

56

Lennart W
eibull

H
enrik O

scarsson

Annika Bergström
I fram

tidens skugga

I framtidens skugga
Förväntan på eller osäkerhet inför vad framtiden bär med sig är ett ständigt
aktuellt tema inom litteratur, konst och vetenskap, även om den givetvis
varierar mellan olika tider och olika människor. I Sverige ställs idag många
framtidsfrågor. Den europeiska krisen förebådar ett förändrat politiskt
och ekonomiskt landskap, där tillväxten avtar och utrymmet för politiska
åtgärder minskar. Inom landet handlar det om åldrandet och om pensions-
systemets gränser. Ökade sociala klyftor mellan olika grupper frammanar
bilden av en kommande social oro. Det finns uppenbara skuggor över fram-
tiden.

I framtidens skugga handlar om många av de centrala framtidsfrågorna. Där
redovisas svenskarnas syn på kärnkraften, EU-medlemskapet, arbetslös-
heten och den sociala tilliten. Boken fördjupar aktuella temata som synen
på monarkin, uppfattningar om korruption och åsikter om invandring. Den
innehåller också analyser som belyser olika sidor av medieutvecklingen, där
de tryckta mediernas framtid, läsarkommentarer på mediesajter och utveck-
lingen av mobila medier särskilt står i fokus. Synen på världsreligionerna,
svenskarnas alkoholvanor och intresset för klädåtervinning är andra exempel
på fördjupade analyser.

I framtidens skugga bygger på resultat från SOM-institutets långa mätserier av
svenska folkets åsikter, livsstilar, medievanor och värderingar. Tyngdpunkten
ligger på dagsläget men hela tiden är fokus på vad det säger om framtiden.

I framtidens skugga omfattar 42 kapitel författade av ledande svenska sam-
hällsvetare från olika ämnesområden.

I framtidens skugga

Lennart Weibull Henrik Oscarsson Annika Bergström
(red)

42 kapitel om politik, medier och samhälle

(red)

I framtidens skugga
Fyrtiotvå kapitel om politik, medier och samhälle

SOM-undersökningen 2011
SOM-rapport nr 56

Lennart Weibull, Henrik Oscarsson och Annika Bergström
(red)

Redaktörer: Lennart Weibull, Henrik Oscarsson och Annika Bergström
© Författarna och SOM-institutet

Administrativa redaktörer: Kerstin Gidsäter och Johanna Pihl
Omslagsbild: Ivan Ivarsson, Älvlandskap, Hjärtum

Foto: Göteborgs konstmuseum
 Omslag och redigering: Henny Östlund
Tryck: Ale Tryckteam AB, Bohus 2012

ISBN: 978-91-89673-24-3
ISSN: 0284-4788

ISRN: GU-STJM--56--SE

Förord

5

INNEHÅLL

Den tjugosjätte nationella SOM-undersökningen 2011	 9

I framtidens skugga
Lennart Weibull, Henrik Oscarsson och Annika Bergström	 11

DEMOKRATI OCH POLITIK

Populära och mindre populära partiledare
Sören Holmberg	 43

Näst bästa partier
Henrik Oscarsson	 55

Varför är högutbildade mer aktiva i politiska partier?
Mikael Persson	 71

Demonstrerandets normalisering?
Magnus Wennerhag	 79

Positiv attityd till invandring trots mobilisering
av invandringsmotstånd
Marie Demker	 95

Påverkar omsorgsansvar våra åsikter?
Helena Rohdén, Carin Nyman och Maria Edström	 107

Myndigheter och offentlig service

Förtroendet för staten
Sören Holmberg och Lennart Weibull	 127

Förtroendet för rättsväsendet 1986–2011
Gabriella Sandstig och Ylva Norén Bretzer	 145

Monarkin och statschefen i Sverige –
stöd, förtroende och popularitet
Lennart Nilsson	 161

Den tjugosjätte nationella SOM-undersökningen 2011

6

Korruption i Sverige 2011 – förekomst och acceptans
Monika Bauhr och Mathias A. Färdigh	 183

Medborgarna och svensk välfärdspolitik 1986-2011
Lennart Nilsson	 193

Arbetsmarknad

Innanförskap och utanförskap som politisk skiljelinje
Maria Oskarson	 213

Insiders och outsiders i svensk arbetsmarknadsopinion
Love Christensen och Sandra Engelbrecht	 227

Varför arbetslösa mår sämre
Filip Fors och Bengt Brülde	 247

Miljö och energi

Fukushimaeffekten
Sören Holmberg	 263

Svenska folkets åsikter om vindkraft
Per Hedberg	 275

Ett växande klädberg
Eva Gustafsson och Karin M Ekström	 285

Kultur, livsstil och konsumtion

Ritualer, högtider och manifestationer
Jonas Bromander	 299

Beundrade personer
Henrik Oscarsson	 309

Bibliotek, sociala medier och digital delaktighet
Lars Höglund	 321

Personlighetstyper och köpvanor
John Magnus Roos och Ulrika Holmberg	 335

Förord

7

Alkoholkonsumtion – vanor och volym
Sören Holmberg och Lennart Weibull	 347

Kultur befrämjar hälsa
Sören Holmberg och Lennart Weibull	 363

Nyheter och journalistik

Allt fler står utanför nyhetsvärlden
Adam Shehata och Ingela Wadbring	 373

Läsare som medskapare av medieinnehåll
Annika Bergström och Ingela Wadbring	 387

Programpreferenser och den svenska tv-nyhetspubliken
Adam Shehata	 401

Radio – kanaler, plattformar och förtroende
Annika Bergström	 413

Medier och plattformar

Public service i radio och tv – en politisk fråga?
Lennart Weibull	 425

Presstödet och tidningsläsningen
Ingela Wadbring	 435

Kvällspressen från ett 360o-perspektiv i olika generationer
Mathias A. Färdigh och Oscar Westlund	 447

Mobilanvändning och nya medier
Göran Bolin	 459

Användning av mobilen för information och kommunikation
Oscar Westlund	 469

Den tjugosjätte nationella SOM-undersökningen 2011

8

Internationellt och globalt

Försvagat opinionsstöd för EU också i Sverige
Sören Holmberg	 481

Stabilt Nato-motstånd i svensk opinion
Ulf Bjereld	 497

När kriget kommit – svenskarna och den nya försvarspolitiken
Karl Ydén och Joakim Berndtsson	 501

Världen är så stor så stor
Lennart Weibull	 513

Värdegrunder

Värderingsförändringar i Sverige 1988-2011
Henrik Oscarsson	 527

Den sociala tilliten – håller vi på att tappa de unga?
Maria Oskarson och Bo Rothstein	 539

Världsreligioner i Sverige
Lennart Weibull	 545

Sexuell orientering
Erika Alm och Anna Westerståhl	 557

METODREDOVISNING

Den nationella SOM-undersökningen 2011
Frida Vernersdotter	 575

Författarna	 609

Adresser	 614

BILAGOR

Frågeformulär (Riks-1, Riks-2 och Riks-3)	 619

SOM-institutets böcker	 691	

Förord

9

Den tjugosjätte nationella
SOM-undersökningen 2011

I framtidens skugga är den 56:e publikationen från SOM-institutet vid Göteborgs
universitet sedan den blygsamma redovisningen av den första SOM-undersökning-
en hösten 1986. Boken tar sin utgångspunkt i den nationella SOM-undersökning-
en från hösten 2011 som omfattar tre riksrepresentativa urval på vardera 3 000
slumpmässigt valda personer i åldern 16-85 år. Undersökningarna som närmaste
ska betraktas som tre editioner av samma studie har genomförts parallellt och inne-
håller delvis gemensamma frågor. Fältarbetet genomfördes huvudsakligen under
september och oktober 2011. Ansvarig för datainsamlingen har varit Kinnmark
Information med Magnus Kinnmark som fältledare. Närmare uppgifter om upplägg-
ning och genomförande samt analyser av likheter och skillnader mellan de tre en-
käterna finns i metoddokumentationen i bokens slut.

I framtidens skugga innehåller i första hand analyser som uppdaterar trender i
fråga om Samhälle, Opinion och Massmedia, de tre huvudområden som står i centrum
för SOM-institutets undersöknings- och analysverksamhet. Uppläggningen är i
huvudsak densamma som i tidigare års redovisningar. Svenska folkets samhällsför-
troende, synen på den offentliga sektorn, åsikter om energi och kärnkraft, tilliten
till andra människor, synen på monarkin, kvällspressens framtid, användning av ny
medieteknologi och besök på bibliotek är exempel på analyserade långtidstrender.
Andra kapitel ger fördjupningar av enskilda ämnesområden, bland annat svenskar-
nas alkoholkonsumtion, personlighet och köpvanor, kulturens roll för hälsan, för-
troendet för rättsväsendet och i och med den stora förändring som för närvarande
sker inom medieområdet finns även i årets bok flera kapitel som på olika sätt bely-
ser medievärldens digitalisering.

I I framtidens skugga medverkar samhälls- och opinionsforskare från många olika
ämnesområden och lärosäten. Varje författare svarar själv för sin tolkning av data
och slutsatserna i respektive kapitel. Samtidigt med att boken utkommer utger
SOM-institutet en uppdaterad utgåva av den engelskspråkiga Swedish Trends, där
ett antal av de centrala tidsserierna finns samlade. Dessutom publiceras ett antal
specialanalyser om bland annat förtroende för Riksbanken, Säpo och Finansinspek-
tionen samt fördjupade analyser av svenska folkets kultur- och filmvanor.

I framtidens skugga är också titeln på bokens inledande översiktkapitel. Titeln
anspelar på att den positiva tendensen i det svenska samhället som kom till uttryck
i 2010 års undersökning år 2011 bär inslag av skuggor. Oron i omvärlden bidrar
till att framtiden uppfattas som mindre ljus. Den målning som finns på omslaget
återger också de mörkare skuggorna vid horisonten.

Undersökningsledare för den nationella SOM-undersökningen 2011 har varit
biträdande undersökningsledare Frida Vernersdotter, som även svarar för metod-

Den tjugosjätte nationella SOM-undersökningen 2011

10

dokumentationen. Bokproduktionen har Johanna Pihl och Kerstin Gidsäter sam-
ordnat medan Henny Östlund har ansvarat för redigering.

Dataunderlaget från tidigare SOM-undersökningar är tillgängliga för akademisk
forskning och utbildning via Svensk Nationell Datatjänst (SND) vid Göteborgs
universitet. De publikationer som hittills utgivits av SOM-institutet finns förteck-
nade längst bak i föreliggande volym. Mer information om SOM-institutet finns
på institutets hemsida (www.som.gu.se).

Göteborg i juni 2012

Lennart Weibull	 Henrik Ekengren Oscarsson	 Annika Bergström
Professor	 Professor	 Docent
Institutionen för	 Statsvetenskapliga institutionen	 Institutionen för
journalistik, medier	 och SOM-institutet	 journalistik, medier
och kommunikation		 och kommunikation
och SOM-institutet		 och SOM-institutet

I framtidens skugga

11
Weibull, L, Oscarsson, H & Bergström, A (2012) I framtidens skugga i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

I framtidens skugga

Lennart Weibull, Henrik Oscarsson
och Annika Bergström

F ramtiden kastar på mig sin saliga skugga; den är inget annat än flödande sol. Den
till synes motsägelsefulla diktraden är hämtad från den finlandssvenska poeten

Edith Södergrans diktsamling Framtidens skugga, utgiven 1920, vars titel har varit
en resonansbotten vid tolkningen av resultaten från den nationella SOM-under-
sökningen 2011. Diktsamlingen Framtidens skugga är visserligen från en annan tid.
Den är framsprungen ur en expressionistisk tradition och präglas av stark påverkan
från filosofen Nietzsche (Hägg, 1996:447). Den innehåller ”rytmer som tyckas lad-
dade av gnistrande solenergi” och tro på framtiden (Landquist, 1926:231f; Olsson,
1946). Det inledande citatet är hämtat från den centrala dikten med samma namn
som hela samlingen.1 I den framträder kampen mellan ljus och mörker, en kamp
som är skriven i ”de eviga tidernas bok”.

Dikterna i Framtidens skugga präglas av en ambivalens inför framtiden. Det handlar
om både en trotsig kamp för en bättre framtid, men det finns även en resignation
inför det egna ödet. Edith Södergran blev redan vid 17 års ålder diagnosticerad för
tbc – och hon avled bara 31 år gammal.2 Hennes egen situation framskymtar i rader
som ”Jag anar dödens skugga” och ”genomborrad av ljus ska jag dö” samtidigt som
raderna ”Upp att söka framtidens flammande sol bortom skogen” i dikten Nätet
står för en optimism om framtiden. Det har ansetts att dikterna även rymmer en
påverkan av det mörka tidsläget, där det nyss avslutade kriget resulterat i ett förhärjat
Europa, något som påverkade hennes sätt att se på framtiden (Tideström, 1960:196ff;
Meurer-Bongardt, 2011). Edith Södergran hade själv känt av krigets umbäranden
på nära håll. Hon var född 1892 i St Petersburg av finlandssvenska föräldrar. Då
hon var mindre än ett år gammal flyttade föräldrarna till Raivola på Karelska näset.
Hon gick i skolan i St Petersburg och kunde där följa de olika faserna i den ryska
revolutionen (Olsson, 1946; Tideström, 1960). Tron på framtiden framträder inte
minst i dikten Var är mitt hemland, där slutraden är ”Jag är den sälla övervinnaren
av det förflutna”.

Förväntan på, eller osäkerhet inför vad framtiden bär med sig är ett ständigt aktuellt
tema inom litteratur, konst och vetenskap, även om den givetvis varierar mellan olika
tider och olika människor. Edith Södergran är inte heller ensam om att använda
skuggorna som metafor. I själva verket kan metaforen att framtiden kastar skuggor
över samtiden härledas ända tillbaka till kyrkofadern Augustinus (354-430), som
menade att vi alltid lever med framtiden; framtiden – liksom även det förgångna –
är närvarande i nuet. I den elfte boken i hans stora verk Confessiones skriver han att

Lennart Weibull, Henrik Oscarsson och Annika Bergström

12

framtiden är de förväntningar vi idag har på den (Augustinus, 1990:289). Detta
har idéhistorikern Sven-Eric Liedman tagit som utgångspunkt i sitt monumentala
arbete I skuggan av framtiden, som redovisar modernitetens historia från de franska
upplysningsfilosoferna fram till idag (Liedman, 1997). Liedman visar att Augusti-
nus linjära tidsbegrepp som bygger på att tiden liksom flyter igenom honom måste
förstås mot bakgrund av hans syn att det är Gud som har kontrollen och bestämmer
tidsflödets innehåll. När vi inte längre lägger in ett sådant gudomligt perspektiv blir
människan enligt Liedman ”historiens medskapare, ja stundtals mer eller mindre
suverän agent i sitt eget drama. Framtiden kastar sin skugga också över henne. Men
det är en framtid för vilken hon själv bär ansvaret” (Liedman, 1997:519f).

Oavsett de filosofiska föreställningarna om tiden och varat kan vi utgå ifrån att
vi alla har förväntningar på framtiden. Dessa är påverkade av vad som händer i vår
omvärld liksom de påverkar hur vi uppfattar vår samtid. Det är just den osäkerhet
om framtiden som i Edith Södergrans dikter Framtidens skugga blir till en ambivalens
mellan sol och skugga som vi vill knyta an till genom titeln på årets publikation från
den nationella SOM-undersökningen. Visserligen är Sverige på många sätt fortsatt
en lycksalig ö (jfr Holmberg m fl, 2011), där många indikatorer pekar uppåt eller
i varje fall förefaller stabila. Men det som händer i omvärlden ger antydningar om
vad som kan vara framtidens skuggor. Den europeiska krisen som inte bara handlar
om ekonomi utan förebådar ett förändrat politiskt landskap, där EU delas upp i en
inre och ett yttre grupp, är kanske ett av de tydligaste tecknen. Men inom landet
handlar det om åldrandet och om pensionssystemets gränser. Ökade sociala klyftor
mellan olika grupper frammanar bilden av en kommande social oro. De politiska
och ekonomiska signalerna har också varnat för kommande problem: tillväxten
avtar och utrymmet för politiska åtgärder minskar.

De frågor vi ställer oss i våra analyser av den hösten 2011 genomförda SOM-
undersökningen gäller därför vilka skuggor som kan finnas och hur de påverkar
svenskarnas syn på samhälle, politik och medier. För att få svaren på frågorna måste
vi även blicka bakåt. Det är möjligt genom tidsserier som sträcker mer än ett kvarts-
sekel tillbaka i tiden. I detta inledande kapitel är syftet att ge en övergripande bild
av svenskarnas åsikter och vanor inom ekonomi, politik och medier.

En skugga över ekonomin

Bedömningar av den ekonomiska utvecklingen bakåt och framåt i tiden är nyck-
elindikatorer för att bedöma rådande opinionsklimat. Allmänhetens syn på det
ekonomiska läget mäts med hjälp av en fråga där man får bedöma den ekonomiska
utvecklingen i Sverige. Det visar sig att 41 procent hösten 2011 bedömde att eko-
nomin under de senaste tolv månaderna hade försämrats och endast 7 procent att
den förbättrats. Det är stort sett samma dystra ekonomiska utblick som under den
globala finanskrisen 2008 och en relativt stor förändring i jämförelse med bedöm-
ningarna från 2010 (figur 1).

I framtidens skugga

13

Figur 1	 Bedömning av Sveriges ekonomi (procent)

Fråga: ”Enligt din uppfattning, har den svenska ekonomin under de senaste 12 månaderna
förbättrats, förblivit densamma, eller försämrats?”

Kommentar: Alla svarande ingår i procentbasen.

Källa: Den nationella SOM-undersökningen 1986-2011.

Figur 2	 Bedömning av den egna ekonomin (procent)

Fråga: ”Enligt din uppfattning, har din egen ekonomi under de senaste 12 månaderna förbätt-
rats, förblivit densamma, eller försämrats?”

Kommentar: Alla svarande ingår i procentbasen.

Källa: Den nationella SOM-undersökningen 1986-2011.

29

2021
22

2626
302928

23242526
28

24 24
27

24

21 22

14 15
18 18 20 22

24 25

2124
1815

1819212020
1517 18 18 19

31
25

36
39

31
37

30
26

20
18

0

20

40

60

80

100

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Försämrats
Förbättrats

procent

Den egna ekonomin jämförd med för tolv månader sedan

4
10

3

3238

48

71

18

38

30

10
74

8
13

47

31 32 30

12
2 3 1 2

20 21
28

28

44

1111

32

44
52

3837

10

20
26

16 16

81 80

93
88

81

58

47

35

15

0

20

40

60

80

100

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

procent

Sveriges ekonomi jämförd med
hur den var för tolv månader sedan

Förbättrats

Försämrats

20
11

7

41

Lennart Weibull, Henrik Oscarsson och Annika Bergström

14

När svenskarna bedömer vad de tror om de kommande månaderna blir bilden i stort
sett densamma. Nästan hälften av svarspersonerna (48 procent) tror på en försämring
och bara 6 procent på förbättring. Även om pessimismen är stor visar tidskurvan att
bedömningarna av det ekonomiska läget var betydligt dystrare under första hälften
av 1990-talet under den utdragna lågkonjunktur som följde efter bankkrisen liksom
under finanskrisens mörka 2009 och tiden efter den så kallade IT-kraschen 2001.

Synen på ekonomin i det egna hushållet uppvisar inte lika drastiska förändringar
över tid. Visserligen upplevde över 35 procent av allmänheten försämringar under
krisåren i början av 1990-talet, men för närmare hälften skedde inte särskilt stora
förändringar (figur 2). Under den senaste finanskrisen steg visserligen andelen som
uppgav att det blivit sämre, men det var ändå något fler som ansett sig ha fått det
bättre. Att bedömningen av hushållsekonomin uppvisar mindre variation är en viktig
tolkningsram för vad som skett mellan 2010 och 2011. Det framgår att andelen som
bedömer att de under det gångna året fått det sämre ligger på i stort sett samma nivå
som under de senaste tre åren. Det som emellertid skiljer sig är ett relativt kraftig
fall i andelen som uppger sig ha fått det bättre. I själva verket är detta den största
nedgången mellan två enskilda år sedan 1991-1992, alltså det som var upptakten
på den djupa konjunktursvacka som sedan varade första hälften av 1990-talet.

Om vi vänder oss till framtidsbedömningarna reflekterar de skuggorna över det egna
hushållets ekonomi. Nästan var femte person tror på en försämrad hushållsekonomi
under det kommande året. Det är viss ökning i förhållande till SOM-undersökningen
2010. Innebörden är att det både finns en klart minskad ekonomisk framtidstro
och en något ökad tro på försämringar. Men framtidsbedömningarna uppvisar klara
variationer mellan olika grupper.

Det generella mönstret är att yngre bedömer att deras ekonomiska situation
kommer att förbättras medan de äldre tror att den egna ekonomin kommer att
försämras, bedömningar som rimligen mer har att göra med faser i livet än med
samhällsekonomin. Bland högutbildade och bland boende i storstäder är det en
klar övervikt för dem som tror att de kommer att få det bättre än som kommer
att få det sämre. I alla grupper är emellertid är den största andelen de som tror att
hushållsekonomin kommer att vara i stort sett densamma (tabell 1).

Förändringen mellan 2010 och 2011 uppvisar ett tämligen samstämmigt möns-
ter. Optimismen om framtiden minskar i alla grupper. Nedgången är störst bland
yngre medelålders och egna företagare. De grupper där pessimismen ökar klart över
genomsnittet är bland 50-64-åringarna och de högre tjänstemännen.

Vi kan även belysa gruppskillnader i fråga om de samhällsekonomiska bedömning-
arna. De som är mest pessimistiska om den svenska ekonomin under de kommande
tolv månaderna är högutbildade, högre tjänstemän och äldre. Det kontrasterar mot
2010 då högre tjänstemän och företagare gjorde en klart mer optimistisk bedöm-
ning än arbetare. Då drog vi slutsatsen att klasskomponenten var avgörande och
att moderata sympatisörers optimism var uttryck för en tro på regeringen Reinfeldt
(M) medan Socialdemokraternas kärnväljare var tveksamma. Det är troligt att det
mönster som framträdde år 2010 hade att göra med att det var ett valår och ekono-

I framtidens skugga

15

min allmänt uppfattades som god, men kanske också på grund av att Sverige klarat
sig förhållandevis väl under den globala krisen. Det gäller inte 2011, då det snarast
är ekonomiska skuggor som framträder.

Tabell 1	 Synen på det egna hushållets ekonomiska situation under de
kommande tolv månaderna 2010 och 2011 (procent)

		 2010			 2011		 Differens
	 Bättre	 Sämre	 Antal	 Bättre	 Sämre	 Antal	 Bättre	 Sämre

Kvinnor	 25	 18	 1679	 17	 19	 777	 -8	 +1
Män	 29	 12	 1 512	 20	 16	 669	 -9	 +4

16-29 år	 45	 8	 510	 40	 9	 223	 -5	 +1
30-49 år	 41	 7	 979	 26	 11	 469	 -15	 +4
50-64 år	 21	 11	 887	 11	 21	 409	 -10	 +10
65-85 år	 5	 33	 815	 2	 29	 345	 -3	 +4

Lågutbildad	 10	 29	 694	 8	 25	 267	 -2	 -4
Medellågutb	 30	 12	 1 056	 21	 13	 474	 -9	 +1
Medelhögutb	 32	 11	 621	 16	 20	 291	 -16	 +5
Högutbildad	 34	 10	 800	 25	 17	 399	 -9	 +7

Arbetare	 23	 20	 1 306	 17	 19	 585	 -6	 -1
Tjänstemän	 30	 11	 1 047	 18	 16	 480	 -12	 +5
Högre tj.män	 31	 8	 283	 20	 19	 130	 -11	 +11
Företagare	 39	 5	 244	 21	 11	 126	 -18	 +6

Glesbygd	 25	 15	 476	 20	 19	 211	 -5	 +4
Mindre tätort	 25	 17	 726	 18	 19	 288	 -7	 +2
Större stad	 28	 15	 1 432	 18	 18	 739	 -10	 +3
Storstad	 29	 13	 483	 20	 14	 211	 -9	 +1

Samtliga	 27	 15	 3 171	 18	 18	 1 446	 -9	 +3

Kommentar: Frågan lyder: ”Hur tror du att ekonomin kommer att förändras de kommande 12
månaderna?” Därefter anges alternativet ”Din ekonomiska situation”. Skalan är tregradig: ”För-
bättras”, ”Förbli ungefär densamma”, ”Försämras”. I tabellen anges inte procenttalet för ”Förbli
ungefär densamma”.

Källa: Den nationella SOM-undersökningen 2010 och 2011.

Politiska eftervalsvindar

De årligen återkommande SOM-undersökningarna har tidigare uppmärksammats
för de starka valårseffekter som gör sig gällande i de långa tidsserierna (Holmberg,
1994; Strömbäck och Johansson, 2007). Valårseffekterna visar sig tydligast när det
gäller partiövertygelse och politikerförtroende. Eftervalsåret 2011 ska vi således
förvänta oss en minskad partiövertygelse precis som det visade sig 2003 och 2007.

Lennart Weibull, Henrik Oscarsson och Annika Bergström

16

Figur 3	 Partiövertygelse (procent)

Fråga: (till personer som uppgivit sig sympatisera med något politiskt parti) ”Anser du dig vara
en övertygad anhängare av detta parti?” Svarsalternativ: ”ja, mycket övertygad; ja, något över-
tygad; nej”.

Kommentar: Resultaten visar andelen personer som svarat mycket eller något övertygad. Samtliga
svarspersoner i SOM-undersökningen ingår i procentbasen.

Källa: Den nationella SOM-undersökningen 1986-2011.

Figur 4	 Politiskt intresse och partimedlemskap (procent)

Fråga: ”Hur intresserad är du i allmänhet av politik?” Fyra svarsalternativ: “mycket intresserad;
ganska intresserad; inte särskilt intresserad; inte alls intresserad”.

Kommentar: Resultaten avser dem som angett mycket och ganska intresserade av politik res-
pektive andel partimedlemmar bland samtliga svarande i SOM-undersökningen. Frågan om par-
timedlemskap ingick inte 1996. Medlemskap i ungdoms- respektive kvinnoförbund är inkluderade
i partimedlemskap.

Källa: Den nationella SOM-undersökningen 1986-2011.

SOM-undersökningen 2011 bekräftar ännu en gång den allmänna slutsatsen att den
svenska demokratin upplivas av valrörelser. Partierna kommer närmare medborgarna
och partiengagemanget ökar. När valet är förbi faller på nytt engagemanget till en
lägre men stabil nivå. Andelen svenskar som uppger att de betraktar sig själva som

55

67

535252

60

454548

57

4949

62 63

66

53
48

65

61 62

69

59
50 52

62

52

0
10
20
30
40
50
60
70
80

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Valår Valår Valår Valår Valår Valår Valår
procent

54

6

555354
495052524951

46
53 51 51 52 54 57

54 58 54 52 49
55 52 52 52

667887877881010101110131212131312 8 70

10

20

30

40

50

60

70

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

procent

Politiskt intresse

Partimedlemskap

I framtidens skugga

17

övertygade anhängare av sitt bästaparti minskade med 12 procentenheter från 67
procent valåret 2010 till 55 procent eftervalsåret 2011 (figur 3). Nedgången är
något lite mindre än uppgången var från förvalsåret 2009 till valåret 2010, men den
skillnaden är inte statistiskt säkerställd. Närmare analyser visar att valårseffekten för
partiövertygelse finns inom i stort sett alla grupper. Den är exempelvis lika tydligt
synlig bland kvinnor som bland män och bland yngre som bland äldre.

Människors politiska intresse verkar inte i någon större utsträckning påverkas
om det är valår, utan följer snarast en tydlig ålderscykel: ju äldre människor blir
desto starkare är intresset för politik. Det finns visserligen en svag tendens för ett
par procentenheters uppgång de senaste valen, men generellt gäller ett stabilt stort
politiskt intresse. Andelen som anger att de är mycket eller ganska politiskt intres-
serade ligger flertalet år strax över femtio procent (figur 4).

Att den partipolitiska övertygelsen ökar under valår verkar inte ha några effekter på
svenskarnas partimedlemskap. Det är en förhållandevis liten andel som är medlem-
mar i något politiskt parti och andelen sjunker sakta. Fram till mitten av 1990-talet
var andelen partimedlemmar drygt tio procent, de senaste åren har andelen stannat
vid drygt fem procent; möjligen har minskningen nu nått botten (figur 4). Om
vi vill sätta in andelen i ett något större perspektiv kan det noteras att omkring 30
procent uppger medlemskap i idrotts- eller friluftsorganisation, omkring 15 procent
i kulturförening, humanitär hjälporganisation respektive lokal samhällsförening och
5 procent i miljöorganisation.

Ytterligare en indikator på de politiska vindarna är den ideologiska självplace-
ringen. Också här har vi tidigare kunnat observera vissa valårseffekter: andelen
som uppger att de själva står till vänster eller till höger i politiken ökar och andelen
mittenväljare minskar alltid regelmässigt i valårsmätningarna och efter valåret ökar
på nytt andelen som placerar sig i mitten: den är en uppgång från den rekordlåga
siffran 25 procent valåret 2010 till 29 procent eftervalsåret 2011 (figur 5). Också den
senare siffran är dock i ett längre tidsperspektiv relativt låg. De ideologiska vindarna
valåren syns som väntat mycket tydligt i resultaten från SOM-undersökningarna
med vänstermobilisering i samband med 1988, 1994, 1998 och 2002 års val och
högermobilisering vid valen 1991 och 2010. Undantaget är valåret 2006 då andelen
vänster- och högeridentifierade ökade samtidigt.

Alliansens framgångsrika opinionsbildning bland mittenväljare är viktiga förkla-
ringar till denna polariserade bild av den svenska väljarkåren som växte fram efter
2008 och också bidrog i en kraftig ökning av förtroendet för regeringen (Holmberg
och Weibull, 2011). Att det eftervalsåret skulle ske en nedgång var väntat, men det
som möjligen överraskar är att högeropinionens andel minskar förhållandevis lite.
Om vi jämför med vad som hände efter högermobiliseringen i valet 1991, var fallet
till efterföljande år sju procentenheter samtidigt som vänsteropinionen ökade något.
År 2011 är minskningen för högeropinionen bara tre procentenheter och eftersom
vänsteropinionen också tappade något kvarstår den ideologiska klyftan. Klyftan är
dessutom den näst största ett icke valår under de undersökta 25 åren; den största
noteras för förvalsåret 1990.

Lennart Weibull, Henrik Oscarsson och Annika Bergström

18

Figur 5	 Ideologisk vänster-högerplacering (procent)

Fråga: ”Man talar ibland om att politiska åsikter kan placeras in på en vänster-högerskala. Var
någonstans skulle du placera dig själv på en sådan skala?” Fem svarsalternativ: ”klart till vän-
ster; något till vänster; varken till vänster eller till höger; något till höger; klart till höger”.

Kommentar: Personer som ej besvarat frågan är inte medtagna i analysen. De utgör omkring 3-5
procent av svarspersonerna genom åren.

Källa: Den nationella SOM-undersökningen 1986-2011.

Figur 6	 Bedömning av regeringens arbete (procent)

Fråga: ”Hur tycker du att regeringen sköter sin uppgift?” Fem svarsalternativ: ”mycket bra;
ganska bra; varken bra eller dåligt; ganska dåligt; mycket dåligt”.

Kommentar: Resultaten visar andel svarande som angett mycket eller ganska bra/dåligt. Procent-
basen utgörs av samtiga svarande i SOM-undersökningen. Observera att åren 1991, 1994 och
2006 ägde det rum ett regeringsskifte mitt i undersökningsperioden för SOM-undersökningarna.

Källa: Den nationella SOM-undersökningen 1986-2011.

31

40

32
34

3534

28
25

30 32

36

31

32
34

39

3332
363434

32

32

40

32

31 31
35

43

36

343433 33
31 31 31 30

34 32

33

33

33

39
36

33

32

32

32 32

34 34

39

0

10

20

30

40

50

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 33 33 33 39 39 31 37 36 31 32 36 36 31 35 36 36 28 36 35 35 26 32 31 30 25 29

Varken vänster eller höger

Höger

Vänster

procent

Vänster

Höger

39

19

59

47

34

32
30

2424

37

44
40

323433

2422

28
33

262828

18

30

49
5355

2121

34

34

26

37
30

25
1817

282827

4142
38

25

47
43

26

53

30

1617
12

0

10

20

30

40

50

60

70

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

procent

bra

bra

dåligt

dåligt

I framtidens skugga

19

Ytterligare en politisk indikator som SOM-institutet mätt sedan starten 1986 är hur
regeringen sköter sin uppgift – job performance. Den brukar vara en av de bästa pre-
diktorerna för regeringsskifte vi känner till. I de nationella SOM-undersökningarna
låter vi respondenterna bedöma regeringen på en femgradig skala från mycket bra till
mycket dåligt (figur 6). Som vi har visat var under krishösten 2008 andelen svenskar
som tyckte regeringen gjorde ett dåligt jobb lika stor (34 procent) som andelen
som tyckte regeringen gjorde ett bra jobb. Redan hösten 2009 var det en mycket
klar övervikt för andelen bra (47 mot 21 procent). Vi har i tidigare rapporter visat
att svenska folket gav Alliansregeringen ett mycket gott betyg för hanteringen av
finanskrisen: alliansregeringen nådde den högsta siffran i SOM-institutets mätserie.
Vi kan i perspektiv av nedgången under eftervalsåret – från 59 till 39 procent som
anser att regeringen sköter sin uppgift mycket eller ganska bra – dra slutsatsen att
den stora andelen 2010 också var ett uttryck för en skicklig användning av krishan-
teringen för den politiska mobiliseringen under valåret 2010. Det hör samtidigt till
bilden att även 39 procent är en ganska hög andel för ett icke valår; med undantag
för 2009 får vi gå tillbaka till 1993 för att finna en statistiskt säkerställd andel som
ligger högre än 2011.

Det vi således kan se är att de politiska eftervalsvindarna blåser i en i stort sett
förväntad riktning. En andra iakttagelse är att Alliansregeringen hösten 2011 till
stor del kunde behålla det ideologiska övertag de skaffat sig genom mobiliseringen
i förvalet 2010. Mycket tyder på att en viktig förklaring var den utdragna debatten
om ledarskapet inom Socialdemokraterna.

Oro inför framtiden

Att väcka hopp och stilla oro är två grundrecept för framgångsrik opinionsbildning.
Människors oro för saker som arbetslöshet, ohälsa, klimatförändringar, terrorism,
världskrig eller epidemier är viktiga komponenter i det som ibland benämns opi-
nionsklimat (policy mood) (Stimson, 1999). Befolkningens bekymran över rådande
förhållanden och över den framtida utvecklingen sätter sin prägel på tidsandan och
bestämmer förutsättningarna för samhällsdebatt och opinionspåverkan på många
områden.

I SOM-undersökningarna undersöks sedan 1986 hur oroande befolkningen
uppfattar utvecklingen inom olika samhällsområden. Frågan vi ställer gäller nuet
men tar tydligt sikte på framtiden: ”Om du ser till läget idag, vad upplever du själv
som mest oroande inför framtiden?”. I figur 7 redovisas andelen svenskar som år
2011 uppgav att de upplevde läget som ”mycket oroande” på 16 olika områden.

Framtiden kastar sina skuggor över svenska folkets orosbedömningar främst när
det gäller miljöområdet. Miljöförstöring, förändringar i jordens klimat och försäm-
rad havsmiljö utgör idag de tre största orosområdena för befolkningen. Andelen
som upplever miljöförstöringen som mycket oroande var 44 procent 2011. Oron
för organiserad brottslighet och stor arbetslöshet samlar nästan lika stor andel (38

Lennart Weibull, Henrik Oscarsson och Annika Bergström

20

respektive 35 procent mycket oroade). Exempel på områden där svenska folket för
närvarande inte upplever särskilt stark oro är ökat antal flyktingar (19 procent), ökad
alkoholkonsumtion (15 procent) och globala epidemier (12 procent).

Figur 7	 Svenska folkets oro inför framtiden 2011. Andel ”mycket oroande” på
16 olika områden (procent)

Kommentar: Frågan lyder Om du ser till läget idag, vad upplever du själv som mest oroande inför
framtiden? Frågan har fyra svarsalternativ: ”mycket oroande”, ”ganska oroande”, ”inte särskilt
oroande” och ”inte alls oroande”.

Källa: Den nationella SOM-undersökningen 2011.

Orosuppfattningar är inte konstanta över tid. Vi vet att de ibland kan förändras
snabbt i samband med terrorangrepp, katastrofer eller pandemier. Ögonblicksbil-
den från 2011 bör därför kompletteras med de långa tidsserier vi har tillgång till
(se tabell 2). Även om miljöfrågorna återfunnits i orostoppen bland svenska folket
under mycket lång tid är noteringarna från 2011 ändå klart lägre än tidigare. Efter
att folkopinionen exponerats för Al Gores film En obekväm sanning under 2006-
2007 var andelen mycket oroade för miljön klart högre än idag, hela 61 procent.
Den högsta noteringen för oro för miljöförstöring återfinns emellertid ännu längre
tillbaka i historien, efter säldödsommaren 1986 (72 procent oroande), vilket för
övrigt är den högsta noteringen hittills för samhällsoro i Sverige på ett enskilt område.

Oron för terrorism ökade dramatiskt i Sverige i samband med angreppet mot World
Trade Center den elfte september 2001. Mellan 2000 och 2001 steg andelen mycket

44
39

38
38

35
32

31
31

30
27

26
21

20
19

15
12

Miljöförstöring
Förändringar i jordens klimat

Försämrad havsmiljö
Organiserad brottslighet

Stor arbetslöshet
Utbredd korruption
Politisk extremism

Terrorism
Ökade sociala klyftor

Ekonomisk kris
Försvagad demokrati

Militära konflikter
Naturkatastrofer

Ökat antal flyktingar
Ökad alkoholkonsumtion

Globala epedimier

I framtidens skugga

21

Ta
be

ll
2	

Sv
en

sk
a

fo
lk

et
s

or
o

19
86

-2
01

1.
 A

nd
el

 ”
m

yc
ke

t o
ro

an
de

”
(p

ro
ce

nt
)

								

 	U
nd

er
sö

kn
in

gs
år

 O

m
rå

de
	

19
86

	1
99

2	
19

88
	1

99
1	

19
93

	1
99

4	
19

96
	2

00
0	

20
01

	2
00

2	
20

03
	2

00
4	

20
05

	2
00

6	
20

07
	2

00
8	

20
09

	2
01

0	
20

11
	

sn
itt

N
yn

az
is

m
	

-		

-	
-	

-	
-	

-	
56

	
54

	
55

	
58

	
-	

-	
-	

-	
-	

-	
-	

-	
56

D
e

m
ilit

är
a

ru
st

ni
ng

ar
na

	
54

	
-	

47
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

51
M

iljö
fö

rs
tö

rin
g	

72
	

-	
-	

59
	

52
	

50
	

57
	

38
	

39
	

43
	

51
	

48
	

49
	

48
	

61
	

52
	

52
	

49
	

44
	

51
O

rg
an

is
er

ad
 b

ro
tts

lig
he

t	
-		

-	

-	
-	

-	
-	

-	
45

	
47

	
57

	
49

	
-	

38
	

-	
-	

-	
47

	
38

	
46

Fö
rä

nd
rin

ga
r i

 jo
rd

en
s

kl
im

at
	

-		

-	
-	

-	
-	

-	
-	

38
	

40
	

41
	

37
	

51
	

37
	

59
	

52
	

48
	

42
	

39
	

44
Te

rro
ris

m
	

65
	

-	
52

	
40

	
31

	
28

	
38

	
27

	
60

	
41

	
52

	
51

	
48

	
45

	
42

	
34

	
35

	
37

	
31

	
42

Fö
rs

äm
ra

d
ha

vs
m

iljö
	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

46
	

45
	

42
	

36
	

38
	

41
St

or
 a

rb
et

sl
ös

he
t	

-	
-	

-	
56

	
60

	
48

	
69

	
18

	
25

	
39

	
40

	
-	

45
	

25
	

25
	

39
	

45
	

36
	

35
	

40
Fa

tti
gd

om
 i

tre
dj

e
vä

rld
en

	
-		

-	

-	
-	

-	
38

	
38

	
35

	
33

	
-	

-	
42

	
-	

40
	

41
	

-	
-	

-	
38

Po
lit

is
k

ex
tre

m
is

m
	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

31
	

31
R

el
ig

iö
sa

 m
ot

sä
ttn

in
ga

r	
-		

-	

-	
-	

-	
-	

-	
35

	
26

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

31
Ö

ka
de

 s
oc

ia
la

 k
ly

fto
r	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
25

	
-	

-	
31

	
32

	
30

	
30

U
tb

re
dd

 k
or

ru
pt

io
n	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

26
	

-	
32

	
29

M
ot

sä
ttn

in
ga

r m
el

la
n

rik
a

oc
h

 

fa
tti

ga
 lä

nd
er

	
28

	
-	

25
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

27
Ö

ka
d

al
ko

ho
lk

on
su

m
tio

n	
-		

-	

-	
-	

-	
-	

-	
-	

-	
-	

29
	

-	
-	

-	
26

	
-	

27
	

20
	

26
Ö

ka
t a

nt
al

 fl
yk

tin
ga

r	
-	

-	
-	

-	
38

	
30

	
30

	
18

	
20

	
28

	
28

	
20

	
24

	
-	

28
	

26
	

23
	

21
	

19
	

25
R

is
ke

n
fö

r e
tt

st
or

m
ak

ts
kr

ig
	

-	
-	

24
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

24
St

ig
an

de
 m

at
pr

is
er

	
-		

-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

24
	

-	
-	

-	
24

Ek
on

om
is

k
kr

is
	

-	
-	

-	
40

	
37

	
31

	
30

	
9	

17
	

25
	

24
	

18
	

16
	

12
	

13
	

25
	

21
	

20
	

27
	

23
Sp

rid
ni

ng
 a

v
kr

ig
et

 p
å

Ba
lk

an
	

-	
-	

-	
-	

26
	

19
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
23

Fö
rs

va
ga

d
de

m
ok

ra
ti	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
16

	
-	

-	
-	

22
	

26
	

21
N

at
ur

ka
ta

st
ro

fe
r	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
23

	
-	

-	
18

	
-	

24
	

19
	

15
	

20
Si

tu
at

io
ne

n
i R

ys
sl

an
d	

-	
-	

-	
-	

31
	

22
	

18
	

12
	

-	
-	

-	
-	

-	
-	

-	
14

	
-	

-	
-	

19
Be

fo
lk

ni
ng

sö
kn

in
ge

n	
18

	
-	

29
	

-	
-	

-	
-	

-	
-	

-	
-	

9	
-	

-	
15

	
-	

-	
-	

-	
18

U
-b

åt
sk

rä
nk

ni
ng

ar
na

	
-	

-	
18

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
18

M
ilit

an
ta

 v
eg

an
er

	
-		

-	

-	
-	

-	
-	

19
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
19

M
ilit

är
a

ko
nf

lik
te

r	
-		

-	

25
	

-	
-	

-	
-	

-	
-	

-	
-	

20
	

12
	

18
	

-	
16

	
-	

21
	

19
Si

na
nd

e
ol

je
kä

llo
r	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

18
	

-	
-	

-	
-	

-	
-	

18
Fö

re
ta

ge
ns

 g
lo

ba
lis

er
in

g	
-		

-	

-	
-	

-	
-	

-	
-	

-	
17

	
-	

-	
-	

-	
-	

-	
-	

-	
17

G
lo

ba
la

 e
pi

de
m

ie
r	

-		

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
15

	
-	

-	
22

	
20

	
12

	
17

M
ot

or
cy

ke
lg

än
g	

-		

-	
-	

-	
-	

-	
16

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

16

K
om

m
en

ta
r:

O
m

rå
de

na
 h

ar
 ra

ng
or

dn
at

s
ef

te
r d

et
 h

is
to

ris
ka

 s
ni

tte
t u

ta
n

hä
ns

yn
 ti

ll
hu

r m
ån

ga
 g

ån
ge

r f
rå

ga
n

st
äl

lts
. F

rå
ga

n
ly

de
r ”

O
m

 d
u

se
r t

ill
lä

ge
t i

da
g,

 v
ad

up

pl
ev

er
 d

u
sj

äl
v

so
m

 m
es

t o
ro

an
de

 in
fö

r f
ra

m
tid

en
?”

