
ERIK FICHTELIUS / DÄRFÖR JOURNALISTIK / ERIK FICHTELIUS   /   DÄRFÖR JOURNALISTIK  / ERIK FICHTELIUS

ÄKTA NYHETER I LÖGNENS TID

ERIK FICHTELIUS / DÄRFÖR JOURNALISTIK / ERIK FICHTELIUS   /   DÄRFÖR JOURNALISTIK  / ERIK FICHTELIUS

ÄKTA NYHETER I LÖGNENS TID

ERIK FICHTELIUS / DÄRFÖR JOURNALISTIK / ERIK FICHTELIUS   /   DÄRFÖR JOURNALISTIK  / ERIK FICHTELIUS

ÄKTA NYHETER I LÖGNENS TID


Innehåll

	 Inledning: Vad är meningen med föreningen?... . . . . . . . . . . . . . . 9

1.	 Mamma, middagen och mutorna... . . . . . . . . . . . . . . . . . . . . . . . . . . . . .21
2.	 Fichtelius namn får inte längre förekomma i tidningen!... . 31
3.	 Hjälp inte de mörka krafterna... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
4.	 Rätt åt kärringen.... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 59
5.	 Konsten att bränna en marijuanaplanta... . . . . . . . . . . . . . . . . . . . . . .71
6.	 Kändisar, fakta, relevans och nyheter... . . . . . . . . . . . . . . . . . . . . . . . . 77
7.	 Skenäktenskap och smuggling... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
8.	 Censuren – konsekvensneutralitetens antites.. . . . . . . . . . . . . . . . 101
9.	 Stats-tv?.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 115
10.	 Republikan eller rojalist?.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
11.	 Skjut journalisten!... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143
12.	Ett perfekt misslyckande... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 155
13.	 Lokaltidningen ska ha trevliga nyheter 
	 och hjälpa sin kommun.... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 187
14.	Vi ska rapportera – så enkelt är det!.. . . . . . . . . . . . . . . . . . . . . . . . . . . 197
15.	 Den farliga jakten på ära, guld och priser... . . . . . . . . . . . . . . . . 207
16.	 Det hemliga berget i skogen, kalsonger 
	 och repressiv tolerans... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 213
17.	 Den bäst tillgängliga versionen av sanningen.... . . . . . . . . . . . . 233
18.	 Göran Persson, kattfot och blå viol.. . . . . . . . . . . . . . . . . . . . . . . . . . . 253
19.	 Svenska Akademien och maktens 
	 konspiratoriska projektioner... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 269
20.	Katten som kostade miljoner men sparade miljarder... . . . 283

	 Tack... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .297
	 Om författaren... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 299
	 Noter... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 301
	 Personregister.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 316


Vad är meningen med föreningen? 

9

Inledning

Vad är meningen med 
föreningen? 

Fr åga n  ä r  uppfor dr a nde  och konkret. Svaret under
lättar både faktainsamling och presentation av en nyhet. 
Kalla det vinkel, renodling, förenkling, nyhetsvärdering eller 
vad du vill. Men den som förstår att definiera själva grejen 
har hittat nyhetsjournalistikens heliga graal.

Den här boken handlar om vad som är grejen. Om varför 
vi har journalister och journalistik. Vilken betydelse riktig 
journalistik har för ett demokratiskt samhälle. Den riktar 
sig till journalister som vill reflektera över och fördjupa sig 
i sitt uppdrag, och till den nyhetspublik som vill förstå vilka 
krav som är rimliga att ställa på nyhetsjournalistiken. Till 
alla dem som vill förstå vad som verkligen är grejen med 
journalistik. Att journalisterna publicerar nyheter därför att 
det är nyheter och inget annat. Men för att förstå det måste 
man veta vad en äkta nyhet är, och framför allt vad det där 
»andra« är. Det kräver att vi benar ut begreppen.

