

Introduktion til begrebshistorie

Af Anders Hassing, adjunkt i historie og samfundsfag ved Ørestad Gymnasium,
september 2009

Ordet *skole* kommer af det oldgræske *schola*, der betød fritid. "Fritid" er altså den oprindelige betydning af "skole". Hvad siger det om vore dages skolesystem? Ikke ret meget, vil de fleste nok mene! Men forskellen på begrebernes betydning giver en antydning af, hvor forskelligt det antikke græske samfund var fra vort eget.

Grundbegreber og betydningslag

Den begrebshistoriske metode går ud på at undersøge fortidige samfund og samfundsforandringer ved at studere, hvordan centrale samfundsbegreber har ændret betydning over tid. Begrebshistorie er altså en tilgang til historiefaget, hvor man benytter sproganalyse til at undersøge fortidige samfundsforhold. Man kan sige, at sproganalysen er *redskab*, og samfundet er *genstand* for analysen. I praksis vil det ofte sige, at man analyserer fortiden ved at fokusere på ét, centralt samfundsbegreb, også kaldet et *historisk grundbegreb*. Eksempler på grundbegreber er ord som "samfund", "demokrati", "familie", "arbejde" og "politik".

Man kan tænke på begrebshistorikeren som en geolog, der graver i jordlag. Når begrebshistorikeren "graver" i fortidens sprog, kommer hun til nye "ordlag", eller rettere: *betydningslag*, som er blevet aflejret i den historiske udvikling. Man kan illustrere betydningslagene med figur 1.

Pointen er, at grundbegrebets betydning siger en masse om de samfund, det var en del af.

Figur 1.

Et begrebs betydningslag

Nutidig betydning
Ældre betydning
Ældste betydning

Begrebshistorisk analyse

Hvis vi vil vide, hvad et ord betyder i dag, kan vi slå det op i en ordbog eller et andet opslagsværk. Med begrebets fortidige betydning forholder det sig straks værre. Nogle gange kan vi finde svaret ved at gå til gamle leksika, men ofte er det ikke lige til at slå op. Som regel er en snæver ordhistorie (etymologi) heller ikke det, vi er ude efter, fordi begrebshistorien som nævnt handler om at forstå historisk forandring i bred forstand; altså politiske, sociale, kulturelle og økonomiske forhold. Det er derfor samspillet mellem begrebets betydningsforandring og samfundsforandring, der er i fokus.

Man kan illustrere sammenhængen mellem begreb og samfund ved hjælp af figur 2. *Ordskaalen* er det ord, vi kalder begrebet. Demokrati kan fx kaldes for "folkestyre", "flertalsstyre", "pøbelvælde" og meget andet

Figur 2. Begrebshistorisk analysemodel


– afhængig af tid, sted og politisk holdning. Men vi taler i alle tilfælde om *begrebet demokrati*. Mere interessant er ofte betydningen, altså hvordan vi opfatter og definerer begrebet. For at kunne forstå betydningen, er man nødt til at kende den historiske sammenhæng, hvor begrebet hører hjemme – det vil sige den politiske, sociale, økonomiske og kulturelle *kontekst*.

Demokratibegrebet – et eksempel

Weimar-republikken ("ordskallen" for det første demokratiske Tyskland, som eksisterede fra Første Verdenskrigs afslutning i 1918 til Hitler afskaffede det i 1933) blev for mange tyskere i mellemkrigstiden en stor skuffelse. I

perioden, hvor demokratiet blev indført, var Tyskland nemlig plaget af omfattende økonomiske, sociale og politiske problemer. Derfor kom demokratiet til at fremstå som et ineffektivt og utilstrækkeligt politisk system, der var ude af stand til at tilbyde almindelige mennesker et tilfredsstillende og værdigt liv. Demokratibegrebet fik betydning af den historiske kontekst. Den betydning søgte nazisterne aktivt at fremme, men deres succes kan ikke kun forklares med Hitlers retoriske evner eller nazibevægelsens brug af gadevold og trusler – selvom begge dele afgjort spillede en vigtig rolle. Med til konteksten hører også nederlaget i Første Verdenskrig, en ydmygende fredsslutning, en galopperende økonomisk verdenskrise, som ramte Tyskland særlig hårdt, det tyske borgerskabs frygt for kommunisterne,

