
Samma politiska nyheter, men lite mer privat | 69

Jesper Strömbäck* och Lars Nord**

Samma politiska nyheter,
men lite mer privat

För att demokratin ska fungera krävs det att männis-
kor är åtminstone någorlunda informerade om politik
och samhälle (Dahl, 1998). Det är en förutsättning för
att man bland annat ska kunna ta ställning i olika
samhällsfrågor och rösta på ett sätt som ligger i linje
med de egna åsikterna. I det sammanhanget har ny-
hetsmedierna en viktig demokratisk funktion. Även
om digitaliseringen har gjort att det finns många in-
formationskällor vid sidan av nyhetsmedierna utgör
de – i sina traditionella eller digitala former – för de
allra flesta den viktigaste källan till information om
politik och samhälle (Shehata & Strömbäck, 2014;
Strömbäck, 2015a). Hur nyhetsmedierna rapporterar
om politik har därför stor betydelse ur ett demokra-
tiskt perspektiv.

Det gäller både nationellt och lokalt. Dessvärre
finns det relativt lite svensk forskning om hur lokala
medier rapporterar om politik. Med några undantag
(se exempelvis Nord & Nygren, 2002) domineras

* Jesper Strömbäck är professor i journalistik och politisk kommunikation
vid Göteborgs universitet.

** Lars Nord är professor i politisk kommunikation och journalistik vid
Mittuniversitetet.

70 | Jesper Strömbäck och Lars Nord

forskningen av studier kring de nationella mediernas
politiska rapportering. Merparten av forskningen kring
den politiska nyhetsjournalistiken, både nationellt
(Asp & Bjerling, 2014; Strömbäck, 2013) och lokalt
(Nord & Nygren, 2007) handlar dessutom om bevak-
ningen av valrörelser.

Mot den bakgrunden är syftet med det här kapitlet
att undersöka och jämföra den politiska nyhetsjour-
nalistiken i lokala och nationella medier under 2007
och 2014. Särskilt fokus kommer att riktas mot de
journalistiska gestaltningarna och journalistikens till-
tal och förhållningssätt.1

Politisk nyhetsjournalistik lokalt och nationellt

Undersökningen bygger på samtliga de artiklar, inslag
och webbnyheter i Mediestudiers innehållsanalys som
huvudsakligen handlar om politik. Totalt handlar det
om 1312 nyheter, motsvarande 14 procent av samt-
liga undersökta nyheter. Av tabell 1 framgår hur dessa
fördelar sig per år, utgivningsområde, medietyp och
publiceringsform. Två mönster är särskilt tydliga: det
ena att förekomsten av politiska nyheter är större i
morgontidningarna än i övriga medietyper, det andra
att förekomsten av politiska nyheter är betydligt
större i riksmedierna än i de lokala medierna.

1) Översättningar av engelska citat är våra egna.

Samma politiska nyheter, men lite mer privat | 71

Tabell 1. Förekomst av politiska nyheter (år, utgivnings-
område, medietyp och publiceringsform).

Kommentar: Riksmedier = SVT.se Rapport, SR Ekot, Aftonbladet, Expressen, Dagens Ny-
heter, Svenska Dagbladet, TV4; Stockholmsmedier = Metro, Mitt i, Södermalmsnytt,
ABC, P4 Stockholm; Sundsvallsmedier = Dagbladet, Sundsvalls Tidning, P4 Västernorr-
land, Mittnytt, Sundsvalls Nyheter; Värmlandsmedier = SR Värmland, Värmlandsnytt,
Värmlands Folkblad, Nya Wermlands-Tidningen.