Titeln är inspirerad av Åsa Wikforss och Mårten Wikforss 
bok Därför demokrati. För att demokratin ska fungera krävs 
journalistik. Jag vill fördjupa och förklara vad för slags jour-
nalistik som då krävs. Därför journalistik är en bearbetning 
och fortsättning på min bok Äkta nyheter. Jag har uppdaterat, 
förkortat, lagt till och försökt renodla mitt resonemang just 
utifrån inledningens uppfodrande fråga. Därmed knådar jag 


D ä r f ö r  j o u r n a l i s t i k

10

vidare på det ämne jag återkommit till i många böcker och 
föredrag, nämligen det svårfångade och undflyende begrep-
pet nyhet. Trots att jag varit nyhetsjournalist i över femtio 
år kämpar jag fortfarande med att förstå vad en nyhet är.

Jag försöker definiera nyhetsbegreppet och därmed ny-
hetsreporterns uppdrag och ansvar. För att göra det måste 
jag gå in i begrepp som sanning och relevans, objektivitet, 
opartiskhet och saklighet. Där kan jag luta mig mot vad an-
dra skrivit och forskat kring, djupdyka i journalistikhistorien 
samt utgå från min egen praktiska erfarenhet. 

Den här boken bygger alltså på Äkta nyheter, men också 
på mina tidigare böcker Vad är en nyhet?1 och Nyhetsjourna-
listik – tio gyllene regler.2 Det har varit en särdeles spännande 
och rolig intellektuell utmaning att hårt bearbeta en redan 
skriven bok. Det är kul att korta, spetsa till och renodla. En 
»färdig« text får en ny chans.

Grejen är att riktig journalistik ska vara oberoende och 
objektiv. Den ska inte vara tesdrivande och nyhetsreportern 
ska stå fri från andra uppdragsgivare än den egna publiken 
eller läsekretsen och avstå från att driva en egen agenda. 

Ett samhälle behöver journalister så att alla så fort som 
möjligt kan få reda på vad som hänt. Helst också när och 
var, vem som var med samt hur och varför det hände. Detta 
rör djupa mänskliga behov. Frågorna när, var, hur, vem, vad 
och varför är klassiska. Behovet av äkta nyheter är skakande 
tydligt när den systematiska lögnen blivit en del av det 
offentliga samtalet. När antidemokratiska krafter försöker 
slå sönder förutsättningarna och trovärdigheten för de ge-
mensamma institutionerna ligger en del av försvaret för de-
mokratin i en nyhetsförmedling som bygger på verifierbara 
fakta. Där journalisterna inte väljer och väljer bort nyheter 


Vad är meningen med föreningen? 

1 1

utifrån egna åsikter eller avsikter. Journalistiken behövs för 
att ge alla en gemensam plattform av fakta och verklighet 
att stå på för att föra ett samtal om vad vi bör göra och 
vilken väg vi ska gå.

Människor behöver nyheter för att överleva som grupp 
eller art. När människorna i tidernas begynnelse bodde i små 
grupper i grottor eller på savannen behövde de hålla ihop 
för att överleva. Sammanhållningen krävde gemensam och 
pålitlig information. Alla behövde veta var jaktbytet fanns 
eller om det började brinna i närheten. Skulle en fiende 
eller ett farligt vilddjur närma sig måste gruppen veta för 
att kunna ordna sitt försvar.

Kunskap om sociala händelser och relationer var också 
viktig för hur gruppen skulle organisera sig och ledas. Det 
var inte tvunget den fysiskt starkaste som blev stammens 
överhuvud, utan lika ofta den med det starkaste sociala nät-
verket. Den som kunde forma allianser, som visste vem som 
var att lita på och vem som var motståndare kunde bli ledare. 
Även skvaller var viktigt. Intresset för och behovet av nyheter 
är rimligen invävt i människans arvsmassa.3

Olyckor, brott, skandaler och sensationer är grundläggan-
de ingredienser för nyhetsrapportering i de flesta kulturer. 
De gamla grekerna var förstås först med att systematisera 
nyhetsförmedlingen. När grekerna vann över perserna i sla-
get vid Marathon år 490 f.Kr. var det en stor nyhet, viktig att 
snabbt få fram till Aten. Den grekiske soldaten Feidippides 
sprang för glatta livet de 42 kilometerna till huvudstaden 
med upplysningen om segern. Han var en av de första ny-
hetsförmedlarna. Felaktig eller försenad information om 
vem som vunnit hade varit förödande.