 F
rå

ga
n

ha
r f

yr
a

sv
ar

sa
lte

rn
at

iv
: ”

m
yc

ke
t o

ro
an

de
”,

”g
an

sk
a

or
oa

nd
e”

, ”
in

te
 s

är
sk

ilt
 o

ro
an

de
” o

ch
 ”i

nt
e

al
ls

or

oa
nd

e”
. U

nd
er

 p
er

io
de

n
19

86
-1

99
3

st
äl

ld
es

 fr
åg

an
 s

pe
ci

fik
t o

m
 ”l

äg
et

 i
vä

rld
en

 id
ag

”.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
19

86
-2

01
1.

Lennart Weibull, Henrik Oscarsson och Annika Bergström

22

oroade för terrorism från 27 till 60 procent. Intressant att notera i sammanhanget är
att händelser på betydligt närmare håll – i Oslo och på Utøya den 22 juli 2011 – inte
har satt några spår i svenska folkets oro för terrorism. Tvärtom minskade andelen
oroade från 37 till 31 procent mellan 2010 och 2011.

Viktiga samhällsproblem

Svenska folkets starka oro för miljöförstöring och klimatförändringar hamnar mer
i skymundan när vi istället ber människor besvara frågan ”Vilken eller vilka frågor
eller samhällsproblem tycker du är viktigast i Sverige idag?”. Perspektivet förskjuts
från det globala till det nationella och tidshorisonten blir kortare. Mer akuta sam-
hällsproblem på hemmaplan – såsom ekonomisk kris, välfärd och sysselsättning
– hamnar då högre på medborgarnas dagordning.

I tabell 3 redovisas utvecklingen 1987-2011 av vilka samhällsproblem svenska folket
spontant nämnt som viktiga på en helt öppen fråga. Liksom så många gånger tidigare
det senaste kvartsseklet är det frågor som rör arbetsmarknaden som hamnar överst på
dagordningen i 2011 års undersökning. Närmare en tredjedel av befolkningen (30
procent) nämner ett samhällsproblem som kan föras till kategorin arbetsmarknad.
Det är givetvis i första hand den höga arbetslösheten som upplevs som viktig. På
en delad andraplats på svenska folkets lista över viktiga samhällsproblem kommer
utbildning och sjukvård 25 respektive 24 procent omnämnanden. Därefter följer
en rad problemområden som samlar ungefär lika stora andelar: sociala frågor och
äldrevård (17 procent), ekonomi och miljö (14 procent), integration (14 procent).

Den helt dominerande samhällsfrågan i de första SOM-undersökningarna från
slutet av 1980-talet var miljön. Därnäst kom sjukvård samt lag och ordning, där
den senare ska betraktas i ljuset av mordet på Olof Palme 1986. Lågkonjunkturen
under första hälften av 1990-talet kastade om svenska folkets politiska dagordning.
Nu kom sysselsättningen och den nationella ekonomin i centrum. Sysselsättningen
har därefter med några få års undantag behållits sin plats högt upp på den politiska
dagordningen och de senaste åren dominerat.

Människors bedömningar påverkas givetvis av vad som händer i omvärlden, inte
minst av vad som är aktuellt under undersökningsperioden. I ljuset av den debatt
som fördes hösten 2011 om kvaliteten på upphandlad äldreservice är det någon
överraskande att äldrefrågor inte ökar nämnvärt när det gäller viktiga samhällsfrågor:
området nämndes 2010 av 14 procent och 17 procent 2011.

De viktigaste förändringarna i närtid när vi jämför hösten 2011 med valåret 2010
är att samhällsproblem knutna till ekonomi har blivit viktigare (8 till 15 procent; +7
procentenheter) och nämns idag av en nästan lika stor andel som under finanskrisen
hösten 2008 (17 procent). Samtidigt har arbetsmarknadsfrågor och immigrations-
frågor blivit mindre viktiga (båda -5 procentenheter).

I framtidens skugga

23

Ta
be

ll
3	

M
ed

bo
rg

ar
na

s
da

go
rd

ni
ng

 n
är

 d
et

 g
äl

le
r v

ik
tig

a
sa

m
hä

lls
pr

ob
le

m
. A

nd
el

 s
om

 n
äm

nt
 s

am
hä

lls
pr

ob
le

m
et

19

87
-2

01
1

(p
ro

ce
nt

)

																										

D
iff

Sa

m
hä

lls
frå

ga
																										

20

10
-2

01
1

Ar
be

ts
m

ar
kn

ad
	

17
	

8	
3	

8	
40

	
49

	
60

	
59

	
51

	
59

	
50

	
52

	
30

	
16

	
15

	
16

	
15

	
21

	
34

	
46

	
23

	
22

	
38

	
35

	
30

	
-5

U
tb

ild
ni

ng
	

12
	

8	
10

	
10

	
10

	
8	

10
	

8	
7	

10
	

22
	

32
	

37
	

36
	

38
	

32
	

23
	

18
	

19
	

24
	

21
	

22
	

21
	

26
	

25
	

-1
Sj

uk
vå

rd
	

24
	

22
	

23
	

23
	

20
	

19
	

22
	

18
	

15
	

24
	

35
	

30
	

41
	

39
	

42
	

38
	

42
	

32
	

27
	

29
	

25
	

24
	

24
	

26
	

24
	

-2
So

ci
al

a
frå

go
r/p

ro
bl

em
	

14
	

18
	

18
	

13
	

14
	

10
	

8	
13

	
12

	
12

	
9	

21
	

6	
9	

9	
11

	
12

	
14

	
11

	
12

	
15

	
11

	
11

	
16

	
17

	
+1

Äl
dr

ef
rå

go
r	

10
	

10
	

16
	

14
	

17
	

14
	

17
	

12
	

10
	

17
	

20
	

16
	

21
	

24
	

23
	

24
	

21
	

20
	

20
	

16
	

14
	

16
	

13
	

14
	

17
	

+3
Ek

on
om

i	
8	

10
	

9	
33

	
24

	
40

	
30

	
40

	
29

	
14

	
7	

9	
6	

4	
8	

8	
10

	
8	

6	
6	

8	
17

	
14

	
8	

15
	

+7
M

iljö
/e

ne
rg

i	
61

	
68

	
55

	
42

	
39

	
22

	
19

	
21

	
30

	
12

	
12

	
11

	
11

	
10

	
10

	
11

	
7	

8	
12

	
15

	
23

	
24

	
23

	
15

	
15

	
±0

In
te

gr
at

io
n/

im
m

ig
ra

tio
n	

7	
8	

11
	

14
	

13
	

19
	

26
	

12
	

14
	

13
	

10
	

10
	

12
	

11
	

13
	

20
	

12
	

11
	

15
	

15
	

14
	

13
	

15
	

19
	

14
	

-5
La

g
oc

h
or

dn
in

g	
22

	
14

	
40

	
12

	
16

	
9	

9	
12

	
26

	
15

	
14

	
16

	
17

	
16

	
13

	
12

	
18

	
19

	
17

	
15

	
15

	
16

	
10

	
9	

6	
-3

Fa
m

ilje
po

lit
ik

	
9	

10
	

11
	

11
	

8	
9	

11
	

8	
6	

7	
9	

9	
8	

10
	

9	
11

	
10

	
9	

7	
7	

7	
6	

6	
4	

5	
+1

Sk
at

te
r	

6	
9	

14
	

12
	

6	
2	

2	
2	

2	
3	

5	
7	

5	
8	

7	
7	

6	
7	

9	
7	

5	
4	

5	
4	

3	
-1

In
fra

st
ru

kt
ur

	
1	

1	
1	

3	
1	

1	
0	

1	
0	

0	
0	

0	
0	

2	
2	

2	
1	

1	
2	

2	
2	

3	
1	

2	
3	

+1
Bo

st
äd

er
/b

yg
gn

ad
sf

rå
go

r	
6	

7	
6	

5	
5	

3	
1	

1	
1	

1	
0	

1	
1	

2	
2	

3	
2	

1	
1	

2	
2	

2	
1	

2	
3	

+1
D

em
ok

ra
ti/

rä
tti

gh
et

er
	

1	
3	

2	
2	

2	
2	

1	
2	

2	
3	

4	
3	

3	
3	

3	
3	

4	
4	

5	
4	

5	
4	

4	
4	

3	
-1

O
ffe

nt
lig

 s
er

vi
ce

/k
om

m
un

/re
gi

on
	

1	
1	

1	
3	

1	
2	

1	
2	

3	
6	

1	
1	

3	
3	

2	
2	

5	
1	

1	
1	

1	
1	

1	
1	

2	
+1

Sv
en

sk
 u

tri
ke

sp
ol

iti
k	

3	
2	

2	
5	

2	
2	

2	
1	

3	
5	

3	
3	

2	
2	

1	
2	

2	
2	

3	
1	

2	
1	

1	
2	

2	
±0

M
or

al
/e

tik
	

4	
5	

3	
8	

7	
12

	
9	

16
	

7	
3	

2	
5	

4	
5	

5	
4	

8	
3	

2	
1	

1	
1	

1	
1	

2	
+1

Id
eo

lo
gi

	
1	

1	
2	

1	
1	

1	
1	

2	
2	

4	
3	

3	
1	

1	
1	

1	
1	

1	
1	

2	
2	

1	
1	

1	
1	

±0
EU

 &
 In

te
rn

at
io

ne
lla

 fr
åg

or
	

7	
9	

3	
4	

3	
2	

2	
1	

2	
2	

1	
2	

2	
1	

2	
1	

1	
2	

1	
1	

1	
2	

1	
1	

1	
±0

St
yr

el
se

sk
ic

k/
po

lit
ik

	
1	

0	
0	

1	
2	

1	
1	

1	
0	

1	
0	

2	
2	

1	
1	

2	
2	

2	
3	

2	
1	

1	
1	

1	
1	

±0
Sy

st
em

m
is

sb
ru

k	
1	

0	
1	

1	
0	

1	
0	

1	
0	

3	
0	

1	
0	

0	
0	

0	
0	

1	
0	

0	
0	

0	
1	

0	
1	

+1
Jo

rd
br

uk
/n

at
ur

br
uk

sf
rå

go
r	

1	
1	

1	
1	

1	
1	

0	
0	

0	
0	

0	
0	

0	
0	

0	
1	

0	
1	

0	
0	

1	
1	

1	
1	

1	
±0

Ö
vr

ig
 s

ak
frå

ga
	

3	
1	

2	
2	

1	
1	

1	
1	

1	
2	

2	
1	

3	
3	

2	
1	

1	
1	

1	
1	

2	
1	

1	
1	

1	
±0

D
em

og
ra

fis
ka

 fr
åg

or
	

1	
1	

1	
1	

1	
0	

0	
0	

0	
0	

0	
1	

1	
1	

1	
1	

1	
1	

1	
0	

0	
1	

1	
1	

1	
±0

Ku
ltu

r/F
rit

id
/id

ro
tt	

0	
1	

0	
0	

0	
0	

0	
0	

1	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
1	

1	
1	

1	
0	

1	
+1

N
är

in
gs

liv
	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

1	
0	

0	
±0

M
ed

ie
r	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
0	

0	
±0

K
om

m
en

ta
r:

 S
am

tli
ga

 s
va

ra
nd

e
in

gå
r i

 p
ro

ce
nt

ba
se

n.
 D

en
na

 re
do

vi
sn

in
g

by
gg

er
 p

å
et

t r
ev

id
er

at
 k

od
sc

he
m

a
so

m
 h

ar
 g

jo
rt

de
t l

ät
ta

re
 a

tt
ko

da
 re

sp
on

de
n-

te
rn

as
 fr

ite
xt

sv
ar

 in
 i

ol
ik

a
ka

te
go

rie
r.

D
et

 u
pp

da
te

ra
de

 k
od

sc
he

m
at

 h
ar

 u
tv

ec
kl

at
s

av
 F

rid
a

Ve
rn

er
sd

ot
te

r o
ch

 J
on

as
 H

äg
gl

un
d.

 R
es

ul
ta

te
n

sk
ilj

er
 s

ig
 d

oc
k

in
te

 p
å

nå
go

t a
vg

ör
an

de
 s

ät
t f

rå
n

tid
ig

ar
e

re
do

vi
sn

in
ga

r a
v

vi
kt

ig
a

sa
m

hä
lls

pr
ob

le
m

 fr
ån

 S
O

M
-in

st
itu

te
t (

se
 t

ex
 H

ol
m

be
rg

, W
ei

bu
ll

&
 O

sc
ar

ss
on

 2
01

1)
; n

åg
on

ka

te
go

ri
ha

r b
liv

it
om

dö
pt

, v
is

sa
 s

ka
ttn

in
ga

r k
an

 v
ar

ie
ra

 m
en

 ra
ng

or
dn

in
ga

rn
a

be
st

år
.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
19

86
-2

01
1.

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

Lennart Weibull, Henrik Oscarsson och Annika Bergström

24

Så som vår fråga är ställd inbjuder vi inte respondenterna att fundera på samhälls-
problem som härrör från förhållanden utanför landet. Därför är det inte så konstigt
att samhällsproblem med direkt koppling till förhållanden utanför Sverige lyser
med sin frånvaro när vi ber svenskarna uppge vilka samhällsproblem de betraktar
som viktigast. Som tidigare år hamnar frågor som rör EU och internationella frågor
mycket lågt med bara 1 procent. Den pågående eurokrisen förefaller således inte
uppfattas som ett problem för Sverige. Det hindrar inte att de europeiska problemen
kan finnas i bakgrunden i fråga om svenskarnas ekonomiska framtidsbedömningar.

Gårdagens, dagens och framtidens medielandskap

Vår erfarenhetsvärld är i hög grad medierad. Våra föreställningar om viktigt och
oviktigt i politiken, vår syn på samhällsproblem och vår oro påverkas av den rap-
portering som sker via medierna – framför allt de medier som har en bred räckvidd
och traditionellt kallats för massmedier.

Även om de traditionella medierna är stora och breda har deras roll i medieland-
skapet förändrats. Ny medieteknik, utveckling av innehåll och ett växande antal
kanaler är utmärkande för både etermedier, tryckta medier och på nätet. Traditionella
mediesystem som tidigare varit fristående binds nu samman och bildar ett gemensamt
flöde av medieinnehåll. Kommunikationsformer som tidigare varit åtskilda arbetar
idag sida vid sida. Den traditionella dikotomin mellan masskommunikation och
interpersonell kommunikation har suddats ut. Den personliga kommunikationen
genom mobil bygger på samma digitala teknologi som en dagstidning (Lüders, 2008).

Samtidigt som det pågår en ständig tekniskt och strukturell utveckling på med-
iesidan pågår det också förändringar i det som medierna producerar och publicerar
– i innehållet. Det sker en maktförskjutning från producenter till konsumenter när
publiken kan gå vid sidan om de traditionella medierna och själv publicera texter,
bilder, musik och annat. Teoretiskt har möjligheten till deltagande i medievärlden
ökat enormt med digital infrastruktur och digitala plattformar. För första gången
samexisterar beslutsfattare inom en rad olika verksamheter med medborgare och
publik i samma informationsmiljö.

Trots alla förändringar som skett i på mediestruktursidan är fortfarande tv det stora
nationella informations- och nyhetsmediet, det är exempelvis i tv-nyheterna som
politiken, ekonomin och marknaden kommunicerar med medborgare och publik
och räckvidden är hög. Tv är det största mediet i Sverige sett till andel användare
en genomsnittlig dag och till antal minuter som spenderas på enskilda medier
(Mediebarometern 2010, 2011).

Sedan den första SOM-undersökningen gjordes 1986 har public service-medierna
fått konkurrens på både radio- och tv-sidan. Det märks också i de årliga mätning-
arna där den sammanlagda användningen sjönk förhållandevis kraftigt i början av
1990-talet (figur 8). Public service-radion återhämtade sig publikmässigt något i
början av 00-talet, men därefter har publikandelarna åter sjunkit något. Samman-

I framtidens skugga

25

taget har Sveriges Radios kanaler en något mindre publik 2011 jämfört med 1994,
men minskningen är endast fem procentenheter. För Sveriges Televisions del är
utvecklingen något mer negativ, då publikandelarna minskat med 15 procentenheter.

Figur 8	 Regelbunden användning av etermedier, dagspress och internet
1986-2011 (procent av befolkningen)

Kommentar: Frågan lyder Läser eller tittar du i någon eller några morgontidningar regelbundet?
Minst 5 dagar i veckan redovisas. Brukar du läsa eller titta i följande tidningar? Svarsalternativen
är Aftonbladet och Expressen. Pappersläsning minst 3 dagar i veckan redovisas. Hur ofta brukar
du lyssna på följande radiokanaler/titta på program i följande tv-kanaler? Minst 5 dagar i veckan
redovisas. Hur ofta har du under de senaste 12 månaderna använt internet? Minst flera gånger
i veckan redovisas.

Källa: Den nationella SOM-undersökningen 1986-2011

De kommersiella etermedierna har en delvis annan utveckling. Användningen ökade
i mitten av 1990-talet när kanalerna etablerades och utvecklades. Både radio och
tv nådde sin absoluta kulmen runt millennieskiftet då kommersiell tv (TV4, Kanal
5 och TV6) tillsammans var lika stora som public servicekanalerna (57 procent).
Därefter har dessa kanaler tappat i regelbundet tittande och hade i 2011 års mät-
ning 39 procent regelbundna tittare, vilket är 10 procentenheter lägre än Sveriges
Televisions sammanlagda publik. Utvecklingen för kommersiell radio är liknande
men svängningarna är inte lika stora.

64

20
17

54
49

13

39

2

74

39

13

77

61

0

10

20

30

40

50

60

70

80

90

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Internet

Public service-tv

Public service-radio

Kommersiell
tv

Kommersiell
radio

Kvällspress
papper

Morgonpress
papper

Lennart Weibull, Henrik Oscarsson och Annika Bergström

26

Den konkurrens som public servicemedierna utsattes för genom tillkomsten
av de kommersiella kanalerna tycks de på ett övergripande plan ha klarat relativt
väl. Analysen har bara inbegripit de traditionella publiceringsformerna, den här
undersökningen kan inte visa hela bilden om man lägger in de olika kanalernas
publiceringsplattformar.

På dagstidningssidan sker en generell nedgång för såväl morgon- som kvällspress
i pappersformat. Särskilt tydlig är denna för kvällspressen, som i 2011 års mätning
hade 13 procent regelbundna läsare, vilket innebär en nedgång med 26 procentan-
delar sedan 1986. En fördjupad analys av kvällspressläsning återfinns i Westlunds
och Färdighs kapitel om kvällspressen i föreliggande volym.

Morgonpressens pappersutgåvor har under motsvarande period tappat 16 procent-
enheter – från 77 procent i 1986 års mätning till 61 procent 2011. Morgonpress har
inte på samma sätt som kvällspress återhämtat publikandelar via nät och mobil, även
om framför allt den senare fått en skjuts bara sedan mätningen 2010 (jfr Westlunds
kapitel om mobilvanor i föreliggande volym).

De årliga nationella SOM-mätningarna visar tydligt på frammarschen för den nya
tekniken. Sedan mitten av 1990-talet har andelen internetanvändare ökat konstant.
Den viktiga brytpunkten inträffade 2009 då den samlade användningen av nätet
är gick om andelen morgontidningsläsare och internet blev större än något annat
enskilt medium. Men samtidigt haltar jämförelsen. Internet är en bredare förmed-
lingsteknik som ju bland annat innefattar även de massmedier som vi traditionellt
känner. Samtidigt tillhandahåller nätet bland mycket annat verktyg för personlig
kommunikation.

När man drar ut trendlinjerna framåt understryks de skuggvarningar som vi tidigare
utfärdat för de pappersburna medierna, framför allt morgonpress. Detta är emel-
lertid en skugga som utmålats i 15 års tid, och som ännu inte har blivit verklighet i
någon stor utsträckning. Även de eterburna medierna backar publikmässigt oavsett
graden av kommersialisering. Här kan man i framtiden skönja konkurrensen från
helt andra aktörer som distribuerar ljud, bild och film digitalt. Det tar tid för nya
medietekniker att etablera sig och historiskt är det ovanligt att någon teknik helt
slås ut. Ofta fortsätter det nya och det gamla att samexistera sida vid sida och vägen
till framtidens skugga är lång.

Med nya medietekniker mot framtiden

Internet har nu funnits tillgängligt för en bredare krets av användare i närmare två
decennier. Förväntningarna på tekniken var till en början extrema. Det fanns en
förhoppning om ”en flammande sol bortom skogen”, för att citera Edith Södergran.
Utvecklingen kom inte att gå lika snabbt som optimisterna utgått ifrån och under
tiden har både tekniken och innehållet gått igenom stora förändringar som stärkt
nätet (Hadenius m fl, 2011). Tillgängligheten har ökat genom både snabbare och
billigare uppkoppling och genom mobila plattformar. Innehållsligt finns idag de

I framtidens skugga

27

flesta samhälleliga verksamheter också på nätet, inte minst de traditionella mass-
medierna. Vi har hittills sett en förhållandevis liten konkurrens av nätet, men med
utvecklingen av sociala nätverkssajter som är starkt sammanlänkade med medier
online och bloggar som publicerar, recenserar och kommenterar nyheter och annat
innehåll är det inte längre självklart hur konkurrensen ser ut.

Det kommunikativa nätverkssamhället ställer vissa krav på dem som ska vara med.
Ett första sådant är tillgången till nödvändig teknik. I det perspektivet vilar det en
skugga över vissa delar av världen, i områden dit nätverken inte når. Exempelvis är
den genomsnittliga internetpenetrationen knappa 80 procent i Nordamerika vilket
kan jämföras med drygt tio procent i Afrika. Skillnaderna mellan länder i världen
och inom världsdelar är stora, det finns en global digital klyfta (jfr Norris, 2001).
Sverige har alltid varit bland de främsta nationerna i världen när det gäller tillgång
till internet i hushållen. Drygt 80 procent av befolkningen har tillgång till internet
(figur 9). Nästan lika många har persondator, men vi ser också en kraftig tillväxt
för surfplattor, och allt fler kan nå nätet via mobiltelefoner.

Figur 9	 Tillgång till några olika medie- och kommunikationstekniker i
svenska hushåll 1987-2011 (procent av befolkningen)

Kommentar: Frågan lyder Vilken typ av medieteknik har du för närvarande tillgång till i ditt hushåll?

Källa: Den nationella SOM-undersökningen 1987-2011

93

9

19

80

3

84

14

76

4

16

24

30

40

32

2

8

94

77

0

10

20

30

40

50

60

70

80

90

100

Pr
oc

en
t

TV-spelkonsol

Mobiltelefon

Persondator
Internet

Surf/läsplatta

Bredband

GPS

Blue-ray

Fast telefoni

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Lennart Weibull, Henrik Oscarsson och Annika Bergström

28

Tillgång är emellertid inte någon garant för att medborgarna deltar i det digitala
nätverkssamhället. Det krävs också kompetenser för att kunna hantera de digitala
verktygen, interagera och ta vara på de valmöjligheter som erbjuds. Även i länder
med hög internetpenetration finns människor som står utanför den digitala värl-
den med allt vad det innebär av information, service och nätverk. I Sverige har
klyftorna framför allt kännetecknats av ålder. Medan nästan alla unga är frekventa
internetanvändare är endast en minoretet av pensionärerna ute på nätet varje vecka
(figur 10). Skillnaderna mellan ung och gammal minskar, men förändringen går
långsamt. Personer som vuxit upp utan internetteknologin har i stor utsträckning
valt att stå utanför det digitala samhället.

Figur 10	 Användning av internet flera gånger i veckan i olika grupper, 1995-
2011 (procent)

Kommentar: Frågan lyder Hur ofta har du under de senaste 12 månader använt internet? Svars-
alternativen är Dagligen, Flera gånger i veckan, Någon gång i veckan, Någon gång i månaden,
Någon gång i halvåret, Någon gång de senaste 12 månaderna, Ingen gång. Figuren visar de som
svarat Flera gånger i veckan eller Dagligen.

Källa: Den nationella SOM-undersökningen 1995-2011.

Det finns också skillnader som beror av andra saker som är starkt länkade till
kognitiva och sociala resurser. Som exempel kan nämnas utbildning och subjektiv
familjeklass. Personer med hög utbildning eller i tjänstemannaposition är mer
frekventa internetanvändare än personer med lägre utbildning och i arbetarfamiljer.
Detta är skillnader som återfinns också i internationella studier (se t.ex. Livingstone
& Helsper, 2007).

2

74

4

76

5

94

0

43

41

91

0

10

20

30

40

50

60

70

80

90

100

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

15-19 år
Hög utbildning

Män
Alla
Kvinnor

Låg utbildning

65-85 år

I framtidens skugga

29

Fortfarande finns många verksamheter både i den digitala världen och i den verkliga.
Så länge så är fallet utgör det ett mindre problem att en fjärdedel av befolkningen
står utanför den digitala världen. Men då den i allt högre grad integreras med den
verkliga, och då vissa verksamheter väljer att förlägga sig till den digitala kan de
som väljer att stå utanför hamna i skuggan. När inte billiga flygbiljetter, politiska
debatter eller allmänna nyheter längre finns tillgängliga i den verkliga världen är de
inte tillgängliga för exempelvis pensionärer. Då har vi ett problem.

Med utvecklingen på internet har vi fått en rad applikationer som hjälper oss att
sortera, navigera och kommunicera. Sökmotorer hjälper oss att hitta, nätverkstjänster
hjälper oss att hålla kontakten med personer och organisationer. För den enskilde
användaren i användningssituationen kan tyckas att solen skiner. Det finns emel-
lertid vissa skuggor även över den i det närmaste oändliga mängden information och
nätverk som vi involverar oss i. En av de frågor som varit aktuell under 2011/2012
är frågan om vem sin äger den information som vi lägger ut i olika delningsapplika-
tioner. Som exempel kan nämnas att Google lagrar all data som vi förser dem med i
sökningar, kartletande, på Youtube eller i Google+ för att sedan kunna samköra våra
förehavanden. Genom att ansluta sig till Facebook beviljar man ägarna till sajten rätt
att använda innehåll man publicerar (The Economist 2012). Man samtycker också
till att ens personuppgifter överförs till USA. Vi ger alltså, inte sällan ovetande, bort
en stor mängd information och tappar därmed kontrollen över den. Detta är något
som ännu inte har ställts på sin spets men som säkert kommer att vara föremål för
diskussion och debatt i en relativt närstående framtid och aktuella mätningar visar
att förtroendet för Facebook är förhållandevis lågt (Förtroendebarometern 2012).3

Det gamla och det nya samsas väl i dagens medielandskap. Förskjutningar och
förändringar sker förvisso men går långsamt. Vanor är väl etablerade i vardagslivet
och stabila i den enskilda människans vardag. På den svenska mediearenan ser vi
en förskjutning för de traditionella massmedierna från gamla publiceringsplatt-
formar till nya. I framtidens skugga hamnar möjligen pappret, men sammantaget
är välkända varumärken i tidningsbranschen och public serviceföretagens kanaler
starka också på de nya plattformarna. Skuggor sveper också in på helt andra, nya,
områden som vi som användare inte alltid är medvetna om. Medielandskapets nya
aktörer ställer andra villkor för användande än de gamla och det är idag svårt att
överblicka konsekvenserna av förskjuten makt över informationen, förändrade roller
i journalistiken och värdet av innehållet på de nya plattformarna.

Förtroendet för gamla och nya medier

Olika mediers ställning kan också mätas genom att se vilket förtroende allmänhe-
ten har för enskilda distributörer eller kanaler. Detta har mätts på lite olika sätt i
SOM-undersökningarna sedan 1990. Då frågorna inte är helt jämförbara över tid
analyseras här 2010 och 2011 års förtroendemätningar där en lång rad analoga och
digitala kanaler ingått (tabell 4).

Lennart Weibull, Henrik Oscarsson och Annika Bergström

30

Ta
be

ll
4	

Fö
rt

ro
en

de
 fö

r e
ns

ki
ld

a
m

as
sm

ed
ie

r 2
01

0
oc

h
20

11
 (b

al
an

sm
åt

t)

          

M
kt

 s
to

rt  

 G

an
sk

a
st

or
t  

Va
rk

en
 e

lle
r  

G
an

sk
a

lit
et

  

 M
kt

 li
te

t  

In
ge

n
up

pf
  

 T
ot

  

 B
al

an
sm

åt
t

 	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
10

	
20

11

Sv
 T

el
ev

is
io

n	
30

	
29

	
48

	
49

	
14

	
14

	
1,

5	
2	

1,
5	

1	
5	

5	
10

0	
+7

5	
+7

5
TV

3	
2	

2	
16

	
17

	
38

	
39

	
16

	
19

	
8	

6	
20

	
17

	
10

0	
-6

	
-6

TV
4	

10
	

11
	

45
	

46
	

31
	

30
	

5	
5	

2	
2	

7	
6	

10
0	

+4
8	

+4
9

Ka
na

l 5
	

2	
2	

15
	

15
	

39
	

40
	

13
	

15
	

7	
5	

24
	

23
	

10
0	

-3
	

-3
Sv

er
ig

es
 R

ad
io

	
31

	
32

	
42

	
41

	
13

	
14

	
2	

2	
1	

1	
11

	
10

	
10

0	
+7

0	
+7

0
M

ix
 M

eg
ap

ol
	

1	
1	

10
	

11
	

27
	

31
	

11
	

11
	

6	
8	

45
	

38
	

10
0	

-6
	

-7
R

ix
 F

M
	

2	
2	

10
	

12
	

26
	

29
	

11
	

11
	

7	
7	

44
	

39
	

10
0	

-6
	

-4
Af

to
nb

la
de

t	
3	

4	
20

	
19

	
30

	
30

	
19

	
20

	
12

	
14

	
16

	
13

	
10

0	
-8

	
-1

1
Ex

pr
es

se
n	

2	
2	

14
	

14
	

31
	

32
	

21
	

21
	

13
	

15
	

19
	

16
	

10
0	

-1
8	

-2
0

D
ag

en
s

N
yh

et
er

	
10

	
10

	
33

	
34

	
20

	
23

	
3	

4	
2	

2	
32

	
27

	
10

0	
+3

8	
+3

8
M

et
ro

	
1	

2	
13

	
16

	
29

	
35

	
10

	
10

	
6	

5	
41

	
32

	
10

0	
-2

	
+3

Af
to

nb
la

de
t.s

e	
2	

3	
15

	
16

	
23

	
28

	
11

	
15

	
8	

10
	

41
	

28
	

10
0	

-2
	

+3
Ex

pr
es

se
n.

se
	

1	
2	

10
	

11
	

22
	

28
	

12
	

14
	

8	
11

	
47

	
34

	
10

0	
-9

	
-6

Sv
t.s

e	
13

	
14

	
24

	
30

	
13

	
18

	
2	

2	
1	

1	
47

	
35

	
10

0	
+3

4	
+4

1
D

n.
se

	
7	

9	
20

	
25

	
15

	
20

	
2	

3	
1	

1	
55

	
42

	
10

0	
+2

4	
+3

0
Sv

er
ig

es
ra

di
o.

se
	

12
	

15
	

18
	

27
	

12
	

17
	

1	
1	

1	
1	

56
	

39
	

10
0	

+2
8	

+4
0

TV
4.

se
	

3	
4	

17
	

26
	

21
	

25
	

4	
5	

2	
2	

53
	

38
	

10
0	

+1
4	

+2
3

K
om

m
en

ta
r:

Fr
åg

an
 ly

de
r V

ilk
et

 fö
rtr

oe
nd

e
ha

r d
u

fö
r i

nn
eh

ål
le

t i
 fö

lja
nd

e
m

ed
ie

r?
 S

va
rs

al
te

rn
at

iv
en

 ä
r M

yc
ke

t s
to

rt
fö

rtr
oe

nd
e,

 G
an

sk
a

st
or

t f
ör

-
tro

en
de

, V
ar

ke
n

st
or

t e
lle

r l
ite

t f
ör

tro
en

de
, M

yc
ke

t l
ite

t f
ör

tro
en

de
 s

am
t I

ng
en

 u
pp

fa
ttn

in
g.

 B
al

an
sm

åt
te

t k
an

 v
ar

ie
ra

 m
el

la
n

+1
00

 (a
lla

 s
va

rs
pe

rs
on

er

sv
ar

ar
 h

el
t e

lle
r d

el
vi

s
rik

tig
t)

oc
h

–
10

0
(a

lla
 s

va
rs

pe
rs

on
er

 s
va

ra
r h

el
t e

lle
r d

el
vi

s
fe

la
kt

ig
t).

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

10
 o

ch
 2

01
1.

I framtidens skugga

31

De kanaler som åtnjuter högst förtroende i befolkningen är Sveriges Televisions
kanaler. En övervägande majoritet anger högt förtroende för företaget. Även i tidi-
gare mätningar där man specifikt efterfrågade SVT1 och SVT2 låg kanalen högt i
förtroendelistan. Även Sveriges Radio som företag kommer högt ut i mätningarna
och förtroendebalansen är nästan lika stor som för SVT (+70 respektive +75). Även
Sveriges Radios nationella kanaler och lokala P4 hade hög förtroendebalans i de
tidigare mätningarna där kanalerna specificerades.

TV4 har ett positivt balansmått – dvs. andelen som har högt förtroende är större
än andelen som har lågt – men man når inte lika högt som public service-kanalernas
traditionella plattformar. Däremot är förtroendebalansen för TV4 något större än
för public service-kanalernas digitala plattformar. På samma nivå som svt.se och
sverigesradio.se återfinns också Dagens Nyheter medan digitala dn.se åtnjuter något
lägre förtroende bland allmänheten. På den positiva sidan finner vi också TV4.se,
men precis som för övriga kanaler är balansmåttet betydligt lägre för kanalen på
webb än i eter.

På den klart negativa sidan hittar vi de båda kvällstidningarna Aftonbladet och
Expressen – ett faktum som är välkänt sedan tidigare mätningar (Weibull, 2009).
Intressant att notera är emellertid att tidningarnas webbutgåvor hamnar nära noll,
vilket betyder att det är ungefär lika många som har stort och litet förtroende. Så
där andra medier får en mer positiv bedömning vad gäller det mer traditionella for-
matet är förhållandet det vända för kvällstidningarna. Runt noll i förtroendebalans
får också kommersiella radio- och tv-kanaler.

De här bedömningarna är hela folkets bedömningar, oavsett om man använder
kanalen eller överhuvudtaget känner till den. Naturligtvis ser bedömningarna
annorlunda ut när man analyserar enbart de som använder respektive kanal. I de
flesta fall blir bedömningarna mer positiva bland användare, och detta är särskilt
tydligt för de digitala kanalerna som ännu inte når lika långt ut i befolkningen. Om
vi tar förtroendets tio-i-topp-lista bland dem som har en uppfattning om medierna
ser den 2011 ut på följande sätt:

	  1.	Sveriges Television	 83 procent
	  2.	Sveriges Radio	 82 procent
	  3.	sverigesradio.se	 69 procent
	  4.	svt.se	 68 procent
	  5.	Dagens Nyheter	 60 procent
	  6.	TV4	 60 procent
	  7.	dn.se	 59 procent
	  8.	aftonbladet.se	 27 procent
	  9.	Metro	 27 procent
	 10.	Aftonbladet	 26 procent

Kommentar: Andel som mycket och ganska stort förtroende bland dem som har uppfattning.

Lennart Weibull, Henrik Oscarsson och Annika Bergström

32

Den samlade bilden är att public servicemedierna står mycket starkt i den svenska
befolkningen. Det gäller såväl andelen användare och det förtroende vi har för
dem. I det förstnämnda fallet hårdnar konkurrensen, men det verkar inte gälla i det
sistnämnda. Snarare tycks etablerade Sveriges Television och Sveriges Radio stärka
sitt renommé i en ökande konkurrens, inte minst genom sin expansion på nätet.
Hur deras framtida villkor kommer att bli är för närvarande en politisk fråga (jfr
Lennart Weibulls kapitel om public servicemedier i denna volym).

Ohälsa och otillfredsställelse

Få saker kan förmörka tillvaron så mycket som långvarig ohälsa. Sjukdomsproblem
kan på olika sätt påverka hur man värderar sin omvärld. Vi har kunnat se hur Edith
Södergran betraktade världen genom sin egen ohälsa. Den fråga som är rimligt att
ställa är vilket samband som kan finnas mellan å ena sidan en persons hälsa och å
andra sidan personens sociala vanor och attityder i samhällsfrågor.

Mot den bakgrunden har SOM-institutet inom ramen för den årliga nationella
undersökningen sedan några år ställt frågor om hälsa och välbefinnande.4 Det gäller
två frågor om den upplevda, subjektiva hälsan – eller ohälsan. Den ena frågan är
generell där svarpersonen får uppskatta sitt allmänna hälsotillstånd på en skala mellan
0 (mycket dåligt) till 10 (mycket gott). Den andra är en fråga som gäller hur ofta
svarspersonen har ett antal specificerade ”återkommande hälsobesvär”, bland andra
huvudvärk, magbesvär och allergier. Det ska understrykas att frågorna endast ger
svar på den subjektiva hälsan, men samtidigt är det rimligt att anta att det är just
den upplevelsen av ohälsa som påverkar omvärldsorienteringen.

Den generella bilden är att svenska folket bedömer sig ha god hälsa. Medelvärdet
på skalan från 0 till 10 ligger på 7,4 med 8 som typvärde (figur 11). Omkring 60
procent av de svarande placerar sig på typvärdet eller högre. Endast tio procent pla-
cerar sig på ohälsosidan – anger lägre siffra än mittvärdet fem. Det finns en mycket
stor överensstämmelse i svaren mellan de tre år då frågan ställts, vilket tyder på att
den ger en stabil bild av det upplevda hälsoläget i Sverige.

Frågan om återkommande hälsoproblem ställdes för åtta specifika områden samt
innehåller en öppen svarsmöjlighet. Om vi avgränsar oss till andelen som uppger
sig ha respektive problem åtminstone någon gång per månad visar sig muskelvärk,
sömnproblem och huvudvärk eller yrsel vara det vanligast förekommande. Mellan
40 och 50 procent har sådana problem någon gång per månad medan mellan 20
och 30 procent av de svarande uppger att de aldrig känner av dem (figur 12). Lägst
ligger hjärt- och kärlproblem och allergiska problem som knappt tio respektive
knappt 15 procent känner av regelbundet, medan 80 respektive 65 procent aldrig
gör det. Andelen för det öppna alternativet stannar för mindre än 20 procent minst
någon gång i månaden, vilket tyder på att de specificerade problemen har täckt in
svenskarnas ohälsa på ett rimligt sätt. Skillnaderna mellan 2010 och 2011 är överlag
små, vilket tyder på en hög grad av stabilitet i mätningen.

