktober
2000 - maj
2000 - december
2001 - juni
2001 - oktober
2002 - juni
2002 - oktober
2003 - juni
2004 - januar
2004 - april
2005 - juni
2006 - august
2006 - november
2008 - september
2008 - december
2009 - december
2010 - juni
2010 - december
2011 - april
2011 - december
2011 - december
2011 - december
2012 - september
2012 - september
2012 - december
2013 - marts
2013 - juni
2013 - juni
2013 - december
2014 - december
2015 - marts
2015 - august
2016 - januar
2016 - marts
2016 - juni
2017 - januar
2017 - december
2018 - januar

97

Figur 2: Statsministrenes karakterer på en skala fra 1 til 100

2
 Figur 2: Statsm

inistrenes karakterer på en skala fra 1-100

30 35 40 45 50 55 60 65 70 75 80

1978 - maj
1979 - juni
1980 - maj
1981 - maj
1982 - maj
1983 - maj
1984 - maj
1985 - juni
1986 - juli

1987 - september
1990 - juni
1991 - juni
1992 - maj
1993 - maj

1994 - januar
1994 - maj
1995 - maj
1996 - maj

1997 - september
1998 - juni

1998 - oktober
1999 - juni

1999 - oktober
2000 - maj

2000 - december
2001 - juni

2001 - oktober
2002 - juni

2002 - oktober
2003 - juni

2004 - januar
2004 - april
2005 - juni

2006 - august
2006 - november

2008 - september
2008 - december
2009 - december

2010 - juni
2010 - december

2011 - april
2011 - december
2011 - december
2011 - december

2012 - september
2012 - september
2012 - december

2013 - marts
2013 - juni
2013 - juni

2013 - december
2014 - december

2015 - marts
2015 - august
2016 - januar
2016 - marts

2016 - juni
2017 - januar

2017 - december
2018 - januar

98

tat. I de fleste målinger ligger de væsentligt
ringere. Et sted i midten ligger Poul Nyrup
Rasmussen, der får nogle udmærkede karak-
terer, selvom han i mange målinger lå relativt
lavt i forhold til sit ministerhold. Igen skal det
understreges, at den oprindelige Likert-skala
kan favorisere målinger af ældre dato.

De to måder at opgøre vurderingerne af stats-
ministrene på har hver deres fordele. Opgø-
relsen af statsministres relative placeringer
vil nok til hver en tid være lettere for vælger-
ne at forholde sig til. Det vil lettere udvikle
sig til en dårligere historie for en statsmini-
ster, hvis denne er placeret som nummer 11
med en historisk set god karakter, end hvis
statsministeren omvendt lå nummer et med
en historisk set dårlig karakter.

Gennemsnit af de skiftende statsministres ka-
rakterer og placeringer ses i tabel 1. På den
baggrund kan der lettere drages en fælles
konklusion for hver af de respektive statsmi-
nistres embedsperioder, og ikke mindst kan
der lettere foretages en sammenligning imel-
lem dem.

I tabel 1 underbygges samme billede som det
fra figur 1 og 2. Med tiden har statsministre
fået hårdere vurderinger. Om det er, fordi vi
har fået dårligere statsministre, eller om vi
forholder os mere kritisk til dem – eller må-
ske noget helt tredje – er uvist. Det kan også

meget vel have haft indflydelse, at der har
været anvendt forskellige typer skalaer. Dog
indikerer tallene en svaghed hos de to seneste
statsministre og tilsvarende en styrke for An-
ker Jørgensen, Poul Schlüter og Anders Fogh
Rasmussen. Tilsvarende giver gennemsnit-
tene af de respektive placeringer for statsmi-
nistrene et godt overblik over de respektive
statsministres samlede regeringstid, der illu-
strerer samme pointe. Poul Schlüter og An-
ders Fogh havde gode placeringer, mens det
modsatte gjorde sig gældende for Poul Nyrup
Rasmussen og Helle Thorning-Schmidt.

Som tidligere nævnt havde Jyllands Posten
en forløber for ministermålinger, hvor væl-
gerne blev spurgt, hvor godt de mente, kun
statsministeren klarede sig på en seks-punkts-
skala fra meget godt til meget dårligt. Det var
i juni 1975 og i januar 1977. Omregnet til
1-100-skalaen får Anker Jørgensen som da-
værende statsminister i begge tilfælde vurde-
ringen 63,3. Det er lidt under gennemsnittet
for hans øvrige vurderinger, men det ændrer
ikke på billedet af, at han sammen med Poul
Schlüter og Anders Fogh Rasmussen hører til
de bedst vurderede statsministre.

Statsministre vs. ressortministre
Som nævnt kan statsministrenes respektive
karakterer på 1-100-skalaen ikke intuitivt
sættes i forhold til noget. Derfor sammenlig-
nes vurderingerne af statsministrene i tabel 2

Tabel 1: Statsministrenes gennemsnit

Statsminister Gennemsnitlig
karakter 1-100

Gennemsnit af
placeringer

Antal målinger

Anker Jørgensen 66,3 4,2 5
Poul Schlüter 67,0 2,6 8
Poul Nyrup Rasmussen 59,3 11,1 14
Anders Fogh Rasmussen 62,5 2,9 10
Lars Løkke Rasmussen I 53,1 4,8 4
Helle Thorning-Schmidt 48,1 9,4 12
Lars Løkke Rasmussen II-III 45,3 6,3 7
Lars Løkke Rasmussen samlet 48,1 5,7 11

99

med vurderingerne af seks andre ministerpo-
ster gennem tiden for at sætte statsminister-
posten og vurderingen af de respektive stats-
ministre i relief.