Romarna förstod senare att ge nyheter större spridning. 
Nyheterna publicerades huggna i sten eller ristade på metall, 


D ä r f ö r  j o u r n a l i s t i k

12

i särskilda Acta Diurna som innehöll domslut och nyheter 
från senaten. Den första Acta Diurna sattes upp på Forum 
Romanums vägg år 131 f.Kr. Snart utvidgades nyhetsför-
medlingen med uppgifter om födda och döda, giftermål, 
skilsmässor, rättegångar, militära händelser, märkliga hundar 
och sensationer från hovet. Bränder, korsfästelse av slavar och 
skvaller från societeten blev bärande nyheter för att locka 
publiken. Acta Diurna hade egna medarbetare som samlade 
nyheter i historiens första nyhetsförmedling.4

Alla de regler, etiska förhållningssätt, lagar och förord-
ningar, tryck- och yttrandefrihet, opartiskhet, saklighet, 
oberoende och konsekvensneutralitet som jag skriver om 
är metoder för att få systemet att fungera. Allt landar i svaret 
på frågan: Vad är meningen med föreningen – varför jour-
nalistik, eller vad är grejen? 

Jag har valt att arbeta med begreppet konsekvensneutralitet 
för att försöka förstå och analysera hur journalistik i demo-
kratins tjänst bör fungera. Konsekvensneutralitet innebär att 
nyhetsreportern efter bästa förmåga ska rapportera det som är 
sant och relevant utan hänsyn till vem eller vad som gynnas eller 
drabbas av nyheten. Reportern ska stå neutral i förhållande 
till nyhetens konsekvenser och inte driva en egen politisk 
agenda. Men äkta nyheter handlar om så mycket mer. För-
medling av äkta nyheter ställer krav som måste uppfyllas och 
målkonflikter som måste klargöras.

Att reportrar och redaktioner gör sig själva till aktivister 
är kanske ett av de största hoten mot en fungerande nyhets-
förmedling. Om inte journalister och medieföretag kan leva 
upp till opartiskhet och saklighet i nyhetsförmedlingen 
riskeras fundamenten för det offentliga samtalet och jour-
nalistiken överger sin viktiga samhälleliga roll. Medborgarna 


Vad är meningen med föreningen? 

13

förtjänar äkta nyheter som inte är utvalda eller färgade av 
avsändarens avsikter eller statens krav.

Det utgör ett hot mot demokratin när granskade makt
havare utnämner reportrarna till sina eller folkets fiender. 
När dessa demokratins fiender försöker förvandla äkta ny-
heter till fake news blir det viktigare än någonsin att redak-
tionerna förmår försvara sitt uppdrag och reportrarna sin 
yrkesidentitet. 

Att utöva makt är att göra något för att uppnå en bestämd 
effekt. Det är inte en makt som tillkommer journalister. När 
reportrar försöker gripa en sådan makt hotas samhällsbalan-
sen. Statsråd, valda politiker och företagsledare har en verk-
ställande makt och kan legitimt försöka genomdriva sin vilja. 
Ledarskribenter och opinionsbildare kan självklart försöka 
påverka makten med sina skriverier och förespråka särskilda 
politiska åtgärder eller lösningar. Men nyhetsreportern får 
inte utöva en sådan makt. Reportern får inte pådyvla andra 
sina åsikter och driva egna förslag till lösningar. 

Dessa enkla krav är inte självklara idag. 
En auktoritär president i USA har under åren 2017–2021 

skadat demokratin bland annat genom att utmåla fria och 
faktabaserade medier som »folkets fiender«. Samtidigt har 
auktoritära regimer i det gamla Östeuropa väckt spöken 
från kommunisttiden till liv och skaffat sig regimtrogna 
medier för att kontrollera befolkningen. I Turkiet fängslas 
regimkritiker systematiskt. 

