
ÖREBRO UNIVERSITET  

 

Akademin för humaniora, utbildning 

och samhällsvetenskap 

 

 

 

 

 

 

 

 

 

 

Kvinnligt och manligt i Veckorevyn 
- En kritisk diskursanalys 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

C-uppsats  

Medie- och kommunikationsvetenskap,  

inriktning PR/Information. 

13.03.2014 

 

Handledare: Leonor Camauër 

Uppsatsförfattare: Johannes Nurmi


 

 
 

Abstract 

The purpose of this paper is to explore how masculinity and femininity are constructed in the 

magazine Veckorevyn, through a critical discourse analysis of 18 articles from six issues in 

2011. This is done by using a variety of theories and previous research results, which is 

gender theory, the theory of late-modern society and media theory. The analysis shows that 

Veckorevyn depicts virility and feminine differently. Furthermore, pointing the results from 

the analysis that a change of manhood and womanhood takes place in the social practice. The 

selection of articles from the magazine also shows that Veckorevyn seems to promote gender 

equality. 

 

Keywords 

Veckorevyn, articles, critical discourse analysis, late-modern society, gender theory, media 

theory.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 
 

1. Inledning ............................................................................................................................... 1 
1.1 Syfte och frågeställningar .............................................................................................................. 2 

1.2 Bakgrund ....................................................................................................................................... 2 

1.2.1 Tidsskriftslandskapet .............................................................................................................. 2 
1.2.2 Veckorevyn ............................................................................................................................ 3 

1.3Avgränsningar ................................................................................................................................ 4 

1.4 Disposition..................................................................................................................................... 4 

2. Tidigare forskning ................................................................................................................ 5 
2.1 Forskningsöversikt ........................................................................................................................ 5 

2.2 Tidigare forskningsresultat ............................................................................................................ 6 

2.3 Sammanfattning och positionering av den egna studien ........................................................... 9 

3.0 Teori ................................................................................................................................... 10 
3.1 Senmodernitet .............................................................................................................................. 10 

3.1.1 Kritik och tillämpning .......................................................................................................... 11 
3.2 Genusteori ................................................................................................................................... 12 

3.2.1 Med fokus på manlighet – män i kris? ................................................................................. 14 
3.2.2 Kritik och tillämpning .......................................................................................................... 14 

3.3 Medieteori ................................................................................................................................... 15 

3.3.1 Kritik och tillämpning .......................................................................................................... 17 
3.4 Sammanfattning av teorier ......................................................................................................... 18 

4. Material och metod ............................................................................................................ 18 
4.1 Material och urval ....................................................................................................................... 18 

4.1.1 Presentation av artiklar ......................................................................................................... 24 
4.2 Metod .......................................................................................................................................... 26 

4.2.1 Faircloughs modell för kritisk diskursanalys ....................................................................... 27 
4.2.2 Text och tillämpning ............................................................................................................ 29 
4.2.3 Diskursiv praktik och tillämpning ........................................................................................ 31 
4.2.4 Social praktik och tillämpning.............................................................................................. 31 

4.4 Metodproblem ............................................................................................................................. 32 

4.4.1 Reliabilitet, generaliserbarhet och validitet .......................................................................... 32 

5. Resultatredovisning/analys ................................................................................................ 34 
5.1 Tema: sex och sexualitet ............................................................................................................. 34 

5.1.1 Onani .................................................................................................................................... 34 
5.1.2 Lesbiskt ................................................................................................................................ 36 
5.1.3 Heterosexualitet och sex ....................................................................................................... 37 
5.1.4 Antaganden om den diskursiva praktiken ............................................................................ 41 
5.1.5 Sammanfattning och kopplingar till den sociala praktiken .................................................. 41 

5.2 Tema: arbete och karriär .............................................................................................................. 43 

5.2.1 Vad innebär arbete och karriär? ........................................................................................... 43 
5.2.2 Vad krävs för att lyckas, eventuella hinder? ........................................................................ 46 
5.2.3 Antaganden om den diskursiva praktiken ............................................................................ 48 
5.2.4 Sammanfattning och kopplingar till den sociala praktiken .................................................. 49 

5.3 Tema: relation och kärlek ............................................................................................................ 50 


 

 
 

5.3.1 Raggande och dejtande ......................................................................................................... 50 
5.3.2 Frieri ..................................................................................................................................... 53 
5.3.3 Förhållanden ......................................................................................................................... 54 
5.3.4 Antaganden om den diskursiva praktiken ............................................................................ 57 
5.3.5 Sammanfattning och kopplingar till den sociala praktiken .................................................. 58 

6. Slutsatser/diskussion .......................................................................................................... 59 
6.1 Fråga ett ....................................................................................................................................... 59 

6.2 Fråga två ...................................................................................................................................... 60 

6.3 Diskussion ................................................................................................................................... 61 

Sammanfattning ..................................................................................................................... 63 
Käll- och litteraturförteckning 
Bilagor 
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

1 
 

1. Inledning 

Dagens samhälle präglas i stort av medier och kommunikationsteknik. Internet, mobiler, teve, 

tidningar och radio har blivit en hörnsten i samhället och för samhällsutvecklingen. Mediernas 

makt benämns emellanåt som den tredje statsmakten. Förutom en granskande funktion 

handlar mycket av mediebruset om nöje och underhållning. Under de senaste åren har det 

blivit vanligare att teveprogram och tidningar behandlar ämnen som mode, karriär, skönhet 

och inredning. Här tycks konceptet vara att utveckla och hjälpa människor med 

identitetsskapande. Medierna väljer hur och på vilka sätt verkligheten ska representeras. Detta 

innebär också att medierna påverkar och i viss mån styr över vad som anses som manligt 

respektive kvinnligt.  

 

I tidningar som riktar sig till kvinnor – nämns kvinna-livsstil – är en viktig utgångspunkt just 

män och kvinnor. Här finns tips och råd för hur kvinnor och män ska vara och förstå varandra. 

En av Sveriges största och mest etablerade tidning inom kategorin kvinna och livsstil är 

Veckorevyn. I den här studien undersöks hur kvinnlighet och manlighet skapas i den nyss 

nämnda tidningen. Det är av intresse eftersom Veckorevyn mycket sannolikt påverkar hur 

kvinnor och även män ska förhålla sig till kvinnliga och manliga ideal. Visserligen är 

mediernas makt över publiken begränsad och teorin om injektionsnålseffekten eller magic 

bullet kan i dag ses som ett förenklande av mediernas inflytande. Mediers makt består snarare 

i att de spelar en stor roll i skapande av de vida referensramar utifrån vilka människor tolkar 

och förhåller sig till verkligheten. Genom att representera kvinnligt och manligt på olika sätt 

konstrueras dessa också på olika sätt.  

 

Med andra ord finner jag det både intressant och angeläget att studera hur manlighet och 

kvinnlighet framställs i Veckorevyn. I det här sammanhanget bör det också sägas att 

Veckorevyn riktar sig till kvinnor i åldrarna 18 till 25 år. Detta kan ses som en formativ period 

i livet som torde påverka hur de kvinnliga läsarna kommer att förhålla sig till omvärlden och 

sig själva i framtiden.        

 

Det har gjorts få studier kring hur manlighet och kvinnlighet framställs i svenska tidningar 

och den här studien kan ses som ett bidrag till forskningsfältet. Till skillnad från tidigare 

studier som främst har fokuserat på antingen kvinnlighet eller manlighet vill jag undersöka 

hur både kvinnlighet och manlighet framställs. Många av de tidigare amerikanska studierna 

har till störst del behandlat hur kvinnlighet har framställts i tidningen Cosmopolitan. Den 


 

2 
 

svenska versionen av tidningen finns inte kvar och har därför inte varit av intresse för den 

egna studien. För vidare positionering av den här studien hänvisas läsaren till avsnitt 2.1.    

 

1.1 Syfte och frågeställningar  

Syftet med uppsatsen är att studera Veckorevyns konstruktioner av manlighet och kvinnlighet. 

För att analysera detta undersöker jag ett urval artiklar ur valda nummer av tidsskriften. För 

att besvara syftet utgår analysen från följande två frågor: 

 Vilka är de framträdande konstruktionerna av kvinnlighet och manlighet i det 

studerade materialet ur Veckorevyn? 

 Förändrar eller bekräftar urvalet ur Veckorevyn konventionella förståelser av 

manlighet och kvinnlighet?   

 

1.2 Bakgrund 

I det här avsnittet introduceras en beskrivning av det svenska tidskriftslandskapet. Efter det 

följer en beskrivning av tidskriften Veckorevyn och hemsidan Veckorevyn.com. Detta för att 

läsaren ska förstå både uppsatsens och Veckorevyns kontext.    

 

1.2.1 Tidsskriftslandskapet  

Nordicom har med hjälp av Tidningsstatistik AB redovisat statistik om svenska tidsskrifter 

fram tills år 2011. Beträffande just tidskrifter så var antalet titlar 394 stycken år 2011 och den 

totala årsupplagan var 301,9 miljoner exemplar. Här har Tidningsstatistik delat in tidningarna 

i fem kategorier, vilka är (1) facktidsskrifter med 216 titlar, (2) specialtidningar med 116 

titlar, (3) herr-, dam-, ungdoms- och familjetidningar med 25 titlar, (4) kundtidningar med 9 

titlar samt (5) titlar med förenklad upplagekontroll med 28 titlar. Den första kategorin hade 

störst årsupplaga med 103,4 miljoner exemplar vilken följs av den tredje kategorin som hade 

en motsvarande siffra på 90,4 miljoner exemplar. Kategorin specialtidningar har enligt 

Tidningsstatistik generellt sett ett eller ett fåtal intressen medan kategorin herr-, dam-, 

ungdoms- och familjetidningar riktar sig till en större målgrupp som kan tänkas ha flera och 

gemensamma intressen. (www.nordicom.se 2013-12-13)  

 

Veckorevyn tillhör kategorin herr-, dam-, ungdoms- och familjetidningar eller kvinna-livsstil. 

Från och med år 2012 har Tidningsstatistik de två huvudkategorierna (1) konsument och (2) 

yrkes- och organisationsinriktade. Inom den först nämnda kategorin finns det 24 olika 

underkategorier. Istället för herr-, dam-, ungdoms- och familjetidningar använder sig 

http://www.nordicom.se/


 

3 
 

Tidningsstatistik numer av följande motsvarande kategorier: livsstil med 4 titlar, kvinna-

livsstil med 17 titlar, man-livsstil med 4 titlar, ungdom med 2 titlar samt familj med 10 titlar. 

(www.ts1.se 2013-12-13) Här kan man notera att antalet titlar har ökat från 25 stycken år 

2011 till 37 stycken år 2012 och att kvinna-livsstil utgör den enskilt största kategorin (17 av 

37 titlar), samt att kvinna-livsstil utgör en majoritet bland de olika kategorierna inom livsstil 

(17 av 25 titlar).           

 

1.2.2 Veckorevyn 

Veckorevyn grundades 1935 och ges ut av Bonnier tidsskrifter AB, vilket är ett bolag som 

tillhör huvudkoncernen AB Bonnier och tillhör genren kvinna-livsstil. I och med att 

Veckorevyn har funnits sedan 1935 har både innehållet och antal nummer per år varierat. 

Under perioden 1965-1995 gavs tidningen ut varje vecka, 52 nummer per år. Under de senaste 

åren har Veckorevyn getts ut varannan vecka, 26 nummer per år. Men i slutet av 2011 kom 

Veckorevyn att göras om och blev till ett månadsmagasin, 12 nummer per år. Förändringen 

från att ges ut varannan vecka till en gång per månad innebar enligt chefredaktören ett 

tjockare nummer, mer lyxkänsla och mer redaktionellt material. (www.ts2.se och 

www.bonnier1.se)     

 

Enligt Veckorevyn är målgruppen kvinnor i åldrarna 18-25 (www.vr1.se). Det är främst 

kvinnor som läser tidningen, 85 % kvinnor och 15 % män. De flesta läsarna tillhör 

åldersgrupperna 15-19 (34 % av läskretsen) och 20-29 (32 % av läskretsen) och den största 

läsargruppen bor i Stockholm. År 2010 var det 43 200 köpare per nummer och varje nummer 

lästes (räckvidd) av 182 000 människor. År 2011 var det 34 500 köpare per nummer och 2012 

var motsvarande siffra 43 600. Dessa siffror var betydligt högre under åren 2001-2009, 

exempelvis hade Veckorevyn 66 100 köpare per nummer år 2004 och dessutom lästes varje 

nummer av 256 000 människor. Veckorevyn har 34-48 % prenumeranter
1
 och hamnade på en 

åttonde plats i mest sålda lösnummer år 2010. (www.tns-sifo.se , www.bonnier2.se och 

www.ts3.se) 

 

Nedan följer två citat, det första är Veckorevyns beskrivning om läsaren och det andra är 

Veckorevyns beskrivning av tidskriften och hemsidan.   

  

                                                           
1
 Min tolkning av Veckorevyns prenumeranter, uppgifterna är oklara eftersom Bonnier tidskrifter uppger både 34 och 48 

procent.     

http://www.ts1.se/
http://www.tns-sifo.se/


 

4 
 

VeckoRevyns läsare går direkt till handling 

När hon ska beskriva VeckoRevyn säger hon underhållande, modern, inspirerande, avkopplande 

och prisvärd. Hon känner att hon får mycket för pengarna och hon lägger mer än en halvtimme 

på att läsa ett nummer. VeckoRevyn följer med i hennes handväska, på shoppingrundan, 

fikastunden, träningen – precis som den bästis hon är. Annonserna i VeckoRevyn lockar henne 

till att köpa nya produkter och prova på nya tjänster. 58 procent har besökt en butik direkt efter 

att ha sett en annons i tidningen. (www.bonnier3.se) 

 

Välkommen till Sveriges största forum för unga kvinnor! Tillsammans ger tidningen 

VeckoRevyn och Veckorevyn.com det mesta och det bästa av shopping, kläder, smink, skönhet, 

kändisliv, relationer, sex, kärlek och karriär - bland mycket annat. (www.vr2.se) 

     

Det bör poängteras att Veckorevyn, eller ”familjen”, som Bonnier Tidsskrifter kallar det, 

också består av sajten Veckorevyn.com. Sajten har 100 000 unika besökare per vecka och 

blev prisbelönad av magasinet Internetworld år 2008 som Sveriges 23:e bästa sajt. Även år 

2011 fanns Veckorevyns hemsida med på top-100 listan, men eftersom listan hade ändrats till 

17 kategorier, uteblev en konkret plats. Slutligen bör det nämnas att sajten Veckorevyn är en 

bloggosfär, med både kända och icke-kända bloggare. Bloggportalen har mer än 3400 

användare. Dessutom brukar det anordnas bloggtävlingar, så kallade Blog-awards. 

(www.vr3.se, www.idg.se och www.bonnier1.se)  

 

1.3Avgränsningar  

Studien behandlar hur kvinnlighet och manlighet framställs i tidskriften Veckorevyn och 

undersökningsmaterialet består av ett urval artiklar ur numren 2–7 år 2011. Analysmaterialet 

är avgränsat till tre artiklar ur varje nummer. Det sker således ingen analys av tidskriftens alla 

artiklar, reklam, eller quiz. Dessa avgränsningar har gjorts med avseende på uppsatsens syfte 

och tidsram. 

 

1.4 Disposition   

Uppsatsen inleds med ett kapitel om ämnesval, syfte och avgränsningar. Här presenteras 

ämnet i stort. Andra kapitlet behandlar tidigare forskning som gjorts inom ämnet och avslutas 

med en sammanfattning och positionering av den egna studien. Efter det presenteras teorin 

om det senmoderna samhället, genus och medieteori. I det här kapitlet framförs även 

teoriernas brister och förtjänster samt hur de olika teorierna används i analysen. I det fjärde 

kapitlet presenteras studiens material, urval och metod. I slutet av kapitlet förs en kritisk 

http://www.bonnier3.se/
http://www.vr3.se/


 

5 
 

diskussion om den valda metoden – med hjälp av begreppen validitet, reliabilitet och 

generaliserbarhet. Därefter äger studiens analys rum. Efter det diskuteras studiens resultat och 

därefter avhandlas slutsatser. Avslutningsvis sammanfattas studien och till sist presenteras 

käll- och litteraturförteckning samt bilagor.   

 

2. Tidigare forskning  

I det här kapitlet presenteras först en grov översikt av tidigare studier som har gjorts inom 

ämnet. Därefter presenteras forskningsresultat som anses vara relevanta för den här studien. 

Avslutningsvis sammanfattas de tidigare forskningsresultaten och en diskussion förs gällande 

vad den egna studien bidrar med i förhållande till tidigare forskningsresultat.   

 

2.1 Forskningsöversikt  

Det har gjorts många studier om tidningar som riktar sig till kvinnor. Sökorden ”critical 

discourse analysis” och ”women’s magazines” gav 14 träffar, medan ”women’s magazines” 

gav 2116 träffar. Forskarna har fokuserat på olika tidningar, ämnen (t.ex. hälsa, relationer, sex 

etc.) och utgivningsländer. Det tycks finnas ett särskilt intresse av att studera Cosmopolitan 

som riktar sig till unga kvinnor och Seventeen som riktar sig till tonårstjejer. Här kan det 

noteras att den svenska upplagan av Cosmopolitan inte finns kvar. Merparten av studierna har 

således undersökt amerikanska tidningar som riktar sig till kvinnor samt hur kvinnlighet 

konstrueras på framsidor, i artiklar (text och/eller bilder) och reklamannonser. Med andra ord 

är det få studier som har behandlat både kvinnliga och manliga konstruktioner i tidningar, 

vilket kan ses som föga förvånande. Det kan konstateras att tidigare studiers ämnesval och 

undersökningsmaterial är ett spretigt fält, samt att konstruktioner av både manlighet och 

kvinnlighet har uteblivit eller negligerats i en hög utsträckning. På så sätt verkar det finnas ett 

tomrum inom det aktuella forskningsfältet och i synnerhet hur relationen samt positioneringen 

mellan manliga och kvinnliga konstruktioner ter sig i tidningar som riktar sig till kvinnor.          

 

Vidare finns det betydligt färre svenska studier inom ämnesfältet. Sökordet ”genus” gav 46 

träffar i Nordicoms databas och ingen av träffarna har bedömts som relevant eller för den 

delen som passande för den här studien. Närmast den egna studien var Kerstin Engströms 

doktorsavhandling från 2008. Hon har undersökt genusdiskurser i dagspress – Aftonbladet 

och Dagens nyheter – från år 2001. Även om det har gjorts få studier kring kvinnliga och 

manliga konstruktioner i svenska tidningar ska Anja Hirdman (2002), Gunilla Jarlbro (2006) 

och Gullan Sköld (2003) nämnas.  


 

6 
 

Hirdman har i sin avhandling studerat hur män och kvinnor konstrueras i Veckorevyn över tid 

och (där) Jarlbro har gjort en mindre fortsättningsstudie. Med hjälp av ett nummer från 

Veckorevyn har Jarlbro testat sitt resultat mot Hirdmans och fann i stort att det inte har skett 

någon större förändring. Sköld har bland annat undersökt veckopressen i Sverige och dess 

frågespalter, exempelvis att merparten av läsarfrågorna har handlat om sex/samlevnad och att 

det fanns en vänskaplig jargong i svaren. Likaså är det överraskande få studier som har 

undersökt hur män och manlighet konstrueras i tidningar som riktar sig till kvinnor. Kirsten B. 

Firminger har undersökt hur män och manlighet konstrueras i amerikanska tonårstidningar 

som riktar sig till unga kvinnor och pekar just på att det gjorts få studier inom området 

(Firminger 2006:3). Jag delar Firmingers åsikt och menar att frånvaron av manliga 

konstruktioner i tidigare studier kan ifrågasättas eftersom tidningar som riktar sig till kvinnor 

ofta handlar om relationen till män.   

 

2.2 Tidigare forskningsresultat   

Kirsten B. Firminger (2006) har undersökt hur manliga konstruktioner skildras i fem olika 

amerikanska tonårstidningar som riktar sig till unga kvinnor. Totalt undersöktes tio upplagor, 

två nummer vardera från respektive tidning. Firminger använde sig av diskursanalys och fann 

att en femtedel av innehållet bestod av inslag om män. Exempelvis representerades män i 

artiklar, kolumner och frågespalter/quiz. Vidare skildrades de unga männen som mycket 

sexuella, nervösa, blyga och emotionellt blockerade, men även som tänkbar kärlek, romans 

eller pojkvän. Firminger kom även fram till att tidningarna uppmanade tjejer att se upp för 

män som bara vill ha sex. Här gavs rådet att välja mannen som föredrar ett förhållande. 

Resultatet av studien visade också att tidningarnas rubriker, bilder, artiklar och reklam 

anspelar på skönhet, kändisar, mode, nöje, killar, kärlek, sex och självutveckling. Firminger 

menar också att tidningarnas normer och råd påverkar de kvinnliga läsarna. Avslutningsvis 

skapar och använder sig de här tidningarna av myter om kvinnliga och manliga 

konstruktioner. Kvinnorna ska söka romans – där männen blir en produkt och status för 

kvinnornas identitetsskapande. (Firminger 2006:298–307)  

 

Forskaren Winship studerade flera nummer av Cosmopolitan på 1980-talet och fann 

tidningens innehåll motsägelsefullt. I en artikel förespråkades det att vara smal och i en annan 

artikel att vara nöjd med sin kropp. Dessa motsättningar gällde även romantik, äktenskap och 

män som både fick sympati och kritik. Även idag kännetecknas många tidningar, exempelvis 

Cosmopolitan, av motsägelser. (Gauntlett 2008:57–58, Gill 2007:192) Ana Garner och Helen 


 

7 
 

M. Sterk menar att detsamma gäller för reklam; reklamindustrin konstruerar kvinnlighet på 

motsägande sätt – genom att förstärka kvinnliga stereotyper och att förmana kvinnor till att 

fullborda sig själva (Garner och Sterk 2012:62).          

 

Det tycks alltså vanligt med motsägelser i den här tidningsgenren. Den tidigare 

chefredaktören för Cosmopolitan vid namn Deirdre Mcsharry menar att detta beror på att 

kvinnor anses behöva uppfylla många av omgivningens förväntningar. Enligt Mcsharry, som 

har varit verksam som journalist (medieproducent), beror det på att kvinnor ska framstå som 

sexiga, framgångsrika, glamorösa och arbeta hårt etcetera – vilket resulterar i motsägelser. 

Hon menar också att motsägelserna är till för att chockera och därmed locka kvinnor till att 

köpa Cosmopolitan. Forskaren Beetham Ballaster med flera förklarar detta med hjälp av den 

patriarkala samhällsordningen som präglas av motsägelser, vilket också avspeglas i medierna. 

Detta förklarar även varför motsägelserna accepteras och att tidningarna fortfarande 

efterfrågas. (Gauntlett 2008:57–58, Gill 2007:192–193)  

 

Ana Garner och Helen M. Sterk (2006), Antoinette E. Gupta, Toni S. Zimmerman och 

Christine A. Fruhauf (2008) har i sina studier närmare undersökt vilka råd som ges i tidningar 

som riktar sig till kvinnor. En gemensam nämnare för den här typen av tidningar är att de ger 

råd och tips, vanligtvis gällande kärlek, relationer, sex och förhållanden. Här kan exempelvis 

Marthinus Conradies studie från 2011 också nämnas. Conradie menar att Cosmopolitans 

artiklar ofta ger råd om (1) kärleksrelationer, (2) sex och (3) psykologiska ämnen (t.ex. 

självförtroende) (Conradie 2011:405).  

 

Garner och Sterk undersökte vilka råd om sex och sexuella relationer som gavs i tidningar för 

tonårstjejer respektive unga kvinnor. Gupta, Zimmerman och Fruhauf undersökte vilka råd 

som gavs gällande parförhållanden i Cosmopolitan. Det finns ett par andra skillnader mellan 

de här två studierna. Garner och Sterk studerade rådgivningsartiklar från åren 1974, 1984 och 

1994, medan Gupta, Zimmerman och Fruhauf studerade rådgivningsartiklar från alla numren 

av Cosmopolitan år 2004. De båda studiernas resultat är mycket lika varandra. En slående 

likhet är att tidningarna fokuserar på heterosexualitet och heterosexuella relationer. Resultaten 

från studierna visade också att kvinnor förväntas anpassa sig efter och tillfredsställa männen. 

