

INDLEDNING

■ JEPPE NEVERS

Politisk historie er en af det moderne historiefags ældste og største subdiscipliner. På historiestudier verden over (eller i hvert fald i den vestlige verden) lærer studerende om den nære forbindelse mellem fremvæksten af en professionaliseret historievidenskab i det 19. århundrede og nationalstaternes etablering i samme periode og den deraf følgende orientering mod staten og den politiske historie. Det er således velkendt, at fagets grundlæggere, fra de store tyske historikere i begyndelsen og midten af det 19. århundrede til Caspar Paludan-Müller og Kristian Erslev i en dansk sammenhæng, først og fremmest orienterede sig mod politisk historie.¹

Forbindelsen mellem historie og politik griber naturligvis meget længere tilbage. Både Herodot og Thukydide interesserede sig for forhold, vi i dag kalder politiske, og deres bidrag til prægningen af selve historiebegrebet – historie som en narrativ opregning af væsentlige begivenheder – har kastet lange skygger. Også i den før-videnskabelige danske historieskrivning, der som regel var bestilt og betalt af skiftende magthavere, indtog den politiske historie en fremtrædende plads, hvilket ikke mindst har sat sig dybe spor i almindeligt anerkendte periodiseringer, tænk blot på et udtryk som ”enevældens epoke”.

Der var med andre ord ikke noget nyt under solen, da 1800-tallets berømte historikere gav sig til at beskrive fortidens samfund fra toppen og ned. Det var en gammel tradition, der blev forstærket i den periode, hvor den moderne historievidenskab blev professionaliseret og institutionaliseret.² Denne forstærkede orientering mod det politiske skyldtes ikke mindst, at 1800-tallets historikere selv levede og skrev i en periode, hvor det store drama i samtiden var den politiske udvikling: Fra det store opbrud med den franske revolution i 1789, over de mange reaktioner og efterskælv i første halvdel af det 19. århundrede, over nationalstaternes udvikling og konflikter til demokratiseringen og diskussionen om den tidlige socialpolitik og perspektiverne for den moderne stat i årtierne frem mod Første Verdenskrig. Det lange 19. århundrede var i høj grad politikens epoke, og det var i øvrigt en periode, hvor selve politikbegrebet grundlæggende ændrede betydning, fra de gamle associationer til statsteori (præget især af Aristoteles) til

¹ Jfr. Jens Chr. Manniche: *Den radikale historikertradition: Studier i dansk historievidenskabs forudsætninger og normer*, Århus: Universitetsforlaget i Aarhus 1981 og Mads Mordhorst & Jes Fabricius Møller: *Historikeren Caspar Paludan-Müller*, København: Museum Tusulanums Forlag 2005.

² Inge Floto: *Historie: En videnskabshistorisk undersøgelse*, København: Museum Tusulanums Forlag 1985/1996.

dets moderne betydning og brug, for eksempel opfattelsen af politik som en bestemt form for aktivitet og etableringen af politikeren som type.³

Det er symptomatisk for denne periodes markante placering af staten og dens aktører som historiefagets primære undersøgelsesfelt, at man leder forgæves efter ældre tidsskrifter dedikeret politisk historie. Den politiske histories tidsskrifter har traditionelt været de store nationale tidsskrifter knyttet til professionaliseringen i det 19. århundrede, for eksempel *Historische Zeitschrift* i Tyskland eller *Historisk Tidsskrift* i Danmark. På tilsvarende vis kan man argumentere for, at den historiske videnskabs metodelære, som den udvikledes særligt i anden halvdel af 1800-tallet, i vid udstrækning var en metode til politisk historie. I et europæisk perspektiv kan Charles Seignobos og Charles-Victor Langlois' lærebog, *Introduction aux études historiques* fra 1898, fremhæves som et berømt eksempel på denne kobling,⁴ og i en dansk sammenhæng er det tydeligt, at det kildekritiske begrebsapparat, som først Erslev introducerede, og som senere blev videreudviklet, har en tydelig forbindelse til en begivenheds-, sags- og dokumentorienteret politisk historie.⁵

På denne baggrund blev den politiske historie lig med den etablerede historievitenskabelighed, og de alternative opfattelser, der senere vandt frem – fra den tidlige kulturhistorie i årtierne omkring år 1900, over den økonomiske histories gennembrud i mellemkrigstiden og frem til socialhistoriens storhedstid i årtierne efter anden verdenskrig – markerede sig ofte i opposition til politisk historie. Etnologen Palle Ove Christiansen har ligefrem gjort det til kulturhistoriens særlige identitet, at den blev udviklet i opposition til den etablerede videnskab, ikke mindst stats- og politikorienteret historie.⁶ Den politiske historie har været den stabile kerne med de allerede udviklede metoder (kildekritikken), de selvindlysende emner (de store statsmænd, krige, forfatninger, partier, valg og beslutningsprocesser i lovgivende og administrative organer) og med de dertilhørende kilder, ofte samlet i nationale arkiver. Netop derfor er det også et ret stabilt mønster, at politisk historie på tværs af nationale fagtraditioner er blevet mindre påvirket af teoretiske nybrud og tværfaglige udvekslinger end andre subdiscipliner såsom kulturhistorie, socialhistorie eller økonomisk historie, og der har væ-