Det finns politiska ledare som vill ha tidningar, radio och 
tv som rapporterar för att gynna den sittande regeringen, 
också i demokratiska länder. Det finns oreflekterade makt-
havare också i Sverige som gärna ser att nyhetsmedierna 
försvarar det »egna« partiet, företaget eller samhället. Det är 
illa nog när denna utveckling tvingas fram uppifrån. Därför 


D ä r f ö r  j o u r n a l i s t i k

14

gäller det att vara extra uppmärksam när hoten kommer 
inifrån, från medier eller medarbetare som inte förmår eller 
förstår att försvara klassiska dygder i en demokratisk nyhets-
förmedling. Olika aktivistiska krav på att journalistiken ska 
försvara eller kämpa för än det ena än det andre föregivet 
goda leder helt fel. Det gäller såväl den maoistiska vänsterns 
krav i början av 70-talet som 2020-talets identitetspolitiska 
aktivister eller högernationalistiska propagandister.

Den liberala journalistdoktrinen formulerades väl i en 
ledare i The Times of London 1852:

Pressens främsta uppgift är att skaffa sig den tidigaste och 
mest korrekta kunskapen om tidens händelser och att 
omedelbart, genom att avslöja den, göra den till nationens 
egendom. Politikern samlar in information i hemlighet och 
med hemliga metoder, han håller tillbaka även dagens lö-
pande information med orimlig försiktighet tills tysthetens 
diplomati förlorat i kampen mot publiciteten. Pressen lever 
genom att avslöja: allt som kommer i dess besittning blir 
en del av vår tids kunskap och historia; den vädjar dagligen 
och i all framtid till den upplysta kraften hos den allmänna 
opinionen. 

Vad är då journalistens ansvar? The Times fortsätter:

Ansvaret är mer besläktat med det som bärs av en ekonom 
eller en advokat, vars uppdrag det inte är att bekvämt an-
passa sig till dagens krav utan att undersöka sanningen och 
tillämpa den utifrån bestämda regler. Journalistens uppdrag 
är detsamma som historikerns – att söka sanningen framför 
allt annat och inte presentera för sina läsare det som politiken 
skulle vilja, utan sanningen så bäst han kan finna den.5


Vad är meningen med föreningen? 

15

Ledaren i The Times fångar kärnan i en liberal pressideologi. 
Dessa tankar lever kvar genom åren i policydokument för 
medier världen över. De är mer aktuella och angelägna idag. 
Men nu översköljs vi dagligen av propaganda, lögner, falska 
nyheter och alternativa fakta. Medieforskare talar om junk 
news, skräpnyheter, som sprids för att förvilla och påverka. 
Demokratiska val hotas av trollfabriker och påverkansope-
rationer.6 Det svajar i såväl gamla hederliga begrepp som 
opartiskhet och saklighet, liksom i kravet att nyhetsförmed-
laren ska skilja på åsikter och fakta. Vem som helst kan idag 
publicera vad som helst på nätet, och nyhetsredaktionernas 
gamla grindvaktarfunktion har gått förlorad. Nyhetsförmed-
ling är en arbetsmetod för att verifiera fakta, men när allting 
sker i realtid försvagas kontroll och relevansbedömning. 

AI-tekniken gör det allt lättare att tillverka och förfalska 
texter, bilder och video. Det ökar kraven på journalistiska 
institutioner som förbinder sig att inte förfalska. Vad händer 
med journalistiken när nyhetsbilder skapas direkt från text, 
när statschefers tal är påhittade eller när en chattrobot kan 
författa texter fullt i nivå med vad levande människor kan 
åstadkomma? Det stämmer till eftertanke när Chat GPT på 
någon sekund kan definiera begreppet äkta nyheter:

Med äkta nyheter avses korrekt, tillförlitlig och kontrollerbar 
information som rapporterats av trovärdiga källor. Till skill-
nad från falska nyheter, som är avsiktligt vilseledande eller 
falska, är äkta nyheter avsedda att ge en korrekt och objektiv 
redogörelse för händelser, fakta och problem. Äkta nyheter är 
en viktig del av ett sunt och välinformerat samhälle, eftersom 
de gör det möjligt för människor att hålla sig informerade 
och fatta välgrundade beslut om världen omkring dem.