Fruhauf m.fl. fann att Cosmopolitans syn på relationer kan vara skadlig eftersom det är 

kvinnan som åläggs ansvaret för att ändra både sitt eget beteende och mannens – något som 


 

8 
 

leder till orimliga förväntningar. (Garner och Sterk 2006:63–64, 71–72 och Fruhauf, Gupta 

och Zimmerman 2008:249, 263–264)        

 

Svenska forskaren Gullan Sköld har studerat läsarfrågor. Hon har analyserat frågespalter från 

Damernas värld, Veckorevyn och Året runt. Resultatet från studien visar att de flesta frågorna 

handlat om sex och relationer. Vidare menar Sköld att tidningarna på ett tydligt sätt 

kategoriserar vad som är manligt och kvinnligt. Undersökningen visar också att svaren från 

rådgivarna är vänliga, likt ett samtal mellan två vänner, och att en stor del av frågorna handlar 

om män. (Sköld 2003:11, 24, 231–232)    

 

Gällande andra svenska studier kan Anja Hirdmans avhandling om föreställningar av genus i 

Veckorevyn och Fib aktuellt nämnas. Hirdman analyserade hur kvinnlighet och manlighet 

konstruerades i numren från åren 1965, 1970, 1975 och 1995. Vidare analyserade Hirdman 

allt material – framsidor, reklam, artiklar, bilder med mera – för att få en helhetsbild. Däremot 

fick vissa bilder och texter som ansetts tidstypiska större genomslag i analysen. Metoden som 

använts är en tematisk innehållsanalys med kategorierna ”han”, ”hon” och ”paret”. (Hirdman 

2002:22–23)  

 

Hirdman kom fram till att Veckorevyn (år 1995) använde sig av en personlig stil, att 

journalisterna framstår som allvetande experter som vet vad läsaren behöver, vilket hon kallar 

för ”vi-vet-vem-du-borde-vara”. (Hirdman 2002:281) Vidare menar Hirdman att Veckorevyn 

konstruerar kvinnlighet som något livslångt, likt en karriär, som skapas i relation till män. 

Enligt Hirdman är ”den ideala kvinna tidningen håller fram som en spegel för läsaren är hon 

som, åtråvärd och eftersökt, drar alla blickar till sig” (Hirdman 2002:203). Studiens resultat 

visade också att det finns motsägelser – kvinnan ska både anpassa sig efter mannen men 

samtidigt vara självständig. Det finns även motsättningar mellan bild och text, där bilden 

säger det som texten inte ”får”. Hirdman fann också att ett förhållande ses som bättre än 

singellivet. Resultatet visade även att Veckorevyn tar upp känsliga ämnen som exempelvis 

våldtäkt eller ätstörningar, samt hur man kan få ökat självförtroende. (Hirdman 2002:202–

205)  

 

Även män gavs stort utrymme i Veckorevyn menar Hirdman. Kvinnor får läsa om och tyda 

män i tester och rådgivningskolumner. I artiklarna får män ofta uttala sig om kvinnor och 

bidra med sina manliga perspektiv. De flesta reportagen och artiklarna är om kända män. 


 

9 
 

Studiens resultat pekade också på att män ofta framställs som öldrickande, sportintresserade, 

ha litet intresse av att prata om känslor och behöver ”egen”-tid. En viss humoristisk och 

nedsättande ton fanns, även om män alltid ses som älskvärda. Här menar Hirdman att 

retoriken är ”älska-dom-för-vad-dom-är”. (Hirdman 2002:208–209) 

 

Gunilla Jarlbro tolkade Hirdmans resultat som att veckopressen (läs Veckorevyn) själv 

konstruerar idéer om ”könen”. Jarlbro genomförde en kort uppföljningsstudie år 2005 med 

hjälp av ett nummer från Veckorevyn (nr 17/2005). Här visade resultatet att Veckorevyn inte 

tycks påverkas av samhället utan tycks istället producera egna konstruktioner av kvinnlighet 

och manlighet. Jarlbro kom även fram till att Veckorevyn fortfarande använder ett personligt 

tilltal och att män representerades. Det senare förklarar hon med hjälp av Anja Hirdmans 

ståndpunkt, nämligen att män utgör en grundläggande del i Veckorevyn. I det analyserade 

numret intervjuades en manlig kändis. (Jarlbro 2006:104–105)               

 

2.3 Sammanfattning och positionering av den egna studien 

Den tidigare forskningen pekar på att det är vanligt med motsägelser i tidningar som riktar sig 

till unga kvinnor – såväl som i reklam och artiklar, samt att kvinnlighet och manlighet 

konstrueras olika. I vissa artiklar (eller bilder) ska kvinnan vara nöjd med sig själv oavsett 

utseende för att i andra artiklar känna sig korpulent eller värdelös. Tidningarna tycks främja 

heterosexuella relationer och att kvinnan ska behaga mannen. Ett vanligt tema är sex och 

relationer, inte minst gäller det i tidningarnas frågespalter. Vidare kan det konstateras att 

tidningarna i mångt och mycket handlar om män. Här menas att tidningarna förser läsarna 

med manliga perspektiv, frågor om och till män, tester och rådgivning om män och manligt 

beteende med mera.  

 

Hirdman och Jarlbro menar att Veckorevyn producerar egna föreställningar om manligt och 

kvinnligt. De två nyss nämnda personerna och Firminger hävdar dock att män ofta porträtteras 

som blyga, lata, öldrickande, sportintresserade eller har problem med att diskutera känslolivet. 

Däremot betraktas dessa egenskaper som normala och tidningarna hyser en förlåtande ton mot 

dessa manliga attribut, medan kvinnorna å andra sidan ska arbeta med sig själva – och även 

med männen. Vidare menar både Hirdman och Firminger att tidningarna uppmuntrar till ett 

förhållande istället för singellivet.    

 


 

10 
 

Den här studien har för avsikt att studera hur både kvinnlighet och manlighet konstrueras i 

Veckorevyn. De flesta studierna har enbart fokuserat på hur kvinnor och kvinnlighet 

konstrueras (Firminger 2006:3). Hirdman analyserade numren från 1995, vilket kan ses som 

”föråldrat”. På så sätt förser den här studien med mer aktuell kunskap. Avslutningsvis har min 

studie tonvikt på fler teman än sex och sexualitet, med förhoppningen att ge en mer 

heltäckande bild av hur kvinnor och män konstrueras.    

 

3.0 Teori 

I det här avsnittet presenteras först sociologens Anthony Giddens teori om det senmoderna 

samhället. Därefter redovisas centrala delar från genus- och medieteori utifrån uppsatsens 

syfte och kontext. Först följer en redogörelse som behandlar teoretiska ansatser om genus. 

Därefter presenteras medieteori där fokus är på konstruktioner av kvinnlighet och manlighet i 

tidningar. Efter varje teori presenteras ett separat avsnitt om tillämpning och kritik av 

teorierna. Avslutningsvis ska det nämnas att teorierna används och refereras till i studiens 

analys och diskussion.  

 

3.1 Senmodernitet  

Samhällsteoretikern Anthony Giddens menar att dagens samhälle är senmodernt eller 

högmodernt (Giddens 1991:11). Somliga menar att moderniteten som utvecklades från 1600-

talet och framåt har ersatts av det postmoderna samhället. Giddens hävdar däremot att vi lever 

kvar i det senmoderna samhället men att vi närmar oss ett nytt samhällssystem. (Johansson 

2007:437) Vidare präglas senmoderniteten exempelvis av institutionella förändringar, tillit till 

experter, riskprofiler, ätstörningar, narcissism och existentiella problem. Senmoderniteten 

genomsyras av individualism, institutioner och olika livsstilar – stil, mode och kläder. 

Giddens menar också att dagens individer själva måste välja livsstil och livsplan. Livsstil är 

alltså ett centralt fenomen i det senmoderna samhället, och enligt Giddens kommer själva 

ordet livsstil från reklamvärlden och är starkt förknippat med veckotidningar. Livsstil 

betecknar också, på ett djupare plan, olika praktiker, val eller handlingar som en individ gör.  

(Giddens 1991:11–14, 16, 24, 101–102) 

 

Giddens menar att jaget har blivit mer reflexivt, vilket innebär att individer tänker och 

reflekterar i högre utsträckning. Jag-identiteten utmärks av ett reflexivt tänkande över den 

egna kroppen och dess utsmyckningar. Här finns det enligt Giddens en koppling mellan 

kroppen och livsstil. Detta betyder att senmoderniteten kännetecknas av många och 


 

11 
 

diversifierande livsstilar, både fysiskt (t.ex. att man ska vara smal eller vältränad) och 

kognitivt (t.ex. mentala föreställningar eller tankar om sig själv). Giddens belyser också att 

individens livsstil är mer förknippad med självidentiteten desto modernare samhället är/blir.  

(Giddens 1991:14, 16, 102) 

 

Individen kan i viss mån själv välja livsstil och livsplan men påverkas även av andra 

förhållanden. Enligt Giddens måste individen förhålla sig till kön (man eller kvinna), klass 

(t.ex. rik eller fattig), status (t.ex. populär) och etnicitet vid skapandet av livsstil. Vidare 

skapas livsstilar i olika miljöer (t.ex. skola, arbetsplats och umgängeskretsar) och är även 

bundna till vissa kontexter (t.ex. rådande ideal, lagar och normer i samhället). Dessutom 

menar Giddens att individer måste förhålla sig till olika experters råd om hur man ska leva 

och bete sig. (Giddens 1991:12–13, 16) 

 

Det kan exempelvis röra sig om olika hälso- och uppfostringsmetoder. Ofta är experternas råd 

olika och motsägande. Enligt Giddens bidrar massmedier (t.ex. internet, filmer och tidningar) 

till att nya livsstilar skapas och sprids i världen. Globaliseringen av medier innebär att 

människor får ta del av livsstilar som annars vore okända, så livsstilar kan tydligen paketeras 

och exporteras. Medierna bidrar också till en ökad exponering av sexualitet och acceptansen 

för olika sexuella läggningar och relationer ökar. Den ökade öppenheten gällande sex och 

relationer gör att traditionella ”könsroller” alltmer åsidosätts, vilket bidrar till ett mer jämställt 

samhälle. (Johannson 2007:440, 442–443, Giddens 1991:258)  

 

3.1.1 Kritik och tillämpning 

Giddens teori om det senmoderna samhället tjänar studien på så sätt att den beskriver världen 

(västvärlden) och samtida fenomen som individualism, sexualitet, förändrade relationer, 

livsstil och reflexivitet. Är det här fenomen som känns igen i Veckorevyn eller förmedlas det 

en annan bild? Finns det exempelvis ”experter” som uttalar sig i Veckorevyn och i så fall är 

det motsägande råd? Finns det ett accepterande synsätt på olika sexuella läggningar och 

åsidosätts ”könsrollerna”?  

 

Sociologen Stjepan Meštrović kritiserar Giddens för hans rationella och optimistiska syn på 

mänskligheten i det senmoderna samhället. Hur förklarar Giddens exempelvis den alltmer 

populära nationalismen? Giddens menar att senmoderniteten både präglas av äldre och 

modernare fenomen där nationalismen ingår i det äldre. Vidare menar Meštrović att Giddens 


 

12 
 

utgår från västvärlden och exkluderar de fattiga människorna. (Gauntlett 2008:120–122) Här 

kan det dock sägas att Giddens är medveten om den här problematiken: ”… även om jag inte i 

detta sammanhang ska försöka dokumentera dessa ojämlikheter.” (Giddens 1991:14) och 

syftar här på klass, kön och andra ojämlikheter.  

 

3.2 Genusteori 

Åtskillnaden mellan män och kvinnor brukar betecknas med begreppsparet kön och genus. 

Kön står för det biologiska medan genus betecknar det socialt konstruerade. Kön är alltså 

något man föds till, man eller kvinna. Genus är hur det biologiska könet socialt konstrueras 

under livscykeln. Begreppet genus innebär också att det som anses som manligt kan bli 

kvinnligt och vice versa. Genus betecknar alltså den rådande kulturens och samhällets normer 

och ideal för vad som anses vara manligt respektive kvinnligt. (Jarlbro 2006:12–14) 

 

Dock finns det invändningar mot och olika tolkningar av kön- och genusbegreppen. Kritik 

riktats mot hur de nyss nämnda begreppen används och vidare ifrågasätts huruvida kön 

bestämmer genus. Kritiken riktas främst från feministiska poststrukturalister som exempelvis 

de amerikanska forskarna Joan Scott och Judith Butler. Men även genus- och 

historieforskaren Yvonne Hirdman problematiserar kön- och genusbegreppen. (Ljung 

2007:243, 245–246) 

  

Hirdman menar att genus innefattar maktrelationer mellan män och kvinnor. I det Hirdman 

kallar för genussystem, reproduceras ojämlika maktrelationer mellan könen där kvinnor 

underordnas män. Vidare innebär detta att könen förstås i förhållande till varandra och att 

könen allt som oftast betraktas som varandras motsatser eller som dikotomi. Det här förklarar 

Hirdman med begreppen isärhållning och hierarki. Det första begreppet innebär att män och 

kvinnor vanligen hålls isär och helst inte blandas inom den rådande kulturen, exempelvis 

genom skilda aktiviteter. Det andra begreppet syftar till att mannen är normen i samhället 

(manliga normens primat). (Hirdman 1988:51–52)  

 

Dessa motsatser mellan könen berör exempelvis idealbilden av män och kvinnor samt 

arbetsfördelningen mellan könen. Exempel på detta är att kvinnor generellt sett förknippats 

med hemmet och hushållssysslor medan män förknippats med den offentliga sfären och 

förvärvsarbete. (Hirdman 1988:52, 54) Däremot menar Hirdman att dessa traditionella roller 

är i förändring, vilket kan ses som ett ifrågasättande av isärhållningen och hierarkin sett till 


 

13 
 

könen (SOU 2011:488–489). Hirdman vänder sig också mot att kön är något biologiskt 

förutbestämt och pekar således på genusaspekten, det vill säga att man inte föds till kvinna 

eller man utan att det är något som skapas. (Hirdman 1988:52)    

 

Den amerikanska genusforskaren Judith Butler – anses som queerteoretiker enligt David 

Gauntlett (Gauntlett 2008:145) – problematiserar också föreställningen om att kön bestämmer 

genus. Hon vänder sig emot denna föreställning och menar att det på förhand inte finns någon 

naturgiven könsroll eller heterosexualitet. Vidare menas här att biologiskt eller naturligt kön 

är normativt då det både talar om för mannen eller kvinnan hur man ska vara och bete sig men 

också att man ska vara just man eller kvinna. För Butler finns därför inte kategorierna kvinna 

och man. (Butler 1990:6–7, 22, 151)  

 

Det är genom vad Butler kallar för den heterosexuella matrisen som kön och genus kan 

förklaras och förstås. Detta innebär (1) att man antingen föds som kvinna eller man och (2) att 

det är diametrala skillnader mellan män och kvinnor med avseende på kropp och beteende, 

slutligen (3) att män och kvinnor förväntas gilla och ha sex med varandra. Kontentan är att 

mannen och kvinnan ska ha rätt kropp för respektive kön, ska vara manlig respektive kvinnlig 

och upprätthålla den heterosexuella läggningen. Den här bilden av könen är enligt samhället 

det rätta och vedertagna synsättet. Således menar Butler att det är heterosexualiteten (begäret 

av det motsatta könet) som förklarar åtskillnaden mellan män och kvinnor. För att bli 

accepterad som normal och undvika att bli stigmatiserad, kan även tilläggas att individen 

behöver förhålla och anpassa sig rätt till kön, genus och sexualitet/begär. (Butler 1990:151, 

16–17, 37–38, 139–140) 

 

Den svenska genusforskaren Lena Gemzöe menar att feminismen är fragmenterad och består 

av olika idé- och tanketraditioner. Exempel på olika feministiska inriktningar är radikal- och 

liberalfeminism. Med avseende på feminismens spridda politiska projekt och vetenskapsfält 

används här Lena Gemzöes definition av en feminist: ”en person som anser 1) att kvinnor är 

underordnade män och 2) att detta förhållande bör ändras.” (Gemzöe 2002:13). Exempel som 

belyser detta – enligt Gemzöe – är att kvinnor har ett större ansvar än män för familj/omsorg 

och boende. Detta är sysslor som enligt Gemzöe innebär oavlönat arbete och förknippas med 

låg status. (Gemzöe 2002:13–15)  

 


 

14 
 

Gemzöe pekar på att kvinnors oavlönade hushållsarbete och låga löner inom förvärvsarbete 

leder till ett osynliggörande av kvinnor. Vidare menar samma forskare att medie-, reklam- och 

modeindustrin fokuserar på och därmed objektifierar kvinnans kropp. Detta ger intryck av att 

den kvinnliga kroppen och utseendet är allt. Gemzöe menar då att representationen av kvinnor 

är kategorisk och även tyder på ojämställdhet mellan könen. Vidare hävdas här att medierna i 

litet omfång avhandlar ämnen som självständiga kvinnor och jämställdhetsarbete. 

Avslutningsvis uttrycker också Gemzöe att medierna relativt ofta tillskriver kvinnor 

ofördelaktiga positioner – som offer, objekt, otillräckliga och obegåvade. (Gemzöe 2002:16–

19)  

  

3.2.1 Med fokus på manlighet – män i kris? 

Forskaren Anthony Clare pekar på att manligheten har hamnat i en kris vilken bottnar i olika 

saker. Män förknippas här med asocialt och otrevligt beteende, hög alkoholkonsumtion och 

nyttjande av andra droger, samt att vara sexuellt utmanande. Män anses också ha svårt för att 

erkänna eventuella depressioner eller behov av hjälp. Många män är vana vid försörjarrollen, 

men i dagens samhälle kan kvinnor försörja och uppfostra barn samt bli gravida utan män. 

Essensen enligt Clare är att män borde fokusera mer på kärlek, familj och relationer istället 

för på framgång, makt och materiell lycka. Även om manlighet inte är något statiskt menar 

Gauntlett att män gärna vill identifiera sig som manliga. Kvinnlighet å andra sidan är något 

som förknippats med traditionella och stereotypa kvinnoroller, som att ta hand om hem och 

familj. Det är med andra ord inget självklart ändamål i sig för kvinnor idag att vara kvinnlig i 

egenskap av ta hand om barn och familj; fokus ligger snarare eller även på att bli 

framgångsrik. (Gauntlett 2008:8–9, 11,13,)   

 

3.2.2 Kritik och tillämpning  

Det finns som synes olika perspektiv på genus och huruvida genus styr kön och vice versa. 

Hirdman, Gemzöe och Butler kan sägas dela synen på att genus är socialt konstruerat. I den 

här studien ansluter jag till att genus är socialt konstruerat och använder de olika teoretiska 

ansatserna som en gemensam referensram.  

 

Butlers teori kan ses som en strukturell och övergripande förklaringsmodell. Likaså verkar 

Hirdmans teori på en makronivå, vilken också förklarar dikotomin mellan män och kvinnor. 

Kritik har riktats mot såväl Hirdman som Butler. Hirdmans teori har kritiserats för att den 


 

15 
 

saknar flera analysnivåer. Här menas bland annat att Hirdman inte tar hänsyn till individuella 

aspekter. Män och kvinnor är olika individer och det är problematiskt att förklara dem som 

motsatta kategorier och således kan isärhållandet av könen ifrågasättas. Butlers teori har 

kritiserats för sin komplexitet. Hur ska det biologiska könet eller kroppen förklaras? Vidare 

menar kritiker att Butlers försök att förklara kön eller överlag sättet att skriva är för abstrakt. 

(Ljung 2007:246, 249–250, Gauntlett 2008:156–158)  

    

Lena Gemzöes definition av feminismen kan kritiseras enligt henne, eftersom många unga 

kvinnor i dagens Sverige inte upplever något förtryck. Många kvinnor upplever att de är 

självständiga, kan använda p-piller, utbilda sig och göra abort. Däremot är den här friheten 

enligt Gemzöe ett resultat av feminismens jämställdhetsarbete, samt att dessa friheter inte kan 

betraktas som särskilt gamla. (Gemzöe 2002:20–21) De utgångspunkter som redovisas i 

avsnittet om manlighet i kris (se 3.2.1) kan kritiseras på två punkter. Gauntlett menar att män 

inte befinner sig i någon större kris och att kvinnor också måste förhålla sig till dagens 

samhälle. (Gauntlett 2008:282)       

 

De olika perspektiven på genus, maskulinitet och exempel där kvinnor är underordnade män i 

samhället tjänar studien på flera sätt. Med Hirdmans modell kan jag studera om kvinnor och 

män hålls isär och utgör varandras motpoler samt om mannen utgör normen. Butlers modell 

kan användas för att undersöka hur kvinnor och män förhåller sig till sina egna kroppar och 

vilka ideal som verkar råda i samhället. Men jag vill även undersöka hur manlighet och 

kvinnlighet framställs genom den heteronormativa sexualiteten. Gemzöe bidrar med konkreta 

och praktiska insikter.      

 

3.3 Medieteori  

Medie- och kommunikationsforskaren David Gauntlett menar att dagens medieinnehåll torde 

påverka identitetsskapandet, samtidigt som han tar avstånd från att medierna skulle ha en 

direktpåverkan över publiken. Det omfattande medieinnehållet präglas av bilder på kvinnor 

och män, budskap om män samt kvinnor och sexualitet. Vidare genomsyras bilderna av 

attraktiva människor och troligen påverkar även detta den egna identiteten. Medierna visar hur 

andra personer har det i livet, exempelvis förhållanden. Tidningar som riktar sig till kvinnor 

respektive män berättar för läsaren hur man ska leva, se ut och socialt interagera. Kvinnor 

sporras här att vara självständiga och självsäkra men också som smala och attraktiva, medan 

tidningar som riktar sig till män uppmuntrar machoideal, att män ska förstå kvinnor och 


 

16 
 

anpassa sig till det moderna livet – vilket också kan betraktas som motsägelser (Gauntlett 

2008:1–3, 7)  

 

Begreppet livsstilsmedier binder samman livsstil och medier. Livsstilsmedier ger råd och tips, 

alltifrån hur individer ska leva och bete sig. Livsstilen kanaliseras genom olika medier, 

exempelvis genom tv-program och tidsskrifter. Vanligtvis är det experter som uttalar sig om 

olika ämnen, såsom smink, bilar och inredning. Signifikant för livsstilsmedier är budskapen 

om självförverkligande och självuttryck, vilka generellt nås genom konsumtion av varor och 

attityder. Här menas att individen ska fullborda sig själv och sträva efter att bli lycklig 

(exempelvis genom arbete, resor eller att konsumera kläder). (Gauntlett 2008:112–113 och 

Lewis 2008:6, 10–11)  

 

Den feministiska mediekritiken är särskilt riktad mot tidningar som riktar sig till kvinnor. Här 

anses tidningarna bidra till den typiska kvinnligheten och heterosexualiteten. Homosexualitet 

representeras inte i tidningar som riktar sig till kvinnor om det inte – generellt sett – syftar till 

att det är ett socialt problem (Gill 2007:200). Vidare betonar den feministiska medieteorin att 

medier speglar samhällets rådande kultur och negligerande av kvinnor. Med det sista menas 

här att kvinnor antingen inte syns i medierna eller framställs på stereotypa sätt. Vid studier av 

medier, exempelvis tidningar, försöker feministiska forskare att beskriva hur genus ter sig – 

uppenbara och subtila konstruktioner av genus. Man är också intresserade av att studera hur 

sexualitet, etnicitet och klass framställs i medier. Här kan kvinnan ses som en medieprodukt 

och hon konstrueras som: (1) fru, mamma och hushållerska för män, (2) ett sexobjekt som ska 

locka män till att köpa produkter och (3) en person som försöker vara vacker för att behaga 

mannen. (Van Zoonen 1994:17, 35, 66) Som tidigare nämnt är konstruktionerna mer 

komplexa idag, man ska vara attraktiv men också självständig.  