När det gäller innehållet i de politiska nyheterna är
det av särskilt intresse att studera hur journalistiken
gestaltar den verklighet som nyheterna handlar om.
Gestaltningsteorin är idag en av mest framträdande
teorierna kring hur journalistiken (re)konstruerar den
verklighet som nyheterna handlar om och hur det på-
verkar människor (Reese, Gandy & Grant, 2001;
D’Angelo & Kuypers, 2010). Teorin utgår från det
enkla faktum att nyheternas format alltid är begränsat
medan verkligheten är obegränsad. Det är därför
omöjligt för journalistiken att spegla verkligheten i

Antal Procent

År
2007
2014

560
752

43
57

Utgivningsområde
Riks
Stockholm
Sundsvall
Värmland

721
200
192
199

55
15
15
15

Medietyp
TV
Radio
Kvällstidningar
Morgontidningar
Gratistidningar

160
106
210
777
59

12
8
16
59
5

Publiceringsform
Analogt
Digitalt

630
682

48
52

72 | Jesper Strömbäck och Lars Nord

dess helhet. Istället handlar journalistiken i hög grad
om att välja och välja bort. Det kan handla om vad
man ska rapportera om, vilka källor man ska tala
med, vilka ord och bilder som ska användas och vilket
perspektiv som ska anläggas. Tillsammans formar
dessa val de journalistiska gestaltningarna av det ny-
heterna handlar om. Att gestalta något handlar där-
med om att ”välja ut några aspekter av en uppfattad
verklighet och göra dem mer framträdande i en kom-
municerande text” (Entman, 1993, sid 52). Forskning
visar också att de sätt på vilka medierna gestaltar
verkligheten påverkar hur människor uppfattar det
som nyheterna handlar om (för en aktuell översikt, se
Shehata, 2015).

Journalistiska gestaltningar kan antingen avse spe-
cifika frågor, organisationer eller aktörer, exempelvis
skatter eller regeringen, eller vara generella (de Vreese,
2005). När det gäller generella gestaltningar har tidi-
gare forskning bland annat undersökt i vilken grad
som journalistiken använder episodiska respektive te-
matiska gestaltningar (Iyengar, 1991). När journalis-
tiken använder sig av episodiska gestaltningar fokuse-
rar den på enstaka händelser eller använder enstaka
händelser för att illustrera generella fenomen, medan
tematiska gestaltningar kännetecknas av att journalis-
tiken fokuserar på generella sammanhang och bak-
grunder. Ett exempel skulle kunna vara att en artikel
antingen fokuserar på hur en enskild skola drabbas av
nedskärningar (episodisk gestaltning) eller på hur re-
surserna till skolan har förändrats och vilka effekter
det får (tematisk gestaltning). Enligt tidigare forsk-
ning kan dessa gestaltningar ha betydelse för om män-

Samma politiska nyheter, men lite mer privat | 73

niskor lägger ansvaret för att problem finns och för
att de åtgärdas på den samhälleliga, politiska eller in-
dividuella nivån (Iyengar, 1991).

Nära kopplat till detta är ifall nyheterna gestaltar
något som om det framförallt är en fråga som har be-
tydelse och konsekvenser på den individuella eller
samhälleliga nivån. Till exempel kan en bensinskatte-
höjning gestaltas utifrån hur den påverkar individer
eller utifrån hur den påverkar samhället. Arbetslöshet
kan på samma sätt gestaltas som en fråga som i första
hand handlar om individerna eller om samhället i
stort, exempelvis den ekonomiska utvecklingen eller
sysselsättningspolitiken.

Någon forskning som undersöker dessa gestalt-
ningar på lokal nivå, eller som jämför hur vanliga de
är i lokala respektive nationella medier, känner vi inte
till. Av det skälet finns det skäl att närmare undersöka
förekomsten av episodiska respektive tematiska ge-
staltningar och individuella respektive samhälleliga
gestaltningar i de politiska nyheterna lokalt och natio-
nellt. Resultaten redovisas i tabell 2.

74 | Jesper Strömbäck och Lars Nord

Tabell 2. Journalistiska gestaltningar i den politiska
nyhetsjournalistiken (procent).