D ä r f ö r  j o u r n a l i s t i k

16

En datorgenerarad text är något annat än en text satt i 
bly, som det gjordes när jag började i yrket. Jag har gjort 
en lång resa inom journalistiken och ställts inför många 
dilemman som reporter. Jag har levt med nyheter från det 
att jag som fjortonåring skrev i skolspalten i Upsala Nya 
Tidning till idag. I mer än fem decennier har jag varit aktiv 
som journalist i olika roller, huvudsakligen inom public 
service, som reporter, chef och utgivare, men också som 
lärare och författare. 

Filosofen Aristoteles sa att »sanning är att säga om det som är 
att det är, och om det som inte är att det inte är«. Det räcker 
långt för en journalist. En spade ska kallas en spade, lögner 
och hyckleri ska avslöjas. Jag hittade tidigt min drivkraft.

Det som fick mig så intresserad av Polen, som jag skriver 
utförligt om här, var nog det fullkomligt skamlösa ljugan-
det och hyckleriet i Östeuropa. Men liknande lögner och 
hyckleri finns också idag och på närmare håll. Jag har hört 
självgoda EU-kommisionärer och svenska politiker tala 
floskulöst och högtidligt nonsensspråk som om de vore 
polska partipampar. När politik blir som sämst möter väl-
jarna ett elastiskt plastspråk som måste översättas för att bli 
begripligt. Då behövs det journalister.

Hyckleri och lögner blir särskilt påtagliga och konkreta 
för en konsumentreporter. Det handlar om allt från »falu-
korv med biff i« som ändå helt saknar styckningsdetaljen biff, 
eller burken med »jordgubbssylt« som aldrig varit närmare 
en jordgubbe än den som rullats över locket, till det riktigt 
storskaliga och cyniska matfusket. Den svenska lantbruks
kooperationen skröt med sin rena fina svenska mat, medan 
deras industrier blandade ruttnande kadaver, slakteriavfall, 
hundar och katter i »kraftfodret« till de kannibaliserade 


Vad är meningen med föreningen? 

17

nötkreaturen och husdjuren. Kritikerna motarbetades, pro-
blemen bagatelliserades och direktörerna ljög. Den brittiske 
jordbruksministern stod 1990 inför tv-kamerorna tillsam-
mans med sin fyraåriga dotter och åt hamburgare för att 
»bevisa« att det minsann inte var något farligt med brittiskt 
kött när galna-ko-sjukan bröt ut. Skönmålning fullt i klass 
med hur det en gång var i Polen.

Journalister behövs för att avslöja sådant. De behövs också 
för att rapportera om den fredsälskande svenska utrikespo-
litiken som bygger på en väldig vapenexport, som i sin tur 
gjorts lönsam med storskalig smuggling och mutor. Journa-
listen behöver inte ha någon egen agenda, det räcker att säga 
som det är. Reportern är varken megära eller folkefiende.

USA:s förre president Trump ljög minst 15 gånger om 
dagen under hela sin mandatperiod, enligt Washington Posts 
beräkningar. Men president Kennedy ljög också och presi-
dent Biden far säkert även han med osanning ibland. Då 
är det för väl att det finns oberoende journalister som efter 
bästa förmåga försöker hitta den »bäst tillgängliga versionen 
av sanningen« som journalisten Carl Bernstein formulerat 
det. Journalister som inte låter presidenten ensam bestämma 
vad som ligger i »nationens intresse«. 

