

North European and Russian Societies in the Enlightenment: Modernisation and Cultural Transfer
Helsinki, October 7-8 2016

Gunnar Skirbekk http://gunnarskirbekk.no

Processes of Modernization: Scandinavian Experiences

Francis Fukuyama: “the problem of ‘getting to Denmark’”[endnoteRef:1] [1: Political Order and Political Decay, Political Order and Political Decay, London, Profile Books, 2014, p. 25: “Denmark” as a society that “have all three sets of political institutions in perfect balance: a competent state, strong rule of law, and democratic accountability.” P. 26: “How did Denmark come to be governed by bureaucracies that were characterized by strict subordination to public purposes, technical expertise, a functional division of labor, and recruitment on the basis of merits?”]

We may ask, what is typical for processes of modernization in Scandinavia? What does Scandinavia have, in this respect, and no one else? As I see it, that which is unique to modernization processes in Scandinavia, from the 18th century and throughout the 19th, is a contentious interplay between State Officials and popular movements, between enlightened State Officials and successful popular movements. Prussia, too, had enlightened State Officials; but, in the German realm, popular movements did not turn out to be successful in this respect.
In Norway there was a relatively smooth and peaceful transition from a traditional to a modern society, by the end of the 18th century into the 19th. Polish observer, Nina Witoszek, referred to this transition as a “pastoral enlightenment”, since it was supported by protestant priests, i.e. enlightened Lutheran State Officials from above, and by enlightened farmers and their popular movements, from below. No revolution, as in France. And no restauration thereafter.
Throughout the 19th century there are ongoing processes of modernization, from the end of the Napoleonic war and the foundation of Norway as an independent State in 1814, towards the introduction of parliamentarianism in 1884, a shift of power in favor of the popular movements and the liberal intelligentsia, followed by self-organization and institutional developments into the early 20th century, with progressive social laws and a national education system intended to foster equality and enlightenment; i.e. folkeopplysning (“people’s enlightenment”).
The union with Sweden was peacefully dissolved in 1905. In Norway, the blend of institutional development and socio-cultural learning-processes went on steadily, until 1940 and the Second World War, which marks the end of a long “interwar-period” in Norway, from the Napoleonic war to the German occupation.
After the Second World War, there were new possibilities and new problems, with increasing challenges, internally and externally, for the “modern project”. For the whole story, as I see it, cf the book Multiple Modernities. A Tale of Scandinavian Experiences – now also in Russian.

Background
Modernization processes are often seen in an Anglo-American perspective, but here our focus is Northern Europe – Nordic countries and Russia. In this paper I shall look at Scandinavia, or more precisely Norway, and for two reasons: I know that region fairly well, and it is supposedly an interesting case in terms of modernization processes.
[bookmark: _GoBack]As a philosopher of the sciences and the humanities I have an interest in different kinds of rationality and reasonableness and their role in various institutions and processes of modernization. Moreover, two of us have written a history of western thought, very much as a history of intellectual modernization.[endnoteRef:2] (The book was published in Russian with the title Istoriya filosofiy.) So, when I happened to get in contact with Chinese philosophers discussing cultural modernization in Europe and East Asia, and thereby also discussing what it means to be Chinese and modern, that same question soon turned around and hit me head-on: what does it mean to be Norwegian and modern? As a response I decided to apply general modernization theory on Norway (and Scandinavia) as a case. The outcome was the book Multiple Modernities. A Tale of Scandinavian Experiences, later translated into Chinese, and Norwegian with the title Norsk og moderne (“Norwegian and Modern”), a title that is also used for the Russian translation, Norvezhskiy mentalitet i modernost, published in Moscow by Rosspen 2017.[endnoteRef:3] [2: Nils Gilje and Gunnar Skirbekk, English version, A History of Western Thought, London, 2001.] [3: Norsk og moderne, Oslo, 2010. Multiple Modernities. A Tale of Scandinavian Experiences, Hong Kong, 2011. Cf also Øystein Sørensen and Bo Stråth, eds., The Construction of Norden, Oslo, 1997.]