I framtidens skugga

33

Figur 11	 Allmänt hälsotillstånd 2009, 2010 och 2011 (procent)

Kommentar: Frågan lyder: Hur bedömer du ditt allmänna hälsotillstånd? Svara med hjälp av
nedanstående skapa: Skalan går mellan 0 (Mycket dåligt) och 10 (Mycket gott).
Källa: Den nationella SOM-undersökningen 2009-2011

Figur 12	 Hälsoproblem 2011 (procent minst en gång i månaden)

Kommentar: Frågan lyder: Hur ofta har du under de senaste 12 månaderna upplevt följande
typer av återkommande hälsobesvär? Svarsalternativen är Aldrig, Någon7några gånger under de
senaste 12 månaderna, Någon/några gånger i månaden, Någon/några gånger i veckan, Dagligen.
Källa: Den nationella SOM-undersökningen 2010-2011

0,5 1,40,6
1

3
4

8 7

17

26

18

14

0,5

18

26

16

7
9

44
2

0,4

0,9

14

3
4

9

7

16

26

18

0,6

14

0

5

10

15

20

25

30

0 1 2 3 4 5 6 7 8 9 10

2009 2010 2011

Medelvärde
2009 7,4
2010 7,3
2011 7,4

8

14

18

24

29

33

41

43

52

8

13

18

20

28

33

40

39

51

Hjärt- och kärlproblem

Allergi

Annat

Nedsatt fysisk rörlighet

Magbesvär

Oro, nedstämdhet

Sömnproblem

Huvudvärk, yrsel

Värk i muskler

2010 2011

Aldrig
19
18
29
29
19
18

25
26
35
36
53
50
60
63
66
66
83
81

Lennart Weibull, Henrik Oscarsson och Annika Bergström

34

Det finns tydliga inbördes samband mellan olika hälsoproblem. De som har ett
av hälsoproblemen har en tendens att också ha något eller några andra. Starkast är
sambanden mellan sömnsvårigheter, oro och nedstämdhet och magbesvär, liksom
mellan muskel- och ledvärk och nedsatt fysisk rörlighet. En faktoranalys visar på
två tämligen entydiga dimensioner, där sömnsvårigheter och oro och nedstämdhet
ligger högst på den ena och nedsatt fysisk rörlighet och muskel- och ledvärk högt
på den andra; på denna laddar även svaren på den öppna delfrågan högst, vilket
antyder att det här också handlar om fysiska problem. Allergi visar sig ha mycket
låga samband med övriga hälsoproblem och bildar en egen dimension.5

Hälsa såväl som ohälsa varierar givetvis mellan olika grupper. När det gäller den
subjektiva känslan generellt framträder både ålders- och klasskillnader. De äldre
uppger i mindre utsträckning fullgod hälsa än vad de yngre gör. Skillnader i utbild-
ning och familjeklass ger dock större utslag. Högutbildade och högre tjänstemän
har ett medelvärde på ca åtta på den elvagradiga hälsoskalan medan lågutbildade
och arbetarklass ligger på ca sju.

I fråga om de enskilda besvären visar sig att kvinnor uppger besvär i större utsträck-
ning än vad män gör. Undantagen är hjärt- och kärlproblem, nedsatt fysisk rörlighet
och allergier, där inte finns några könsskillnader (tabell 5). Den största könsskillnaden
finns för huvudvärk och yrsel samt sömnproblem. Åldersskillnaderna pekar i något
olika riktning. För besvär som muskel- och ledvärk, hjärt- och kärlproblem och
nedsatt fysisk rörlighet är det framför allt de äldre som anger problemen. Omvänt
förhållande gäller för huvudvärk och yrsel, oro och nedstämdhet samt magbesvär.
Tendensen är densamma för allergier, men där är det framför allt den yngsta grup-
pen som skiljer ut sig: var femte person i åldersgruppen 16-29 år uppger sig ha
allergiska besvär minst någon gång i månaden. Sömnproblemen verkar i stort sett
jämnt fördelade över olika åldersgrupper.

Det finns också möjlighet att se vilka återkommande besvär som har störst sam-
band med den generella subjektiva hälsan. Mönstret är tydligt. Personer med nedsatt
fysisk rörlighet och personer som upplever problem med oro och nedstämdhet eller
muskel- och ledvärk ligger lägre än övriga på den generella hälsoskalan, medan allergi
inte i någon högre grad verkar påverka den subjektiva hälsan.

En motsvarande analys av resultaten från 2010 års SOM-undersökning visar
på en mycket stor samstämmighet med resultaten från 2011. Det är svårt att göra
direkta jämförelser med andra studier, exempelvis de årliga redovisningarna från
Statens Folkhälsoinstitut (t ex Folkhälsan i Sverige, 2012), men på de punkter där
jämförelser kan göras verkar bilden vara i stort sett densamma.6

Vår inledande fråga var vad hälsa respektive ohälsa kan betyda för människors
orientering i samhällsfrågor. Här är inte platsen för någon fördjupad analys av för-
hållandet mellan hälsa och olika attityder i samhällsfrågor. Avsikten är enbart att
ge några exempel på sådana analysmöjligheter. I tabell 6 har vi redovisat ett urval
politiska bedömningar, medievanor och sociala attityder efter skillnader i subjektiv
hälsa hos svarspersonerna.

I framtidens skugga

35

Ta
be

ll
5	

H
äl

so
be

sv
är

 m
in

st
 e

n
gå

ng
 i

m
ån

ad
en

											

 N
ed

sa
tt	

	

 M
us

ke
lvä

rk
	

 S

öm
np

ro
bl

em
	

 H
uv

ud
v/

yr
se

l	

 O

ro
/n

ed
st

	

 H

jä
rt-

/k
är

lp
r	

 fy

sis
k

rö
rli

gh
et

	

Al
le

rg
i		

 M

ag
be

sv
är

	

 A
nn

at

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

	
20

10
	

20
11

Kv
in

no
r	

57
	

55
	

48
	

45
	

49
	

48
	

37
	

40
	

7	
7	

24
	

26
	

15
	

13
	

35
	

34
	

18
	

20
M

än
	

46
	

45
	

36
	

33
	

31
	

30
	

28
	

26
	

8	
9	

23
	

29
	

13
	

12
	

23
	

21
	

17
	

17

16
-2

9
år

	
41

	
42

	
39

	
36

	
52

	
57

	
46

	
43

	
2	

2	
12

	
7	

16
	

19
	

39
	

39
	

11
	

17
30

-4
9

år
	

45
	

44
	

36
	

36
	

44
	

46
	

32
	

35
	

4	
2	

16
	

14
	

14
	

11
	

29
	

26
	

17
	

13
50

-6
4

år
	

57
	

57
	

48
	

43
	

40
	

37
	

29
	

31
	

8	
9	

26
	

23
	

13
	

12
	

23
	

28
	

15
	

22
65

-8
5

år
	

61
	

56
	

47
	

41
	

30
	

25
	

30
	

29
	

16
	

15
	

38
	

32
	

12
	

12
	

29
	

25
	

26
	

22

Lå
g

ut
bi

ld
ni

ng
	

58
	

58
	

50
	

42
	

36
	

38
	

32
	

30
	

13
	

13
	

33
	

32
	

11
	

13
	

31
	

26
	

24
	

23
M

ed
el

lå
g	

53
	

49
	

41
	

39
	

43
	

44
	

34
	

35
	

7	
5	

25
	

18
	

13
	

12
	

28
	

32
	

18
	

18
M

ed
el

hö
g	

48
	

51
	

42
	

37
	

41
	

41
	

30
	

32
	

4	
5	

15
	

18
	

16
	

15
	

31
	

28
	

14
	

20
Hö

g
ut

bi
ld

ni
ng

	
48

	
47

	
39

	
39

	
41

	
35

	
30

	
35

	
4	

7	
15

	
17

	
16

	
12

	
31

	
25

	
14

	
16

Ar
be

ta
rfa

m
ilj	

54
	

52
	

47
	

39
	

44
	

46
	

34
	

34
	

7	
7	

25
	

22
	

11
	

11
	

33
	

30
	

19
	

20
Tj

än
st

em
an

na
fa

m
ilj	

51
	

47
	

40
	

39
	

40
	

37
	

30
	

33
	

8	
6	

22
	

18
	

15
	

14
	

28
	

28
	

15
	

17
Hö

gr
e

tj.
m

.fa
m

ilj	
43

	
45

	
38

	
43

	
34

	
31

	
34

	
33

	
6	

6	
13

	
17

	
11

	
14

	
25

	
20

	
17

	
14

Fö
re

ta
ga

rfa
m

ilj	
57

	
57

	
27

	
35

	
36

	
30

	
37

	
33

	
7	

12
	

30
	

22
	

17
	

13
	

25
	

30
	

18
	

14

Kv
in

no
r 6

5-
85

 å
r	

64
	

62
	

57
	

49
	

34
	

33
	

33
	

34
	

14
	

14
	

39
	

34
	

12
	

17
	

33
	

30
	

26
	

22
M

än
 6

5-
85

 å
r	

57
	

51
	

37
	

32
	

26
	

17
	

38
	

23
	

17
	

17
	

37
	

29
	

13
	

8	
25

	
19

	
20

	
23

Ar
be

ta
re

 6
5-

85
 å

r	
61

	
54

	
53

	
38

	
35

	
32

	
30

	
26

	
16

	
16

	
37

	
33

	
9	

10
	

32
	

26
	

23
	

23
Hö

gr
e

 tj
.m

än
 6

5-
85

 å
r	

43
	

56
	

32
	

55
	

29
	

28
	

29
	

37
	

7	
15

	
26

	
30

	
7	

5	
32

	
24

	
24

	
18

Hä
lso

in
de

x
(0

-1
0)

	
6,

5	
6,

7	
6,

4	
6,

6	
6,

4	
6,

7	
6,

1	
6,

3	
5,

1	
5,

6	
5,

6	
5,

7	
6,

5	
6,

6	
6,

2	
6,

4	
5,

4	
5,

7

K
om

m
en

ta
r:

O
m

 fr
åg

or
na

s
fo

rm
ul

er
in

g
se

 a
nm

är
kn

in
ga

rn
a

un
de

r f
ig

ur
er

na
 1

2
oc

h
13

.
K

äl
la

: D
en

 n
at

io
ne

lla
 S

O
M

-u
nd

er
sö

kn
in

ge
n

20
10

-2
01

1

Lennart Weibull, Henrik Oscarsson och Annika Bergström

36

På de politiska indikatorerna är som synes skillnaderna relativt små. Andelen poli-
tiskt intresserade utgör i stort sett samma andel i alla grupperna. Den ideologiska
självplaceringen varierar dock: bland de med dålig hälsa är andelen som placerar sig
till vänster drygt 35 procent, i jämförelse med omkring 25 procent bland personer
som uppger mycket god hälsa. I fråga om mediekonsumtion finns det inga skillnader
för tittande på tv-nyheter, medan tendenser både för morgontidningsläsning och
nätanvändning är att aktiviteten är något lägre bland personer med sämre hälsa.

Tabell 6 	 Några politiska bedömningar, medievanor och sociala attityder efter
subjektiv hälsa (procent)

		 Dålig hälsa	 Medelhälsa	 God hälsa	 Mycket god
		 (0-4)	 (5-6)	 (7-8)	 hälsa (9-10)

Politiskt intresserad
	 Mycket	 11	 10	 11	 14
	 Ganska	 43	 44	 45	 43
	 Inte särskilt	 34	 36	 36	 34
	 Inte alls	 12	 10	 7	 9
	  Totalt	 100	 100	 100	 100

Ideologisk självplacering
	 Klart vänster	 16	 10	 9	 9
	 Något vänster	 21	 26	 23	 17
	 Varken eller	 37	 32	 28	 27
	 Något höger	 19	 24	 29	 32
	 Klart höger	 7	 8	 11	 15
	  Totalt	 100	 100	 100	 100

Medieanvändning
	 Morgontidning ≥ 5 d/v	 53	 58	 60	 63
	 Morgontidning ≤ 1 d/v	 33	 30	 26	 24

	 SVT-nyheter ≥ 5 d/v	 53	 52	 50	 49
	 SVT-nyheter ≤ 3 d/v	 35	 33	 35	 34

Internetanvändning
	 Dagligen	 51	 53	 62	 68
	 En gång i halvåret eller mer sällan	 24	 19	 10	 9

Nöjd med livet
	 Mycket nöjd	 11	 17	 33	 62
	 Ganska nöjd	 59	 70	 64	 37
	 Inte särskilt nöjd	 23	 12	 3	 1
	 Inte alls nöjd	 7	 1	 0	 0
	  Totalt	 100	 100	 100	 100

Antal svar	 318-449	 490-739	 1875-1248	 917-1432

Kommentar: Om frågornas formulering se kommentarena under figurerna 12 och 13.
Källa: Den nationella SOM-undersökningen 2011

I framtidens skugga

37

Föga överraskande visar sig den största skillnaden när svarspersoner får bedöma hur
nöjda de är med livet. Bland personer med dålig hälsa är det endast 11 procent som
anger att de är mycket nöjda med sina liv, bland dem med mycket god hälsa är det
62 procent. Som framkommit i tidigare analyser är just hälsan en avgörande faktor
bakom människors livstillfredsställelse (Holmberg och Weibull, 2005; jfr Nilsson,
1997). Även om mönstren i övrigt är svåra att bedöma tyder det senare på att häl-
sofaktorn är viktig att ta hänsyn till vid analyser av opinionsutvecklingen i Sverige.

Skugga – men ändå sol

År 1920 såg Edith Södergren en värld stadd i upplösning. Europa hade förötts av
kriget, revolutionen i Ryssland hade skakat om borgerlighetens traditionella funda-
ment. Extremistgrupper gjorde sig hörda i många europeiska länder. Den skugga som
redan fanns över hennes hälsa förstärktes av oron för omvärlden, även om hon i sina
dikter också frammanade en tro på en positiv förändring. Även om det inte går att
dra några egentliga paralleller mellan början av 1920-talet och början av 2010-talet
finns det ändå likheter. Det Europa som verkade så stabilt bara för några år sedan
härjas av ekonomiska problem. Även om euron utgör den utlösande faktorn finns
oron även på andra håll än i euroländerna. Det finns en skugga över framtiden och
den framträder genom en ökad ekonomisk pessimism bland svenskarna.

Men även om den ekonomiska framtidstron är mindre än tidigare visar sig att
det i första hand är den svenska ekonomin som är problemet. Hushållsekonomin
är mindre utsatt och arbetsmarknaden betraktas som mindre problematisk än den
gjorde 2010. Bedömningen av regeringen är visserligen mindre positiv än tidigare,
men den, liksom andra politiska indikatorer, indikerar inte andra förändringsmönster
än vad som är typiskt för ett eftervalsår.

Svenskarnas engagemang i olika nya medieteknologier fortsätter att öka samtidigt
som tilltron till de dominerande public servicemedierna fortsatt är hög. Skuggorna
som skymtar i horisonten handlar framför allt om tuffare villkor för aktörer i medie
branschen och om vad som händer med det informationsflöde som vi så frikostigt
bjuder på – områden som inte direkt påverkar oss som mediekonsumenter just här
eller nu. Användarna befinner sig idag i ett medielandskap som flödar i sol och de
skuggor som utmålats hinner eventuellt ikapp oss i framtiden.

Dessutom visar sig att hälsoläget bland svenskarna upplevs som gott. Mycket få,
bara 10 procent, väljer att placera sig själva på hälsoskalans nedre skalsteg (0-4).
Samtidigt är det uppenbart att hälsa spelar en viktig roll för människors sociala,
ekonomiska och politiska ställning i samhället. Det finns tydliga skillnader mellan
grupper som visserligen inte är avgrundsdjupa men behöver noggrann uppföljning.
Ohälsan har ett samband med social hierarki (tjänstemän och högutbildade mår
bättre än arbetare och lågutbildade) och även ett samband med ideologisk identifi-
kation (personer till höger upplever sig ha en bättre hälsa än personer som står till
vänster i politiken).

Lennart Weibull, Henrik Oscarsson och Annika Bergström

38

Slutsatsen är att de skuggor som framträder framför allt finns i en lite mer perifer
omvärld medan svenskarna uppfattar sig leva i ett soligt landskap, där det även
fortsatt finns en tro på framtiden.

Noter
1	 Diktsamlingen I framtidens skugga består egentligen av tre delar, där den mellersta

har samma rubrik som hela samlingen. De övriga har rubrikerna är Planeterna
stiga respektive Älvdrottningens spira och andra dikter.

2	 Om Edith Södergrans liv se bland andra Olsson (1946). Citaten från de olika
dikterna är hämtade från samlingsvolymen Edith Södergrans dikter från 1946.

3	M edieAkademins förtroendebarometer visade att andelen av svenskarna som hade
mycket eller ganska stort förtroende för Facebook våren 2012 var 21 procent,
att jämföra med exempelvis Sveriges Radios 78 procent och Dagens Nyheter 50
procent (Förtroendebarometern, 2012). Förtroendet var emellertid klart högre
bland 16-29 åringar (32 procent) än bland 60-74 åringar (10 procent). I båda
grupperna var förtroendet för Google betydligt högre (69 respektive 47 procent).
Se vidare det följande avsnittet om medieförtroende.

4	S OM-institutet har även tidigare inom ett hälsoekonomiskt projekt ställt frågor
om subjektiv hälsa (t ex Ferraz Nunes, 1999, 2000). Vidare ställde SOM-institutet
inom ramen för ett projekt risksamhället under en period frågor om hälsorisker
(t ex Jarlbro, 1997). För en tillämpning av hälsofrågorna se Sören Holmbergs
och Lennart Weibulls kapitel om kultur och hälsa i denna volym.

5	U nderlaget är en explorativ faktoranalys med varimax rotering och lösning efter
Kaiser’s kriterium, där sömnsvårigheter (faktorladdning =.77), oro/nedstämd-
het (.77), magbesvär (.64) och huvudvärk/yrsel (.63) laddar högt på den första
dimensionen, medan nedsatt fysisk rörlighet (.84), muskel- och ledvärk (.77),
andra besvär (.59), hjärt- och kärlbesvär (.56). Den tredje dimensionen är allergi
(.90). Den förklarade variansen är: för den första dimensionen 24 procent, för
den andra 22 procent och för den tredje 13 procent.

6	 Det kan tilläggas att SOM-institutet även mäter en rad andra indikatorer på
folkhälsa, exempelvis motions- och friluftsvanor, alkoholkonsumtion och Body
Mass Index (BMI). Se vidare frågeformulären i bilagan till denna volym.

Referenser

Augustinus, Aurelius (1990) Bekännelser. I översättning av Bengt Ellenberger och
inledning av Ragnar Holte. Skellefteå: Artos.

Edith Södergrans dikter (1946). Stockholm: Wahlström & Widstrand.

I framtidens skugga

39

Ferraz Nunes, José (1999) Hälsa som kapital och politik. I Holmberg, S, Weibull, L
(red) Den ljusnande framtid Göteborg: SOM-institutet vid Göteborgs universitet.

Ferraz Nunes, José (2000) Hälsa – ett värde utan pris. I Holmberg, S, Weibull, L
(red) Det nya samhället. Göteborg: SOM-institutet vid Göteborgs universitet.

Folkhälsan i Sverige 2012 (2012). Statens folkhälsoinstitut. Stockholm: Socialstyrelsen.
Förtroendebarometern 2012 (2012). Göteborg: MedieAkademin (http://medieaka-

demin.welcom.se/pdf/fortroendebarometern_2012.pdf)
Hadenius, Stig, Weibull, Lennart, Wadbring, Ingela (2011) Massmedier. Press, radio

och tv i den digitala tidsåldern. Stockholm: Ekerlids förlag.
Holmberg, Sören (1994) Partierna tycker vi bäst om i valtider. I Holmberg, S och

Weibull, L (red) Vägval. Göteborg: SOM-institutet, Göteborgs universitet.
Holmberg, Sören, Weibull, Lennart (2005) Lyckan kommer, lyckan går. I Holmberg,

S, Weibull, L (red) Lyckan kommer, lyckan går. Göteborg: SOM-institutet vid
Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2011) Förtroendekurvorna pekar uppåt. I
Holmberg, S, Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg: SOM-
institutet vid Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart, Oscarsson, Henrik (2011) Lycksalighetens
ö. I Holmberg, S, Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg:
SOM-institutet vid Göteborgs universitet.

Hägg, Göran (1996) Den svenska litteraturhistorien. Stockholm: Wahlström&Widstand.
Jarlbro, Gunilla (1997) Rädsla för mat – svenska folkets bedömning av hälsorisker.

I Holmberg, S, Weibull, L (red) Ett missnöjt folk? Göteborg: SOM-institutet vid
Göteborgs universitet.

Landquist, John (1926) Modern svensk litteratur i Finland. Stockholm: Natur och
kultur.

Liedman, Sven-Eric (1997) I skuggan av framtiden. Stockholm: Albert Bonniers förlag.
Livingstone, Sonia & Helsper, Ellen (2007) ”Gradiations in Digital Inclusion:

Children, Young People and the Digital Divide”, New Media and Society 9(4):
671–696

Lüders, Marika (2008). Conceptualizing personal media. New Media & Society
10(5), 683-702.

Mediebarometern 2011 (2012) Göteborg: Nordicom-Sverige, Göteborgs universitet.
Meurer-Bongardt, Judith (2011) ”Landet där all vår önskan blir underbart upp-

fylld”. Ungdom och utopi hos Hagar Olsson och Edith Södergran. I Toftegaard
Pedersen, Arne (red) På fria villkor. Edith Södergran-studier. Stockholm: Atlantis.

Nilsson, Lennart (1997) Är svenskarna lyckliga? . I Holmberg, S, Weibull, L (red)
Ett missnöjt folk? Göteborg: SOM-institutet vid Göteborgs universitet.

Norris, Pippa (2001) Digital Divide: Civic Engagement, Information Poverty, and the
Internet Worldwide. Cambridge: Cambridge University Press.

Olsson, Hagar (1946) Inledning. I Edith Södergrans dikter. Stockholm:
Wahlström&Widstrand.

Lennart Weibull, Henrik Oscarsson och Annika Bergström

40

Oscarsson, Henrik & Sören Holmberg (2012) Nya svenska väljare. Stockholm:
Norstedts (kommande).

Stimson, James A. (1999). Public opinion in America: moods, cycles, and swings.
Boulder, Westview Press.

Strömbäck, Jesper & Bengt Johansson (2007). “Electoral Cycles and the Mobili-
zing Effects of Elections: A Longitudinal Study of the Swedish Case.” Journal of
Elections, Public Opinion and Parties 17(1): 79-99.

The Economist, February 4-10 2012: A fistful of dollars. Facebook may be a good
bet for investors now; but regulatory problems lie ahead

Tideström, Gunnar (1960) Edith Södergran. Stockholm: Aldus-Bonniers.

Demokrati
och politik

Populära och mindre populära partiledare

43
Holmberg, S (2012) Populära och mindre populära partiledare i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Populära och mindre populära
partiledare

Sören Holmberg

Självklart spelar personerna en roll i historien. Allt är inte struktur, aktörer
finns också. Och ledare är viktiga – inom såväl som utanför politiken. Arbete

skall organiseras, verksamhet ledas, beslut fattas, ansvar tas och frånträde liksom
efterträdarval skötas snyggt. Dessutom uppskattning är centralt. Omtyckta ledare
lyckas bättre än ogillade.1 Det gäller inte minst inom politiken. Populära partile-
dare påverkar val, liksom också mindre populära partiledare. I det förra fallet kan
en uppskattad ledare dra röster till sitt parti. I det senare fallet riskerar en ogillad
partiledare att stöta bort väljare.

Så frågan är inte om personer eller ledare betyder något. Det gör de. Frågan
gäller istället hur mycket och under vilka omständigheter. Historien hade med all
sannolikhet sett annorlunda ut utan Ceasar, Djingis Khan, Napoleon och Stalin,
men hur mycket annorlunda? Socialdemokraterna hade förmodligen haft makten
i Sverige under större delen av 1900-talet även utan Branting, Hansson, Erlander,
Palme. Carlsson och Persson. Dock kanske med lite längre eller kortare avbrott
och med lite andra koalitioner. Men hade partiet kunnat fortsätta maktinnehavet
2006 om Göran Persson varit mer populär och utmanaren Fredrik Reinfeldt något
mindre populär?

Kontrafaktiska frågor av detta slag är alltid fascinerande, men har inte några slutgil-
tiga svar. Vi kan aldrig veta vad som hade hänt om inte om varit. Men spekulera kan
och måste vi. Frågorna är allt för viktiga för att lämnas orörda. Och då är måhända
personlighetens roll i historien ett viktigare problem än hur och i vilken utsträckning
populära och mindre populära partiledare påverkar val. Den förstnämnda viktigare
frågan hamnar utanför vår kompetens. Den lämnar vi till historikerna. Den senare
problematiken är emellertid hanterbar inom opinionsforskningen.

Därför har vi inom SOM-institutet ända sedan starten 1986 systematiskt mätt
svenska partiledares grad av popularitet. Det ger oss ett material med vars hjälp
vi kan belysa frågan om betydelsen av partiledarnas personliga popularitet. Vilka
svenska partiledare har varit mest respektive minst uppskattade bland väljarna? Och
vilka har varit potentiella röstvinnare respektive rösttappare?

Topplistan 2011

Vi börjar med de senaste resultaten från SOM-undersökningen hösten 2011.
Svarspersonerna presenterades för ett antal namngivna partiledare och fick först

Sören Holmberg

44

ange om de kände till dem. Därefter ombads de ange hur mycket de uppskattade de
partiledare de kände till. Svaren avgavs på en skala mellan -5 (ogillar) till +5 (gillar).
Svenska partiledare är mycket välkända bland allmänheten. Resultaten i tabell 1visar
att de flesta av de etablerade partiernas ledare är kända av klart över 90 procent av
de svarande. Statsminsister Reinfeldt är mest känd med en kännedomssiffra på hela
99 procent. Men även den nye socialdemokratiske partiledaren Håkan Juholt når
upp till en kännedom på 97 procent. Han var väldigt mycket i media under hösten
2011. Det kan vara en förklaring.

Andra nya partiledare under 2011 som Miljöpartiets Gustav Fridolin och Åsa
Romson, liksom Centerpartiets Annie Lööf, Piratpartiets Anna Troberg och Vän-
sterpartiets Jonas Sjöstedt (som vi inkluderade i mätningen i antecipation att han
skulle väljas till partiledare 2012) har alla - med undantag för Fridolin - klart lägre
kännedomssiffror. Vanligen tar det lite tid att bli känd. Juholts snabba kändisskap är
inte regeln. I de flesta fall utvecklas kännedomen enligt den sociala inlärningsteorin
(SIL) – exponering över tid leder till ökad kännedom (Oscarsson och Holmberg 2012).

Tabell 1	 Partiledarnas kännedomsliga 2011 (procent)

	 Andelen som känner till partiledaren

	 Bland samtliga	 Bland egna partiets sympatisörer

Fredrik Reinfeldt (M)	 99	 100
Maud Olofsson (C)	 98	 100
Lars Ohly (V)	 97	 97
Håkan Juholt (S)	 97	 97
Göran Hägglund (KD)	 94	 100
Jimmie Åkesson (SD)	 93	 99
Jan Björklund (FP)	 93	 93
Gustav Fridolin (MP)	 83	 87
Annie Lööf (C)	 68	 80
Åsa Romson (MP)	 61	 67
Jonas Sjöstedt (V)	 57	 72
Anna Troberg (PP)	 34	 -

Kommentar: Resultaten visar andelen svarspersoner som kryssat för en uppskattning mellan -5
(ogillar) till + 5 (gillar) för respektive partiledare och inte kryssat för svarsalternativet ”Personen
är okänd för mig”. Procenten är beräknad bland svarande som besvarat frågan (inkl alternativet
”Personen är okänd för mig”). Personer som hoppat över frågan är inte medtagna i analysen.
Andelen ”överhopp” utgör mellan 5 – 7 procent för de olika partiledarna. Antalet PP-sympatisörer
i undersökningen är endast 6, därför kan inte Anna Trobergs kännedom bland dem särredovisas.

Partiledarnas grad av uppskattning bland dem som kände till dem redovisas i form
av en topplista i tabell 2. Vi har multiplicerat genomsnittssiffrorna med 10 för att

Populära och mindre populära partiledare

45

slippa decimaler och får därmed en skala mellan -50 (mest ogillad) och +50 (mest
gillad). En stor del av mätskalan kommer de facto till användning. En partiledare
får bottenresultatet -27 i uppskattning bland samtliga svarande medan en annan
partiledare når uppskattningen +37 bland det egna partiets sympatisörer. Partiledaren
med bottenresultatet är Sverigedemokraternas Jimmie Åkesson. Partiledaren med
det starka utfallet bland egna sympatisörer är Fredrik Reinfeldt (M). Han är också
den partiledare som har högst popularitetssiffror bland samtliga svarande (+12).

Tabell 2	 Partiledarnas popularitet – topplistan 2011 (medeltal)

	 Bland samtliga	 Bland egna partiets sympatisörer

Fredrik Reinfeldt (M)	 +12	 +37
Gustav Fridolin (MP)	 +4	 +22
Annie Lööf (C)	 +2	 +19
Åsa Romson (MP)	 +0	 +15
Jan Björklund (FP)	 -1	 +23
Jonas Sjöstedt (V)	 -1	 +20
Göran Hägglund (KD)	 -3	 +26
Håkan Juholt (S)	 -3	 +19
Maud Olofsson (C)	 -4	 +22
Anna Troberg (PP)	 -5	 -
Lars Ohly (V)	 -10	 +21
Jimmie Åkesson (SD)	 -27	 +29

Kommentar: Populariteten har mätts på en ogillar-gillarskala som varierar mellan -50 (ogillar) och
+50 (gillar). Partsympati har mätts med en ”bästa parti-fråga”. Resultaten gäller för de svarspersoner
som besvarat frågan. Piratpartiet har för få sympatisörer i undersökningen (6 personer) för att vi
skall kunna redovisa deras uppskattning av partiledaren Anna Troberg.

Andra partiledare med plussiffror bland samtliga svarspersoner är Gustav Fridolin
(MP) med +4, Annie Lööf (C) med +2 och Åsa Romson (MP) med +0. Men sedan
är det stopp med partiledare med övervägande plussvar. Övriga partiledare har
genomsnittresultat på minussidan. Det gäller Jan Björklund (FP) och Jonas Sjöstedt
(V) båda med -1, Göran Hägglund (KD) och Håkan Juholt (S) likaså båda med -3,
Maud Olofsson (C) med -4, Anna Troberg (PP) med -5, Lars Ohly med -10 och
längst ned Jimmie Åkesson (SD) med -27.

Det är värt att notera att bland samtliga svarande uppnådde Vänsterpartiets och
Centerpartiets nya partiledare högre popularitetssiffror än de gamla avsuttna parti-
ledarna. Men bland vänsterpartister och centerpartister såg det annorlunda ut. Här
var fortfarande Ohly mer populär än Sjöstedt bland V-sympatisörer och Olofsson
mer uppskattad än Lööf bland C-sympatisörer.2

Men alla fyra var klart mer uppskattade bland de egna sympatisörena på hem-
maplan än bland väljare i allmänhet. Och det är det generella mönstret som gäller

Sören Holmberg

46

för alla partiledare. En partiledare är alltid mer populär bland de egna än bland
samtliga medborgare. Dock finns det naturligtvis variation i hur uppskattade olika
partiledare är på hemmaplan. I SOM-undersökningen 2011 är Fredrik Reinfeldt
mycket klart den mest uppskattade partiledaren bland det egna partiets sympatisörer
(+37). Därefter kommer ingen och sedan kommer Jimmie Åkesson (+29) och Göran
Hägglund (+26). Minst uppskattning bland det egna partiets anhängare 2011 röner
Åsa Romson med +15 bland miljöpartister och Annie Lööf respektive Håkan Juholt
med vardera +19 bland centerpartister respektive socialdemokrater.

Håkan Juholts resultat är speciellt intressant med tanke på vad som hände under
hösten 2011(lägenhetsaffären) och hans avsättning som partiledare i februari 2012.
En jämförelse av Juholts popularitetssiffror i SOM-mätningen innan avslöjandet
kom om att han fått för mycket i hyresersättning från riksdagen med motsvarande
popularitetsresultat därefter visar på en nedgång på -9 enheter bland samtliga sva-
rande och med lika mycket bland S-sympatisörer – från +0 till -9 bland samtliga
respektive från +22 till +13 bland socialdemokratiska sympatisörer.3 Affären och
efterföljande krishantering kostade alltså Juholt mycket. Han tappade i popularitet
från en redan låg nivå ned till en riktigt låg nivå bland såväl väljare i allmänhet som
bland S-anhängare. Juholts uppskattningssiffror på -9 respektive +13 efter den 7
oktober då lägenhetsaffären blev offentlig är riktiga bottensiffror (jfr tabell 2).

Men observera att Juholts popularitet minskade lika mycket bland samtliga
svarande som bland S-sympatisörer. Det betyder att bland den stora majoritet av
socialdemokrater som valde att inte lämna partiet efter lägenhetsskandalen minskade
uppskattningen av Juholt, men det ledde inte till att de bytte parti. Man förblev
socialdemokrat trots att man inte gillade partiledaren. Dock några lämnade partiet;
andelen med S som förstapreferens minskade med -2 procentenheter bland SOM-
deltagare som svarade på enkäten efter mitten av oktober.4 Och uppskattningen
av S-partiet på ogillar-gillarskalan gick ned från +7 före avslöjandet av lägenhetsaf-
fären till +5 efter avslöjandet bland samtliga svarande och från +33 till +32 bland
S-sympatisörer. Partiet tappade opinionsstöd som en följd av Juholts lägenhetsaffär,
men inte på långt när lika mycket som Juholt personligen tappade i uppskattning.

Dragplåster och sänken

Håkan Juholt fick inte möjligheten att pröva sina partiledarvingar i ett riksdagsval.
Han fick bara vara partiledare i två lokala/regionala omval våren 2011. Men då gick
det bra så tillvida att Socialdemokraterna gick fram i båda valen och vann röstande-
lar.5 Opinionsmässigt gick också partiet framåt i nationella mätningar under våren
2011.6 Ett eventuellt opinionssänke för Socialdemokraterna blev alltså inte Håkan
Juholt förrän efter lägenhetsaffären i oktober 2011.

Men för att kunna tala om eventuella sänken eller röstvinnande dragplåster måste
vi först ta hänsyn till inte bara hur uppskattade partiledarna är utan också hur upp-
skattade de är i förhållande till de partier de leder. Vi vet från annan forskning att

Populära och mindre populära partiledare

47

den absolut viktigaste faktorn bakom hur mycket väljare uppskattar en partiledare
är hur mycket de uppskattar eller inte uppskattar det parti hen leder. Individkor-
relationen mellan parti- och partiledarpopularitet är cirka .75. Tycker man om ett
parti tenderar man att också gilla partiets ledare, och omvänt ogillar man ett parti
så ogillar man också oftast partiledaren.

Och eftersom partiledare kommer och går medan partierna oftast består, går större
delen av orsakseffekten från partipopularitet till partiledarpopularitet. Analyser utifrån
paneldata över tid visar att partipopularitet vid tidpunkten t-1 har en starkare effekt
på partiledarpopulariteten vid tidpunkten t än motsvarande partiledarpopularitet
vid tidpunkten t-1 har effekt på partipopulariteten vid tidpunkten t (Oscarsson och
Holmberg 2012, Karvonen 2009).

Om vi skall kunna tala om oberoende effekter av partiledarnas popularitet
måste partifaktorn kontrolleras. Ett sätt att möjliggöra dylika kontroller är att
mäta partiernas popularitet på samma mätskala som partiledarnas. Det gör vi i
SOM-institutet genom att de svarande får placera ut såväl partiledare som partier
på samma ogillar-gillarskala mellan -5 till +5. Partiledare som i sådana mätningar
visar sig vara mer populära än det egna partiet kan potentiellt bli röstvinnare för
sina partier och förtjäna att utnämnas till dragplåster. Sänke är inte lika roligt att bli
kallad. En sådan benämning förtjänar potentiellt endast partiledare som är (klart)
mindre populära än det parti de leder. I sådana fall riskerar partiledarens sviktande
popularitet att kosta partiet röster.

I tabell 3 jämförs partiledarnas och partiernas popularitet i SOM-undersökningen
2011. Jämförelsen görs dels bland samtliga svarande, dels bland partiledarnas egna
partisympatisörer. Om vi skall tala om dragplåster gäller det att resultaten visar att
ledaren är mer populär än det egna partiet bland partiets sympatisörer. Det är då en
partiledare potentiellt kan ha dragit röster till partiet på sin personliga popularitet. Så
betraktat visar resultaten på enbart ett potentiellt dragplåster år 2011. Det är Fredrik
Reinfeldt som är +1 enhet mer populär bland M-sympatisörer än vad M-partiet är.
Övriga partiledare är i samtliga fall klart mindre uppskattade än sina partier bland
de egna sympatisörerna. Mest så Åsa Romson (-21), Lars Ohly (-16) och Håkan
Juholt respektive Gustav Fridolin (i båda fallen -14). I genomsnitt är de nio stude-
rade partiledarna -10.8 enheter mindre uppskattade än sina partier bland det egna
partiets sympatisörer. Det vanliga är alltså att svensk väljare gillar sitt parti mer än
sin partiledare.

Om vi skall hitta potentiella sänken skall vi dock leta bland resultaten för hur
samtliga svarande uppskattar partierna i förhållande till ledarna. En partiledare
med klart svagare uppskattningssiffror än sitt parti bland samtliga väljare riskerar
att förorsaka sitt parti rösttapp, det vill säga bli ett valsänke. I SOM-mätningen
2011 finner vi bland samtliga svarande fyra partiledare som är mer populära än
sina partier. De är definitivt inga potentiella sänken för sina partier. Här återfinns
Reinfeldt (+6), Hägglund (+4), Lööf (+2) och Åkesson (+2).

Sören Holmberg

48

Tabell 3	 Parti- och partiledarpopularitet i den nationella SOM-undersökningen
hösten 2011 (medeltal)

		 Bland samtliga		 Bland egna partiets sympatisörer

	 Parti	 Partiledare	 Skillnad	 Parti	 Partiledare	 Skillnad

V/Ohly	 -10	 -10	 ±0	 +37	 +21	 -16
S/Juholt	 +6	 -3	 -9	 +33	 +19	 -14
MP/Romson	 +8	 +0	 -8	 +36	 +15	 -21
MP/Fridolin	 +8	 +4	 -4	 +36	 +22	 -14
C/Lööf	 -0	 +2	 +2	 +31	 +19	 -12
FP/Björklund	 +2	 -1	 -3	 +32	 +23	 -9
KD/Hägglund	 -7	 -3	 +4	 +34	 +26	 -8
M/Reinfeldt	 +6	 +12	 +6	 +36	 +37	 +1
SD/Åkesson	 -29	 -27	 +2	 +33	 +29	 -4

Snitt 9 partiledare			 -1,1			 -10,8

Kommentar: Parti- respektive partiledarpopulariteten mäts på en skala mellan -50 (ogillar) till
+50 (gillar). Partisympati har mätts med en ”bästa parti-fråga”. En positiv skillnad (+) visar att
partiledaren är mer populär än sitt parti medan en negativ skillnad tvärtom visar att partiet är mer
uppskattat än partiledaren.

Det är endast två partiledare som uppvisar klart sämre popularitetssiffror än sina
partier i hela valmanskåren och de är Håkan Juholt med -9 och Åsa Romson med
-8. De mer än övriga partiledare riskerar att förorsaka sina partier röstförluster på
grund av sin bristande popularitet.

Sett över alla våra nio undersökta partiledare uppskattar samtliga svarande par-
tiledarna något lite mindre än partierna (-1,1 enheter). I individualiseringens och
personifieringens tidevarv gillar svensk folket partierna något mer än partiernas
ledare. Kollektivet parti är mer uppskattat än individuella ledare.

Det mönster vi ser i tabell 3 för år 2011 är inte unikt. Det är snarare regeln.
Resultaten i tabell 4 generaliserar analysen och jämför partiledarnas och partiernas
popularitet ända tillbaka till den första SOM-mätningen 1986. När det gäller att
leta efter potentiella dragplåster har vi 197 fall att skärskåda; fall där vi kan jämföra
en partiledares popularitet med partiets bland det egna partiets sympatisörer. I 79
procent av dessa fall är partiledaren mindre uppskattad än sitt parti, och alltså knap-
past något potentiellt dragplåster. Bland resterande fall återfinns 8 procent där ledare
och parti är lika populära och 13 procent där partiledaren är mer uppskattad än sitt
parti. Det är dessa senare fall - totalt 26 – som rymmer de potentiella dragplåstren.

Här återfinner vi sammanlagt nio olika partiledare som alltså potentiellt något
mätår kan ha varit röstvinnare för sina partier på grund av sin personliga popularitet.
Uppställningen i tabell 5 avslöjar vilka dessa nio är, hur ofta de varit potentiella
dragplåster och vilket år de mest tydligt var mer uppskattade än sitt parti bland de
egna sympatisörerna.