Det står klart, at i hele perioden samlet set
bedømmes statsministre bedst af de seks
undersøgte ministerposter. Men udenrigsmi-
nistre, finansministre og økonomiministre
ligger tæt på. Skatteministre bliver klart dår-
ligst bedømt, hvor beskæftigelsesministre og
erhvervsministre ligger lige over dem. Der-
næst er der en klar tendens til, at ministre
bedømmes hårdere, som tiden går. Selv de
mindre populære skatteministre fik fra 1978
til 2001 bedre vurderinger end de to sene-
ste statsministre Lars Løkke Rasmussen og
Helle Thorning-Schmidt. Det kan igen tæn-
kes at influere, at forskellige typer skalaer har
været dominerende i de forskellige perioder.
Det fremgår også klart, at der er store interne
variationer mellem, hvor populære de for-
skellige ressortministre er. Vurderinger af de

enkelte ministre følger altså ikke slavisk vur-
deringerne af statsministrene.

Under flere statsministerperioder har stats-
ministeren været den minister, der i gennem-
snit har fået de bedste vurderinger blandt de
undersøgte ministre. Det gælder i Anker Jør-
gensens, Poul Schlüters og begge Lars Løkke
Rasmussens statsministerperioder. De er i
den forstand stærke statsministre. I både Poul
Nyrup Rasmussens og Anders Fogh Rasmus-
sens statsministertid blev disse til gengæld
overgået af deres udenrigsministre. Det er
ikke uvæsentligt, at den post i hele perio-
den tilhørte en person fra et andet parti end
statsministeren selv – kun med undtagelse af
Mogens Lykketofts korte tid som udenrigs-
minister (to målinger). Det må betragtes som
en svaghed for en statsminister, at en mini-
sterkollega fra et andet parti end statsmini-
sterens eget konsekvent vurderes bedre end
statsministeren.

Tabel 2: Gennemsnitskarakterer for udvalgte ministerposter

Regeringsperiode St
at

sm
in

is
te

re
ns

 k
ar

ak
te

r

U
de

nr
ig

sm
in

is
te

re
ns

 k
ar

ak
te

r

Fi
na

ns
m

in
is

te
re

ns
 k

ar
ak

te
r

Ø
ko

no
m

im
in

is
te

re
ns

 k
ar

ak
te

r

Sk
at

te
m

in
is

te
re

ns
 k

ar
ak

te
r

Er
hv

er
vs

m
in

is
te

re
ns

 k
ar

ak
te

r

Be
sk

æ
fti

ge
ls

es
m

in
is

te
re

ns
 k

ar
ak

te
r

Anker Jørgensen 66,3 63,8 60,9 62,2 50,8 63,3 59,5
Poul Schlüter 67,0 62,2 64,0 56,8 54,6 61,6 53,5
Poul Nyrup Rasmussen 59,3 68,1 60,9 60,8 53,7 56,4 56,9
Anders Fogh Rasmussen 62,5 64,7 51,9 59,8 53,0 59,8 50,8
Lars Løkke Rasmussen I 53,1 44,5 47,6 49,5 46,2 49,5 42,2
Helle Thorning-Schmidt 48,1 42,7 53,9 55,4 44,6 40,5 50,4
Lars Løkke Rasmussen II-III 45,3 42,0 44,1 33,8 42,8 40,8 37,9
Samlet 57,1 56,7 55,6 56,8 49,9 52,8 51,2

100

I Poul Nyrup Rasmussens og Helle Thorning-
Schmidts statsministertid er denne svaghed
mere udtalt. Poul Nyrup Rasmussen overgås
også af økonomiministeren, der tilsvarende
tilhører et andet parti end ham selv og i øvrigt
også af finansministrene. Helle Thorning-
Schmidt overgås også af flere ministre blandt
de undersøgte ministerposter. Det gælder
mest udtalt for økonomi- og indenrigsmini-
strene, hvilket igen er et svaghedstegn, da
denne post i hele perioden tilhørte personer
fra et andet parti end hendes eget. Yderligere
overgås Helle Thorning-Schmidt også i po-
pularitet af både finansministeren og beskæf-
tigelsesministrene. Hvad tabellen ikke viser,
er, at det var Margrethe Vestagers meget posi-
tive bedømmelser, der især trak vurderingen
for økonomiministerposten op i den periode,
hvorimod hendes efterfølger på posten, Mor-
ten Østergaard, fik væsentligt mere beskedne
vurderinger af vælgerne.

Hvad angår beskæftigelsesministre, er der
en tendens til, at disse vurderes bedre under
socialdemokratisk ledede regeringerne end
under borgerlige regeringer. De vurderes rin-
gere under Poul Schlüters og Anders Fogh
Rasmussens regeringer, end det var tilfældet
i Anker Jørgensens og Poul Nyrup Rasmus-
sens statsministertid. Ser man på de seneste
regeringer, hvor andre typer målinger har
været dominerende, så fik beskæftigelses-
ministrene under Helle Thorning-Schmidts
regeringer væsentligt bedre vurderinger, end
det var tilfældet for beskæftigelsesministrene
under Lars Løkkes forskellige regeringer. Det
kan tænkes både at skyldes et socialdemokra-
tisk emneejerskab på dette område, såvel som
det også kan tænkes, at posten i socialdemo-
kratiske regeringer gives til personer, der står
højere i det interne partihierarki.