³ Jf. Jörn Leonhard: "Politik – ein symptomatischer Aufriss der historischen Semantik im europäischen Vergleich", i: Willibald Steinmetz (red.): *"Politik": Situationen eines Wortgebrauchs im Europa der Neuzeit*, Frankfurt am Main: Campus Verlag 2007 og Kari Palonen: *The Struggle with Time: A Conceptual History of 'Politics' as an Activity*, Münster: LIT Verlag 2006.

⁴ Charles Seignobos & Charles-Victor Langlois: *Introduction aux études historiques*, Paris 1898. Se også Rolf Torstendahl: "Fact, Truth, and Text: The Quest for a Firm Basis for Historical Knowledge around 1900", *History & Theory* 42, 2003, s. 305-331.

⁵ Jf. Jeppe Nevers: *Kildekritikkens begrebshistorie: En undersøgelse af historiefagets metodelære*, Odense: Syddansk Universitetsforlag 2005.

⁶ Palle Ove Christiansen: *Kulturhistorie som opposition: Træk af forskellige fagtraditioner*, København: Samleren 2000. For en tidlig tematisering i den tyske debat se Karl Lamprecht: *Alternative zu Ranke: Schriften zur Geschichtstheorie*, Leipzig: Reclam 1988, f.eks. s. 145-156.

ret bemærkelsesværdigt få forsøg på at udvikle en særskilt teori og metode for den politiske historie.

G.R. Eltons *Political History: Principles and Practice* fra 1970 er en af de få undtagelser. Den blev udgivet på et tidspunkt, hvor den politiske historie var presset i bund og skulle legitimere sig over for ikke mindst den fremvoksende socialhistorie:

However ancient and well established the writing of political history may be, it is present under something of a cloud. At least, some professional historians incline to treat it as a rather old-fashioned and manifestly inadequate – even an uninteresting – form. Some think it too ‘easy’: it requires none of the deep thinking of the philosopher, none of the sophisticated techniques of the social analyst, or the economist, no mathematical statistics, none of the equations and parameters with which the econometric historian dazzles the understanding.⁷

Den situation førte Elton til at definere, hvad politisk historie egentlig er:

...political history is the study of that dynamic activity in the past experience of human societies which has direct relevance to the organizational aspects of those societies. That is to say, it is concerned with those activities which arise from the fact that men create, maintain, transform, and destroy social structures in which they live. Dynamic activity depends on the presence of a force – on the deployment of energy – and the force applicable to political action is power. Power constitutes the essential theme of political history.⁸

Netop derfor havde Elton ikke meget til overs for historikere, der ikke kunne indse det uomgængelige i den politiske historie: ”historians who can muster no interest for the active political lives of past societies have no sense of history at all”⁹ For Elton, der både politisk og fagligt var konservativ, og som sluttede sin karriere i det prestigefyldte Regius-professorat i moderne historie i Cambridge, var politisk historie uomgængeligt en ovenfra-og-ned-historie, og den historiker, som ikke indså det vigtige i den historie, havde ikke forstået noget som helst.

Eltons ærinde var altså ikke at nytænke den politiske historie, men at forsvare og begrunde den over for dens kritikere. Han kunne dog ikke ændre ved det forhold, at tendensen i 1970’erne bestemt ikke gik mod den politiske historie. Mest tydeligt var det i den marxistiske teori, hvor politisk historie ofte blev set som en magthavernes historie og som en historie alene om overbygningsfænomener. Nogle så i forlængelse heraf den traditionelle histories fokus på staten og den po-

⁷ G.R. Elton: *Political History: Principles and Practice*, New York: Basic Books 1970, s. 57.

⁸ Elton, *Political History*, s. 3-4.

⁹ Elton, *Political History*, s. 4.

litiske aktør som en eftervirkning af den liberale ideologi fra det 19. århundrede.¹⁰ Den alternative orientering mod sociale og økonomiske strukturer toppede i løbet af 1970'erne, og i 1980'erne kom vendingen mod "ny kulturhistorie", der havde det tilfælles med tidligere fagudviklinger, at den politiske historie igen stod i baggrunden som en mere eller mindre klart tegnet modstander. I 1990'erne fulgte den sproglige vending, der i en historiefaglig sammenhæng især handlede om et opgør med videnskabsteorien bag den etablerede historievitenskaber, i Danmark især den kildekritiske metode, og det var ikke sjældent politiske historikere, der kom traditionen til forsvar. Den politiske historie har således altid været med, implicit eller eksplicit, når en eller anden ny bølge har positioneret sig, og spørgelset – den "gamle" politiske historie – er selvfølgelig også med, når der tales om en "ny" politisk historie.