Sverige behöver fler lokalreportrar och färre kommunala 
informatörer. Ortens tidning ska inte rapportera för att »sätta 
kommunen på kartan« utan för att självständigt informera 
medborgarna om vad som händer där. Samhället behöver 
inte fler och fler högt skrikande »alternativmedier« som 
skäller alla andra för fake news medan de själva pumpar 
ut hat och propaganda. Det enda alternativ de erbjuder är 
alternativa fakta. Medielandskapet behöver inga sedelförfal-
skande »nyhetssajter« som gömmer sina propagandistiska 
avsikter bakom en neutral fasad. 


D ä r f ö r  j o u r n a l i s t i k

18

Med den här boken har jag velat lyfta fram erfarenheter 
ur praktiken, såväl mina egna som ur historien och forsk-
ningen. Gränsdragningen mellan olika roller gör det hela 
spännande. Det är skillnad på att vara opinionsbildare och 
rapporterande nyhetsreporter och det ska vara annorlunda. 
Under den tid jag var reporter tvingades jag avstå en del av 
mina i Sverige självklara medborgerliga friheter, att alltid få 
säga vad man tycker. Svårigheten i detta och lockelsen i att 
vara med och påverka är det som gör kravet på objektivitet 
så svårt och i vissa sammanhang till och med kontroversiellt.

Ytterst är det de redaktionella ledarnas ansvar att se till 
att regelverket och etiken upprätthålls. Det gäller även när 
aktivister inom ett medieföretag vill slåss mot till exempel 
kärnkraft, rasifiering och upplevda orättvisor eller för en 
generös invandringspolitik och ett bättre klimat. Självklart 
kan den som vill aktivera sig i en fråga som engagerar. Men 
detta går inte att kombinera med att sedan rapportera i 
nyheterna och andra program i samma fråga. 

Den som vill förvandla den egna redaktionen till en platt-
form för att kämpa för det ena eller andra syftet bidrar till att 
försvaga trovärdigheten för redaktionen. Nyhetsrapportören 
står inte på någons sida. I den meningen är nyhetsreportern 
både trolös och hänsynslös.

*
De pågående krigen i världen gör allt så tydligt. Krigets första 
offer är sanningen, men det bör inte hindra rapportören från 
att försöka söka just sanningen så gott den nu går att finna. 
Att bedriva nyhetsjournalistik från Mellanöstern har alltid 
varit svårt, med ständiga attacker mot rapportörer som sägs 
vara partiska för antingen Israel eller palestinierna. Efter 
Hamas terrorattack den 7 oktober 2023 och Israels svar 


Vad är meningen med föreningen? 

19

blir det allt svårare att rapportera korrekt och oberoende. 
Rapporteringen försvåras av att reportern oftast inte kan 
vara på plats, men också av manipulerade bilder, falska på-
ståenden och ren propaganda. Berättelser och påståenden 
publiceras på sociala medier i akt och mening att påverka 
en opinion, inte för att ge en sannfärdig bild av vad som 
faktiskt hänt.

Det är just i ett sånt här läge världen behöver äkta nyheter. 
Det gäller Mellanöstern såväl som Ukraina. Rysslands stor-
skaliga invasion är ingen specialoperation mot nazister, utan 
ett folkrättsvidrigt angrepp på en självständig stat. Men den 
ryska befolkningen har svepts in i en väv av lögner.7

Det är inga nya utmaningar reportern står inför. När jag 
började min journalistiska bana i slutet av 1960-talet pågick 
Vietnamkriget som värst. Den gången var det USA som 
var angriparen. Men då, liksom alltså idag, restes krav på 
att rapportören skulle ta ställning för »det goda« mot »det 
onda«. USA bedrev ett folkrättsvidrigt krig i Sydostasien. Att 
demonstrera mot USA:s krig, för Vietnams självständighet, 
var en självklarhet. 

Självklart för en medborgare och en student i Uppsala 
1968. Men för en reporter? Kunde man gå med vänsternäven 
knuten samtidigt som man höll en mikrofon i höger hand? 
Vad var meningen med rapporteringen? Varför journalistik? 
Vems uppdrag hade jag, som reporter?