Blandt de seneste regeringer ses det også, at
nogle af de meget dårlige vurderinger tilfal-
der ministre fra mindre partier længere ude på
fløjene. Det gælder for erhvervs-, skatte- og
udenrigsministre i Helle Thorning-Schmidts

statsministertid, der i dele af denne periode til-
faldt SF-ministre, samt udenrigs- og økonomi-
ministre under Lars Løkke Rasmussens sene-
ste regering, der tilfaldt LA-ministre. Det er en
rimelig antagelse, at det vil være sværere at få
en bred opbakning fra vælgerne, hvis man som
minister tilhører et mindre parti, der eventuelt
er mere yderliggående end øvrige regerings-
partier. Det kan tænkes at have gjort en forskel
for disses ringere bedømmelse. Omvendt er
der ministerposter, hvor ministeren har fået
dårlige vurderinger, selvom ministerposten
konsekvent har tilhørt det store regeringsparti
i koalitionen. Det gælder ikke mindst skat-
teministre under Poul Nyrup Rasmussen, fi-
nansministre under Anders Fogh Rasmussen
og beskæftigelsesministre under Lars Løkke
Rasmussen.

Gør det en forskel, om ministeren kommer
fra et mindre parti? Om der er sammenhæng
mellem placering i ministermålingerne for de
undersøgte ministerposter på den ene side og
på den anden side den givne ministers partis
parlamentariske styrke, det kan også testes
statistisk. Hvis man med en bivariat analyse
undersøger sammenhængen mellem de to, er
det imidlertid heller ikke så entydigt, at små
partiers ministre bedømmes hårdere. Kun for
finansministres vedkommende er der en mo-
derat sammenhæng. For de øvrige seks mi-
nisterposters vedkommende er Pearsons r lig
med eller nærmere nul end ± 0,20 (Hansen
og Hansen, 2012: 379). Her er der altså kun
en meget svag sammenhæng mellem mini-
sterens partis parlamentariske opbakning og
ministerens placering i ministermålingerne.
For finansministres vedkommende går sam-
menhængen den modsatte vej af antagelsen.
Jo mindre finansministerens parti er, desto
bedre ligger finansministeren placeret i mini-
stermålingerne og omvendt.15

De populære og de mindre populære mi-
nistre
I tabel 3 ses en samlet oversigt over, hvilke
ministerposter der har ligget nummer et i mi-

101

nistermålingerne gennem tiden. Oversigten
bidrager til at nuancere nogle af de antagel-
ser, der kan være om, hvilken popularitet der
hører til hvilke ministerposter.

I Anker Jørgensens og Poul Schlüters stats-
ministertid var de selv begge stærke aktiver
for regeringen på denne indikator. Under
Poul Nyrup Rasmussen og Anders Fogh Ras-

mussen var udenrigsministrene Niels Helveg
Petersen og Per Stig Møller meget populære,
men i Poul Nyrup Rasmussens tid var Hen-
rik Dam Kristensen og Karen Jespersen det
også på deres respektive ministerposter. Per
Stig Møller fortsatte også med at være det
som kulturminister i Lars Løkke Rasmussens
første regering. I Helle Thorning-Schmidts
statsministertid var hun klart overskygget af

Tabel 3: De mest populære ministre gennem tiden

Måling Ministerpost Måling Ministerpost
1978 – maj Statsministeren 2004 – januar Justitsministeren
1979 – juni Statsministeren 2004 – april Justitsministeren
1980 – maj Indenrigs- og justitsministeren 2005 – juni Udenrigsministeren
1981 – maj Udenrigsministeren 2006 – august Udenrigsministeren
1982 – maj Landbrugsministeren 2006 – november Udenrigsministeren
1983 – maj Statsministeren 2008 – september Udenrigsministeren
1984 – maj Statsministeren 2008 – december Udenrigsministeren
1985 – juni Kirkeministeren 2009 – december Minister for FN’s klimakonference

i København 2009
1986 – juli Statsministeren 2010 – juni Kulturministeren
1987 – september Statsministeren 2010 – december Kulturministeren
1990 – juni Statsministeren 2011 – april Klima og energiministeren
1991 – juni Statsministeren 2011 – december Økonomi- og indenrigsministeren
1992 – maj Udenrigsministeren 2011 – december Økonomi- og indenrigsministeren
1993 – maj Udenrigsministeren 2011 – december Økonomi- og indenrigsministeren
1994 – januar Udenrigsministeren 2012 – september Økonomi- og indenrigsministeren
1994 – maj Justitsministeren 2012 – september Økonomi- og indenrigsministeren
1995 – maj Miljøministeren 2012 – december Økonomi- og indenrigsministeren
1996 – maj Landbrugs- og fiskeriministeren 2013 – marts Finansministeren
1997 – september Fødevareministeren 2013 – juni Finansministeren
1998 – juni Fødevareministeren 2013 – juni Økonomi- og indenrigsministeren
1998 – oktober Fødevareministeren 2013 – december Økonomi- og indenrigsministeren
1999 – juni Forsvarsministeren 2014 – december Justitsministeren
1999 – oktober Fødevareministeren 2015 – marts Justitsministeren
2000 – maj Udenrigsministeren 2015 – august Justitsministeren
2000 – december Udenrigsministeren 2016 – januar Justitsministeren
2001 – juni Indenrigsministeren 2016 – marts Kultur- og kirkeministeren
2001 – oktober Indenrigsministeren 2016 – juni Kultur- og kirkeministeren
2002 – juni Statsministeren 2017 – januar Udlændinge- og

integrationsministeren
2002 – oktober Udenrigsministeren 2017 – december Udlændinge- og

integrationsministeren
2003 – juni Statsministeren 2018 – januar Statsministeren

102

Margrethe Vestager og i nogen grad af Mette
Frederiksen.