My notion of modernization processes is a Weberian one: differentiation and rationalization of “value spheres” and institutions, with a main focus on various kinds of rationality, situated socially and historically in various contexts and agents – hence, a notion of modernization very different from a narrowly economic conception of modernization.[endnoteRef:4] [4: In this paper I refrain from commenting on the role of culture (literature, art, music) in the nation building processes that were part of the democratization and modernization processes in Norway. Likewise, I refrain from commenting on the special role of nature in this regard, mediated by literature and art and related to a form of life, not least by the way children were brought up, with much freedom in nature, and with nature as a realm of freedom. Cf. my paper “Nasjon og natur”, in: Gunnar Skirbekk, Undringa, Oslo, 2002: 98-108, short version in English: “A Pragmatic Notion of Nature”, in: Gunnar Skirbekk, Eco-Philosophical Manuscripts, Bergen, 1992: 89-98.]

The 18th century
The absolute monarchy of Denmark-Norway at the end of the 18th century was an enlightened despotism. In this regard, three important points should be made: (i) The monarchs were at times unfit to rule, and thus in reality leading State Officials took control.[endnoteRef:5] (ii) In the 1730s it was decided to install a basic school system for all children and mandatory confirmation for all youth. (iii) By the midst of the 18th century, enlightenment ideas gained support among State Officials and also in the public sphere; not least due to the writings of Ludvig Holberg, a Nordic Voltaire and a cultural modernizer, who (among other things) taught the audience to laugh,[endnoteRef:6] and whose historical and philosophical writings were also widely read by Norwegian farmers. In this way, State administration and enlightenment ideas were already there before 1814, meaning that in Norway we had a relatively smooth transition to modernity and no disrupting revolution, as in France. However, with the new Norwegian Constitution of 1814, there was a dramatic change. [5: Such as Struensee, Reventlow, Bernstorff – many of them, German speaking.] [6: Cf Umberto Eco’s The Name of the Rose, and the subversive power of laughter.]

During the old regime, legitimacy was rooted in royal power. Therefore, in 1814, the victorious kings could transfer a country, i.e. Norway, as a royal property, from the Danish king to the Swedish king. But as Norwegian representatives, chosen by the people, met at the constitutional assembly at Eidsvoll in May of 1814, the principle of popular sovereignty was in reality established. Legitimacy became rooted in the people, not in the king.
Before 1814, before the Constitution, one had to go to royal Copenhagen and, with hat in hand, ask for audience to be able to present petitions (grievances and applications). But with the Constitution we had a national assembly, Stortinget, where laws were decided and changed. This meant that if we wanted to change a given law, we would have to go into politics, into discussions and power fights within and around the national assembly, which became an arena and a magnet for political learning-processes. Thus we had a conflictual relationship between State Officials and popular movements, throughout the 19th century.

Historical presuppositions for “the Norwegian model”
This is how it looks like, from 1814 onwards. But let us turn the time table and look backward, from where we are today: We got the Constitution, what else?
Today there is much talk (and bragging) about “the Norwegian model”, for instance when Norwegian politicians go on a charm offensive at the economic summit in Davos. But what do they have in mind? At least this: a general and generous welfare state within the framework of a well-functioning constitutional democracy. However, not everyone wants such a welfare state (cf the strong opposition in the US), and many others want it, but do not bring it into being. So, why is it in particular in Scandinavia and in an extended sense in North-Western Europe that we find such arrangements? The “model” may be described in administrative, juridical and economic terms, but in order to answer this question we need to look at history.
First, a reminder of two facts: In the Norwegian society there is general support for the welfare state; that goes for all political parties (even though there are differing views on financing and redistribution[endnoteRef:7]). Moreover, in our society there is a well-documented high degree of trust, both to other individuals and to political and judicial institutions. [7: For instance, between retired people on the one side and the unemployed on the other.]

So let us look to history. But history is so many things. What concepts should we use? And what events and incidents should we focus on? Here is my answer, my choice: (i) we should use concepts of modernization and democratization, and (ii) we should focus on decisive events and experiences, such as war and crisis, and enduring cultural and class conflicts – all of this against the background of natural conditions and political and economic factors, both internally, within the country, and externally.

Modernization
Modernization, too, can be so many things. Here the concept of modernization is primarily understood by the development of sciences and of institutions: On the one hand, institutional differentiation, such as between state, market, and civil society, and between religion and politics. On the other hand, development and differentiation of various sciences and forms of rationality, such as the development of:
a) causal-explanatory sciences and rationality, for instrumental use, in interplay with technological development (cf the new natural sciences, from the Renaissance onwards);
b) interpretive sciences and forms of rationality, e.g. of religious texts and legal laws (well-known sciences already in antiquity, but re-enforced by the emergence of alternative confessions during the Reformation and the rise of nation states, with new laws), and at the same time;
c) discursive and argumentative rationality, since we are fallible and need to take counter-arguments seriously.[endnoteRef:8] [8: As it is within and between the various sciences, but also with the development of a public sphere, with opinion-formative public discussions, tied up to enlightenment ideals and later to the emergence of democracy.]