NY POLITISK HISTORIE

Der er endnu ikke forsket i den politiske histories begrebshistorie, men meget tyder på, at selve termen, ny politisk historie, stammer fra USA, hvor "new political history" blev en veletableret betegnelse for den generation af historikere, der i 1960'erne og 1970'erne søgte metodisk inspiration i samfundsvidenskaben og især orienterede sig mod tal og statistik, og som publicerede i tidsskrifter som *Social Science History*, *Historical Methods Newsletter* og *Journal of Interdisciplinary History*.¹¹ Det var en vigtig baggrund for den senere fremkomst af *American Political Development* som et særskilt forskningsfelt imellem historie og statskundskab og i nyeste tid for den såkaldte "revival" af politisk historie.¹² Også i Europa, og herunder Danmark, var der en tilsvarende generation af politikhistorikere, der søgte inspiration i samfundsvidenskabernes og især i politologiens teori (f.eks. H.P. Clausen og Niels Thomsen), men tendensen blev ikke så stærk og så interdisciplinær som i USA. Et nyere værk som *Dansk velfærdshistorie* kan ses som en dansk pendant til denne ambition om at bygge bro mellem historie som erkendelse og samfundsvidenskabelig teori, men i en dansk sammenhæng giver det ikke på samme måde mening at tale om en egentlig forskningstradition.

I Europa har ideen om et fundamentalt brud med den begivenhedsorienterede historie, visionen om en "ny historie", især stået stærkt i Frankrig, hvor Annals-skolens kritik af den gamle positivistiske politikhistorie tidligt var massiv og identitetsmæssigt konstituerende. I en berømt passage i værket *La nouvelle histoire* fra 1978 skrev Jacques Le Goff: "Détrôner l'histoire politique, ce fut l'objectif nu-

¹⁰ Se f.eks. Jes Barsøe Adolphsen og Steen Busck: *Historievitenskabs teori: Kompendium i fagrelevant filosofi for historikere*, Århus: Studenterrådet 1975, s. 193ff.

¹¹ Jfr. Mark Leff: "Revisioning U.S. Political History", *American Historical Review* 100, 1995, s. 829-853. Se også Paula Baker: "The Midlife Crisis of the New Political History", *The Journal of American History* 86, 1999, s. 158-166.

¹² Se f.eks. Julian Zelizer: *Governing America: The Revival of Political History*, Princeton: Princeton University Press 2014.

méro un des 'Annales'".¹³ For Annales-historikerne handlede den "nye historie" altså ikke om en ny politisk historie (selv om flere elementer af det, der senere blev til ny politisk historie, kan spores tilbage til Annales), og det gjorde det heller ikke for Peter Burke, da han i 2001 udgav andenudgaven af *New Perspectives on Historical Writing*, hvori han knyttede an til den franske idé om en "ny historie" og i den forbindelse gjorde op med det politiske fokus: "According to the traditional paradigm, history is essentially concerned with politics. In the confident Victorian phrase of Sir John Seeley, Regius Professor of History at Cambridge, 'History is past politics, politics is present history.'"¹⁴ De øvrige punkter, som den nye historie skulle gøre op med, handlede blandt andet om at flytte fokus fra begivenheder til strukturer, fra et "from above"-perspektiv til et "from below"-perspektiv og fra studier af dokumenter til andre typer af materiale (f.eks. visuelle eller mundtlige kilder). Og de perspektiver, der præsenteredes i bogen – og som i det hele taget kom på mode i 1990'erne og ind i begyndelsen af det 21. århundrede – havde netop det til fælles, at de ikke primært handlede om politik. De handlede om mikrohistorie, *oral history*, læsningens historie, visuel historie, kropshistorie og miljøhistorie. Kun kapitlet om "History of Political Thought" pegede eksplicit mod noget politisk, men på en ganske anden måde end traditionel politisk historie.¹⁵ Også kvinde- og kønshistorie præsenteredes som en del af den "nye" historie, hvilket minder os om, at den politiske historie i praksis har været svær at komme udenom. Det er således velkendt, at megen kvinde- og kønshistorie også kan læses som solid politisk historie.