Populära och mindre populära partiledare

49

Ta
be

ll
4	

Pa
rt

ile
da

rn
a

so
m

 d
ra

gp
lå

st
er

 e
lle

r s
än

ke
n

i k
am

pe
n

om
 o

pi
ni

on
en

 1
98

6-
20

11
 (m

ed
el

ta
ls

sk
ill

na
de

r)
P

ar
til

ed
ar

na
s

po
pu

la
rit

et
 jä

m
fö

rt
m

ed
 d

et
 e

gn
a

pa
rti

et
s

bl
an

d
sa

m
tli

ga
 v

äl
ja

re

Pa
rti

le
da

re
	

86
	

87
	

88
	

89
	

90
	

91
	

92
	

93
	

94
	

95
	

96
	

97
	

98
	

99
	

00
	

01
	

02
	

03
	

04
	

05
	

06
	

07
	

08
	

09
	

10
	

11
V	

+1
3	

+1
4	

+1
5	

+1
5	

+1
5	

+1
3	

+1
1	

+4
	

+1
0	

+9
	

+5
	

+3
	

+1
0	

+1
1	

+8
	

+8
	

+4
	

-4
	

-1
	

-3
	

+2
	

+1
	

±0
	

+2
	

+1
	

±0
S	

+1
0	

+9
	

+4
	

+2
	

±0
	

+1
	

±0
	

-2
	

-2
	

+3
	

-4
	

-8
	

-1
0	

-1
0	

-7
	

-2
	

+1
	

-1
	

-3
	

-4
	

-1
0	

-5
	

-5
	

-1
2	

-1
0	

-9
M

P	
-	

-	
-7

	
-	

-	
-	

-	
-7

	
-2

	
-5

	
-5

	
-5

	
-6

	
-4

	
-2

	
-4

	
+1

	
+4

	
+1

	
+1

	
+1

	
-3

	
-2

	
-3

	
-4

	
-6

C	
±0

	
-2

	
+3

	
+1

	
-1

	
-5

	
-4

	
-3

	
-4

	
-1

	
-1

	
-4

	
-2

	
-5

	
-6

	
+4

	
+1

	
+1

	
±0

	
-1

	
+2

	
±0

	
-2

	
-1

	
-3

	
+2

FP
	

+6
	

+5
	

+1
	

+3
	

+2
	

+2
	

±0
	

±0
	

+1
	

-6
	

-1
	

±0
	

-5
	

-6
	

-6
	

-8
	

-3
	

-2
	

-3
	

-5
	

-4
	

+4
	

±0
	

-1
	

±0
	

-3
KD

	
-	

-	
+5

	
+3

	
+4

	
+4

	
+3

	
+4

	
+5

	
+5

	
+5

	
+8

	
+8

	
+8

	
+8

	
+8

	
+7

	
+7

	
+2

	
+2

	
+6

	
+5

	
+4

	
+5

	
+5

	
+4

M
	

±0
	

-4
	

-1
1	

±0
	

-2
	

+4
	

+3
	

+3
	

+6
	

+3
	

+8
	

+1
1	

+9
	

-1
	

-3
	

-1
	

-4
	

-5
	

+5
	

+6
	

+8
	

+6
	

+4
	

+8
	

+7
	

+6
Ny

D	
-	

-	
-	

-	
-	

+4
	

+4
	

+5
	

+3
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-
SD

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

+1
1	

+1
0	

+5
	

+3
	

+2

Sn
itt

 fe
m

 p
ar

tile
da

re
	

+6
	

+4
	

+2
	

+4
	

+3
	

+3
	

+2
	

±0
	

+2
	

+2
	

+1
	

±0
	

±0
	

-2
	

-3
	

±0
	

-0
	

-2
	

-0
	

-1
	

-0
	

+1
	

-1
	

-1
	

-1
	

-1
Sn

itt
 s

ju
 p

ar
tile

da
re

			

+1

					

-1

	
+2

	
+1

	
+1

	
+1

	
+1

	
-1

	
-1

	
+1

	
+1

	
±0

	
+0

	
-1

	
+1

	
+1

	
-1

	
-0

	
-1

	
-1

P
ar

til
ed

ar
na

s
po

pu
la

rit
et

 jä
m

fö
rt

m
ed

 d
et

 e
gn

a
pa

rti
et

s
bl

an
d

eg
na

 s
ym

pa
tis

ör
er

Pa
rti

le
da

re
	

86
	

87
	

88
	

89
	

90
	

91
	

92
	

93
	

94
	

95
	

96
	

97
	

98
	

99
	

00
	

01
	

02
	

03
	

04
	

05
	

06
	

07
	

08
	

09
	

10
	

11
V	

-1
	

±0
	

±0
	

+4
	

+3
	

-3
	

-2
	

-1
2	

-6
	

±0
	

-3
	

-9
	

±0
	

+2
	

±0
	

-2
	

-2
	

-2
6	

-1
0	

-1
6	

-5
	

-1
2	

-9
	

-1
1	

-8
	

-1
6

S	
±0

	
+1

	
-1

	
-1

	
-4

	
-4

	
-5

	
-5

	
-4

	
-2

	
-8

	
-9

	
-1

0	
-1

3	
-1

1	
-4

	
-2

	
-3

	
-5

	
-1

0	
-1

6	
-8

	
-8

	
-1

5	
-1

4	
-1

4
M

P	
-	

-	
-1

6	
-	

-	
-	

-	
-1

4	
-7

	
-1

0	
-8

	
-1

4	
-2

1	
-2

0	
-2

3	
-1

7	
-1

0	
-1

0	
-7

	
-6

	
-1

3	
-7

	
-1

0	
-9

	
-8

	
-1

8
C	

-3
	

-6
	

-3
	

-4
	

-5
	

-1
3	

-1
4	

-1
2	

-1
2	

-1
2	

-7
	

-1
0	

-1
0	

-1
5	

-1
3	

+1
	

-2
	

-1
	

-1
	

±0
	

-1
	

±0
	

-2
	

-7
	

-8
	

-1
2

FP
	

+3
	

+4
	

-2
	

+1
	

-2
	

±0
	

-1
	

+1
	

-2
	

-1
9	

-1
5	

-6
	

-1
4	

-1
7	

-2
0	

-2
5	

-8
	

-5
	

-7
	

-1
0	

-1
4	

-7
	

-9
	

-1
2	

-1
0	

-9
KD

	
-	

-	
+1

	
+1

	
+2

	
-3

	
±0

	
-4

	
+1

	
+2

	
±0

	
+3

	
+3

	
+4

	
+3

	
+3

	
+2

	
+2

	
-8

	
-9

	
±0

	
-6

	
-8

	
±0

	
-6

	
-8

M
	

-6
	

-1
1	

-6
	

-3
	

-3
	

+1
	

+2
	

±0
	

+3
	

+2
	

+3
	

+5
	

+2
	

-1
5	

-1
6	

-1
2	

-1
7	

-1
8	

-2
	

±0
	

+2
	

±0
	

±0
	

+3
	

+2
	

+1
Ny

D	
-	

-	
-	

-	
-	

-4
	

-3
	

+1
	

-4
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-
SD

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-1
9	

-1
4	

-1
3	

-6
	

-4

Sn
itt

 fe
m

 p
ar

tile
da

re
	

-1
	

-3
	

-2
	

-1
	

-2
	

-4
	

-4
	

-6
	

-5
	

-6
	

-6
	

-6
	

-6
	

-1
2	

-1
2	

-8
	

-6
	

-1
1	

-5
	

-7
	

-7
	

-5
	

-6
	

-8
	

-8
	

-1
0

Sn
itt

 s
ju

 p
ar

tile
da

re
			

-4
					

-7
	

-5
	

-6
	

-5
	

-6
	

-7
	

-1
1	

-1
1	

-8
	

-6
	

-9
	

-6
	

-7
	

-7
	

-6
	

-7
	

-7
	

-7
	

-1
1

K
om

m
en

ta
r:

 R
es

ul
ta

te
n

vi
sa

r h
ur

 p
op

ul
är

a
pa

rti
le

da
rn

a
är

 i
jä

m
fö

re
ls

e
m

ed
 s

in
a

eg
na

 p
ar

tie
r.

D
iff

er
en

sm
åt

te
t k

an
 v

ar
ie

ra
 m

el
la

n
+1

00
 (p

ar
til

ed
a-

re
n

m
er

 p
op

ul
är

 ä
n

pa
rti

et
) o

ch
 –

10
0

(p
ar

tie
t m

er
 p

op
ul

är
t ä

n
pa

rti
le

da
re

n)
. P

lu
sv

är
de

n
in

di
ke

ra
r m

 a
 o

 a
tt

pa
rti

le
da

re
n

är
 m

er
 p

op
ul

är
 ä

n
pa

rti
et

,
m

ed
an

 m
in

us
vä

rd
en

 v
is

ar
 a

tt
pa

rti
le

da
re

n
är

 m
in

dr
e

po
pu

lä
r ä

n
si

tt
pa

rti
. P

ar
tie

rn
as

 o
ch

 p
ar

til
ed

ar
na

s
po

pu
la

rit
et

 h
ar

 m
ät

ts
 p

å
en

 g
ill

ar
-o

gi
lla

rs
ka

la

m
ed

 v
är

de
n

m
el

la
n

+5
 (g

ill
ar

) o
ch

 –
5

(o
gi

lla
r)

. M
ed

el
ta

le
n

ha
r s

ed
an

 m
ul

tip
lic

er
at

s
m

ed
 ti

o
fö

r a
tt

un
dv

ik
a

de
ci

m
al

er
. R

es
ul

ta
te

n
fö

r M
P

:s
 s

pr
åk

rö
r

är
 s

am
m

an
vä

gd
a

fr
o

m
 1

99
8.

 D
es

sf
ör

in
na

n
gä

lle
r r

es
ul

ta
te

n
fö

r M
P

:s
 m

an
lig

a
sp

rå
kr

ör
. S

ni
tts

iff
ro

rn
a

in
kl

ud
er

ar
 in

te
 re

su
lta

te
n

fö
r S

D
 o

ch
 J

im
m

ie

Å
ke

ss
on

 e
lle

r f
ör

 N
yD

 o
ch

 Ia
n

W
ac

ht
m

ei
st

er
 1

99
1-

93
 re

sp
ek

tiv
e

Vi
vi

an
n

Fr
an

zé
n

19
94

.

Sören Holmberg

50

Tabell 5	 Partiledare mer populära än sitt parti bland egna partiets
sympatisörer

1.	 Carl Bildt (M)	 6 gånger	 max +5	 1997
2.	 Alf Svensson (KD)	 12 gånger	 max +4	 1999
3.	 Bengt Westerberg (FP)	 4 gånger	 max +4	 1987
4.	 Lars Werner (V)	 2 gånger	 max +4	 1989
5.	 Fredrik Reinfeldt (M)	 4 gånger	 max +3	 2009
6.	 Gudrun Schyman (V)	 1 gång	 max +2	 1999
7.	 Maud Olofsson (C)	 1 gång	 max +1	 2001
8.	 Ingvar Carlsson (S)	 1 gång	 max +1	 1987
9.	 Ian Wachtmeister (NyD)	 1 gång	 max +1	 1993

Kommentar: Resultaten visar de 9 svenska partiledare som åren 1986-2011 vid minst en mätning
var mer populära än sitt parti bland det egna partiets sympatisörer. Resultaten visar också antal
gånger det hände att partiledaren var mer uppskattad än sitt parti bland de egna anhängarna och
vilket år skillnaden var som störst.

Carl Bildt är den partiledare som relativt sitt parti varit mest populär bland det
egna partiets sympatisörer. I samband med medlartiden i Bosnien 1997 noterar han
en personlig uppskattning bland M-sympatisörer som är +5 enheter större än vad
Moderata partiet når upp till bland partiets sympatisörer. Topplistan över potentiella
svenska dragplåster bland partiledarna toppas alltså av Carl Bildt. På plats två och tre
kommer Alf Svensson och Bengt Westerberg med vardera bästaresultatet +4 visavi
det egna partiet år 1999 respektive 1987. Överraskningen Lars Werner har också
han ett bästaresultat på +4 jämfört med sitt parti. Den populariteten uppnådde han
1989. På plats fem återfinner vi Fredrik Reinfeldt med som bäst en popularitet på
+3 enheter högre än partiets bland M-anhängare år 2009. Fyra ytterligare partiledare
kvalificerar också in på dragplåsterlistan om än nätt och jämnt och vid endast ett
mättillfälle vardera. De fyra är Gudrun Schyman 1999 med +2, Maud Olofsson
2001 med +1, Ingvar Carlsson 1987 med +1 och Ny Demokratis Ian Wachtmeister
med också +1 år 1993.

Under tjugofemårsperioden 1986-2011 har Sverige alltså totalt sett haft nio partile-
dare som något år varit ett potentiellt dragplåster för sitt parti. Under samma period
har SOM-institutet mätt totalt trettiotre partiledare och språkrör.7 Det innebär att
var fjärde (27 procent) partiledare någon gång varit en potentiell röstvinnare för sitt
parti på grund av sin personliga popularitet. Om man bedömer ett sådant resultat
som en hög eller en låg andel beror på vad man jämför med och vilka teoretiska
eller medieinfluerade förväntningar man har. Okontroversiellt är väl dock att slå
fast att en fjärdedel är en minoritet, men en rätt stor minoritet.8

Men hur är det med motsatsen, det vill säga de potentiella sänkena som kan
förorsaka sina partier röstförluster på grund av sin personligt svaga popularitet.
Det finns inget självklart kriterium för när vi skall börja utnämna partiledare till

Populära och mindre populära partiledare

51

potentiella rösttappare. Men om vi för resonemangets skull definierar potentiella
sänken som partiledare som bland samtliga svarande uppvisar en popularitet på -7
eller mer jämfört med sina partier finner vi 15 mättillfällen av totalt 197 när det
har inträffat. Det innebär att en sänkevarning dyker upp i 8 procent av våra parti-
ledarmätningar sedan 1986.9 Antalet partiledare som på detta sätt någon gång varit
så impopulära visavis det egna partiet är relativt många - hela nio olika partiledare.
Det innebär att 27 procent av svenska partiledare under de senaste tjugofem åren
någon gång varit potentiella sänken för sina partier. Ånyo en minoritet, men även
denna gång en stor minoritet.

Vi avstår från en tabell i detta sammanhang. Den partiledare som toppar listan
med den största skillnaden mellan den personliga populariteten och partiets bland
hela svenska folket är Mona Sahlin med ett resultat på -12 enheter lägre personlig
uppskattning i jämförelse med det Socialdemokratiska partiet i SOM-mätningen
2009. På plats två kommer Carl Bildt – kanske en överraskning för många – som
hade klart svaga uppskattningssiffror i början av sin partiledartid. Valåret 1988 var
Carl Bildt hela -11 enheter mindre populär än Moderata partiet. Carl Bildt är den
ende partiledare som återfinns både på dragplåsterlistan och på sänkelistan. Övriga
fem partiledare på listan över potentiella sänken är Göran Persson med -10 som
sämst vid tre mättillfällen 1998, 1999 och 2006, Peter Eriksson med -10 i hans sista
mätning 2010, Håkan Juholt i hans enda mätning 2011 med -9, Lars Leijonborg
med -8 år 2001, Åsa Romson med -8 i hennes första mätning 2011, Marianne
Samuelsson (MP) med -7 1998 och Birger Schlaug med -7 både 1988 och 1993.10

Fler dragplåster förr i tiden, färre idag

Om vi ser på de partiledare som lyckats uppnå statusen av potentiella dragplåster
och när de var som mest populära jämfört med det egna partiet hittar vi de flesta
exemplen på 1900-talet; Bildt 1997, Svensson 1999, Westerberg 1987, Werner 1989,
Schyman 1999, Carlsson 1987 och Wachtmeister 1993. På 2000-talet återfinner vi
endast två exempel på potentiella dragplåster – Reinfeldt 2009 och Olofsson 2001.
Omvänt finner vi flest exempel på potentiella sänken under 2000-talet: Sahlin 2009,
Persson 2006, Eriksson 2010, Juholt 2011, Romson 2011och Leijonborg 2001.
Längre tillbaka på 1900-talet hittar vi enbart tre potentiella rösttappare – Bildt och
Schlaug 1988 och Marianne Samuelsson 1998.

Det här mönstret är naturligtvis ingen slump. Det avslöjar att svenska partiledare
relativt sina partier var mer populära förr. Resultatet blir fler potentiella dragplåster
och färre potentiella sänken. Resultaten i figur 1 illustrerar detta mycket tydligt.

Sören Holmberg

52

Figur 1	 Genomsnittlig skillnad mellan parti- och partiledarpopularitet 1986-
2011

Kommentar: Resultaten gäller för V, S, C, FP, M och deras partiledare. Plussiffror (+) visar mer
populära partiledare än partier medan minussiffror (-) tvärtom visar mer populära partier än par-
tiledare.

I genomsnitt under åren 1986-1996 var partiledarna mer uppskattade än partierna
bland svenska folket. Men sedan dess har oftast partierna varit mer populära än par-
tiledarna. Den genomsnittliga skillnaden i popularitet var +6 enheter i partiledarnas
favör år 1986. I senaste mätningen 2011 är motsvarande resultat -1 till partiledarnas
nackdel. På hemmaplan bland partiledarnas egna sympatisörer är utvecklingen den-
samma. Partiledarna var mer uppskattade visavis det egna partiet på 1980-talet än
de är idag på 2000-talet. Dagens svenska partiledare sett som en grupp är inte lika
populära relativt sina partier som de var för tjugo-tjugofem år sedan. Snittskillnaden
mellan partiledarpopularitet och partipopularitet bland ledarnas egna anhängare var
-1 till partiledarnas nackdel 1986. År 2011 är motsvarande resultat -10.

I personifieringens och individualiseringens tidevarv med ideliga partiledareffekter
i medierna har svenska partiledare relativt sina partier förlorat i uppskattning bland
väljarna. Relativt sett har partierna stärkt sin ställning och partiledarna tappat. Kol-
lektivet parti, åsiktspaketet parti, idébäraren parti, framtidsförhoppningen parti
kan inte på långt när räknas ut bland svenska väljare. Inte heller kan ledarens parti
räknas ut, även om ledarens parti inte flyttat fram sina positioner bland väljarna
under senare år. Utvecklingen har tvärtom gått åt motsatt håll. Ledarens parti har
tappat i uppskattning vis-a-vis kollektivet och åsiktspaketet parti.

6

4

2

4
3 3

2

0

2 2
1

0 0

-2
-3

0 0

-2

0

-1

0
1

-1 -1 -1 -1-1

-3
-2

-1
-2

-4 -4

-6
-5

-6 -6 -6 -6

-12 -12

-8

-6

-11

-5

-7 -7

-5
-6

-8 -8

-10

-14

-12

-10

-8

-6

-4

-2

0

2

4

6

8

Bland
samtliga

Bland egna
partiets
sympatisörer

Parti
mer

populärt

Partiledare
mer

populär

1986 87 88 89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11

Populära och mindre populära partiledare

53

Noter
1	E ller kanske vi bör se det som en hypotes. Det hävdas ibland tvärtom att ”rule

by fear” också kan vara en framgångsmetod, åtminstone i det korta loppet.
2	 Jonas Sjöstedt hade inte hunnit bli partiledare när SOM-undersökningen

genomfördes under hösten 2011.
3	M otsvarande jämförelser för övriga partiledares popularitet visar i de flesta fall

på förändringar på mellan +3 till -3 enheter bland såväl samtliga svarande som
bland egna sympatisörer. Observera att jämförelsen görs mellan personer som
svarat tidigt respektive sent på SOM-enkäten. De båda svarsgrupperna är inte
slumpmässigt utvalda. De kan sägas ha valt ut sig själva genom att svara snabbt
eller långsamt på SOM:s enkät.

4	 I Sifo:s septembermätning 2011 fick Socialdemokraterna 31,8 procent som
sedan gick ned till 30.3 procent i oktober och 27.4 procent i november. Den
kortsiktiga ”effekten” av Juholts lägenhetsaffär blev alltså -4,4 procentenheter för
S mellan september och november 2011. Motsvarande resultat i SOM-studien
är något mindre, cirka -2 procentenheter (svarande före respektive efter den
7/10; 83 procent av de svarande efter den 7/10 hade svarat under oktober och
november före den 1/12).

5	 I det kommunala omvalet i Örebros nordöstra valkrets 2011 fick Socialdemokra-
terna 47,2 procent; + 7,9 procentenheter jämfört med det ordinarie valet 2010.
I regionvalet i Västra Götaland 2011 fick Socialdemokraterna 32,6 procent, en
ökning med +1,7 procentenheter jämfört med valet 2010. Se Öhrvall 2012.

6	 I Sifos:s nationella opinionsmätningar ökade Socialdemokraternas andel från
30,2 procent i februari till 35,2 procent i juni 2011, en uppgång med 5,0 pro-
centenheter.

7	 Partiledare för riksdagspartier är medtagna, inklusive Birger Schlaug 1993 och
Jimmie Åkesson 2007-2009 när deras partier inte var representerade i riksdagen.
Åren 1989-1991 när MP satt i riksdagen mättes inte något av språkrören. Åren
1993-1997 mättes enbart MPs manliga språkrör. Fr o m 1998 mäts MPs båda
språkrör. Åren 1991-1993 ingick Ny demokratis Ian Wachtmeister i SOM-
mätningen och 1994 Viviann Franzén. I analysen ingår totalt 33 partiledare
vars popularitet studerats vid sammanlagt 197 tillfällen.

8	O m vi bortser från språkrören – som inte är helt jämförbara med övriga par-
tiledare – får vi totalt 25 mätta partiledare under perioden 1986-2011 bland
vilka 9 är potentiella dragplåster. I så fall stiger procentandelen dragplåster till
36 procent. Fortfarande en minoritet, men en något större minoritet. Å andra
sida kan man tycka att ribban för att kvalificera in som potentiellt dragplåster är
för lågt satt när det räcker med att vara +1 enhet mer populär än sitt eget parti

Sören Holmberg

54

Om vi höjer ribban till exempelvis det något mer statistiskt säkra +3 reduceras
antalet dragplåster till fem och procentandelen potentiella dragplåster går ned
till 15 procent, eller till 20 procent om vi exkluderar språkrören. Vi kan betrakta
15 procent som ett minestimat och 36 procent som ett maxestimat. I båda fallen
talar vi om minoriteter, men 15 procent är helt klart en mycket mindre minoritet
än 36 procent.

9	E tt alltför tufft och statistiskt osäkert kriterium vore att definiera alla partile-
dare med en lägre popularitet än sina partier som potentiella sänken, det vill
säga använda ett kriterium på -1 eller mer minus jämfört med sitt parti för att
urskilja potentiella rösttappare. Men gör vi det finner vi 79 mätfall av totalt
197 som uppfyller kriteriet, det vill säga i 40 procent av mättillfällena under
perioden 1986-2011. Av de trettiotre studerade partiledarna har hela 21 någon
gång varit ett potentiellt sänke enligt detta statistiskt osäkra sätt att räkna. Det
innebär en procentandel på hela 64 procent och kan ses som ett (orealistiskt)
maxestimat. Vårt andra estimat byggt på kriteriet -7 och som diskuteras i texten
ger nio partiledare som potentiella rösttappare (27 procent). Det kan ses som
ett minestimat.

10	 Sänkekriteriet på -7 för en partiledares popularitet jämfört med det egna partiet
bland samtliga svarande är naturligtvis godtyckligt. Om vi minskar till -5 istället
kan vi inkludera ytterligar fyra potentiella rösttappare: Olof Johansson (C) med
-5 1991, Lennart Daléus (C) med -5 1999 och -6 2000, Maria Leissner (FP)
med -6 1995 och Bo Lundgren (M) med -5 i hans sista mätning 2003. I så fall
ökar antalet potentiella sänken till tretton, vilket utgör 39 procent av samtliga
undersökta partiledare. Om vi tar ned kriteriet ytterligare till -3 upptäcker vi fem
potentiella rösttappare till: Lars Ohly med -4 2003 och -3 2005, Maud Olofsson
med -3 2010, Lotta Nilsson-Hedström (MP) med -3 1999 och -4 2001, Matz
Hammarström (MP) med -3 2001 och Jan Björklund med -3 2011. Med detta
kriterium ökar antalet potentiella sänken till 18 (55 procent). Om vi som i fotnot
6 sätter kriteriet till -1 blir andelen potentiella rösttappare hela 64 procent. Om
inte annat än av statistiska osäkerhetsskäl bör kriteriet sättas kring -5/-7, inte
gärna lägre. Det kriterium vi valt att använda i texten (-7) är på den övre säkra
sidan och ger ett slags minestimat.

Referenser

Oscarsson, Henrik och Holmberg, Sören 2012. Nya svenska väljare. Stockholm:
Norstedts Juridik (kommande).

Karvonen, Lauri 2009. The Personalisation of Politics. Colchester: ECPR Press.
Öhrvall, Richard 2012. Valdeltagande vid omvalen 2011. Stockholm: Statistiska

centralbyrån.

Näst bästa partier

55
Oscarsson, H (2012) Näst bästa partier i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Näst bästa partier

HENRIK OSCARSSON

Regelbundet återkommande partisympatiundersökningar ger besked om de
opinionsströmmar som virvlar fram i ytskiktet på folkopinionens hav1. Men

väljarnas förstapreferenser – det vill säga vilket parti de tycker bäst om – berättar
långt ifrån allt om ett partis ställning i väljaropinionen. För att kunna uppskatta
partiernas verkliga opinionsstöd behöver vi gå på djupet och även ta hänsyn till hur
starka partierna är i andrahandsopinionen: Hur stort är partiernas sparade sympati­
kapital? Vilka partier har stor outnyttjad potential att samla fler förstahandssym­
patisörer i framtiden? Och vilka partier är på uppgång eller nedgång i den dolda
andrahandsopinionen?

I det här kapitlet genomförs en detaljerad analys av svenska folkets näst bästa
partier, det vill säga vilket parti väljarna tycker om i andra hand. Avsikten är att ge
en mer rättvisande och fullständig bild av det rådande opinionsläget när det gäller
svenska folkets sympatier för de politiska partierna. I kapitlet ges flera exempel på
hur information om den annars dolda andrahandsopinionen kan utnyttjas analy­
tiskt: för att studera konfliktstrukturen i partisystemet, för att predicera framtida
partibyten, för att undersöka partisympatisörernas koalitionspreferenser och för att
uppskatta partiernas samlade sympatipotential på väljarmarknaden.

Andrapreferenser som mått på konfliktstruktur

Studiet av svenska väljares andrapreferenser har en mycket lång historia. I själva verket
handlar det om en av de längsta tidsserierna i svensk samhällsvetenskap. Redan i den
första svenska valundersökningen 1956 valde statsvetarna Jörgen Westerståhl och
Bo Särlvik att använda frågan ”Vilket parti tycker du näst bäst om?”. I en tid när
väljare hade starka känslomässiga band till politiska partier och därför sällan bytte
parti behövdes en intervjufråga som möjliggjorde analyser av konfliktstrukturen i
partisystemet (Converse & Valen 1971; Petersson 1977; Oscarsson 1996; Oscarsson
1998; Oscarsson 2000).

Det gamla fempartisystemet hade en mycket tydlig endimensionell konfliktstruk­
tur som innebar att de två mittenpartierna – Bondeförbundet/Centerpartiet och
Folkpartiet – uppfattades som de mest tolererade andrahandsalternativen (se tabell
1). I valen 1968 och 1970 var Centerpartiet det i särklass mest populära näst bästa
partiet för omkring hälften av väljarna (50 respektive 49 procent).

Till följd av minskad klassröstning, allt färre partianhängare och växande väljar­
rörlighet expanderade det svenska partisystemet till ett sju-åttapartisystem under
1990-talet. Sakta förlorade mittenpartierna sin självklara ställning som uppskat­

Henrik Oscarsson

56

Ta
be

ll
1	

Sv
en

sk
a

fo
lk

et
s

nä
st

 b
äs

ta
 p

ar
tie

r 1
95

6-
20

10
 (p

ro
ce

nt
)

	
19

56
	

19
64

	
19

68
	

19
70

	
19

73
	

19
76

	
19

79
	

19
82

	
19

85
	

19
88

	
19

91
	

19
94

	
19

98
	

20
02

	
20

06
	

20
10

V
än

st
er

pa
rti

et
	

6	
9	

8	
10

	
14

	
15

	
19

	
20

	
18

	
16

	
12

	
16

	
21

	
20

	
14

	
14

S
oc

ia
ld

em
ok

ra
te

rn
a	

20
	

12
	

10
	

13
	

14
	

11
	

11
	

9	
10

	
12

	
9	

13
	

14
	

15
	

13
	

13
M

ilj
öp

ar
tie

t	
-	

-	
-	

-	
-	

-	
-	

3	
4	

11
	

4	
13

	
10

	
9	

12
	

20
C

en
te

rp
ar

tie
t	

19
	

41
	

50
	

49
	

44
	

30
	

22
	

32
	

18
	

21
	

16
	

14
	

11
	

9	
12

	
8

Fo
lk

pa
rti

et
	

36
	

31
	

24
	

23
	

18
	

33
	

34
	

20
	

35
	

28
	

29
	

24
	

14
	

23
	

21
	

19
K

ris
td

em
ok

ra
te

rn
a	

-	
1	

1	
1	

1	
1	

1	
2	

2	
3	

11
	

7	
18

	
12

	
10

	
7

M
od

er
at

er
na

	
19

	
7	

7	
4	

9	
10

	
12

	
14

	
13

	
10

	
11

	
11

	
12

	
11

	
17

	
18

N
y

D
em

ok
ra

ti	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
7	

2	
-	

-	
-	

-
S

ve
rig

ed
em

ok
ra

te
rn

a	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
1	

1
																

S

um
m

a
pr

oc
en

t	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0	
10

0

A
nt

al
 s

va
ra

nd
e	

72
9	

18
04

	
23

60
	

22
44

	
17

77
	

19
32

	
21

21
	

20
33

	
20

93
	

19
48

	
19

33
	

18
47

	
14

12
	

14
67

	
12

13
	

90
7

K
om

m
en

ta
r:

Fr
åg

an
 ly

de
r

”V
ilk

et
 p

ar
ti

ty
ck

er
 D

u
nä

st
 b

äs
t o

m
?”

 D
at

a
är

 fr
ån

 S
ve

ns
ka

 v
al

un
de

rs
ök

ni
ng

ar
 1

95
6-

20
10

. I
 a

na
ly

se
rn

a
in

gå
r

en
da

st

pe
rs

on
er

 s
om

 o
ck

så
 s

am
tid

ig
t h

ar
 u

pp
gi

vi
t e

tt
bä

st
a

pa
rti

. P
er

so
ne

r s
om

 s
va

ra
t ”

ve
t e

j”
el

le
r n

åg
ot

 ö
vr

ig
t p

ar
ti

ha
r i

nt
e

m
ed

ta
gi

ts
 i

pr
oc

en
tb

as
en

,
lik

so
m

 p
er

so
ne

r s
om

 a
ng

iv
it

sa
m

m
a

pa
rti

 s
om

 s
itt

 b
äs

ta
 o

ch
 n

äs
t b

äs
ta

. D
et

 p
ar

ti/
-e

r s
om

 h
af

t s
ta

rk
as

t s
tö

d
i a

nd
ra

ha
nd

so
pi

ni
on

en
 v

id
 v

ar
je

 ti
llf

äl
le

m

ar
ke

ra
s

m
ed

 ra
m

ar
.

Näst bästa partier

57

tade andrahandsalternativ för stora delar av väljarkåren. En utjämning har ägt rum
som innebär att fler partier kommit i åtnjutande av väljarnas andrahandsstöd, en
utveckling som tagits som intäkt för att de ideologiska avstånden mellan partierna
i partisystemet har blivit mindre (Oscarsson 1998).

Sedan mitten av 1990-talet har därför även andra partier än mittenpartierna –
såsom till exempel Miljöpartiet, Kristdemokraterna och Vänsterpartiet ibland varit
de populäraste andrahandspartierna med ett stöd på omkring 20 procent vardera.
Valundersökningarna visar att Folkpartiet visserligen har innehaft positionen som
det vanligaste näst bästa partiet bland svenskarna vid 2002 och 2006 års val, men
på klart lägre nivåer än tidigare (23 respektive 21 procent). Vid det senaste valet
2010 var Miljöpartiet väljarnas vanligaste andrahandsval (20 procent).

I SOM-undersökningarna har frågan om näst bästa parti funnits med sedan
1993 (se tabell 2). Hösten 2011 uppgav 21 procent av respondenterna att de tyckte
näst bäst om Miljöpartiet. Folkpartiet nämndes som andrapreferens av nästan lika
många, 18 procent. Socialdemokraterna, Vänsterpartiet, Centerpartiet, Moderaterna
har alla ett andrahandsstöd kring 11-15 procent. Kristdemokraterna och Sverige­
demokraterna har för närvarande ett klart svagare stöd i andrahandsopinionen,
endast 6 respektive 4 procent uppger att de tycker näst bäst om KD och SD. En så
pass svag ställning i andrahandsopinionen begränsar givetvis partiernas möjligheter
att växa ytterligare – sympatireserven i form av många potentiella väljare är kring­
skuren vilket i praktiken innebär att de befinner sig i en mycket sårbar situation på
en oförutsebar väljarmarknad.2

Tabell 2	 Svenska folkets andrapreferenser 1993-2011 (procent)

					 Näst bästa parti				 Summa	 antal
År	 V	 S	 C	 FP	 M	 KD	 MP	 SD	 NYD	 Övrigt	 procent	 svarande

1993	 12	 13	 12	 26	 10	 7	 9	 0	 10	 1	 100	 1481
1994	 17	 14	 11	 21	 10	 7	 15	 0	 4	 1	 100	 1412
1995	 15	 17	 15	 13	 10	 8	 21	 0	 0	 1	 100	 1426
1996	 14	 16	 15	 18	 10	 11	 14	 0	 0	 2	 100	 1372
1998	 21	 15	 9	 12	 12	 18	 12	 0	 0	 1	 100	 1476
1999	 19	 15	 9	 13	 12	 19	 12	 0	 0	 1	 100	 1348
2000	 17	 20	 7	 12	 13	 20	 10	 0	 0	 1	 100	 1260
2001	 20	 16	 13	 12	 13	 17	 8	 0	 0	 1	 100	 1441
2002	 20	 16	 10	 20	 11	 12	 10	 0	 0	 1	 100	 1454
2005	 14	 12	 13	 24	 14	 9	 11	 0	 0	 3	 100	 1409
2011	 12	 15	 11	 18	 12	 6	 21	 4	 0	 1	 100	 2602

Kommentar: Resultaten är hämtade från de Riks-SOM-undersökningarna 1993-2011. I analysen
ingår endast respondenter som uppgett en förstapreferens på frågan om vilket parti de tycker bäst
om i rikspolitiken och en andrapreferens på frågan om vilket parti de tycker näst bäst om. Personer
som uppgett samma parti som första- och andrapreferens har uteslutits ur analysen. De utgör
mellan 5-8 procent av de svarande.

Henrik Oscarsson

58

Ser vi tillbaka på de senaste sex senaste decennierna (!) är det Folkpartiet som varit
svenskarnas främsta andrahandsalternativ. I Valundersökningarna har FP varit näst
bästa parti för flest väljare i nio av sexton val; I SOM-undersökningarnas mätserie
fem gånger på elva mätningar. Folkpartiet är det parti som flest svenska väljare tycker
bäst om i andra hand. Givet partiets långvariga starka ställning i andrahandsopi­
nionen är det märkligt att Folkpartiet inte lyckats särskilt väl med att omsätta sitt
sparade sympatikapital till röster, med valen 1985 och 2002 som möjliga undantag.
En förklaring kan vara FP:s oförmåga att lyckas behålla väljare från ett val till ett
annat. Valundersökningarnas mellanvalspaneler visar att Folkpartiet varit det parti
som haft särklass svårast att behålla sina egna väljare. Vid riksdagsval de fyra senaste
decennierna har Folkpartiet i snitt tappat omkring hälften av de väljare som röstade
på dem i föregående val. Inget annat parti är i närheten av en så låg andel (Oscars­
son & Holmberg 2008).

Det traditionella sättet att studera konfliktstrukturen i partisystemet är att analysera
hur väljarnas andrapreferenser fördelas inom olika grupper av partisympatisörer. I
tabell 3 redovisas hur svenska folkets andrapreferenser är fördelade efter vilket parti
de har som bästa parti. Som förväntat är det alltid de närmaste grannarna i partisys­
temet som erhåller starkast andrahandsstöd i olika grupper av partisympatisörer. Ett
exempel är Vänsterpartiets sympatisörer som delar sina andrahandssympatier mellan
Miljöpartiet (42 procent) och Socialdemokraterna (50 procent) medan övriga partier
får ett nästan obefintligt stöd. På motsvarande sätt är KD-sympatisörerna främst
förtjusta i Moderaterna (36 procent), Folkpartiet (22 procent) och Centerpartiet
(20 procent) i andra hand.

Tabell 3 	 Fördelningen av andrahandssympatier bland olika grupper av
partisympatisörer 2011 (procent)

			 	Näst bästa parti 2011				 Summa
Bästa parti 2011	 V	 S	 MP	 C	 FP	 M	 KD	 SD	 ÖVR	 procent	 n

Vänsterpartiet	 0	 53	 42	 0	 1	 1	 0	 1	 2	 100	 146
Socialdemokraterna	 30	 0	 39	 5	 6	 12	 2	 5	 1	 100	 735
Miljöpartiet	 20	 45	 0	 8	 8	 11	 5	 2	 1	 100	 307
Centerpartiet	 2	 5	 21	 0	 24	 39	 7	 1	 1	 100	 104
Folkpartiet	 1	 12	 13	 17	 0	 48	 6	 2	 1	 100	 178
Moderaterna	 1	 12	 15	 17	 39	 0	 10	 5	 0	 100	 910
Kristdemokraterna	 2	 6	 10	 20	 22	 36	 0	 4	 0	 100	 81
Sverigedemokraterna	 8	 29	 7	 2	 8	 37	 7	 0	 3	 100	 115

Kommentar: Resultaten är hämtade från Riks-SOM-undersökningen 2011.

Näst bästa partier

59

Bland Sverigedemokraternas sympatisörer är det framför allt de två stora partierna i
partisystemet som får många andrahandssympatier, Moderaterna (37 procent) och
Socialdemokraterna (29 procent). Andrahandssympatierna bland SD-sympatisörerna
är något starkare för de fyra Allianspartierna (54 procent) än för de Rödgröna (44
procent).

Närmare analyser av strukturen i svenska folkets bästa och näst bästa partier
visar att blocköverskridande kombinationer av första- och andrahandssympatier
för närvarande är historiskt lågt (se tabell 4). Efter bildandet av Alliansen i augusti
2004 och Allianssegern i valet 2006 har blockuppdelningen i svensk politik blivit
allt tydligare. Endast var fjärde respondent (24 procent) hämtar idag sitt bästa parti
och sitt näst bästa parti från olika block. Andelen blocköverskridande kombinatio­
ner av första- och andrahandspartier är således lägre än vid varje tidigare tillfälle i
SOM-mätningarna tillbaka till 1993.

Tabell 4	 Kombinationer av första- och andrahandssympatier 1993-2011
(procent)

	 Inom	 s-blocket och	 Inom	 Övriga	 Summa	 Antal
År	 s-blocket	 b-blocket	 b-blocket	 kombinationer	 procent	 svarande

1993	 21	 36	 25	 18	 100	 1 481
1994	 33	 31	 28	 8	 100	 1 412
1995	 38	 33	 27	 2	 100	 1 426
1996	 31	 35	 31	 3	 100	 1 372
1998	 38	 26	 34	 2	 100	 1 476
1999	 35	 28	 36	 1	 100	 1 348
2000	 33	 30	 34	 3	 100	 1 260
2001	 33	 32	 33	 2	 100	 1 441
2002	 35	 30	 32	 3	 100	 1 454
2005	 25	 29	 40	 6	 100	 1 409
2011	 32	 24	 34	 10	 100	 2 602

Kommentar: Resultaten är hämtade från Riks-SOM-undersökningarna 1993-2011. Tvåpartikombina
tioner inom s-blocket är V-S, V-MP och S-MP. Inom b-blocket handlar det om kombinationerna
C-FP, C-KD, C-M, FP-KD, FP-M och KD-M. Mellanblockskombinationerna är V-C, V-FP, V-KD,
V-M, S-C, S-FP, S-KD, S-M, MP-C, MP-FP, MP-KD och MP-M.

En tredjedel, 32 procent, av svenskarna uppgav år 2011 ett bästa och ett näst bästa
parti som tillhör s-blocket (det vill säga kombinationer av partierna V, S och MP).
Motsvarande andel för kombinationer av Allianspartierna (C, FP, KD och M) var
lika stor, 34 procent. De tio procenten övriga kombinationer rymmer framför allt
tvåpartikonstellationer där Sverigedemokraterna ingår.

Henrik Oscarsson

60

Andrapreferenser som kristallkula

En andra analytisk tillämpning är att använda informationen om väljarnas näst bästa
partier som en kristallkula för att predicera framtida partibyten. En individs näst
bästa parti är fortfarande vår bästa gissning när det gäller att predicera till vilket parti
hon kommer byta – om hon skulle välja att överge sin förstapreferens.

För den som vill predicera framtida byten tycks det räcka mycket långt att kart­
lägga väljares första- och andrahandsval. Trots stor väljarrörlighet är det bland de två
partier som placerar sig på första och andra plats i partipreferensordningen du oftast
hittar den slutgiltiga vinnaren. Mycket talar nämligen för att de allra flesta väljare till
slut står och väljer mellan två alternativ, och inte fem eller åtta. Det genomsnittliga
antalet partier svenska väljare säger att de aktivt överväger att rösta på i samband
med valrörelser är omkring två (Oscarsson & Holmberg 2008; Oscarsson 2009).

Hur bra andrapreferenserna är när det gäller att spå framtida partibyten kan
undersökas med hjälp av Valundersökningarnas tvåvalspaneler där hälften av respon­
denterna återintervjuas i samband med det efterföljande valet. I figur 1 redovisas
hur stor andel av partibytarna som vid varje valtillfälle under perioden 1968-2010
faktiskt bytte från sitt bästa parti till sitt näst bästa parti.

Figur 1	 Prediktionskraften i väljarnas näst bästa partier på partival i
nästkommande riksdagsval. Andel förutsägbara partibytare (procent)

57
63 60 58 58 56

40
47

54 51
46

60

0
10

20

30
40
50

60
70

1968-
1970

1973-
1976

1976-
1979

1979-
1982

1982-
1985

1985-
1988

1988-
1991

1991-
1994

1994-
1998

1998-
2002

2002-
2006

2006-
2010

Kommentar: Resultaten är hämtade från Valundersökningarnas mellanvalspaneler 1968-2010.
Resultaten visar hur stor andel av partibytarna som vid varje tillfälle bytte från det parti som de
tidigare haft som förstapreferens till det parti som de tidigare haft som andrapreferens. Endast
partibytare som röstade på sitt bästa parti vid tidpunkt 1 ingår i analysen. Antalet personer som
ingår i panelanalyserna av partibytare varierar mellan 105 och 171.

Resultaten visar att prediktionskraften i väljarnas näst bästa partier på partival i
nästkommande riksdagsval har varierat mellan 40 och 63 procent under de senaste
fyrtio åren. Det var något lättare att predicera partibyten med hjälp av information
om andrapreferenser under 1970-talet än vad det varit under 1990-talet. Men när

Näst bästa partier

61

det gäller den senaste valperioden 2006-2010 har prediktionskraften åter ökat.
Sextio procent av partibytarna mellan 2006 och 2010 års val bytte till just det parti
de uppgett som sitt näst bästa parti i besöksintervjuer fyra år tidigare.

Det går alltid att diskutera huruvida sextio procent korrekta gissningar är mycket
eller litet. Med tanke på att det här handlar om att predicera politiskt beteende fyra
år framåt i tiden med hjälp av enbart en enkel indikator kan man argumentera för att
det är en god prediktionskraft. Samtidigt är det viktigt att notera att denna övning
förutsätter att vi från början vet om vilka väljare som över huvudtaget kommer att
byta parti – det är mycket svårt att ge sig i kast att predicera exakt vilka väljare som
kommer att byta parti i ett framtida val.

Givet att antalet partier i partisystemet har blivit fler, den politiska rymden trängre
och väljarna mer otrogna sina partier är det ändå intressant att prediktionskraften i
andrapreferenserna inte har minskat mer än vad de gjort. Och dessutom, eftersom
prediktionskraften i väljarnas andrahandssympatier kan förväntas vara bättre ju
närmare valet man kommer, kan den andel korrekta gissningar som här har presen­
teras betraktas som en underskattning. Det finns därför all anledning att genomföra
kontinuerliga mätningar av svenska folkets andrahandssympatier, inte minst när vi
närmar oss 2014 års riksdagsval. Ju närmare vi mäter desto bättre kan vi predicera
partibyten med hjälp av väljarnas andrapreferenser.