These forms of rationality are not free-floating, but anchored in agents and institutions by the use of various forms of expertise and by practice-based learning-processes, for instance by self-organization and other practical activities (cf the early popular movements in Norway).

Modern democracy
As an institution, democracy can be defined as political majority-rule, based on free elections, by autonomous citizens who understand what they are doing. Democracy in modern societies thus requires public education and public enlightenment (folkeopplysning). As citizens in a democracy we have political power and co-responsibility (dependent on personal position and resources). Thus, there is a difference between the role as a citizen (Staatsbürger) and the role of a subject (Untertan).

Norwegian characteristics
So, given these definitions of modernization and democracy, are there special characteristics of Norwegian modernization and democratization? Are there unique and decisive events and experiences?
My claim is the following: A peculiar feature of the Norwegian (and Scandinavian) history is a contentious interaction between Lutheran State Officials and successful popular movements. It starts (with Hans Nielsen Hauge) already in late 18th century. We have the Seven Years War 1807-1814 (the Napoleonic War), and the new Constitution in 1814, as decisive events, and then there are political learning-processes up to the introduction of Parliamentarianism in 1884, followed by the formation of political parties and further institution-building (trade unions included).
Besides Scandinavia it is Prussia that had a significant Lutheran State administration. But that which became Germany did not have successful popular movements such as in Scandinavia: The popular movements on German soil were less influential and some became undemocratic. In other words, the constellation of Protestant State Officials and successful popular movements is typical for Scandinavia.
What does it imply? Here we stick to Norwegian history and begin by a reminder about class relations:

Classes and Constitution
From 1814 onwards there were mainly three classes in Norway: State Officials, bourgeoisie, and farmers. Practically no nobility. State Officials were jurists and theologians, and also military officers. They were politically powerful for two reasons: They had no nobility to “breathe down their necks”, and they were at the same time State officers (administrators) and also active politicians. They were few in number (less than 1 %), but well educated: lawyers and theologians had to have the degree of “embetsexamen” (Beamtenexamen) from the university (at first in Copenhagen, later in Christiania), and that degree cannot be inherited – for instance, a theologian had to know Greek, Hebrew and Latin, and that is not innate. Here we have a mighty meritocracy, paid by the treasury, in a newly founded State that initially was depleted by the Napoleonic wars – in short, a politically powerful group, but not wealthy economically (compared with ruling elites in other countries at that time).
Then there was the bourgeoisie, marked by recession after 1814, but free from a tradition-oriented landed gentry (cf Denmark, as a contrast) and with certain privileges (for sawmills and trade; otherwise, cf the urban citizenry in Ibsen’s plays – relatively liberal and enlightened).
Finally, the farmers, who were legally free (no serfdom), often literate and legal owners of their own farms. Already in the 1760s farmers at the southwestern part of the country had demonstrated their ability to successfully organize and argue against governmental decisions about extraordinary taxes (due to royal warfare). Moreover, since there was practically no national nobility, and because the State Officials were shaped by Danish language and culture, Norwegian farmers appeared as the carriers of the national culture. At the same time, the farmers were the people, folket. They were the great majority; though there were class differences within the agrarian communities. Industrialization came later, by the end of the 19th century. Hence, it was mainly among the farmers that popular movements arose.
The Constitution was progressive, for its time, but with restricted voting rights, only for men. However, with the Constitution, and the Parliament (Stortinget), the foundation was established for increasing democratization, in interplay with cultural and institutional processes of modernization.[endnoteRef:9] [9: Both from the top and bottom-up, until 1884 and the introduction of parliamentarianism and further institutional developments, with an extended trust in laws and public procedures, with relatively moderate material differences and with a relatively egalitarian political culture – all together vital resources for what was to become a general and generous welfare State.]