   

Sedan 1990-talet har fem särskilda områden blivit allt vanligare i tidningar som riktar sig till 

kvinnor. Det första området är kändiskap, exempelvis kändisars äktenskap, dieter, livsstilar 

och sexliv. Det andra området berör (sexuell) exponering av kroppen. Här avses främst den 

kvinnliga kroppen som utgör en central del för femininiteten. Nästa område fokuserar på att 

kvinnor ska behaga sig själva och vara i balans. Det fjärde området syftar till att kvinnor både 

ska förvärvsarbeta och göra hemmasysslor – uppfostra barn, hemmaprojekt som trädgård och 

anordna fester. Det sista området är fokus på heterosexuellt sex, vilket anses viktigt för att 

behaga mannen och ett sätt för kvinnan att fullborda sig själv. (Gill 2007:183–184)  


 

17 
 

Det kännetecknande för dagens tidningar som riktar sig till kvinnor idag är flera saker. Ofta 

används en personlig och intim retorik där läsaren ses som jämlik och likt en kompis. Fokus 

ligger på individualism och kvinnans behov. Det är ämnen som anses vara kvinnliga som 

behandlas och här är motsatsen det manliga. Vidare urskiljs feministiska tankegångar så som 

att kvinnor ska ha samma lön som män, kunna fokusera på både karriär och barn/familj, rätt 

till bra preventivmedel samt känna sig trygga utomhus. Det råder en positiv anda där kvinnors 

framgångar i exempelvis arbete och sport hyllas. (Gill 2007:183, 199) Ett annat vanligt tema 

är sex. Forskaren Rosalind Gill pekar på tre vanliga och motsägande strukturer/diskurser. Det 

ena är att behaga mannen. Det andra är att undvika slentrianmässigt sex och därför testa nya 

saker (exempelvis oral- och analsex), vilket innebär att kvinnan förmanas till att göra saker 

som hon kanske inte vill. Det sista är det post-feministiska synsättet som innebär att kvinnan 

bestämmer över sin sexualitet och vad hon vill göra, t.ex. att sluta fejka orgasmer. (Gill 

2007:192–193)      

 

Gauntlett menar att massmedier såsom tidningar och filmer erbjuder både män och kvinnor 

råd och idéer för att anpassa sig till dagens samhälle. Ett exempel är att flera tidningar har 

frågespalter där män får svara på frågor (exempelvis från läsare) som både rör sex och 

relationer med mera. Enligt Gauntlett är svaren från männen ofta insiktsfulla och ödmjuka. 

(Gauntlett 2008:9, 196–197)       

 

3.3.1 Kritik och tillämpning   

De olika teorierna om hur kvinnlighet och manliget konstrueras i tidningar kan ses som 

teoretiska utgångspunkter, där olika forskare förser med sina egna bidrag. Teorierna, eller 

dess utgångspunkter, är till gagn för uppsatsen på så olika sätt och ger en referensram som kan 

knytas an till i uppsatsens analys. De olika perspektiven visar hur kvinnlighet och manlighet 

konstrueras tidningar som riktar sig till kvinnor, men också hur olika motsägelser (exempelvis 

förhållande, kärlek, karriär och sex) uppstår i tidningarna.   

 

De feministiska teoretikerna använder sig exempelvis av och studerar mediekvinnan, alltså 

hur kvinnor figurerar i medier. Här ses kvinnan som en stereotypisk medieprodukt. Andra 

teoretiska ansatser menar däremot att kvinnlighet ofta konstrueras i positiv dager (med fokus 

på karriär, framgång med mera). Som Gauntlett påpekar erbjuder tidningarna råd och tips för 

hur man ska förstå det motsatta könet och förhålla sig till den rådande kulturen. Intresset av 


 

18 
 

att studera hur manlighet konstrueras i tidningar som riktar sig till kvinnor verkar inte lockat 

många forskare.  

 

3.4 Sammanfattning av teorier 

Giddens teori om senmoderniteten är till skillnad från teorierna om medier respektive genus – 

som de presenteras i den här studien – inte fragmenterad eller uppdelad i olika polemiker. 

Visserligen är det olika ansatser i genusteorin men den gemensamma nämnaren är att genus är 

socialt konstruerat. Jag ser snarare att de olika perspektiven bidrar till en gemensam 

referensram med olika infallsvinklar. För att kunna uttala mig om män och manlighet används 

även perspektiven som ges i avsnitt 3.2.1. Hursomhelst refererar jag i den senare analysen 

explicit till vilken eller vilka teoretiker som jag syftar till. Avsnitt 3.1 om senmodernitet 

används för att sedermera i analysen kunna uttala mig om samtida fenomen (t.ex. expertis, 

sexualitet och livsstil med mera). Avsnitt 3.3 om medieteori är fruktbart i analysen för att 

kunna jämföra konstruktioner av manligt och kvinnligt i Veckorevyn med de teoretiska 

ansatserna – vilka berör hur kvinnlighet och manlighet konstrueras i tidningar som riktar sig 

till kvinnor.     

 

4. Material och metod 

I det här kapitlet redogörs för vilket material som används i analysen och hur och varför 

materialet har avgränsats. Särskild tonvikt läggs på urvalet av artiklar och motivering för 

dessa. Därefter presenteras och motiveras studiens forskningsmetod, vilken bygger på 

Norman Faircloughs modell för kritisk diskursanalys. Slutligen förs det en diskussion kring 

metodproblem, reliabilitet och generaliserbarhet.     

 

4.1 Material och urval 

Studiens forskningsproblem innebär att jag måste förhålla mig till adekvat material. Det 

innebär motivering av val av tidning, utgåvor och artiklar. Medierna som väljs ska i hög grad 

lämpa sig för studiens undersökningssyfte. (Nilsson 2010:129) För att lyckas med det måste 

jag argumentera för min urvalsstrategi. Enligt medieforskare Åsa Nilsson är ett tänkbart sätt 

att motivera för vilka medier som är mest normgivande (Nilsson 2010:129). Här menas vilken 

eller vilka medier som ”… i ett eller annat avseende åtnjuter störst prestige bland 

medieproducenter och/eller mediekonsumenter” (Nilsson 2010:129). Det kan också vara en 

särskild medieprodukt som intresserar eller dess miljö (Nilsson 2010:129). I korta drag 


 

19 
 

innebär det att jag ska motivera för vilken eller vilka medier som bäst lämpar sig för studiens 

forskningsområde och på vilka sätt jag finner dem som normgivande. Ett annat sätt att välja ut 

medier är genom vad samma författare kallar för effektorienterad urvalsprincip. Metoden 

lämpar sig bra för studier som behandlar samhällsproblem på makronivå. Detta eftersom 

metoden syftar till att välja medier med ett stort generellt genomslag. (Nilsson 2010:129) I 

kommande stycke motiverar jag varför Veckorevyn har valts – varför tidningen lämpar sig för 

studiens forskningsproblem och på vilka sätt den kan ses som normgivande.   

   

Jag har valt att analysera Veckorevyn av flera anledningar. För det första ingår tidningen i 

kategorin kvinna och livsstil (TS 55 2013-05-30) och figurerar därmed i en speciell 

mediemiljö (eftersom den riktar sig till unga kvinnor). För det andra har tidningen funnits 

sedan 1935 och har därmed bidragit till den svenska kvinnotidningsjournalistiken under en 

längre tidsperiod. På så sätt har Veckorevyn – högst troligen – påverkat och påverkar unga 

kvinnors identitetsskapande och normer. Jag hänvisar också till Anja Hirdmans avhandling 

Tilltalande bilder, vilken är en textanalys av Veckorevyn och Fib aktuellt. Hirdman menar 

bland annat att Veckorevyn har en tydlig riktning till kvinnor och att tidningar riktade till 

kvinnor ofta kategoriserar åldern och att dessa idéer om åldern hänger ihop med det sociala 

och kulturella. Hirdman menar även att medier producerar föreställningar om vad som är, 

eller vad som ska vara ”manligt” och ”kvinnligt”. Journalister utgår här från vad man tror 

kvinnor och män helst vill läsa om och anpassar innehållet på grundval av kön. (Hirdman 

2002:8–9) Detta finner jag intressant för studiens syfte eftersom Veckorevyns innehåll kan ses 

som skapat för yngre kvinnor; tidningens uppfattning om vad just de vill läsa om. Således är 

Veckorevyn en specifik medieprodukt och det är av intresse att studera hur dessa 

konstruktioner av kvinnlighet och manlighet ter sig. Det rör sig inte bara om hur kvinnlighet 

konstrueras utan även hur manlighet konstrueras. Här kan det också nämnas att Veckorevyn 

enligt egen utsago är Sveriges största och populäraste forum för unga kvinnor (VR 50 2013-

05-31). Följaktligen är tendensen att Veckorevyn i det här sammanhanget är vad Åsa Nilsson 

kallar för normgivande eftersom tidningen är populär hos den tänkta konsumtionspubliken 

(Nilsson 2010:129).     

 

Inom kategorin kvinna och livsstil fanns det 18 tidningar år 2011 och 19 tidningar år 2012. 

Utöver Veckorevyn är det särskilt fyra tidningar som helt eller delvis riktar sig till unga 

kvinnor. De är Elle, I Form, Plaza Kvinna och Solo. Elle riktar sig till ”storstadskvinnor” och 


 

20 
 

Solo till ”kvinnor i större städer”. I Form riktar sig till ”träningsmedvetna unga kvinnor”. 

Plaza Kvinna riktar sig till ”unga, smarta och medvetna kvinnor i åldern 25-40 år”. (TS 2013)  

 

I och med att tidningarnas innehåll varierar är det problematiskt att göra en komparativ 

analys. Åsa Nilsson menar att jämförande analyser av tidningar är komplexa även då det 

gäller samma typ av tidningar. Exempel på detta är olika skillnader mellan tidningars 

huvudsyfte, format, uppdateringsfrekvens och publikprofil. (Nilsson 2010:129) Av dessa skäl 

har studien begränsats till att bara omfatta en tidning. Anledningen av valet av just 

Veckorevyn beror på att tidningen riktar sig allmänt till unga kvinnor. Plaza Kvinna uppfattar 

jag i hög utsträckning som en mode- och skönhetstidning
2
. De andra två tidningarna riktar sig 

till storstad respektive träning och har därför exkluderats.                           

 

I och med att Veckorevyn riktar sig till unga kvinnor finns det möjligtvis en chans att de 

påverkar hur unga kvinnor ser på kvinnlighet och manlighet. För att återknyta till 

urvalskriteriet med avseende på normgivande menar jag att Veckorevyn som medieprodukt är 

intressant. Som produkt är Veckorevyn en utav få tidningar som riktar sig till unga kvinnor. 

Det är nämligen den enda tidningen utöver Plaza Kvinna som allmänt riktar sig till unga 

kvinnor. Tidningen är enligt min mening unik i sin riktning till unga kvinnor och att innehållet 

förutom mode och skönhet också handlar om sex, relationer, kärlek och karriär (VR 2013-06-

28). Sex, relationer och kärlek torde innebära att Veckorevyn i viss utsträckning också 

behandlar mannen och hur män ser på kvinnor. Därför finner jag Veckorevyn som ett lämpligt 

material med avseende på studiens syfte.    

 

Analysmaterialet består av 18 artiklar från tidningen Veckorevyn, vilka har valts ur numren 2-

7 år 2011. Jag har valt ut tre artiklar per nummer. Av tids- och utrymmesskäl har jag 

begränsat mig till det materialet. En tänkbar nackdel är att jag missar sommar- och 

höstnumren. Mediernas innehåll kan vara ”atypiskt” beroende på säsong (Nilsson 2010:130).  

Dock är studien av kvalitativ natur och gör inte anspråk på att vara statistisk representativ. 

Därtill anser jag att sex nummer utgör ett tillräckligt antal för att bilda sig en uppfattning om 

övergripande mönster i könskonstruktioner. NR 2/2011 utkom 4 januari och NR 7/2011 

                                                           
2 Plaza kvinna beskriver sig själva på följande sätt: PLAZA KVINNA (SWEDISH MAGAZINE) 
Plaza Kvinna (Plaza Woman) is your pure fashion and beauty magazine! Fashion and beauty permeate everything from food, culture, music 
and décor to travel. Plaza Kvinna brings the world's catwalks home to you. We provide you with trend reports as well and personal 
portraits about various personalities. We guide you through the latest beauty products and salon treatments, and boost you with inspiring 
career role models. Plaza Kvinna do not only strive to be your updated style icon but also your personal shopping friend – in both the fitting 
room and at the beauty counter. Plaza Kvinna - Sweden's most international fashion magazine! (Plaza kvinna 2013-06-27) 

 


 

21 
 

utkom 17 mars. Varje nummer utgör 84 sidor och innehåller artiklar, bilder och reklam. 

Innehållet är indelat i fyra sektioner: Aktuellt (artiklar och reportage), Mode och skönhet (om 

kläder, smink och trender), Dina sidor (läsarfrågor, sex, träning, hälsa) och Alltid i VR 

(krönika, kryss etc.).  

 

Analysmaterialet är avgränsat till att omfatta tre artiklar per nummer och därmed exkluderas 

övriga artiklar samt reklam. Här granskas alla artiklar med bilder utifrån en aspekt av 

bildernas komposition, nämligen från-/närvaro av män i bilderna samt vilken relation män och 

kvinnor verkar stå till varandra. Detta gör jag för att kunna uttala mig om visuella 

konstruktioner av manlighet respektive kvinnlighet. Studiens analysmetod (se Jørgensen och 

Phillips 2000:74) tar hänsyn till samspelet mellan det skrivna språket och det visuella, samt 

tillåter forskaren själv att konstruera analysverktyg för detta.      

 

Som jag tidigare nämnt är det även angeläget att motivera för val av nummer och artiklar. I 

slutet av 2011 (då jag inledde den här studien) ändrade Veckorevyn publiceringsfrekvens och 

format (till ett månadsmagasin)
3
. Min tolkning av den här ändringen är att tidningen snarare 

ändrade form och layout än innehåll. Jag valde numren 2-7 år 2011 av en anledning, nämligen 

för att få en kontinuitet. Genom att välja sex nummer i följd finns det en given kontinuitet 

som ger en mer sammanhållen bild. Ett exempel på detta är att numren 2-7 har samma format 

med tanke på struktur, layout och sidantal. Eftersom den senare månadsupplagan har ett annat 

format gällande layout och sidantal har jag avgränsat studien från en jämförelse mellan 

upplagorna. Det kan även noteras att Veckorevyns egen beskrivning är densamma för de båda 

upplagorna (Veckorevyn beskrivning 2013-06-05).                    

 

Vid urvalet av artiklar har jag använt en strategisk (purposive eng.) metod, vilken går under 

kategorin icke-slumpmässig urvalsmetod. Metoden innebär att man väljer artiklar som passar 

studiens syfte. Således har jag valt artiklar som jag anser är lämpade för studiens 

forskningsproblem. (Halperin och Heath 2012:246) Det finns två begränsningar med icke-

slumpmässig urvalsmetod. Det går inte att räkna ut vilka enheter av en population som blir 

                                                           
3 VR beskriver förändringen på följande sätt: ”VeckoRevyn har fått en rejäl ansiktslyftning och blivit ett tjockare och lyxigare 
månadsmagasin med mycket mera läsning. För er som inte tycker att VeckoRevyn behöver någon förändring så kan jag lugna er med att ni 
fortfarande kommer att känna igen er. Det kommer istället att tillkomma en massa spännande nyheter, bland annat kommer vi att: - Bli 
124 sidor tjock! Det betyder alltså mer spännande, inspirerande och peppande läsning. - Få en ny snyggare layout! VeckoRevyns 
superduktiga AD Vendela har gett VeckoRevyn en härligt trendig makeover! - Få nya spännande profiler! Vi har ett helt gäng nya underbara 
profiler i tidningen. Några av dem är PT-Fia (Blondinbellas gamla tränare) som är vår nya träningsprofil, bloggaren Egoina som är vår nya 
krönikör och VR-bloggaren Jennifer Åkerman som kommer att rapportera direkt från Hollywood. Utkommer varje månad. Tidningen är på 
svenska.” (studentprenumerationer 2013-06-04)  


 

22 
 

utvalda. Vidare finns det ingen garanti att varje enhet av en population blir rättvist utvald. 

(Deacon 2010:44, 49) För att komma till rätta med de här bekymren bör man definiera ett 

urvalssystem. Ett urvalssystem kan konstrueras på olika sätt och det finns inga givna mallar. 

(Deacon 2010:121-123)   

 

Mitt urvalssystem har konstruerats för att ringa in viktiga teman i artiklarna som har samband 

med studiens syfte. Jag har inspirerats av den tematiska analysen, vilken tillåter forskaren att 

fokusera på element och idéer i texter för att sedan kategorisera dem i förutbestämda teman 

(Deacon 2010:121). I den här studien används följande teman: Sex och sexualitet, Relationer 

och kärlek, Arbete och karriär. Jag anser att de här temana är relevanta för studiens syfte 

eftersom de i mångt och mycket berör och harmonierar med genusdebatten, t.ex. för att få en 

ökad förståelse för olika sexuella läggningar och jämställdhet mellan män och kvinnor.   

 

I det första temat återfinns innehåll som handlar om sex och sexualitet, exempelvis reportage, 

krönikor och läsarfrågor. Det andra temats innehåll är om relationer och kärlek, exempelvis 

reportage, råd, krönikor och läsarfrågor. I det tredje och sista temat finns det artiklar och 

reportage samt läsarfrågor som handlar om läsares egna berättelser och råd kring 

arbete/karriär, samt kändisars perspektiv på karriär med mera. I den här studien definieras 

artikel såväl som reportage/artiklar, krönikor som läsarfrågor. Rent pragmatiskt fördelas det 

studerade materialet (artiklarna) ur Veckorevyn till respektive tema för att sedan med hjälp av 

underteman redovisa analysen. 

 

En ytterligare bedömningsgrund var att artikelns innehåll på något sätt skulle handla om både 

kvinnor och män, alltså vem eller vilka aktörer som får utrymme i artiklarna. Detta kan te sig 

på olika sätt, exempelvis att mannen eller kvinnan på ett passivt eller aktivt sätt medverkar i 

texten. Här är min definition av en aktör som (1) talande aktör (aktiv) eller (2) omtalad aktör 

(passiv). Eftersom Veckorevyn riktar sig till unga kvinnor och majoriteten av läsarkretsen är 

kvinnor bör man ha vissa saker i åtanke. Artiklarna är skrivna för att locka och tala till en 

kvinnlig publik och därmed kan kvinnor och män konstrueras på olika sätt, bland annat 

genom olika tilltal (Hirdman 2002:8). 

 

Poängen med resonemanget är sålunda att män och kvinnor ges olika stort utrymme och 

positioner i artiklarna. Därmed tog jag hänsyn till de kontextuella skillnaderna. Eftersom 

artiklarna inte nödvändigtvis belyser kvinnor och män i samma utsträckning används även 


 

23 
 

artiklar som primärt fokuserar på antingen kvinnor eller män. Jag ser inga större problem med 

detta eftersom syftet för uppsatsen är att belysa hur kvinnligt och manligt skapas i en tidning 

som riktar sig till unga kvinnor. Det är just det som enligt mig gör Veckorevyn till en 

intressant medieprodukt. Därtill kan jag säga att de flesta artiklarna handlar om antingen 

kvinnor eller män efter att ha läst numren.    

 

Jag har valt tre artiklar från varje nummer. För att få en viss tematisk spridning och variation 

hur kvinnlighet och manlighet skapas har två artiklar i vartera numret valts från sektionen 

Aktuellt och en artikel i varje nummer från Dina sidor. Detta av praktiska skäl eftersom 

sektionen Aktuellt har betydligt fler artiklar än Dina sidor. Här finns det även fler 

konstruktioner av kvinnor och män. Jag har valt bort artiklar från sektionerna Mode och 

Skönhet samt Alltid i VR. Efter läsning av artiklarna i de nyss två nämnda sektionerna fann 

jag dem opassande för studiens syfte. Syftet för studien är att undersöka hur kvinnlighet och 

manlighet skapas och troligtvis finns det konstruktioner av kvinnlighet men inte så många 

konstruktioner av manlighet i sektionen Mode och Skönhet. I sektionen Alltid i VR är det dels 

få artiklar, dels få konstruktioner av kvinnor och män (artiklarna häri är bland annat korsord, 

senaste trender, kändiskoll och horoskop). Det innebär inte att kvinnliga och manliga 

konstruktioner inte finns i de här två sektionerna men studien tjänade på att inte behandla dem 

(Läs Åsa Nilsson 2010:130–131). De övriga artiklarna som motsvarade mina kriterier (se 

nedan) har valts bort på grund av tids- och utrymmesskäl, samt att de inte har bedömts 

fokusera på genuskonstruktioner i lika hög utsträckning. Valet av artiklarna gjordes efter 

följande kriterier:  

 

 Varje artikel skulle minst utgöra en helsida med text och/eller bild.  

 Två artiklar vardera skulle väljas ur sektionen Aktuellt och en artikel var från Dina 

sidor. 

 I första hand skulle varje artikel handla om kvinnor och män (talande eller omtalad 

aktör). I andra hand skulle varje artikel handla om antingen kvinnor eller män.  

 Temana Sex och sexualitet, Relationer och kärlek, Arbete och karriär skulle vägleda 

valet av artiklarna. Dels skulle artiklarna behandla temana, dels skulle fördelningen av 

artiklar per tema vara relativt balanserat.     

 


 

24 
 

4.1.1 Presentation av artiklar 

I det här avsnittet presenteras kortfattat vilka artiklar som har valts. Detta görs kronologiskt 

vilket innebär att artiklarna presenteras nummer för nummer. Jag hänvisar också till bilaga 1 

för en sammanfattning av artiklarna fördelade på titel, sektion och tema.      

 

Nr 02/2011 

Den ena artikeln handlar om hur kvinnor ska tolka sms-meddelanden från män. Artikeln är två 

sidor och innehåller text och två bilder. Den ena bilden är på skribenten Fredrik Backman och 

den andra på en man och en kvinna (kvinnlig och manlig medverkan).    

 

Den andra artikeln är på en sida och handlar om huruvida killpanelen, beståendes av fyra 

killar, tycker att tjejer raggar bra eller mindre bra. Artikeln består av text och fem bilder. Ena 

bilden är på killpanelen och övriga fyra bilder är på var och en av dem. Här är det manlig och 

kvinnlig medverkan.    

 

Den tredje artikeln täcker också en sida och handlar om tre frågor till Veckorevyns killexpert 

Pär Lernström. Artikeln består av två bilder, en på Lernström och en på prins William samt 

fästmön Kate Middleton. Både kvinnlig och manlig finns.  

NR 03/2011 

Den ena artikeln handlar om tre kvinnor som har fått sina drömjobb och var och en av dem 

berättar hur det gick till. Artikeln täcker fyra sidor och har tre bilder (en på varje kvinna). 

Bara kvinnlig medverkan finns med.  

 

Andra artikeln är på två sidor med fyra bilder och handlar om läsarnas onanitips. Även sex- 

och relationsredaktören Hannah Arnhög tipsar om onanisätt. Tre av bilderna är på samma tjej 

och den sista bilden är på Hannah Arnhög. Kvinnlig och manlig medverkan gäller här.   

 

Den sista artikeln täcker fyra sidor och har tio bilder. Vidare handlar artikeln om sex- och 

relationsfrågor till Hannah Arnhög. Det är även en kort krönika av samma person. De flesta 

frågorna är av typen ”sexfrågor”. Kvinnlig och manlig medverkan ingår.  

Nummer 04/2011 

Den ena artikeln handlar om tre tjejers sexliv. Det är även en kort krönika av Hannah Arnhög. 

Artikeln spänner över fyra sidor med fyra bilder. Bilderna är på de tre tjejerna med varsin man 

samt en bild på Hannah Arnhög. Kvinnlig och manlig medverkan samsas. 