Der er en række ministerposter, der ikke på
noget tidspunkt har været at finde på første-
pladsen. Det kan være et udtryk for, at det
er poster, hvor det er svært at gøre sig popu-
lær. Det kan også indikere, at statsministre
ikke giver disse poster til de mest populære,
kendte eller fremtrædende personer. Det kan
der ikke entydigt konkluderes noget om på
baggrund af oversigten. Uanset hvad tegner
det konturerne af et hierarki blandt minister-
posterne, hvad angår anseelse hos vælgerne.
Det kan konstateres, at følgende ministerpo-
ster indtil videre har undgået førstepladser:

–	 Erhvervsminister
–	 Beskæftigelsesminister
–	 Socialminister
–	 Sundhedsminister
–	 Undervisningsminister
–	 Skatteminister
–	 Minister for udviklingsbistand
–	 Minister for forskning og/eller videregå-

ende uddannelser
–	 Transportminister
–	 Boligminister

Billedet nuanceres dog for især de tre øver-
stes vedkommende, da de har indfundet sig
på andenpladser.16 Hvad angår erhvervsmini-
stre, har de ligget nummer to i Erling Jensen
(1980) og Lene Espersens (december 2008)
ministertid. Mette Frederiksen lå i sin tid som
beskæftigelsesminister nummer to flere gan-
ge. Som socialministre har både Erling Jen-
sen (1979) og i flere tilfælde Karen Jespersen
ligget nummer to. Sundhedsministerposten
har kun opnået en topplacering, hvor den var
slået sammen med indenrigsministerposten.
Det gjaldt, da Bertel Haarder var indenrigs-
og sundhedsminister, hvor han en gang blev
nummer to (juni 2010).

For undervisningsministre og skattemini-
stre kan der findes eksempler på tredjeplad-

ser. Det gælder henholdsvis Bertel Haarder
(2005) og Carsten Koch (1995).

For de øvrige ministerposter er tendensen
mere tydelig, selvom det ikke er alle mini-
sterier, der har eksistereret i hele undersø-
gelsesperioden og dermed ikke haft ligeså
mange muligheder for at få topplaceringer.
Transportministre og skatteministre ligger i
mange tilfælde i bunden. Uanset hvad grun-
den måtte være, kan det også nævnes, at Sø-
ren Pind mistede den førsteplads, han havde
haft to gange i træk som justitsminister, da
han blev flyttet til posten som uddannelses-
og forskningsminister. Der udover er der en
række ministerposter, der ikke har eksisteret
i hele perioden, som heller ikke har opnået
placering i top tre.17 I flere tilfælde gælder det
ministerposter, der målt både på budgetter og
antallet af embedsmænd kan betragtes som
små ministerier.

»Personfaktoren« kan påvirke vurderin-
gerne
I det ovenstående har der i højere grad været
fokuseret på ministerposterne end på inde-
haverne af posterne. Som supplement hertil
viser den nedenstående punktopstilling en
kronologisk gennemgang af, hvilke personer
der har formået at ligge i top tre i minister-
målinger på forskellige ministerposter. Det
bidrager til at nuancere analysen af, om der
er popularitet eller mangel på samme tæt
knyttet til specifikke ressortområder. Måske
det handler mere om personen? Det giver til-
svarende et historisk indblik i de respektive
regeringer, disse ministre har været en del af.
Opgørelsen skal ikke forstås således, at de
nævnte personer ikke også kan have ligget
dårligt på andre tidspunkter, eller at der er fle-
re eksempler på, at de har ligget i top tre end
de anførte. Gennemgangen illustrerer kun, at
der er personer, der har formået at ligge i top
tre på to forskellige ministerposter.

103

–	 Ivar Nørgaard lå nummer tre både som
miljøminister i 1978 og som handelsmi-
nister i 1979.

–	 Erling Jensen lå nummer to både som so-
cialminister i 1979 og som industrimini-
ster i 1980.

–	 Mimi Jakobsen lå nummer to som kultur-
minister i 1985, mens hun lå nummer tre
som socialminister i 1987.

–	 Karen Jespersen lå nummer to som social-
minister i maj 1995, mens hun lå nummer
et som indenrigsminister i oktober 2001.

–	 Henrik Dam Kristensen lå nummer et
i flere målinger som fødevareminister,
mens han lå nummer tre som socialmini-
ster i december 2000.

–	 Mogens Lykketoft lå nummer tre som
finansminister i maj 1993, mens han lå
nummer to som udenrigsminister i okto-
ber 2001.

–	 Per Stig Møller lå nummer et i flere må-
linger som udenrigsminister, mens han
også lå nummer et som kulturminister i
juni 2010.