Modernization from above
Already by the mid-18th century, Danish-Norwegian State Officials were marked by enlightenment ideals and an enlightenment zeal (cf the so-called “potato priests”, eager to teach their congregations how to cultivate potatoes, that is, eager to promote modern ways of improving practical tasks in daily life). For example, Erik Pontoppidan, a theologian and man of enlightenment, was commissioned by the king in the 1730s to write an explanation of Luther’s Catechism – a collection of 759 questions and answers (with a shorter version for slow learners), for use at the Lutheran Confirmation (mandatory for all young people, boys and girls), under the title “Truth for Godliness” (Sandhed for Gudfrygtighed). This was serious! Whoever could not pass examination with the protestant priest and the congregation in attendance, were not “confirmed” that year; and those who were not “confirmed” could not marry (this is before the time of contraception). Disciplinary regimentation of the people! (Cf Michel Foucault.) But, at the same time, ordinary people learned to read, and when people read, the governing elite does not know what ordinary people are reading and what they think – in other words, a modernizing liberation of the people! (Cf Max Weber.) The book Sandhed for Gudfrygtighed became the most used textbook in Norway for the next 150 years. At the same time, this arrangement implied that Danish language was drilled into each Norwegian boy and girl for many generations to come.
After 1814, modernization from above was promoted both by protestant priests and lawyers, such as by the jurist and politician Anton Martin Schweigaard who actively modernized society, for instance by promoting statistics and other forms of scientific expertise, organized and implemented by the State. Hence, the State played a crucial role in the modernization of Norway, and the ruling elite of powerful State Officials were pro-State – a decisive difference to Anglo-American ideas about political and institutional modernization.

Modernization from below
Modernization from below was promoted by the popular movements; movements that started spontaneously and soon became well organized, one after the other – until 1884 and the introduction of parliamentarianism. The main movements were led by leaders like Hans Nielsen Hauge (1771-1824), Marcus Thrane (1817-1890), Søren Jaabæk (1814-1894). These popular movements ultimately oriented themselves towards Stortinget, the legislative assembly, but the many local municipalities were also important,[endnoteRef:10] not least as a springboard and training arena for politically interested persons. [10: Cf the municipality laws, formannskapslovene, of 1837.]

Here we shall confine ourselves with a few comments on Hauge and the Haugean movement: As a young man, working in the fields, Hans Nielsen Hauge had a religious vision. He saw clearly, as a Christian, what was the true doctrine and the right way of life, and this vision stood in contrast to what the priests were preaching, and doing – those socially privileged persons who drank wine, or even worse! He gathered people and preached the word of God, as he read it in the Holy Scriptures. But then he bumped against a secular law (namely konventikkelplakaten) that prohibited public meetings. What should one do then, as a rational agent? With the new Constitution and the National Assembly (Stortinget) the answer was given: One should try to change the laws, by gaining power in the national assembly! Haugeanism, which at the outset was a religious movement, then gradually and unintentionally became a political movement – due to the juridical and institutional framework created by the new Constitution.
But, in order to get there, to have a political impact, they had to organize themselves and learn how to speak in meetings, how to interpret secular (legal) texts as well as religious ones, and how to argue for the interpretation that one held to be the right one. Hence, there were many formative learning-processes – where also women could participate at all levels.
Furthermore, the Haugeans were convinced that they, as Christians, should praise God’s creation by hard work, and with a sober lifestyle (in contrast to the sinful upper classes). However, with hard work and moderate consumption there will be money left, money that should not go to needless consumption, but which must then be put into new projects; thus there is accumulation of capital, motivated by religious convictions (cf Calvinism) - an instrumental and secular modernization process, from below.
Moreover, Hauge wrote various edifying booklets and pamphlets, and they were widely read. It is said that as many as one in four Norwegian citizens had bought one of Hauge’s writings, at a time of strife and naked distress.[endnoteRef:11] Then we may expect that these writings were also read – an impressive educational project! [11: Cf the poem Terje Vigen, by Henrik Ibsen. English translation by John Northam (on internet).]

In short, by their activities and their practices the Haugeans contributed to enlightenment and formative learning-processes for all the different forms of rationality – interpretive and argumentative as well as instrumental and practical. In other words, a powerful modernization from below.
In 1842 the legal prohibition of public meetings (konventikkelplakaten) was finally abolished. This victory, for the Haugeans and other political movements, demonstrated that it was possible to change unfavorable laws through the National Assembly. Moreover, this was an important issue: the right to organize oneself.