 

25 
 

 

Den andra artikeln är på tre sidor och handlar om Isabell som lever i Texas. Isabell lever sitt 

drömliv och jobbar som westernryttare. Det är sju bilder på Isabell. Kvinnlig och manlig 

medverkan finns här.    

 

Den sista artikeln är fyra frågor till sierskan Eva Eriksson. Tre av frågorna handlar om 

relationer och kärlek medan en fråga handlar om arbete och karriär. Artikeln täcker en sida 

och har en bild. Kvinnlig och manlig medverkan blandas.  

Nummer 05/2011 

Artikel nummer ett är på sju sidor och inkluderar elva bilder. Experten Polgara Källman tolkar 

fem kändisars drömmar (tre män och två kvinnor). Först berättar kändisarna sina drömmar 

och därefter tolkas drömmarna. Det är manlig och kvinnlig medverkan.  

 

Andra artikeln handlar om sex med tjejer. Det är tre kvinnor som berättar hur det fungerar att 

ha sex med andra kvinnor. Artikeln är på tre sidor och inkluderar två bilder. Kvinnlig och 

manlig medverkan ingår.     

 

Den sista artikeln berör utvalda sexfrågor till Hanna Arnhög. Det är även en kort krönika av 

samma person om ”vem som är kåtast”, tjejer eller killar? Artikeln täcker fyra sidor och har 

tio bilder. Kvinnlig och manlig medverkan finns här.  

Nummer 06/2011 

Första artikeln är om Veckorevyns ”stora sexundersökning”. Här redovisas diverse resultat 

från sexundersökningen och tre kvinnor berättar närmare om sina respektive sexliv. Det är 

även en kortare krönika av Hannah Arnhög. Artikeln täcker fem sidor och har fem bilder. 

Kvinnlig och manlig medverkan ges utrymme.    

 

Andra artikeln täcker 6 sidor med text och inkluderar 34 bilder. I samband med den 

internationella kvinnodagen den 8 mars stylas fem svenska kändisar (fyra kvinnor och en 

man) om till sina favoritkändisar. Förutom tips för att lyckas med sina drömmar berättar de 

varför de ser upp till sina kändisar. Både kvinnlig och manlig medverkan finns. 

 

Den sista artikeln är om frågor till Veckorevyns sierska. Artikeln täcker en sida med två bilder, 

och består av relationsfrågor. Kvinnlig och manlig medverkan kan inringas.    

Nummer 07/2011 


 

26 
 

Första artikeln är om öppna förhållanden fungerar, vilket diskuteras av killpanelen. Artikeln 

är på en sida och består av en bild på killpanelen och varsin separat bild på varje medlem. 

Manlig och kvinnlig medverkan finns.  

 

Andra artikeln är ett reportage om tre killar som berättar hur de friade. Vidare är artikeln på 4 

sidor och består av 19 bilder. Bilderna är på de gifta paren och från respektive bröllop samt 

bröllopsresa. Det är även fyra små frierihistorier. Manlig och kvinnlig medverkan ingår. 

 

Den sista artikeln handlar om frågor till sierskan. Artikeln är på en sida och består av kärleks- 

och relationsfrågor. Vidare består artikeln av tre bilder. Kvinnlig och manlig medverkan 

återfinns.     

 

4.2 Metod 

Metoden som används i studiens analys kallas för kritisk diskursanalys. Enligt Jørgensen och 

Phillips (2000) består modellen av en paketlösning, vilken bygger på teori och metod som är 

sammanlänkade med varandra. Det finns på förhand ingen given modell för kritisk 

diskursanalys. Detta innebär att man kan konstruera eller plocka delar från olika perspektiv 

inom kritisk diskursanalys eller från andra metoder. Samma författare menar dock att metoden 

bör vara samordnad och att en alltför stor mix mellan olika teoribildningar bör undvikas. Men 

med fördel kan analysverktyget utvecklas genom olika perspektiv. (Jørgensen och Phillips 

2000:10, 81) I den här studien används valda delar som anses relevanta utifrån Norman 

Faircloughs tredimensionella modell för kritisk diskursanalys. Jag presenterar nedan de tre 

dimensionerna (text, diskursiv praktik och social praktik) och hur dessa används i analysen. 

Redan nu vill jag poängtera att analysen i stort bygger på en textanalys av Veckorevyns 

artiklar. Men jag gör antaganden i den mån det är möjligt om den diskursiva och sociala 

praktiken. Enligt Jørgensen och Phillips medför det inga problem – forskningsdesignen av 

kritisk diskursanalys ska konstrueras efter studiens syfte och dess tidsram (Jørgensen och 

Phillips 2000:10, 81).   

 

Jag har valt Faircloughs modell eftersom den ses som den mest utvecklade modellen för 

kritisk diskursanalys (Jørgensen och Phillips 2000:66). I min analys av aktörer ingår det även 

att jag granskar om män framställs visuellt. Det viktiga här är det holistiska – hur verbalt 

språk och bild samspelar med varandra för att skapa mening (Fairclough 1995:58). Jag finner 

den här metoden passande för studiens syfte eftersom både verbalt språk och visuell manlig 


 

27 
 

framställning utgör studiens analysmaterial. Med andra ord är det förhoppningsvis en metod 

som kan bidra till att blottlägga konstruktioner av kvinnlighet och manlighet.    

 

Kritisk diskusanalys syftar till att förbättra samhället med avseende på bland annat rättvisa 

och demokrati. I och med att kritisk diskursanalys syftar till att avslöja orättvisa 

samhällsvillkor kan metoden ses som en förespråkare för demokratiska värden, medan 

somliga menar att metoden är partisk. Modellen är utvecklad för att analysera förhållandet 

mellan språk och makt, varför vissa intressen premieras i exempelvis medietexter medan 

andra negligeras. Exemplen är många men för att nämna några kan det handla om varför och 

hur medierna rapporterar på ett visst sätt. Vissa idéer och normer konstrueras som normala i 

samhället medan andra stigmatiseras. Språket har en betydande roll i denna normalisering, 

samtidigt som det också kan ifrågasätta och förändra rådande maktstrukturer. (Berglez och 

Olausson 2008:123–124)  

 

Metoden lämpar sig bra för studiens analys eftersom den erbjuder sätt att blottlägga hur 

kvinnlighet och manlighet skapas i Veckorevyn. Till sist önskar jag se studien som ett bidrag 

till genusdebatten, för att uppmärksamma och förhoppningsvis resultera i ett mer jämställt 

samhälle mellan kvinnor och män. 

 

4.2.1 Faircloughs modell för kritisk diskursanalys  

Norman Faircloughs modell för kritisk diskursanalys kännetecknas av ett kvalitativt och 

kritiskt angreppssätt på texter. Faircloughs definition av kritisk diskursanalys är:  

 

Critical discourse analysis of a communicative event is the analysis of 

relationships between three dimensions or facets of that event, which I call text, 

discourse practice, and sociocultural practice. (Fairclough 1995:57) 

 

Enligt Fairclough betyder diskurs (ej genre) antingen språkbruk som social praktik eller att 

diskurser är separata och urskiljbara från varandra, exempelvis en politisk diskurs eller en 

feministisk diskurs. Diskurser bidrar till att konstruera sociala identiteter och relationer samt 

kunskaps- och betydelsesystem. (Jørgensen och Phillips 2000:72–73) Min tolkning av detta är 

att Fairclough tillskriver språket en stor och viktig roll. Språket är en del av hur samhället 

utvecklas, förändras eller förblir status quo. För Fairclough är således språket mångfacetterat 

– språket bidrar alltså till olika identiteter, relationer och kan användas som ett maktverktyg 


 

28 
 

(Jørgensen och Phillips 2000:73). I texter finns det enligt Fairclough ideologiska 

underliggande meningar och antaganden vilka producerar eller reproducerar ojämlika 

förhållanden mellan exempelvis män och kvinnor. Vid analys av texter bör man fråga sig hur 

ideologierna verkar i texterna. Här ses ideologi som något som redan finns (exempelvis 

genom samhällsstrukturer) och som kommer till uttryck i texter, men också att texter bidrar 

till att reproducera och/eller omforma ideologier. (Jørgensen och Phillips 2000:69; Fairclough 

1995: 14, 55–56)   

 

Enligt den nyss nämnda personen är det genom kritisk språkmedvetenhet som orättvisa och 

ojämlika villkor kan förändras till det bättre. Det innebär att språkanalyser bidrar till att förstå 

orättvisor och ojämlika villkor. Genom denna kunskap kan man exempelvis blottlägga och se 

ojämlika villkor mellan kvinnor och män. Häri utgör makt en viktig förklaringsgrund; i texter 

förekommer det (ofta) ogenomskinliga maktrelationer och det är ständigt en kamp om 

makten. (Jørgensen och Phillips 2000:69, 72–73, 92; Fairclough 1995: 14, 55–56)  

Det kan exempelvis handla om hur mycket utrymme män och kvinnor får samt hur manlighet 

och kvinnlighet konstrueras i Veckorevyn.  

 

Vid analysen av Veckorevyns artiklar rör det sig om en form av språkbruk, vilket alltid är en 

kommunikativ händelse. En kommunikativ händelse har tre dimensioner: 

 

 Text, exempelvis bild, verbalt språk eller en blandning av verbalt språk och det 

visuella 

 Diskursiv praktik, vilket innebär produktion och konsumtion av texter 

 Social praktik, textens omgivning, vidare sammanhang, kultur eller samhälle  


 

29 
 

 

Figur 1 Faircloughs tredimensionella modell för kritisk diskursanalys (Ur Jørgensen och 

Phillips 2000:74).  

 

En text (exempelvis Veckorevyns artiklar) produceras på den diskursiva praktikens nivå. Men 

den diskursiva nivån påverkas av samhället genom exempelvis rådande kultur, ideal, 

maktstrukturer och normer, vilket är den sociala praktikens nivå. Diskurser är som ovan 

nämnt exempelvis alltifrån kvinnliga till manliga diskurser. Det bör sägas att ingen diskurs är 

statisk då diskurser förändras i mer eller mindre utsträckning. Varje kommunikativ händelse 

regleras alltså genom den diskursiva nivån. (Jørgensen och Phillips 2000:74-76)      

 

I de kommande avsnitten redovisar jag mer ingående de begrepp/analysverktyg som används i 

analysen av artiklarna ur Veckorevyn.  

 

4.2.2 Text och tillämpning 

Textanalys har flera betydelser för Fairclough, det kan röra sig om analys av bilder eller 

verbalt språk. I min analys av artiklarna görs det med hjälp av lingvistisk analys av texten 

(verbalt språk).  

 

Med den lingvistiska analysen avses här meningar samt skrivsystem. Men analysen syftar 

främst till en djupare förståelse för texten och dess organisation, vilket även innefattar hur 

olika meningar hänger samman och skapar budskap (även kallat koherens). (Fairclough 

1995:57, Jørgensen och Phillips 2000:77)  

 


 

30 
 

Enligt Jørgensen och Phillips är begreppet modalitet särskilt användbar vid textanalyser. 

Modalitet syftar till i vilken utsträckning talaren instämmer med sitt påstående. Här kan man 

uttrycka och förhålla sig på olika sätt, exempelvis ”jag tycker kanske att män med skägg är 

snyggast” eller ”det är bäst att träna fem gånger per vecka för att gå ned i vikt”. Talaren för 

här ett resonemang och det intressanta är graden av säkerhet eller osäkerhet i påståendena. 

(Jørgensen och Phillips 2000:87–88)      

  

Fairclough ser en kommunikativ händelse (texter) som multifunktionella och det är särkskilt 

tre viktiga innebörder. Vid min analys av Veckorevyns artiklar använder jag dessa tre 

funktioner. Den första är ’ideational function’, vilket betecknar händelser (eng. events), 

relationer och speciella representationer och återkontextualiseringar av socialt 

utövande/praktiker – finns det någon underliggande ideologi? Den andra är ’interpersonal’ 

och syftar till speciella konstruktioner av/hos skribent- och läsaridentiteter, som status, roll 

och personlighet. Den sista är ’textual’ och behandlar förhållandet mellan skribent och läsare, 

exempelvis om texten verkar formell, informell, intim eller distanserad. (Fairclough 1995:5, 

25, 58)  

 

Gemensamt för de här tre funktionerna är närvaro och frånvaro av aktörer (t.ex. vilka kommer 

till tals?). Även vilken karaktärisering det är av aktörerna (t.ex. hur framställs kvinnor och 

män?). Och hur konstrueras aktörernas identiteter (t.ex. vad är kvinnligt och manligt?) samt 

relationerna mellan aktörerna (t.ex. neutrala?).  

 

I textanalysen använder jag alltså följande verktyg:  

 Modalitet; används för att studera talarens säkerhet/osäkerhet.   

 ’Ideational function’; används för att granska händelser och om texten har någon 

underliggande ideologi och hur andra samhällsfenomen används i texten.  

 ’Interpersonal’; används för att undersöka olika aspekter av identiteten hos läsare och 

skribenter.    

 ’Textual’; används för att studera förhållandet mellan skribent och läsare, är texten 

formell, informell, distanserad eller intim? 

 Koherens; hur olika texter och eventuell visuell framställning av män samspelar för 

att skapa budskap. 

 Talande aktör respektive omtalade aktör; vem talar och vem omtalas?  


 

31 
 

4.2.3 Diskursiv praktik och tillämpning 

Den diskursiva praktiken handlar om textens produktions- och konsumtionsprocesser. På den 

diskursiva nivån produceras språket som antingen kan bekräfta eller förändra den sociala 

praktiken. Den här typen av analys ska skiljas från analyserna som görs av texten och den 

sociala praktiken. Detta är problematiskt enligt Jørgensen och Phillips eftersom den 

lingvistiska analysen av en text både berör textnivån och den diskursiva nivån. (Jørgensen och 

Phillips 2000:74–75) Av tids- och utrymmesskäl har jag valt bort analysen av textens 

produktions- och konsumtionsprocesser. Ett annat gångbart sätt att analysera den diskursiva 

praktiken är genom att klarlägga textens diskurser.  

 

En metod som Fairclough använder är just att man som forskare urskiljer vilka diskurser som 

används i texter, och att man hittar vilka (andra) texter som texten bygger på. Vid analys av 

diskurser utgår man från den kommunikativa händelsen (språkbruk, i mitt fall artiklar ur 

Veckorevyn) och diskursordningen (summan av diskurstyper inom en social domän). Det bör 

sägas att diskurstyper består av diskurser och genrer (en viss social och språklig praktik, t.ex. 

reklam). En genre kan exempelvis vara kvinno- och livsstilsmagasin. 

Begreppet interdiskursivitet innebär formandet av diskurser (även genrer) inom och mellan 

olika diskursordningar. Exempelvis kan en skribent på ett nytt och kreativt sätt blanda 

diskurser, vilket brukar leda till en förändring (hög interdiskursivitet). (Jørgensen och Phillips 

2000:72-75, 85-87, 93-94) 

 

I den här studien görs det antaganden om vilka diskurser Veckorevyn använder i skapandet av 

kvinnligt och manligt och hur Veckorevyn förhåller sig till dem. Dessa antaganden presenteras 

explicit i slutet av varje analysavsnitt.      

 

4.2.4 Social praktik och tillämpning 

När texter produceras och konsumeras används diskursiva (t.ex. språk) och icke-diskursiva 

praktiker (t.ex. miljön: ett klassrum), vilka tillsammans – växelverkar – konstitueras av och 

konstituerar sociala praktiker (t.ex. sexualitet, manlighet, kvinnlighet med mera). För att 

kunna uttala sig om den sociala praktiken, utöver diskursanalys, behöver man ta hjälp av 

lämpliga teorier. (Jørgensen och Phillips 2000:75–76)  

 

I mitt fall görs det antaganden om detta med hjälp av Giddens senmodernitetsteori, genusteori 

och medieteori. Med hjälp av teorierna klarlägger jag typiska normer, maktförhållanden och 


 

32 
 

ideal gällande kvinnlighet och manlighet, och kan på så sätt jämföra den sociala praktiken 

med språkbruket i artiklarna. Här menas det alltså om Veckorevyn (genom språkbruk och den 

diskursiva nivån) kan anses förändra den sociala praktiken eller om tidskriften genom 

språkbruket reproducerar den sociala praktiken. Utmanar Veckorevyn exempelvis rådande 

konstruktioner av manlighet och kvinnlighet?  

 

När det skapas nya former av diskurser skapas det också nya gränser inom diskursordningen 

och olika diskursordningar. Därmed kan en analys av diskurser inom en diskursordning och 

relationer mellan diskursordningar påvisa huruvida diskurser reproduceras eller förnyas. 

(Jørgensen och Phillips 2000:75–76) 

  

4.4 Metodproblem 

Utöver studiens löpande reflektioner kring metodproblem (se avsnitt 4.2 och 4.2.2) 

presenteras här metodproblem som är relaterade till reliabilitet, validitet och 

generaliserbarhet. Ett övergripande metodproblem för kvalitativa studier är att 

replikerbarheten är tämligen låg. Detta beror på att bilder och texter kan tolkas på olika sätt. 

Med det menas att forskaren tolkar texter subjektivt – utefter sin referensram och kontext. För 

att komma till bukt med eventuella tolkningsskillnader används begreppen reliabilitet och 

validitet. Det första begreppet betyder trovärdighet och det andra giltighet. (Bryman 2002:42, 

269–270) I den här studien har jag på ett noggrant sätt försökt förklara och redovisa för 

exempelvis material, urval och metod. 

    

4.4.1 Reliabilitet, generaliserbarhet och validitet  

I den här studien undersöks texter (verbalt språk och bilder), vilket enligt Ekström och 

Larsson (2010:18) är en typ av intensiv fallstudie. I fallstudier väljer forskaren ut fall, texter 

eller dylikt för att skaffa sig en djupare kunskap inom det aktuella forskningsområdet 

(Ekström och Larsson 2010:19, 21). Detta innebär också att texterna inte väljs ut med någon 

slumpmässig metod och kan därför inte: ”… göra anspråk på att vara statistiskt representativa 

i förhållande till en stor population.” (Ekström och Larsson 2010:18). Inom den kvantitativa 

forskningen kallas detta för extern validitet (Esaiasson m.fl. 2012:58), det vill säga huruvida 

studiens resultat kan generaliseras mot en större population eller en annan kontext. Inom den 

kvalitativa forskningen, kan man däremot tala om teoretisk generalisering (Ekström och 

Larsson 2010:18). Det nyss nämnda begreppet innebär att jag kan generalisera mina resultat i 

ett större perspektiv, med hjälp av valda teorier. Här kan jag således generalisera mina resultat 


 

33 
 

mot exempelvis genus- och medieteori. Enligt Ekström och Larsson (2010:18) kan forskaren 

studera och jämföra flera texter för att fånga det som anses vara gemensamt för dem. På så 

sätt kan jag fånga generella kunskaper om manliga och kvinnliga konstruktioner i det 

studerade materialet ur Veckorevyn.  

 

Begreppen validitet och reliabilitet kan utan att överdriva sägas härstamma från den 

kvantitativa forskningen. Därför behöver man som Bryman (2002:257) antyder; anpassa eller 

förklara vad man menar med begreppen då de används i kvalitativ forskning. Andra forskare, 

t.ex. Guba och Lincoln (1994), hävdar att den kvalitativa forskningen bör använda andra 

begrepp än just validitet och reliabilitet. Guba och Lincoln lägger istället tonvikt vid 

begreppen trovärdighet och äkthet, där de menar att det första begreppet består av fyra 

delkriterier. Dessa fyra begrepp är tillförlitlighet (motsvarar intern validitet), överförbarhet 

(likställs med extern validitet), pålitlighet (reliabilitet) och styrka/ konfirmation (kan sägas 

vara objektivitet). (Bryman 2002:258) Nedan följer en diskussion om hur jag i den här studien 

förhåller mig till de här begreppen.  

 

För att knyta an till tillförlitlighet är min förhoppning att teorierna om media, genus och det 

senmoderna samhället, är lämpliga sett till forskningsfrågorna. Här anser jag att teorierna är 

till gagn för den egna studien, eftersom syftet är att studera genuskonstruktioner i Veckorevyn. 

För att öka tillförlitligheten har jag använt mig av inflytelserika teoretiker. Detta får ses som 

viktigt eftersom studiens analys (resultat) grundas i och förhålls till teorierna. Gällande 

överförbarheten hänvisar jag till avsnittets första stycke om teoretiska generaliseringar. Här 

kan man dock, återigen poängtera, att studiens resultat inte kan jämföras mot andra kontexter, 

exempelvis hur manlighet och kvinnlighet konstrueras i andra tidningar. Däremot hävdar 

Guba och Lincoln (Bryman 2002:260) att detta är en empirisk fråga. Genom att noggrant 

beskriva studien kan andra forskare själva bedöma om resultaten är överförbara till vad de 

kallar för andra miljöer (Bryman 2002:260). 

 

För att öka pålitligheten har jag i den här studien eftersträvat en hög grad av transparens och 

jag hoppas att läsaren förstår mina motiveringar samt val av material, metod och teori. Genom 

att utförligt förklara forskningsprocessen (Bryman 2002:261) och hur den går till, ökar 

studiens pålitlighet. För att lyckas med detta försöker jag löpande förklara och kritiskt 

reflektera över mina val. I den här studien görs det också genom att beskriva tillämpning av 

metoden. För att styrka min studie försöker jag att på ett så objektivt sätt som möjligt att 


 

34 
 

använda mig av teorierna i analysen. Dock är textanalys subjektiv till sin natur och min 

kulturella referensram påverkar givetvis mina tolkningar.  

 

5. Resultatredovisning/analys  

I det här kapitlet presenteras studiens analys med hjälp av de tre teman som vägledde 

artikelurvalet: sex och sexualitet, arbete och karriär, relationer och kärlek. I urvalet ingick sex 

artiklar under första temat, sju artiklar under andra temat och fem artiklar under sista temat.      

 

Först presenteras analysen med hjälp av lämpliga underrubriker och här knyts analysen även 

an till tidigare forskningsresultat och teorier. Här sammanfattas också artiklarnas bilder. Efter 

detta följer antaganden om den diskursiva praktikens nivå. Varje tema avslutas med en 

sammanfattning som också inkluderar kopplingar till den sociala praktikens nivå – huruvida 

det studerade materialet bekräftar eller förändrar rådande föreställningar om vad som anses 

som manligt respektive kvinnligt.  

 

Till sist ska det påpekas att läsare till Veckorevyn medverkar i en hög utsträckning i olika 

typer av texter, vilket i stort är gemensamt för analysens teman. Den här studien har ingen 

avsikt att studera olika texters produktionsmönster och därför är det bra att i ett tidigt skeende 

belysa läsarnas medverkan i det studerade materialet.            

 

5.1 Tema: sex och sexualitet  

Veckorevyn behandlar ämnet sex och sexualitet på olika sätt i de sex artiklarna som utgör 

undersökningsmaterialet. Efter en noggrann genomgång av materialet utkristalliseras olika 

underteman, inte minst med tanke på att det rör sig om olika typer av artiklar och ämnen. 

Först presenteras temana onani, lesbiskt och heterosexualitet, vilka följs av antaganden om 

den diskursiva praktiken samt en sammanfattning och kopplingar till den sociala praktiken. 

Mot den bakgrunden redovisas resultaten i olika underteman, också med förhoppningen att 

läsaren finner analysen lättöverskådlig och strukturerad.  

 

5.1.1 Onani    

I det studerade materialet diskuteras onani i tre artiklar (nr 3, 5, 6). I en av artiklarna, 

”Läsarnas bästa onanitips” (nr 3), utgör onani huvudämnet. Onani aktualiseras även i form av 

en läsarfråga (nr 5) och i artikeln ”Så ser ditt sexliv ut” (nr 6). När det gäller kvinnor och 

onani förmedlas här en bild som kan sägas vara upplysande och uppmuntrande till att onanera. 


