
TIDSKRIFT FÖR SKANDINAVISK RETORIKFORSKNING

e-artikel:

Lloyd F. Bitzer::
Den retoriske situation

RHETORICA SCANDINAVICA NR. 3 - 1997

Version 2006-06
Se

[www.rhetorforlag.se/rhetorica/e]
för senaste version

© Rhetor förlag AB 2006
Denna e-artikel är enbart för privat bruk.

Dokumentet får inte tillhandahållas eller distribueras
utan förlagets skriftliga tillstånd.

Om Rhetorica Scandinavica och ee-artiklar:
www.rhetorforlag.se

HETORICR ASCANDINAVICA

6 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

6 KLASSIKERINTRO

I verden findes der situationer som udviser
mangler eller påtrængende problemer (exi-
gences), og som derfor inviterer til at blive
behandlet og ændret til det bedre. Hvis det
kan ske helt eller delvist gennem brug af skrift
eller tale, er der tale om retoriske situationer.

Sådan udfolder grundtanken sig i professor
Lloyd F. Bitzers forsøg på at beskrive ‘den
retoriske situation’ og gøre den til det centra-
le omdrejningspunkt for retorisk analyse. Da
The Rhetorical Situation i 1968 udkom som
den indledende artikel i det første nummer af
tidsskriftet Philosophy and Rhetoric, blev
Bitzer rost for at forny retorikken og den re-
toriske analyse, men også kritiseret for en
determinisme som fratager taleren selvstæn-
dig handlingsevne og dermed etisk ansvar.
Artiklen blev dog hurtigt en klassiker som
både forskere og studenter måtte forholde sig
til. I sin Introduction to Rhetorical Theory
kaldte Gerard A. Hauser artiklen for “a pio-
neer essay” og behandlede den i et eget kapi-
tel hvori han roste Bitzers forståelse af den
retoriske situation. Hauser mente at Bitzers
synsvinkel bedre end nogen tidligere formår
at indfange det komplekse samspil mellem de
faktorer som afføder retoriske henvendelser
og former disse henvendelsers udvikling og
endelige udtryk.

Bitzers tekst var med til at bane vejen for
den retoriske genreanalyse – generic criti-
cism – specielt gennem bemærkningene om
at der “dag efter dag, år efter år, opstår sam-
menlignelige situationer, situationer som for-
anlediger sammenlignelige responser; heraf
fødes retoriske former, og en særlig termino-
logi, sprogbrug og stil etableres”. Med artiklen
Generic constraints and the Rhetorical Situ-
ation (1973) var Kathleen Hall Jamieson den
første som sammenbandt Bitzers retorikfor-
ståelse med genreanalysen, hvorved genre-
analysen fik et situationelt grundlag som siden

er fastholdt både i Bernard L. Brock & Robert
L. Scotts Methods of Rhetorical Criticism
(1980)1 og i Sonja K. Foss’ Rhetorical Criti-
cism. Exploration and Practice (1996)2.

The rhetorical situation blev publiceret i
en periode hvor amerikanske retorikforskere
for alvor var begyndt at forlade de traditionel-
le neo-aristoteliske studier af enkelte taler og
for længst udåndede talere. Nu så forskerne
mindre på effekt og lavede flere samtidsorien-
terede studier af bevægelser og emner som
‘black power rhetoric’ og ‘the rhetoric of con-
frontation’. En del af æren for denne nye drej-
ning i den retoriske analyse kan tilskrives Rhe-
torical Criticism. A study in Method som
udkom første gang i 1965 og var skrevet af
Bitzers kollega på University of Wisconsin-
Madison, Edwin Black. Med sin kritik af neo-
aristotelismen og i forsøget på at udpege en
ny kritisk retning var Black den første som
brugte begrebet genreanalyse i retorisk sam-
menhæng. Med tre grundsætninger foregreb
han tankerne i Bitzers retoriske situation: (1)
En retoriker kan befinde sig i et begrænset
antal situationer. (2) Der er et begrænset antal
måder hvorpå en retoriker kan og vil respon-
dere retorisk på enhver given situation. (3)
Gennem historien vil genkomsten af en given
situation bibringe den retoriske analytiker
information om de mulige retoriske respon-
ser i situationen.

Blacks udfald mod neo-aristotelismen var
med til at frigøre den retoriske metode fra
rigide fortolkninger af den klassiske tradition
og pegede mod den mere samtidige og funk-
tionelle tilgang som vi ikke kun finder i “Den
retoriske situation”, men i næsten alle Bitzers
tekster. Vi møder den for eksempel i The Pro-
spect of Rhetoric (1971) som Bitzer og Black

KLASSIKEREN:
INTRODUKTION

1 Brock & Scott, side 394ff.
2 Foss, side 228.

Rhetorica No 3/97 06-05-30 22.02 Sida 6

RHETORICA SCANDINAVICA 7NR. 3/SEPTEMBER 1997

redigerede i fællesskab. Her skriver redak-
tørerne at deres hovedmål er:

to develop an outline of rhetoric applicable to
our own time. We conceive of rhetoric in the
classical, and richest, sense - as the theory of
investigation, decision and communication
concerned particulary with practical, especial-
ly civic, affairs. Our central aims, then, were to
revitalize a humanistic discipline as a modern
method of problem-solving and decision-
making.3

Black og Bitzer bygger på det klassiske retori-
ske fundament, men fokuserer på de overord-
nede pragmatiske, offentlige og politiske
aspekter som har relvans for samtiden. Det
ses også i Bitzers nyere tekster som Rhetoric
and Public knowledge (1978), Functional
Communication (1980) samt Political Rhet-
oric (1981) og Rhetorical Public Communi-
cation (1987) som alle i et funktionelt per-
spektiv behandler problemstillinger om of-
fentlig kommunikation i forhold til begreber
som handling, viden og sandhed.

Efter publiceringen af The Rhetorical Situa-
tion noterer professor Richard L. Larson
(1970) i et senere nummer af Rhetoric and
Philosophy med tilfredshed at man nu med
Bitzer kan skelne mere behændigt mellem ret-
orisk og ikke-retorisk diskurs og med større
præcision kan beskrive hvordan retorik opstår
og vurdere en retorisk diskurs’ succes. For
Larson er denne skelnen dog ikke uproblema-
tisk, da Bitzers definition af retorisk diskurs er
så omfattende at den ville inkludere et brev til
mælkemanden fordi det er en respons på et
påtrængende problem, nemlig manglen på
mælk. Desuden må der forekomme mindst en
tredie kategori, nemlig diskurs som er ment at
være retorisk, men som viser sig ikke at være
det fordi den ikke kan afhjælpe det påtræn-
gende problem.