Andrapreferenser som mått på koalitionspreferenser

”Vem tar vem”-spekulationerna inför regeringsförhandlingarna efter valet 2014 har
redan börjat. I samband med Miljöpartiets kongress i maj 2011 hördes nya och
kaxigare tongångar om att MP bör gå till val på egen hand och inte på förhand
binda sig för något valsamarbete med Socialdemokraterna och Vänsterpartiet. I
regeringsförhandlingarna efter valdagen tänker partiet aktivt sätta stopp för varje
försök att bilda regeringar som inte har stöd av en riksdagsmajoritet.

Med stora dramatiska skift i väljaropinionen, en rörlig väljarkår, åtta partier i
riksdagen (varav många lever farligt nära fyraprocentspärren) och nya besked om
partisamarbeten är osäkerheten inför framtiden stor. Det behöver finnas en beredskap
från partiernas sida att kunna hantera en helt ny och kanske oväntad parlamentarisk
situation efter riksdagsvalet 2014.

Partisympatisörernas ömsesidiga gillande av varandras partier är ett mått på ideo­
logisk närhet som informerar oss om hur starkt stödet för olika partisamarbeten är i
befolkningen (se tabell 5). Sådana mått är indirekt ett mått på hur nyheter om mer
formaliserade politiska samarbeten – som exempelvis att ingå i regeringskoalition
– kan tas emot av väljarna. Väljarmarknaden kan förväntas reagera olika negativt
eller positivt på de samarbeten som kanske framtvingas av oväntade omständigheter.

Vårt mått på ömsesidigt gillande kan beräknas för varje par av partier i vårt par­
tisystem. Med åtta partier i partisystemet handlar det om åtta gånger sju dividerat
med två lika med tjugoåtta olika tvåpartikombinationer. Måttet beräknas genom att

Henrik Oscarsson

62

multiplicera andelen av parti X:s sympatisörer som har parti Y som andrapreferens
med andelen av parti Y:s sympatisörer som har parti X som andrapreferens (se tabell
5). Teoretiskt kan därmed måttet variera mellan inget ömsesidigt gillande alls (0)
och totalt ömsesidigt gillande (10 000). I det förstnämnda fallet räcker det att någon
av de båda grupperna av partisympatisörer har noll andel andrahandsstöd för det
andra partiet. I det sistnämnda fallet är det ömsesidiga gillandet maximalt, det vill
säga alla parti Xs sympatisörer har parti Y som näst bästa parti samtidigt som alla
parti Ys sympatisörer har parti X som näst bästa parti.

Ideologiska avstånd styr inte bara vilka regeringskoalitioner som bildas i fler­
partisystem. Samma faktor är i högsta grad närvarande i påverkan på hur mycket
partiers sympatisörer gillar varandras partier. Inte oväntat är det därför de närmaste
grannarna i partisystemet som uppvisar de största talen för ömsesidiga sympatierna
mellan respektive partis sympatisörer. År 2011 är det Folkpartiets och Moderaternas
sympatisörer som står varandra närmast (ÖS=1858), följt av Socialdemokraterna–
Miljöpartiet (1858) och Vänsterpartiet–Socialdemokraterna (1577). Om vi utgår
från strukturen i väljarnas sympatier för varandras partier är det med andra ord
dessa partipar (FP-M, S-MP och S-V) som har störst sannolikhet att samarbeta i
framtiden. Oddsen att dessa partipar återfinns i en framtida svensk koalitionsregering
är med andra ord låga.

På motsvarande sätt är det lätt att identifiera vilka tvåpartikombinationer som står
långt ifrån varandra ideologiskt i så måtto att deras partisympatisörer inte känner
särskilt stark ömsesidig dragning till varandra. Allianspartiernas sympatisörer och
Vänsterpartiets sympatisörer har mycket litet av besvarad kärlek till varandras partier
med ett ÖS-mått mycket nära noll. Intressant att notera är att Moderaterna står
närmare Socialdemokraterna (ÖS=144) än vad de andra Allianspartierna Center­
partiet, Folkpartiet och Kristdemokraterna gör (ÖS=26, 66 respektive 12).

När det gäller det nya riksdagspartiet Sverigedemokraterna är det genomgående
mycket svaga ömsesidiga sympatier, framför allt när det gäller V-SD (5) och C-SD
(2), MP-SD (14), FP-SD (18) och KD-SD (26). För de stora partierna är kärleken
i viss mån besvarad, S-SD (148) och M-SD (193), vilket är i samma härad som
exempelvis de ömsesidiga sympatierna mellan M och S (144) och M-MP (164).

Utvecklingen över tid är spännande eftersom den tydligt visar ett stycke svensk
politisk historia, framför allt när det gäller blocköverskridande närmanden och
samarbeten. Socialdemokraterna och Folkpartiet uppvisar ett högsta ÖS-tal år
1993 vilket sammanfaller med en period då S och FP stod ideologiskt mycket nära
varandra (Oscarsson 1998)). Socialdemokraterna och Centerpartiet har det högsta
ÖS-måttet (658) år 1996 när Göran Persson och Olof Johansson förde samtal om
att bilda en blocköverskridande regeringskoalition.

Mätserierna bjuder på fler exempel på förändringar och trendbrott som skänker
de relativt svårtolkade ÖS-talen en nödvändig ytvaliditet. Efter Maud Olofssons
tillträde som centerledare ökar de ömsesidiga sympatierna mellan C-sympatisörerna
och de borgerliga partiernas sympatisörer samtidigt som det ömsesidiga gillandet
mellan Socialdemokraterna och Centerpartiet falnar.

Näst bästa partier

63

Ta
be

ll
5	

Ö
m

se
si

di
ga

 s
ym

pa
tie

r m
el

la
n

pa
rt

ie
rs

 s
ym

pa
tis

ör
er

 1
99

3-
20

11
 (Ö

S-
m

åt
t)

 P
ar

tik
om

bin
at

ion

 	
V	

V	
V	

V	
V	

V	
V	

S	
S	

S	
S	

S	
S	

C	
C	

C	
C	

C	
FP

	
FP

	
FP

	
FP

	
M

	
M

	
M

	
KD

	
KD

	
M

P
År

	
S	

C	
FP

	
M

	
KD

	
M

P	
SD

	
C	

FP
	

M
	

KD
	

M
P	

SD
	

FP
	

M
	

KD
	

M
P	

SD
	

M
	

KD
	

M
P	

SD
	

KD
	

M
P	

SD
	

M
P	

SD
	

SD

19
93

	
15

59
	

16
	

10
	

0	
4	

28
7	

-	
24

4	
13

01
	

45
	

61
	

39
0	

-	
45

5	
23

5	
31

3	
15

4	
-	

99
4	

17
9	

10
4	

-	
38

0	
19

	
-	

73
	

-	
-

19
94

	
19

75
	

4	
2	

0	
0	

10
38

	
-	

12
5	

87
3	

92
	

8	
70

9	
-	

25
4	

50
0	

33
6	

24
0	

-	
99

3	
13

7	
73

	
-	

78
3	

24
	

-	
13

	
-	

-
19

95
	

17
88

	
18

	
3	

7	
1	

99
4	

-	
38

3	
19

8	
13

2	
11

	
67

3	
-	

13
5	

35
1	

25
0	

64
7	

-	
13

36
	

11
3	

83
	

-	
85

6	
17

0	
-	

55
	

-	
-

19
96

	
14

52
	

38
	

20
	

6	
10

	
91

1	
-	

65
8	

31
4	

12
1	

74
	

43
5	

-	
20

1	
16

9	
19

7	
31

6	
-	

13
73

	
18

0	
76

	
-	

88
1	

68
	

-	
28

	
-	

-
19

98
	

27
40

	
13

	
6	

10
	

56
	

86
8	

-	
23

1	
71

	
10

2	
57

	
50

8	
-	

10
8	

14
2	

52
6	

13
5	

-	
12

87
	

35
1	

31
	

-	
17

84
	

7	
-	

65
	

-	
-

																												

19
99

	
24

17
	

30
	

12
	

22
	

42
	1

12
4	

-	
18

8	
14

3	
94

	
15

5	
30

6	
-	

12
2	

20
7	

36
1	

60
	

-	
80

9	
37

5	
13

0	
-	

19
44

	
42

	
-	

52
	

-	
-

20
00

	
26

87
	

5	
15

	
7	

87
	

55
6	

-	
29

4	
25

9	
14

6	
17

2	
25

5	
-	

23
9	

10
2	

22
4	

82
	

-	
71

3	
25

2	
72

	
-	

21
35

	
51

	
-	

95
	

-	
-

20
01

	
28

71
	

32
	

9	
2	

19
	

47
1	

-	
34

8	
19

2	
17

5	
12

3	
18

4	
-	

18
6	

26
2	

61
6	

15
0	

-	
74

5	
27

8	
44

	
-	

18
99

	
20

	
-	

79
	

-	
-

20
02

	
28

28
	

5	
3	

6	
6	

75
0	

-	
29

7	
51

9	
33

	
31

	
47

2	
-	

49
4	

61
	

30
2	

13
7	

-	
14

40
	

59
7	

86
	

-	
12

96
	

2	
-	

20
	

-	
-

20
05

	
15

57
	

5	
2	

5	
20

	1
03

8	
-	

15
0	

32
9	

14
4	

16
	

44
2	

-	
37

8	
60

0	
31

5	
96

	
-	

18
60

	
32

9	
12

1	
-	

66
6	

18
	

-	
24

	
-	

-

20
11

	
15

77
	

0	
1	

1	
0	

84
4	

5	
26

	
66

	
14

4	
12

	1
76

1	
14

8	
41

9	
68

9	
13

3	
17

2	
2	

18
58

	
13

7	
10

1	
18

	
37

0	
16

4	
19

3	
48

	
26

	
14

K
om

m
en

ta
r:

 R
es

ul
ta

te
n

är
 h

äm
ta

de
 fr

ån
 R

ik
s-

S
O

M
-u

nd
er

sö
kn

in
ga

r 1
99

3-
20

11
. M

åt
te

t f
ör

 ö
m

se
si

di
ga

 s
ym

pa
tie

r (
Ö

S
) b

er
äk

na
s

fö
r v

ar
je

 tv
åp

ar
-

tik
om

bi
na

tio
n

(2
8

st
) g

en
om

 a
tt

m
ul

tip
lic

er
a

pr
oc

en
ta

nd
el

en
 a

v
pa

rti
 X

:s
 s

ym
pa

tis
ör

er
 s

om
 h

ar
 p

ar
ti

Y
so

m
 a

nd
ra

pr
ef

er
en

s
m

ed
 p

ro
ce

nt
an

de
le

n
av

pa

rti
 Y

:s
 s

ym
pa

tis
ör

er
 s

om
 h

ar
 p

ar
ti

X
 s

om
 a

nd
ra

pr
ef

er
en

s.
 T

eo
re

tis
kt

 k
an

 d
är

m
ed

 m
åt

te
t v

ar
ie

ra
 m

el
la

n
in

ge
t ö

m
se

si
di

gt
 g

ill
an

de
 a

lls
 (0

) o
ch

 to
ta

lt
öm

se
si

di
gt

 g
ill

an
de

 (1
0

00
0)

.

Henrik Oscarsson

64

Miljöpartiets närmande till Socialdemokraterna mellan 2005 och 2011 är mycket
tydligt i väljargruppernas sympatier för varandras partier (från 442 till 1761). En
annan viktig förändring som kan komma att få dramatiska politiska konsekvenser
för det svenska partisystemet efter 2014 års val är de kraftigt fallande ömsesidiga
sympatierna mellan Moderaternas och Kristdemokraternas partisympatisörer, från
som högst 2135 år 2000 till rekordlåga 370 år 2011. Analyser av stöd- och takti­
kröstning i samband med 2010 års val visar att Kristdemokraterna inte hade nått
över fyraprocentspärren utan stödröster från främst Moderaterna (Oscarsson &
Holmberg, 2011). Möjligheterna att förlita sig på ett liknande stödröstningsscenario
i 2014 års val minskar. Den kraftigt negativa trenden i ömsesidiga sympatier mellan
M- och KD-sympatisörerna är därför särskilt illavarslande för Kristdemokraterna.

Andrapreferenser som mått på partiernas samlade sympatikapital

Partiernas läge i andrahandsopinionen ger spännande besked om hur mycket
samlat sympatikapital partiet har i väljaropinionen. Hur omtyckt ett parti är som
första- och andrahandsalternativ sätter nämligen en maxgräns för vilket valresultat
som är möjligt för partiet att uppnå – det vill säga hur bra det skulle kunna gå i
ett riksdagsval om alla som tyckte om partiet i första och andra hand gjorde slag i
saken och röstade på partiet.

För partier som befinner sig farligt nära fyraprocentspärren kan läget i andra­
handsopinionen vara en fråga om liv eller död – om partiet är andrapreferens för
många väljare ökar sannolikheten att partiet klarar sig kvar i riksdagen med hjälp
av taktikröster. Kort sagt: att vara mångas andrahandsval kan vara värdefullt i en
omtumlande och händelserik valrörelse.

Partiernas maximala elektorala potential (MEP) beräknas genom att helt enkelt
summera partiernas andel av förstapreferenserna och partiernas andel av andrapre­
ferenserna (se tabell 6). Det maximala röststödet är alltså vad partiet skulle kunna
erhålla om samtliga väljare som tycker bäst om eller näst bäst om partiet faktiskt
lade sin röst på partiet. Naturligtvis är ett sådant scenario mycket osannolikt, men
maxsiffrorna berättar ändå något viktigt om partiernas sammanlagda sympatikapital
i väljaropinionen – särskilt om man har möjlighet att jämföra utvecklingen av MEP
över tid och jämföra partiernas ställning i olika väljargrupper.

År 2011 noterar Vänsterpartiet sin lägsta maximala elektorala potential – 18
procent – sedan hösten 1993 då Gudrun Schyman just efterträtt Lars Werner som
partiledare (15 procent). Vänsterpartiets bästa möjliga valresultat har därmed sänkts
från hela 35 procent 2000 till 18 procent 2011. Socialdemokraternas maximala
elektorala potential var för tjugo år sedan större än femtio procent (57 procent
1993) men det sparade sympatikapitalet har sakta blivit mindre. I 2011 års SOM-
undersökning når S den lägsta MEP någonsin, 43 procent. Miljöpartiet tangerar
sitt gamla rekord från Europaparlamentsvalåret 2005 (33 procent). I den bästa av
alla tänkbara Miljöpartivärldar kan partiet erhålla var tredje röst om partiet kammar
hem alla som tycker om MP i första eller andra hand.

Näst bästa partier

65

Tabell 6	 Partiernas maximala elektorala potential (andel
förstapreferenser+andel andrapreferenser) 1993-2011 (procent)

					 Maximal Elektoral Potential
År	 V	 S	 C	 FP	 M	 KD	 MP	 SD	 NyD	 Övr

1993	 15	 57	 18	 35	 33	 11	 12	 0	 16	 3
1994	 24	 58	 19	 29	 33	 10	 20	 0	 5	 2
1995	 29	 49	 21	 18	 37	 11	 33	 0	 0	 2
1996	 28	 48	 21	 25	 37	 15	 23	 0	 0	 3
1998	 35	 50	 13	 17	 35	 30	 18	 0	 0	 2
1999	 34	 45	 13	 19	 37	 32	 19	 0	 0	 1
2000	 35	 49	 11	 18	 37	 34	 14	 0	 0	 2
2001	 32	 55	 19	 16	 35	 29	 12	 0	 0	 2
2002	 30	 56	 16	 38	 23	 19	 15	 0	 0	 3
2005	 20	 44	 21	 35	 42	 14	 18	 0	 0	 6
2011	 18	 43	 15	 25	 47	 9	 33	 8	 0	 2

Kommentar: Resultaten är hämtade från Riks-SOM-undersökningarna 1993-2011. Partiernas
maximala väljarpotential, eller elektorala potential (MEP) beräknas genom att summera andelen
respondenter som uppger ett parti som bästa parti med andelen som uppger partiet som näst bästa
parti. I analysen ingår endast respondenter som uppgett en förstapreferens på frågan om vilket parti
de tycker bäst om i rikspolitiken och en andrapreferens på frågan om vilket parti de tycker näst bäst
om. Personer som uppgett samma parti som första- och andrapreferens har uteslutits ur analysen.

Centerpartiet har pendlat mellan 11 och 21 procent under perioden 1993-2011 och
når 15 procent i 2011 års undersökning. Ett maxtak för Folkpartiets opinionsstöd
är 25 procent, vilket är klart lägre än i mätningarna 2002 och 2005 då Folkpartiet
hade 38 respektive 35 procent. Moderaterna står starka i andrahandsopinionen och
höjer i 2011 års undersökning taket för vad som är ett möjligt valresultat från 42
till 47 procent.

De två partier som står svagast i denna kombinerade första- och andrahands­
opinion är Kristdemokraterna (9 procent) och Sverigedemokraterna (8 procent).
Dessa båda partier har inte något stort sympatikapital – i absoluta tal räknat – som
är möjligt att omsätta till röster i ett kommande val. De ligger nära sitt opinions­
tak. Utrymmet att växa ytterligare är begränsat. Resultaten väcker frågor om hur
partierna strategiskt ska hantera en situation där fyraprocentspärr och opinionstak
ligger i ett snävt intervall (mellan 4 och 9 procent).

Partiernas elektorala potential är inte jämnt fördelat i olika grupper. Tabell 7 ger en
översikt över hur starka partiernas opinionsställning är i olika grupper. I huvudsak
följer dessa mönster i allt väsentligt vad vi vet från tidigare när det gäller partiernas
starka och svaga fästen (Oscarsson & Holmberg 2011).

Henrik Oscarsson

66

Tabell 7	 Partiernas maximala elektorala potential (MEP) i olika
befolkningsgrupper, 2011 (procent)

		 Partiernas Maximala Elektorala Potential (MEP)
	 n	 V	 S	 C	 FP	 M	 KD	 MP	 SD

Total	 2602	 17	 43	 15	 25	 48	 9	 33	 8

Kvinna	 1388	 19	 43	 15	 25	 44	 9	 38	 6
Man	 1214	 16	 44	 14	 25	 52	 9	 28	 11

16-29 år	 374	 19	 42	 13	 23	 44	 5	 36	 13
30-49 år	 836	 15	 40	 18	 26	 53	 8	 31	 8
50-64 år	 726	 23	 46	 12	 22	 44	 9	 36	 8
65--	 666	 13	 46	 15	 28	 47	 12	 32	 7

16-19 år	 112	 21	 45	 8	 24	 44	 1	 37	 13
20-29 år	 262	 18	 41	 15	 23	 44	 6	 36	 12
30-39 år	 387	 16	 35	 17	 27	 53	 6	 35	 9
40-49 år	 449	 15	 44	 18	 25	 52	 10	 27	 7
50-59 år	 442	 22	 45	 13	 22	 42	 9	 38	 7
60-69 år	 547	 18	 47	 13	 26	 46	 10	 32	 8
70-79 år	 307	 14	 45	 15	 27	 48	 11	 31	 7
80+	 96	 10	 49	 11	 30	 45	 16	 33	 5

Kvinnor
16-29 år	 222	 23	 41	 14	 21	 42	 5	 42	 10
30-49 år	 442	 18	 40	 17	 27	 47	 7	 35	 6
50-64 år	 374	 23	 44	 13	 22	 39	 9	 41	 7
65--	 350	 13	 46	 14	 29	 45	 13	 35	 5

Män
16-29 år	 152	 14	 44	 11	 27	 47	 5	 28	 16
30-49 år	 394	 12	 39	 18	 24	 59	 9	 25	 10
50-64 år	 352	 22	 48	 11	 22	 50	 8	 30	 9
65--	 316	 14	 46	 15	 27	 48	 12	 28	 10

Kvinnor
16-19 år	 63	 24	 43	 11	 22	 37	 2	 46	 11
20-29 år	 159	 22	 40	 15	 20	 45	 6	 40	 9
30-39 år	 218	 17	 34	 19	 29	 50	 7	 37	 6
40-49 år	 224	 20	 46	 16	 25	 45	 8	 33	 5
50-59 år	 237	 24	 42	 14	 24	 36	 9	 43	 5
60-69 år	 282	 16	 45	 14	 25	 44	 12	 36	 7
70-79 år	 154	 16	 48	 13	 27	 46	 12	 32	 6
80+	 51	 6	 49	 12	 31	 43	 12	 43	 4

Män
16-19 år	 49	 16	 47	 4	 27	 53	 0	 24	 16
20-29 år	 103	 13	 43	 14	 27	 44	 7	 30	 17
30-39 år	 169	 14	 35	 15	 24	 59	 6	 33	 12
40-49 år	 225	 11	 42	 20	 24	 60	 12	 20	 9
50-59 år	 205	 21	 48	 12	 19	 49	 9	 32	 10
60-69 år	 265	 20	 49	 11	 26	 49	 8	 28	 10
70-79 år	 153	 13	 42	 18	 27	 50	 10	 31	 9
80+	 45	 16	 49	 11	 29	 47	 20	 22	 7

Forts.

Näst bästa partier

67

Tabell 7	 forts.

		 Partiernas Maximala Elektorala Potential (MEP)
	 n	 V	 S	 C	 FP	 M	 KD	 MP	 SD

Utbildning
Låg	 436	 19	 60	 12	 16	 38	 9	 30	 14
Medel	 1027	 18	 49	 15	 19	 45	 9	 32	 10
Hög	 1035	 15	 31	 15	 35	 53	 9	 37	 4

Övertygad partianhängare?
Ja, mycket övertygad	 392	 23	 41	 13	 29	 52	 8	 26	 6
Ja, något övertygad	 1164	 18	 45	 15	 24	 48	 9	 31	 7
Nej	 1002	 13	 43	 15	 24	 47	 9	 38	 10

Boendeområde
Ren landsbygd	 359	 19	 39	 27	 17	 47	 11	 26	 13
Mindre tätort	 487	 20	 50	 16	 20	 42	 10	 28	 12
Stad/större tätort	 1241	 16	 46	 12	 27	 48	 9	 36	 6
Sthlm/Gbg/Malmö	 426	 16	 32	 10	 32	 54	 7	 39	 7

Egen uppväxt
Ren landsbygd i Sverige	 552	 19	 45	 23	 18	 43	 11	 29	 10
Mindre tätort i Sverige	 702	 18	 47	 14	 23	 46	 6	 33	 10
Stad/större tätort i Sverige	 614	 17	 42	 13	 29	 47	 9	 35	 6
Sthlm/Gbg/Malmö	 420	 17	 33	 7	 33	 57	 9	 35	 7
Annat land i Norden	 58	 12	 47	 17	 17	 45	 14	 41	 5
Annat land i Europa	 57	 7	 44	 11	 30	 54	 9	 37	 5
Land utanför Europa	 56	 20	 57	 13	 14	 38	 13	 43	 0

Medborgarskap (olika skalor)
Svensk medborgare	 2432	 18	 43	 15	 25	 48	 9	 32	 9
Medborgare i annat land	 70	 9	 49	 13	 19	 44	 11	 46	 7
Både svensk medborgare och
  medborgare i annat land	 65	 20	 62	 11	 18	 38	 6	 37	 5

Familj
Arbetarhem	 982	 25	 63	 11	 13	 32	 6	 34	 13
Jordbrukarhem	 73	 8	 26	 48	 14	 53	 14	 23	 11
Tjänstemannahem/Högre tjänste-
  mannahem	 1188	 13	 32	 14	 35	 56	 10	 34	 4
Företagarhem	 225	 8	 21	 22	 30	 72	 11	 27	 8
Total	 2468	 17	 43	 15	 25	 48	 9	 33	 8

Sektor
Statlig	 283	 19	 45	 11	 27	 47	 10	 36	 5
Kommunal/Landsting	 721	 21	 48	 15	 24	 38	 8	 38	 7
Privat	 1350	 15	 40	 16	 24	 55	 10	 29	 10

Arbetsmarknadssituation
Förvärvsarbetande	 1450	 17	 39	 16	 26	 52	 8	 32	 8
Arbetslös/I åtgärd/utbildning	 101	 23	 55	 10	 13	 34	 9	 35	 17
Ålderspensionär/avtalspensionär	 671	 13	 48	 13	 27	 46	 11	 32	 8
Förtidspensionär/sjukpensionär/ersättning	 69	 32	 71	 9	 10	 19	 9	 36	 13
Studerande	 187	 21	 44	 9	 24	 40	 4	 42	 10

Ideologisk vänster-högeridentifikation
Klart till vänster	 275	 70	 71	 1	 1	 2	 0	 48	 3
Något till vänster	 597	 34	 82	 6	 6	 8	 2	 55	 5
Varken till vänster eller till höger	 620	 7	 55	 18	 19	 38	 9	 39	 13
Något till höger	 791	 1	 11	 22	 44	 83	 14	 16	 8
Klart till höger	 300	 1	 3	 19	 45	 93	 17	 10	 12

Henrik Oscarsson

68

Moderaterna och Sverigedemokraterna har en större potential (MEP) bland män
än bland kvinnor. För Miljöpartiet är det tvärtom: Opinionstaket bland kvinnor är
38 procent mot 28 procent bland män.

Sverigedemokraterna har en klart starkare potential bland ungdomar i åldern 16-29
år än i äldre åldergrupper, framför allt bland unga män. Om SD lyckas omsätta
alla sina första- och andrapreferenser till röster kan partiet erhålla närmare 16-17
procent bland yngre män (se tabell 6).

Resultaten visar också välbekanta samband mellan politiska preferenser och utbild­
ningsnivå. Folkpartiet, Moderaterna och Miljöpartiet har en starkare ställning bland
högutbildade än lågutbildade. För Socialdemokraterna och Sverigedemokraterna är
stödet starkare bland lågutbildade.

När det gäller stad-landskiljelinjen är det tydligt att Socialdemokraterna har starkare
potential i mindre tätorter och medelstora städer samtidigt som partiet står svagare
på landsbygden och i storstäderna. Centerpartiet har alltjämt sitt starkaste fäste på
landsbygden. Miljöpartiet är ett utpräglat urbant parti där den maximala elektorala
potentialen når 39 procent i städerna jämfört med 26 procent på ren landsbygd.

Subjektiv familjetillhörighet – SOM-institutets sätt att mäta klassidentifikation –
ger också förutsebara och tydliga utslag där arbetarrörelsens partier – Vänsterpartiet
och Socialdemokraterna – har starkast potential i arbetarhem, Centerpartiet starkast
på landsbygden, Folkpartiet och Miljöpartiet starkast bland tjänstemän och Mode­
raterna starkast bland företagare.

Skiljelinjen mellan förvärvsarbetande och arbetslösa gör sig gällande också i
analyser av andrahandsopinionen. Opinionstaket för Sverigedemokraterna och
Socialdemokraterna ligger högre bland arbetslösa än bland förvärvsarbetande.
Maximal elektoral potential (MEP) är 17 procent för SD bland arbetslösa mot 8
procent bland personer som är förvärvsarbetande. Moderaterna står klart starkare
bland förvärvsarbetande än bland arbetslösa (52 mot 34 procent).

Slutligen, låt oss analysera partiernas ställning i den kanske viktigaste gruppen inför
fortsättningen: den stora grupp väljare som ideologiskt identifierar sig i mitten på
vänster-högerskalan. SOM-undersökningen 2011 visar att Socialdemokraterna har
en totalt sett klart större potential än Moderaterna i gruppen mittenväljare (55 mot
38 procent). Miljöpartiet vill gärna vara ett mittenparti men ser vi till var partiet
har sin väljarmässiga potential är det till vänster i partisystemet, tydligt större bland
personer som identifierar sig ”klart till vänster” (48 procent) och ”något till vänster”
(55 procent) än i mitten (39 procent).

Andrahandsopinionen 2011

Mycket vatten skall strömma och många stormar virvla runt på folkopinionens
hav innan de svenska väljarna får nästa möjlighet att styra sitt eget öde i samband
med 2014 års riksdagsval. Även om det ännu är långt kvar till valet ger analysen

Näst bästa partier

69

av svenska folkets andrapreferenser en bild av hur utgångsläget ser ut när det gäller
partiernas förutsättningar att vinna väljarnas förtroende.

Analyserna i det här kapitlet har visat att en enda enkel följdfråga om vilket parti
väljarna tycker näst bäst om har ett mycket stort antal praktiska tillämpningar som
kan ge oss mycket värdefull information om utvecklingen av konfliktstruktur och
preferensmönster. Tätare mätningar av den dolda andrahandsopinionen behövs för
att ge en fullständig bild av opinionsutvecklingen i den svenska väljarkåren.

Noter
1	 Metaforen om folkopinionens hav myntades av statsminister Tage Erlander

under ett längre anförande i televisionens och radions slutdebatt inför 1968 års
val. Erlander gick där till angrepp mot de tre borgerliga partierna genom att
säga: ”Tre linjer representerar de här i denna fråga och Ni har kanske märkt, ärade
lyssnare, hursom herr Hedlund har klippt den ena förtöjningen efter den andra till
det här skeppet, som snart är obemannat fullständigt och driver omkring redlöst
på folkopinionens hav. Det kallas för borgerlighet, men det påminner mer om den
flygande holländaren snart.” (Oscarsson 1998:65).

2	 Det finns ett samband mellan partiers fram- och motgångar i förstahands- och
andrahandsopinionen. Partier som ökar sin popularitet som bästa parti brukar
få starkare stöd också som näst bästa parti. Det gäller historiskt framför allt för
mindre partier som Kristdemokraterna och Miljöpartiet. För större partier är
det mindre självklart att opinionsvindarna i första- och andrahandsopinionen
blåser i samma riktning (Oscarsson 1998:87).

Referenser

Converse, Philip E. & Henry Valen (1971). ”Dimensions of Cleavage and Perceived
Party Distances in Norwegian Voting.” Scandinavian Political Studies 6: 107–152.

Oscarsson, Henrik (1996). Partiernas andrahandsstöd. Mitt i nittiotalet. SOM-rapport
16. S. Holmberg & L. Weibull. Göteborgs universitet, SOM-institutet: 253-266.

Oscarsson, Henrik (1998). Den svenska partirymden. Väljarnas uppfattningar av
konfliktstrukturen i partisystemet 1956-1996. Avhandling. Göteborgs universitet,
Statsvetenskapliga institutionen.

Oscarsson, Henrik (2000). Partiernas sympatikapital. Det nya samhället. SOM-rapport
24. S. Holmberg & L. Weibull. Göteborgs universitet, SOM-institutet: 279-286.

Oscarsson, Henrik (2009). Identifying Voters Consideration Sets. Paper presented
at the ECPR-conference in Potsdam, Germany, September 2009.

Oscarsson, Henrik & Sören Holmberg (2008). Regeringsskifte. Väljarna och valet
2006. Stockholm, Norstedts Juridik.

Henrik Oscarsson

70

Oscarsson, Henrik & Sören Holmberg (2011). Åttapartivalet 2010. En redogörelse
för 2010 års valundersökning i samarbete mellan Statsvetenskapliga institutionen i
Göteborg och Statistiska centralbyrån. Stockholm, SCB.

Petersson, Olof (1977). Väljarna och valet 1976. Stockholm, Statistiska centralbyrån
(SCB): LiberFörlag/Allmänna förl.

Varför är högutbildade mer aktiva i politiska partier?

71
Persson, M (2012) Varför är högutbildade mer aktiva i politiska partier? i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Varför är högutbildade mer aktiva
i politiska partier?

Mikael Persson

Ett väl etablerat samband inom forskningen om engagemang i politiska par-
tier är att högutbildade är partiaktiva i högre utsträckning än lågutbildade

(se exempelvis Whiteley 2009). Man har dock sällan kunnat visa exakt vad det
beror på, det vill säga; hur ser relationen mellan orsak och verkan ut? Frågan om
huruvida utbildning har en egen kausal effekt eller om det endast är en ”proxy” för
andra faktorer är en allt mer omtvistad fråga inom forskning om politiskt beteende
(Berinsky och Lenz 2010; Campbell 2009; Kam och Palmer 2008; Persson 2012;
Persson och Oscarsson 2010).

Enligt den traditionella etablerade uppfattningen inom litteraturen om politiskt
deltagande påverkar utbildning politiskt intresse, motivation, färdigheter och kog-
nitiv kapacitet, vilket i sin tur påverkar politiskt engagemang (Verba, Schlozman
och Brady 1995, Lewis-Beck et al. 2008). Verba, Schlozman och Brady (1995,
305) framhåller exempelvis att: ”Utbildning påverkar politiskt deltagande mer
eller mindre direkt genom att utveckla färdigheter som är relevanta i politiken –
förmågan att läsa och skriva, och kunskap om hur man hanterar och arbetar inom
organisationer”. Och Lewis-Beck et al. (2008, 102) förklarar sambandet enligt
följande: ”Med högre utbildning kommer också ett starkare intresse för politik och
val, större tilltro till sin egen förmåga att spela en roll som samhällsmedborgare
och ett djupare engagemang för att leva upp till normen av en god medborgare”
(författarens översättning). Men om detta skulle stämma är det paradoxalt att inte
den genomsnittligt ökande utbildningsnivån i de flesta länder lett till motsvarande
ökning av politiskt deltagande (Brody 1978).

En alternativ förklaring har lanserats av Nie, Junn och Stehlik-Barry (1996). Enligt
deras modell har inte utbildning i sig någon direkt kausal effekt utan endast en indi-
rekt effekt via sociala nätverk; utbildning fungerar som en sorteringsmekanism som
påverkar individers sociala nätverk vilket i sin tur påverkar politiskt engagemang.
Utbildning är enligt sorteringsmodellen alltså enbart en proxy för social position.
Personer med hög social status är mer exponerade gentemot sociala nätverk som upp-
muntrar engagemang i politiska partier och har större chans att bli rekryterade. Och
vice versa, individer med låg relativ utbildning är ofta utanför rekryteringsnätverken
till politiska aktiviteter. Modellen implicerar att effekten av utbildning är relativ
snarare än absolut, vilken statusposition som utbildning genererar är beroende av
utbildningsnivån i omgivningen. I det här kapitlet kommer sorteringsmodellen att

Mikael Persson

72

prövas empiriskt. Är det så att effekten av utbildning medieras via sociala nätverk
eller har utbildning en egen direkt effekt?

Tidigare studier av sorteringsmodellen har testat modellen genom att undersöka
om effekten av en individs utbildning skiljer sig åt i kontexter där omgivningen
har högre respektive lägre utbildning (Campbell 2009; Nie, Junn och Stehlik-Barry
1996; Tenn 2005, Helliwell and Putnam 2007). Däremot har tidigare forskning
sällan prövat om den kausala kedjan som sorteringsmodellen pekar ut stämmer; det
vill säga om effekten av utbildning på politiskt deltagande verkligen medieras via
social nätverksposition. Den huvudsakliga anledningen till detta är troligen bristen
på tillförlitlig data om individers sociala nätverk. Den enda studie som hittills testat
hela sambandet är Nie, Junn och Stehlik-Barrys studie från 1996. Deras resultat
pekar på att sociala nätverk medierar majoriteten av sambandet mellan utbildning
och politiskt deltagande. Deras analyser är dock problematiska av flera skäl. För
det första använder de en relativt enkel statiskt metod (stiganalys) som inte ger
information om huruvida det kausala flödet är statistiskt signifikant. För det andra
är de nätverk som undersöks kontakter till personer som arbetar med politiker och
media, en typ av nätverk som i själva verket mycket väl kan vara en konsekvens av
politiskt engagemang och inte en orsak till politiskt detsamma. Det här ett svårlösligt
metodologiskt problem, men ett bredare och bättre mått på sociala nätverk skulle
göra problemet mindre.

Ett empiriskt test av sorteringsmodellen i Sverige

Tidigare studier av sorteringsmodellen har i första hand gjorts i USA.1 Sverige torde
dock utgöra ett svårare test på grund av flera faktorer. Det finns alltså skäl att tro att
det kausala sambandet mellan utbildning och deltagande via social nätverksposition
är starkare i USA än i Sverige. För det första utgör arbetarrörelsen en alternativ väg
till politiska uppdrag i Sverige. Någon direkt motsvarighet finns inte i USA. För det
andra är ojämlikheten, och därmed distansen mellan sociala nätverk större i USA,
samtidigt är den sociala mobiliteten lägre. Allt annat lika tycks det alltså i Sverige
finnas större utrymme för avvikelser från den kausala kedja som sorteringsmodel-
len pekar ut. För det tredje har det svenska utbildningssystemet utformats med
den uttalade ambitionen att öka social mobilitet och att dana alla unga till goda
medborgare. Om modellen visar sig stämma i Sverige så stärks tilltron till att den
stämmer även i andra mindre gynnsamma fall.

Analyserna i det här kapitlet baseras på SOM-undersökningarna från 2001 och
2011. I 2001 års enkät inkluderas för första gången ett unikt frågebatteri angående
relationer till individer med olika yrkestillhörighet. Listan över yrkesgrupper omfat-
tar yrkeskategorier så som polis, professor, journalist, doktor, etc. I analyserna på
2001 års data används 20 indikatorer för att skapa en latent variabel i en strukturell
ekvationsmodell. Frågorna har en slagsida åt högstatusyrkesgrupper vilket är i linje

Varför är högutbildade mer aktiva i politiska partier?

73

med den teoretiska modellen. Eftersom sorteringsmodellen stipulerar att det är starka
band till ett brett nätverk av högstatusindivider som är den mellanliggande variabeln
i sambandet mellan utbildning och deltagande är variablerna kodade på så vis att
de endast reflekterar starka vänskapsband (0=ingen eller svag bekantskap, 1=nära
bekantskap). I 2011 års SOM-undersökning replikerades en modifierad version av
frågebatteriet. Analyser på 2011 års data kommer därför också att presenteras och
för att skapa jämförbarhet över tid används då endast de 17 indikatorer som även var
inkluderade 2001. Tabell 1 visar andelen som är nära bekanta med individer inom
de olika yrkesgrupperna som är inkluderade i studien. Skillnaderna är relativt små
mellan de båda mätningarna. Vid båda tillfällena finns egenföretagare, banktjänste-
män och poliser i topp på listan över yrkeskategorier som ofta återfinns i vänkretser.
De största skillnaderna mellan åren är att färre är nära bekanta med jordbrukare och
fackombud 2011 än 2001, medan fler är bekanta med bibliotekarier.

Tabell 1	 Andel som är nära bekanta med individer inom olika yrkesgrupper
(procent)

	 2001	 2011

Polis 	 19	 23
Läkare	 29	 30
Yrkesofficerare 	 15	 15
Banktjänsteman 	 28	 27
Egenföretagare 	 70	 69
Journalist 	 15	 15
Fackombud	 28	 21
Rektor	 14	 14
Advokat	 12	 15
Kommunpolitiker	 17	 15
Riksdagsledamot	 3	 3
Professor	 11	 12
Jordbrukare	 39	 32
Präst	 13	 13
Skådespelare	 6	 7
Bibliotekarie	 8	 10
Socialarbetare	 17	 23
Anst. arbetsförmedlingen	 7	 -
Informatör	 10	 -
Anst. försäkringskassan	 9	 -

Kommentar: Resultaten är hämtade från Riks-SOM-undersökningarna 2001 och 2011. Tabellen
visar den procentuella andelen som säger sig vara nära bekanta med någon tillhörande respektive
yrkesgrupp eller som själva tillhör yrkesgruppen.

Mikael Persson

74

För att följa standardförfarandet inom studier av utbildningseffekter på politiskt
deltagande används frågan om högst uppnådda utbildningsnivå omkodad till antal
utbildningsår som oberoende variabel.2 Modellerna inkluderar också kontroller för
ålder, ålder i kvadrat, invandrarskap (endast 2001), stad/land, kön och civilstånd.
Den beroende variabeln mäter aktivt politiskt partiengagemang. Variabeln är kodad
1 för medlemmar som har någon typ av uppdrag och 0 för inaktiva medlemmar
och individer som inte är partimedlemmar.

Resultat

Strukturella ekvationsmodeller (SEM) används som teknik för att pröva den indi-
rekta effekten av utbildning på partiengagemang via nätverksposition. Strukturella
ekvationsmodeller är en kraftfullare teknik än traditionella stiganalyser som bygger
på separata regressionsmodeller. Med SEM kan man simultant estimera flera ekva-
tioner och signifikanstesta indirekta effekter.3 För att illustrera resultaten redovisas
de i första hand grafiskt i figurer. I figurerna presenteras endast det huvudsakliga
sambandet.4

Figur 1 	 2001

Antal Aktivt
partimedlemskap

position

.346*

.054

.339*

Antal Aktivt
partimedlemskap.171*

Indirekt effekt: .117*

Varför är högutbildade mer aktiva i politiska partier?

75

Figur 1 presenterar resultaten för 2001 års data. I den övre delen av figuren redovi-
sas effekten av utbildning under kontroll för kontrollvariablerna men utan att det
kausala flödet via sociala nätverk har specificerats. Vi ser då tydligt att utbildning har
ett positiv signifikant samband med partiengagemang. I den undre delen av figur 1
redovisas en full modell där det kausala flödet via sociala nätverk har specificerats.
När vi adderar social nätverksposition i ekvationen försvinner den signifikanta
effekten av utbildning. Däremot visar det sig att det kausala flöde som sorterings-
mekanismen pekar ut får stöd: utbildning påverkar nätverk som i sin tur påverkar
partiengagemang.5 Närmare bestämt visar resultaten att 68 procent av den totala
effekten av utbildning medieras via nätverksposition. Den återstående effekten av
utbildning är inte statistiskt signifikant.

I figur 2 replikeras resultaten på 2011 års SOM-data. I den övre delen av figu-
ren estimeras återigen effekten av utbildning utan att ta hänsyn till den indirekta
effekten via sociala nätverk. Utbildning har en stark statistiskt signifikant effekt på
aktivt partimedlemskap i en sådan modell. I den nedre delen adderas åter socialt
nätverk som en mellanliggande variabel. Precis som var fallet med analysen på 2001
års data visar det sig här att den signifikanta effekten av utbildning försvinner när
socialt nätverk inkluderas i ekvationen. Den indirekta effekten av utbildning via
sociala nätverk är statistiskt signifikant och indikerar att 72 procent av den totala
effekten av utbildning är indirekt. Den direkta utbildningseffekt som återstår är
inte statistiskt signifikant.