 

35 
 

Angående ’ideational function’ handlar händelserna (events) just om kvinnlig onani, och 

manlig onani representeras ej. Två exempel där män i alla fall omtalas är i artikeln ”Läsarnas 

bästa onanitips”. Här berättar Veckorevyn-läsaren Theresia att: ”Min dildo är i plast och är 

utrustad med en vibrator (…) Med den kan inga fingrar, killar eller tungor konkurrera.” (nr 

3/11:40). Här ses onani som ett bättre alternativ än sex (med killar). Det andra exemplet är: 

”Fantisera om vad du vill, kanske en snygg kille eller tjej.” (nr 3/11:41). Att de studerade 

artiklarna inte representerar händelser (events) om manlig onani eller manliga perspektiv på 

kvinnligt onanerande kan vagt tolkas som förvånande. Exempelvis uttalade sig män ofta i 

Veckorevyn år 1995 och försåg läsarna med sina synpunkter (Hirdman 2002:208).  

 

Onani representeras sålunda i relation till kvinnor och vad som kan ses som ett naturligt inslag 

i kvinnors liv. I likhet med tidigare forskningsresultat (se exempelvis Conradie och Sköld) ges 

det här råd/tips om sex. Till skillnad från tidigare studier (se exempelvis Hirdman, Sköld och 

Gupta, Zimmerman samt Fruhauf) handlar de granskade artiklarna överlag inte om onani i 

relation till eller om män. På frågan om det finns någon underliggande ideologi (’ideational 

function’) kan det konstateras att onani ses som hjälpande, upplysande och bra. Exempel på 

detta är: ”Jag typ älskar onani (…) Ypperligt sätt att lära känna sig själv sexuellt”, och att det 

hjälper mot mensvärken: ”Orgasmen hjälpte (…) Den ondskefulla värken försvann efter en 

stund.” (nr 3/11:41).  

 

Den intima relationen (’den textuella funktionen’) mellan skribent och läsaren skapas i texten, 

såväl genom verbalt språk som bilder (Gill 2007:183, 199). Dels gör bilderna anspråk på 

intimitet då en kvinna ses puta med munnen i olika vinklar (nr 3:40–41), dels är artiklarna 

förknippade med ett intimt språkbruk, exempelvis: ”Mitt bästa tips är att spänna musklerna i 

underlivet (…) Jag älskar att stoppa upp ett finger eller en liten dildo i rumpan…”, och: 

”Trycka upp hela handflatan mot mitt underliv.” (nr 3/11:40–41). Artiklarnas fokus 

(’Interpersonal’) är både på läsare och på skribenter, detta eftersom de uttalar sig om 

personliga erfarenheter, förknippade till den intima sfären, och på olika sätt kommer läsare 

själv till tals, men även på redaktionell nivå med tanke på att Veckorevyns Hanna Arnhögs 

krönikor kan ses som personliga.   

 

I artikeln ”Så ser ditt sexliv ut” har Veckorevyn undersökt hur 1000 svenska tjejers sexliv ser 

ut 2011 (nr 6/11:34–38). De svarande har fått besvara olika frågor om sex, en av frågorna tar 

upp onani: ”När blir du som mest upphetsad?” och här svarade 4 % ”När jag onanerar 


 

36 
 

ensam.” (nr 6/11:36). Med tanke på textens (lokala) koherens bör det nämnas att 53 % svarade 

”När jag är tillsammans med min partner.” (6/11:36). Detta förmedlar ett annat synsätt av 

eller kompletterar bilden av onani, nämligen att onanerande på egen hand inte är det som 

primärt upphetsar kvinnorna (de som har deltagit i undersökningen).  

 

Gällande läsarfrågan så undrar Sofia följande: ”Kan jag få en lika stark och långvarig orgasm 

när jag onanerar som när jag har sex?” (nr 5/11:67). Svaret på frågan ges av sex- och 

relationsredaktören Hannah Arnhög och kan sägas vara tudelat: ”Det finns inget som påvisar 

att orgasmer som kommer av samlag skulle vara längre än annars.” och ”Däremot kan jag 

säga av egna erfarenheter att en orgasm du får med hjälp av, och tillsammans med, någon 

annan blir intensivare än om du är själv.” (nr 5/11:67). Med hjälp av begreppet modalitet kan 

man i det senare svaret utläsa att en orgasm tillsammans med någon är att föredra, eftersom 

texten ger uttryck för en sådan preferens. Här konstateras det alltså att påståendet om att 

orgasmen blir bättre med någon uttrycks med en hög grad av modalitet. Talaren som i det här 

fallet är Hannah Arnhög, menar alltså att orgasmen blir bättre med ”någon”, men däremot 

framgår det inte i texten om denna ”någon” är en man eller kvinna.     

 

5.1.2 Lesbiskt      

Till skillnad från den feministiska medieteorin, som menar att tidningar som riktar sig till 

unga kvinnor negligerar homosexualitet eller porträtterar det som ett problem (Gill 2007: 

200), förmedlas här en positiv och upplysande bild av bisexualitet/sex. Även tidigare 

forskningsresultat visade att tidningar inom genren kvinna-livsstil betonar heterosexualitet 

och heterosexuella relationer (Garner och Sterk 2006:71–72, Fruhauf et al 2008:263–264). I 

de granskade artiklarna kan Veckorevyn i det här avseendet ses som öppensinnade och 

accepterande för bisexualitet och lesbiskt sex, vilket stämmer överens med Giddens teori om 

medier i det senmoderna samhället (Johannson 2007:440). 

 

Ett exempel där män som aktörer omtalas är i artikeln ”Sex med tjejer – så funkar det”. Här 

fokuseras det på berättarnas (läs kvinnliga läsares) identiteter och en av dem uttrycker sig 

följande: ”Ja, tjejer har ofta ett mer sensuellt ’stön’. Killar kan ju ibland låta som 

grottmänniskor, haha” (nr 5/11:30). 

    

Veckorevyn verkar som sagt främja kvinnans njutning och fria sexualitet. Här kan exempelvis 

artikeln Läsarnas bästa onanitips (nr 3/11:40–41) nämnas. I likhet med medieteorin (Gill 


 

37 
 

2007:183, 184 199) är fokus här på kvinnans behov, men det förväntas även att kvinnan ska 

tillfredsställa mannen. Till skillnad från den tidigare medieteorin, om att kvinnan ska behaga 

mannen sexuellt för att fullborda sig själv, utläses en annan inställning här, nämligen att 

Veckorevyn tycks främja kvinnans sexuella njutning. Mannen är åter frånvarande.  

En annan gemensam nämnare är att frågorna ofta skildrar olika problem gällande sex eller i 

ett fall sexualitet. I den senare frågan berörs sexualitet på följande sätt: ”Är det normalt att 

fantisera om andra tjejer om man är tjej själv? Jag tycker om killar, men ibland kan det hända 

att jag fantiserar om andra tjejer” och läsaren avslutar sedermera med frågorna ”Är det 

konstigt?” och ”Betyder det att jag är homosexuell?” (nr 5/11:69). Hanna Arnhögs svar kan i 

sin helhet ses som diplomatiskt med svar som ”Det är inte onormalt och det är inte konstigt”, 

”Är du homosexuell? Jag vet inte. Kanske är du hetero, kanske homo – kanske är du bi”, 

”Frågan är om det egentligen spelar någon roll? Jag tycker inte det” (nr 5/11:69). I det 

sistnämnda påståendet finns en ganska hög grad av modalitet eftersom Hanna Arnhög ger 

uttryck för att hon inte tycker det spelar någon roll. Det går även att utläsa ”Tillåt dig själv att 

tända på vem du vill och bli kär i vem du vill, oavsett kön. Då blir det allra bäst!” (nr 

5/11:69). Modaliteten i svaret ”Kanske är du hetero, kanske homo – kanske är du bi” tyder på 

en osäkerhet och riktar istället fokus på budskapet om att älska vem du vill oavsett kön. 

 

Här ses bi- och homosexualitet som accepterat och normalt och det viktigaste är att man följer 

sina egna sexuella och relationella preferenser. Till skillnad från feministisk medieteori och 

tidigare forskningsresultat (Se t.ex. Gill 2007:200), skildras bi- och homosexualitet inte som 

något socialt problem. 

 

I artikeln ”Sex med tjejer – så funkar det” (nr 5/11:28–30) förklarar tre kvinnliga läsare hur 

lesbiskt sex fungerar. Det finns också en bifogad faktaruta till vänster om rubriken som lyder 

”54 % av Veckorevyns läsare har fantiserat om att ha sex med en tjej.”. Detta kan vagt tyckas 

normalisera, eller i alla fall acceptera lesbiskt sex – särskilt i synnerhet med textens koherens. 

På artikelns sista sida finns en minisexguide som innehåller sex tips för lesbiskt sex. I artikeln 

Så ser ditt Sexliv ut (nr 6/11) är en av de tre som berättat om sitt sexliv bisexuell.  

 

5.1.3 Heterosexualitet och sex   

I de studerade artiklarna kan man konstatera att heterosexualitet är ett tema som ges stort 

utrymme. I såväl artiklar som läsarfrågor behandlas heterosexualitet (’ideational function’). 

Det är en intim relation (’textual’) mellan skribent och läsare, i synnerhet är språkbruket 


 

38 
 

förknippat med den intima sfären, exempelvis sexuella problem mellan man och kvinna. Det 

är kvinnliga talande aktörer, i form av Hannah Arnhög och läsare av Veckorevyn. Däremot 

riktas det fokus på män (omtalande aktörer) och som ovant nämnt, sexuella problem mellan 

kvinnor och män. Skribenters och läsares (roller) utsagor fokuserar på personliga erfarenheter 

och anekdoter (’interpersonal’). Här kan man även påpeka att i likhet med medieteorin och 

tidigare forskning att det finns motsägelsefulla budskap, exempelvis att kvinnan ska fokusera 

på sin egna sexuella njutning men även att hjälpa och vara stöttande i sin relation till män. 

Heterosexualiteten problematiseras också, i en artikel kan följande utläsas: ”Tack och lov 

finns det många tjejer som bryter gamla förlegade könsroller genom att prata öppet om sin 

kärlek till sex.” (nr 4/11:30). Enligt Hirdman finns det en dikotomi mellan män och kvinnor, 

där den första är normen (Hirdman 1988:51–52), och här kan man vagt utläsa att texten 

förmedlar en bild av att heterosexualitet även ska tillhöra kvinnor och ge gehör för kvinnliga 

preferenser.    

 

I samband med Veckorevyns sexundersökning (huvudsakligen fokus på heterosexualitet), där 

1000 personer i åldrarna 18-25 har deltagit, skriver sex- och relationsredaktören Hanna 

Arnhög i sin krönika ”… En grej som gör mig så förbannad. Var femte tjej önskar att hon 

hade legat med färre personer. Varför är det så? Varför ångra något som inte kan göras 

ogjort?” och ställer sig den retoriska frågan ”Kan det månne vara så att omvärlden fortfarande 

gärna dömer ut tjejer som ’ligger runt’?” (nr 6/11:36). Textens koherens, i synnerhet med 

tanke på krönikans rubrik ”Dålig i sängen – vem bryr sig?” förmedlar i den här kontexten en 

bild av att kvinnor inte behöver vara experter i sängen. Eller för den delen att kvinnor ska gå 

utanför sina komfort-zoner, vilket blir ännu tydligare när man läser följande i samma artikel: 

”För vem i helvete är bra i sängen, i början? Eller någonsin för den delen? Att vara lite 

halvdålig är tillräckligt bra.” (nr 6/11:36). Framställningsformen ”Dålig i sängen – vem bryr 

sig?” utelämnar skribenten Hannah Arnhög och förmedlar budskapet att ingen bryr sig om 

man är dålig i sängen – som att det vore fakta. Det råder med andra ord ett post-feministiskt 

synsätt här, då texten förmedlar att kvinnan själv ska ha kontroll och bestämma över sitt 

sexliv (Gill 2007:192–193).       

           

I ett tidigare citat återkontextualiseras konventionella uppfattningar (Fairclough 1995:58) om 

sex som ”förlegade könsroller” och att ”omvärlden fortfarande gärna dömer ut tjejer som 

’ligger’ runt”. Att skribenterna tar avstånd från det här konservativa synsättet blir ännu 

tydligare när man studerar både textens och bildens koherens. En av de här artiklarnas 


 

39 
 

rubriker lyder Tre läsare avslöjar: Vi ligger runt – och är stolta över det! (nr 4/11:30). Även 

de tre aktörerna/läsarna delar synsättet och motsätter sig omgivningens eventuella dömande. I 

artikeln finns det tre bilder, en bild på var och en av tjejerna med en man vardera. Det här är 

den enda artikeln med manlig visuell representation inom denna artikelgrupp och är därmed 

av särskilt intresse för studien. Bildernas budskap tycks vara likartat; det gemensamma för de 

tre bilderna är att man ser tre kvinnor som tittar in i kameran och tre män som på olika sätt 

tittar bort från kameran (nr 4/11:30–33).  

 

Heterosexualitet är också ett aktuellt tema för läsarfrågor, exempelvis om kvinnors 

individuella problem som orgasm och sex med män (nr 5/11 och 3/11). I likhet med Garner 

och Sterks (2006) samt Fruhauf med fleras (2008) forskningsresultat är det här främst 

rådgivning som berör heterosexualitet och heterosexuella relationer. Även inslagen om 

”Veckans syndiga njutning” fokuserar på heterosexuellt sex (på bilder och i text) och följande 

kan tjäna som exempel: ”Han lägger sig på rygg och du sätter dig nära bredvid honom.” (nr 

3/11:71). Här skulle journalisten kunna använda sig av det personliga pronomenet ”hen” 

istället för ”han”.       

 

Fruhauf m.fl. (2008) fann också i sin studie att Cosmopolitans råd uppmanade kvinnor att 

både ändra sina egna och männens beteende. Hannah Arnhögs svar är i det stora hela 

tillmötesgående och fokuserar på kvinnans behov. Exempelvis skriver hon ”Gör dig själv 

lycklig, det är det viktigaste.” gällande ett relationsproblem (nr 3/11:70). Detta stämmer 

överrens med medieteorin för vad som anses känneteckna dagens tidningar som riktar sig till 

kvinnor, nämligen fokusering på kvinnans behov och individualism (Gill 2007:183, 199). I 

två svar förmanas däremot två kvinnor till att ändra på pojkvännens beteende. Det tar sig 

uttryck som ”Peppa honom att gå till en läkare! (…) Få din kille att söka hjälp nu!” (nr 

5/11:69) gällande att pojkvännen har för trång förhud och ”Du måste banka in huvudet på 

honom att du tycker sexet är bra ändå” beträffande att pojkvännen har prestationsångest över 

sexet (nr 5/11:67).  

 

I läsarfrågorna är män omtalande aktörer, och framställs som mer eller mindre lika, ofta 

relaterat till något sexuellt problem: ”Han är mindre än mitt ex, ändå kom det blod?” (nr 

3/11:71), ”Han är nästan slak” (nr 3/11:69), ”Hur kan han komma längre in i mig?” (nr 

3/11:70) och ”Min killes förhud går inte att dra tillbaka” (nr 5/11:69). I svaren framställs 

männens tillkortakommanden som normala, exempelvis som: ”… problem med för trång 


 

40 
 

förhud. Det är det många som har, så han behöver inte skämmas över det på något sätt” (nr 

5/11:69). Även om männen omtalas utifrån deras respektive brister, ger texterna uttryck för 

såväl att det inte är något fel som att det är normalt. Det är alltså kvinnliga aktörer (läsare och 

skribent) som kan sägas för en dialog om dessa problem, där männen är omtalande aktörer.        

 

I en av krönikorna rekommenderar Hannah Arnhög att man ska gå sin egen väg och att det 

ligger något attraktivt i det (nr 3/11:68). I den andra krönikan förs en diskussion om huruvida 

tjejer eller killar är kåtast. Hannah Arnhög menar att det är individuellt och att det finns en 

nidbild av att killar är kåtare än tjejer. Vidare uttrycks det: ”För mig är det självklart att kåthet 

inte går hand i hand med könstillhörighet”, ”Killar och tjejer är inte olika kåta, men 

människor är” och ”Jag tror att ungefär hälften av våra personlighetsdrag och egenskaper är 

medfödda och andra hälften är socialt konstruerade” (nr 5/11:66). I det första citatet finns en 

hög säkerhet i resonemanget (modalitet). Det är självklart för Hannah Arnhög att kåthet inte 

har något med könstillhörighet att göra. I likhet med genusteorin (t.ex. Hirdman och Butler) 

tycks Hannah Arnhög till stor del hålla med om att kön och genus är socialt konstruerade.  

 

I likhet med Butlers teori tas här ett avstånd från ”könsroller” och istället betonas människor. 

Att Hanna Arnhög ser kön som en social konstruktion blir ännu tydligare av: ”Det är på grund 

av synen på de olika könens kåthets uppväxt, omgivning och erfarenheter (…) Att killar fått 

en roll som kåta och försökt leva upp till den.” (nr 5/11:66). Här ses killar och tjejer som lika 

sexuella till skillnad från Firmingers studie (2006) som visade att männen framställdes som 

mycket sexuella.       

 

Krönikorna är personligt skrivna och baseras ofta på egna erfarenheter (’interpersonal’), samt 

fungerar som ett kommenterande till läsarnas utsagor. Koherensen mellan krönikorna och 

läsarnas berättelser förstärker ofta textens budskap. Den personliga och kommenterande 

agendan uttrycks exempelvis genom Veckorevyns Hannah Arnhög: ”Jag och min tjejkompis 

brukar fantisera om dekadenta orgier på lyxyachter.” (nr 4/11:30) eller ”Jag blir glad när jag 

läser om Sarah, Helena och Aleks, för de har fattat att de får ligga med hundra.” (nr 4/11:30). 

Att heterosexualiteten även ska vara en kvinnlig domän förmedlas också i texten: ”Jag blir 

glad när jag läser tjejernas historier för att det är dags att, en gång för alla, döda 

hora/madonna-komplexet.” (nr 4/11:30). Här finns det också en koherens mellan skribentens 

och läsarnas berättelser som tycks förstärka budskapet om att kvinnor ska ha samma 

rättigheter som män att ha fritt sexuellt umgänge, inte minst utan att bli stigmatiserade.     


 

41 
 

I likhet med Gullan Skölds studie (2003) handlar många frågor om sex och om män samt att 

det finns en vänskaplig ton som genomsyrar svaren. Även här (se avsnitt 5.1.1) ligger fokus 

på skribenten Hanna Arnhögs identitet och på läsaridentiteter eftersom det i texterna 

fokuseras på läsarnas personliga förhållanden, problem eller dylikt. Det gemensamma för 

läsarfrågorna är att de på olika sätt berör sex. Det är bara kvinnor (talande aktörer) som har 

ställt frågor, men frågorna handlar ofta om relationer till och om män. Exempelvis uttrycks 

det som ”min pojkvän” (nr 5/11:67) eller ”min sambo” (nr 3/11:69). Däremot är det inga 

manliga aktörer som uttalat sig, men det finns visuell manlig representation på tre bilder. 

Bilderna, eller för den delen koherensen mellan bild och text, tillför inga särskilda budskap 

(nr 3/11 och 5/11). 

 

För att åter anknyta till Faircloughs begrepp ’ideational function’ är det alltså kvinnliga läsare 

och skribenterna som får representera verkligheten – med sina perspektiv, berättelser och 

rådgivning. Artiklarnas innehåll och händelser (eng. events) (Fairclough 1995:5, 58) handlar 

uteslutande om sex och tips för sexuell njutning. Texterna är i det här avseendet likt tidningen 

Cosmopolitan med tanke på att artiklarna ger råd gällande sex (Conradie 2011:405). 

                   

5.1.4 Antaganden om den diskursiva praktiken  

Det är en hög interdiskursivitet med tanke på mixen av olika diskurser. Exempelvis används 

diskurser om heteronormativitet, könsroller, social konstruktion av kön, bisexualitet, 

homosexualitet och heterosexualitet. Den interdiskursiva mixen leder fram till att diskurser 

artikuleras på nya sätt. En diskurs som tidskriftens krönikör knyter an till men som hon också 

försöker förändra eller artikulera om är diskursen att biologiskt kön bestämmer genus. Här 

reproduceras istället diskursen om att kön är socialt konstruerat. Även om diskurserna om 

heterosexualitet och heterosexuella relationer reproduceras, med tanke på läsarfrågornas 

innehåll, anses bi- och homosexualitet som normalt och inte som ett socialt problem. På så 

sätt förändras även heteronormativitets-diskursen eftersom den norm som förespråkas inte är 

heterosexualitet utan att man ska bli kär i en person och inte i ett ”kön”. Manlighetsdiskursen 

förnyas på så sätt att män inte anses vara kåtare än kvinnor och om män skulle framstå som 

kåtare förklaras det med hjälp av diskursen om könens sociala konstruktion.              

 

5.1.5 Sammanfattning och kopplingar till den sociala praktiken  

Hittills visar analysen att det studerade materialet fokuserar på både hetero-, bi- och 

homosexualitet. I texterna kan ett särskilt motstånd mot heteronormativitet skådas. Här 


 

42 
 

uppmärksammas kvinnans rätt att bestämma över sin sexualitet och sitt sexliv. I läsarfrågorna 

är det främst fokus på heterosexualitet och heterosexuella relationer, men även här behandlas 

bi- och homosexualitet. Frånvaron av män som talande aktörer i text, den visuella 

framställningen av män, samt att män till störst del omtalas kan ses som överraskande (i 

jämförelse med tidigare studier).   

 

Som tidigare nämnt finns det en interdiskursiv blandning i och mellan olika diskursordningar. 

Olika diskurser om könsroller, sex och sexualitet blandas här i Veckorevyns diskurser om 

manlighet och kvinnlighet. Detta kan vara en markör för förändring av manlighet och 

kvinnlighet i den sociala praktiken. I den sexuella matrisen – om vi bortser från tidsskillnader, 

kulturella och sociala skillnader – menar Butler bland annat att män och kvinnor förväntas ha 

sex med varandra och att män och kvinnor förväntas upprätthålla den heterosexuella 

läggningen. Däremot har det studerade materialet visat att det finns en positiv syn till bi- och 

homosexualitet och att man blir kär i en person och inte i ett ”kön”. I senmoderniteten 

(Giddens) har medierna en alltmer ökad acceptans för olika sexuella läggningar, viket 

reflekteras i det studerade materialet. Alltså kan texternas konstruktioner av manligt och 

kvinnligt ses som ett resultat av den senmoderna samhällsutvecklingen i vilken traditionella 

uppfattningar om manlighet och kvinnlighet alltmer åsidosätts. Istället för att reproducera 

förlegade bilder av manlighet och kvinnlighet tycks texterna producera vad man kan kalla för 

moderna konstruktioner av manlighet och kvinnlighet.   

 

I de hittills undersökta artiklarna används diskurser som i mångt och mycket bygger på inslag 

från den patriarkala samhällsordningen. Det tycks finnas en hög interdiskursivitet då 

Veckorevyn använder sig av de här diskurserna men samtidigt används diskurserna på nya 

sätt. Två exempel är ”könsroller” och ”hora/madonna-komplex”. Hanna Arnhög uttryckte sig: 

”Jag blir glad när jag läser tjejernas historier för att det är dags att, en gång för alla, döda 

hora/madonna-komplexet.” (nr 4/11:30). Texter uttrycker alltså diskurser som ifrågasätter 

konventionella uppfattningar som rör förlegade föreställningar om könsroller och 

omgivningens utdömande av kvinnors sexliv. Här urskiljs inslag av feministiska diskurser 

som exempelvis lika rättigheter oavsett kön samt att kvinnan själv ska få bestämma över sitt 

sexliv och sexuella läggning. Texter ger sålunda uttryck för en förändrad diskurs om 

heteronormativitet med tanke på att bisexuella kommer till tals och att en upplysande bild av 

lesbiskt sex ges. Här artikuleras diskurserna om bisexualitet och lesbiskt sex på ett nytt och 

positivt sätt.   


 

43 
 

På ett vidare plan tycks de studerade artiklarna knyta an till diskurser om kvinnlighet, 

exempelvis uttrycker artiklarna att kvinnor inte behöver vara bra i sängen (tillfredsställa män) 

och parallellt med sex med män ges tips och råd om onani och/eller lesbiskt sex. Detta innebär 

också att det i texterna sker en diskursiv decentrering av männen i diskursen om kvinnors 

sexualitet. Behovet av män för att tillfredsställa och fullborda kvinnor beaktas inte här. Vidare 

ges inget utrymme för manliga aktörer att uttala sig om sina sexpreferenser med mera. Här 

urskiljs även kritik mot den patriarkala diskursen och i grova drag kan man utläsa att texterna 

tycks vilja förändra den.  