–	 Lene Espersen lå nummer et som justits-
minister i december 2003, mens hun lå
nummer to som økonomi- og erhvervsmi-
nister i december 2008.

–	 Connie Hedegaard lå nummer to som mil-
jøminister i juni 2005, mens hun lå num-
mer et som Minister for FN’s klimakonfe-
rence i København 2009.

–	 Bertel Haarder lå nummer tre som under-
visningsminister i juni 2005, mens han lå
nummer to både som indenrigs- og sund-
hedsminister i juni 2010 og som kulturmi-
nister i august 2016.

–	 Mette Frederiksen lå på en delt anden-
plads som beskæftigelsesminister i marts
2013, mens hun lå nummer et som justits-
minister i marts 2015.

–	 Kristian Jensen lå nummer tre både som
udenrigsminister i august 2015 og som fi-
nansminister i januar 2017.

For disse personers vedkommende kunne det
være tilfældet, at de besad nogle karaktertræk

eller andre egenskaber, som vælgerne fandt
positive, mere end at bedømmelsen hang tæt
sammen de skiftende ressortområder, de stod
i spidsen for. Det kan også godt være tilfæl-
det, at de har været gode all round-politikere,
der i vælgernes øjne godt kunne varetage for-
skellige ministerposter udmærket.

Approval ratings i en dansk kontekst
I den historiske litteratur om danske statsmi-
nistre har flere gjort kommentarer om betyd-
ningen af skiftende statsministres popularitet
(Mørch, 2000: 148, 200-1, 296, 351, 385-6;
Hvidt, 1995: 62, 76, 95). Med gennemgangen
af målingerne eksisterer der nu et langt mere
kvalificeret grundlag til at diskutere skiftende
statsministres anseelse blandt vælgerne, hvad
angår perioden 1978 og frem til i dag.

I særdeleshed Anders Fogh Rasmussen og til
dels Poul Schlüter kunne kontinuerligt frem-
vise højere placeringer i ministermålingerne.
Det samme gjaldt til dels Anker Jørgensen,
der med enkelte mindre afvigelser også lå
meget godt placeret i ministermålingerne. De
var stærke statsministre på dette parameter og
havde i Heffernans optik bedre forudsætnin-
ger for udnytte statsministerembedets institu-
tionelle magtressourcer. Det står i kontrast til
især Poul Nyrup Rasmussen og Helle Thor-
ning-Schmidt, der stod som relativt svage
statsministre på dette parameter. Et sted midt
imellem ligger Lars Løkke Rasmussen indtil
videre.

Især Poul Nyrup Rasmussen og Helle Thor-
ning-Schmidt fremstod særligt svagt, da mi-
nistre fra koalitionspartier fik bedre bedøm-
melser end dem selv. Samme pointe gør sig
i mindre omfang gældende for Anders Fogh
Rasmussen og Lars Løkke Rasmussen.

Det er ikke entydigt, hvilke ministerposter
der typisk nyder høj anseelse i befolkningen.
Indehavere af såvel økonomitunge poster så-
vel som »lettere« poster har ligget i toppen
af ministermålingerne. Det er ikke usand-

104

synligt, at der er en personfaktor, som i den
forbindelse gør sig gældende, der rækker ud
over den enkelte ministers ressortområde.
Nogle personer har været populære på me-
get forskellige poster. Årsagerne hertil kunne
være interessante at undersøge nærmere.

Der er poster, hvor man hidtil ikke har fun-
det de mest populære ministre. Det indikerer
et hierarki for ministerposternes respektive
prestige og synlighed. Yderligere viser gen-
nemgangene, at vælgerne umiddelbart dan-
ner selvstændige meninger om de inddragede
ministerposter. Vurderingerne af de øvrige
ministerposter følger ikke slavisk vurderin-
gerne af statsministeren. Eksempelvis er der
nogle perioder, hvor statsministeren er popu-
lær og beskæftigelsesministrene upopulære,
mens andre regeringer har en upopulær stats-
minister og mere populære beskæftigelses-
ministre. I nogle tilfælde følges vurderingen
af statsministeren og udenrigsministeren ad,
mens det modsatte gør sig gældende i eksem-
pelvis Poul Nyrup Rasmussens statsminister-
tid. Og så videre.

Emnet kunne være undersøgt på talrige andre
måder end dem, der er valgt. Nogle begræns-
ninger og til- og fravalg måtte foretages.
Fremtidige studier af emnet kunne oplagt for-
søge at opstille større statistiske modeller til
at teste, hvornår statsministre såvel som øvri-
ge ressortministre bliver bedømt henholdsvis
negativt og positivt. Valgforskningen kunne
have en række forskellige bud på, hvad der
kunne influere herpå, som eksempelvis køn,
alder, cost of ruling (nedslidningseffekt), em-
neejerskab med videre.

Et andet oplagt studie ville være at følge
op på den i præsidentialiseringslitteraturen
anførte antagelse, at regeringsledere i parla-
mentariske demokratier personificerer rege-
ringer i højere grad end tidligere. Det kunne
operationaliseres på forskellige måder, men
eksempelvis kunne man studere, om der er
en statistisk sammenhæng mellem vurde-

ringer af statsministeren og opbakningen til
regeringspartierne. Dette har vist sig at gøre
sig gældende i Storbritannien (Lanoue og
Headrick, 1994: 196). I en australsk kontekst
har et studie vist, at økonomiske nøgletal ikke
påvirkede opbakningen til regeringen i nært
så stort omfang, som vælgernes vurdering
af premierministeren gjorde det (McAllister,
2003: 273). Det kræver mere omfattende sta-
tistiske undersøgelser end denne artikels ana-
lyser at svare mere fyldestgørende på.