Daværende director of Rhetoric and Public
Adress ved University of Akron, Arthur B. Mil-
ler, kritiserende i 1972 Bitzers position for at
være for deterministisk fordi den fastlåser det
påtrængende problem til et bestemt punkt i

tid og sted, og fordi Bitzer hævder at dette
påtrængende problem inden for grænserne af
situationens såkaldte tvingende omstændig-
heder (constraints) dikterer hvad taleren skal
sige. Miller tilskriver taleren en højere grad af
frihed til at handle og skabe, og hævder at
inden for de grænser det påtrængende pro-
blem sætter, afhænger det afgørende påtræn-
gende problem af de tvingende omstændig-
heder i det individ som opfatter problemet.
Det påtrængende problems endelige beskaf-
fenhed er den konklusion som det opfattende
individ drager.4

Et af de mest kritiske udfald mod Bitzers
artikel kom fra daværende doktor-stipendiat
Richard E. Vatz. Hvor Bitzer siger at retorik er
situationel, siger Vatz at situationer er retori-
ske, hvor Bitzer mener at det er situationen
som kontrollerer den retoriske respons,
mener Vatz at retorikken kontrollerer situatio-
nens respons. Hvor Bitzer hævder at retorisk
diskurs får sin karakter-som-retorik fra situa-
tionen som afføder den, mener Vatz at situati-
oner opnår deres karakter fra den omkring-
liggende retorik som skaber dem.

Vatz angiber Bitzer for at besidde en plato-
nisk verdensanskuelse, fordi han beskriver
den retoriske situation som en objektiv og vir-
kelig eksisterende hændelse med en egen
indre mening. Sådan forholder det sig imidler-
tid ikke, mener Vatz. Vi erfarer nemlig realiter
og hændelser gennem vores egen og andres
formidling af dem. Situationer og kontekster
er uendelige og uafgrænsede, og deres
mening viser sig ikke i sig selv. Vi må vælge
hvilke hændelser eller udsnit af verden vi
ønsker at kommunikere, og så må vi over-
sætte den valgte information til mening som
kan kommunikeres. For Vatz var det ikke,
som Bitzer hævder, så meget selve drabet på
Kennedy der vakte befolkningens frygt, det
var snarere den retorik hændelsen affødte. I
modsætning til Bitzer rummer Vatzs syns-
punkter en mere relativistisk, eller klassisk
sofistisk, verdensanskuelse hvor retorikeren
og sproget i højere grad er skabende kræfter.
Et verdensbillede som vi i dag genkender hos
mange postmodernister, og som er blevet

7KLASSIKERINTRO

4 Miller, side 112.3 Bitzer & Black, side 237

Rhetorica No 3/97 06-05-30 22.02 Sida 7

8 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

8 KLASSIKERINTRO

refereret til som “intersubjektiv” og “proces-
suel”5.

Kritikken af Bitzer er i sig selv et bevis på at
hans artikel rummer overvejelser som er både
vigtige og nyttige for retorikken; det er tanker
som retorikere er tvunget til at forholde sig til

hvis de ønsker en grundlæggende forståelse af
retorik. Der er derfor ingen tvivl om at Bitzer
med Den retoriske situation har skabt en
klassiker.

Jens E. Kjeldsen

5 For en moderne beskrivelse af de to syn og forsvar af den “inter-
subjektive” eller “processuelle” anskuelse - se Brummet.

Litteratur
Bitzer, Lloyd F. & Edwin Black, red. (1971): The Prospect of Rhetor-

ic: Report of the National Developmental Project. Prentice-Hall,
Engelwood Cliffs, N.J.

Bitzer, Lloyd F. (1978): “Rhetoric and public knowledge”. Side 67-93
i Don M. Burks (red.) Rhetoric, philosophy and literature: An
exploration. Purdue University Press, West Lafayette.

Bitzer, Lloyd F. (1980): “Functional Communication: A Situational
perspective “. Side 21-38 i Eugene E. White (red.) Rhetoric in
Transition: Studies in the Nature and Uses of Rhetoric. Pennsyl-
vania State University Press, Pennsylvania.

Bitzer, Lloyd F. (1981): “Political Rhetoric”. Side 225-248 i Dan D.
Nimmo & K.R. Sanders (red.) Handbook of Political Communica-
tion. Sage

Bitzer, Lloyd F. (1987): “Rhetorical Public Communication”. Side
425-428 i Critical Studies in Mass Communication 4, December.

Black, Edwin (1965, 1978): Rhetorical Critisism. A Study in Method.
University of Wisconsin Press, Madison, Wisconsin.

Brock, Bernard L. & Robert L Scott (1980) (red): Methods of Rheto-
rical Critisism. Wayne State University Press, Detroit.

Brummet, Barry (1976): “Some Implications of ‘process’ or ‘intersub-
jetivity’: Postmodern Rhetoric”. Side 21-51 i Philosophy and Rhe-
toric, Vol. 9, No 1.

Foss, Sonja K. (1996): Rhetorical Critisism. Exploration & Practice.
Second Edition. Waveland Press, Inc, Prospect Heights, Illinois.

Jamieson, Kathleen Hall (1973): ”Generic constraints and the rheto-
rical situation”. Side 162-170 i Philosophy and Rhetoric,Vol. 6.

Hauser, Gerard A. (1986): Introduction to Rhetorical Theory.
Larson, Richard L. (1970): “Lloyd F. Bitzers ‘Rhetorical Situation’”.

Side 165-168 i Philosophy and Rhetoric, No. 3.
Miller, Arthur B. (1972): “Rhetorical Exigence”. Side 111-118 i Philos-

ophy and Rhetoric, Vol. 5, No. 2
Vatz, Richard E. (1973): “The Myth of the Rhetorical Situation”. Side

154-161 i Philosophy and Rhetoric, Vol 6, No. 3.