  

5.2 Tema: arbete och karriär  

Veckorevyn skildrar ämnet arbete och karriär på olika sätt i de fem artiklar som utgör 

undersökningsmaterialet. Efter att ha studerat artiklarna närmare utkristalliseras olika 

underteman. Här studeras vad arbete och karriär innebär och vilka hinder och möjligheter som 

ges i texterna. Först presenteras temat (se 5.2.1) om vad arbete och karriär innebär och 

därefter presenteras temat (se 5.2.2) om vad som krävs för att lyckas och eventuella hinder. 

Detta följs av antaganden om den diskursiva praktiken samt en sammanfattning med 

kopplingar till den sociala praktiken.     

 

5.2.1 Vad innebär arbete och karriär?  

I de granskade texterna framställs kvinnornas arbete och karriär som en självklarhet. 

Samtidigt uttrycker texterna att hinder kan finnas, t.ex. familjeansvar, utbildning och 

uppoffringar (nr 3/11 och 4/11). Det är främst kvinnor som är talande aktörer, men i två 

artiklar finns det män som talande aktörer (nr 5/11 och 6/11). Här tycks relationerna emellan 

män och kvinnor som talande aktörer te sig neutral, t.ex. ges män och kvinnor lika stort 

utrymme i texterna. I stort ger texternas koherens uttryck för status (’interpersonal’), antingen 

genom framgångsrika kvinnor eller manliga och kvinnliga kändisar. Kvinnorna i texterna 

förmedlas som framgångsrika och som på något sätt har gjort karriär. Detta stämmer in med 

bilden som Cosmopolitans tidigare chefredaktör Deirdre Mcsharry upplyste om, nämligen att 

kvinnor ska framstå som att arbeta hårt och vara framgångsrika (Gauntlett 2008:57–58). 

 

I det här avseendet tyder texterna på att arbete och karriär innebär att man måste satsa på sig 

själv och arbeta för att uppnå framgång och/eller karriär. Texterna (’ideational function’) 

återkontextualiserar inga yrken eller professioner som anses som mindre smickrande, t.ex. 

barnskötare eller lokalvårdare. Enligt Fairclough bör man uppmärksamma frånvaro av aktörer 


 

44 
 

(Fairclough 1995:5, 25, 58) och här konstateras det att texterna inte speglar särskilt många 

perspektiv utöver högavlönade yrken som pilot, mäklare eller artist (nr 4, 5, 6). Vidare 

konstrueras de talande aktörerna som tidigare nämnt som framgångsrika (’interpersonal’).   

     

Till skillnad från temat sex och sexualitet (se 5.1) är förhållandet mellan skribent och läsare 

(’textual’) något mer distanserad här. Förvisso ger texterna uttryck för personliga utsagor, 

men i svepande drag förmedlar texterna mera praktiska råd och tips – för att kunna bli 

framgångsrik. I likhet med den tidigare forskningen (se t.ex. Conradie 2011:405) ges här tips 

och råd av psykologisk karaktär, exempelvis gällande självförtroende. Ett exempel på det 

sistnämnda återfinns i artikeln ”Isabell, 21, lever sitt drömliv i Texas: Jag är en riktig 

cowgirl.”, där Isabell bland annat säger: ”Gräv inte ner dig i vad som eventuellt kan gå snett. 

Fokusera istället på vilka möjligheter som finns (…) Om det inte skulle fungera har du gjort 

ett ärligt försök.” (nr 4/11:34–35). Vid granskning av texten och dess koherens, här i form av 

mellanrubriken ”Isabelle tipsar: Så följer du din dröm.”, tycks budskapet om att följa sin dröm 

ganska uppenbar – inte minst med tanke på den höga modaliteten som texten ger uttryck för 

(mellanrubriken).  

       

Angående ’ideational function’ kan artiklarna sägas återkontextualisera karriär, kändiskap och 

framgångar, bland annat genom reportage om framgångsrika eller kända kvinnor och män. 

Exempel på detta är artiklarna ”Kändisarna som sina kvinnliga idoler!” (nr 6/11), ”Experten 

tolkar kändisarnas drömmar!” (nr 5/11) och ”Isabell, 21, lever sitt drömliv i Texas: Jag är en 

riktig cowgirl.” (nr 4/11). I den förstnämnda artikeln får de svenska kändisarna Isabella 

Löwengrip (Blondinbella), Anna Hibbs, Ana Gina Dirwai, Sara Lumholdt och Viktor Norén 

dels klä ut sig till sina kvinnliga favoritkändisar, dels diskuterar de omtalande aktörerna hur 

man ska vara en bra förebild för andra. Den här texten speglar de talande aktörernas egna 

utsagor. Detta känns även igen i artikeln om Isabell (se ovan), där texten ger uttryck för att 

den talande aktörens förebild under barndomen var hoppryttaren Malin Baryard (nr 4:34).  

 

För att återknyta till artikeln där fem svenska kändisar klär ut sig till sina respektive kvinnliga 

förebilder ger texten uttryck för olika kvinnliga förebilder. Beträffande ’ideational function’ 

handlar artikelns händelser (eng. events) om hur man bör vara som förebild. Sett till vad 

texten förmedlar om arbete kan man säga att det finns kopplingar till karriär och kändiskap. 

De yrken som nämns i texten är chefredaktör, bloggare (på Stureplan), programledare och 

musikartist. (nr 6/11:22–26), vilka kan betraktas som högavlönade yrken.  


 

45 
 

Vidare kan man också ana att det finns en viss underliggande ideologi i att lyfta fram 

kvinnliga förebilder, vilket artikelns ingress vittnar om: ”Internationella kvinnodagen den 8 

mars innebär inte bara upp till kamp-affischer och viktiga jämställdhetsdebatter. Den är också 

ett fantastiskt tillfälle att lyfta fram våra förebilder” (nr 6/11:21). Här kan särskilt en intressant 

iakttagelse göras, nämligen att en man som talande aktör får utrymme i en text som i stort 

syftar till att kvinnor ska lyfta fram sina kvinnliga förebilder. Det går med andra ord att tala 

om en speciell representation (’ideational function’), inte minst med tanke på att den talande 

aktören ifråga vid namn Viktor Norén blir sminkad och omstylad till sin kvinnliga idol 

Madonna. Med tanke på koherensen mellan den visuella framställningen av Viktor Norén som 

Madonna och texten ”Viktor (…) trivs lika bra i kajal som sin idol” (nr 6/11:26) ges här en 

annan bild av manlighet. I alla fall sett till den tidigare forskningen (se t.ex. Hirdman).  

I likhet med Giddens teori om det senmoderna samhället tycks texten förmedla en öppenhet 

och acceptans för alternativa könsroller (Giddens 1991:258).         

 

Den finns även visuell framställning av män i artikeln ”Experten tolkar kändisarnas 

drömmar!” (nr 5/11). Här kan det också göras klart att karriär även tycks innebära kändiskap 

då texten innehåller (’ideational function’) inslag från de talande aktörernas arbete och karriär.  

I texten finns tre manliga talande aktörer och två kvinnliga talande aktörer. Här är det också 

fokus på svenska kändisar (’ideational function’), vilka är Brolle, Sanna Bråding, Tyra 

Sjöstedt, Andreas Weise och Cimon Lundberg. Här ges alltså det största utrymmet i texten åt 

talande manliga aktörer och yrken som artist/musiker och skådespelare återkontextualiseras.   

 

Texten behandlar de talande aktörernas drömmar (’interpersonal’), vilka i mångt och mycket 

bygger på elementen från de talande aktörernas karriärer. Ett talande exempel på detta är Tyra 

Sjöstedts utsaga om sin karriär: ”Att det gäller att överleva och jag måste tränga undan vissa 

delar av mig själv och familj och vänner vilket gör att jag känner mig ensam” och ”jag har ju 

verkligen satsat på karriären och inte hunnit träffa mina nära så mycket som jag skulle vilja” 

(nr 5/11:26). Det här en hög modalitet i ”jag har ju verkligen satsat på karriären” och här 

förmedlas också en baksida med karriär och kändiskap, nämligen att familjelivet och 

vänskapskretsen kan påverkas till det sämre.       

 

Vidare bygger texten på att de separat diskuterar sina respektive nattdrömmar. Texten speglar 

de talande aktörernas personliga utsagor, och skapar på så sätt en intim relation till kändisarna 

(’textual’). Den visuella framställningen av männen är bestående av porträtt, och koherensen 


 

46 
 

mellan den visuella framställningen och texten bjuder på en observation gällande faderskap 

och karriär. Cimon Lundberg håller en bebis och tillsammans med texten: ”Jag har inte växt 

upp med min pappa, och känner varje gång jag vaknar att när jag väl får en son, ska jag bli 

världens bästa far.” (nr 5/11:27). Det är en hög modalitet i ”ska jag bli världens bästa far” och 

texten ger sålunda uttryck för en manlighet som inrymmer faderskap och karriär på ett sätt 

som kan tyckas självklart.  

 

Till sist går det att fastslå att arbete och karriär innebär målmedvetenhet och hårt arbete. Detta 

eftersom arbete och karriär konstrueras på ett sätt som omfattar yrken som erfordrar 

kompetens, utbildning och långsiktiga insatser. Koherensen mellan artiklarna verkar förstärka 

denna bild.      

 

5.2.2 Vad krävs för att lyckas, eventuella hinder?   

Det som återkontextualiseras (’ideational function’) i texterna är drömjobb och drömliv. Det 

gemensamma för artiklarna är information och tips på hur man får sitt drömjobb. I de 

studerade artiklarna tycks en ensidig framställning finnas, där koherensen mellan artiklarna, 

bidrar till att lycka verkar likställas med utbildning och framgång. I likhet med medieteorin är 

det här fokus på kvinnans frihet, yrkeskarriär och hyllning av sportframgångar (Gill 2007:183, 

199). Ett exempel på det sista är ryttaren Elins framgångar i USA (nr 4/11:34). Det finns både 

formella (praktisk hjälp, råd) och informella eller mera personliga drag i texterna. Ett exempel 

på det förstnämnda är: ”Så blir du pilot (…) Lunds universitet har en utbildning på tre år där 

du får en kandidatexamen.” (nr 3/11:35) och ett exempel på det senare är: ”När Maria började 

som praktikant på radiokanalen Mix Megapol (…) och få drömmen om ett eget radioprogram 

uppfylld.” (nr 3/11:37).   

  

I den ena artikeln får tre läsare berätta om hur de fick sina drömjobb. Artikelns rubrik är ”Så 

fixar du drömjobbet” (nr 3/11). Framställningsformen utelämnar skribenten och rubrikens 

ordval anspelar på hur man ska gå till väga för att få ett drömjobb. Här tycks artikeln med 

andra ord fungera likt en guide som förklarar hur man får drömjobbet. I artikeln framställs 

kvinnorna som utbildade, framgångsrika och målmedvetna. Exempel på detta är: ”Isabel, 24, 

övervann sin flygrädsla och blev pilot: ’Du kan tjäna över 100 000 kr i månaden’” (nr 

3/11:35), ”Tin-Tin, 29, gör kometkarriär som fastighetsmäklare” (nr 3/11:36) och ”Maria, 23, 

gick från praktikant till radiopratare på rekordtid”. Till skillnad från Gemzöes teori, vilken 


 

47 
 

menar att kvinnor i stort framställs i sämre dager i dagspress, förmedlas här ingen bild av 

kvinnor som offer, obegåvade eller objekt (Gemzöe 2002:18–19).                        

 

Enligt den feministiska medieteorin skildras kvinnan ofta som en husfru, mamma eller 

sexobjekt i dagspress (Van Zoonen 1994:66). Förvisso finns det en tids- och medieskillnad 

här, men den ovanstående bilden känns inte igen i artiklarna, utan här kännetecknas innehållet 

istället av olika tips gällande utbildning, framgång eller att man ska följa sin dröm. I 

läsarfrågan undrar personen om hon kommer att få sitt drömjobb inom media och sierskans 

svar lyder bland annat: ”Fokusera! För att få en bra framtid bör studierna gå före allting annat 

just nu.” (nr 4/11:72). Här knyts bisatsen ”För att få en bra framtid” ihop med subjektet 

”studierna” och ”allting” är objekt. I svaret går det att utläsa att en bra framtid möjliggörs 

genom att studera. I artikeln ”Isabell, 21, lever sitt drömliv i Texas: Jag är en riktig cowgirl” 

(nr 4/11:34–36), ges ett annat tips från Isabell: ”Gör vad du vill, inte vad omgivningen 

förväntar sig av dig. Vill du hellre satsa på ditt intresse än utbildning, gör det.” och ”Skulle du 

vilja plugga senare kommer alla skolor att finnas kvar.”. Även om det i texten förmedlas att 

man ska gå sin egen väg, finns det alltid en möjlighet att studera. I det här sammanhanget kan 

man konstatera att inga farhågor ges gällande barn, familj eller dylikt.    

 

Till skillnad från Hirdmans begrepp om isärhållning av könen eller att kvinnor i stort 

förknippas med hushållssysslor framställs kvinnorna i artiklarna såväl som förvärvsarbetande 

och verksamma inom den offentliga sfären. Förvisso går detta nödvändigtvis inte emot 

isärhållning av könen, men karriär eller yrken som pilot kan traditionellt uppfattas som 

manligt eller som en manlig profession. Det finns däremot inslag om vad som förslagsvis, kan 

ses som dikotomi (eller manligt och kvinnligt) i två artiklar. Exempelvis berörs 

familjesituationen på följande sätt: ”Arbetstiderna är obekväma och det kan bli många dagar 

borta hemifrån.” och ”Idag fungerar det bra för mig, men om jag hade haft familj och barn 

hade det nog blivit lite svårare att få allt att fungera.” (nr 3/11:35). I artikeln om Isabell (nr 

4/11:34–36) berörs det på följande två sätt: ”Många tycker att det är lite ombytta roller att han 

sysslar med hoppning och jag med reining” (läs cowboy/hästsport) och ”Hör ordet 

westernryttare och du tänker troligen på amerikanska män (…) Känns det troligt att en 21-årig 

svensk tjej skulle kunna vara en bättre ryttare än någon av dem?”. 

 

En gemensam nämnare är att kvinnorna som talande och omtalade aktörer på liknande sätt 

berättar om sin bakgrund och hur de fick sina drömjobb. Detta uttrycks på följande sätt: 


 

48 
 

”Många timmars arbete och en gedigen utbildning ligger bakom henne.” (nr 3/11:37), 

”Tvärtom kände hon sig länge splittrad (…) för vilket yrke hon skulle satsa på.” (nr 3/11:36), 

”(…) när hennes föräldrar ställde ett ultimatum: Utbilda dig eller flytta hemifrån! (…) och 

idag är Isabel pilot.” (nr 3/11:35), ”Jag var grymt feg, helt klart den mest rädda i min 

ridgrupp.” och ”När jag var 15 år hade jag en tränare som skulle ha en tävling här (…) När jag 

fyllt 18 åkte jag ensam till USA och hälsade på.” (nr 4/11: 35). I texten kan man utröna att 

resor och tävlingar kan vara viktiga aspekter för att lyckas. Likaså här förmedlas vikten av 

utbildning eller karriär (’ideational function’). Vidare förmedlas ingen bild av familjeansvar 

eller omgivningens föråldrade uppfattningar kring detta. Arbete och karriär konstrueras i stort 

som en självklarhet.    

 

Till sist kan man påpeka att koherensen mellan artiklarnas innehåll (eng. events) i form av 

tävlingar, resor och utbildningar har en gemensam faktor i att det kan behövas ekonomiska 

tillgångar. I det studerade materialet bygger texterna i stort på de talande aktörernas status 

(’interpersonal’). I texterna finns det en frånvaro av talande och omtalande aktörer 

(Fairclough 1995:5, 25, 58) som mindre lyckosamma, exempelvis arbetslösa aktörer eller 

misslyckade försök. Då texternas händelser (eng. events) inte behandlar den ovanstående 

problematiken finns det kanske en underliggande ideologi (’ideational function’) i att 

premiera en kvinnlighet som framgångsrik och lyckad.     

                 

5.2.3 Antaganden om den diskursiva praktiken 

Det är en interdiskursiv mix av olika utbildnings- och arbetsdiskurser. VR-diskursen 

konstruerar en kvinnlighet som på ett självklart sätt inrymmer arbete och karriär. Istället för 

att prata om och rekommendera kvinnor att ta hand om hem och familj uppmanas kvinnor att 

utbilda sig och få sina drömjobb och drömliv. På så sätt tycks lycka likställt med utbildning 

och sedermera jobb. Här produceras diskurser om kvinnor som utbildade, kända, 

framgångsrika och kvinnor som förvärvsarbetar inom högavlönade eller på andra sätt 

stimulerande yrken. Visserligen ger vissa delar av texten uttryck för att karriär och arbete 

innebär uppoffringar, t.ex. mindre tid för vänner och familj. Dock har kvinnorna i texterna 

satsat på arbete och karriär, vilket implicit kan ses som att arbete och karriär är att föredra. 

Diskurserna om lycka, framgång och utbildning innebär också att VR-diskursen förmedlar en 

kvinnlighet som kan ses som svåråtkomlig. Detta kan på gott och ont sätta en press på 

kvinnor, eftersom det tycks finnas måsten eller krav för en lyckad kvinnlighet. Likaså är 

diskurserna om arbete och karriär relativt förknippade med kändisskap. Tilläggas kan att det 


 

49 
 

som betraktas som vanliga yrken eller arbetssituationer förbises, t.ex. barnskötare. Detta 

förbiseende speglar förmodligen en orealistisk bild av kvinnors arbete. Betydelsen av detta 

kan exempelvis vara att texterna förmedlar en bild av kvinnlighet som inte stämmer med 

verkligheten.      

 

I texterna ger VR-diskursen även uttryck för en manlighet som inrymmer faderskap, smink 

och omstyling. Detta konstruerar en manlighet där egenskaper som traditionellt tillskrivits 

kvinnor får plats, likaså faderskap. Det finns inga inslag i texterna där det uttrycks att männen 

ska vara familjeförsörjare eller på något sätt vara överhuvudet i familjen. På så sätt artikulerar 

VR-diskursen en manlighet som inte innebär krav och måsten för att ta hand om eventuell 

flickvän, pojkvän eller familj.              

 

5.2.4 Sammanfattning och kopplingar till den sociala praktiken 

Utifrån de granskade texterna framkommer i analysen att arbete och karriär representeras som 

ett naturligt inslag för kvinnorna. Det finns också kopplingar mellan arbete, karriär och 

kändiskap, vilket kan påverka kvinnligheten på olika sätt. Här kan man konstatera, att 

normerna för kvinnorna (se Jarlbro 2006:12–14) i de studerade artiklarna, tycks vara 

utbildning och därhän att fokusera på arbete/karriär. Detta kanske kan ses som ett uttryck för 

att män traditionellt har förknippats med arbete och karriär, inte minst i rollen som 

familjeförsörjare. Hirdman menar att dessa roller alltmer är i förändring och här försöker VR-

diskursen kanske att förändra den manliga normens primat (Hirdman 1988:51–52 ).  

 

Slarvigt uttryckt verkar det som att texterna i Veckorevyn i det här avseendet försöker bidra 

till ett mer jämställt samhälle. Därför kan man ana en förändring i den sociala praktiken, 

vilken berör kvinnors arbete och karriär. Här menar nämligen Gemzöe att kvinnor ofta 

misskrediteras; med ett större ansvar för familj och hem vilket kan innebära oavlönat arbete 

och låg status (Gemzöe 2002:13–15). Här kan man tillägga att texterna förmedlar en bild av 

kvinnlighet som premierar utbildning, jobb och karriär, medan hem och familj 

problematiseras i en liten utsträckning, vilka tidigare var starkt förknippade som kvinnliga 

domäner. Det kan ses som ett framsteg för jämställdheten, att ansvaret per automatik inte 

anses ligga på kvinnor, men å andra sidan målas kanske en orealistisk bild av kvinnlighet, 

med tanke på de flesta kvinnornas situation. Slutligen finns det såväl likheter som olikheter 

med Gills tankegångar här; dels handlar texterna om framgångsrika kvinnor, dels behandlar 

texterna inte familj och hem som reella hinder (Gill 2007:183, 199). 


 

50 
 

De största hindren gällande hem och familj i de granskade artiklarna är när piloten Isabel 

säger: ”Idag fungerar det bra för mig, men om jag hade haft familj och barn hade det nog 

blivit lite svårare att få allt att fungera.” (nr 3/11:35), samt Tyra Sjöstedts yttrande: ”Att det 

gäller att överleva (…) tränga undan vissa delar av mig själv och familj och vänner vilket gör 

att jag känner mig ensam (…) Jag har ju verkligen satsat på karriären och inte hunnit träffa 

mina nära så mycket som jag skulle vilja.” (nr 5/11:26).     

 

Avslutningsvis kan texternas innehåll också tyda på en förändring av manligheten i den 

sociala praktiken. Texten och den visuella framställningen av Viktor Norén visar dels en man 

som sminkas, dels en man som omstylas och hyllar Madonna. Här finns det en likhet med 

Giddens teori om det senmoderna samhället, nämligen en ökad acceptans för ”könsroller” 

(Giddens 1991:258). Likaså får män som talande aktörer inget utrymme att berätta om sin 

utbildning, arbete och karriär. Med tanke på det som texterna behandlar i takt med att allt fler 

kvinnor utbildar sig och satsar på karriär, innebär det troligtvis också förändringar av 

manligheten på olika sätt.  

 

5.3 Tema: relation och kärlek  

Veckorevyn skildrar ämnet arbete och karriär på olika sätt i de sju artiklar som utgör 

undersökningsmaterialet. Efter att ha studerat artiklarna närmare utkristalliseras tre olika 

underteman. De tre temana är raggande och dejtande, frieri samt förhållanden. Här inryms 

olika typer av artiklar, vilka på olika sätt speglar relation och kärlek. Detta följs av antaganden 

om den diskursiva praktiken och till sist en sammanfattning och kopplingar till den sociala 

praktiken.      

 

5.3.1 Raggande och dejtande   

I det studerade materialet diskuteras raggande och dejtande i fem artiklar (nr 2, 6, 7). Texterna 

speglar tips och råd angående att ragga och dejta, samt hur man ska tolka, förstå och förhålla 

sig till raggande/dejtande. I tre artiklar aktualiseras raggande och dejtande i form av 

läsarfrågor (nr 2, 6, 7). I samtliga läsarfrågor är det kvinnor som ställer frågor. Veckorevyns 

killexpert Pär Lernström svarar på en läsarfråga och sierskan Eva Eriksson besvarar de 

resterande två. Rörande ’ideational function’ återkontextualiseras alltså samhällsfenomenet 

raggande och dejtande, och till skillnad från temat sex och sexualitet (se 5.1) ligger fokus 

endast på heterosexuella relationer. Med andra ord ges inga tips och råd enbart för bi- eller 

homosexuella. Vidare ger texternas innehåll uttryck för en intim ton mellan skribent och 


 

51 
 

läsare(’textual’). Detta eftersom innehållet i texterna (’ideational function’) anknyter till 

läsares personliga frågor, tips och råd gällande raggning och dejtande, samt att själva 

språkbruket är intimt. Ett exempel på det sistnämnda återfinns i artikeln ”Så tolkar du hans 

sms – en sen lördagkväll!”, där följande går att läsa: ”Det finns en annan tjej här som jag 

hellre vill ligga med. Fast om det skiter sig så är du definitivt min plan B!” (nr 2/11:12). I 

artikeln används ord som ”ligga” vid upprepade tillfällen, vilket anspelar på den intima sfären.   