Men både i USA og Europa levede en traditionel politisk historie videre i skyggen af tidens modestrømninger. Ikke mindst den historiske biografi har kontinuerligt haft et betydeligt publikum, men også mere bredt må man konkludere, at den politiske historie fortsatte et stille men stabilt liv, selv om studerende og yngre forskere orienterede sig mod først social- og strukturhistorie og senere kulturhistorie. Først i slutningen af 1980'erne finder man en tendens til en genorientering mod politisk historie. Især fremtræder det som en stærk tendens, at teorier og metoder hentet fra de mange "vendinger" i historisk teori og metode (den sproglige, den kulturelle, den narrative, den symbolske og senest den transnationale vending) i stigende grad præger den aktuelle forskning i politisk historie. Den tyske historiker Eckart Conze har ligefrem talt om en renæssance for politisk historie.¹⁶ Særligt i en tysk sammenhæng er denne udvikling blevet navngivet "ny politisk historie" (*neue Politikgeschichte*).

¹³ Jacques Le Goff: "L'histoire nouvelle", i: Jacques Le Goff, Roger Chartier og Jacques Revel (red.): *La nouvelle histoire*, Paris: C.E.P.L. 1978, s. 210-241, 226.

¹⁴ Peter Burke: "The New History: Its Past and its Future", i Peter Burke (red.): *New Perspectives on Historical Writing: Second Edition*, Cambridge: Polity Press 2001, s. 3.

¹⁵ Richard Tuck: "History of Political Thought", i Peter Burke, *New Perspectives*, s. 218-232.

¹⁶ Eckart Conze: "Jenseits von Nation und Staat?: Die Renaissance der Politikgeschichte im 21. Jahrhundert", i Norbert Frei (red.): *Was heißt und zu welchem Ende studiert man Geschichte des 20. Jahrhunderts?* Göttingen: Wallstein Verlag 2006, s. 140-146.

På trods, eller måske netop på grund af Annales-historikernes kontinuerlige kritik af den politiske historie, var det i en fransk sammenhæng, at en teoretisk beriget genopdagelse af politisk historie først fandt sted. I 1988 udkom René Rémonds *Pour une histoire politique*, der med artikler om politiske fænomener som valg, partier, opinion, medier, ideer, ord, religion og krig søgte en tematisering af den politiske historie som relevant og legitim disciplin i opposition til Annales-skolens visioner om struktur- og totalhistorie.¹⁷ Også historikere som Francois Furet og senere Pierre Rosanvallon har bidraget til, at en nytænkt politisk historie har vundet frem i Frankrig.¹⁸ Det er således ikke mindst ved fransk mellemkomst, at termen "det politiske" – forstået som noget der også kan forekomme og studeres i andre sfærer end det politiske system i politologisk forstand – har vundet frem blandt historikere.

I en dansk sammenhæng kan der spores en parallel genopdagelse af politisk historie og en orientering mod fænomenet politisk kultur i slutningen af 1980'erne. I tidsskriftet *Den jyske historiker*, der siden dets grundlæggelse først i 1970'erne var et vigtigt centrum for den historieteoretiske debat ikke mindst i det århusianske historikermiljø, udkom i 1989 et temanummer med titlen *Tilbage til politikken*. I nummerets indledning, forfattet af Jan Ifversen, skelnedes der netop mellem det politiske og politikken:

Det politiske – og her følger jeg den franske filosof Claude Lefort – angår et samfunds hele *form og formgivning* (...) det politiske er simpelthen den form, et samfund giver sig selv. Og formgivningen er den proces, hvori et samfund dels etablerer det sociale rum for aktørerne – Lefort kalder det iscenesættelsen (*mise en scène*) af samfundet, dels bibringer mening i aktørernes hanslen (*mise en sens*) (...) Politikken derimod anvendes til at betegne en særlig institutionel praksis, en særlig sfære, ageren heri m.v. Politikken udspiller sig i det politiske.¹⁹

Et andet bidrag i nummeret, af Uffe Østergaard, skitserede på den baggrund en "politikens kulturhistorie", fra fremkomsten af en borgerlig offentlighed i 1700-tallet til tv-mediets transformering af politikken i slutningen af det 20. århundrede.²⁰ I de seneste 10-15 år har denne tendens til en genopdagelse og ikke mindst nytænkning af den politiske historie som nævnt taget til, og tyngdepunk-

¹⁷ René Rémond (red.): *Pour une histoire politique*, Paris: Éditions du Seuil 1988.

¹⁸ F.eks. Pierre Rosanvallon: *Pour une histoire conceptuelle du politique*, Paris: Seuil 2003. Også det historiske forskningsmiljø ved Sciences Po har været et vigtigt centrum for genopdagelsen af den politiske historie, se f.eks. onlinetidsskriftet *Histoire@Politique: Politique, Culture, Société*.

¹⁹ Jan Ifversen: "Det politiske, magten og samfundet", i *Tilbage til politikken. Den jyske Historiker* 47, 1989, s. 7-27.