Main achievements of the popular movements
Summarizing what I have said about popular movements and their elites, nationally and locally, I would like to emphasize a few points of general interest about these movements:
· They had an ability to organize themselves, to transfer spontaneous popular movements into economic, political and educational institutions.[endnoteRef:12] [12: The main movements came in three waves (as it were), each time as a process in which spontaneous movements or actions became organized and institutionalized; what could not easily be realized in a singular simultaneous event could thus be obtained by renewed processes, from spontaneity to organization. For the social scientific discussions on “contentious politics” and “political opportunities” related to social movements, cf e.g. Sidney Tarrow, Power in Movement. Social Movements and Contentious Politics (1998), and Charles Tilly, Contentious Politics (2006).]

· They operated on a broad scale: in the economic field, at the political level, and in matters of education and formation.
· Deliberation and organizational work were combined.
· They discussed and organized at all levels, locally, regionally, and nationally.
· They used the media of their time as an alternative public sphere.
· Education was conceived as self-education, an educational project that includes practical and theoretical training as well as consciousness-raising on behalf of one’s identity and socio-cultural background.
· Their leaders behaved as civilized and reasonable persons. Thus the interaction between politically active State Officials and the leaders of the popular movements resulted in some basic mutual trust.[endnoteRef:13] [13: Hence, when the State Officials “abdicated” in 1884, they knew that nothing drastic would happen to themselves or to the country. This kind of basic trust is a cultural precondition for a well-functioning democracy, requiring a peaceful change of power.]

· All agents (State Officials as well as the popular movements) operated within the same Constitution and the same Confession. The learning-processes in favor of a certain tolerance for “the other”, a certain acceptance of “otherness”, resulted from special experiences of socio-cultural and linguistic differences.[endnoteRef:14] [14: Compared with a politically centralized and culturally and linguistically homogenized country like France, Norway might look like an early “post-modernist” society with an inherent “multi-culturalism” – that is, cultural heterogeneity within a political homogeneity, though with some basic common virtues and common forms of life that are inherently required by these institutions.]

The latter point, about cultural diversity, may deserve a special comment. Whereas many of the points referred to above have equivalents in the other Nordic countries, there are some peculiar factors in the case of Norway, due to the absence of national nobility and the “foreignness” of the State Officials: The Norwegian farmer was seen as the representative of the national heritage. Hence the popular fight for democracy merged with the fight for recognition of the national heritage. We got a democratic nationalism, from below – probably a unique constellation. Whereas Norway developed a homogeneous political culture (how to do things), it remained somewhat heterogeneous in terms of cultural codes and identity.
Furthermore, the popular movements tended to be pro-modern. That is, they were pro-enlightenment in the sense that they favored science and new technology as well as education and a progressive public sphere, and they were to a large degree progressive in social politics, in favor of improved working conditions and social security.[endnoteRef:15] [15: The question, then, is the following: can these processes, roughly similar across the Nordic countries, explain the fact that these countries, in the mid-twentieth century, were able to combine a universal welfare system and economic redistribution with a high degree of trust? At least we may say that there are some deep-rooted processes in the modernization of the Nordic countries that are peculiar – for instance to the extent that Scandinavian words like folkelighed, folkhem and folkeopplysning remain almost untranslatable; but they are crucial, and they do allude to what could probably be seen as “the gentle charm of the Nordic countries”.]

“Pastoral enlightenment”
Hence, in Norway we had enlightenment and law-orientation from above and from below – from protestant priests and from farmers – in short, a “pastoral enlightenment”, which secured a smooth transition from tradition to renewal, without upsetting revolution and Jacobin terror, and without subsequent reaction and restauration of the old regime, as in France.
In this context, we may consider the main question raised by Francis Fukuyama in his book Political Order and Political Decay: How to get from clan societies (and their autocratic versions) to a modern and enlightened society with (i) a professional and loyal State administration, combined with (ii) the rule of law (also for the rulers), and (iii) democratic transparency and checks-and-balances? In Fukuyama’s catchwords: how to get to Denmark?

Interaction between Protestant State Officials and successful popular movements
In short, this is my main assertion: The contentious interaction between Protestant State Officials and popular movements constitutes a fundamental dynamic in Norwegian modernization and democratization. This is not just something that happened long ago, without relevance for the situation today. It is a decisive feature of our society today. Moreover, the contributions from the popular movements cannot be dismissed as “counter-culture” (motkultur). On the contrary. These are decisive experiences and learning-processes that have shaped Norwegian society as we know it today. All in all, these are some of the historical conditions for “the Norwegian model”.
I shall shortly give additional support to this allegation, but first a reminder of some main differences between Norwegian modernization and central features of modernization processes in England, France and Germany.
In Norway modernization was promoted by a strong and active State, with State Officials in a governing position, in quite another way than in England or the US. In France, the State has had a crucial position in the processes of modernization, but the popular movements were knocked down, again and again, in 1830, in 1848, in 1870. France has not, as Norway (and Scandinavia), successful and well integrated popular movements, as a basis of an egalitarian political culture, and as a counterforce to the hierarchical structure in French society. Also in Germany, the State played a crucial role in the processes of modernization, but without the formative contribution of democratic popular movements, as in Norway (and Scandinavia).