 

Angående artiklarnas koherens ges en ganska enkelriktad bild av den ’interpersonella’ 

funktionen. För att erbjuda tips, råd och svar används nästan uteslutande manliga roller. Detta 

genom Veckorevyns skribenter Fredrik Backman och Pär Lernström, samt vad som betecknas 

”killpanelen”. I samtliga artiklar finns även visuell framställning av män (nr 2, 6, 7). Den 

visuella framställningen består av bilder på killpanelen och skribenterna. Med andra ord är det 

i huvudsak talande manliga aktörer som ges utrymme gällande raggande och dejtande. 

Samtidigt resulterar det i att de omtalade aktörerna utgörs av kvinnor. De kvinnliga talande 

aktörerna är tidningens sierska Eva Eriksson och i form av kvinnliga läsarfrågor. Här kan man 

tillägga att männen generellt sett framställs som rådgivare och motsatsen blir alltså att 

kvinnorna kan anses vara i behov av hjälp och råd (för att ragga/dejta). Vidare tycks texternas 

innehåll spegla de manliga talande aktörerna som både grabbiga och ödmjuka (nr 2/11).  

 

Här verkar det finnas en egalitet med Hirdmans studie av Veckorevyn (Hirdman 2002:208–

209), nämligen att en humoristisk och en viss nedsättande ton används om män (t.ex. i 

alkoholsammanhang). I den tidigare nämnda artikeln ”Så tolkar du hans sms – en 

lördagkväll!” (nr 2/11) finns exempel på detta. För det första går det att utläsa: ”OBS! Denna 

artikel kan innehålla spår av humor” och för det andra framställs här en manlighet som kan 

ses som mindre smickrande. Textens innehåll (’ideational function’) handlar om: ”Alkohol 

har inte bara en negativ inverkan på hälsan – utan kan även få oss att fara med osanningar. Så 

hur tolkar du egentligen din flörts sms en sen helgnatt? VR:s Fredrik Backman vet!” (nr 

2/11:12). I det senare finns en hög modalitet då texten ger uttryck för att ”Fredrik Backman 

vet!”. Artikelns koherens kan sägas förmedla en bild av män som under onyktert tillstånd är 

sexuella (eller ”kåta”) och oärliga. I artikeln finns en ordbok för att ”snabbtolka hans fest-

sms” (nr 2/11:13). Ett axplock från ordboken är: ”Saknar = Vill ligga”, ”Jag ringer sen = Du 

är min plan D”, ”Typ nykter = Typ karatefull”, Du är fin ikväll = Vill ligga” och ”Vi måste 

ses = Helst ikväll. Vill nämligen ligga.” (nr 2/11:13).          

 


 

52 
 

Vad som kan sägas vara en mer ödmjuk bild av manlighet ges i artikeln ”Killpanelen svarar: 

Är tjejer för dåliga på att ragga?” (nr 2/11). Här diskuterar killarna Mehdi Bagherzadeh, Jacob 

Hjortsberg, Tomas Jämtbäck och Cimon Lundberg ämnet raggning. Här är alltså kvinnor 

omtalade aktörer.  Textens innehåll handlar (’ideational function’) om kvinnors funktion i 

raggande. I den här texten och i artiklarna ”Fråga Pär” (nr 2/11) och ”Så tolkar du hans sms – 

en sen lördagkväll” förser män som talande aktörer läsarna med sina perspektiv gällande 

raggande och dejtande. I likhet med Hirdmans studie (Hirdman 2002:208–209) ger texterna 

alltså utrymme för manliga bidrag och perspektiv. För att återgå till texten om killpanelen så 

inleds denna artikel med följande ingress: ”Hon väntar på att han ska bjuda på en drink och 

lägga i stora charmväxeln. Är det killarnas jobb att ragga? Är tjejer för dåliga på att ta 

initiativet? VR:s killpanel satte tänderna i detta heta ämne.” (nr 2/11:40). Modaliteten i de två 

retoriska frågorna är tämligen låg eftersom påståendena är osäkra, det vill säga avslutas med 

frågetecken. Vid en närmare granskning av artikeln och dess koherens kan man konstatera att 

texten ger uttryck för att det finns kvinnor som (1) vill ragga eller (2) vill uppvaktas (nr 

2/11:40). 

 

I killpanelen tycks rollerna (’interpersonal’) vara att diskutera ämnet och i viss mån ge tips 

och råd. I texten kan man utläsa följande svar från killpanelen: ”Det har blivit bättre, fler och 

fler tjejer börjar ta för sig mer. Det har nog att göra med att vi blir mer jämställda i vårt tänk 

överlag.”, ”Jag tror att man numera ser på tjejer som raggar som mycket coola. Som 

självständiga brudar…” och ”Det är ju kul om tjejer börjar ragga mer!” (nr 2/11:40). I texten 

förmedlas alltså en uppmuntrande bild av kvinnor som raggar, men samtidigt ger texten 

uttryck för att hinder kan finnas: ”Tjejer riskerar att bli sedda som slampiga om de raggar, det 

behöver killar inte oroa sig för.” (nr 2/11:40). Här är modaliteten hög, nämligen att killar inte 

behöver oroa sig för att raga, till skillnad från kvinnor som kan ses som slampiga. En 

konsekvens som ges av detta i texten är att: ”Därför är det nog fler killar som vågar vara 

väldigt på och då blir de grisiga när de raggar.” (nr 2/11:40). Men texten förmedlar också en 

bild där killar förväntas uppvakta det motsatta ”könet”, vilket ter sig på följande sätt: ”Killar 

förväntas springa efter tjejer. Det är ju könsroller det handlar om.” (nr 2/11:40). Här framställs 

en manlighet som tycks innebära att män bör ragga, även om det finns önskemål om att 

kvinnor borde ragga. På motsvarande sätt konstrueras här en kvinnlighet som inrymmer att 

kvinnor borde ragga i en högre utsträckning, samtidigt finns det farhågor, t.ex. att anses som 

slampig.     

 


 

53 
 

Som tidigare nämnt ges dejtande och raggande även utrymme i tre läsarfrågor (nr 2, 6, 7). Här 

blandas manliga och kvinnliga talande aktörer, och i texternas innehåll (’Ideational function’) 

urskiljs råd och tips för att dejta och ragga. Det tycks vara en vänlig tongång (’textual’) i 

svaren från Veckorevyns Pär Lernström och Eva Eriksson. Koherensen mellan texterna 

speglar de kvinnliga frågeställarna som osäkra och som i behov av rådgivning. I två av 

frågorna undras just hur man ska veta om intresse finns. Detta uttrycks: ”Varför förstår han 

inte att jag är intresserad?” (nr 2/11:70) och ”Är han intresserad?” (nr 6/11:71). Den låga 

modaliteten i frågorna understryker just att en osäkerhet finns. Svaren som ges går i mångt 

och mycket ut på att våga föreslå en dejt eller dylikt. Ett exempel på detta är Pär Lernströms 

svar: ”Fråga honom efter ett träningspass om ni inte ska gå och ta en kaffe eller ett glas vin. 

Då kan han inte gömma sig bakom Facebook …” (nr 2/11:70). Koherensen mellan texten här 

och i artikeln ”Killpanelen svarar: Är tjejer för dåliga på att ragga?” (nr 2/11) tycks ge ett sken 

av att kvinnor borde ta för sig mer, det vill säga våga ragga eller föreslå dejter.  

 

5.3.2 Frieri 

I de studerade texterna förekommer fenomenet frieri i två artiklar (nr 2 och 7). Texterna 

handlar (’ideational function’) i stort om frieri och bröllop. I den ena artikeln aktualiseras 

detta som en läsarfråga och i den andra artikeln berättar tre män om hur de friade till sin 

partner. I likhet med det föregående temat om raggande och dejtande (se 5.3.1) är det bara 

heterosexuella relationer som återkontextualiseras (’ideational function’). Det är i huvudsak 

män som är talande aktörer, antingen i form av Pär Lernström eller av de tre männen som 

redogör för sina historier om frieri. I läsarfrågan finns en kvinnlig talande aktör och i den 

andra artikeln finns kvinnor som omtalade aktörer. Angående den textuella funktionen kan 

man påstå att det finns en vänskaplig ton i texterna. Koherensen mellan texterna tycks spegla 

frieri och bröllop som ett viktigt element i livet. I både texterna verkar frieri vara förknippat 

med oro, nervositet och glädje (nr 2 och 7). Exempel på detta är: ”Jag till och med började att 

fria men avbröt mig för att jag var så nervös.” (nr 7/11:37) och ”Hur länge ska man behöva 

vänta (…) Min kille vill inte gifta sig.” (nr 2/11:70). Vidare förmedlar texterna att det primära 

ansvaret för att fria ligger på mannen. Här kan alltså den interpersonella funktionen i texterna 

angående roller sägas vara att männens roll är att fria. 

   

I läsarfrågan undrar den kvinnliga talande aktören ”Varför friar han inte?” (nr 2/11:70). 

Modaliteten tyder på en osäkerhet och att mannen borde fria. Det finns en koherens mellan 

läsarfrågan och den visuella framställningen av Prins William, där bildtexten lyder ”En annan 


 

54 
 

tjej som fick vänta åtta år på att få en ring på fingret var Prins Williams fästmö Kate 

Middleton.” (nr 2/11:70). Här ger den visuella framställningen och texten uttryck för att 

kvinnor får vänta på att mannen ska fria. Möjligtvis finns det en underliggande ideologi 

(’ideational function’) i texten, vilken uttrycker att mannen ska fria men också bestämma om 

eller när. Samtidigt uttrycks det i texterna att det kan vara ett gemensamt beslut eller helt 

enkelt att kvinnan ska vara den drivande (nr 2 och 7). Exempel på detta är när den talande 

manliga aktören Pär Lernström säger: ”Finns nog ingen annan utväg än att ta tjuren vid 

hornen och en gång för alla reda ut detta. Då får du också vara beredd på att du kanske blir 

tvungen att välja mellan ett giftermål och din kille.” (nr 7/11:70).    

 

De båda texterna förmedlar en bild av frieri och bröllop likt en lång process. Ett exempel på 

detta är: ”Beatrice visste redan vid 15 års ålder att det var Nicklas hon ville gifta sig med. 

Men det dröjde flera år innan Nicklas gick ner på knä i Thailand.” och ”Att jag skulle fria till 

Linda var något som sakta växte fram, tanken hade funnit där ett tag men växte sig större och 

större.” (nr 7/11:38–39).     

 

I artikeln ”Vill du gifta dig med mig? Tre killar avslöjar hur de friade.” (nr 7) skildras tre 

berättelser om frieri. Den visuella framställningen av män visar bland annat en man som står 

på knä och friar, samt bröllopsbilder. Om texten förmedlar en bild där män ska fria kan man 

påstå att den visuella framställningen av män tyder på samma sak. Koherensen mellan text 

och den visuella framställningen uttrycker som tidigare nämnt att mannen bör fria.  

 

Koherensen mellan texterna och den visuella framställningen av män speglar olika perspektiv 

gällande frieri och äktenskap. Textens innehåll ger uttryck för män som både vill och inte vill 

gifta sig, även om det fokuseras på det förra. På motsvarande sätt framställs kvinnor i 

egenskap av önskan om giftermål. Visst finns det likheter med den feministiska medieteorin, 

vilken menar att kvinnor ofta framställs i egenskap av att vara fru. Däremot ger texten uttryck 

för att både män och kvinnor har en önskan om giftermål. Då texten förmedlar att de talande 

manliga aktörerna var nervösa och hade planerat bröllopet under en längre tid, finns det här en 

bild av män som verkligen vill gifta sig.  

 

5.3.3 Förhållanden  

I det granskade materialet diskuteras förhållanden i fyra olika artiklar (nr 2, 6, 7). Som 

tidigare två teman (se 5.3.1 och 5.3.2) ligger fokus uteslutande på heterosexuella relationer 


 

55 
 

(’ideational function’). Dels handlar texternas innehåll om öppna förhållanden fungerar, dels 

ges råd och tips från Veckorevyns sierska Eva Eriksson och killexpert Pär Lernström gällande 

förhållanden (’ideational function’). I texterna finns det både manliga och kvinnliga talande 

aktörer. De manliga talande aktörerna består av killpanelen och Pär Lernström. För kvinnorna 

består motsvarande av Eva Eriksson och tre kvinnor som har ställt så kallade läsarfrågor. Det 

gemensamma för läsarfrågorna är att be på olika sätt berör problem med förhållanden, och här 

eftersöks tips och råd. Det är med andra ord kvinnor som försöker finna hjälp och verktyg för 

att få förhållanden att fungera. Här är kvinnornas interpersonella roll i texterna alltså att få 

hjälp och rekommendationer. Tilläggas kan att män här är omtalade aktörer. I artikeln 

”Killpanelen svarar: Fungerar öppna förhållanden?” (nr 7/11:33) diskuteras huruvida öppna 

förhållanden fungerar, det vill säga när en person har eller vill ha ett förhållande parallellt 

med ett eller flera förhållanden. 

 

Det som återkontextualiseras i texterna är känslor och kärlek (’ideational function’) och 

vilken betydelse de har i ett förhållande. Det finns en intim ton i artiklarnas innehåll 

(’textual’) med avseende på att texterna ger uttryck för känslor och dylikt, vilka kan sägas 

förknippas med den personliga sfären.  

 

I de granskade artiklarna framställs förhållanden på ett dualistiskt sätt. För det första ger 

texterna uttryck för att förhållanden är önskvärda och ger ett mervärde i livet, t.ex. kärlek. För 

det andra ges en bild av förhållanden som kan innebära problem av olika karaktär. 

Exempelvis kan problemen vara svartsjuka eller att hålla kärleken levande i ett förhållande (nr 

2, 6, 7).    

 

I artikeln om öppna förhållanden ges en splittrad bild över relationer som överstiger 

tvåsamheten. Här återkontextualiseras fenomenet öppna förhållanden (’ideational function’). 

Överlag kan man säga att killpanelen är ganska enade i sina svar och även om de inte anser att 

det är moraliskt fel nämns mestadels hinder (nr 7). En av de talande manliga aktörerna tror att 

öppna förhållanden fungerar utan större komplikationer, vilket uttrycks: ”Absolut! Är det ett 

gemensamt beslut och något båda vill, varför inte?” (nr 7/11:33). Modaliten är dock inte 

särskilt hög med tanke på frågetecknet. Bland de övriga manliga talande aktörerna finns en 

mer skeptisk förhållning och här hörs röster som: ”Men det kan vara svårt att genomföra”, 

”Jag tror att det fungerar för ett par av 500.” och ”Jag tror inte det är så vanligt att det 

fungerar.” (nr 7/11:33).  


 

56 
 

Vidare ger textens koherens även uttryck för att ingen utom en av de manliga talande 

aktörerna själva skulle vilja ha ett öppet förhållande. Här finns svar som: ”Nej, det är svårt 

nog med en kvinna.” och ”Nej, ett förhållande har man med en enda person.” (nr 7/11:33). En 

fördel med öppna förhållanden som nämns är: ”Det är säkert många som inte får utlopp för 

sina sexuella behov på grund av sina monogamiska förhållanden.” (nr 7/11:33) I texten 

problematiseras också monogami kontra öppna förhållanden, och här diskuteras vad ett 

förhållande innebär. De manliga talande aktörerna ger här uttryck för att man inte ”äger” (nr 

7/11:33) sin kvinna utan att man ska vilja vara tillsammans, på frivilliga grunder och tack vare 

den kärlek man hyser till sin partner. Här representeras (’ideational function’) alltså öppna 

förhållanden på ett accepterande sätt, samtidigt klargörs det i texten att tvåsamhet eller 

vanliga förhållanden i stort ses som en självklarhet.  

 

I läsarfrågorna finns det tydliga likheter och koherensen mellan dessa texter tyder på att 

förhållanden kan vara av en problematisk natur. Frågorna handlar om (’ideational function’) 

passion, att vara rätt för varandra och kärlek (nr 2, 6, 7). Pär Lernström besvarar en fråga och 

två av frågorna besvaras av sierskan Eva Eriksson, där den sistas svar kan betraktas som något 

diffusa. En kvinnlig läsare frågar sierskan ”Hur blir det med vår kärlek?” (nr 6:71). Här 

undras det huruvida förhållandet kommer att fungera då pojkvännen kanske kommer att 

utvisas från Sverige. I svaret ger den kvinnliga talande aktören ett negativt besked: ”Jag har 

eventuellt tråkiga nyheter. Din kille kommer att åka utomlands (…) Jag ser att han kommer 

bo i Frankrike eller Tyskland.” och ”Jag är osäker på om ni hittar tillbaka till varandra i 

framtiden.” (nr 6:71). Modaliteten i svaren är låga eftersom ord som ”osäker”, ”eventuellt” 

och ”jag ser” spekulativa. Detta verkar också innebära att den textuella funktionen är något 

mer distanserad, det vill säga tonen i svaret.   

 

Läsarfrågan till Pär Lernström handlar om (’ideational function’) att det inte finns någon 

passion eller sexuell dynamik i förhållandet. Däremot skildras också en annan bild: ”Det 

känns så galet bra med honom.” och ”Han är helt fantastisk och vi har det bra på alla plan 

utom ett. Det fungerar verkligen inte i sängen” (nr 2/11:70). Här går det att utläsa att ett lyckat 

förhållande också bör inrymma en passion eller bra ”sängliv”. Svaret från Lernström kan 

sägas vara diplomatiskt och till skillnad från de tidigare svaren från Eriksson ges tydligare 

råd. Bland annat: ”Jag tycker att du ska ta det lugnt (…) Ibland tar det lite längre tid”, ”Det 

viktigaste är att ju man tycker om varandra och vågar vara öppna med varandra.” och 


 

57 
 

”Uppmuntra istället honom och er båda.” (nr 2/11:70). Modaliteten är högre än i svaren från 

Eriksson.                      

 

5.3.4 Antaganden om den diskursiva praktiken 

Det finns diskurser om tvåsamhet, frieri/äktenskap och öppna förhållanden. De bidrar till att 

diskursordningen om förhållanden artikuleras på flera olika sätt i texterna. På ett sätt tycks en 

interdiskursiv mix finnas, t.ex. skapar VR-diskursen förhållanden på ett sätt som tycks 

omfatta lycka, oro och bekymmer. I texten speglas alltså förhållanden som något dynamiskt, 

inte minst kan råd och stöd behövas för att få förhållanden att fungera. Ett exempel på detta är 

läsarfrågorna, där VR-diskursen använder sig av ”experter” för att besvara frågorna. På ett 

annat sätt förmedlas ingen bild av eller diskurser om bi- eller homosexuella personer. Därmed 

finns det en diskursiv decentralisering av personer med olika sexualiteter i förhållanden. 

Därmed kan man anta att diskursordningen om förhållanden innebär tvåsamhet mellan man 

och kvinna. Dock ska det påpekas att diskursen om tvåsamheten problematiseras i samband 

med texten om öppna förhållanden.  

 

VR-diskursen konstruerar en manlighet som inrymmer olika parametrar. I läsarfrågorna 

konstateras det att svaren från Pär Lernström kan ses som diplomatiska och vänliga. Det tyder 

också på att manliga perspektiv kring förhållanden kan vara viktiga för kvinnor. På ett 

motsvarande sätt ger det en bild av kvinnor som behöver eller vill ha hjälp om förhållanden. 

Vidare finns det diskurser om frieri och äktenskap vilka berör manlighet och kvinnlighet. I 

texten och den visuella framställningen av män konstruerar VR-diskursen män som nervösa, 

förväntansfulla, lyckliga men också som i kontroll av händelseförloppet. En liknande bild ges 

av kvinnor, där skillnaden tycks vara, att kvinnorna väntar på att mannen ska fria. Här 

reproduceras alltså diskursen om att män ska fria och kvinnor ska bli friade till. Vidare 

konstrueras diskurser om män som sexuella och oärliga under onyktert tillstånd. I texterna 

finns även diskurser som tyder på att kvinnor borde ta för sig mer och ragga, visserligen finns 

det en risk för att bli stigmatiserad, t.ex. som ”slampa”. Här tycks det finnas en diskursiv 

förskjutning i och med att män inte per automatik ska bära det primära ansvaret för raggande. 

Samtidigt uttrycker texten att män kan ragga i större utsträckning än kvinnor, eftersom det 

inte finns någon större risk att bli dömd – utifrån rådande normer i samhället.                      

 


 

58 
 

5.3.5 Sammanfattning och kopplingar till den sociala praktiken 

Analysen av de studerade artiklarna visar att raggande och dejtande innebär olika funktioner 

för män och kvinnor. Även om diskurserna i texterna uttrycker att kvinnor kan fria och borde 

ragga i en större utsträckning framställs kvinnor i stort som mer passiva än männen. Fast på 

ett sätt visar de här diskurserna att samhället kanske är på väg att bli mer jämställt eftersom 

ansvaret för att fria och ragga tycks vara i förskjutning mot ett mer tudelat ansvar. Detta 

stämmer överens med teorin om det senmoderna samhället där det finns en större acceptans 

för alternativa könsroller och sexuella relationer (Johannson 2007:442–443, Giddens 

1991:258). I texten om öppna förhållanden ter sig ett liknande bild, nämligen att det finns en 

acceptans för olika förhållanden samt olika sexuella sådana. Detta kanske tenderar till att en 

förändring i den sociala praktiken håller på att äga rum gällande olika typer av förhållanden, 

inte minst beträffande ”könsrollerna” och ansvaret för att ragga, dejta samt fria. Enligt 

Gemzöe leder den här typen av förändringar till ett mer jämställt samhälle, det vill säga när 

kvinnan inte underordnas mannen i samband med olika samhällsfenomen (Gemzöe 2002:13). 

 

Samtidigt reproducerar texterna diskurser om tvåsamhet mellan man och kvinna. Den 

diskursiva decentraliseringen av bi- och homosexuella personer i förhållanden indikerar också 

på att tvåsamheten mellan man och kvinna reproduceras i texterna. Förvisso uttrycker inte 

texternas innehåll någon kritik mot bi- eller homosexuella förhållanden (se t.ex. 

Gill:2007:200) , men enligt Fairclough bör man uppmärksamma förbiseende och uteblivna 

representationer i texter (Fairclough 1995:25, 58).    

      

Avslutningsvis pekar analysen på både förändringar och status quo gällande manligheten i 

den sociala praktiken. För att fokusera på det sista målas här en bild av manlighet som 

sexuellt utmanande och i viss mån känslokall (se t.ex. Gauntlett 2008:8–9, 11). Men texterna 

visar också en ödmjuk manlighet som ger uttryck för att kvinnor bör ragga, föreslå dejter och 

även fria. Trots att kvinnor representeras inom äktenskapets ram, tycks det finnas en 

förändring av kvinnlighet i den sociala praktiken eftersom kvinnor uppmanas till aktiviteter 

som tidigare var mer eller mindre uteslutande förknippade med män. Däremot tycks kvinnor 

fortfarande representeras som ”kittet i förhållandet” – där råd och hjälp behövs och önskas för 

att förstå sin pojkvän eller man, men även för att möjliggöra förändringar i ett förhållande.             

 


 

59 
 

6. Slutsatser/diskussion  

I det här kapitlet ges försök till att besvara studiens två forskningsfrågor. Detta följs av en 

kortare diskussion kring studiens resultat. Här sätts även tidigare forskningsresultat och 

teorier i relation till studiens resultat. 

 

Fråga ett är: ”Vilka är de framträdande konstruktionerna av kvinnlighet och manlighet i det 

studerade materialet ur Veckorevyn?”. Fråga två är: ”Förändrar eller bekräftar urvalet ur 

Veckorevyn konventionella förståelser av manlighet och kvinnlighet?”.  

 

6.1 Fråga ett 

Analysen visar att kvinnlighet och manlighet konstrueras på olika sätt och inte sällan finns det 

motstridigheter i och mellan dem. I svepande drag framställs män i ett avseende som sexuella 

(läs kåta) och oärliga och nästa gång inte alls som så kåta omgivningen tror, utan här är det 

snarare kvinnorna som är kåtare. Texterna i Veckorevyn konstruerar också en manlighet som 

inrymmer mer mjuka sidor, t.ex. nervositet och längtan efter äktenskap. I analysen 

framkommer det också att försörjaransvaret för familjen inte per automatik ligger på mannen. 