²⁰ Uffe Østergaard: "Politikkens kulturhistorie", i *Tilbage til politikken. Den jyske Historiker* 47, 1989, s. 89-111.

tet for debatten er flyttet til Tyskland. Der kan opstilles forskellige hypoteser om årsagerne til denne renaissance for politisk historie. Det spørgsmål skal dog ikke diskuteres her, blot skal det bemærkes, at en genorientering mod politik, meget ofte i en udvidet forstand som "det politiske", også har vundet frem inden for andre fag, ikke mindst inden for sociologien, ligesom politologien frembyder langt bredere definitioner af politik end tidligere.²¹

Den tyske nytænkning af politisk historie begyndte med en interesse for at anvende kulturhistoriske greb på politiske emner. Der kan i den forbindelse fremhæves forskellige tendenser, men især Barbara Stollberg-Rilingers studier af ceremonier, ritualer og symboler i tidlig moderne politisk kommunikation og Thomas Mergels studier af parlamentarisk kultur i Weimar-republikken bliver typisk fremhævet.²² Mere teoretisk talte netop disse to om henholdsvis "det politiskes kulturhistorie" (*Kulturgeschichte des Politischen*) og en "politikens kulturhistorie" (*Kulturgeschichte der Politik*). Siden midten af 00'erne har debatten om ny politisk historie dog især været præget af et stort DFG-projekt om "Das Politische als Kommunikationsraum in der Geschichte" ved universitetet i Bielefeld. Værket, der for alvor satte "ny politisk historie" på den tyske og siden den internationale dagsorden, var *Neue Politikgeschichte: Perspektiven einer historischen Politikforschung*, redigeret af de socialhistorisk skolede historikere Ute Frevert og Heinz-Gerhard Haupt. Bindet udkom i 2005 og var den første udgivelse i den bogserie (*Historische Politikforschung*), der er udgivet i anknnytning til det nævnte projekt.²³ Det er i skrivende stund blevet til mere end 20 bind om forskellige politiske emner, og det foreløbigt sidste bind i serien præsenterer projektet for et internationalt publikum.²⁴

Videnskabssociologisk er det bemærkelsesværdigt, at ny politisk historie blev lanceret i Bielefeld, da netop det historiske forskningsmiljø i Bielefeld var hjemstedet for den social- og samfundshistoriske kritik af den traditionelle politiske

²¹ Inden for sociologien, se f.eks. Ulrich Beck: *Die Erfindung des Politischen: Zu einer Theorie reflexiver Modernisierung*, Frankfurt am Main: Suhrkamp 1993.

²² Se f.eks. Barbara Stollberg-Rilinger: "Zeremoniell, Ritual, Symbol: Neue Forschungen zur symbolischen Kommunikation in Spätmittelalter und Früher Neuzeit", *Zeitschrift für Historische Forschung* 27, 2000, s. 389-405; Barbara Stollberg-Rilinger (red.): *Was heißt Kulturgeschichte des Politischen*, i *Zeitschrift für Historische Forschung*, Beiheft 35, 2005; Thomas Mergel: "Überlegungen zu einer Kulturgeschichte der Politik", *Geschichte und Gesellschaft* 28, 2002, s. 574-606; Thomas Mergel: *Parlamentarische Kultur in der Weimarer Republik: Politische Kommunikation, symbolische Politik und Öffentlichkeit im Reichstag*, Düsseldorf: Droste Verlag 2002; Thomas Mergel: *Propaganda nach Hitler: Eine Kulturgeschichte des Wahlkampfs in der Bundesrepublik, 1949-1990*, Göttingen: Wallstein Verlag 2010.

²³ Ute Frevert & Heinz-Gerhard Haupt (red.): *Neue Politikgeschichte: Perspektiven einer historischen Politikforschung*, Frankfurt am Main: Campus Verlag 2005.

²⁴ Willibald Steinmetz, Ingrid Gilcher-Holthey & Heinz-Gerhard Haupt (red.): *Writing Political History Today*, Frankfurt am Main: Campus Verlag 2013. For nærmere afklaring og en grundigere historiografisk redegørelse se værkets indledning: Willibald Steinmetz & Heinz-Gerhard Haupt: "The Political as a Communicative Space in History: The Bielefeld Approach".

historie tilbage i 1970'erne. Ikke mindst derfor blev programmet også til en "ny" politisk historie (kontrasten til det gamle skulle understreges). I forhold til selve indholdet skal især to (forbundne) hovedtanker fremhæves. For det første betonedede Bielefeld-historikerne (som andre før dem), at politikbegrebet skulle nytænkes. De tog i den forbindelse afsæt i den allerede omtalte tradition for at tale om "det politiske", men gjorde det til et for Bielefeld-skolen bærende budskab, at grænserne for "det politiske" ikke kan defineres, men hele tiden flytter sig – eller rettere: de flyttes af historiens aktører – og at studier over disse konstant skiftende grænsesætninger derfor trænger sig på som et hovedanliggende. For det andet stod det højt på deres dagsorden, at studiet af det politiske som et foranderligt og omstridt kommunikationsrum skulle studeres med teorier, metoder og begrebskomplekser hentet fra de mange vendinger og forskningstendenser, der oprindeligt udfordrede den politiske historie: socialhistorien, kulturhistorien, kønshistorien osv.