Figur 2	 2011

Antal Aktivt
partimedlemskap

position

.107*

.082

1.979*

Antal Aktivt
partimedlemskap.293*

Indirekt effekt: .212*

Mikael Persson

76

Sammanfattningsvis visar två analyser av data från både 2001 och 2010 samma
mönster: Utbildning tycks inte i sig ha någon effekt på engagemang i politiska
partier utan effekten medieras via social nätverksposition. Resultaten går på tvärs
gentemot de etablerade föreställningarna angående utbildningseffekter på partiak-
tiviter. Vanligtvis antas nämligen att utbildning utvecklar färdigheter och intresse,
vilket i sin tur påverkar politiskt deltagande. Men om så vore fallet, varför deltar
inte de med hög utbildning men små sociala nätverk i lika hög utsträckning som
de högutbildade med stora sociala nätverk? Svaret kan vara att det är rekryteringen
genom sociala nätverk som faktiskt spelar roll, snarare än förmågor och politiskt
intresse. Den rekryteringspotential som finns via sociala nätverk är en faktor som
ignorerats av tidigare forskning.

Slutsatser och implikationer

Det här kapitlet är ett försök att bättre förstå ett etablerat samband: varför hög-
utbildade är mer partipolitiskt aktiva än lågutbildade. Rör det sig om ett kausalt
samband och hur ser mekanismen i så fall ut? Resultaten visar att den etablerade
uppfattningen, det vill säga att utbildning ökar motivation, intresse och färdigheter
som i sin tur påverkar partipolitiskt engagemang, inte får stöd. Istället indikerar
resultaten att position i sociala nätverk är den mekanism som driver sambandet. På
så vis bekräftar resultaten att den så kallade sorteringsmodellen får empiriskt stöd
inte bara i en amerikansk kontext utan även i Sverige. Resultaten visar på behovet
att engagera sig i analyser av kausalitet och att försöka förstå hur olika samband är
relaterade till varandra. Analysen är dock naturligtvis inte utan brister och resulta-
tens generaliserbarhet skulle kunna stärkas om man kunde följa samma individer
över tid och även analysera andra former av politiskt deltagande i andra kontexter.

Resultaten har viktiga policyimplikationer. Om den konventionella synen på
utbildningseffekten vore riktig och mekanismen som förklarade sambandet var
intresse, motivation och/eller färdigheter skulle det implicera att nivån på partipoli-
tiskt deltagande skulle kunna höjas genom att förlänga och förbättra medborgarnas
utbildning. Det här är en vanlig föreställning inom forskning om politiskt beteende.
Michael Lewis-Beck med flera (2008, 102) framhåller exempelvis att “…effective
citizen participation depends on the operation of a nation’s educational system.” Men
om sorteringsmodellen däremot stämmer så spelar utbildningsnivåer i sig mindre
roll. Effekten av utbildning varierar beroende på plats och tid. Gymnasieexamen
gav exempelvis en relativt hög social statusposition i mitten av 1900-talet medan
statusen av samma utbildningsnivå numera är betydligt lägre. Om utbildningseffekten
består i att den signalerar social status och avgör personers sociala nätverksposition
är det inte självklart att förbättrad och förlängd utbildning generar mer politiskt
engagemang i samhället. Resultaten som presenterats i det här kapitlet pekar i rikt-
ning mot att så är fallet.

Varför är högutbildade mer aktiva i politiska partier?

77

Noter
1	S e Persson 2011 för ett test i den svenska kontexten.
2	S varsalternativen går från 1 ”Ej fullgjort grundskola” och 8 ”Examen från/studier

vid Forskarutbildning” och har kodats om till antal utbildningsår (0-20).
3	A nalyserna som presenteras bygger på probit regression och ”weighted least

square estimation” (WLSMV).
4	 För detaljerade skattningar för kontrollvariabler och indikatorernas relation till

den latenta variabeln hänvisas till Persson (kommande), tillgänglig på förfrågan
till författaren.

5	 Även om två steg i en strukturell ekvationsmodell är statistiskt signifikanta innebär
det inte nödvändigtvis att den indirekta effekten är det. För att ytterligare testa
den indirekta effekten utförs ett ytterligare signifikanstest. Närmare bestämt
rör det sig om ”bias corrected percentile interval bootstrap test (2000 bootstrap
sample draws).”

Referenser

Berinsky, Adam J., & Gabriel S. Lenz. 2011. ”Education and Political Participation:
Exploring the Causal Link.” Political Behavior 33(4): 357-373

Brady, Henry E., Kay L. Schlozman, & Sidney Verba. 1999. ”Prospects for Partici-
pants: Rational Expectations and the Recruitment of Political Activists,” American
Political Science Review 93: 153-68.

Campbell, David E. 2009. ”Civic Engagement and Education: An Empirical Test
of the Sorting Model.” American Journal of Political Science 53(4): 771-786.

Deary, Ian J., David G. Batty, & Catharine R. Gale. 2008. ”Childhood Intelligence
Predicts Voter Turnout.” Intelligence 36: 548–555.

Dee, Thomas S. 2004. ”Are there Civic Returns to Education?” Journal of Public
Economics 88(9-10): 1697-1720.

Kam, Cindy D. & Carl L. Palmer. 2008. ”Reconsidering the Effects of Education
on Political. Participation.” Journal of Politics 70(3): 612-31.

Langton, Kenneth P. and M. Kent Jennings. 1968. ”Political Socialization and the
High School Civics Curriculum in the United States” The American Political
Science Review 62(3): 852-867.

Persson, Mikael. (2011). ”An Empirical Test of the Relative Education Model in
Sweden.” Political Behavior. 33(3): 455-478.

Persson, Mikael. (2012). ”Does Type of Education Affect Political Participation?
Results From a Panel Survey of Swedish Adolescents.” Scandinavian Political
Studies.

Mikael Persson

78

Persson, Mikael och Henrik Oscarsson. (2010). ”Did the egalitarian reforms of the
Swedish educational system equalise levels of democratic citizenship?” Scandi-
navian Political Studies. 33(2): 135-163.

Persson, Mikael. (Kommande). ”Social Network Position Mediates the Effect of
Education on Active Political Party Membership.” Work in progress.

Nie, Norman H., Jane Junn, & Kenneth Stehlik-Barry. 1996. Education and Demo-
cratic Citizenship in America. Chicago: University of Chicago.

Verba, Sidney, Kay L. Schlozman, & Henry E. Brady. 1995. Voice and equality: civic
voluntarism in American politics. Cambridge, Mass: Harvard University Press.

Whiteley, P. (2009). ‘Where Have All the Members Gone? The Dynamics of Party
Membership in Britain’ Parliamentary Affairs, 62 (2): 242–257.

Demonstrerandets normalisering?

79
Wennerhag, M (2012) Demonstrerandets normalisering? i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Demonstrerandets normalisering?

MAGNUS WENNERHAG

År 2011 präglades av gatuprotester. I arabvärlden spelade massiva gatuprotester en
 viktig roll när ett antal diktaturer föll. I etablerade demokratier som Grekland

och Spanien hölls omfattande demonstrationer mot nedskärningarna i spåren av
eurokrisen. I USA protesterade medborgare under parollen ”Occupy Wall Street”
mot växande ekonomiska klyftor och finanssektorns makt över ekonomi och politik.
Och i Tyskland tvingades regeringen Merkel till en helomvändning i kärnkraftsfrågan
efter omfattande protester i spåren av Fukushimakatastrofen.

Men i Sverige tycks det ha varit avsevärt tystare på gatorna. Massdemonstrationer
har man fått läsa om på utrikessidorna. Så brukar även den gängse bilden av protester
vara i Sverige: gatuprotester sker nere på kontinenten, men här hemma bedriver vi
politik i förhandlingsrum eller under plenumdebatter.

Ser man till forskningsfronten blir denna föreställning om svenskens demonstra-
tionsobenägenhet svår att bekräfta. Inom forskningen om politiskt deltagande har
man under senare år visat att alltfler medborgare i en rad västeuropeiska länder någon
gång har demonstrerat. Sverige är inget undantag från denna utveckling. Tvärtom
är Sverige ett av de länder där andelen som demonstrerat någon gång ökat mest
sedan 1980-talets början. Enligt World Values Survey (WVS) ökade exempelvis åren
1982-2006 andelen svenskar som minst någon gång under livet hade demonstrerat,
från 15 till 31 procent (http://www.worldvaluessurvey.org). Förvisso är denna andel
något lägre än i länder som Frankrike, Italien och Spanien, som i WVS:s undersök-
ning från mitten av 00-talet alla låg runt 36-37 procent. Men Sverige ligger ändå
på samma nivå som Tyskland, och mycket högre än i Storbritannien där enbart 17
procent någon gång har demonstrerat.

Ser man däremot på hur ofta medborgarna demonstrerar, pekar statistiken från
andra undersökningar på att andelen som har demonstrerat ett givet år är något
lägre i Sverige. European Social Survey-undersökningarna (ESS) 2002-2010 visar
att mellan 5 och 8 procent av svenskarna hade demonstrerat under det gångna året.
Motsvarande siffror för Frankrike var 12-17 procent, Spanien 16-34 procent, Italien
runt 11 procent, Tyskland 7-11 procent och Storbritannien bara 2-4 procent. Det
är alltså relativt många svenskar som någon gång har demonstrerat, men andelen
som har gjort det under ett givet år något lägre. Svensken drar sig alltså inte för att
demonstrera, men gör det inte lika ofta som i vissa länder på kontinenten.

Men vem är då den typiske demonstranten i Sverige? Vilka slags demonstrationer
går hon eller han med i? Och är det medborgarnas politiska värderingar eller deras
sociala bakgrund som främst påverkar deras benägenhet att demonstrera?

Magnus Wennerhag

80

I senare års Riks-SOM-undersökningar har det regelmässigt ställts frågor om man
under det senaste året har demonstrerat. Detta gör det möjligt att undersöka vilka
grupper i Sverige som är mer benägna att demonstrera än andra, både avseende
social bakgrund och politiska värderingar. Samtidigt kan dessa data ge en bild av
hur demonstrerandet och genomsnittsdemonstranten har förändrats över tid.

I 2011 års Riks-SOM-undersökning ställdes dessutom ett antal frågor om huruvida
man hade deltagit i några mer specifika demonstationer eller politiska manifesta-
tioner av demonstrationskaraktär. För första gången i Sverige undersöktes om man
under det gångna året hade deltagit i en första maj-demonstration, en Prideparad
eller en anti-rasistisk demonstration. Detta gör det möjligt att få en skarpare bild av
vad som döljer sig bakom den mer allmänna frågan om demonstrationsdeltagande,
men även att se hur dessa manifestationers deltagare skiljer sig åt.

Demonstrerandets normalisering

Inom forskningen om politiskt deltagande har den ökade protestbenägenheten inom
västliga demokratier beskrivits som en demonstrerandets ”normalisering” (Van Aelst
& Walgrave 2001), en normalisering i två olika bemärkelser: Dels att gatuprotester
blivit allt mer accepterade som ”normala” sätt att framföra krav och politiska åsik-
ter i den pågående samhällsdebatten. Dels att de som i dag demonstrerar i större
utsträckning än förr avspeglar befolkningens allmänna sociala sammansättning.

Medborgarnas ökade benägenhet att demonstrera har ofta satts i samband med
den politiska radikaliseringsvåg som nådde sin höjdpunkt år 1968 men som kom
att påverka politiken även åren därefter. Om det tidigare främst hade varit arbetar-
rörelsen som använde gatuprotester för att åstadkomma samhällsförändringar kom
i och med 1960-talets radikaliseringsvåg även andra grupper att demonstrera: stu-
denter, fredsgrupper, feminister, miljöaktivister och andra grupper som betraktats
som ”nya sociala rörelser”. Även om uppsvinget i demonstrationsaktiviteter initialt
hade sin bas bland universitetsutbildade yngre män (March & Kaase 1979), har
den internationella forskningen pekat på att demonstranterna sedan 1980-talet
alltmer kommit att motsvara den genomsnittliga befolkningen i sociala avseenden,
och därigenom har ”normaliserats”. I dag demonstrerar kvinnor lika mycket som
män, och ålderspridningen har blivit jämnare. Dock brukar gruppen högutbildade
fortfarande ses som något överrepresenterade bland dem som demonstrerar. (Van
Aelst & Walgrave 2001)

Gatuprotesternas ”dubbla normalisering” har inte bara bidragit till att demonstra-
tioner alltmer ses som ett legitimt sätt att påverka samhällsutvecklingen, utan även
att de bejakas som ett uttryck för att medborgarna aktivt deltar i samhällsdebatten.
Ofta ses den ökade benägenheten att demonstrera som del i en större förändring av
medborgarnas politiska engagemang och ett uttryck för att representativa demokra-
tiska system fått större inslag av deltagardemokratiska påverkansformer. I en tid då
de politiska partierna förlorat alltfler medlemmar har man samtidigt kunnat se att

Demonstrerandets normalisering?

81

medborgarna sökt nya vägar för att påverka politik och samhällsutveckling, bland
annat genom att demonstrera (Norris 2002).

En aspekt av demonstrerandets normalisering är att alltfler grupper och organisa-
tioner kommit att se gatuprotesten som ett sätt att påverka debatt och samhällsut-
veckling. Denna pluralism kan illustreras med några framträdande svenska exempel
från senare årtionden: i maj 1982 deltog runt 100 000 personer i en fredsmarsch i
Göteborg, den 4 oktober 1983 runt 75 000 personer i näringslivets demonstration
mot löntagarfonder i Stockholm, i juni 2001 demonstrerade runt 50 000 personer
i samband med EU-toppmötet i Göteborg och den 15 februari 2003 protesterade
troligen minst 100 000 personer mot det planerade Irakkriget i demonstrationer
som hölls i 40 olika städer i landet.1 Under senare år har vi även sett nya former av
stora gatumanifestationer som många gånger attraherat tiotusentals deltagare, såsom
HBTQ-rörelsens prideparader eller de så kallade Jesus-marscher som sedan ett par
år tillbaka har arrangerats i Stockholm av kyrkliga samfund.

Det finns samtidigt mycket som talar för att det ökade demonstrerandet sedan
1960-talets slut – åtminstone under en tid – berodde på att även arbetarrörelsens
traditionella förstamajfirande blev mer välbesökt. Ser man till de siffror som finns
över antalet deltagare i de tre storstäderna visar de att förstamajtågen börjar bli allt
glesare redan under 1940-talet, en utveckling som fortsätter kommande årtionden.
Men mot slutet av 1960-talet skjuter förstamaj-deltagandet åter i höjden för att nå sin
höjdpunkt åren kring 1980 och därefter sakta minska. Enligt Socialdemokraternas
egna beräkningar deltog 1980 så många som 850 000 personer runt om i landet i
partiets förstamajfirande, vilket exempelvis kan jämföras med de 350 000 personer
som rapporterades delta 1998.

Trots att förstamajfirandet upplevde ett uppsving under några årtionden måste
man samtidigt konstatera att andelen svenskar som någon gång demonstrerat har
fortsatt att öka även sedan 1980-talets början, då antalet medborgare som årligen
samlades under de röda fanorna sakteliga började minska. Frågan är då vilken roll
som förstamajfirandet spelar i dag, jämfört med andra demonstrationer. Vi ska
återkomma till detta, men först ska vi i huvudsak rikta blicken mot hur svenskens
allmänna demonstrationsdeltagande har utvecklats mellan åren 1999 och 2011.

Det svenska demonstrerandets utveckling

Sedan 1999 har det i Riks-SOM-undersökningarna frågats om man under det
senaste året har deltagit i en demonstration, samt om det har rört sig om en eller flera
gånger.2 Dessa data ger en bra översikt över hur demonstrerandet har utvecklats över
tid i Sverige de senaste dryga tio åren. I figur 1 framgår att andelen demonstrerande
svenskar har varit relativt konstant från år till år och oftast pendlat mellan 5 och 6
procent. Det år som avviker mest är 2003, då hela 8,5 procent sade sig ha demon-
strerat. Mycket talar för att denna ökning framför allt beror på de demonstrationer
som anordnades i en rad städer i Sverige (och över hela världen) i protest mot det

Magnus Wennerhag

82

då planerade Irak-kriget. Att det troligtvis är denna protestdag som bidrog till att
öka det allmänna deltagandet antyds även av detta års relativt stora andel ”engångs-
demonstranter”, det vill säga dem som under året bara deltagit i en demonstration.
Andelen som under 2003 hade demonstrerat ett flertal gånger avviker inte heller
nämnvärt från övriga undersökta år. Överlag är andelen ”flergångsdemonstranter”
relativt konstant, mellan 1,3 och 2,5 procent under hela perioden. Sammantaget
tyder detta på att det allmänna demonstrationsdeltagandet ibland påverkas av tillfäl-
liga mobiliseringar kring särskilt uppmärksammade frågor samt att tillskottet av nya
demonstranter främst utgörs av medborgare som annars inte skulle demonstrera.

Figur 1	 Andelen svenskar som uppger att de demonstrerat 1999-2011
(procent)

Källa: Riks-SOM-undersökningar 1999-2011.

Utifrån dessa data kan man även undersöka om benägenheten att demonstrera skiljer
sig mellan olika sociala grupper och åsiktsgrupper, samt ifall dessa eventuella skill-
nader har förändrats över tid. I tabell 1 visas hur stor andel som har demonstrerat
under det senaste året, bland en rad olika grupper.

5,7

6,7

5,3

8,5

6,1

5,5
5,1

5,6 5,6
5,3

3,2

4,3

3,3

6,2

4,8

3,7 3,6 3,6 3,6
3,1

2,5 2,4
1,9

2,3

1,3

1,8
1,6

2,0 2,0
2,2

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

1999 2000 2001 2003 2004 2007 2008 2009 2010 2011

En eller flera gånger

En gång

Fler än en gång

Demonstrerandets normalisering?

83

Tabell 1	 Andelen som har demonstrerat under det senaste året, inom olika
sociala och åsiktsmässiga grupper, perioden 1999-2011 (procent)

	 1999	 2000	 2001	 2003	 2004	 2007	 2008	 2009	 2010	 2011

Kön
Kvinna	 6	 6	 6	 10	 7	 6	 5	 6	 5	 5
Man	 6	 8	 5	 7	 5	 5	 5	 6	 6	 5

Ålder
16-29 år	 8	 11	 11	 10	 8	 11	 9	 11	 10	 11
30-49 år	 7	 6	 4	 9	 4	 5	 4	 5	 6	 6
50-64 år	 5	 7	 5	 8	 8	 5	 5	 5	 5	 4
65-85 år	 2	 4	 2	 6	 6	 3	 3	 3	 3	 3

Uppväxtland
Sverige	 6	 6	 5	 8	 6	 5	 5	 5	 5	 5
Annat land	 9	 12	 11	 15	 10	 12	 9	 10	 11	 10

Utbildning
Grundnivå/obligatorisk	 5	 5	 4	 6	 6	 6	 3	 3	 3	 3
Mellannivå	 6	 8	 6	 9	 6	 3	 5	 5	 5	 5
Universitet/högskola	 6	 7	 5	 10	 6	 8	 7	 8	 8	 7

Bostadsort
Ren landsbygd	 4	 4	 4	 7	 3	 5	 4	 4	 3	 3
Mindre tätort	 4	 5	 4	 7	 7	 5	 3	 4	 4	 3
Stad/större tätort	 7	 8	 6	 8	 6	 5	 6	 6	 6	 5
De tre storstäderna	 7	 8	 9	 13	 8	 10	 8	 9	 10	 10

Subjektiv klass:
nuvarande hem
Arbetarhem	 6	 8	 6	 10	 8	 7	 6	 6	 6	 6
Jordbrukarhem	 6	 5	 5	 5	 2	 0	 2	 6	 4	 1
Tjänstemannahem/Högre
 tjänstemannahem	 5	 7	 4	 8	 5	 5	 5	 6	 6	 5
Företagarhem	 4	 5	 6	 6	 4	 4	 2	 5	 4	 4

Partisympati
Vänsterpartiet	 13	 12	 11	 20	 21	 19	 18	 18	 21	 23
Socialdemokraterna	 4	 7	 6	 9	 6	 6	 6	 6	 6	 7
Centerpartiet	 4	 3	 3	 7	 1	 5	 3	 2	 4	 2
Folkpartiet	 5	 3	 3	 4	 2	 2	 5	 3	 3	 3
Moderaterna	 4	 4	 3	 4	 2	 2	 2	 2	 2	 1
Kristdemokraterna	 5	 3	 4	 2	 3	 3	 4	 3	 2	 3
Miljöpartiet	 11	 11	 4	 18	 17	 9	 6	 11	 12	 8
Sverigedemokraterna	 --	 --	 --	 --	 --	 5	 4	 4	 2	 2
Feministiskt Initiativ	 --	 --	 --	 --	 --	 --	 --	 12	 30	 31
Piratpartiet	 --	 --	 --	 --	 --	 --	 --	 5	 9	 14
Annat parti	 5	 16	 3	 9	 7	 15	 5	 8	 10	 16

Forts.

Magnus Wennerhag

84

Tabell 1	 Forts.

	 1999	 2000	 2001	 2003	 2004	 2007	 2008	 2009	 2010	 2011

Placering på vänster-högerskalan
Klart till vänster	 17	 23	 14	 26	 26	 18	 17	 19	 20	 19
Något till vänster	 6	 8	 7	 13	 9	 7	 6	 7	 8	 8
Varken till vänster eller till höger	 4	 4	 4	 7	 4	 4	 3	 4	 4	 3
Något till höger	 3	 4	 3	 4	 3	 2	 2	 3	 2	 2
Klart till höger	 3	 7	 2	 3	 2	 3	 2	 1	 2	 2

Förtroende för regeringen
Mycket stort förtroende	 15	 18	 13	 18	 14	 5	 8	 3	 3	 3
Ganska stort förtroende	 9	 7	 6	 9	 9	 4	 3	 4	 4	 3
Varken stort eller litet förtroende	 4	 6	 3	 9	 4	 5	 3	 5	 6	 7
Ganska litet förtroende	 5	 7	 7	 7	 7	 8	 7	 9	 12	 7
Mycket litet förtroende	 5	 7	 4	 8	 4	 8	 9	 12	 11	 11

Förtroende för politiska partier
Mycket stort förtroende	 16	 18	 8	 15	 8	 5	 22	 14	 8	 9
Ganska stort förtroende	 10	 11	 9	 14	 10	 7	 8	 7	 7	 7
Varken stort eller litet förtroende	 5	 5	 5	 7	 6	 5	 5	 5	 5	 5
Ganska litet förtroende	 4	 7	 5	 6	 5	 5	 5	 5	 5	 4
Mycket litet förtroende	 7	 9	 4	 11	 6	 8	 4	 5	 6	 5

Nöjd med hur demokratin
fungerar i Sverige
Mycket nöjd	 10	 8	 --	 11	 8	 7	 7	 7	 5	 5
Ganska nöjd	 5	 6	 --	 8	 6	 5	 5	 5	 5	 5
Inte särskilt nöjd	 6	 7	 --	 8	 7	 6	 5	 7	 7	 6
Inte alls nöjd	 6	 10	 --	 14	 6	 11	 5	 10	 10	 10

Medlemskap i organisation
Politiskt parti	 18	 19	 12	 25	 21	 20	 19	 19	 19	 22
Miljöorganisation	 12	 7	 9	 23	 15	 11	 9	 20	 17	 17

Samtliga	 5,7	 6,7	 5,3	 8,5	 6,1	 5,5	 5,1	 5,6	 5,6	 5,3

Kommentar: Procentbasen i tabellen utgörs av alla personer som i de aktuella delundersökning-
arna av Riks-SOM har svarat på frågan om man under de senaste 12 månaderna har deltagit i
en demonstration. För en beskrivning av de typer av frågebatterier som de enskilda årens frågor
har ingått i, se not 2.

När det gäller benägenheten att demonstrera framkommer några övergripande
mönster. Överlag är kvinnor och män ungefär lika benägna att demonstrera.
Mellan andra grupper går det däremot att se vissa skillnader: yngre har en större
benägenhet att demonstrera än äldre, universitetsutbildade en större benägenhet
än de som inte har studerat vid universitet, och andelen som har demonstrerat är
större bland storstadsbor och övriga stadsbor än bland dem som bor på landsbygden

Demonstrerandets normalisering?

85

eller i mindre tätorter. En sådan social sammansättning ligger väl i linje med vad
som tidigare visats utmärka aktivister inom samtida sociala rörelser (se exempelvis
Wennerhag 2008). Inom sådan typ av aktivism har andelen utlandsfödda ofta inte
skiljt sig från befolkningen i övrigt (ibid.), men våra data visar att demonstrations-
benägenheten är något större bland utlandsfödda svenskar än bland de som är
födda i Sverige. Forskningen om nya sociala rörelser har även betonat att aktivister
ofta tillhör medelklassen (jämför Eder 1995). Bland demonstranterna i Riks-SOM
ser vi ett något annorlunda mönster. Här är andelen demonstranter störst bland
arbetare, men samtidigt är denna andel inte avsevärt större än bland tjänstemän
eller högre tjänstemän.

Det finns alltså skillnader mellan sociala grupper men dessa är oftast mindre
än skillnader som har sin grund i värderingar och ideologiska övertygelser. Detta
är tydligt när det gäller partisympatier: andelen som har demonstrerat är mycket
högre bland Vänsterpartiets sympatisörer än bland övriga partiers sympatisörer, men
även bland miljöpartister och socialdemokrater är andelen demonstranter högre än
hos befolkningen överlag. Och ser man till de som sympatiserar med Feministiskt
initiativ och Piratpartiet – det vill säga partier som finns utanför riksdagen – har
dessa också en mycket större benägenhet att demonstrera. Samma sak gäller överlag
de som placerar sig till vänster på vänster-högerskalan.

När det gäller den övergripande inställningen till det politiska systemet och
demokratin framträder dock en mer komplex bild. Andelen som har demonstrerat
är större bland de som har ett stort förtroende för politiska partier än bland dem
som har litet förtroende för dessa. När det gäller förtroende för regeringen och för
hur demokratin fungerar i Sverige sker det dock en förändring under perioden 1999-
2011. I början av perioden är benägenheten att demonstrera större bland dem med
högt förtroende för regeringen och bland dem som är nöjda med hur demokratin
fungerar, i slutet av perioden är förhållandet det omvända. Detta bör ses i ljuset av
att regeringen under denna period gick från att vara socialdemokratisk till att vara
borgerlig – förändringen återspeglar alltså den större demonstrationsbenägenheten
bland dem som är vänster eller sympatiserar med röd-gröna politiska partier. Samti-
digt kan det noteras att regeringsskiftet i sig varken har inneburit att det protesteras
mer eller mindre. Den förändring man ser är snarare att demonstrationsbenägen-
heten minskar bland dem som sympatiserar med borgerliga partier men ökar bland
Vänsterpartisympatisörer.

Det tycks alltså vara svårt att se deltagandet i gatuprotester som ett uttryck för
”politisk alienation” (jämför Oskarson 2011). Jämfört med genomsnittsmedborgaren
har den typiske demonstranten högre förtroende för de politiska partierna och är
i större utsträckning med i politiska partier eller miljöorganisationer. Demonstre-
randet kan därför knappast ses som ett uttryck för missnöje med demokratin eller
det politiska systemet i sig. Snarare uttrycker det ett missnöje med den politik som
förs av dem som för tillfället sitter vid makten.

Magnus Wennerhag

86

Synen på demokratin tycks dock spela roll, fast då avseende vilket demokratiideal
man ansluter sig till. I inledningen diskuterades att det ökade deltagandet i demon-
strationer har setts som ett uttryck för att deltagardemokratiska påverkansformer
blivit mer centrala i västliga demokratier. Att benägenheten att demonstrera även
går att koppla till förekomst av deltagardemokratiska värderingar framgår av våra
data. I Riks-SOM 2010 frågades om man anslöt sig till ett synsätt som var ”delta-
gardemokratiskt” – att man betonar medborgarnas aktiva deltagande i det politiska
livet även mellan valen (genom folkomröstningar, aktivism eller demonstrationer)
– eller ”valdemokratiskt”, som i stället betonar valhandlingen som det principiellt
viktigaste sättet att påverka politiken. Det visade sig att 12 procent av ”deltagarde-
mokraterna” hade demonstrerat under det senaste året, medan bara 3 procent av
”valdemokraterna” hade gjort det. Demonstrationsdeltagare har alltså oftare – men
inte alltid – ett deltagardemokratiskt synsätt.

Vilka av dessa sociala och ideologiska faktorer är då mest betydelsefulla för benä-
genheten att demonstrera? Denna fråga kan besvaras genom att vi genomför en binär
logistisk regressionsanalys. En sådan analys gör det möjligt att se vilka faktorer som
spelar störst roll för att man ska delta eller inte delta i en demonstration. Analysen
gör det även möjligt att se i vilken utsträckning en viss social eller värderingsmässig
egenskap gör det mer eller mindre sannolikt att man har demonstrerat (vilket i tabell
2 kan utläsas i de kolumner som anger så kallade oddskvoter för olika grupper).
För att kunna se om det skett en förändring över tid har jag valt att undersöka åren
1999 och 2011, två år med en snarlik andel demonstranter.

I tabell 2 framgår att den faktor som inverkar mest på benägenheten att demon-
strera är medlemskap i politiskt parti. Det är för både 1999 och 2011 ungefär sex
gånger mer sannolikt att en partimedlem har demonstrerat än att en icke-medlem
har gjort detta. För båda åren gäller även att sannolikheten för att man ska demon-
strera minskar när åldern ökar.

När det gäller ideologiska ställningstaganden är det under båda åren vänsterori-
entering som starkast ökar sannolikheten att man ska demonstrera, men samtidigt
minskar betydelsen av detta över tid. År 1999 är det nästan sju gånger mer sannolikt
att man ska demonstrera om man har vänstersympatier, men år 2011 är det enbart 3,6
gånger mer sannolikt. I stället ökar mellan de båda åren betydelsen av att sympatisera
med Vänsterpartiet, vilket gör det 3,3 gånger mer sannolikt att demonstrera jämfört
om man sympatiserar med partier andra än Socialdemokraterna och Miljöpartiet.

De sociala faktorerna påverkar inte demonstrationsbenägenheten i lika stor
utsträckning som de ideologiska, men i båda regressionerna leder lägre ålder till en
högre sannolikhet att man ska demonstrera (ett samband som dessutom är starkare
2011). Samma sak gäller ifall man bor i en storstad, stad eller större tätort, jämfört
med om man bor på landsbygden, men denna skillnad är något mindre år 2011.
En social faktor där sannolikheten för att man ska demonstrera däremot har ökat
mellan 1999 och 2011 är om man är född utomlands.

Demonstrerandets normalisering?

87

Tabell 2	 Inverkan av social bakgrund och politiska värderingar på benägen-
heten att demonstrera. Binär logistisk regression för 1999 och 2011

		 Riks-SOM 1999			 Riks-SOM 2011
	 b	 Standardfel	 Oddskvot	 b	 Standardfel	 Oddskvot

Kön (ref. kat = man)
Kvinna	 -0,21		 0,30	 0,81	 -0,02		 0,17	 0,98

Ålder (ref. kat = 16-29 år)
30-49 år	 -0,36		 0,36	 0,70	 -0,70	**	 0,23	 0,50
50-64 år	 -0,63		 0,41	 0,53	 -1,17	***	 0,25	 0,31
65-85 år	 -1,85	**	 0,70	 0,16	 -1,43	***	 0,30	 0,24

Universitetsutbildning	 0,21		 0,35	 1,23	 0,38	†	 0,20	 1,46

Subjektiv klass: nuvarande hem
(ref. kat = arbetarhem)
Tjänstemanna- / högre tjänstemannahem	 -0,18		 0,36	 0,83	 -0,13		 0,20	 0,88
Företagarhem	 0,03		 0,58	 1,03	 0,17		 0,38	 1,18

Bostadsort (ref. kat = ren landsbygd)
Mindre tätort	 0,12		 0,61	 1,13	 0,18		 0,39	 1,20
Stad eller större tätort	 1,01	†	 0,52	 2,75	 0,60	†	 0,34	 1,82
Stockholm, Göteborg och Malmö	 1,20	*	 0,58	 3,30	 1,07	**	 0,36	 2,91

Ej uppvuxen i Sverige	 0,56		 0,50	 1,75	 0,92	***	 0,25	 2,50

Position på höger-vänsterskala
(ref. kat = höger)
Vänster	 1,88	**	 0,59	 6,55	 1,29	***	 0,36	 3,61
Mitten	 0,89	†	 0,51	 2,44	 0,28		 0,35	 1,33

Partisympati (ref. kat = ej nämnda partier)
Vänsterpartiet	 -0,25		 0,53	 0,78	 1,21	**	 0,35	 3,35
Socialdemokraterna	 -1,01	†	 0,53	 0,36	 0,27		 0,31	 1,30
Miljöpartiet	 0,36		 0,57	 1,43	 0,12		 0,34	 1,13

Organisationsmedlemskap
Politiskt parti	 1,82	***	 0,39	 6,17	 1,77	***	 0,23	 5,85
Miljöorganisation	 0,39		 0,51	 1,48	 0,85	**	 0,26	 2,34

Högt förtroende (ref. kat = lägre förtroende
samt varken högt eller lågt förtroende)
Regeringen	 0,80	*	 0,36	 2,22	 -0,73	**	 0,23	 0,48
De politiska partierna	 0,15		 0,37	 1,16	 0,61	**	 0,21	 1,84

Nöjd med demokratin i Sverige	 -0,63	†	 0,32	 0,53	 -0,06		 0,22	 0,95

Konstant	 -4,00	***	 0,69	 0,02	 -4,01	***	 0,46	 0,02

Antalet observationer	 1033				 3311
Nagelkerkes pseudo-R2	 0,201				 0,271

Kommentar: Analysmetoden är binär logistisk regression. För en rad av de variabler som
analyseras har svarsalternativen på en rad frågor slagits samman. När det gäller position på
höger-vänsterskalan består variabeln ”Vänster” av svarsalternativen ”Klart till vänster” och ”Något

Magnus Wennerhag

88

till vänster”, ”Mitten” av ”Varken till vänster eller höger” samt ”Höger” av ”Något till höger” och
”Klart till höger”. När det gäller organisationsmedlemskap består variablerna ”Politiskt parti” och
”Miljöorganisation” av följande svarsalternativ på frågan ”Är du medlem i någon typ av förening/
organisation?”: ”Ja” och ”Ja, och jag har någon typ av uppdrag”. När det gäller högt förtroende
består variablerna ”Regeringen” och ”De politiska partierna” av följande svarsalternativ på frågan
”Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter sitt
arbete?”: ”Mycket stort förtroende” och ”Ganska stort förtroende”. När det gäller variabeln ”Nöjd
med demokratin” består den av följande svarsalternativ på frågan ”På det hela taget, hur nöjd är
du med det sätt på vilket demokratin fungerar i Sverige?”: ”Mycket nöjd” och ”Ganska nöjd”. Det
värde för oddskvot som anges i tabellen visar hur stor sannolikheten är att någon som tillhör den
aktuella gruppen ska demonstrera, i jämförelse med den referenskategori som anges. Värdet 1
innebär att det inte finns någon skillnad i sannolikhet, värden mindre än 1 innebär att sannolikhe-
ten blir lägre och värden större än 1 att sannolikheten blir högre. Exempelvis betyder oddskvoten
för åldersgruppen 65-85 år på 0,24 (för år 2011) att denna åldersgrupp bara har en fjärdedel så
stor benägenhet att demonstrera som referenskategorin, det vill säga åldersgruppen 16-29 år. I
analysen har de som uppgett att deras nuvarande hem är ett jordbrukarhem exkluderats, eftersom
de som uppgav detta och samtidigt hade demonstrerat var extremt få (två individer år 1999 och
en individ år 2011) och sådana låga värden leder till svårtolkade resultat. De skillnader som är
signifikanta markeras enligt följande: † för signifikans på 10 procents nivå, * för 5 procents nivå,
** för 1 procents nivå och *** för 0,1 procents nivå.

Denna analys visar att medlemskap i politiska partier eller miljöorganisationer,
ideologisk vänsterorientering och högt förtroende för politiska partier gör det mer
sannolikt att man ska demonstrera, det vill säga faktorer som har att göra med poli-
tiska värderingar samt politiskt engagemang och förtroende. De sociala faktorer som
påverkar är främst att man är ung, bor i en storstad eller är född i ett annat land än
Sverige. Överlag har dessutom de politiska eller ideologiska faktorernas betydelse
ökat i betydelse för benägenheten att demonstrera mellan åren 1999 och 2011,
medan betydelsen av sociala bakgrundsfaktorer är relativt stabil.3

Den internationella forskningens tes om demonstrerandets ”normalisering” blir
därmed svår att bekräfta utifrån analysen av svenska data från perioden 1999-2011.
Snarare pekar analysen på att betydelsen av social bakgrund är relativt konstant över
tid. Däremot minskar betydelsen av enskilda sociala faktorer (bostadsort), medan
betydelsen av andra ökar (framför allt ålder och huruvida man är född i Sverige).

Tesen om demonstrerandets normalisering har främst avsett sociala bakgrunds-
faktorer och inte politiska eller ideologiska faktorer, men man skulle naturligtvis
kunna fråga sig ifall en motsvarande normalisering avseende dessa faktorer har
skett. Men utifrån denna analys av svenska data blir det ännu svårare att tala om
en normalisering av demonstrationsdeltagandet när det gäller politiskt engagemang
och ideologiska ställningstaganden. Under den undersökta perioden ökar tvärtom
betydelsen av politiska eller ideologiska faktorer. Även om betydelsen av enskilda
faktorer minskar är fortfarande huvuddelen av dem som demonstrerar vänster och
aktiva inom politiska partier.

Man bör samtidigt betona att denna analys handlar om olika gruppers benägenhet
att demonstrera. Även om utlandsfödda svenskar och medborgare mellan 16 och
29 år är mer benägna att demonstrera, utgör dessa grupper bara 16 respektive 32

Demonstrerandets normalisering?

89

procent av de som demonstrerade år 2011. Och även om Vänsterpartisympatisörer
är mycket mer benägna att demonstrera än andra, var andelen vänsterpartister bland
dem som demonstrerade under 2011 enbart 23 procent. Detta kan jämföras med
att 35 procent av demonstranterna sympatiserade med Socialdemokraterna, 19
procent med Miljöpartiet och 18 procent med något av riksdagens övriga partier.

Statistiken över den årliga andelen demonstranter bekräftar också det andra slag
av normalisering av demonstrerandet som hävdats inom forskningen, i bemärkelsen
att denna form av politiskt deltagande har blivit ett bestående inslag i det politiska
livet. Som framgick av diagram 1 är andelen som har demonstrerat under ett
givet år relativt konstant över tid. Undantaget är de år då det förekommit enstaka
demonstrationer som har mobiliserat ett exceptionellt antal demonstranter, ofta i
anslutning till transnationella kampanjer. Detta visar att demonstrationsdeltagandet
i dagens Sverige inte främst avspeglar tillfälliga radikaliseringsperioder, utan att det
snarare bör betraktas som en konstant del av ett pågående politiskt samtal. Att en
stor del av medborgarna anser att demonstrationer är ett legitimt sätt att påverka
visar om inte annat två frågor i 2001 års SOM-undersökning. Enligt dessa framgick
å ena sidan att enbart 8 procent av medborgarna anser att det inte är berättigat med
demonstrationer, å andra sidan att en stor andel som inte själva hade demonstrerat
under de senaste 2-3 åren ändå skulle kunna tänka sig att göra det (33 procent).

Första maj, prideparader och anti-rasistiska demonstrationer

För att ytterligare förstå varför vissa ideologiska ställningstaganden har en så stor
betydelse för demonstrationsbenägenheten måste man även se till vilka slags demon-
strationer som medborgarna deltar i. Det finns god anledning att anta att de flesta
inte demonstrerar främst för att uttrycka sitt stöd för demonstrationen som politisk
deltagandeform, utan för att påverka konkreta politiska debatter eller beslutsproces-
ser och för att uttrycka en specifik åsikt.

Det har inom både internationell och svensk forskning varit sällsynt med under-
sökningar i vilka medborgarna tillfrågas om vilken typ av demonstrationer som de
har deltagit i. Därför har det varit svårt att kunna se vilket slags demonstrerande
som har dolt sig bakom svaren på frågan om man under det senaste året har delta-
git i en demonstration – och i vilken mån deltagarna i dessa olika manifestationer
skiljer sig åt.

I 2011 års Riks-SOM ställdes därför även frågan om man under det senaste året
hade deltagit i en förstamaj-demonstration, en prideparad eller en anti-rasistisk
demonstration. Som tidigare diskuterats talar mycket för att förstamaj-demonstra-
tionerna åtminstone för några decennier sedan hade en viktig betydelse i Sverige
för demonstrationsdeltagandets allmänna uppsving. Frågan är om denna årligen
återkommande manifestation även i dag spelar en stor roll för det allmänna demon-
strationsdeltagandet.

Ifall första maj här står för arbetarrörelsens traditionella demonstrationsdag, står
anti-rasistiska demonstrationer för det slags protester som vanligen associeras med

Magnus Wennerhag

90

de nya sociala rörelser som vunnit terräng sedan 1960-talets slut. Prideparader är lite
svårare att kategorisera. När de uppkom i USA under 1970-talet var de tydligt politiska
och stod i opposition mot både majoritetssamhället och dess politiska företrädare.
Även om detta fortfarande är fallet i många länder har de svenska prideparaderna
med tiden fått stöd av allt fler politiska partier och de ses i dag kanske mindre som
uttryckligt politiska och mer som manifestationer med festivalkaraktär. Men sam-
tidigt vore det fel att inte betrakta denna manifestation som politisk: fortfarande
handlar HBTQ-rörelsens mobiliseringar om att vinna erkännande och uppnå lika
rättigheter, i en fråga som av andra grupper fortfarande anses vara kontroversiell.

I tabell 3 visas hur stor andel som under det senaste året hade deltagit i någon av
dessa politiska manifestationer eller i någon demonstration överlag, bland en rad
olika sociala eller åsiktsmässigt betingade grupper.