Rhetorica No 3/97 06-05-30 22.02 Sida 8

RHETORICA SCANDINAVICA 9NR. 3/SEPTEMBER 1997

Hvis nogen siger: “Dette er en farlig situation”,
tyder hans ord på tilstedeværelsen af hændel-
ser, personer eller genstande som truer ham
selv, andre eller noget af værdi. Hvis nogen
bemærker: “Jeg befinder mig i en pinlig situa-
tion”, indebærer også denne udtalelse be-
stemte situationelle karakteristika. Fortæller
nogen at han på et tidspunkt har befundet sig
i en etisk situation, forstår vi at han sikkert
enten overvejede eller valgte at udføre
bestemte handlinger ud fra pligtfølelse eller
fordi han besindede sig på det Gode. Der
gives med andre ord omstændigheder som er
strukturerede på den ene eller anden måde,
og som vi betegner som etiske, farlige eller
pinlige. Hvilke karakteristika er da underfor-
stået når man taler om ‘den retoriske situa-
tion’ – den kontekst hvori talere eller skri-
benter skaber retorisk diskurs? Måske virker
spørgsmålet forvirrende fordi ‘situation’ ikke
er et standardudtryk i retorisk teori. ‘Publi-
kum’ er et standardudtryk, det samme er
‘taler’, ‘emne’, ‘anledning’ og ‘tale’. Hvis jeg
spurgte: “Hvad er et retorisk publikum?” eller
“Hvad er et retorisk emne?” – så ville læseren
forstå mit spørgsmål.

Når jeg spørger: “Hvad er en retorisk situa-
tion?”, søger jeg at forstå beskaffenheden af
de kontekster hvori talere og skribenter ska-
ber retorisk diskurs: Hvordan skal de beskri-
ves? Hvad er deres karakteristika? Hvorfor og
hvordan fører de til at retorik opstår? En
videnskabsmand kunne tilsvarende finde på at

spørge: “Hvad er det karakteristiske for situa-
tioner som inspirerer til videnskabelig tænk-
ning?” En filosof kunne spørge: “Hvad er
beskaffenheden af situationen hvori en filosof
‘bedriver’ filosofi’?” Og en litteraturviden-
skabsmand kunne spørge: “Hvordan skal vi
beskrive den kontekst hvori poesi undfanges?”

Tilstedeværelsen af en retorisk diskurs vid-
ner indlysende nok om tilstedeværelsen af en
retorisk situation. Uafhængighedserklæringen,
Lincolns Gettysburg-tale, Churchils tale ved
Dunkirk og John F. Kennedys tiltrædelsestale
er alle klare eksempler på retorik og vidnes-
byrd om tilstedeværelsen af en situation. Men
selvom eksistensen af en retorisk henvendel-
se er et pålideligt tegn på eksistensen af en
situation, følger det dog ikke heraf at en situa-
tion kun eksisterer når der eksisterer en hen-
vendelse.

Vi kan nok alle huske et bestemt tidspunkt
og sted hvor vi havde mulighed for at ytre os
om et vigtigt anliggende, og hvor vi – da
muligheden var passeret – i tankerne formu-
lerede det vi burde have sagt i situationen.
Det er indlysende at situationer ikke altid har
følgeskab af diskurser. Vi bør heller ikke anta-
ge at en retorisk diskurs fremkalder situatio-
nen; det er tværtimod situationen som frem-
kalder diskursen.

Clement Attlee sagde engang at Winston
Churchill altid var på udkig efter “his finest

9DEN RETORISKE SITUATION

1 Oversætterens note: Jeg skylder en stor tak til Merete Onsberg
og Kell Jarner Rasmussen for nyttige kommentarer undervejs.
De har medført betydelige forbedringer i oversættelsen. Jeg har
dog ikke fulgt alle råd; fejl og mangler må derfor tilskrives over-
sætteren alene.

KLASSIKEREN:
DEN RETORISKE

SITUATION
Af Lloyd F. Bitzer
Oversættelse ved Jens E. Kjeldsen1

Note: Originaltekst: “The Rhetorical Situation”, © Philosophy and
Rhetoric Vol 1, nr. 1, 1968, Pennsylvania University Press.

Rhetorica No 3/97 06-05-30 22.02 Sida 9

10 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

10 LLOYD F. BITZER

hours”. Det er værd at bemærke at Churchill
fandt dem – krisesituationerne – og reagere-
depå dem.

Ingen toneangivende teoretiker har gen-
nemgribende behandlet den retoriske situa-
tion som et særligt emne inden for retorisk
teori, og mange overser den. De retorikere
som diskuterer situationen, gør det indirekte
– for eksempel Aristoteles som i sin behand-
ling af talegenrerne føres ind i overvejelser om
situationen. Ingen har, så vidt jeg ved, spurgt
til den retoriske situations væsen. Retorikere
har i stedet spurgt: “Hvad er fremgangsmå-
den, når taleren skaber og præsenterer sin
tale? Hvad er den retoriske diskurs’ væsen?”
Hvilke former for interaktion forekommer der
mellem taler, publikum, emne og lejlighed? De
spørgsmål som udløser retoriske teoridannel-
ser, fokuserer typisk på talerens metode eller
på selve talen, snarere end på den situation
som inviterer taleren til at bruge metoden og
skabe talen. Derfor karakteriserer og skelner
retorikere mellem talegenrerne (forensisk,
deliberativ, epideiktisk); de behandler em-
ner, bevismidler, argumentationsprincipper,
etiske og emotionelle overbevisningsstrate-
gier, talens dele og disse deles funktioner, stil-
kvaliteter og talefigurer. De dækker mere eller
mindre det samme materiale, de formelle
aspekter af den retoriske metode og diskurs,
hvad enten de fokuserer på metode, produkt
eller proces. Selvom betragtninger over situa-
tionen er implicit i nogle retoriske teorier, er
der ingen som eksplicit behandler situatio-
nens formelle aspekter.

Jeg håber at have tydeliggjort at det ikke er
hen i vejret at stille spørgsmålet: “Hvad er en
retorisk situation?” I det følgende vil jeg frem-
sætte en del af en teori om den retoriske situa-
tion. Denne artikel bør derfor forstås som et
forsøg på at genoplive det retoriske situations-
begreb; på i det mindste at tegne konturen af
en passende opfattelse af det, og på at etable-
re den retoriske situation som et styrende og
fundamentalt anliggende for retorisk teori.

I
Det synes indlysende at retorik er situationel.
Hermed mener jeg ikke blot at det at forstå en

tale afhænger af om man forstår den betyd-
ningsgivende kontekst hvori talen befinder
sig. I realiteten er ingen ytring fuldstændig for-
ståelig med mindre man både forstår betyd-
ningskonteksten og ytringen; dette gælder
både retoriske og ikke-retoriske ytringer. Be-
tydningskontekst er en generel betingelse for
menneskelig kommunikation, og er ikke
synonym med den retoriske situation.