Modernization – one and multiple
This is the point: modernization, as defined here, has certain general and basic characteristics (such as the development of various forms of rationality and institutions). But as to the way it happens, that is, the relationship between the basic institutions (e.g. the role of the State), and as to which agents and organizations were shaping crucial events and developments, all of this varies quite a lot from nation to nation, from State to State. In addition, different societies have lived through different crises and wars or had different forms of enduring class struggle and socio-cultural tensions. In Norway we had a long and peaceful “interwar period”, from 1814 to 1940; not everyone has been that fortunate. In this sense there are diverse modernization processes – in short, Multiple Modernities. At the same time, there are also features that are universal, for modernization as it is here defined, related to basic forms of rationality, and in that sense, there is just one modernity.[endnoteRef:16] [16: When these basic forms of rationality are lacking, there is no full-scale modernity, according to our definition – but anomalies and pre-modern features, as in the case of militant Islamism, operating with modern technology and weaponry, combined with pre-modern attitudes and actions, without argumentative and self-critical rationality and reasonableness.]

History is with us
The different ways, taken by the processes of modernization, have shaped the different societies where we live today. Whoever thinks that we, living in modern societies, may forget about history, has gravely misunderstood. We won’t travel further than to Germany, or France, before we notice the difference – not to mention the US or China. Therefore, to understand where we are and who we are, we need to know our own history, but also the histories of the others. (What is it with the French revolution? And what happened in China in the year 213 BC?)

What do the events in 1884 tell us?
Back to Norwegian history: to what extent can we say that modernization processes, due to the contentious interaction between State Officials and popular movements, are still formative for the Norwegian society today? At first, a reminder about the point of departure, in our society today: In Norway we have a welfare State like few others, and we have a high degree of public trust, both to persons and to institutions. How come? The answer, I would claim, is to a large degree embedded in the historical events and experiences referred to above. This argument can be sharpened by a reminder of the events in 1884, with the introduction of parliamentarianism.
In 1884, Sverdrup and the left-oriented opposition introduced parliamentarianism. “All power in this hall!” was the slogan. The government was to be shaped by the majority in the parliament, not by the king! In short, a change of the principle of division of powers, and thus a shift of power, from a State run by the State Officials to parliamentarianism; initiated and supported by the urban intelligentsia, and the farmers’ opposition affiliated with the popular movements.[endnoteRef:17] [17: Cf Søren Jaabæk and “farmers’ friends”. The same year (1884) two political parties, The Left (Venstre) and The Right (Høgre), were founded; three years later, The Norwegian Labor Party.]

So far, this is a harmonizing narrative, as seen in retrospect. But at that time, these were dramatic events. Among the State Officials there were spokesmen in favor of military intervention. They had the power (the army and the police), and they had arguments (against what they conceived of as a coup). Nevertheless, by the end, the State Officials “abdicated”, peacefully. Why? We recall the following: After 70 years of peaceful political struggle, the State Officials and the leaders of the popular movements had learnt to know each other. Through the contentious interaction between State Officials and popular movements a basic trust had gradually emerged, both to other human beings and to institutions and procedures. After 70 years of mutual learning-processes, from 1814 to 1884, most of the State Officials were confident that the nation would prevail, and that they themselves would not experience any harm, even if the opposition gained power by a parliamentarian government.
But it is not like this everywhere. Notice how reluctantly many people in power in other countries leave their political positions, even after an electional defeat, particularly in countries where they fear a dramatic deterioration of their own living conditions and where they do not trust those who take over.