Det er ikke utænkeligt, at mange ministre læ-
ser disse ministermålinger. I det mindste gør
de, hvis de skal kommentere dem. Da den
første ministermåling udkom i maj 1978, no-
terede daværende statsminister Anker Jørgen-
sen det i sin dagbog (Jørgensen, 1990: 51).
Han anførte helt kort, hvor mange procent
der mente, at han gjorde sit job godt (Anker
Jørgensen selv lå nummer et). Dernæst note-
rede han, hvem der lå nummer to, tre, fire og
fem, og at Jens Kampmann lå sidst. Da An-
ker Jørgensen tre måneder senere dannede en
SV-regering, blev netop Jens Kampmann en
af de ministre, der måtte træde ud af regerin-
gen. De fem personer, han afskedigede for at
give plads til Venstre-ministre, lå henholdsvis
nummer 10, 13, 16, 17 og 19 ud af i alt 19 mi-
nistre. For indehaveren af tiendepladsen var
det dog for at blive gruppeformand. Vi ved i
dag ikke noget om, hvorvidt der har været en
sammenhæng, men kuriøst er det, at de afske-
digede alle lå så dårligt i denne måling. Det
kunne være et interessant studie systematisk
at undersøge, om der er en tendens til, at upo-
pulære ministre skiftes ud. I givet fald vil det
være stadigt vigtigere at blive populær, måske
også selvom det måtte blive på bekostning af
ministerkolleger. Det er et vigtigt element i
forståelsen af, hvordan arbejdet internt i en
regeringen fungerer, herunder hvad hvervet
som minister indebærer i dag.

105

Noter
1.	 B.T. 10. april 1993.
2.	 »Ministermålinger« bruges i nogle tilfælde i pres-

sen, i andre tilfælde bruges »regeringens karak-
terbog« eller »ministrenes karakterbog« eller lig-
nende. I denne artikel anvendes »ministermålin-
ger« konsekvent om de målinger, der undersøges.

3.	 Her egen oversættelse af henholdsvis powerful og
predominant.

4.	 Det er ikke nødvendigvis en pointe, de gør meget
ud af, men de henviser indledningsvis til littera-
tur, der er kommet frem til den konklusion.

5.	 Analyseinstitutterne for målingerne bragt i Jyl-
lands Posten er som følger: Observa 1978-1987,
Sensor 1990-1992, Sonar 1993-2001 og Rambøll
2002-2013. Efter marts 2013 begynder Jyllands
Posten at spørge til ministrenes troværdighed i
stedet for at spørge til, hvordan ministrene klarer
sig. Disse målinger er derfor ikke inddraget.

6.	 B.T. bragte også 26. marts 1971 en undersøgelse,
hvor henholdsvis statsminister Hilmar Bauns-
gaard og forhenværende statsminister Jens Otto
Krag blev vurderet på en syv-punktskala på 11
forskellige karakteristika. Det gælder eksempel-
vis evner som taler, evner på TV, forhandlings-
vilje med mere. Der er imidlertid ikke nogle af
disse karakteristika, der lader sig sammenligne
med spørgsmålene i ministermålingerne.

7.	 Jeg er bevidst om, at Megafon fra perioden 1999
og i hvert fald frem til 2005 har lavet enkelte mi-
nistermålinger for TV2. Men da jeg ikke har no-
gen systematisk måde at indsamle disse målinger
fra et TV-medie på, har jeg fravalgt at inddrage
dem. Disse ministermålinger fremgår eksempel-
vis ikke alle sammen af Infomedia og ikke i fuld-
tekst.

8.	 Megafon har undertiden lavet ministermålinger,
hvor der ikke skal gives karakterer, men hvor
vælgerne bare bliver bedt om at udpege den eller
de, som de synes, der klarer sig bedst. Disse er til-
svarende ikke kombatible med den type målinger,
som denne artikel fokuserer på. Tilsvarende har
Zapera og Voxmeter til tider foretaget minister-
målinger, der ikke er kombatible med dem, jeg
inddrager i denne analyse.

9.	 Alle målinger bragt i Berlingske Tidende og Ber-
lingske er foretaget af Gallup.

10.	 I 1990’erne begyndte avisen B.T. som de første
udover Jyllands Posten også at bringe målinger
af regeringens ministre. Her spørges der til, om
vælgerne mener, at de enkelte ministre har klaret

sig enten »godt« eller »dårligt« og så rangordnes
ministrene efter, hvem der har fået størst andel
»godt«. Disse målinger er eksempelvis ikke ind-
regnet, fordi der ikke er en meningsfuld måde at
omregne resultaterne på, så de kan sammenlignes
med øvrige målinger.

11.	 Målinger fra Altinget.dk er foretaget af A&B ana-
lyse 2011-2013 og Norstat 2015-2017

12.	 Målinger fra Børsen er foretaget af Greens. Det er
altså ikke en skala, hvor man har mulighed for at
afgive en hvilken som helst vurdering fra laveste
til højeste værdi og med samme afstand mellem
hver svarmulighed. Man havde ikke mulighed for
at give henholdsvis 1, 2, 4 og 12.