Jeg mener heller ikke blot at retorik fore-
kommer inden for de rammer som skabes af
interaktionen mellem taler, tilhørere, emne
og kommunikativt formål. Dette ville være for
generelt, eftersom mange slags ytringer – filo-
sofiske, videnskabelige, poetiske og retoriske
– forekommer inden for sådanne rammer.

Jeg vil heller ikke sætte lighedstegn mellem
den retoriske situation og den persuasive
situation som eksisterer når man ved talens
brug kan ændre modtagernes holdninger eller
handlinger. Enhver modtager kan til enhver
tid ændres på en eller anden måde med talens
brug. At tale om den persuasive situation er alt
for generelt.

Endelig mener jeg ikke at en retorisk dis-
kurs skal være forankret i en historisk kon-
tekst, på samme måde som et træ skal være
rodfæstet i jorden. Et træ får ikke sine
egenskaber-som-træ fra jorden; men den reto-
riske diskurs, vil jeg hævde, får sine egen-
skaber-som-retorisk fra situationen som af-
føder den. Retoriske produkter tilhører den
klasse af ting som får deres egenskaber fra
omstændighederne i den historiske kontekst
som de forekommer i. Et retorisk produkt
minder mere om en moralsk handling end om
et træ. En handling er moralsk fordi den er en
handling som udføres i en bestemt slags situa-
tion; på samme måde er et produkt retorisk
fordi det er en respons på en bestemt slags
situation.

For at afklare retorik-som-essentielt-for-
bundet-til-situationen bør vi anerkende et
synspunkt som er trivielt, men fundamentalt:
Et retorisk produkt er pragmatisk; det opstår
ikke for sin egen skyld. Dets funktion er i sid-
ste ende at frembringe handling eller for-
andring i verden; det udfører en eller anden
opgave. Kort sagt er retorik en måde at ændre
virkeligheden på, ikke ved direkte at overføre

Rhetorica No 3/97 06-05-30 22.02 Sida 10

RHETORICA SCANDINAVICA 11NR. 3/SEPTEMBER 1997

energi til objekter, men ved at skabe diskurser
som ændrer virkeligheden gennem formidlin-
gen af tanke og handling. Taleren ændrer vir-
keligheden ved at frembringe diskurs af en
sådan karakter at den gør modtagerne så
engagerede at de i tanke og handling bliver
formidlere af forandring. Således forstået er
retorik altid persuasiv.

At sige at retorisk diskurs opstår for at ska-
be forandring, er dog alt for generelt. Vi er
nødt til at forstå at den enkelte diskurs opstår
fordi nogle bestemte forhold eller en bestemt
situation indbyder til at der siges noget. Bro-
nislaw Malinowski henviser netop til denne
type situation i sin diskussion af primitiv
sprogbrug som han mener er essentielt prag-
matisk og “indlejret i situationen”. Han beskri-
ver en gruppe fiskere på Trobriand-øerne (the
Trobriand Islands) hvis funktionelle sprog-
brug finder sted i en “situationel kontekst”:

Kanoerne glider langsomt og lydløst frem, sta-
get af mænd som er specielt dygtige til dette
job og altid bruges til det. Andre eksperter
som kender lagunens bund ... er på udkig
efter fisk. ... De bruger vante tegn, lyde eller
ord. Undertiden er det nødvendigt at sige en
sætning fuld af tekniske referencer til lagu-
nens render eller banker; af og til et indfor-
stået råb. ... En kommando høres hér og dér,
et teknisk udtryk eller en forklaring tjener til
at samstemme deres adfærd med de andres.
... Så følger en livlig scene, fuld af bevægelse,
og nu da fiskene er i deres magt, taler fiskerne
højt og giver deres følelser frit løb. Det flyver
med korte træffende udråb som måske kunne
oversættes til: “Hal ind!”, “lad gå!”, “drej
mere!”, “løft nettet!”.

I hele denne scene “er hver ytring essentielt
bundet til situationens kontekst og til fang-
stens fomål ... Strukturen i alt dette sproglige
materiale er uløselig blandet med og afhængig
af den aktivitet hvori ytringerne er indlejret”.
Senere bemærker vor iagttager: “I dets primi-
tive brug fungerer sproget som et bindeled i
fællesmenneskelig aktivitet, som en del af den
menneskelige adfærd. Sproget er en måde at
handle på og ikke et tankens redskab”.2

Disse udtalelser om primitivt sprog og ‘situ-
ationens kontekst’ giver os en foreløbig
model for den retoriske situation. Lad os
betragte den retoriske situation som en natur-
lig kontekst af personer, hændelser, genstan-
de, relationer og et påtrængende problem
(exigence) som meget stærkt inviterer til at
der siges noget. Denne inviterede ytring er en
naturlig del af situationen, den er i mange
tilfælde nødvendig for at fuldende den situa-
tionelle aktivitet, og det er gennem sin tagen
del i situationen at ytringen opnår sin betyd-
ning og sin retoriske karakter. I Malinowskis
eksempel er situationen fisketuren – som be-
står af genstande, personer, hændelser og
relationer – og det styrende påtrængende
problem er fisketurens succes. Situationen
dikterer typen af observationer som skal
gøres, den dikterer de betydningsbærende
fysiske og verbale reaktioner; og – må vi
indrømme – den indsnævrer valgmuligheder-
ne af hvilke ord som kan ytres, på samme
måde som den indsnævrer valgmulighederne
af de fysiske handlinger som skal til for at
padle i kanoerne og kaste nettene. De verbale
responser på de krav som situationen stiller,
er helt klart lige så funktionelle og nødvendi-
ge som de fysiske reaktioner.

Traditionelle retoriske teorier har selvfølge-
lig ikke beskæftiget sig med den slags primi-
tive ytringer som Malinowski beskriver (“stop
her!”, “kast nettene!”, “kom nærmere!”), men
med større taleenheder som lettere kan
anskues efter talekunstens principper og
metoder. Forskellen mellem talekunst og pri-
mitive ytringer er dog ikke en forskel i funk-
tion. Fiskernes ytringer er lige så funktionelle
og situationelle som mere indlysende eksem-
pler på retorisk diskurs. Idet fiskernes leder
både er opmærksom på turens traditioner og
på kendsgerningerne for næsen af sig, føler
han sig forpligtiget til at tale på et givent tids-
punkt – til at give en kommando eller en
oplysning, at rose eller dadle – til at reagere
passende på situationen. Typiske eksempler
på talekunst udviser de samme karaktertræk:
Ciceros tale imod Catalina blev fremkaldt af en

11DEN RETORISKE SITUATION

The Meaning of Meaning. Bogen udkom første gang i 1923. Den
seneste udgave er fra 1989 med forord af Umberto Eco; udgivet
på Harvest/HBJ.