Det fanns två sätt att fotografera en Vietnam-demon
stration i Carolinabacken i Uppsala.

1	 Fotografen placerar sig vid Stora torget med ett kraftigt teleob-
jektiv på stativ. Han riktar kameran mot backen flera hundra 
meter bort. Även en liten ynka rännil av folk trycks i teleob-


D ä r f ö r  j o u r n a l i s t i k

20

jektivet ihop till en mäktig folksamling, med banderoller och 
flaggor stolt fladdrande i vinden. Här är folket på marsch för 
fred och rättvisa!

2	 Fotografen ställer sig vid sidan av backens slut, precis där den 
branta Carolinabacken planar ut och landar vid hörnet av Nedre 
Slottsgatan. Med ett vidvinkelobjektiv tas bilden från sidan, mot 
några tråkiga husfasader. Även den mäktigaste manifestation blir 
här förvandlad till en gles rad av förvirrade hippies, och man kan 
inte ens läsa vad som står på banderollerna, för de är ju vända 
framåt, inte mot fotografen vid sidan.

Jag växte upp med dessa två journalistiska vinklar, särskilt 
påtagliga under Vietnamdemonstrationernas dagar. Den 
kommunistiska Gnistans reporter och fotograf med teleob-
jektiv stod vid Stora torget. UNT:s mörkblå ledarskribent 
som också uppträdde som reporter, såg helst till att vidvin-
kelfotografen stod i hörnet av Nedre Slottsgatan. 

Bägge skildrade demonstrationen. Bägge var lika falska, 
men av samma skäl. De olika teamen rapporterade inte, de 
bedrev egen politik. Men den propagandistiska avsikten 
doldes under en journalistisk fasad.

Det är den erfarenheten jag bär med mig när jag idag hör 
kraven på att medierna ska rapportera för att stödja Israel 
eller Palestina, Ryssland eller Ukraina. När jag hör önskemål 
om att medierna ska rapportera för att rädda oss från klimat-
krisen eller för att försvara olika gruppers rättigheter eller 
en viss sorts identitetspolitik. Journalistik gör världen bättre, 
men inte genom att tala om hur den ska bli bättre, utan just 
genom att rapportera om hur världen ser ut.

Stockholm i december 2023
Erik Fichtelius


Mamma, middagen och mutorna

21

1 

Mamma, middagen och 
mutorna

Min  m a mm a Ull a  var textilkonstnär i Uppsala. Under en 
fin middag försommaren 1987 hos en väletablerad företagare 
i stan blev det plötsligt lite knepigt för henne. Till kaffet 
började middagsvärden utgjuta sig över de fruktansvärda 
journalisterna:

– De är kommunister allihop. River ner och förstör! Tänk 
bara vad dom ställt till det med Bofors, den stora svenska 
vapentillverkaren. Nu blir hela det svenska näringslivet ner-
smittat av mutmisstankar. Det blir svårare och svårare att 
göra affärer utomlands. Den indiska regeringen hotas. Sveri-
ges goda förhållande med Indien håller på att gå åt pepparn. 
Bofors faller i värde. Journalisterna måste tänka på vad dom 
ställer till med. Dom borde ta ansvar för konsekvenserna! 
Och värst av alla är Dagens Eko!

– Ja, men, det är ju där Erik är chef. Min son …
Det blev ingen bra stämning i salongen. Mamma fick 

bryta upp ganska snart, gick hem och ringde mig nästa 
morgon. Hennes berättelse födde en undran hos mig.

Det är väl inte Ekot som ska ta ansvar för de konsekvenser 
som drabbar vapentillverkaren Bofors, svenskt näringsliv, 
den dödade statsminister Olof Palmes minne, relationerna 
mellan Sverige och Indien, premiärminister Rajiv Gandhi 
eller den svenska regeringen? Nyhetsredaktionens ansvar 