Av samtliga politiska nyheter är 51 procent episodiskt
och 49 procent tematiskt gestaltade medan 15 procent
är individuellt och 85 procent samhälleligt gestaltade.
Som framgår av tabell 2 är skillnaderna mellan år, ut-
givningsområde, medietyp och publiceringsform över-
lag mycket små. De olika typerna av gestaltningar är
ungefär lika vanligt förekommande i alla medietyper
oavsett utgivningsår, utgivningsområde och publice-
ringsform. Det finns dock tre undantag. Vad gäller
episodiska respektive tematiska gestaltningar är epi-
sodiska gestaltningar vanligare i TV än i övriga medie-
typer medan tematiska gestaltningar är vanligare i
Värmlandsmedier än i övriga medier. Vad gäller indi-
viduella respektive samhälleliga gestaltningar är sam-

Episodisk
gestaltning

Tematisk
gestaltning

Individuell
gestaltning

Samhällelig
gestaltning

År
2007
2014

53
50

47
50

17
13

83
87

Utgivningsområde
Riks
Stockholm
Sundsvall
Värmland

55
50
50
41

45
50
50
59

12
21
20
15

88
79
80
85

Medietyp
TV
Radio
Kvällstidningar
Morgontidningar
Gratistidningar

70
52
52
48
54

30
48
48
52
46

15
14
17
14
19

85
86
83
86
81

Publiceringsform
Analogt
Digitalt

52
50

48
50

15
15

85
85

Samma politiska nyheter, men lite mer privat | 75

hälleliga gestaltningar något vanligare i riksmedier
och Värmlandsmedier än i övriga medier. Detta är de
enda fall där sambanden mellan variablerna är signi-
fikanta.

Den journalistiska stilen i den politiska
nyhetsjournalistiken

En annan aspekt av den politiska nyhetsjournalistiken
lokalt och nationellt handlar om den journalistiska
stilen och det journalistiska förhållningssättet. Ett
klassiskt journalistiskt ideal är att journalistiken ska
sträva efter objektivitet, vilket ofta tolkas som att
journalistiken ska präglas av saklighet och opartisk-
het (för en aktuell översikt av forskning och teori
kring detta, se Johansson, 2015). Genom att präglas
av saklighet och opartiskhet är tanken att journalisti-
ken ska leva upp till den demokratiska uppgiften att
”förse medborgarna med sådan information att de
fritt och självständigt kunna ta ställning i samhällsfrå-
gor”, för att citera en tidigare pressutredning (SOU
1995:37 s 156). Samtidigt visar tidigare forskning ex-
empelvis att journalistiken ofta är tolkande snarare än
beskrivande (Salgado & Strömbäck, 2012) och präg-
lad av ett fokus på konflikter och negativa nyheter
(Lengauer et al, 2012). Utifrån detta finns det skäl att
närmare granska den politiska nyhetsjournalistikens
karaktär och tilltal och om det finns skillnader över
tid eller mellan utgivningsområden, medietyper och
publiceringsformer.

I det här sammanhanget kan fyra olika men relate-
rade dimensioner utskiljas som är relevanta att under-

76 | Jesper Strömbäck och Lars Nord

söka. De två första handlar om i vilken utsträckning
journalistiken är präglad av ett personligt respektive
opersonligt tilltal och ett känslosamt, emotionellt res-
pektive neutralt, känslolöst tilltal. Resultaten redovi-
sas i tabell 3.

Tabell 3. Journalistiskt tilltal i den politiska
nyhetsjournalistiken (procent).

Resultaten visar att 35 respektive 65 procent av samt-
liga undersökta politiska nyheter präglas av ett per-
sonligt respektive opersonligt tilltal medan 30 respek-
tive 70 procent präglas av ett känslosamt respektive
känslolöst tilltal. Samtidigt är skillnaderna mellan år
och medier betydligt större än vad gäller gestaltning-
arna. Flera av sambanden mellan variablerna är också
statistiskt signifikanta. Till att börja med har den po-