2 The problem of Meaning in Primitive Languages, sektionerne III og
IV. Dette essay findes som et supplement i Ogden og Richards:

Rhetorica No 3/97 06-05-30 22.02 Sida 11

12 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

12 LLOYD F. BITZER

bestemt enhed af personer, hændelser, gen-
stande og relationer, og af et så påtrængende
problem at det fremstod som en bydende
igangsætter. Talerne i Senatet tre dage efter
mordet på USAs præsident var faktisk
påkrævet af situationen. Så kontrollerende er
situationen at vi bør betragte den som selve
grundlaget for retorisk aktivitet, hvad enten
denne aktivitet er primitiv og blot kun produ-
cerer enkle ytringer, eller den er efter alle
kunstens regler og producerer Abraham Lin-
colns Gettysburg-tale.

At sige at retorik er situationel, betyder der-
for at: (1) Retorisk diskurs opstår som en
respons på en situation, på samme måde som
et svar opstår som en respons på et spørgs-
mål, eller en løsning opstår som respons på et
problem. (2) En tale får retorisk betydning af
situationen, præcis som en ytring får sin
betydning som svar eller som løsning af
spørgsmålet eller problemet. (3) Der må eksi-
stere en retorisk situation som en nødvendig
betingelse for en retorisk diskurs, præcis som
der må eksistere et spørgsmål som en nød-
vendig betingelse for et svar. (4) Mange spørgs-
mål forbliver ubesvarede og mange proble-
mer forbliver uløste. På samme måde kan
mange retoriske situationer modnes og gå i
opløsning uden at afføde retoriske ytringer.
(5) En situation er retorisk for så vidt som den
har behov for og inviterer til en diskurs som er
i stand til at interagere med situationen og
derved ændre dens virkelighed. (6) Diskursen
er retorisk for så vidt som den fungerer (eller
søger at fungere) som en passende respons
på en situation som behøver og inviterer den.
(7) Endelig kontrollerer situationen den reto-
riske respons på samme måde som spørgsmå-
let kontrollerer svaret og problemet kontrol-
lerer løsningen. Det er hverken taleren eller
den persuasive intention, men derimod situa-
tionen, som er den retoriske aktivitets kilde
og grundlag – og, bør jeg tilføje, grundlaget
for den retoriske analyse.

II
Lad os nu præcisere situationens væsen ved at
fremlægge en formel definition og ved at
undersøge dens konstituerende elementer.

Den retoriske situation kan defineres som en
sammensat enhed af personer, hændelser,
genstande og relationer som udgør et faktisk
eller potentielt påtrængende problem (exi-
gence) som helt eller delvist kan afhjælpes
hvis den diskurs som indføres i situationen
kan fremtvinge menneskelig beslutning eller
handling i en sådan grad at det påtrængende
problem afhjælpes væsentligt. Forud for ud-
arbejdelsen og fremførelsen af diskursen er
der i enhver retorisk situation tre konstitue-
rende elementer: det første er det påtræng-
ende problem (exigence), det andet og det
tredje er elementer i den sammensatte enhed,
nemlig publikum (audience) som skal føres
til beslutning og handling, og de tvingende
omstændigheder (constraints) som påvirker
taleren og som kan gøres gældende over for
publikum.

Ethvert påtrængende problem er en ufuld-
kommenhed som presser sig på; det er en fejl,
en hindring, noget som venter på at blive
gjort, noget som ikke er som det burde være.
I næsten enhver slags kontekst vil der være
adskillige påtrængende problemer, men ikke
alle er elementer i en retorisk situation – ikke
alle er retoriske problemer. Et påtrængende
problem som ikke kan løses, er ikke retorisk;
alt hvad der følger af nødvendighed og som
ikke kan forandres – for eksempel død, vinter
og visse naturkatastrofer – er med sikkerhed
påtrængende problemer, men de er ikke reto-
riske. Et påtrængende problem som kun kan
afhjælpes med andre midler end diskurs, er
heller ikke retorisk. Problemet er ikke retorisk
hvis dets forandring blot kræver at man selv
løser det eller anvender et redskab, men hver-
ken kræver eller inviterer til at det afhjælpes af
diskurs. Et påtrængende problem er retorisk
når det kan ændres til det bedre, og når den-
ne positive forandring kræver en diskurs eller
kan assisteres af en diskurs. Hvis for eksempel
en persons handlinger skader andre, og hvis
personens handlinger udelukkende kan æn-
dres ved at tiltale ham, da er det påtrængende
problem – hans skadelige handlinger – umis-
kendeligt retorisk. Luftforureningen er også et
retorisk problem, fordi dets positive afhjælp-
ning – begrænsningen af forureningen –
stærkt inviterer til, ved talens hjælp, at frem-

Rhetorica No 3/97 06-05-30 22.02 Sida 12

RHETORICA SCANDINAVICA 13NR. 3/SEPTEMBER 1997

kalde offentlig bevidsthed, forargelse og den
rette handling. Talere møder ofte påtrængen-
de problemer som unddrager sig en let klassi-
fikation fordi der ikke er tilstrækkelige oplys-
ninger til at foretage en præcis analyse og sik-
ker vurdering – problemerne kan være reto-
riske, men det er ikke sikkert at de er det. En
advokat hvis klient er blevet dømt, kan have
en sikker formodning om at en højere rets-
instans vil afvise hans appel om at omstøde
dommen, men fordi sagen er usikker – fordi
problemet kan være retorisk – vælger han at
appellere dommen. I dette og i lignende
tilfælde hvor problemet er ubestemmeligt,
hviler talerens beslutning om at tale hoved-
sageligt på det presserende i problemet, på
sandsynligheden for at problemet er retorisk.

I enhver retorisk situation er der mindst ét
kontrollerende problem som fungerer som
det organiserende princip: det fastsætter hvil-
ket publikum taleren skal henvende sig til og
hvilken forandring der skal opnås. Det på-
trængende problem kan opfattes mere eller
mindre klart af taleren eller personerne i situ-
ationen; det kan forekomme meget påtræng-
ende eller kun lidt påtrængende, alt afhængig
af hvor klartskuende de er og af graden af
deres interesse i det. Problemet kan være vir-
keligt eller indbildt i forhold til sagens kends-
gerninger; det kan være vigtigt eller trivielt;
det kan være af en sådan art at diskursen helt
kan fjerne det, eller det kan blive ved med at
eksistere på trods af gentagne forsøg på at
fjerne eller forandre det; det kan være fuld-
stændig velkendt – et af de problemer som vi
jævnligt står over for – eller det kan være fuld-
stændigt nyt og enestående. Når problemet
opfattes, og når det er stærkt og vigtigt, da
tvinger det tanke og handling hos personen
som opfatter det, og som muligvis vil reagere
retorisk hvis han er i stand til det.