Å andra sidan vittnar läsarfrågorna om att kvinnor söker finna hjälp och råd för att hantera 

och utveckla sina relationer till män. Angående frieri och äktenskap tycks däremot män 

kontrollera relationen och dess framskridning.  

 

I det studerade materialet tycks kvinnlighet konstrueras som något komplext. Här premieras 

en kvinna som utbildar sig, arbetar hårt och som satsat på karriären. Detta förstärks kanske av 

att Veckorevyn använder sig av framgångsrika och kända kvinnor i sina texter. Samtidigt finns 

det en paradox här, nämligen att kvinnor också bör fokusera på äktenskap och familj. Den här 

bilden stämmer överens med den tidigare forskningen av livsstilstidningar som riktar sig till 

kvinnor (se t.ex. Gauntlett 2008:57–58, Gill 2007:192), det vill säga att den här genren av 

tidning präglas av motsättningar, vilka såväl berör kvinnlighet som manlighet.         

 

I analysen konstateras också vad som kan betraktas som en liberal och öppen syn på kvinnors 

sexualitet och sexliv. Den här bilden får gehör av Veckorevyns killpanel i och med att man 

inte ska äga sin kvinna utan att en relation ska initieras på frivilliga grunder. Här konstrueras 

alltså en kvinnlighet som innebär en given rätt till att bestämma över den egna kroppen. Detta 

innebär rimligtvis inte att samma villkor gäller för män. Förvisso visar den visuella 

framställningen en man som sminkas och klär ut sig till en kvinna, men i texterna om sex och 


 

60 
 

sexualitet är män som talande aktörer frånvarande. Här visar analysen att kvinnor inte behöver 

vara bra i sängen (för att tillgodose mannens sexuella behov) och diverse tips för onani och 

lesbiskt sex tyder på att kvinnor klarar av att tillfredsställa sina sexuella behov själva. I den 

utsträckning som män ges utrymme för sina sexuella preferenser råder däremot ett behov av 

kvinnor. Män representeras istället allt som oftast i sina relationer till kvinnor eller som 

rådgivare för relationer.           

 

6.2 Fråga två  

Koherensen mellan texterna och den visuella framställningen av män i Veckorevyn pekar som 

tidigare nämnt (se 6.1) på att motsättningar finns, och att de framträdande konstruktionerna av 

manlighet och kvinnlighet kan ses som flertydiga. Mot den bakgrunden kan inte frågan 

besvaras på ett dogmatiskt sätt. I stort visar dock analysen att Veckorevyn tycks förändra 

konventionella förståelser av kvinnlighet.  

 

De främsta exemplen är att (1) arbete, karriär och utbildning ses som naturliga inslag i 

kvinnligheten. Här premieras kvinnor som på olika sätt är framgångsrika. Vidare (2) vittnar 

analysen om att kvinnor har rätt att bestämma över sin sexualitet och sitt sexliv, inte minst ges 

tips och råd om sex för bi- och homosexuella. Här uppmanas också kvinnor till att ragga och 

föreslå dejter. Analysen pekar på att kvinnor inte behöver tillfredsställa männens sexuella 

behov och detta kan ses som en förändring av den konventionella förståelsen för kvinnlighet 

(se t.ex. Gill 2007:192–193). Samtidigt uttrycker textens innehåll i en liten utsträckning att 

hinder kan finnas, såsom hem och familj. Den diskursiva decentraliseringen av män i temat 

5.1 sex och sexualitet tycks förstärka den här uppfattningen.  

 

I likhet med teorin om det senmoderna samhället visar analysen alltså att urvalet av texter i 

Veckorevyn tycks främja alternativa könsroller och sexualiteter (se Johannson 2007:442–443, 

Giddens 1991:258). Bortsett från tids- och medieskillnader menar ju den feministiska 

medieteorin att kvinnor i regel framställs som underordnade männen och/eller i egenskap av 

att vara någons fru eller inom hem- och familjesfären (Van Zoonen 1994:35, 66). Även 

Hirdman och Gemzöe är inne på samma spår, de båda menar att mannen är norm i samhället 

och att kvinnor ofta tillskrivs ofördelaktiga positioner och låg status, inte minst gällande 

arbete (Hirdman 1988:52, 54, Gemzöe 2002:13–15). Analysen av de studerade artiklarna 

visar ju som sagt att Veckorevyn tycks bestrida den här konventionella uppfattningen om 


 

61 
 

kvinnlighet. Detta torde innebära en förändring av kvinnlighet i den sociala praktiken, med 

andra ord en förändring av kvinnors situation i samhället.   

 

Tilläggas kan att urvalet ur Veckorevyn också bekräftar konventionella uppfattningar om 

kvinnlighet, även om de tycks vara i en begränsad omfattning. Dels reproduceras bilder av en 

kvinnlighet som omfattar tvåsamhet, önskan om bröllop och äktenskap, dels förmedlar 

texterna att kvinnan ofta är i behov av råd och hjälp för att hantera och utveckla sina 

förhållanden till män. Därtill kan man problematisera huruvida urvalet ur Veckorevyn 

förändrar konventionella uppfattningar om kvinnlighet. Sett till genusteorin är svaret i stort 

jakande (vilket redan har klargjorts i det här avsnittet), men sett till medieteorin är det kanske 

ingen större överraskning att den här typen av tidningsgenre premierar en kvinnlighet som 

omfattar arbete, utbildning och framgång (se Gill 2007:183, 199). Kontentan är dock att 

urvalet ur Veckorevyn i stort förändrar konventionella uppfattningar om kvinnlighet.  

 

Beträffande konventionella uppfattningar om manlighet tycks det studerade materialet ur 

Veckorevyn tyda på både förändringar och bekräftelser av manligheten. Återigen finns det 

motsättningar här. Det tycks vanligt att den här tidningsgenren konstruerar manlighet på just 

det här sättet, att män i viss mån både hyllas och hånas (se t.ex. Gauntlett 2008:57–58, 

Hirdman 2002:208–209). På ett sätt framställs män som sexuella, oärliga och i behov av 

kvinnor för att tillgodose sina sexuella önskningar, och på ett annat sätt som mjuka, nervösa 

inför äktenskap och som rådgivare för relationer. Här urskiljs också att försörjarrollen inte per 

automatik förknippas med män, vilket kan påverka manligheten (se t.ex. Gauntlett 2008:8–9, 

11,13,) Men kanske är det den diskursiva decentraliseringen av män som förändrar 

konventionella uppfattningar om manlighet mest? Här visar analysen att den förändrade 

manligheten inte riktigt definieras, utan tycks vara något oklart. I takt med att samhället blir 

mer jämställt, delar kanske män och kvinnor ansvar och sysslor med varandra? Detta kan röra 

hem, familj, arbete och att ragga/dejta. I temat relation och kärlek visar exempelvis analysen 

att män ges stort utrymme, till skillnad från temat om sex och sexualitet.         

                 

6.3 Diskussion  

I den här studien har jag kommit fram till att urvalet ur Veckorevyn både tycks förändra och 

bekräfta konventionella uppfattningar av manlighet och kvinnlighet. Här ska det påpekas att 

analysen visar att en förändring är vanligare av såväl manligheten som kvinnligheten. De här 

förändringarna kan vittna om en förändring av manlighet och kvinnlighet i den sociala 


 

62 
 

praktiken eller samhället. Det kan i alla fall konstateras att en diskursiv förändring i stort 

återses i det granskade materialet. Här används kanske texten som ett medel för att göra 

samhället mer jämställt? I synnerhet skildras bi- och homosexualitet på ett upplysande sätt, 

även om tvåsamheten mellan man och kvinna reproduceras. En intressant iakttagelse som görs 

är att den diskursiva decentraliseringen av män kan betyda förändringar för såväl 

kvinnligheten som manligheten? Det är som Hirdman menar, att det finns en dikotomi mellan 

män och kvinnor. Vad jag vill säga är att när en diskursiv förändring sker i den ena så tycks 

denna ingripa eller reflekteras i den andra, manlighet och kvinnlighet påverkar alltså varandra. 

 

Det är däremot inte sagt att en diskursiv förändring av manlighet och kvinnlighet i den sociala 

praktiken eller samhället innebär att så är fallet, det kan fortfarande finnas orättvisor mellan 

män och kvinnor. Analysen visar att urvalet ur Veckorevyn bland annat genomsyras av 

framgångsrika och kända kvinnor och att hinder som familjeansvar och dylikt inte behandlas i 

någon större utsträckning. Vad innebär det här då? För att besvara frågan på ett kortfattat sätt, 

målas kanske en orimlig bild av kvinnlighet? Det kanske är en försköning av kvinnlighet? 

Detta med avseende på de flesta kvinnors situation.  

 

Det här innebär nödvändigtvis inte att resultaten är missvisande, men däremot bör resultaten 

tolkas med en viss försiktighet. I relation med den tidigare forskningen och teorier inom 

ämnet visar resultaten från den här studien att urvalet ur Veckorevyn främjar ett mer jämställt 

samhälle. Däremot kan man ifrågasätta om urvalet ur Veckorevyn ger en rättvisande bild? Just 

därför vill jag påpeka vikten av valda teorier, och en tydlig och konkret metod, i synnerhet 

gällande urval av material. Genom att välja artiklar utifrån olika kriterier och nummer skapas 

ändå en bild som kan sägas vara rättvisande.  

 

Men som den tidigare forskningen och medieteorin belyser finns det motsättningar i den här 

tidningsgenren, kvinna och livsstil. Detta beror kanske på att flera skribenters texter varvas 

med varandra? Att olika uppfattningar om genus får genomslag i tidningar som exempelvis 

Veckorevyn? I den här studien visar analysen att läsare används flitigt i texterna. I eventuella 

fortsatta studier, förslagsvis på avancerad nivå, vore det intressant att just studera dessa 

produktionsmönster. Finns det skillnader och/eller likheter i hur manliga och kvinnliga 

skribenter ser på genus? Vad innebär involveringen av läsare i artiklar? Det återstår att se. Till 

sist vore det även intressant att studera hur genus ter sig i tidningar som riktar sig till män.     


 

63 
 

Sammanfattning 

I den här studien undersöks ett urval artiklar ur Veckorevyn. Tidningen riktar sig till kvinnor 

och kategoriseras som kvinna-livsstil. Det som undersöks är hur kvinnlighet och manlighet 

konstrueras. Eftersom tidningars innehåll kan påverka hur man upplever kvinnlighet och 

manlighet ses det här som ett intressant forskningsämne. Därtill visar sökningen av den 

tidigare forskningen att det inte finns så många studier inom det aktuella ämnet. Den valda 

metoden för att undersöka detta är kritisk diskursanalys. Den här metoden innebär att 

forskaren studerar hur texter påverkar den sociala praktiken eller samhället. Alltså kan man 

tyda om texterna ger uttryck för nya eller förlegade bilder av manlighet och kvinnlighet. För 

att göra detta behövs teorier och i den här studien används medieteori, genusteori och teorin 

om det senmoderna samhället. Vidare bygger analysen på 18 artiklar, vilka är fördelade ur 

olika sektioner ur Veckorevyn. Här används urvalskriterier, med förhoppningen att skapa en 

objektiv studie.  

 

Analysen visar att män och kvinnor framställs på olika sätt, där det finns motsättningar i och 

mellan dem. En upplysande bild ges av bi- och homosexualitet även om tvåsamheten 

reproduceras. I svepande drag konstrueras en kvinnlighet som tycks inrymma olika 

parametrar. Exempelvis framställs kvinnor som framgångsrika. Texterna visar kvinnor som 

satsar på arbete och karriär. Den traditionella uppfattningen om att kvinnor ska ta hand om 

hem och familj återspeglas knappt i texterna. Analysen visar också att kvinnor har rätt att 

bestämma över sin sexualitet och sitt sexliv. I det studerade materialet speglas en manlighet 

som tycks vara i förändring. Försörjarrollen tillskrivs inte per automatik män. Män framställs 

som tidigare nämnt på olika sätt, exempelvis både hyllas och nedvärderas män. Det tycks 

finnas en diskursiv decentralisering av män, inte minst gällande sex och sexualitet. Detta kan 

ses som föga förvånade, i alla fall sett till tidigare forskning och medieteorin.  

 

Samtidigt målas kanske en orealistisk bild av kvinnlighet, om man tänker på de flesta 

kvinnornas situation. Hursomhelst tyder resultaten från studiens analys att urvalet ur 

Veckorevyn främjar ett mer jämställt samhälle.    

 

 

 

 

 


 

64 
 

Käll- och litteraturförteckning  

Internetkällor: 

Bonnier 1 (www.bonnier1.se)  

Länk: [http://www.bonniertidskrifter.se/pressinfo/pressreleaser/2011/08/19/veckorevyn-blir-

manadsmagasin/index.xml Hämtad: 2011-12-09]   

 

Bonnier 2 (www.bonnier2.se)  

Länk: 

[http://www.bonniertidskrifter.se/varumarken/veckorevyn/annonsera/VeckoRevyn_class_l.pd

f Hämtad: 2011-12-10]   

 

Bonnier 3 (www.bonnier3.se) 

Länk: [http://www.bonniertidskrifter.se/varumarken/veckorevyn/om-lasaren/ Hämtad: 2011-

12-10] 

 

IDG  

Länk: [www.idg.se Hämtad: 2011-12-16] 

 

Nordicom 

Exceldokument: Under struktur vid namn: TS-kontrollerade tidskrifter: antal, upplaga/utgåva 

och årsupplaga efter segment 2011.   

Länk: [www.nordicom.se Hämtad: 2013-12-01]    

 

Tidningsstatistik 1 (www.ts1.se)  

Länk: [http://www.ts.se/mediefakta-upplagor/tidskrifter/ Hämtad: 2013-12-10] 

 

Tidningsstatistik 2 (www.ts2.se)  

Länk: [http://www.ts.se/mediefakta-upplagor/snabbfakta/?mc=003560 Hämtad: 2014-03-09]  

 

Tidningsstatistik 3 (www.ts3.se)  

Länk: [http://www.ts.se/Pdf/Upplagestatistik/tids_11_25feb_topplistor.pdf Hämtad: 2011-12-

10]  

 

Tidningsstatistik 4 (www.ts2013.se)  

Länk: [http://www.ts.se/Mediefakta/Tidskrifter.aspx hämtad 2013-12-10]  

 

http://www.bonnier1.se/
http://www.bonnier2.se/
http://www.bonniertidskrifter.se/varumarken/veckorevyn/om-lasaren/
http://www.ts1.se/
http://www.ts2.se/
http://www.ts3.se/
http://www.ts2013.se/


 

65 
 

TNS-Info (www.tns-sifo.se) 

Länk: [http://www.tns-sifo.se/media/347098/tnssifo_rackvidd_och_upplageutveckling_2001-

2010.pdf Hämtad: 2011-12-10]  

 

Veckorevyn 1 (www.vr1.se)  

Länk: [Mail med Ilja Manzanares på Veckorevyn målgrupp 18-25 år Hämtad: 2011-12-18]  

 

Veckorevyn 2 (www.vr2.se) 

Länk: [http://www.veckorevyn.com/OM-VR/Om-VeckoRevyn/ hämtad 2011-12-16]  

 

Veckorevyn 3 (www.vr3.se)  

Länk: [http://www.veckorevyn.com/kandis/Veckorevyncom---en-av-Sveriges-basta-sajter/ 

Hämtad: 2011-12-16]  

 

Tryckta källor  

Berglez, Peter & Olausson, Ulrika, 2008, i Ekström, Mats (red). Mediernas språk, Malmö: 

Liber AB. 

 

Bryman, Alan, 2007. Samhällsvetenskapliga metoder, Malmö: Liber AB.  

 

Butler, Judith, 1990. Gender trouble: feminism and the subversion of identity, New York: 

Routledge.  

 

Deacon, David & Golding, Peter med flera, 2010. Researching communications. A practical 

guide to methods in media and cultural analysis, London: Bloomsbury academic.   

 

Ekström, Mats & Larsson, Larsåke (red), 2010. Metoder i kommunikationsvetenskap, Lund: 

Studentlitteratur AB. 

 

Esaiasson, Peter (red) & Gilljam, Mikael med flera, 2012. Metodpraktikan. Konsten att 

studera samhälle, individ och marknad, Stockholm: Norstedts Juridik.   

 

Fairclough, Norman, 1995. Media discourse, London: Hodder Arnold.   

 

http://www.tns-sifo.se/
http://www.vr1.se/
http://www.vr2.se/
http://www.vr3.se/


 

66 
 

Gauntlett, David, 2008. Media, gender and identity, Abingdon: Routledge.  

  

Gemzöe, Lena, 2002. Feminism, Stockholm: Bilda förlag.    

 

Giddens, Anthony, 2005. Modernitet och självidentitet. Självet och samhället i den 

senmoderna epoken, Uddevalla: Daidalos.    

 

Gill, Rosalind, 2007. Gender and the media, Cambridge: Polity press. 

 

Hirdman, Anja, 2001/2002. Tilltalande bilder – Genus, sexualitet och publiksyn i Veckorevyn 

och Fib aktuellt, Stockholm: Atlas. 

 

Halperin, Sandra & Heath, Oliver, 2012. Political research. Methods and practical skills, 

New York: Oxford university press.   

 

Jarlbro, Gunilla, 2006. Medier, genus och makt, Malmö: Studentlitteratur AB.     

 

Johansson, Thomas, 2007, i Månson, Per (red). Moderna samhällsteorier, Finland: Norstedts 

akademiska Förlag.     

 

Jørgensen, Marianne Winther & Phillips, Louise, 2000. Diskursanalys som teori och metod, 

Lund: Studentlitteratur AB.  

 

Lewis, Tania, 2008. Smart living. Lifestyle Media and Popular Expertise, New York: Peter 

Lang publishing.  

 

Ljung, Margareta, 2007, i Månson, Per (red). Moderna samhällsteorier, Finland: Norstedts 

akademiska Förlag.        

 

Nilsson, Åsa, 2010, i Ekström, Mats & Larsson, Larsåke (red). Metoder i 

kommunikationsvetenskap, Lund: Studentlitteratur AB. 

 


 

67 
 

Sköld, Gullan, 1998. Från moder till samhällsvetare. Vardagskvinnor och kvinnovardag från 

femtiotal till nittiotal i familjetidningen Året runt, Institutionen för Journalistik, Medier och 

kommunikation: Akademisk avhandling.  

 

Sköld, Gullan, 2003. Ett rum för råd och tröst, veckotidningarnas hjärtespalter från 1940- 

talet till idag, Stockholm: Leopard.  

 

Statens offentliga utredningar, 2011. Missbruket, Kunskapen, Vården. Missbruksutredningens 

forskningsbilaga, Stockholm: Elanders Sverige AB.  

 

Van Zoonen, Liesbet, 1994. Feminist Media Studies, London: SAGE.  

 

Wersäll, Britt-Louise, 1989. Veckotidningsnovellen 1950–1975, Lunds universitet: 

Akademisk avhandling.  

 

Vetenskapliga artiklar  

Conradie M. Constructing femininity: A critical discourse analysis of Cosmo. Southern 

African Linguistics & Applied Language Studies [serial online]. December 2011;29(4):401-

417. Available from: Communication & Mass Media Complete, Ipswich, MA. Accessed 

March 9, 2014. 

 

Firminger K. Is He Boyfriend Material?. Men & Masculinities [serial online]. January 

2006;8(3):298-308. Available from: Communication & Mass Media Complete, Ipswich, MA. 

Accessed March 9, 2014. 

 

Garner A, Sterk H. Narrative analysis of sexual etiquette in teenage magazines. Journal Of 

Communication [serial online]. September 1998;48(4):59. Available from: Communication & 

Mass Media Complete, Ipswich, MA. Accessed March 9, 2014. 

 

Gupta A, Zimmerman T, Fruhauf C. Relationship Advice in the Top Selling Women's 

Magazine, Cosmopolitan: A Content Analysis. Journal Of Couple & Relationship Therapy 

[serial online]. September 2008;7(3):248-266. Available from: Communication & Mass 

Media Complete, Ipswich, MA. Accessed March 9, 2014. 

 


 

68 
 

Hirdman, Yvonne, Genussystemet – reflexioner kring kvinnors sociala underordning, i 

Kvinnovetenskaplig tidskrift, vol. 9, nr 3 1988.  

 

Bilagor  

Bilaga 1 

Här räknas artiklarna upp med avseende på tidsskriftsnummer, titel, sektion och övergripande 

tema. Därefter redovisas artiklarnas titlar.   

 

Nummer 02/2011 

Artikel 1: Så tolkar du hans nattliga sms (så tolkar du hans sms – en sen lördagkväll!).  

Sektion: Aktuellt.   

Tema: Relation och kärlek.  

 

Artikel 2: Fråga Pär: om en killes syn på saken (fråga Pär).    

Sektion: Dina sidor. 

Tema: Relation och kärlek. 

 

Artikel 3: Killpanelen svarar: Är tjejer för dåliga på att ragga? (samma titel). 

Sektion: Aktuellt. 

Tema: Relation och kärlek.  

 

Nummer 03/2011 

Artikel 1: Så fixade vi drömjobbet! Tre läsare berättar (Så fixar du drömjobbet).  

Sektion: Aktuellt.  

Tema: Arbete och karriär.  

 

Artikel 2: Läsarnas skönaste onanitips (Ååååååååh! Läsarnas bästa onanitips).  

Sektion: Aktuellt.  

Tema: Sex och sexualitet. 

 

Artikel 3: Fråga Hannah: Om sex & kärlek (Sex & kärlek).  

Sektion: Dina sidor. 

Tema: Sex och sexualitet. 


 

69 
 

 

Nummer 04/2011 

Artikel 1: ”Vi ligger runt – och är stolta över det!” Tre läsare berättar (samma titel).  

Sektion: Aktuellt.  

Tema: Sex och sexualitet. 

 

Artikel 2: Ur livet: Svenska Isabell lever sitt drömliv i Texas (Isabell, 21, lever sitt drömliv i 

Texas: ”Jag är en riktig cowgirl.”).   

Sektion: Aktuellt. 

Tema: Arbete och karriär. 

 

Artikel 3: Fråga sierskan: om framtiden (Fråga sierskan). 

Sektion: Dina sidor.  

Tema: Arbete och Karriär.  

 

Nummer 05/2011  

Artikel 1: ”Hjälp, vad betyder min galna dröm?” Experten tolkar kändisarnas drömmar 

(Hjälp, vad betyder min galna dröm?). 

Sektion: Aktuellt. 

Tema: Arbete och karriär.  

 

Artikel 2: ”Vi älskar att ligga med tjejer!” Allt du behöver veta om tjejsex (Sex med tjejer – 

så funkar det!). 

Sektion: Aktuellt. 

Tema: Sex och sexualitet. 

 

Artikel 3: Fråga Hannah: om sex & kärlek (Sex & kärlek). 

Sektion: Dina sidor. 

Tema: Sex och sexualitet. 

Nummer 06/2011 

Artikel 1: Så har du sex! VeckoRevyns stora sexundersökning (Så ser ditt sexliv ut!) 

Sektion: Aktuellt. 

Tema: Sex och sexualitet. 

 


 

70 
 

Artikel 2: Stort bildspecial: Kändisarna hyllar sina kvinnliga idoler (Kändisarna som sina 

kvinnliga idoler).  

Sektion: Aktuellt. 

Tema: Arbete, karriär. 

Artikel 3: Fråga sierskan: om framtiden (Fråga sierskan). 

Sektion: Dina sidor. 

Tema: Relation och kärlek. 

 

Nummer 07/2011 

Artikel 1: Fungerar öppna förhållanden? Killpanelen diskuterar (KLLPANELEN SVARAR: 

Fungerar öppna förhållanden?). 

Sektion: Aktuellt. 

Tema: Relation och kärlek.  

 

Artikel 2: ”Så friade jag” – tre killar berättar om den stora dagen (”Vill du gifta dig med 

mig? Tre killar avslöjar hur de friade). 

Sektion: Aktuellt.  

Tema: Relation och kärlek. 

 

Artikel 3: Fråga sierskan: om framtiden (Fråga sierskan). 

Sektion: Dina sidor. 

Tema: Relation och kärlek. 

 


