

Tekst 1.a

Ulrik Haagerup: Konstruktive nyheder

Teksten er et uddrag af et debatindlæg fra Politiken, den 6. december 2008.

Ulrik Haagerup (f. 1963), dansk journalist.

Nyhedschef for DR Nyheder.

Denne tekst findes også på cd-rommen.

I et debatindlæg i Politiken 13. november gav DRs tidligere generaldirektør Hans Jørgen Jensen udtryk for bekymring over udviklingen i DR Nyheder og debatten om konstruktive nyheder. En debat, vi har indledt i DR Nyheder med det formål at sikre, at vi lever op til vores ansvar om at give danskerne den bedst opnåelige version af sandheden hver dag.

Jeg er ikke bekymret over den nye debat, tværtimod. Jeg ville være bekymret, hvis alt forblev, som det var engang.

Opgaven for DR Nyheder er fortsat at gøre danskerne klogere på den verden, vi er en del af. Og vi skal gøre det uhildet, fair, nuanceret og via de medier, som danskerne ønsker at benytte sig af.

I DR skal vi altid sætte den journalistiske kvalitet i højsædet. Og skal man turde forbedre, skal man turde forandre. Og al forandring fordrer selvkritik.

Og sandheden er, at vi er et par generationer af journalister, der har lært, at historier, ingen bliver sure over, er reklame. En god historie er altså en dårlig historie. Og danske medier, inklusive DRs egne, har i årevis flydt over med dem: - Terrortrusler, skudepisoder, krak, nedture, truende sygdomme, dramatiske ulykker, selvmordsbomber, orkaner, sult, død, ødelæggelse og politikere, der ikke kan enes. Og så er der vejret: Gråvejret fortsætter.

Hver for sig fejler historierne jo intet. I reglen godt fortalt, vinklet og afleveret. Men tilsammen rejser de ubehagelige, men nødvendige spørgsmål, hvis svar er af afgørende betydning for danskernes selvforståelse og fremtid: Giver vi et retvisende billede af verden?

Eller er vores vaner, vores verdenssyn og vores journalistiske tradition med til at male et billede, som tilsammen bliver en smule skævt? Kan man sige: negativt?

Er vores glas altid halvtomt i stedet for halvt fyldt?

Er vi så fokuserede på at fortælle om hullerne i osten, at vi sommetider glemmer at berette om osten?

Er det derfor, at så mange opfatter journalister som »sure« og »negative«? Og hvad værre er: Forhindrer det billede, vi giver danskerne i nogle af vores nyhedsmedier, at danskerne tør tænke selv og finde konstruktive løsninger på deres egne udfordringer?

Hvorfor er det her så vigtigt?

Det er det, fordi vi danskere er så få, så små og så afhængige af, at vi sammen bliver gode til at finde på. At vi udnytter den grænseløse globaliserede verden til at

finde nye ideer og omdanne det til produkter eller ydelser, som giver så meget mening, at andre vil betale for det.

I al teori om innovation hedder det, at det afgørende er lysten til at prøve noget nyt. Modet til at turde fejle.

Vigtigst er den grundtone, der er blandt de mennesker, der skal arbejde sammen for at kombinere viden og de nye perspektiver, der netop er den kombination, der skaber ideer. Og er man præget af mismod og frygt, forsøger man at undgå fiasko ved at spille sikkert. Har man flere farver end sort i sit verdensbillede, så løfter man blikket og leder efter muligheder.

I virksomheder er den kulturelle ændring en ledelsesopgave. Blandt andet derfor forsøger vi i DR Nyheder at rose det, vi vil have mere af, frem for goldt at slå ned på fejlene. I et land som Danmark skabes grundtonen ikke kun af de politiske ledere, men oftere af medierne og det, de prioriterer, bearbejder og viderebringer.

(...)

Jeg har levet af nyhedsjournalistik i 25 år. Min påstand er, at jeg og mange af mine udmærkede kolleger mener, at vi sorterer virkeligheden efter nyhedskriterierne om nyt, væsentlighed og relevans. Men instinktivt har vi en kollektiv og stereotyp opfattelse af, hvad der er en god historie, og maser for ofte virkeligheden ned gennem få standardiserede nyhedsskabeloner:

Afsløringen. Vi drømmer alle om at få Cavlingprisen, og noget af det fantastiske ved journalistik er, at faget kan vælte præsidenter, hvis vi er dygtige og vedholdende nok. Og hvis præsidenten altså er en skurk. Men er alle borgmestre som udgangspunkt korrupte, og er alle landmænd dyremishandlere? Findes der overhovedet forsikringsselskaber, der gør noget godt for nogen?

Offeret. Det er altid synd for nogen. Konsekvensjournalistikken betyder, at vi altid forsøger at finde offeret for forslag og beslutninger. Men er det egentlig synd for min tandlæge, at han ikke kan få lov til at spille golf på statens regning, bare fordi han ikke kan få lov til at gå på efterløn som 60-årig? Og er det synd for mig, hvis nogen foreslår, at de rige ikke skal modtage børnecheck, selv om det ville betyde, at jeg selv skulle betale for familiens liftkort?

Konflikten. Konfrontationer er underholdende og til at forstå. Men hvor er parterne enige? Og hvor er løsningen? Vi sætter rutinemæssigt to kombattanter i et studie og får dem til at slås verbalt. Og så slutter vi efter et par minutters såkaldt 'godt fjernsyn' med at konstatere, at »I nok ikke bliver enige i aften, men debatten fortsætter«. Og så kan vi jo også vise, at vi er upartiske, fordi vi har fremvist to modsatrettede synspunkter. Når det går godt, er det underholdende. Men blev nogen klogere?

Dramatik. Vi redaktører elsker skud, brand, orkaner og benzinekspllosioner, der gør sig godt i farver. Tornadoerne cykler rundt om kloden, der er altid en krig, en selvmordsbombe eller en landsbypsypopat, der mishandler sin kone. Og vi har billeder. Lige nu.

Hver for sig er der ikke noget i vejen med de historier, der kommer ud af at se verden på den måde. Men tilsammen er der risiko for, at billedet via forsiderne, i udsendelserne i radio, på nettet og på TV bliver skævt. Og vi risikerer at forrå den offentlige debat og skævvride virkeligheden.

For er verden kun skurke, ofre, drama og konflikter?

Nej, og derfor er der behov for at supplere de normale nyhedskriterier.

Der er også brug for løsninger, inspiration og historier om, at verden ikke kun er tosset, ond og farlig.

At den også er fuld af muligheder, glæde og livskvalitet.

Og her er en påstand: Danskerne er trætte af mediernes traditionelle verdensbilleder. Flere og flere orker ikke konflikter og politikere, der ikke kan enes. Nogle bliver mismodige af det. Andre kaster sig i armene på de medier, der udelukkende har som ambition at hjælpe folk med at slå tiden ihjel. Samtidig presser de traditionelle mediers nyhedskriterier politikere, der vil genvælges, til unuancerede, konfrontatoriske og kortfattede soundbites, der yderligere graver grøfterne dybere.

(...)

Vi skal turde supplere vores traditionelle nyhedskriterier med et nyt: Konstruktive nyheder.