Det andet konstituerende element i den
retoriske situation er publikum. Eftersom re-
toriske henvendelser skaber forandring ved at
påvirke beslutninger og handlinger hos per-
soner som fungerer som formidlere af for-
andring, så kræver retorik altid et publikum –
selv i de tilfælde hvor en person bruger sig
selv eller en forestillet bevidsthed som publi-
kum. Det er også indlysende at et retorisk

publikum må adskilles fra en skare af tilfæl-
dige tilhørere eller læsere: ret beset består et
retorisk publikum udelukkende af de per-
soner som kan påvirkes af diskursen og som
kan at formidle forandringen.

Hverken videnskabelig eller poetisk dis-
kurs kræver et publikum på samme måde. I
virkeligheden kræver ingen af disse diskurser
et publikum for at nå deres mål. Videnskabs-
manden kan skabe en diskurs som udtrykker
eller afføder viden uden at involvere en anden
person, og digterens kreative mål er nået når
værket er skrevet. Det er selvfølgelig rigtigt at
videnskabsmanden og digteren præsenterer
deres arbejder for et publikum, men deres
publikum er ikke nødvendigvis retorisk. Det
videnskabelige publikum består af personer
som er i stand til at modtage viden, og det
poetiske publikum består af personer som er
i stand til at deltage i de æstetiske oplevelser
poesi skaber. Men det retoriske publikum skal
være i stand til at fungere som formidlere af
den forandring som diskursen søger at skabe.

Ud over det påtrængende problem og pub-
likum indeholder enhver retorisk situation
nogle tvingende omstændigheder som ud-
gøres af de personer, hændelser, genstande
og relationer som er dele af situationen fordi
de har magt til at afgrænse og fremtvinge de
beslutninger og handlinger som er nødven-
dige for at afhjælpe det påtrængende pro-
blem. Almindelige kilder til tvingende om-
stændigheder kan være tro, holdninger, doku-
menter, kendsgerninger, traditioner, billeder,
forestillinger, interesser, motiver og lignende.
Og når taleren træder ind i situationen, udnyt-
ter han ikke alene situationens tvingende
omstændigheder, men bibringer også andre
vigtige tvingende omstændigheder – for ek-
sempel sin personlige karakter, sine logiske
bevismidler og sin stil. Der er to hovedtyper af
tvingende omstændigheder:

(1) dem som stammer fra eller styres af
taleren og hans metode (Aristoteles kaldte
disse for “fagmæssige bevismidler”; entech-
noi), og

(2) de andre situationsbundne omstændig-
heder som kan være virksomme (Aristoteles’
“ikke-faglige bevismidler”; atechnoi). Begge
typer skal opdeles for at skille de tvingende

13DEN RETORISKE SITUATION

Rhetorica No 3/97 06-05-30 22.02 Sida 13

14 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

14 LLOYD F. BITZER

omstændigheder som er passende, fra dem
som er upassende.

Disse tre konstituerende elementer – det
påtrængende problem, publikum, de tvingen-
de omstændigheder – indbefatter alt relevant
i en retorisk situation. Når taleren, inviteret af
situationen, træder ind i den og skaber og
fremfører sin diskurs, så bliver både han selv
og hans tale nye konstituerende elementer.

III
Jeg har groft skitseret en opfattelse af den re-
toriske situation og diskuteret dens elemen-
ter. Det følgende er generelle træk eller karak-
teristika.

1. Retorisk diskurs fremkaldes af situationen;
situationen, som retoren opfatter den, bliver
en invitation til at skabe og fremføre diskur-
sen. De mest indlysende eksempler på talt
eller skreven retorik er stærkt inviteret til
– ofte påkrævet. Den situation som mordet på
præsident Kennedy affødte, var i så høj grad
struktureret og tvingende at man næsten med
sikkerhed kunne forudsige de efterfølgende
diskursers typer og temaer. Med de første rap-
porter om mordet opstod der straks et højst
presserende behov for information; som svar
skabte journalister hundredvis af meddelel-
ser. Da situationen senere ændrede sig, op-
stod der andre påtrængende problemer: De
groteske begivenheder i Dallas måtte for-
klares; det var nødvendigt at lovprise den
døde præsident; offentligheden måtte forsik-
res om at overdragelsen af regeringsmagten
ville foregå på behørig vis. Disse meddelelser
var ikke tilfældige, indholdsløse præstationer.
Den historiske situation var så tvingende og
tydelig at responserne næsten blev skabt af
nødvendighed. De forskellige responser –
nyhedsreportagerne, forklaringerne, lovpris-
ningerne – interagerede med situationen og
modificerede de mange påtrængende pro-
blemer på positiv vis. Situationens magt må da
være indlysende når man kan forudsige arten
af de diskurser som vil opstå. Hvordan kan
dette fænomen ellers forklares? Man kan ikke
sige at situationen bestemmes af talerens
intention, for i dette tilfælde blev talerens

intentioner bestemt af situationen. Man kan
heller ikke sige at den retoriske handling
ganske enkelt var talerens svar på publikums
krav eller forventninger, for også publikums
forventninger var stemt efter den tragiske
historiske kendsgerning. Vi må også erkende
at der opstod utallige lovtaler om John F. Ken-
nedy, som aldrig nåede et publikum; de blev
arkiveret, skrevet ind i dagbøger eller skabt i
tanken.

I modsætning hertil kan man forestille sig
en person som bruger sin tid på at skrive lov-
taler om mænd og kvinder som aldrig har
eksisteret: disse taler imødekommer ingen
retoriske situationer; de fremkaldes ikke af
virkelige begivenheder, men af skribentens
egen forestillingsverden. Talerne fremviser
muligvis formelle træk vi betragter som reto-
riske – for eksempel etiske og emotionelle
appelformer samt stilistiske mønstre. Det er
endog tænkeligt at en af disse fiktive lovtaler
virker persuasivt på nogen. Alligevel er ingen
af dem retoriske, med mindre en af dem gen-
nem besynderlige omstændigheder ved en
tilfældighed skulle passe til en situation.
Hverken tilstedeværelsen af formelle træk i
talen eller dens persuasive effekt på en læser
eller tilhører kan betragtes som troværdige
tegn på en retorisk diskurs: en tale er retorisk
når den er en respons på en retorisk situa-
tion.