Tabell 3	 Andelen som under det senaste året har demonstrerat i olika typer
av demonstrationer, inom olika sociala och åsiktsmässiga grupper
(procent)

	 Demonstrationer 			 Anti-rasistisk
	 överlag	 Första maj	 Pride-parad	 demonstration

Kön
Kvinna	 5,4	 2,9	 1,8	 2,6
Man	 5,0	 3,5	 1,2	 2,5

Ålder
16-29 år	 10,8	 2,7	 1,9	 6,2
30-49 år	 5,6	 3,0	 2,1	 2,1
50-64 år	 4,1	 4,1	 1,1	 2,5
65-85 år	 2,7	 2,7	 1,1	 1,0

Utbildning
Grundnivå/obligatorisk	 3,1	 3,3	 1,8	 1,1
Mellannivå	 4,8	 2,3	 0,8	 1,8
Universitet/högskola	 6,9	 3,4	 2,1	 4,4

Subjektiv klass: Nuvarande hem
Arbetarhem	 5,6	 4,1	 1,1	 2,2
Jordbrukarhem	 0,7	 0,0	 0,0	 0,0
Tjänstemannahem	 5,7	 2,8	 1,9	 3,5
Högre tjänstemannahem	 4,0	 1,5	 0,8	 2,6
Företagarhem	 4,2	 2,2	 1,8	 2,7

Bostadsort
Ren landsbygd	 2,6	 1,1	 0,4	 1,1
Mindre tätort	 3,2	 2,0	 0,5	 0,8
Stad/större tätort	 5,3	 3,5	 1,4	 2,8
De tre storstäderna	 10,2	 5,1	 4,1	 5,9

Forts.

Demonstrerandets normalisering?

91

Tabell 3	 Forts.

	 Demonstrationer 			 Anti-rasistisk
	 överlag	 Första maj	 Pride-parad	 demonstration

Uppväxtland
Sverige	 4,8	 2,5	 1,4	 2,4
Annat land	 10,4	 7,6	 2,1	 5,5

Partisympati
Vänsterpartiet	 22,7	 16,2	 5,8	 14,5
Socialdemokraterna	 6,8	 5,4	 1,0	 2,6
Centerpartiet	 2,2	 1,5	 0,7	 0,0
Folkpartiet	 3,2	 1,1	 1,1	 2,1
Moderaterna	 1,3	 0,4	 1,3	 0,5
Kristdemokraterna	 3,3	 1,2	 0,0	 1,2
Miljöpartiet	 8,4	 3,0	 2,4	 4,7
Sverigedemokraterna	 2,3	 0,7	 0,7	 0,0
Feministiskt Initiativ	 30,8	 0,0	 25,0	 25,0
Piratpartiet	 14,3	 0,0	 0,0	 0,0
Annat parti	 15,6	 16,7	 4,2	 12,5

Placering på vänster-högerskalan
Klart till vänster	 18,8	 14,9	 4,3	 12,5
Något till vänster	 8,2	 3,9	 1,4	 3,6
Varken till vänster eller till höger	 2,9	 1,8	 1,0	 0,8
Något till höger	 2,0	 0,6	 0,8	 0,8
Klart till höger	 1,6	 0,6	 1,8	 0,3

Förtroende för regeringen
Mycket stort förtroende	 3,4	 1,5	 1,5	 1,5
Ganska stort förtroende	 2,7	 1,0	 1,3	 1,2
Varken stort eller litet förtroende	 6,5	 3,4	 1,2	 2,7
Ganska litet förtroende	 7,3	 4,9	 1,2	 3,9
Mycket litet förtroende	 10,7	 9,3	 3,1	 6,2

Medlemskap i organisation
Politiskt parti	 21,8	 17,4	 3,2	 11,0
Miljöorganisation	 16,6	 6,0	 4,7	 10,1
Invandrarorganisation	 21,4	 18,2	 4,5	 9,1

Uppdrag inom organisation
Facklig organisation	 5,6	 4,4	 1,5	 3,1

Samtliga	 5,3	 3,2	 1,5	 2,6

Kommentar: För statistiken över deltagande i demonstrationer överlag utgörs procentbasen i
tabellen av alla personer som i hela Riks-SOM 2011 svarade på frågan om man under de senaste
12 månaderna hade deltagit i en demonstration. Procentbasen för statistiken över deltagande i
förstamaj-demonstrationer, prideparader och anti-rasistiska demonstrationer utgörs av alla personer
som i två av delundersökningarna i Riks-SOM 2011 svarade på en fråga om huruvida man under de
senaste 12 månaderna hade deltagit i någon av dessa typer av manifestationer. Frågorna ingick i ett
frågebatteri där en rad olika årligen återkommande högtider och andra begivenheter omnämndes.

Magnus Wennerhag

92

För att få ett svar på frågan om förstamaj-demonstrationernas betydelse i dag kan
man jämföra de 3,2 procent som hade deltagit i en sådan med de 5,3 procent som
hade deltagit i en demonstration överlag. Alltså hade mer än häften av de som hade
demonstrerat under det gångna året också deltagit i ett förstamajtåg. Första maj tycks
fortfarande inta en särställning bland svenska demonstrationer. Men även andelen
som har demonstrerat i en anti-rasistisk demonstration (2,6 procent) är relativt stor
i förhållande till andelen som överlag har demonstrerat. Andelen som hade deltagit
i en prideparad är dock något lägre (1,5 procent).

Om man jämför den sociala och ideologiska sammansättningen hos dem som
deltar i dessa manifestationer utmärker sig första maj-demonstrationerna gentemot
de andra två genom att i större utsträckning attrahera äldre, lågutbildade, män,
utlandsfödda svenskar, medlemmar i invandrarorganisationer, dem som identifierar
sig som arbetare samt dem som bor i mindre tätorter. När det gäller anti-rastiska
demonstrationer utmärker de sig gentemot de två andra manifestationerna genom
att i större utsträckning attrahera universitetsutbildade och yngre. Prideparaderna
skiljer sig mot de två övriga typerna genom att även attrahera deltagare från andra
delar av det politiska spektret än vänstern. Även om andelen deltagare i pridepara-
der är som störst bland dem som anser sig vara ”klart till vänster” (4,3 procent), är
den även relativt stor bland dem som anser sig vara ”klart till höger” (1,8 procent).

Ställer man deltagarna i dessa olika typer av demonstrationer i förhållande till
dem som har demonstrerar överlag, blir det tydligt att förstamaj-demonstranterna
i många sociala avseenden har en mer jämn spridning mellan olika grupper än
vad som är fallet med dem som har demonstrerat överlag. I förhållande till tesen
om demonstrerandets normalisering blir det därmed intressant att konstatera att
förstamaj-firandet, åtminstone i Sverige, tycks bidra till att genomsnittsdemon-
stranten trots allt ligger hyfsat nära befolkningsgenomsnittet i sociala avseenden, i
synnerhet när det gäller sådana faktorer som rör social klass, utbildning, ålder och
bostadsort. När det gäller deltagarna i prideparader och anti-rasistiska demonstra-
tioner är förhållandet snarare det motsatta.

Slutsats

I detta kapitel har jag utifrån SOM-undersökningarnas data från 1999-2011 under-
sökt hur svenskarnas demonstrationsbenägenhet har förändrats och huruvida vissa
grupper av medborgare är mer benägna att demonstrera än andra.

I motsats till vad många tror demonstrerar svenskarna mer i dag än för femtio år
sedan. Denna utveckling avviker inte heller från andra länder i Europa. Den andel
på mellan 5 och 8 procent av medborgarna som under de senaste 12 månaderna
har deltagit i en demonstration placerar Sverige i en mittenposition bland västeu-
ropeiska länder.

Det som också framkommit är att andelen som någon gång har demonstrerat är
relativt stabil över tid. De år då deltagandet ökar markant – som år 2003 när 8,5

Demonstrerandets normalisering?

93

procent demonstrerade – är det främst andelen engångsdemonstranter som ökar,
vilket troligtvis beror på enskilda mobiliseringar. Men i övrigt har demonstrerandet
etablerat sig som ett permanent inslag i det demokratiska samtalet, som en stor
andel av medborgarna åtminstone någon gång har ägnat sig åt och som en stor
andel skulle kunna tänka sig att göra. Den internationella forskningens tes om
demonstrerandet normalisering bekräftas alltså av svenska data, åtminstone i denna
terms ena bemärkelse.

Däremot går det inte att utifrån SOM-undersökningarnas data från 1999-2011
visa att det har skett en normalisering i den andra bemärkelse som forskningen
beskriver, det vill säga att sociala faktorer allt mindre skulle påverka benägenheten
att demonstrera. Om demonstrationsdeltagandet vore fullständigt normaliserat i
denna bemärkelse, skulle alla, oberoende av social bakgrund, ha lika stor benägen-
het att demonstrera. Men så är inte fallet. Kön och social klass saknar visserligen i
stort sett betydelse för benägenheten att demonstrera, men ålder, utbildningsnivå
och bostadsort spelar däremot in. Analysen visar dessutom att enskilda sociala
bakgrundsfaktorer har fått ökad betydelse under den undersökta perioden, främst
ålder och uppväxt utomlands.

Samma sak gäller politiska och ideologiska faktorer. Fortfarande är de som står
till vänster och är aktiva i politiska partier mer benägna att demonstrera än andra.
Under den undersökta perioden har dessutom betydelsen av politiska värderingar
och övertygelser ökat, medan den sociala bakgrundens betydelse har varit konstant.

Noter
1	 Siffrorna bygger på det antal deltagare som rapporterades i dagspressen dagen

eller dagarna efter demonstrationerna.
2	 Frågan ställdes dock inte 2002 och 2005-2006. För de år som frågan ställdes,

har den oftast förekommit i ett batteri av frågor som gällde deltagande i olika
fritidsaktiviteter, där man kunnat specificera hur ofta man deltagit i dessa (årsvis,
halvårsvis, kvartalsvis, månatligen eller veckovis). Undantaget är 2003-2004, då
frågan i stället ställdes i ett frågebatteri om olika former av politiskt deltagande,
där man kunde ange att man deltagit en eller flera gånger under de senaste 12
månaderna.

3	 Genom att göra separata binära logistiska regressionsanalyser för sociala faktorer
(kön, ålder, utbildning, subjektiv klass, bostadsort och uppväxtland) respektive
politiska/ideologiska faktorer (vänster-högerposition, partisympati, medlemskap
i politiskt parti eller miljöorganisation, förtroende för regering och politiska
partier samt tillfredsställelse med demokratin i Sverige) för åren 1999 och 2011
har jag undersökt hur stor betydelse dessa olika faktorer har för sannolikheten
att man ska demonstrera, utifrån det R2-värde som de olika modellerna har gett.
Som framgår i tabell 2 var det sammantagna R2-värdet 0,201 för år 1999. För

Magnus Wennerhag

94

sociala faktorer var R2 0,063 detta år, för politiska/ideologiska faktorer 0,141.
För 2011 var det sammantagna R2-värdet 0,271, för sociala faktorer 0,072 och
för politiska/ideologiska faktorer 0,213. Samma typ av analys gjordes även för
åren 2000 och 2007-2008, och resultaten styrker att förändringen mellan 1999
och 2011 är del i en övergripande trend som består i att de sociala faktorernas
betydelse är relativt konstant medan de politiska/ideologiska faktorernas betydelse
ökar över tid, för sannolikheten att man ska demonstrera.

Referenser

Eder K (1995). ”Does social class matter in the study of social movements?: A theory
of middle-class radicalism”, i Louis Maheu (red.), Social movements and social
classes: The future of collective action. London: Sage.

March A & Kaase M (1979). ”Background of political action”, i Barnes S H &
Kaase M (red.), Political action: Mass participation in five Western democracies.
London: Sage.

Norris P (2002). Democratic Phoenix: Reinventing Political Activism. New York:
Cambridge University Press.

Oskarson M (2010). ”Det (o)jämlika politiska medborgarskapet: Politisk alienation
vs politisk integration”, i Holmberg S, Weibull L & Oscarsson H (red.), Lycksa-
lighetens ö: Fyrtioen kapitel om politik, medier och samhälle: SOM-undersökningen
2010. Göteborg: SOM-institutet.

Van Aelst P & Walgrave S (2001). ”Who is that (wo)man in the street? From the
normalisation of protest to the normalisation of the protester”. European Journal
of Political Research, vol. 39, nr 4, s. 461-486.

Wennerhag M (2008). Global rörelse: Den globala rättviserörelsen och modernitetens
omvandlingar. Stockholm: Bokförlaget Atlas.

http://www.worldvaluessurvey.org/ Se ”Online Data Analysis”.

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

95
Demker, M (2012) Positiv attityd till invandring trots mobilisering av invandringsmotstånd i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

positiv attityd till invandring trots
mobilisering av invandringsmotstånd

MARIE DEMKER

Svensk flyktingopinion fortsätter att bli allt mer generös. I 2011 års SOM-
undersökning anger en lägre andel av befolkningen än någonsin, 41 procent,

att det är ett bra förslag att ta emot färre flyktingar i Sverige.1 På motsvarande sätt
är det en högre andel än hittills, 31 procent, som anser det vara ett dåligt förslag
att ta emot färre flyktingar.2

Attityden till flyktingmottagning har länge varit en partiskiljande fråga. Modera-
terna, som alltid varit minst positiva, närmar sig dock mittenpartierna. Mittenpar-
tierna närmar sig varandra. Å andra sidan blir de allra mest generösa sympatisörerna
(MP och V) allt mer generösa och de minst generösa sympatisörerna (SD) skiljer ut
sig som den grupp där flyktingmotståndet är nära nog kompakt.

Figur 1	 Andel som anser det vara ett ganska bra eller mycket bra förslag att
ta emot färre flyktingar i Sverige 1990-2010

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Ta emot färre flyktingar i
Sverige” och svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska
dåligt samt mycket dåligt förslag. Den redovisade siffran utgör andelen som svarat mycket eller
ganska bra förslag. Endast personer som besvarat frågan är medtagna i procentbasen.

61
56

65
59 56 56 54 54

4142
4646

50 50 52
48 46 49

43 44
50

45

0

10

20

30

40

50

60

70

80

90

100

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Marie Demker

96

Det partiskiljande mönstret avseende attityden till flyktingmottagning har inte
ruckats i grunden, men under de senaste åren har det skett en utjämning mellan
mittenpartierna. Sverigedemokraternas sympatisörer utgör en extrempunkt med
94 procent som tycker det är ett mycket eller ganska bra förslag att ta emot färre
flyktingar. Samtidigt utgör Miljöpartiets och Vänsterpartiets sympatisörer en grupp
som skiljer ut sig som allt mer generösa. Ytterpolerna blir tydligare samtidigt som
mittfältet blir trängre.

Tabell 1	 Svenska folkets inställning till flyktingmottagning efter partisympati.
Andel som angivit att det är ett bra förslag att ta emot färre flyktingar
2011 (procent)

Partisympati	 2011

Vänsterpartiet	 22
Miljöpartiet	 21
Socialdemokraterna	 38
Centerpartiet	 36
Folkpartiet	 35
Kristdemokraterna	 36
Moderataterna	 47
Sverigedemokraterna	 94

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Ta emot färre flyktingar i
Sverige” och svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska
dåligt samt mycket dåligt förslag. Den redovisade siffran utgör andelen som svarat mycket eller
ganska bra. Endast personer som besvarat frågan är medtagna i procentbasen.

Flyktingpolitiken utgör idag en profilfråga både för dem som önskar en generösare
politik (Miljöpartiets och Vänsterpartiets sympatisörer) och dem som önskar ökade
restriktioner (Sverigedemokraternas sympatisörer).

I vilka grupper är motståndet starkast och svagast?

Motståndet emot flyktinginvandring är inte jämnt fördelat i befolkningen. Sedan
länge vet vi att utbildning och flyktingattityd har ett starkt samband, ju längre
utbildning desto mer generös attityd till att ta emot flyktingar.

Som framgår av tabell 2 finns också i 2011 års SOM-undersökning de förväntade
skillnaderna. Men vi kan nu notera att åldersskillnaden, som krympt år från år, nu i
princip försvunnit. Pensionärer är något mer negativa till flyktingmottagning men i
övrigt återfinns inga skillnader mellan åldersgrupper. Kvinnor är dock mer generösa
än män och högskoleutbildade mer generösa än de med kortare utbildning. I tabell
2 återfinns således inga överraskningar, mönstret ligger fast sedan lång tid.

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

97

Tabell 2	 Svenska folkets inställning till flyktingmottagning efter kön, ålder och
utbildning. Andel som anger att det är ett bra förslag att ta emot färre
flyktingar 2011 (procent)

	 Samtliga	 41

Kön	 Män	 46
	 Kvinnor	 36

Ålder	 16-29 år	 40
	 30-49 år	 40
	 50-64 år	 40
	 65-85 år	 44

Utbildning	 Grundskola	 54
	 Gymnasium	 47
	 Eftergymnasial (ej högsk)	 39
	 Högskola/universitet	 26

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Ta emot färre flyktingar i
Sverige” och svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska
dåligt samt mycket dåligt förslag. Den redovisade siffran är andelen som svarat mycket eller ganska
bra. Endast personer som besvarat frågan är medtagna i procentbasen.

Attityder till religionsfrihet

Men frågan om fler eller färre flyktingar till Sverige är bara ett av många politiska
förslag som framförts i den svenska debatten. För att komma åt mer generella atti-
tyder till invandrare och invandring behöver vi analysera attityder som handlar om
värderingar och referensramar.

Vid ett flertal tillfällen med början 1993 har attityden till invandrares religions-
frihet och attityden till anti-rasistiska rörelser undersökts. År 2011 ändrades dock
svarsalternativen så att två var instämmande helt eller delvis medan två var avvisande
helt eller delvis.3 I undersökningen 2011 ser vi en ökning av den grupp som anser sig
helt stödja påståendet om religionsfrihet för invandrare i Sverige. Genom att endast
jämföra det svarsalternativ som är helt instämmande kan man minimera risken för
felaktiga slutsatser som baseras på den metodologiska förändringen.4

En förklaring till det ökade stödet för invandrares religionsfrihet kan vara den
debatt som pågått under de senaste åren kring olika religiösa attribut och ceremonier
inom judendom och islam. I ljuset av att 63 procent av svenska folket anser att det
är helt eller delvis riktigt att invandrare fritt skall kunna utöva sin religion i Sverige
framstår det folkliga stödet för kraftfulla inskränkningar i religionsfriheten som svagt.
Endast 13 procent anser 2011 att påståendet att invandrare fritt skall kunna utöva
sin religion i Sverige är ”helt felaktigt”, att jämföra med att andelen som tidigare år
svarade ”instämmer inte alls” legat på den dubbla andelen.5

Marie Demker

98

Tabell 3	 Svenska folkets inställning till invandrares rätt att fritt utöva sin
religion i Sverige 1993-2011 (procent)

				 Undersökningsår

	 1993	 1997	 1999	 2004	 2007	 2009		 2011

Andel instämmer helt/helt riktigt	 19	 17	 20	 18	 16	 19		 27

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Invandrarna i Sverige skall fritt
kunna utöva sin religion här” och svarsalternativen var Instämmer helt, i stort sett, delvis samt inte
alls (1993-2009) samt Helt riktigt, delvis riktig, delvis felaktigt, helt felaktigt (2011) Den redovisade
siffran utgör andelen som svarat ”Instämmer helt” alternativt ”Helt riktigt”. Endast personer som
besvarat frågan är medtagna, ”vet ej”-svar är borträknade ur procentbasen.

Vid tidigare undersökningar har det visat sig att synen på invandrares religionsfrihet är
starkt partiskiljande (Demker 2010). Med tanke på förändringen av svarsalternativen
bör tolkningen vara försiktig, men den förändring som är tydligast är att folkpartiets
sympatisörer år 2011 visar sig vara mest positiv till invandrares religionsfrihet, tätt
följda av Miljöpartiets och Vänsterpartiets sympatisörer.

Tabell 4	 Partisympatisörernas inställning till invandrares rätt att fritt utöva sin
religion i Sverige 2011 (procent)

	 Helt eller delvis riktigt

Alla	 63

Vänsterpartiet	 74
Miljöpartiet	 78
Socialdemokraterna	 60
Centerpartiet	 60
Folkpartiet	 84
Kristdemokraterna	 56
Moderaterna	 63
Sverigedemokraterna	 28

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Invandrarna i Sverige skall
fritt kunna utöva sin religion här” och svarsalternativen var Helt riktigt, delvis riktigt, delvis felaktigt,
helt felaktigt. Den redovisade siffran utgör andelen som svarat ”Helt riktigt” samt ”Delvis riktigt”.
Endast personer som besvarat frågan är medtagna, ”vet ej”-svar är borträknade ur procentbasen.

Religionsfriheten för invandrare har stöd av en majoritet i alla grupper av parti-
sympatisörer utom bland Sverigedemokraternas sympatisörer. Stödet är ungefär lika
starkt i alla åldersgrupper, men något starkare bland kvinnor än män. Utbildnings-

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

99

nivån har dock ett starkt samband med stödet för religionsfriheten (precis som i
attityden till flyktingmottagning). Andelen som anser det vara helt eller delvis riktigt
att invandrare fritt skall kunna utöva sin religion i Sverige bland högutbildade är
78 procent medan samma andel är 46 procent bland dem med enbart grundskola.

Engagemang och mobilisering

På samma sätt som i frågan om invandrares religionsfrihet har attityden och viljan
att själv medverka i den anti-rasistiska rörelsen undersökts under perioden från
1993 fram till 2011. Även denna fråga har utsatts för motsvarande förändring av
svarsalternativ och samma försiktighet i tolkningen måste därför iakttagas. Tabell 6
bygger på samma principer som i tabell 3, det är alltså endast andelen helt instäm-
mande svar som redovisas.

Tabell 5	 Svenska folkets inställning till att gå med i en organisation som
arbetar mot rasism och främlingsfientlighet 1993-2011 (procent)

				 Undersökningsår

	 1993	 1997	 1999	 2004	 2007	 2009		 2011

Andel instämmer helt/helt riktigt	 22	 24	 25	 25	 19	 20		 22

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Jag kan tänka mig att gå
med i en organisation som arbetar mot rasism och främlingsfientlighet” och svarsalternativen
var Instämmer helt, i stort sett, delvis samt inte alls (1993-2009) samt Helt riktigt, delvis riktigt,
delvis felaktigt, helt felaktigt (2011) Den redovisade siffran utgör andelen som svarat ”Instämmer
helt” alternativt ”Helt riktigt”. Endast personer som besvarat frågan är medtagna, ”vet ej”-svar är
borträknade ur procentbasen.

Attityden till att själv medverka i den anti-rasistiska rörelsen har således knappast
påverkats under de närmare 20 åren som undersökningarna genomförts, andelen
svenskar som bejakar ett sådant engagemang pendlar mellan 20 och 25 procent. År
2011 svarade dock 57 procent att påståendet var helt eller delvis riktigt, en majoritet
av svenskarna kan alltså ”tänka sig” ett sådant engagemang. För en dryg fjärdedel,
28 procent, var tanken dock helt främmande (”helt felaktigt”).

Tanken på ett anti-rasistiskt engagemang ligger dock närmare de flesta svenskar
än ett engagemang för att stoppa invandringen, endast fyra procent känner att det
vore helt riktigt för dem. En jämförelse av viljan avseende de två typerna av enga-
gemang finns i tabell 6.

Oavsett viljan att engagera sig i en organisation överhuvudtaget så ser vi alltså att
skillnaden mellan benägenheten att engagera sig i anti-rasistisk verksamhet respektive
invandringsstoppande verksamhet skiljer sig avsevärt åt.

Marie Demker

100

Tabell 6	 Svenska folkets inställning till att gå med i en organisation
som arbetar mot rasism och främlingsfientlighet respektive en
organisation som vill stoppa invandringen 2011 (procent)

	 Helt 	 Delvis	 Delvis	 Helt	 Summa
	 riktigt	 riktigt	 felaktigt	 felaktigt	 procent

Jag kan tänka mig att gå
med i en organisation som
arbetar mot rasism och
främlingsfientlighet	 22	 35	 14	 28	 99

Jag kan tänka mig att gå
med i en organisation som
vill stoppa invandringen
till Sverige	  4	  7	 12	 77	 100

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Jag kan tänka mig att gå med
i en organisation som arbetar mot rasism och främlingsfientlighet” samt ”Jag kan tänka mig att gå
med i en organisation som vill stoppa invandringen till Sverige” och svarsalternativen Helt riktigt,
delvis riktig, delvis felaktigt, helt felaktigt. Endast personer som besvarat frågan är medtagna, ”vet
ej”-svar är borträknade ur procentbasen.

Sambandet mellan å ena sidan attityden till att emot flyktingar i Sverige och å den
andra viljan att engagera sig i organisationer som främjar den attityd man själv har
är tydligt. Av dem som vill minska flyktinginvandringen (mycket eller ganska bra
förslag) i Sverige kan 26 procent tänka sig att gå med i en organisation som vill
stoppa invandringen (helt eller delvis riktigt).6 I hela befolkningen är andelen som
kan tänka sig att gå med i en organisation som vill stoppa invandringen 12 procent.7
Av dem som vill öka flyktinginvandringen till Sverige kan 82 procent tänka sig att
gå med i en organisation som arbetar mot främlingsfientlighet.8 Den andelen skall
jämföras med andelen 57 procent i hela befolkningen. Att attityden till flykting-
mottagning har ett starkt samband med viljan och beredskapen att engagera sig i
arbetet för eller emot invandring är således otvetydigt.

Invandring som hot och problem

I 2011 års SOM-undersökning ställdes för första gången några frågor rörande
svenskarnas uppfattning om invandring som hot och problem.9 Resultaten tyder
på att det finns en mindre andel svenskar som tydligt uppfattar invandring som
ett problem och som hotande samtidigt som man inte heller litar på den svenska
mediebilden av invandringens konsekvenser. Av de svarande uppger 10 procent att
invandringen är ett hot mot svensk kultur och svenska värden, 16 procent anger
att de ”känner många” som tycker att invandringsproblemen är den viktigaste
samhällsfrågan och 23 procent litar inte på att svenska medier ger en sanningsenlig
bild av invandringens problem.10

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

101

Tabell 7	 Svenska folkets inställning till invandring som hot och problem 2011
(procent)

	 Helt 	 Delvis	 Delvis	 Helt	 Summa
	 riktigt	 riktigt	 felaktigt	 felaktigt	 procent

Invandringen utgör ett hot
mot svensk kultur och
svenska värden	 10	 27	 23	 39	 99

Jag känner många som
tycker att problemen med
invandring är den viktigaste
samhällsfrågan	 16	 31	 21	 32	 100

Svenska medier berättar inte
sanningen om samhälls-
problem förknippade med
invandring	 23	 41	 21	 16	 101

Kommentar: Endast personer som besvarat frågan med något av svarsalternativen är medtagna,
”vet ej”-svar är borträknade ur procentbasen.

Oavsett att det är en liten grupp som helt och hållet instämmer i att invandring
till Sverige är ett problem, och att sanningen om detta problem inte kommer fram,
är det en övertygad minoritet. Bland Sverigedemokraternas sympatisörer anser 90
procent att invandringen utgör ett hot mot svensk kultur och svenska värden (helt/
delvis riktigt).11

Av dem som säger det vara helt riktigt att invandringen utgör ett hot anser också 91
procent att det är ett mycket eller ganska bra förslag att minska flyktinginvandringen.
Om vi tittar på dem som anser det vara helt eller delvis riktigt att invandring utgör
ett hot är det 75 procent som anser att flyktinginvandringen skall minska. Dessa
andelar skall jämföras med befolkningsgenomsnittet som är 41 procent.

Av dem som instämmer helt i att de känner många som anser invandringen vara
den viktigaste samhällsfrågan är det också 79 procent som tycker det är ett mycket
eller ganska bra förslag att minska flyktinginvandringen. Om vi tittar på dem som
instämmer helt eller delvis i att de känner många som anser invandringen vara det
största samhällsproblemet är det 63 procent som anser det vara ett mycket eller ganska
bra förslag att minska flyktinginvandringen. Även här skall andelarna jämföras med
befolkningsgenomsnittet som i 2011 års undersökning är 41 procent.

Av dem som anser det vara helt riktigt att svenska medier inte berättar sanningen
om invandringens problem anser 80 procent att flyktinginvandringen bör minska.
Om vi vidgar gruppen till att omfatta dem som också instämmer delvis i att den
svenska mediebilden är falsk så anser 60 procent av dem att flyktinginvandringen
bör minska. Och även i detta fall skall andelarna jämföras med befolkningsgenom-
snittet som är 41 procent.12

Marie Demker

102

Uppfattningen att invandringen utgör ett hot, att invandring är förknippad
med stora samhällsproblem och att vi inte får veta sanningen om dessa problem
har således ett mycket starkt samband med negativ attityd till flyktinginvandring.
Sambandet talar för ett koherent attitydmönster där synen på flyktinginvandring
är en god indikator på den mer allmänna uppfattningen om invandringens konse-
kvenser och betydelse.

I vilka sociala grupper har då uppfattningen om invandring som ett hot och ett
problem starkast stöd?

Vi har tidigare sett att attityden till att ta emot flyktingar inte längre har något starkt
samband med ålder. Det visar sig emellertid att uppfattningen om invandringen som
hot har tydligt samband med ålder. I den äldsta åldersgruppen är det nästan dubbelt
så stor andel (51 procent) som instämmer helt eller delvis i att invandringen är ett
hot mot svenska värden som i den yngsta gruppen (26 procent). Men det starkaste
sambandet finns mellan synen på invandring som hot och utbildningsnivå. Bland
de högutbildade instämmer 17 procent helt eller delvis i att invandringen utgör ett
hot mot svensk kultur och svenska värden, medan andelen bland dem med enbart
grundskola är 62 procent.

Tabell 8	 Svenska folkets inställning till invandring som hot och problem 2011
efter ålder, kön och utbildningsnivå (procent)

	 Helt eller delvis riktigt

Alla	 37

Kvinnor	 33
Män	 43

16-29 år	 26
30-49 år	 31
50-64 år	 40
65-85 år	 51

Grundskola	 62
Gymnasium	 43
Eftergymnasial (ej högsk)	 34
Högskola/universitet	 17

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: ”Invandringen utgör ett hot mot
svensk kultur och svenska värden” och svarsalternativen Helt riktigt, delvis riktig, delvis felaktigt,
helt felaktigt. Endast personer som besvarat frågan är medtagna, ”vet ej”-svar är borträknade ur
procentbasen.

Uppfattningen att invandringen är ett hot följer tidigare mönster avseende attityder
rörande invandrare och flyktingar i så måtto att utbildningsnivå är mest avgörande
för att förklara attityden. Skillnaden mellan hög- och lågutbildade är härvidlag när-

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

103

mast dramatisk (45 enheter). Att skillnaderna mellan grupper, avseende såväl ålder
som utbildning, ökar vid frågor av värderingskaraktär (hot/möjlighet, religionsfrihet
m fl) tyder på att referensramarna skiljer sig åt mer i Sverige än bedömningen av
konkreta politiska förslag kanske ger vid handen.13

Avslutande diskussion

Sveriges befolkning blir alltmer generös i relation till invandring och allt mer tolerant
i relation till invandringens konsekvenser. Analysen av årets SOM-undersökning
stärker dock uppfattningen att det i Sverige finns grupper av medborgare för vilka
den negativa synen på invandring och flyktingmottagning – samt fokus på invand-
ringens problem – utgör den viktigaste politiska referensramen.14 För dessa individer
är Sverigedemokraterna ett politiskt alternativ som svarar mot deras världsbild. Trots
mobiliseringen av invandringsmotståndet är det endast en minoritet i den grupp som
helst vill stoppa all flyktinginvandring till Sverige som själva är beredda att engagera
sig i en organisation som arbetar för att stoppa invandringen, 21 procent. Bland
de Sverigedemokratiska sympatisörerna är dock andelen mycket större, 69 procent.
Med Sverigedemokraterna tydligt på den politiska kartan har frågorna om invand-
ring och integration genomgått en partipolitisk polarisering som ökat möjligheten
för mobilisering av vissa ideologiska segment i det svenska samhället.15 Samtidigt
som befolkningen i gemen blir allt mer generös i synen på invandring till Sverige.

Noter
1	 För första gången sedan 1997 fick respondenterna också ta ställning till förslaget

”Ta emot fler flyktingar i Sverige”. Andelen som svarade att det var ett mycket
eller ganska bra förslag var 22 procent. Den andelen var 1997 endast 12 procent
och har inte sedan slutet av 1980-talet haft en så hög nivå som 2011 (1988 var
den 27 procent).

2	 Under perioden 1993-2010 har andelen respondenter som både vuxit upp i
Sverige och har svenskt medborgarskap i genomsnitt varit 89 procent, den har
pendlat mellan 91,7 procent (1995) och 87,5 procent (2010). Andelen utländska
medborgare har i genomsnitt varit 3,5 procent och pendlat mellan 4,4 procent
1994 och 2,8 procent år 2007. Andelen utländska medborgare i befolkningen
år 2011 var nästan 7 procent. I SOM-undersökningarna är respondenter med
så kallad utländsk bakgrund underrepresenterade i förhållande till befolkningen
som helhet. (Tack till Elias Markstedt.) Befolkningssammansättningen under åren
1993-2011 har förändrats i mer eller mindre hög grad rörande alla de kategorier
som används i SOM-undersökningarna, möjligen med undantag för kön. Bland
personer som vuxit upp i länder utanför Norden anser 36 procent att det är ett
mycket eller ganska bra förslag att ta emot färre flyktingar, att jämföra t ex med

Marie Demker

104

personer som vuxit upp i någon av de tre storstäderna i Sverige där motsvarande
andel är 37 procent.

3	 Under åren 1993 till 2009 användes fyra svarsalternativ där tre var olika grader
av instämmande.

4	 Genom att instämmanden kan ges genom tre svarsalternativ kan frekvensen
instämmande per svarsalternativ vara lägre än om respondenten endast kan
instämma genom två alternativ. Samma mängd svar kan alltså fördelas på fler
alternativ än i den nya utformningen. Genom att jämföra endast det svar som i
båda fallen är helt och hållet instämmande minimeras risken för felaktiga slut-
satser.

5	 År 2009 var den andelen 24 procent. Ytterligare stöd för att stödet för invandrares
religionsfrihet i befolkningen faktiskt har ökat är att i den andra av frågorna som
ändrat svarsalternativ (rörande viljan att gå med i anti-rasistiska organisationer)
märks ingen påtaglig förändring i det svarsalternativ som är helt instämmande,
se tabell 4.

6	 I den mindre grupp som anser det vara ”mycket bra förslag” att minska flyk-
tinginvandringen säger endast 21 procent de kan tänka sig att gå med i en
organisation som vill stoppa invandringen (alternativet ”helt riktigt”). Bland
Sverigedemokraternas sympatisörer är dock andelen 69 procent. Bland övriga
partiers sympatisörer är andelen inte mätbar (för låga N-tal)

7	 På grund av avrundning summerar andelen till tolv, jfr tabell 6.
8	 I SOM-undersökningen 2011 ställdes frågan om att ta emot fler flyktingar i

syfte att genomföra en metodkontroll av frågans reliabilitet. Sambandet mellan
svarsmönstren i de två frågorna var 0.77, ett starkt samband. Kontrollen stärker
uppfattningen att frågans formulering i negativa respektive positiva termer inte
på något markant sätt påverkar svarsmönstret.

9	 Hotbilder är avgörande för konstruktionen av främlingsfientlighet, se t ex Horgby
(1996).

10	 Andelen ”vet ej” svar rörande mediernas trovärdighet är dock så hög som 21
procent.

11	 Bland socialdemokratiska sympatisörer 37 procent och bland moderata sympa-
tisörer 39 procent. Övriga partier ej mätbart (för låga N-tal).

12	 Bland Sverigedemokraternas sympatisörer anser 97 procent att svenska medier
inte berättar sanningen om samhällsproblem förknippade med invandring (helt/
delvis riktigt). Bland moderata och socialdemokratiska sympatisörer är motsva-
rande andel 65 procent.

Positiv attityd till invandring trots mobilisering av invandringsmotstånd

105

13	 Jämförande studier av europeiska politiska system ger vid handen att det politiska
agerandet hos ett lands moderata vänster (normalt socialdemokratin) påverkar
möjligheterna till framgång för högerradikala partier. Om den moderata vänstern
intar tydliga positioner på den kulturella dimensionen (kulturella värdefrågor)
som är av starkt liberal/universell karaktär gynnas partier av högerradikal, popu-
listisk eller invandringsfientlig karaktär. (Bornschier 2012). Se även Dahlström
och Sundell (kommande).

14	 I en jämförande studie av Nederländerna, Danmark och Sverige har Mette
Pedersen visat att Frihetspartiet (PVV), Danskt Folkeparti (DF) och Sverigedemo-
kraterna (SD) alla betonar en nationalism som bygger på tolerans, yttrandefrihet
och liberal attityd. Det är denna inhemska nationalism som är hotad av islam
eftersom islam står för intolerans, repression och våld. Därmed kan den egna
intoleransen mot fr a islam förklaras, trots att den intoleransen då skall förenas
med en nationell identitet som i grunden bygger på tolerans (Pedersen 2011).

15	 Sverigedemokraternas förmåga att utnyttja det manöverutrymme som givits
dem har skapat en plattform för mobilisering, de har blivit vad som ibland
kallas ”moraliska entreprenörer”. Huruvida detta leder till varaktig framgång är
en annan sak. Se vidare Ramalingam (2011).

Referenser

Bornschier, Simon (2012) “Why a right-wing populist party emergend in France
but not in Germany: cleavages and actors in the formation of a new cultural
divide.” European Political Science Review vol 4, no 1 s 121-145.

Dahlström, Carl och Anders Sundell (kommande) ”A losing gamble. How mainstream
parties facilitate anti-immigration party success” Electoral Studies (accepterad
för publicering).

Demker, Marie (2010) Svenskarna långsiktigt alltmer positiva till invandrare i Sören
Holmberg & Lennart Weibull (red) Nordiskt ljus. Göteborg: SOM-institutet,
Göteborgs universitet.

Horgby, Björn (1996) Dom där. Främlingsfientligheten och arbetarkulturen i Norr-
köping 1890-1960. Carlssons, Stockholm.

Pedersen, Mette (2011) Not one of us: National identity versus Islam. A comparative
discourse analysis of the Danish People’s party, The party of Freedom and the Sweden
Democrats. Master thesis in studies of Culture, Communication and Globaliza-
tion, Aalborg University, Danmark.

Ramalingam, Vidhya (2011) The Sweden Democrats: Anti-immigration Politics under
the Stigma of Racism. Master thesis in Migration Studies, University of Oxford, GB.

Påverkar omsorgsansvar våra åsikter?

107
Rohdén, H, Nyman, C & Edström, M (2012) Påverkar omsorgsansvar våra åsikter? i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Påverkar omsorgsansvar våra åsikter?

Helena Rohdén, Carin Nyman och Maria Edström

Sverige beskrivs ofta internationellt som ett av de mest jämställda länderna. Kvin-
nor förvärvsarbetar idag i nästan lika stor utsträckning som män. Jämför man

med många andra europeiska länder så är arbetskraftsdeltagandet bland kvinnor i
Sverige högt; 77,2 procent 2011 (Eurostat 2011). Men arbetsmarknaden är starkt
könssegregerad och det gäller även det obetalda omsorgsarbetet. Ett av de fyra
jämställdhetspolitiska mål som riksdagen fastslagit är att det ska finnas en jämn
fördelning av det obetalda hem- och omsorgsarbetet d v s kvinnor och män ska ta
samma ansvar för hemarbetet och de ska ha möjligheter att ge och få omsorg på
lika villkor. Möjligheten för såväl kvinnor som män att förena avlönat arbete med
att ha familj och att kunna vårda relationer med närstående har alltså en central del
i jämställdhetspolitiken (Regeringen 2011).

För första gången i SOM-undersökningarna ställs frågan om ansvar för olika
omsorgsuppgifter i hemmet. Ett syfte med detta är att beskriva hur kvinnor och män
bedömer att dessa uppgifter fördelas. Ett annat syfte är att undersöka vilken betydelse
erfarenhet av omsorgsarbete kan ha för människors attityder och beteende. På vilket
sätt kan omsorgsansvar påverka kvinnors och män åsikter i politiska sakfrågor? Är
personer med erfarenhet av omsorgsarbete exempelvis mer positiva till att satsa på
ett jämställt samhälle eller mer negativa till att minska den offentliga sektorn? Det
finns teorier och tidigare forskning som visar att erfarenheter och levnadsvillkor
har betydelse för våra politiska ställningstaganden, ett välkänt sådant exempel är de
samband som finns mellan ideologi, politiska åsikter och klasstillhörighet (Svallfors
2006).

Kvinnors och mäns omsorgsansvar

Omsorgsarbete omfattar allt vi gör för att kunna fortsätta existera som människor; att
vi tar hand om varandra och särskilt de personer som är beroende av andras omsorg.
Hur omsorgsarbetet är fördelat påverkar kvinnors och mäns liv både i det privata och
i det offentliga. Det påverkar deras förutsättningar i familjen och på arbetsmarknaden.
Fördelningen av omsorgsarbetet får också konsekvenser för såväl ekonomisk tillväxt
som välfärdens organisering (Löfström 2009). Omsorgsarbetet beskrivs ofta som
den mest ”könade” formen av arbete och i en svensk studie konstaterades också att
hemarbetet ”inte ens” i Sverige är ”genus-neutralt” (Evertsson 2004).

Kvinnors och mäns totala arbetstid är ungefär lika men jämfört med männen
deltidsarbetar kvinnor i större utsträckning och lägger också mer tid på obetalt

Helena Rohdén, Carin Nyman och Maria Edström

108

omsorgsarbete i hemmet (Statistiska Centralbyrån 2010). Även i forskningsstudier
rapporterar kvinnor att de utför och är ansvariga för en stor andel av det obetalda arbe-
tet (Nordenmark 2004; Halleröd 2005; Krantz & Lundberg 2006; Staland Nyman
2008; Harryson, Novo et al. 2012; Rönnblom 2012). Den mängd omsorgsarbete som
utförs följer individens familjesituation. Kvinnors omsorgsansvar påverkas dock mer
av familjesituationen. Deras omsorgsansvar ökar då de blir sammanboende eller får
barn (Nordenmark 2004). I vissa studier har också fördelningen av omsorgsarbetet
visat sig variera med klasstillhörighet. Halleröd fann exempelvis att högre tjänste-
män var den grupp som rapporterat den jämnaste fördelningen (Halleröd 2005).