Trust as a cultural resource
So, this is the point: There were moderate material differences, and a basic trust. Trust is a cultural resource (a lubricant, as it were) that keeps democracy going – it is a condition for a well-functioning democracy with peaceful power-change and with a reasonable concern for the minority. However, trust cannot simply be decided, nor can trust be introduced from the outside, or obtained by threat. Trust, between social groups and between persons, can only emerge from mutual experience over time.[endnoteRef:18] [18: The point is this: at the end of the 19th century, on the background of the contentious interaction between State Officials and popular movements, and in spite of class struggle and cultural struggle, Norwegian society was marked by a basic trust. However, several factors were involved: the rule of law and a law-oriented way of life, moderate material differences, enlightenment (folkeopplysning) and common school system, self-organization and political participation, formative public discussions, an egalitarian political culture, and general solidarity beyond family and neighborhood.]

Self-organization
The ability to self-organization prevailed into the next century. For instance, in 1905, the year of the dissolution of the union with Sweden, there was a referendum. For or against the Union! But only men were allowed to vote. However, women organized themselves for an unofficial voting. In two-week’s time, in a sparsely populated and geographically long country (only Russia is longer, among European countries), at a time without mobile phones and modern media, a large number of women had taken part in this unofficial referendum, nearly as many as two-thirds of the male voters – an amazingly high number.

Politically homogeneous, socio-culturally heterogeneous
In this way, the country was united as one nation, politically. Politically, and organizationally, the country became homogeneous. But socio-culturally we were heterogeneous, diverse. Note for instance that since 1885 we have two official Norwegian languages.
And then, into the 20th century, we have seen institutional development and industrialization, but also progress in welfare legislation; laws for decent working conditions and laws for social security, and radical laws for family life, with all children having equal rights, whether they are born to married parents or not – a law fought through by the Left, who also strongly promoted a good-quality education system for everyone (folkeskole). Thus the foundation for a Nordic welfare State was there: trust and general solidarity, and a suitable legal system. With the increase in material wealth after the Second World War welfare arrangements could be extended, to become the welfare system we have in our societies today.
So far, these are my claims about the historical conditions for “the Norwegian model”, in the perspective of modernization theory.

Some general points on institutions and their cultural preconditions
As a final remark, I recall some general points underlying our comments on modernization processes in Norway. Briefly stated, institutional modernization and cultural modernization are intertwined. Modern institutions presuppose modern virtues and forms of life. To make it explicit I shall refer to three typically modern institutions – science, democracy, and welfare State – and their cultural presuppositions.
Science-based societies get lopsided if not all forms of rationality are included. Cf the risk of situations marked by modern technology and pre-modern attitudes, as seen in Fascism in the 1930s, and as we see it today, with Islamistic extremism as a typical case. In short, there is a need for cultural and institutional modernization where all forms of science and rationality are involved, in an enlightened and self-critical interplay where better arguments are actively sought, and with a willingness to change one’s own opinions and attitudes when such changes are asked for.
Constitutional democracy presupposes, and requires, sufficiently autonomous citizens having a fair mastery of the public language, of the political issues, and of the society where they live. If not, a person can be a legal subject (Untertan), also in a constitutional Welfare-State, but not a responsible citizen (mündiger Staatsbürger) in a modern democracy. Hence there is an inherent interrelationship between democracy and enlightenment (folkeopplysning).
A general and generous welfare State presupposes, and requires, general solidarity, enlightenment, and a willingness to follow the laws – not clan-identity and pre-modern attitudes. Moreover, such welfare states are only possible in modern democracies, and thus there is a need and demand for enlightenment and modern attitudes.
Consequently, in addition to moral and legal obligations there are also political-institutional obligations, i.e., obligations inherent in institutions such as a modern and constitutional democracy and a general and generous welfare State.

Modernity in crisis
The long Norwegian “interwar-period”, from 1814 to 1940, laid the foundation for modernization and democratization. For instance, due to legal and institutional conditions, and by self-organization and active participation, there was a change, from the status of legal subject (Untertan) to that of co-responsible citizen (mitverantwortlicher Staatsbürger). However, today there are opposing forces at work. Today, with modern technology and global capitalism, the situation is changing.[endnoteRef:19] [19: Concerning challenges and crises in modern societies in general and in Norwegian society specially, cf the second half of my book Mutiple Modernties.]

In short, for various reasons, internally and externally, due to institutional and cultural inadequacies and due to severe natural limitations and challenges, the modern world is in crisis. Modernity is not easy. Nevertheless, there is hardly a reasonable return to a pre-modern world.
Moreover, whatever could and should be done, in our world today, it is useful to have a clear idea as to how we got there, in short, about formative modernization processes in different regions of the world.

4