13.	 Definitioner af ministerposter, der gælder for hele
artiklen (månederne nævnt i parentes refererer til
publicering af ministermålinger): Økonomimini-
ster dækker over følgende ministerposter: Økono-
miminister 1978, økonomiminister og minister for
skatter og afgifter 1979, økonomiminister 1980-
1987, økonomiminister og skatteminister 1990-
1992, økonomiminister 1993-2001, økonomi- og
erhvervsminister 2002-2011 (april), økonomi- og
indenrigsminister 2011 (december)-2015 (marts),
samt 2017 og fremefter. I regeringen Lars Løk-
ke Rasmussen II er der ingen økonomiminister,
hvorfor N for økonomiministre er 56 i stedet for
60, som det gælder for de øvrige ministerposter
i denne artikel. Skatteminister dækker over føl-
gende ministerposter: Minister for skatter og
afgifter 1978, økonomiminister og minister for
skatter og afgifter 1979, Minister for skatter og
afgifter 1980-1986, skatteminister 1987, økono-
miminister og skatteminister 1990-1992, skat-
teminister 1993 og fremefter. Erhvervsminister
dækker over følgende ministerposter: Handels-
minister 1978-1979, industriminister 1980-1994
(januar), industri- og samordningsminister 1994
(maj), erhvervsminister 1995-2001, økonomi- og
erhvervsminister 2002-2011 (april), erhvervs- og
vækstminister 2011 (december) – 2016 (marts),
samt erhvervsminister 2017 og fremefter. Beskæf-
tigelsesminister dækker over følgende minister-
poster: Arbejdsminister 1978-2001, beskæftigel-
sesminister 2002 og fremefter.

14.	 B.T. 10. april 1993.
15.	 Den bivariate analyse består i at teste sammen-

hængen mellem ministrenes placering i minister-
målingerne på den ene side og på den anden side
den givne ministers partis procentvise størrelse
ved sidste folketingsvalg. Værdien for den givne
ministers placering i ministermålingen er imidler-

106

Litteratur
Andersen, Lotte Bøgh, Anne Storkjær Binderkrantz

og Kasper Møller Hansen (2012), »Forsknings-
design« i Lotte Bøgh Andersen, Kasper Møller
Hansen og Robert Klemmensen, red., Metoder i
statskundskab, 2. udgave, København: Hans Reit-
zels Forlag, pp. 66-96.

Baumgartner, Jody (2017), »Under the Radar: Public
Support for Vice Presidents«, Presidential Stu-
dies Quarterly, 47(4): 777-88.

Budolfsen, Anne-Line (2017), »Danskerne aner ikke,
hvad halvdelen af landets ministre er ministre
for«, Ugebrevet A4, 23. juni.

Christensen, Allan og Gitte Redder (2014), »Og Dan-
marks dygtigste minister er …«, Avisen.dk, 23
december.

Dallek, Robert (1996), Hail to the chief. The Making

and Unmaking of American Presidents, New
York: Oxford University Press.

Elgie, Robert (2011), »Core Executive Studies two
Decades on«, Public Administration, 89(1): 64-
77.

Hansen, Kasper Møller og Sune Welling Hansen
(2012), »Bivariat analyse«, i Lotte Bøgh Ander-
sen, Kasper Møller Hansen og Robert Klemmen-
sen, red., Metoder i statskundskab, 2. udgave,
København: Hans Reitzels Forlag, pp. 364-83.

Hansen, Kasper Møller (2012), »Spørgeskemade-
sign«, i Lotte Bøgh Andersen, Kasper Møller
Hansen og Robert Klemmensen, red., Metoder i
statskundskab, 2. udgave, København: Hans Reit-
zels Forlag, pp. 302-23.

Heffernan, Richard (2003), »Prime Ministerial Pre-
dominance? Core Executive Politics in the UK«,
British Journal of Politics and International Re-
lations, 5(3): 347-72.

Heffernan, Richard (2012), »There’s No Need for the
‘-isation’: The Prime Minister Is Merely Prime
Ministerial«, Parliamentary Affairs, 66(3): 636-
45.

Hvidt, Kristian (1995), Statsministre i Danmark. Fra
1913 til 1995, København: Nyt Nordisk Forlag
Arnold Busch.

Isaksson, Guy-Erik (2011), »Presidentialisation of
Parliamentary Systems: Reality or Illusion?« i
Thomas Persson og Matti Wiberg, red., Parlia-
mentary Government in the Nordic Countries at a
Crossroads. Coping with Challenges from Euro-
peanisation and Presidentialisation, Stockholm:
Santérus, pp. 223-44.

Johnson, Janet Buttolph, H.T. Reynolds og Jason D.
Mycoff (2008), Political Science Research Met-
hods (6th edition), Washington DC: CQ Press.

Jørgensen, Anker (1990), Brændingen. Fra mine dag-
bøger 1978-1982. Bind 3, København: Fremad.

Karvonen, Lauri (2010), The Personalization of Poli-
tics: A Study of Parliamentary Democracies, Col-
chester: ECPR Press.

Knudsen, Tim (2000a), »Statsministeren og statsmi-
nisteriet«, i Tim Knudsen, red., Regering og em-
bedsmænd: Magt og demokrati i staten, Århus:
Systime, pp. 81-98.