I de senere år har der i den tyske debat desuden været en meget stærk orientering mod en inddragelse af teori og metode fra den sproglige vending. Achim Landwehr søgte på et tidligt tidspunkt at bygge bro mellem ny politisk historie og diskursanalyse,²⁵ og senest har Bielefeld-historikeren Willibald Steinmetz etableret en vigtig forbindelse mellem ny politisk historie og den særlige tyske tradition for begrebs- og semantikhistorie. Steinmetz, der helt tilbage fra begyndelsen af 1990'erne har interesseret sig for at bruge semantikhistoriske metoder til studiet af "politiske handlingsrum" (*politischer Handlungsspielräume*),²⁶ har på den baggrund argumenteret for, at politisk historie kan tænkes som "det politiskes historiske semantik".²⁷ Ikke mindst ved Steinmetz' mellemkomst er udforskningen af politikbegrebets og hele "polit-vokabularets" historie blevet et centralt element i Bielefeld-programmets tematisering af en ny politisk historie. Dette skal i øvrigt ses i relation til en bredere nytænkning af politisk idéhistorie, hvor der er blevet advokeret for en "fornyset åndshistorie" i tæt interaktion med blandt andet anglo-amerikansk "intellectual history".²⁸ Parallelt hermed har der også udviklet sig en interesse for en orientering mod æstetik og visuelle tematiseringer af magt, politik og politisk kommunikation.²⁹ Som historikeren Tobias Weidner bemærker i en

²⁵ Achim Landwehr: "Diskurs – Macht – Wissen: Perspektiven einer Kulturgeschichte des Politischen", *Archiv für Kulturgeschichte* 85, 2003, s. 71-117.

²⁶ Willibald Steinmetz: *Das Sagbare und das Machbare: Zum Wandel politischer Handlungsspielräume, England 1780-1867*, Stuttgart: Klett-Cotta 1993.

²⁷ Willibald Steinmetz: "Neue Wege einer historischen Semantik des Politischen", i: Steinmetz, "Politik", s. 9-40. For applikation på det 20. århundrede se Willibald Steinmetz (red.): *Political Languages in the Age of Extremes*, Oxford: Oxford University Press 2011.

²⁸ Se f.eks. bidragene i Lutz Raphael og Heinz-Elmar Tenorth (red.): *Ideen als gesellschaftliche Gestaltungskraft im Europa der Neuzeit: Beiträge für eine erneuerte Geistesgeschichte*, München: Oldenbourg Verlag 2006.

²⁹ Se f.eks. Bettina Brandt: "'Politik' im Bild: Überlegungen zum Verhältnis von Begriff und Bild", i Steinmetz, "Politik", s. 41-71.

oversigt over disse teoretiske udvekslinger, kan et fokus på netop kommunikation fremhæves som et samlende kendetegn ved ikke blot Bielefeld-projektet men ved ny politisk historie mere bredt, og bag dette fælles punkt ligger der et dybere slægtskab, nemlig forskellige varianter af konstruktivismisme.³⁰ Endelig skal det fremhæves, at debatten om ny politisk historie også er smeltet sammen med debatten om transnational historie. For eksempel er det blevet diskuteret, hvordan politiske historikere i vor tid skal forholde sig til begreber som nation og stat.³¹

Denne interesse for "ny politisk historie" og den bagvedliggende tendens, til dels at indpode metode og teori fra den kulturelle og sproglige vending på studiet af politik og dels en orientering mod konstitueringen af det politiske som kommunikationsfelt, har selvfølgelig mødt forskellige former for kritik. To af de vigtigste kritikpunkter har været, at ny politisk historie med dens "kulturalistiske" orientering kan komme til at se forbi den "hårde" virkelighed, for eksempel den magt der ligger i statsinstitutioner, og at begrebet om "det politiske" er for upræcist og uden den analytiske værdi, der ligger i en mere traditionel definition af politik (som f.eks. Eltons).³² Præsentationen af en ny politisk historie er altså ikke sket uden modstand, men, som Tobias Weidner har bemærket, har debatten været betydeligt mere åben og venlig end debatten mellem (konservativ) politisk historie og (progressiv) socialhistorie var. Endelig skal det nævnes, at et internationalt netværk for politisk historie i skrivende stund er under opbygning på baggrund af blandt andet den tyske debat om ny politisk historie.