Personligt
tilltal

Opersonligt
tilltal

Känslosamt
tilltal

Känslolöst
tilltal

År
2007
2014

29
39

71
61

26
33

74
67

Utgivningsområde
Riks
Stockholm
Sundsvall
Värmland

41
18
32
29

59
82
68
71

34
26
33
16

66
74
67
84

Medietyp
TV
Radio
Kvällstidningar
Morgontidningar
Gratistidningar

7
3
52
40
17

93
97
48
60
83

30
12
35
32
27

70
88
65
68
73

Publiceringsform
Analogt
Digitalt

36
33

64
67

25
35

75
65

Samma politiska nyheter, men lite mer privat | 77

litiska journalistiken mellan 2007 och 2014 utveck-
lats i riktning mot ett mer personligt och känslosamt
tilltal. Detta kan tolkas som att journalistiken i allt
högre grad handlar om att beröra, ett resultat som
också framkom i en tidigare studie av tv-journalisti-
kens utveckling i Sverige (Jönsson & Strömbäck,
2007). När det gäller det personliga tilltalet är det
samtidigt vanligare i riksmedierna än i övriga medier;
minst vanligt är det i Stockholmsmedierna. Det är
också vanligare i pressen, och framförallt i kvällstid-
ningarna, än i övriga medier. Däremot är det ingen
större skillnad beroende av om nyheterna publiceras
analogt eller digitalt.

När det gäller hur vanligt det är att de politiska ny-
heterna präglas av ett känslosamt tilltal är det vanli-
gast i riksmedierna och Sundsvallsmedierna, men det
som framförallt sticker ut är att det är relativt ovanligt
i Värmlandsmedierna. Jämförs de olika medietyperna
är radio den där ett känslosamt tilltal är ovanligast,
medan skillnaderna mellan övriga medietyper är gan-
ska små. Till skillnad från när det gäller gestaltning-
arna finns det också en skillnad beroende av om de
politiska nyheterna publiceras analogt eller digitalt,
där det är vanligare med ett känslosamt tilltal i de di-
gitala nyheterna.

De två andra dimensionerna handlar om i vilken
utsträckning som den politiska nyhetsjournalistiken
präglas av ett negativt respektive positivt tonfall och
ett beskrivande respektive tolkande journalistiskt för-
hållningssätt. Båda dessa är relevanta inte minst efter-
som de berör i vilken grad journalistiken tillhandahål-
ler sådan information som gör det möjligt för männis-

78 | Jesper Strömbäck och Lars Nord

kor att fritt och självständigt ta ställning i samhällsfrå-
gor. Enligt forskning om bevakningen av valrörelser i
svenska nationella medier ger runt 40 procent av ny-
heterna uttryck för ett tolkande snarare än ett beskri-
vande journalistiskt förhållningssätt, men skillna-
derna mellan olika medier har varit betydande (Ström-
bäck, 2013; Nord & Stúr, 2009). Frågan är om detta
gäller också i andra typer av medier och i den vardag-
liga politiska nyhetsbevakningen. Svaret framgår av
tabell 4.

Tabell 4. Journalistiskt förhållningssätt i den politiska
nyhetsjournalistiken (procent).

Resultaten visar att 85 procent av alla undersökta po-
litiska nyheter präglas av ett negativt tonfall gentemot
de som nyheterna handlar om medan endast 15 pro-
cent präglas av ett positivt tonfall. Samtidigt visar de

Negativ ton Positiv ton Beskrivande Tolkande

År
2007
2014

84
86

16
14

60
52

40
48

Utgivningsområde
Riks
Stockholm
Sundsvall
Värmland

86
90
85
75

14
10
15
25

50
70
52
62

50
30
48
38

Medietyp
TV
Radio
Kvällstidningar
Morgontidningar
Gratistidningar

90
96
88
83
83

10
4
12
17
17

78
87
39
50
70

12
13
61
50
30

Publiceringsform
Analogt
Digitalt

83
87

17
13

52
58

48
42

Samma politiska nyheter, men lite mer privat | 79

att 55 procent av de undersökta politiska nyheterna
präglas av ett beskrivande och 45 procent av ett tol-
kande journalistiskt förhållningssätt.