Knudsen, Tim (2000b), »Ministerialsystemet«, i Tim
Knudsen og Ditlev Tamm, red., Dansk forvalt-
ningshistorie I. Stat, forvaltning og samfund. Fra
middelalderen til 1901, København: Jurist- og
økonomforbundets forlag, pp. 465-552.

Knudsen, Tim (2007), Fra folkestyre til markedsde-
mokrati, København: Akademisk forlag.

tid vendt om, så målet er mere intuitivt forståeligt:
En god placering giver en højt værdi, mens en
dårlig placering giver en lav værdi. En placering
som nummer et gives værdien 16, en placering
som nummer to gives værdien 15 og så fremdeles.
En placering som nummer 16 eller derunder gives
værdien 1. For finansministrenes vedkommende
er sammenhængen -0,45.

16.	 Jeg er bevidst om, at der findes en måling, hvor
Magnus Heunicke ligger nummer et som trans-
portminister (Christensen og Redder, 2014). I
denne måling spørges der i samme spørgsmål
både til vælgernes holdning om, hvor godt de en-
kelte ministre har klaret sig, og om ministrenes
troværdighed. Vi kan altså ikke vide, om folk har
svaret på det ene eller det andet (Hansen, 2012:
310).

17.	 Udover de nævnte ministerposter kan man også
finde eksempler på andre ministerposter, der har
eksisteret i kortere perioder, som ikke nåede frem
til førstepladser i ministermålingerne. Det gælder
for minister uden portefølje med særligt henblik
på udenrigspolitiske spørgsmål (Lise Østergaard),
grønlandsministre, ministre for kommunikation
og turisme, minister for økonomisk samordning,
ministre for familie- og forbrugeranliggender,
europaministre, handels- og investeringsministre
(placeret i Udenrigsministeriet), minister for of-
fentlig innovation samt ældreminister. Det gælder
også for de tilfælde, hvor henholdsvis fiskerimi-
nistre og ministre for nordisk samarbejde ikke har
været slået sammen med en anden ministerpost.

107

Knudsen, Tim (2016), »Historiens dom over 1864«, i
Inge Adriansen og Steen Bo Frandsen, red., Efter
1864. Krigens følger på kort og langt sigt, Oden-
se: Syddansk Universitetsforlag, pp. 11-58.

Kolltveit, Kristoffer (2012a), »Presidentialisation in
the Executive Sphere? Evidence from Norwegian
Cabinets«, Scandinavian Political Studies, 35(4):
372-92.

Kolltveit, Kristoffer (2012b), »Maktkonsentrasjon
og politisk kontekst. Om underutvalgets rolle i
to norske regjeringer«, Norsk Statsvitenskapelig
Tidsskrift, 28(1): 24-48.

Korsholm, Frank (2002), »Kun få kender ministrene«,
Børsen, 10. juni.

Lanoue, David J. og Barbara Headrick (1994), »Pri-
me ministers, parties and the public. The Dyna-
mics of government popularity in Great Britain«,
Public Opinion Quarterly, 58(2): 191-209.

McAllister, Ian (2003), »Prime Ministers, Opposition
Leaders and Government Popularity in Austra-
lia«, Australian Journal of Political Science,
38(2): 259-77.

Mørch, Søren (2000), 24 statsministre. 24 fortællin-
ger om magten i Danmark i det tyvende århund-
rede, København: Gyldendal.

Nielsen, Peter Heyn (2016), Fra kronprinsesse til
statsministerkandidat. Historien om Mette Frede-
riksen og Socialdemokraterne siden 2001, Oden-
se: Forlaget mellemgaard.

Panagopoulos, Costas (2006), »Public Opinion and
Secretary of Defense Donald Rumsfeld«, Presi-
dential Studies Quarterly, 36(1): 117-26.

Panagopoulos, Costas (2007), »Cabinet Member
and Presidential Approval«, Presidential Studies
Quarterly, 37(1): 153-62.

Pedersen, Karina og Tim Knudsen (2005), »Denmark:
Presidentialization in a Consensual Democracy«,
i Thomas Pogunkte og Paul Webb, red., The Pre-
sidentialization of Politics, New York: Oxford
University, pp. 159-75.

Pogunkte, Thomas og Paul Webb (2005), »The Presi-
dentialization of Politics in Democratic Societies:
A Framework for Analysis«, i Thomas Pogunkte
og Paul Webb, red., The Presidentialization of
Politics, New York: Oxford University, pp. 1-25.

Ragsdale, Lyn (2010), »Studying the Presidency:
Why Presidents Need Political Scientists«, i Mi-
chael Nelson, red., The Presidency and the Po-
litical System. 9th edition, Washington D.C.: CG
Press, pp. 34-67.

Reeves, Andrew og Jon C. Rogowski (2015), »Public
Opinion Toward Presidential Power«, Presiden-
tial Studies Quarterly, 45(4): 742-59.

Stubager, Rune og Kasper Møller Hansen (2017),
»Præsidentvalget« og troværdigheden«, i Kasper
Møller Hansen og Rune Stubager, red., Oprør fra
udkanten. Folketingsvalget 2015, København: Ju-
rist- og Økonomforbundet, pp. 151-72.

TNS Gallup (2011), »Lyngallup for BT om ministre-
ne«, TNS Gallup, 30. juni.

Wattenberg, Martin (2004), »Personal Popularity in
U.S. Presidential Elections«, Presidential Studies
Quarterly, 34(1): 143-55.