fraværet af en demokratisk tradition i landet og meget andet. Konteksten giver altså begrebet betydning. Når begrebet imidlertid er blevet præget til en bestemt betydning, virker det tilbage på de samfundsmæssige forhold. Når demokrati fx er blevet et synonym for uduelig snik-snak, forræderi og krise, bliver det meget svært at argumentere positivt for den styreform, og folk holder måske op med at forestille sig demokrati som en politisk mulighed.

Men hvordan kan vi i praksis undersøge samspillet mellem begreber og samfund – når vi måske knap nok kan finde samtidige definitioner?

Fokus på modsætninger

Mange hverdagsbegreber er faktisk svære at definere. Hvad er for eksempel det ægte "kvindelige"? Tja, det er i hvert fald det modsatte af det "mandige". Hvad med rigtig dansk kultur? Den kan være svær at beskrive præcist, men vi antager i hvert fald, at den er anderledes end "fremmed kultur". Mange begreber lader sig ganske enkelt ikke definere entydigt. Men det er kendetegnende, at de ofte henter deres betydning ved at blive holdt op imod det, de i hvert fald ikke er. Det, man også kalder for deres "modbegreber".

Når man laver en begrebshistorisk analyse, vil det i det hele taget ofte være frugtbart at undersøge, hvilke *modsætninger* begrebet indebærer. Den tyske begrebshistoriker Reinhart Koselleck (1923-2006) mente, at en række modsætningspar var relevante at studere (figur 3).

Tager vi igen begrebet demokrati som eksempel, vil dets modbegreb være *diktatur*. Men i forskellige historiske sammenhænge har forskellige modbegreber været gældende (vestligt demokrati er for eksempel blevet modstillet med henholdsvis fascisme (ca.

1922-1945), kommunisme (ca. 1917-1991) og islamisk præstestyre (ca. 1978-?)).

Figur 3. Modsætningspar

- Begreb/modbegreb
- Indenfor/udenfor
- Ven/fjende
- Oppe/nede
- Før/efter

Modbegrebet afgrænser begrebets betydning. I forlængelse heraf kan vi undersøge, hvem der regnes som "indenfor" og "udenfor" begrebet. I vores eksempel: hvem er deltagerne i demokratiet, og hvem regnes som udenforstående? Hvem har stemmeret, og hvem har ikke?

Hvis modsætningerne sættes på spidsen, vil man kunne tale om venner og fjender. Hvem er demokratiets fjender – og hvem er venner? Opfattes begrebet som truet og i givet fald af hvem?

Det vil også være interessant at undersøge begrebets indre hakkeorden. Hvem er oppe og hvem er nede i demokratiet? Hvem regerer og hvem bliver regeret? Hvordan fordeles rollerne mellem parterne? Hvad er procedurerne for valg?

Endelig kan det være relevant at undersøge, om begrebet bygger på en bestemt opfattelse af tid, altså "før/efter". Kristendommen bygger fx på en fortælling om paradiset, der blev tabt ved syndefaldet, men som vil blive genfundet ved frelsen. Altså en historie om en tabt fortid, der vil komme igen ved dommedag. Nazisterne kaldte Tyskland for *Det tredje rige*, fordi de ville tegne en lige linje tilbage til *Det hellige romerske rige*

(962-1806) og *Det tyske monarki* (1871-1918). Men også moderne samfundsbegreber rummer en tidsdimension. Mange vil for eksempel fremhæve demokratiet som en særligt moderne styreform, der afløser mere primitive

samfundssystemer – systemer som man den dag i dag har i andre samfund, der ofte betegnes som "middelalderlige".