När det gäller det journalistiska tonfallet finns inga
större skillnader beroende av publiceringsår, utgiv-
ningsområde, medietyp eller publiceringsform. Den
enda variabel som det finns ett samband med handlar
om utgivningsområde, där de politiska nyheterna i
Värmland är mer positiva alternativt mindre negativa
än övriga nyheter. När det gäller det journalistiska för-
hållningssättet finns det fler skillnader. Till att börja
med var nyheterna mer tolkande 2014 än 2007. Ny-
heterna är också mer tolkande i riksmedierna och
Sundsvallsmedierna än i Värmlandsmedierna och,
framförallt, Stockholmsmedierna. Ett tolkande jour-
nalistiskt förhållningssätt är också mycket vanligare i
pressen – och framförallt kvällstidningarna och mor-
gontidningarna – än i etermedierna. Däremot är det
ingen större skillnad beroende av om nyheterna publi-
ceras analogt eller digitalt.

Sammanfattning och slutsatser

Forskningen om svensk politisk nyhetsjournalistik
har nästan helt och hållet handlat om nationella me-
diers bevakning av valrörelsen. Det finns därför ett
stort behov av kunskap om hur de politiska nyheterna
utvecklats i ett längre perspektiv, i olika typer av me-
dier, på olika nivåer och på olika plattformar. Det
finns många åsikter i debatten om hur den politiska
journalistiken utvecklats generellt, men mindre av sys-
tematisk analys.

80 | Jesper Strömbäck och Lars Nord

Mot bakgrund av den här jämförelsen mellan 2007
och 2014 kan först och främst konstateras att de po-
litiska nyheterna till stor del är sig lika över tid. Det är
mest politiska nyheter i riksmedier och morgonpress,
men relativt små skillnader mellan åren vid jämförel-
ser av journalistiska gestaltningar och förhållnings-
sätt. Samhälleliga gestaltningar dominerar stort över
individuella gestaltningar och ett negativt tonfall i de
politiska nyheterna dominerar stort över ett positivt
tonfall. En noterbar skillnad gäller dock det journalis-
tiska tilltalet där andelen artiklar och inslag med ett
personligt och känslosamt tilltal ökat från 2007 till
2014. En annan noterbar skillnad handlar om att an-
delen artiklar och inslag som präglas av ett tolkande
journalistiskt förhållningssätt har ökat från 2007 till
2014. Även om man ska vara försiktig med att dra
slutsatser när man endast kan jämföra två tidpunkter
är dessa resultat intressanta i ljuset av forskningen
kring ökad kommersialisering och medialisering av den
politiska nyhetsjournalistiken (Allern, 2012; Ström-
bäck, 2015b).

Resultaten föranleder några allmänna reflexioner.
För det första kan konstateras att ryktet om den poli-
tiska nyhetens död i det digitaliserade medielandska-
pet är betydligt överdrivet. Politik är fortfarande en
viktig del av nyhetsrapporteringen och den politiska
journalistiken utmärks av att i betydande utsträck-
ning nu som förr vara samhällsorienterad och med en
genomgående påfallande kritisk grundton. Här finns
inte heller några större skillnader mellan analoga och
digitala publiceringsformer. För det andra sker en viss
förskjutning i riktning mot ett mer personligt och

Samma politiska nyheter, men lite mer privat | 81

emotionellt tilltal, och ett mer tolkande journalistiskt
förhållningssätt, i de politiska nyheterna. Det gäller
framförallt i dagspressen och i synnerhet i kvällspres-
sen.

Ur ett demokratiskt perspektiv måste det sägas
vara tillfredställande att de traditionellt ”politik-
tunga” nyhetsmedierna fortfarande erbjuder ett inne-
håll som sannolikt underlättar för människor att fritt
och självständigt ta ställning i samhällsfrågor. Samti-
digt förefaller mer ytliga politiska nyheter bli mer van-
liga i vissa medier vilket på sikt kan leda till ökade
kunskapsklyftor mellan olika grupper av medie-
användare.

Referenser

Allern, Sigurd (2012) ‘Journalistiken och kommersia-
liseringen’, i antologin Medierna och demokratin,
redigerad av Lars Nord & Jesper Strömbäck.
Lund: Studentlitteratur.

Asp, Kent & Bjerling, Johannes (2014) Mediekratin –
mediernas makt i svenska val. Stockholm: Eker-
lids.