2. Selvom en retorisk situation inviterer til en
respons, inviterer den naturligvis ikke til en
hvilken som helst respons. Derfor er det
andet særkende ved den retoriske situation at
den inviterer til en passende respons, en
respons som passer til situationen. Lincolns
Gettysburg-tale var en særdeles passende
respons på de relevante træk i den historiske
kontekst som inviterede til talens opståen og
gav den retorisk betydning. Lad os et øjeblik
forestille os Lincolns Gettysburg-tale fuld-
stændig løsrevet fra dens situation, som om
den eksisterede for os uafhængigt af enhver
retorisk kontekst. Som en diskurs der ikke
‘passer til’ nogen retorisk situation, bliver den
enten til poesi eller deklamation uden nogen
retorisk betydning. I virkeligheden, derimod,
bliver Lincolns Gettysburg-tale ved med at

Rhetorica No 3/97 06-05-30 22.02 Sida 14

RHETORICA SCANDINAVICA 15NR. 3/SEPTEMBER 1997

have en dybtgående retorisk værdi, netop for-
di nogle af trækkene ved Gettysburg-situatio-
nen varer ved; og talen bliver ved med at
interagere med situationen og ændre den.

Lad os se på et andet eksempel. I en
bestemt uge i præsidentkampagnen 1964 var
tre begivenheder af national og international
betydning lige ved at overskygge valgkampag-
nen: Khrustjov blev pludseligt afsat, Kina
sprængte en atombombe, og i England blev
de Konservative slået af Labour. Enhver reto-
rikstuderende ville have væddet på at præsi-
dent Johnson i en større tale ville tale om
betydningen af disse begivenheder, og det
gjorde han. Hans respons på den situation
som begivenhederne affødte, var passende.
Men tænk hvis præsidenten ikke havde be-
handlet disse begivenheder og deres betyd-
ning, men i stedet havde talt om national-
budgettet, eller hvis han havde fortalt barn-
domsminder fra sin barndom på en gård i
Texas? Da ville en retoriker med rette have
sagt: “Han skød forbi målet; hans tale passede
ikke til situationen, han talte ikke om de mest
presserende emner – ugens tre afgørende
begivenheder skabte en retorisk situation
som krævede en respons, og det lykkedes
ham ikke at give den rette”.

3. Hvis der er fornuft i at sige at situationen
inviterer til en ‘passende’ respons, så må
situationen på en eller anden måde foreskrive
den respons som passer. At sige at en retorisk
respons passer til en situation, er det samme
som at sige at den opfylder de krav som situa-
tionen sætter. En situation som er stærk og
klar, dikterer responsens formål, tema, ind-
hold og stil. Almindeligvis kræver indsættel-
sen af en amerikansk præsident en tale som
handler om nationens formål, de centrale na-
tionale og internationale problemer,
forsoningen af stridende parter, og den
kræver en stiltone der er præget af værdighed.
Denne lejlighed vidner om situationens magt
til at fremtvinge en passende respons. Metafo-
risk kan man sige at enhver situation udstik-
ker forskrifterne for sin egen passende
respons; taleren kan så læse foreskrifterne
mere eller mindre præcist.

4. Det påtrængende problem og den sam-
mensatte enhed af personer, genstande,
hændelser og relationer som genererer reto-
risk diskurs, er placeret i virkeligheden. De er
objektive og offentligt observérbare historiske
kendsgerninger i vores erfaringsverden, og
kan derfor granskes af en iagttager eller analy-
tiker som er opmærksom på dem. At kalde
situationen for objektiv, offentligt observérbar
og historisk betyder at den er virkelig eller
ægte – at vores kritiske undersøgelser vil be-
kræfte dens eksistens. Virkelige retoriske situa-
tioner skal adskilles fra sofistiske hvori for
eksempel et opdigtet påtrængende problem
hævdes at være virkeligt. De skal adskilles fra
falske situationer hvor der optræder eller på-
stås at optræde konstituerende elementer
som er et resultat af fejltagelser eller uviden-
hed. Endelig skal de adskilles fra fantasier
hvor det påtrængende problem, publikummet
og de tvingende omstændigheder alle kan
være indbildte forestillinger når fantasien får
frit løb.

Den virkelige retoriske situation skal adskil-
les fra den fiktive retoriske situation. Det kan
uden tvivl være påkrævet i en fiktiv retorisk
situation, som en roman eller et drama, at en
person taler. Men her er situationen skabt af
fortællingen selv, og talen er derfor ikke ægte
retorisk, selvom den isoleret set fuldstændig
ligner en retstale eller en politisk tale. Den er
virkelighedstro takket være den fiktive kon-
tekst. Men situationen er ikke virkelig, den
har ikke rod i historien, og hverken den fiktive
situation eller den tale som den afføder, er re-
toriske. Vi bør dog bemærke at den fiktive re-
toriske diskurs i et drama eller en roman kan
blive ægte retorisk uden for den fiktive kon-
tekst – hvis der findes en virkelig situation
hvortil diskursen er en retorisk respons. Selve
stykket eller romanen kan naturligvis også
opfattes som en retorisk respons i poetisk
form.

5. Retoriske situationer opviser strukturer
som er simple eller komplekse og mere eller
mindre velordnede. En situations struktur er
simpel, når der er forholdsvis få elementer
som skal bringes til at interagere. Fisketuren
er et godt eksempel – der er et klart og ligetil

15DEN RETORISKE SITUATION

Rhetorica No 3/97 06-05-30 22.02 Sida 15

16 RHETORICA SCANDINAVICA NR. 3/SEPTEMBER 1997

16 LLOYD F. BITZER

forhold mellem ytringerne, publikum, de tving-
ende omstændigheder og det påtrængende
problem. Franklin D. Roosevelts korte krigs-
erklæringstale er et andet eksempel: talen er
en respons på ét klart påtrængende problem
som er forstået af ét stort publikum, og den alt-
afgørende tvingende omstændighed er krig-
ens nødvendighed. Omvendt er en situations
struktur kompleks når mange elementer skal
bringes til at interagere: I praktisk taget en-
hver politisk præsidentkampagne er der utal-
lige komplekse retoriske situationer.