DETTE TEMANUMMER

Da vi i 2012 indkaldte bidrag til et temanummer om 'ny politisk historie' var det hensigten at introducere nogle af disse tendenser i en dansk sammenhæng, hvor debatten om (fornyelse af) den politiske historie har stået stille siden slutningen af 1980'erne. Vi ønskede ikke blot at oversætte for eksempel den tyske debat til dansk; vi ønskede at invitere danske fagfæller (og fagnaboer) til at give deres bud på, hvordan politisk historie kan tænkes og praktiseres i dag. Vi indkaldte derfor bidrag, der – gerne belyst gennem en case – introducerede en tilgang, et overset emnefelt eller måske et interdisciplinært perspektiv, som kan bidrage til en fornyelse og berigelse af politisk historie. Hermed er også sagt, at pointen ikke var,

³⁰ Tobias Weidner: *Die Geschichte des Politischen in der Diskussion*, Göttingen: Wallstein Verlag 2012. En mere overordnet introduktion, der sammenholder nyere tendenser med tidligere udviklinger (ikke mindst i det 19. århundrede) og i andre lande findes i Luise Schorn-Schütte: *Historische Politikforschung: Eine Einführung*, München: C.H. Beck 2006. Dette værk betoner også undersøgelser af "kommunikation om magt" som det fælles ved de nyere udviklinger.

³¹ Se f.eks. Eckart Conze: "Jenseits von Nation und Staat?".

³² For en grundig og velartikuleret kritik se Andreas Rödder: "Klios neue Kleider: Theoriedebatten um eine Kulturgeschichte der Politik in der Moderne", *Historische Zeitschrift* 283, 2006, s. 657-688.

at "den gamle" politiske historie er passé. Pointen var at sætte den politiske historie tilbage på fagets teoretiske dagsorden og bidrage til en tematisering af politik som et historisk foranderligt felt, der kan studeres med mange forskellige perspektiver og metoder. Vi havde det som en særskilt ambition at åbne for en tværfaglig dialog om politisk historie, hvilket også er kommet til at præge det endelige artikeludvalg.

Vi modtog mange kvalificerede forslag, der på meget forskellige måder foreslog udviklinger i forskellige retninger. Der tegnede sig imidlertid også – og måske ikke så overraskende – et billede af, at bidragene dels orienterede sig mod politik studeret som kultur, sprog og kommunikation og dels mod spørgsmålet om grænserne for det politiske, altså ganske tæt på hovedlinjerne i den tyske debat. Denne fordeling præger også det endelige temanummer. Men det har altså aldrig været vores ambition at formulere et paradigme eller en metodisk formel for en ny politisk historie; tanken var at sætte en scene for en diskussion af og udveksling omkring spørgsmålet, at åbne for en nytænkning af den politiske historie som forskningsfelt.

I det følgende skal ny politisk historie altså ikke forstås som et "program" eller en "teori", men snarere som bred betegnelse for en tendens i den aktuelle historieforskning – en tendens til igen at interessere sig for politik, til at undersøge grænserne mellem politik og andre "sfærer", til at anvende teorier og metode hentet fra især den kulturelle og den sproglige vending og ikke mindst en tendens til at studere politik som sprog, retorik og kommunikation. I maj 2013 afholdte vi en konference om emnet på Syddansk Universitet, og i dette temanummer kan vi præsentere de bidrag, der overlevede hele den lange vej fra idépapir til endelig artikel.³³

Marnix Beyen indleder nummeret med en problematisering af selve betegnelsen ny politisk historie og ser i stedet tidens udfordring i en integration af et mere traditionelt fokus på institutioner med indsigter fra socialhistorie, historisk antropologi, kulturhistorie og diskursanalyse for at opnå en samlet set bedre forståelse af magt og beslutningsprocesser i fortidige samfund. Beyen retter på den baggrund blikket mod interaktioner (især brevvekslinger) mellem deputerede og borgere i Frankrig i perioden mellem 1890 og 1940 og viser blandt andet, at interaktionsmønstre og repræsentationsopfattelser var meget forskellige fra bydistrikter til landdistrikter.

I Rachel Pierces artikel flyttes perspektivet fra politikeres interaktion med borgere til deres interne relationer i parlamentet, nærmere bestemt i den amerikanske kongres i 1960'erne. Artiklen betoner således vigtigheden af at stude-

³³ Forud for denne proces afholdtes i øvrigt to internationale konferencer med titlen "Towards a New Political History I/II", også ved Syddansk Universitet. Disse var vigtige skridt frem mod et temanummer om emnet og i øvrigt frem mod lanceringen af politisk historie som forskningsprogram ved Institut for Historie, Syddansk Universitet.

re kultur, adfærd og kommunikation i lovgivende forsamlinger som faktorer for, hvad der kommer ud af dem. Artiklen betoner i særdeleshed køn som en faktor i moderne parlamentarisk kultur, og der argumenteres for, at den maskulint centrerede kultur i den amerikanske kongres i 1960'erne var med til at forme den generation af kvindelige politikere, der blev valgt i slutningen af 1960'erne, og som i løbet af 1970'erne stod bag mange vigtige kønspolitiske reformer.