D’Angelo, Paul & Kuypers, Jim A. (red) (2010) Doing
News Framing Analysis: Empirical and Theoreti-
cal Perspectives. New York: Routledge.

Dahl, Robert A. (1998) On Democracy. New Haven:
Yale University Press.

Entman, Robert M. (1993) ‘Framing: Toward Clarifi-
cation of a Fractured Paradigm’, Journal of Com-
munication, 43(4), 51–58.

82 | Jesper Strömbäck och Lars Nord

Iyengar, Shanto (1991) Is Anyone Responsible? How
Television Frames Political Issues. Chicago: Uni-
versity of Chicago Press.

Johansson, Bengt (2015) ‘Journalistiken, objektivite-
ten och partiskheten’, i antologin Handbok i jour-
nalistikforskning, redigerad av Michael Karlsson
och Jesper Strömbäck. Lund: Studentlitteratur.

Jönsson, Anna Maria & Strömbäck, Jesper (2007)
TV-journalistik i konkurrensens tid. Nyhets- och
samhällsprogram i svensk TV 1990–2004. Stock-
holm: Ekerlids.

Lengauer, Günther, Esser, Frank & Berganza, Rosa
(2012) ‘Negativity in Political News: A Review of
Concepts, Operationalizations and Key Findings’,
Journalism, 13(2): 197–202.

Nord, Lars & Nygren, Gunnar (2002) Medieskugga.
Stockholm: Atlas.

Nord, Lars & Nygren, Gunnar (2007) Präktiga mass-
medier. De lokala mediernas valbevakning 2006.
Stockholm: SKL.

Nord, Lars & Stúr, Elisabeth (2009) Tyckandets tid:
journalistik, kommentarer, valrörelse. Stockholm:
Sim(o).

Reese, Stephen D., Gandy Jr. Oscar H., & Grant, Au-
gust E. (red) (2001) Framing Public Life. Perspec-
tives on Media and Our Understanding of the So-
cial World. Mahwah: Lawrence Erlbaum.

Salgado, Susana & Strömbäck, Jesper (2012) ‘Inter-
pretive Journalism: A Review of Concepts, Opera-
tionalizations and Key Findings’, Journalism,
13(2): 144–161.

Samma politiska nyheter, men lite mer privat | 83

Shehata, Adam (2015) ‘Journalistikens dagordningar
och gestaltningar’, i antologin Handbok i journa-
listikforskning, redigerad av Michael Karlsson och
Jesper Strömbäck. Lund: Studentlitteratur.

Shehata, Adam & Strömbäck, Jesper (2014) ‘Media-
tion of Political Realities: Media as Crucial Sources
of Information’, i antologin Mediatization of Poli-
tics. Understanding the Transformation of Western
Democracies, redigerad av Frank Esser & Jesper
Strömbäck. Basingstoke: Palgrave Macmillan.

SOU 1995:37 (1995) Vårt dagliga blad – stöd till
svensk dagspress. Stockholm: Fritzes.

Strömbäck, Jesper (2013) ‘Den medialiserade val-
rörelsejournalistiken’, i antologin Kampen om
opinionen. Politisk kommunikation under svenska
valrörelser, redigerad av Jesper Strömbäck & Lars
Nord. Stockholm: SNS Förlag.

Strömbäck, Jesper (2015a) ‘Demokratin och det för-
ändrade medielandskapet. Mot ökade kunskaps-
klyftor och deltagandeklyftor?’, i antologin Låt
fler forma framtiden! Bilaga till betänkande av
2014 års Demokratiutredning – delaktighet och
jämlikt inflytande. SOU 2015:96. Stockholm: Wol-
ters Kluwer.

Strömbäck, Jesper (2015b) ‘Politisk nyhetsjournalis-
tik’, i antologin Handbok i journalistikforskning,
redigerad av Michael Karlsson & Jesper Ström-
bäck. Lund: Studentlitteratur.

de Vreese, Claes H. (2005) ‘News Framing: Theory
and Typology’, Information Design Journal + Do-
cument Design, 13(1), 48–59.