En situation er, uanset om den er simpel
eller kompleks, enten stramt struktureret
eller løst struktureret. Den er stramt struktu-
reret når alle dens elementer er lokaliseret og
gjort klar til den opgave der skal udføres.
Malinowskis eksempel med fisketuren er en
situation som er forholdsvis simpel og stramt
struktureret; alt er tilrettelagt med henblik på
opgaven som skal udføres. En almindelig rets-
sag er et godt eksempel på en situation som
er kompleks og stramt struktureret. Juryen er
ikke et tilfældigt og spredt publikum, men et
udvalgt og samlet. Juryen kender deres rela-
tioner til dommeren, loven, den anklagede og
advokaterne; de får instrukser om hvad de
skal lægge mærke til og hvad de skal se bort
fra. Dommeren er på plads og forberedt; han
kender nøjagtig sin relation til juryen, loven,
advokaterne og den anklagede. Advokaterne
kender det ultimative mål i deres sag, de ved
hvad de skal bevise, de kender tilhørerne og
kan let nå dem. Denne situation vil være end-
nu strammere struktureret hvis sagen er klar,
beviserne afgørende og loven utvetydig. Lad
os omvendt forestille os en kompleks, men
løst struktureret, situation, nemlig William
Lloyd Garrison som i by efter by prædiker for
ophævelsen af slaveriet. Han leder faktisk
efter et publikum og efter tvingende omstæn-
digheder; og selv når han finder et publikum,
kan han ikke vide om det er et ægte retorisk
publikum – et som kan formidle forandring.
Eller vi kan forestille os hvordan mange af
vore dages borgerrettighedsforkæmpere har
det; de kan ikke finde de tvingende omstæn-
digheder og et retorisk publikum, og opgiver
den retoriske diskurs til fordel for fysisk hand-
ling.

Kompleksitet eller mangel på sammen-
hæng kan svække situationers struktur. Grund-
ene hertil kan være: (a) En enkel situation kan
rumme adskillige påtrængende problemer;
(b) Problemerne i den samme situation kan
være uforenelige; (c) To eller flere samtidige
retoriske situationer kan konkurrere om
vores opmærksomhed, ligesom i visse parla-
mentariske debatter; (d) På et givent tids-
punkt er de personer som udgør publikum i
situation A, måske også publikum i situation
B, C og D; (e) Det retoriske publikum kan
være spredt, uoplyst om sine pligter og mulig-
heder, eller det kan gå i opløsning; (f) De
tvingende omstændigheder kan være begræn-
sede i antal og styrke, og de kan være uforene-
lige. Dette må være nok til at antyde hvad det
er som svækker situationers strukturer.

6. Endelig opstår retoriske situationer for så
enten at modnes og forfalde eller modnes og
vare ved – nogle varer øjensynligt evigt.
Under alle omstændigheder vokser situatio-
ner og modnes; de udvikler sig lige til det tids-
punkt hvor en retorisk diskurs vil være mest
passende. I Malinowskis eksempel kommer
der et tidspunkt i situationen hvor fiskernes
leder bør sige: “Kast nettene ud”. I den situa-
tion som mordet på præsident Kennedy affød-
te, var der et tidspunkt for beskrivelser af
scenen i Dallas, senere et tidspunkt for lov-
taler. I politiske kampagner er der et tids-
punkt til at finde på emner og et tidspunkt til
at give svar på tiltale. I princippet udvikler
enhver retorisk situation sig til et gunstigt
tidspunkt for den passende retoriske respons.
Efter dette øjeblik forfalder de fleste situatio-
ner. Vi har vel alle oplevet at skabe en retorisk
respons, når det er for sent at fremføre den
offentligt.

På den anden side er der situationer som
varer ved; derfor er det muligt at have en sam-
ling ægte retorisk litteratur. Gettysburg-talen,
Burkes tale til vælgerne i Bristol, Sokrates’
Forsvarstale – de er alle mere end historiske
dokumenter, mere end tekstprøver til stil-
eller argumentationsanalyse. De eksisterer
som retoriske responser for os, fordi de netop
taler til situationer som varer ved – som i en
vis forstand er universelle.

Rhetorica No 3/97 06-05-30 22.02 Sida 16

RHETORICA SCANDINAVICA 17NR. 3/SEPTEMBER 1997

På grund af tingenes natur eller på grund af
konvention – eller begge dele – kommer nog-
le situationer igen. Retssalen er hjemsted for
flere forskellige slags situationer som genere-
rer anklagen, forsvaret og retsbelæringen. Dag
efter dag, år efter år, opstår sammenlignelige
situationer, situationer som foranlediger sam-
menlignelige responser; heraf fødes retoriske
former, og en særlig terminologi, sprogbrug
og stil etableres. Dette gælder også for den
situation som inviterer til en præsidents til-
trædelsestale. Situationer dukker op på ny, og
fordi vi oplever situationerne og deres reto-
riske respons, etableres der ikke alene en
bestemt form for diskurs, men diskursen får
efterhånden en egen kraft – selve traditionen
har en tilbøjelighed til at fungere som en
tvingende omstændighed for enhver ny
respons i genren.

IV
I den bedste af alle verdener ville der muligvis
findes kommunikation, men ikke retorik –
eftersom der ikke ville opstå nogen påtræng-
ende problemer. I vores virkelige verden
vrimler det imidlertid med påtrængende reto-
riske problemer; verden inviterer virkelig til

forandring – forandring som undfanges og
udføres af menneskelige aktører der på en
passende måde henvender sig til et publikum
som kan formidle forandringen. Retorikkens
praktiske berettigelse er analog til den natur-
videnskabelige forsknings berettigelse: ver-
den rummer ting som skal erfares, gåder som
skal løses, kompleksiteter som skal forstås –
heraf det praktiske behov for videnskabelig
forskning og diskurs. På samme måde rum-
mer verden ufuldkommenheder som kan
afhjælpes gennem diskurs – heraf det prak-
tiske behov for retorisk udforskning og dis-
kurs. Som en disciplin er videnskabelig meto-
de filosofisk retfærdiggjort for så vidt den til-
vejebringer principper, begreber og frem-
gangsmåder hvormed vi kan erfare virkelig-
heden. På samme måde er retorikken filoso-
fisk retfærdiggjort som en disciplin for så vidt
den tilvejebringer principper, begreber og
fremgangsmåder hvormed vi kan afstedkom-
me værdifulde ændringer i virkeligheden.
Derfor adskiller retorikken sig fra det rent per-
suasive håndværk som – selvom det er et
berettiget emne for videnskabelig undersøgel-
se – mangler filosofisk hjemmel for at være en
praktisk disciplin.

17DEN RETORISKE SITUATION

Rhetorica No 3/97 06-05-30 22.02 Sida 17