Ning de Coninck-Smith flytter perspektivet fra anvendelse af kulturelle perspektiver på den politiske sfære i traditionel forstand til et studie af en politiseringsproces. Som nævnt ovenfor har netop studiet af politisering og afpolitisering, af flytbare grænser for "det politiske", været et hovedspor i ny politisk historie, og Coninck-Smith ser i det lys nærmere på lærergerningens politisering frem gennem 1960'erne og i begyndelsen af 1970'erne kulminerende med den første danske lærerstrejke i marts 1973. Artiklen diskuterer i den forbindelse mulighederne i at inddrage erindringsmateriale i rekonstruktionen af politiseringsprocesser "fra neden".

Anne-Marie Mai forlader endnu mere markant en traditionel forståelse af politik, idet hun diskuterer perspektiverne for inddragelse af skønlitteratur i forståelsen af politisk historie. Hendes udgangspunkt er den franske filosof Jacques Rancière, der har udviklet en meget bred definition af politik, der også gør litterær og kunstnerisk aktivitet til politisk virksomhed, idet litteratur og kunst – vel at mærke fra ikke-dominerende samfundspositioner – kan ændre de fælles fortolkningsrammer og sætte nye emner til debat og derigennem være med til at formatere den politiske dagsorden. Artiklens litteraturhistoriske eksempel er Vita Andersens digtsamling *Tryghedsnarkomaner*, der hurtigt blev trykt i over 100.000 eksemplarer og gjorde tryghedsnarkomanen til en del af den danske velfærdsstats begrebslige virkelighed.

Dean J. Kotlowski diskuterer en traditionel genre for den politiske historiker, nemlig den historiske biografi. I amerikansk politisk historie er særligt præsidentbiografien en yndet genre, hvor der er talrige eksempler på, at et helt forskerliv kan vies til forståelsen af én politikers liv og virke. Artiklen retter i modsætning til denne tradition fokus på muligheder og begrænsninger i at biografere politikere, der er mere eller mindre ukendte. Gennem refleksioner over eget arbejde med en biografi om den amerikanske politiker Paul V. McNutt, en sekundær skikkelse i perioden under Franklin D. Roosevelt og Harry S. Truman, skitseres nogle styrker og svagheder i den henseende.

Christian Kock diskuterer mulighederne i at anvende metoder fra retorikken i studiet af politiske taler, en hyppigt anvendt kildetype i politisk historie. I historiefaget har der i nyere tid været en stigende interesse for studiet af retorik, ikke mindst på baggrund af Quentin Skinners betoning af retorikkens vigtighed. Kock viser, at retorisk analyse er andet og mere end den tilgang, Quentin Skinner har udviklet, og på den baggrund præsenteres et bredere retorisk begrebsapparat, hvis anvendelighed illustreres gennem analyser af først en tale holdt af den

sønderjyske leder H.P. Hanssen i det nordvestlige Slesvig i 1906 og dernæst taler holdt af den amerikanske præsident George W. Bush forud for invasionen af Irak i 2003.

Michael Kuur Sørensen begynder også hos Quentin Skinner, men udvikler en anden form for retorikanalyse, idet artiklen betoner mulighederne i at studere politikere (og ikke politiske teoretikere som hos Skinner) som innovative ideologer. Artiklens eksempel er Fremskridtspartiets stifter, Mogens Glistrup, der på trods af en begrænset indflydelse i det parlamentariske arbejde i Folketinget må ses som en særdeles vigtig aktør i dansk politisk historie i 1960'erne og 1970'erne, idet han satte ord på manges frustrationer og gennem betydelig sproglig kreativitet prægede mange begreber, som efterfølgende blev vigtige komponenter i dansk politisk sprog.

Daniel Béland og Klaus Petersen sætter spørgsmålet om velfærdsstatens sprog og begreber i et bredere perspektiv. Artiklen diskuterer en række undersøgelser af velfærdsstatsbegrebets historie og af velfærdsstatens semantik og tematiserer på den baggrund nogle muligheder og udfordringer for fremtidige semantik- og diskurshistoriske studier på området.

Afslutningsvist har jeg selv en diskussion af, hvilke muligheder der ligger i at anvende begrebshistorisk metode i studiet af politik og politisk kultur. Efter i mange år at have fremstået som et supplement eller alternativ til kontekstuel idéhistorie, tematiseres begrebshistorien nu oftere som en sparringspartner for politisk historie. På den baggrund adskilles fem forskellige dimensioner, i hvilke anvendelse af begrebshistoriske spørgsmål og metoder synes at kunne bidrage til studiet af politisk historie.

Temanummeret er redigeret af Poul Duedahl, Karen Gram-Skjoldager, Ann-Christina Lauring Knudsen, Anne-Marie Mai, Claus Kjersgaard Nielsen, Klaus Petersen og undertegnede.