Ser man till hur kvinnor och män över en längre period fördelat omsorgsarbetet så
är den långsiktiga trenden att vi tillsammans lägger allt mindre tid på detta arbete.
I figur 1 visas den tid som kvinnor och män rapporterar för olika aktiviteter och
hur rapporterad tid i omsorgsarbete förändrats över den senaste tjugoårsperioden.

Figur 1	 Genomsnittlig tid (minuter per dag) för olika hemarbetsaktiviteter
avseende åren 1990, 2000 och 2010

0

10

20

30

40

50

60

Kv Män Kv Män Kv Män Kv Män Kv Män Kv Män Kv Män Kv Män Kv Män

Mat-
lagning

Diskning,
avduk-
ning

Städning

av

bo-

staden

Tvätt,
stryk-
ning

Under-
hålls-

arbete

Omsorg
 om egna

 barn

Omsorg
 om

andra

Inköp av
 varor
och

 tjänster

Resor i
samband

med
hem-

arbete

 1990

 2000

 2010

Kommentar: Avser svarande i befolkningen i åldrarna 20-64 år och genomsnittlig tid i hemarbets-
aktiviteter sett över alla veckodagar.

Källa: Statistiska Centralbyrån 2011.

Påverkar omsorgsansvar våra åsikter?

109

Vad gäller omsorg om barn så har männens andel ökat under de senaste tjugo åren
och den tid som används för omsorg om andra närstående är ganska lika fördelad
mellan kvinnor och män. En tydlig förändring över tid kan man också se vad gäller
den tid vi lägger på matlagning. Detta är ett område där kvinnor minskat sin tid
ganska betydligt medan män ökat den tid man lägger på matlagning (Statistiska
Centralbyrån 2011).

I figur 1 blir det också relativt tydligt att kvinnor rapporterar att de lägger mer tid
än män på den typ av omsorgsarbete som förekommer ofta eller dagligen i ett hem,
såsom matlagning, disk, städning, tvätt och omsorg om barn. Männen i undersök-
ningen använder i genomsnitt omkring en timma per dag till hushållsarbete men
lägger ungefär dubbelt så mycket tid per dag på underhållsarbete som kvinnorna.

Sammanfattningsvis då man undersöker fördelningen av omsorgsarbetet över tid
i befolkningen så framgår av SCB:s data att kvinnor 1990/91 i genomsnitt gjorde
62 procent av omsorgsarbetet i hem och familj. I undersökningen från 2000/01
hade kvinnors andel sjunkit något till 60 procent och vid senaste undersökningen
från 2010/11 framkom att kvinnor i genomsnitt gjorde 56 procent av det totala
omsorgsarbetet (Molén 2012).

Kön, sakfrågor och omsorg

Tidigare forskning kring omsorgsarbete har i stor utsträckning fokuserat på själva
fördelningen av arbetet mellan kvinnor och män och vad denna får för konsekvenser
när det gäller till exempel hälsa, hel- och deltidsarbete samt löneskillnader. Däremot
finns det inga tidigare svenska studier som undersökt vilken betydelse erfarenheter
av omsorgsarbete har för människors attityder i politiska sakfrågor. Ett av syftena
med vår studie blir därför att göra en första prövning av om det finns några sådana
samband. Det finns ett flertal teorier som fokuserar på just människors vardags-
erfarenheter (Young 1990; Phillips 1995; Kumlin 2002). Vem du är, varifrån du
kommer, vad du gör och vad du har gjort påverkar enligt dessa teorier dina idéer
och uppfattningar om verkligheten. Erfarenheter som har sin grund i fördelningen
av omsorgsarbete skulle då kunna betyda att en person med huvudansvar för familj
och barn delvis har andra åsikter än en person utan detta ansvar.

Vi vet sedan tidigare att det finns systematiska skillnader mellan kvinnor och män
både vad gäller ideologiska överväganden, partival och åsikter i sakfrågor (Oskarson
& Wängnerud 1996; Oskarson & Rohdén 2002; Rohdén 2003). Eftersom omsorgs-
arbetet är så starkt könsuppdelat kan man tänka sig att denna omsorgserfarenhet i
vissa av dessa sakfrågor är med och skapar genus, det vill säga våra föreställningar
kring vad det innebär att vara kvinna och man. Det skulle i så fall betyda att det är
erfarenheten av själva omsorgsarbetet och inte det biologiska könet i sig som har
betydelse för ens åsikter när det gäller exempelvis politiska förslag som är centrala
ur ett jämställdhetsperspektiv. Om omsorgserfarenheten på detta sätt kan förklara
en del av de könsskillnader som finns är något som vi ska studera i detta kapitel.

Helena Rohdén, Carin Nyman och Maria Edström

110

Omsorgsansvar i SOM-undersökningen

För att undersöka hur kvinnor och män bedömer att ansvaret för omsorgsarbetet
fördelas samt om detta omsorgsansvar har någon betydelse för åsikterna i ett antal
sakfrågor ställdes följande fråga i 2011 års nationella SOM-undersökning: ”Hur
fördelas ansvaret för följande uppgifter inom ditt nuvarande hushåll?” De omsorgs-
uppgifter som efterfrågades var; inköp av mat/hushållsvaror, städning/tvätt/disk,
matlagning/bakning, underhåll/reparationer, trädgårdsarbete, samt omsorg om barn
och omsorg om närstående vuxen i eller utanför hemmet. De svarande ombads att för
varje omsorgsuppgift skatta hur stor del av ansvaret för uppgiften de bedömde låg
på dem själva respektive på någon annan. En femgradig skala användes där siffran
1 avsåg ”uppgiften ligger helt på någon annan” och siffran 5 avsåg ”uppgiften ligger
helt på mig”. I analyser av frågan tolkar vi svaren så att om man angett siffran 3 så
bedöms man dela lika på uppgiften. För tre av frågorna, omsorg om barn, omsorg
om närstående vuxen samt trädgårdsarbete fanns även möjlighet att ange att området
inte är relevant i förhållande till den svarandes situation. Den fråga som ställdes
i SOM-undersökningen skiljer inte mellan att ha ansvar för uppgiften och själva
utförandet av denna. Frågan ska alltså förstås som att båda dessa delar innefattas.

Det är viktigt att notera att fokus för frågan om omsorgsarbete i undersökningen
är att analysera hur kvinnor och män som lever i en parrelation säger sig dela detta
ansvar. De som svarar på frågan är därför enbart de som uppgivit att de lever i
partnerskap, är gifta eller sambo, oavsett kön på den man lever ihop med. Detta
betyder alltså att de personer som uppgivit att man lever ensam och tar allt ansvar
själv för omsorgsarbetet inte är med i redovisningen av resultaten. Vi undersöker
därmed inte de som kanske har mest omsorgsansvar, d v s ensamstående mödrar/
fäder, vilket kan innebära att omsorgsarbetet totalt sett är något underskattat.

Fokus är vilken bedömning de tillfrågade själva gör av den fördelning som gäller
i det hushåll man ingår i. Det är med andra ord den enskildes egen subjektiva upp-
fattning som ligger till grund för undersökningens resultat. I vilken utsträckning
tycker jag exempelvis att det är jag som i hög grad tar ett ensamt ansvar för det
omsorgsarbete som behöver utföras i mitt hushåll och i vilken utsträckning upplever
jag att jag delar ansvaret för detta arbete med min partner.

Huruvida den enskildes bedömning är korrekt överensstämmande med hur ansva-
ret faktiskt fördelas i hushållet är inte möjligt att säkert veta. Det är också viktigt att
komma ihåg att de tillfrågade inte är kvinnor och män som lever i samma parrelation.
Det framgår inte heller om eller hur mycket den person man lever med förvärvsarbetar.

Delat ansvar vanligast

Av naturliga skäl varierar antal svarande för olika omsorgsuppgifter; alla har inte
ansvar för omsorg om barn eller närstående vuxen, och trädgårdsarbete är inte
aktuellt för alla. I figur 2 redovisas hur personer som lever i parrelationer i Sverige
bedömer att man fördelar omsorgsarbetet.

Påverkar omsorgsansvar våra åsikter?

111

Figur 2	 Bedömning av ansvarfördelning för olika typer av omsorgsarbete i
hemmet (procent)

Kommentar: Avser frågan: Hur fördelas ansvaret för följande uppgifter inom ditt nuvarande hushåll?
Svaren avser kvinnors och mäns samlade svar för olika typer av omsorgsarbete.

Källa: Den nationella SOM-undersökningen 2011.

Av resultaten i figur 2 framgår att det är ansvaret om barnen som man delar mest
på. Totalt svarar 58 procent att man delar på det omsorgsarbete som hör till att ta
hand om barn. Även arbetsuppgifter som hör till området omsorg om ”närstående
vuxen” delas av ganska många (46 procent). Detta område delas i samma utsträck-
ning som ansvaret för trädgårdsarbete. För arbetsuppgifter som traditionellt brukar
räknas till hushållsarbete så svarar 47 procent att man delar på inköp av mat- och
övriga hushållsvaror och 45 procent uppger att man delar på det omsorgsarbete som
handlar om tvätt, städning och disk. Andelen som svarar att man delar på matlagning
och bakning är 31 procent. Det omsorgsarbete som de svarande uppger att man
i minst utsträckning delar på är underhåll och reparationer där endast 20 procent
uppger att man delar detta ansvar lika.

Hur väl stämmer då denna samlade bedömning av fördelning av omsorgsarbete
överens med hur kvinnor och män var för sig skattar att ansvaret för detta arbete
fördelas?

18

10

5

9

14

6

8

20

19

16

12

10

12

9

20

31

45

46

46

47

58

23

23

22

20

17

22

20

18

17

12

12

13

13

5

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Underhåll/reparation (N=1030)

Matlagning/bakning (N=1041)

Städning/tvätt/disk (N=1039)

Trädgårdsarbete (N=897)

 Närstående vuxen (N=432)

Inköp av mat/hushållsvaror (N=1041)

 Barn (N=564)

Helt på annan

Mest på annan

Delat ansvar

Mest på mig

Helt på mig

Helena Rohdén, Carin Nyman och Maria Edström

112

Stora skillnader i kvinnors och mäns bedömningar

I tabell 1 kompliceras bilden av delat ansvar eftersom kvinnor och män bedömer
ansvaret för olika omsorgsuppgifter mycket olika.

Tabell 1	 Bedömning av ansvarfördelning för olika typ av omsorgsarbete i
hemmet, kön (procent)

	 Totalt	 Uppgift ligger
	 antal	 helt/mest på		 Uppgiften		 Uppgiften ligger
Omsorgsaktiviteter	 svarande	 någon annan	 är delad		 helt/mest på mig

		 Kvinna	 Man	 Kvinna	 Man	 Kvinna	 Man
		 % (n)	 % (n)	 % (n)	 % (n)	 % (n)	 % (n)

Omsorg om barn	 564	 10 (29)	 25 (70)	 50 (146)	 67 (183)	 40 (115)	 8 (21)

Inköp av mat/ hushålls-
varor	 1041	 10 (53)	 27 (135)	 43 (232)	 52 (260)	 47 (258)	 21 (103)

Omsorg om närstående
vuxen	 432	 20 (46)	 30 (60)	 41 (95)	 52 (102)	 39 (93)	 18 (36)

Trädgårdsarbete	 897	 24 (112)	 18 (77)	 47 (218)	 46 (197)	 29 (135)	 36 (158)

Städ/Tvätt/Disk	 1039	 5 (27)	 39 (196)	 40 (217)	 51 (251)	 55 (299)	 10 (49)

Matlagning/Bakning	 1041	 10 (56)	 51 (252)	 28 (150)	 34 (169)	 62 (336)	 15 (78)

Underhåll/Reparation	 1030	 66 (356)	 9 (41)	 23 (126)	 16 (79)	 11 (56)	 75 (372)

Kommentar: I analysen är svarsalternativen ansvaret för uppgiften ligger helt på någon annan
(1) respektive ligger mest på någon annan (2) sammanslagna till en kategori. På samma sätt är
svarsalternativen ansvaret för uppgiften ligger helt på mig (5) och mest på mig (4) sammanslagna.
Svarsalternativ tre avser att ansvaret för uppgiften delas lika. Samtliga könsskillnader i tabellen
har en signifikansnivå på minst 95 procent.

Källa: Den nationella SOM-undersökningen 2011.

Svaren bekräftar den ojämställda arbetsfördelning i hemmet som tidigare forskning
och statistik visat. Få män bedömer att de tar hela ansvaret för något annat omsorgs-
arbete än det som berör underhåll och reparationer. Bedömningarna visar att det
stora ansvaret fortfarande ligger på kvinnorna. Av tabell 1 framgår att en större andel
kvinnor bedömer att hela eller det mesta av omsorgsansvaret ligger på dem. Detta
förhållande gäller för alla typer av omsorg utom underhåll och reparationer samt
trädgårdsarbete. Män gör i sin tur bedömningen att huvudansvaret för omsorgen,
utom när det gäller underhåll, är delat eller ligger på någon annan än dem själva.

Liksom i analysen av den samlade bedömningen av vilka omsorgsuppgifter man
delar mest lika, så framgår av tabell 1 att det just är omsorgen om barnen som både

Påverkar omsorgsansvar våra åsikter?

113

kvinnor och män bedömer att man delar mest. Hur stor andel av kvinnor respektive
män som svarat på detta sätt skiljer sig dock väsentligt. Hälften av kvinnorna och två
tredjedelar av männen anger att detta ansvar delas lika. Det är dock här naturligtvis
också viktigt att notera att frågan inte ställts till kvinnor och män i samma relation.
Skillnaden i ansvar för barnen skulle kunna vara relaterad till att kvinnor ofta tar
ut en större del av föräldraledigheten. Eftersom merparten av denna ledighet tas ut
då barnen är små så borde resultaten i så fall bli annorlunda om man i analyserna
undantar dem som har barn i åldrarna 0-3 år. Av en sådan kontroll framgår också
att könsskillnaden minskar, men den försvinner dock inte utan är fortsatt signifi-
kant. Detta betyder alltså att skillnaden i bedömningar av ansvaret för omsorgen
om barnen inte enbart kan förklaras med kvinnors högre föräldraledighetsuttag.

Män svarar också att man delar lika på tvätt, disk och städning (51 procent) i
betydligt högre utsträckning än vad kvinnor anger (40 procent). Vad gäller under-
håll och reparationer är förhållandet dock det omvända; här är det kvinnor som
i högre utsträckning än män anger att ansvaret för uppgiften är delat. Det enda
ansvarsområde där kvinnor och män är överens om att man delar uppgiften lika
förefaller vara trädgårdsarbete.

För att få en mer samlad bild av hur starka de bivariata sambanden är mellan
olika former av omsorgsansvar och kön använder vi oss av Eta-värden. Ett Eta-värde
över .30 brukar räknas som relativt starkt i opinionsmätningssammanhang. Av
tabell 2 framgår att det starkaste sambandet mellan kön och omsorgsansvar finns
för underhåll och reparationer. Starka könssamband finner vi också när det gäller
matlagning, städning, tvätt och disk. Den uppgift som här framstår som minst
”könad” är trädgårdsarbete. Sambandet är heller inte så starkt mellan kön och
omsorg om närstående vuxen.

Tabell 2	 Samband mellan kön och omsorgsansvar (Eta)

			 Inköp
		 Omsorg om	 av mat/		 Städ/	 Mat-
	 Trädgårds-	 närstående	 hushålls-	 Omsorg	 Tvätt/	 lagning/	 Underhåll/
Eta	 arbete	 vuxen	 varor	 om barn	 Disk	 Bakning	 Reparation

Eta	 .11	 .21	 .32	 .33	 .54	 .54	 .66

Kommentar: Eta är ett sambandsmått som går från 0 till 1.

Källa: Den nationella SOM-undersökningen 2011.

En fråga som är relevant att ställa är om det i SOM-undersökningen går att se
om omsorgsansvar påverkas av andra faktorer, som ålder, utbildningsnivå, politisk
ideologi eller om man bor i stad eller på landsbygd. Vissa resultat från tidigare forsk-
ning visar att sådana samband kan finnas. I de SOM-data som analyseras förefaller

Helena Rohdén, Carin Nyman och Maria Edström

114

kvinnor som är 65 år och äldre ta ett större omsorgsansvar. I denna grupp anger
exempelvis 80 procent att ansvaret för matlagning och bakning ligger helt eller
mest på dem. Vad gäller samband mellan omsorgsansvar och utbildningsnivå samt
omsorgsansvar och politisk ideologi, d v s placering på vänster-högerskalan, finner
vi inga signifikanta skillnader. Om vi enbart fokuserar analysen på dem som anger
att de delar lika så finner vi att kvinnor och män som bor i storstäder (Stockholm,
Göteborg och Malmö) rapporterar att de i högre utsträckning delar sitt omsorgsan-
svar gällande inköp och matlagning med sin partner än de som bor på landsbygden.
Dock finns ingen skillnad mellan storstad och landsbygd då det gäller att ta ansvar
för omsorg om barn.

Omsorgsansvar och åsikter

Vi har konstaterat att det finns skillnader i bedömningar och fördelning av omsorgs-
ansvar. Vissa typer av omsorg är också mer tydligt könsuppdelade än andra, till
exempel städning, matlagning och underhåll. Vi ska nu gå vidare i analysen och
undersöka om dessa skillnader i kvinnors och mäns erfarenheter av omsorgsarbete
kan bidra till en ökad förståelse av de könsskillnader som finns mellan kvinnors och
mäns åsikter i vissa sakfrågor. Vi kommer då att fokusera på sådana politiska förslag
som är centrala ur ett jämställdhetsperspektiv och där tidigare forskning har visat
att det finns relativt stora könsskillnader.

Att fördjupa sig i könsskillnader och omsorgserfarenhet i relation till opinion kan
vara viktigt ur flera aspekter. Resultaten från de senaste riksdagsvalundersökningarna
(Oscarsson & Holmberg 2008; Oscarsson & Holmberg 2011) visar till exempel att
kön kombinerat med generation är en politisk konfliktlinje som kan komma att
förstärkas i framtiden. Våra frågeställningar berör därmed en potentiell förändring av
vilka konfliktlinjer det är som dominerar våra attityder och beteenden som väljare och
samhällsmedborgare. Eftersom betydelsen av ansvar för omsorgsarbete inte tidigare
har studerats i förhållande till åsikter i politiska sakfrågor får undersökningen dock
ses som ett inledande test. För att genomföra en mer utvecklad analys av sakfrågorna
behöver även betydelsen av andra centrala faktorer som politisk ideologi och social
klasstillhörighet tas i beaktande.

De fyra sakfrågor som vi väljer att fokusera på i den här studien är sådana som
sedan 1970- och 80-talen funnits med i SOM-undersökningarna samt i de svenska
valundersökningarna. Tre av dem hör till de politiska förslag där könsskillnaderna
dessutom är som störst. Två av förslagen har en tydlig koppling till arbetsdelningen
mellan könen och till människors villkor på arbetsmarknaden och i hemmet: att
minska den offentliga sektorn och att införa sex timmars arbetsdag. Ett av förslagen
har drivits hårt av delar av kvinnorörelsen och är relaterat till sexualitet och synen
på kvinnors kroppar: att förbjuda alla former av pornografi. Den fjärde frågan kan
sägas vara ett slags mått på jämställdhetsideologi. Där får svarspersonerna ange vad
de anser om förslaget att satsa på ett samhälle med ökad jämställdhet mellan kvinnor

Påverkar omsorgsansvar våra åsikter?

115

och män. Fem svarsalternativ finns att välja bland för samtliga frågor: mycket bra
förslag; ganska bra förslag; varken bra eller dåligt förslag; ganska dåligt förslag samt
mycket dåligt förslag.

Synen på den offentliga sektorns storlek har funnits med i SOM-undersökningarna
sedan de startade 1986. Redan från början framträdde åsiktsskillnader mellan kvin-
nor och män som visar att kvinnor i lägre utsträckning än män är beredda att skära
ner i den offentliga verksamheten (Rohdén 2003). En förklaring som förts fram till
detta resultat är kopplat till kvinnors erfarenheter och intressen. Kvinnor är så att
säga dubbelt beroende av den offentliga sektorn. Dels för att de i betydligt större
utsträckning än män är offentligt anställda, dels för att de i större utsträckning än
män konsumerar offentlig service (Oskarson & Rohdén 2002; Hensing, Holmgren
& Rohdén 2009).

Även frågan om sextimmarsdag visar könsskillnader som är stabila över tid. År
1976 tillfrågades befolkningen för första gången i valundersökningarna om sin
inställning till förslaget om att införa sex timmars arbetsdag för alla förvärvsarbe-
tande. Vid samtliga mätningar sedan dess har kvinnor varit mer positiva än män till
förslaget. Generellt sett återfinns också könsskillnaderna inom varje parti (Rohdén
2003). Ett centralt argument som framförts i debatten om sextimmarsdag är att
det framför allt är kvinnor som skulle tjäna på en sådan reform. Detta hänger ihop
med att kvinnor fortfarande tar det största ansvaret för omsorgsarbetet. Enligt
förespråkarna för sextimmarsdag skulle arbetstidsförkortningen kunna medföra att
heltidsarbetande män i högre grad får ta sin del av detta ansvar samt att konflikten
mellan heltidsarbete och familj skulle minska.

Den sakfråga som över tid har visat allra störst skillnader mellan män och kvinnor
är den som handlar om att förbjuda alla former av pornografi. Frågan började mätas
i valundersökningen 1976. Bland kvinnor är majoriteten som är för ett pornografi-
förbud stabil sedan den andra mätningen 1979. Av tidigare forskning framgår också
att män i samtliga partier utom vänsterpartiet, är betydligt mer negativa till detta
förslag än kvinnor (Oskarson & Wängnerud 1996). I frågan som berör pornografi
förväntar vi oss inte att det ska finnas något samband med omsorgsansvar av olika
slag, även om frågan har ett starkt samband med kön. Förslaget om att förbjuda
pornografi används här som en kontroll för könssamband.

Den fjärde frågan om att satsa på ett samhälle med ökad jämställdhet mellan kvin-
nor och män har funnits med i SOM- och valundersökningarna sedan 1991. Även
när det gäller detta förslag finns skillnader i åsikter mellan kvinnor och män, men
här är sambandet med kön betydligt svagare. Detta beror på att spridningen i svaren
på frågan är liten, och har varit så sedan den började mätas. En stor majoritet av
samtliga respondenter anger ganska bra eller mycket bra förslag när de svarar på frågan.

Erfarenhet av omsorgsansvar kan påverka politiska åsikter

I den första analysen undersöker vi om de samband mellan de fyra sakfrågorna och
kön som tidigare forskning visat på även återfinns i SOM-undersökningen från 2011.

Helena Rohdén, Carin Nyman och Maria Edström

116

Tabell 3	 Åsikter i fyra jämställdhetspolitiska sakfrågor, kön (procent,
procentdifferens och balansmått)

				 Procent-
	 Total	 Kvinna	 Man	 differens
	 % (n)	 % (n)	 % (n)	 (kvinna–man)

Minska den offentliga sektorn
Bra	 25 (251)	 19 (98)	 32 (153)	 -13
Varken eller	 30 (297)	 31 (157)	 29 (140)	 +2
Dåligt	 45 (440)	 50 (252)	 39 (188)	 +11
Balansmått (bra–dåligt)	 -20	 -31	 -7

Införa sex timmars arbetsdag
Bra	 47 (470)	 56 (293)	 36 (177)	 +20
Varken eller	 22 (225)	 20 (107)	 24 (118)	 -4
Dåligt	 31 (318)	 24 (123)	 40 (195)	 -16
Balansmått (bra–dåligt)	 +16	 +32	 -4

Satsa på ett samhälle med
ökad jämställdhet
Bra	 82 (834)	 85 (449)	 79 (385)	 +6
Varken eller	 15 (152)	 13 (67)	 17 (85)	 -4
Dåligt	 3 (32)	 2 (12)	 4 (20)	 -2
Balansmått (bra–dåligt)	 +79	 +83	 +75

Förbjuda alla former av
pornografi
Bra	 40 (380)	 56 (476)	 23 (104)	 +33
Varken eller	 24 (235)	 23 (116)	 26 (119)	 -3
Dåligt	 36 (341)	 21 (105)	 51 (236)	 -30
Balansmått (bra–dåligt)	 +4	 +35	 -28

Kommentar: I ”bra” ingår de personer som svarat mycket bra eller ganska bra förslag på frågorna.
I ”dåligt” ingår de som har svarat mycket dåligt eller ganska dåligt förslag. I tabellen redovisas
enbart resultaten för personer som lever i en parrelation. Procentdifferensen anger skillnaden mellan
kvinnor och män. Balansmåttet anger skillnaden mellan dem som svarar bra förslag och dem som
svarar dåligt förslag. p-värdena anger vilka könsskillnader som är statistiskt signifikanta. p ≤ 0.05
för satsa på ett samhälle med ökad jämställdhet. p ≤ 0.01 för minska den offentliga sektorn, införa
sex timmars arbetsdag samt förbjuda alla former av pornografi.

Källa: Den nationella SOM-undersökningen 2011.

Av tabell 3 framgår att de könsskillnader som man tidigare sett i befolkningen visar
samma mönster bland dem som 2011 lever i parrelationer. Även i denna mätning
är det förslaget att förbjuda alla former av pornografi som visar störst skillnader
mellan kvinnor och män. 56 procent av kvinnorna respektive 23 procent av männen
tycker att detta är ett bra förslag. Svagast samband mellan kön och åsikt finns när
det gäller att satsa på ett jämställt samhälle. Precis som tidigare undersökningar
visat så är spridningen i frågan liten: 85 procent av kvinnorna och 79 procent av
männen anser att förslaget är bra.

Påverkar omsorgsansvar våra åsikter?

117

Tabell 4	 Åsikter i fyra jämställdhetspolitiska sakfrågor, omsorgsansvar
(procent, procentdifferens och balansmått)

	 Ansvar		 Procent-	 Ansvar för	 Procent-	 Ansvar för	 Procent-
	 för barn		 differens	 matlagning	 differens	 underhåll	 differens
	 Ja	 Nej	 (ja–nej)	 Ja	 Nej	 (ja–nej)	 Ja	 Nej	 (ja–nej)

Minska den offentliga
sektorn
Bra	 21	 28	 -7	 24	 30	 -6	 29	 21	 +8
Varken eller	 32	 29	 +3	 30	 29	 +1	 30	 29	 +1
Dåligt	 47	 43	 +4	 46	 41	 +5	 41	 50	 -9
Balansmått (bra–dåligt)	 -26	 -15		 -22	 -9		 -12	 -29

Införa sex timmars
arbetsdag
Bra	 52	 42	 +10	 49	 39	 +10	 42	 55	 -13
Varken eller	 21	 23	 +2	 23	 21	 +2	 24	 19	 +5
Dåligt	 27	 35	 -12	 28	 40	 -12	 34	 26	 +8
Balansmått (bra–dåligt)	 +25	 +7		 +21	 -1		 +8	 +29

Satsa på ett samhälle
med ökad jämställdhet
Bra	 79	 84	 -5	 82	 82	 0	 81	 81	 0
Varken eller	 19	 12	 +7	 15	 15	 0	 16	 16	 0
Dåligt	 2	 4	 -2	 3	 3	 0	 3	 3	 0
Balansmått (bra–dåligt)	 +77	 +80		 +79	 +79		 +78	 +78

Förbjuda alla former
av pornografi
Bra	 40	 38	 +2	 45	 28	 +17	 30	 56	 -26
Varken eller	 25	 25	 0	 24	 26	 -2	 26	 22	 +4
Dåligt	 35	 37	 -2	 31	 46	 -15	 44	 22	 +22
Balansmått (bra–dåligt)	 +5	 +1		 +14	 -18		 -6	 +34

Kommentar: Antal svarande varierar mellan de olika frågorna från 937 (förbjud pornografi och
ansvar för barn) till 1012 (satsa på jämställt samhälle och ansvar för matlagning). I ”bra” ingår de
personer som svarat mycket bra eller ganska bra förslag på frågorna. I ”dåligt” ingår de som har
svarat mycket dåligt eller ganska dåligt förslag. I tabellen redovisas enbart resultaten för personer
som lever i en parrelation. Procentdifferensen anger skillnaden mellan dem som har ansvar och
dem som inte har ansvar för olika typer av omsorg. Balansmåttet anger skillnaden mellan dem
som svarar bra förslag och dem som svarar dåligt förslag. p-värdena anger vilka omsorgsskillnader
som är statistiskt signifikanta. p ≤ 0.10 för minska den offentliga sektorn och ansvar för barn eller
matlagning. p ≤ 0.01 för minska den offentliga sektorn och ansvar för underhåll; införa sex tim-
mars arbetsdag och ansvar för barn, matlagning eller underhåll; satsa på ett samhälle med ökad
jämställdhet och ansvar för barn samt förbjuda alla former av pornografi och ansvar för matlagning.

Källa: Den nationella SOM-undersökningen 2011.

I tabell 4 redovisas motsvarande bivariata analys när det gäller sakfrågorna och män-
niskors omsorgsansvar. Här har vi valt att enbart redovisa resultaten för tre av våra
omsorgsvariabler. De vi väljer är ansvar för omsorg om barn, ansvar för matlagning

Helena Rohdén, Carin Nyman och Maria Edström

118

samt ansvar för underhåll och reparationer. Omsorg om barn väljer vi eftersom
detta är det omsorgsansvar som våra tidigare analyser visat att kvinnor och män i
störst utsträckning bedömer att de delar lika. Samtidigt är också sambandet med
kön starkare för denna typ av omsorg än för de andra relativt jämställda ansvars-
områdena (trädgårdsarbete samt omsorg om närstående vuxen). Det finns därför
goda förutsättningar att undersöka hur kön och omsorg samvarierar. Ansvar för
underhåll och reparationer väljer vi eftersom det är det omsorgsområde där män
bedömer att de tar störst ansvar, detta område är med andra ord det som är mest
”manligt könat”. På motsvarande sätt kan matlagning respektive städ/tvätt/disk
beskrivas som de mest ”kvinnligt könade” omsorgsuppgifterna. Här väljer vi att
fokusera på ansvaret för matlagning eftersom detta är den omsorgsform av de två
som i minst utsträckning påverkas av RUT, d v s möjligheten att göra skatteavdrag
för så kallade hushållsnära tjänster.

Av tabell 4 framgår att det finns statistiskt signifikanta bivariata samband mellan
omsorgsansvar och åsikter i framför allt två av förslagen: införa sex timmars arbets-
dag och minska den offentliga sektorn. Starkast är sambanden i frågan om sextim-
marsdag, där 52 procent av dem som har ansvar för barn respektive 49 procent av
dem som har ansvar för matlagning anser att förslaget är bra, mot 42 respektive 39
procent av dem som inte har ansvar för barn eller matlagning. Intressant att notera
är att det också finns ett statistiskt signifikant samband mellan ansvar för omsorg
om barn och att satsa på ett samhälle med ökad jämställdhet mellan kvinnor och
män. Här ser dock sambandet kanske inte riktigt ut som förväntat. Bland dem som
har ansvar för barn är det en lägre andel (79 procent) än bland dem som inte har
ansvar för barn (84 procent) som tycker att det är ett bra förslag att satsa på ökad
jämställdhet. När det gäller frågan om förbud mot porr finns det inget statistiskt
signifikant samband med omsorg om barn. Däremot är sambandet mellan matlag-
ning och åsikt om ett förbud mot porr statistiskt signifikant.

I de avslutande analyserna av sakfrågorna ska vi försöka se i vilken utsträckning en
del av könsskillnaderna kan förklaras av om människor har erfarenhet av omsorgs-
ansvar eller inte. Viktigt att ha i åtanke är att det i vissa av grupperna som redovisas
i tabellerna är mycket få personer som ingår, vilket medför att det blir svårare att
uttala sig om resultaten. För att få mer stabila mätningar i vissa fall behövs därför
ytterligare undersökningar.

I tabell 5 redovisas resultatet för förslaget om att minska den offentliga sektorn.

Påverkar omsorgsansvar våra åsikter?

119

Tabell 5	 Minska den offentliga sektorn, kön, omsorgsansvar (procent)

	 Kvinna	 Man		 Kvinna 	 Man		 Kvinna	 Man
	 Ansvar	 Ansvar	 Ansvar för	 Ansvar för	 Ansvar för	 Ansvar för
	 för barn 	 för barn	 matlagning	 matlagning	 underhåll	 underhåll
	 (n=494)	 (n=476)	 (n=506)	 (n=480)	 (n=503)	 (n=475)
	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej

Bra	 16	 23	 37	 34	 20	 14	 30	 34	 20	 19	 32	 37
	 (39)	 (57)	 (55)	 (94)	 (90)	 (8)	 (71)	 (82)	 (35)	 (62)	 (138)	 (15)

Varken eller	 31	 30	 32	 27	 31	 29	 29	 29	 33	 30	 29	 19
	 (76)	 (75)	 (62)	 (77)	 (140)	 (16)	 (68)	 (72)	 (57)	 (100)	 (128)	 (8)

Dåligt	 53	 47	 40	 39	 49	 47	 41	 37	 47	 51	 39	 44
	 (127)	 (120)	 (78)	 (110)	 (220)	 (32)	 (98)	 (89)	 (80)	 (169)	 (168)	 (18)

Kommentar: Signifikanta effekter av kön finns för alla tre typer av omsorgsansvar (minst 95
procents signifikansnivå). Inga effekter av omsorg är signifikanta vare sig bland kvinnor eller män.

Källa: Den nationella SOM-undersökningen 2011.

Som framgår av tabellen ser det i frågan om att minska den offentliga sektorn inte
ut att finnas några statistiskt signifikanta effekter av omsorgsansvar vare sig bland
kvinnor eller män. Den könsskillnad som finns i frågan går alltså inte att förklara
med utgångspunkt i svarspersonernas ansvar för barn, matlagning eller underhåll.

I tabell 6 görs motsvarande analys för förslaget om att införa sex timmars arbetsdag.

Tabell 6	 Införa sex timmars arbetsdag, kön, omsorgsansvar (procent)

	 Kvinna	 Man		 Kvinna 	 Man		 Kvinna	 Man
	 Ansvar	 Ansvar	 Ansvar för	 Ansvar för	 Ansvar för	 Ansvar för
	 för barn 	 för barn	 matlagning	 matlagning	 underhåll	 underhåll
	 (n=508)	 (n=483)	 (n=520)	 (n=488)	 (n=517)	 (n=481)
	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej	 Ja	 Nej

Bra	 61	 51	 42	 33	 55	 66	 39	 34	 54	 57	 37	 35
	 (151)	 (134)	 (83)	 (92)	 (255)	 (36)	 (94)	 (82)	 (95)	 (194)	 (161)	 (14)

Varken eller	 20	 20	 21	 26	 22	 9	 25	 23	 24	 19	 24	 20
	 (49)	 (53)	 (42)	 (74)	 (101)	 (5)	 (60)	 (58)	 (42)	 (64)	 (108)	 (8)

Dåligt	 19	 29	 37	 41	 23	 25	 36	 43	 22	 24	 39	 45
	 (47)	 (74)	 (75)	 (117)	 (109)	 (14)	 (89)	 (105)	 (40)	 (82)	 (172)	 (18)

Kommentar: Signifikanta effekter av kön finns för alla tre typer av omsorgsansvar (99 procents
signifikansnivå). För kvinnor finns signifikanta effekter av ansvar för barn (95 procents signifikans-
nivå) och ansvar för matlagning (90 procents signifikansnivå).

Källa: Den nationella SOM-undersökningen 2011.

Helena Rohdén, Carin Nyman och Maria Edström

120

När det gäller förslaget om sextimmarsdag är sambandet med kön fortsatt starkt även
när man för in omsorgsansvar i modellen. Skillnaden mot frågan om den offentliga
sektorn är dock att vi här ser att en del av könsskillnaderna kan förstås som ett resultat
av det omsorgsansvar framför allt kvinnor tar när det gäller barn och matlagning.
Här finns det statistiskt signifikanta effekter som visar att kvinnor med ansvar för
barn är mer positiva till förslaget (61 procent tycker det är ett bra förslag) än kvin-
nor utan ansvar för barn (51 procent anser motsvarande). Bland män ser mönstret
likadant ut, även om effekterna av omsorgsansvar här inte är statistiskt signifikanta.

I frågan om att satsa på ökad jämställdhet var det ett av omsorgsområdena som
hade ett statistiskt säkerställt bivariat samband och det var ansvaret om barn. Vi har
därför i tabell 7 analyserat effekterna av kön respektive omsorg om barn.

Tabell 7	 Satsa på ett samhälle med ökad jämställdhet, kön, omsorgsansvar
(procent)

		 Kvinna			 Man

		 Ansvar för barn		 Ansvar för barn
		 (n=508)			 (n=483)
	 Ja		 Nej	 Ja		 Nej

Bra	 83 (208)		 87 (227)	 74 (147)		 82 (231)

Varken eller	 15 (38)		 10 (27)	 24 (48)		 13 (37)

Dåligt	 2 (4)		 3 (8)	 2(5)		 5 (14)

Kommentar: En signifikant effekt av kön finns bland personer som har omsorgsansvar för barn
(95 procents signifikansnivå). En signifikant effekt av omsorgsansvar för barn finns bland män (99
procents signifikansnivå).

Källa: Den nationella SOM-undersökningen 2011.

Resultaten i tabell 7 tillsammans med de resultat vi redogjort för tidigare visar att
sambanden mellan kön, omsorgsansvar och jämställdhetspolitiska förslag inte är enkla
och att det finns anledning att fördjupa sig ytterligare i frågorna. Både bland kvinnor
och män märks samma mönster när det gäller effekten av omsorg på inställningen
i frågan om att satsa på ett samhälle med ökad jämställdhet. Lägst andel positiva
till förslaget finns bland män med ansvar för barn (74 procent av dessa tycker att
förslaget är bra). Högst andel positiva till förslaget finns bland kvinnor som saknar
ansvar för barn (87 procent av dessa tycker att det är ett bra förslag).

Vid analysen av åsikterna kring ett förbud mot pornografi är det styrkan i sam-
bandet med kön som dominerar även under kontroll för matlagning (som ju var den
enda av omsorgsvariablerna som visade ett bivariat samband med frågan). Teoretiskt
sett är det inte heller förväntat att de samband vi ser mellan kön och pornografi ska

Påverkar omsorgsansvar våra åsikter?

121

vara ett resultat av omsorgserfarenheter av olika slag. Könsskillnaderna i denna fråga
bör snarare vara relaterade till frågor om kvinnors kroppar och objektifieringen av
dessa samt till ålder (äldre brukar vara mer moralkonservativa och bör i linje med
detta vara större motståndare till pornografi). Det samband vi ser mellan förbud mot
pornografi och ansvar för matlagning skulle därför kunna förklaras med att äldre
kvinnor i störst utsträckning tar ett stort helhetsansvar för denna typ av omsorg.

Omsorg och jämställdhet i vardag och politik

Det är fortfarande en lång väg kvar innan omsorgsansvaret är jämnt fördelat. Inten-
tionerna i de jämställdhetspolitiska målen är att det ska vara en jämn fördelning
av det obetalda omsorgsarbetet. Kvinnor och män ska ha möjlighet att ge och få
omsorg på lika villkor. En slutsats vi kan dra är att resultaten i 2011 års nationella
SOM-undersökning stämmer väl överens med tidigare statistik och forskning.
Mönstren består, det vill säga kvinnor bedömer i stor utsträckning att de tar hela
eller det mesta av ansvaret för alla omsorgsuppgifter utom trädgård och underhåll.
Det jämställdhetspolitiska arbetet har under lång tid fokuserats på olika insatser som
berör omsorg om barn. Det är intressant att konstatera att undersökningen tydligt
visar att det också är inom detta område som kvinnor och män i störst utsträckning
säger sig dela ansvaret med sin partner; 58 procent uppger att man delar på ansvaret
för barn. Däremot skiljer sig kvinnors och mäns bedömningar åt; 50 procent av
kvinnorna uppger att man delar på ansvaret jämfört med 67 procent av männen.
Detta mönster framträder för alla omsorgsuppgifter utom trädgård och underhåll.

Kapitlet pekar på att omsorg är en erfarenhet som kan påverka åsikter i politiska
sakfrågor som berör jämställdhet. Fortfarande är det dock könsvariabeln som visar
starkast samband med de aktuella åsiktsfrågorna. Framför allt är det resultaten för
frågorna om sextimmarsdag och den offentliga sektorn som är intressanta att pro-
blematisera. I frågan om sex timmars arbetsdag kan könsskiljelinjen till en del förstås
som omsorgserfarenhet. Kvinnor med ansvar för barn och/eller matlagning ställer
sig mer positiva till att införa sextimmarsdag än kvinnor utan ansvar för barn och/
eller matlagning. Samma tendens syns bland män med ansvar för barn, även om
denna inte är statistiskt signifikant i SOM-underökningen. Däremot finner vi inte
motsvarande effekter av omsorgsansvar när det gäller inställningen till att minska
den offentliga sektorn. Detta kan ha att göra med att sextimmarsdagen för en person
med ansvar för barn på ett tydligt sätt går att relatera direkt till den egna livssitua-
tionen. Förslaget om att minska den offentliga sektorn är mer abstrakt, det låter sig
inte lika tydligt omsättas till en praktisk vardagssituation. Kanske hade resultatet
blivit annorlunda om minskningen av den offentliga sektorn varit uppdelad på mer
tydligt avgränsade områden, som barnomsorg, äldreomsorg eller skola.

Som vi tidigare nämnt ska de resultat vi presenterar ses som en inledande analys
av omsorgsansvarets eventuella betydelse för människors åsikter i politiska sakfrågor.
Materialet består av svar från omkring 1 000 personer, vilket medför begränsningar

Helena Rohdén, Carin Nyman och Maria Edström

122

i vilka analyser som är möjliga att göra, till exempel i jämförelserna mellan olika
grupper och undergrupper. Det är också viktigt att lyfta fram att ensamstående
mödrar och fäder som tar allt ansvar själva för omsorgsarbetet inte finns med i
analysen. Detta innebär sannolikt att omsorgsarbetets betydelse kan ha underskat-
tats, vilket också kan ha påverkat de samband vi ser mellan omsorgserfarenhet och
åsikter i specifika sakfrågor. Det finns som vi bedömer det därför flera anledningar
att fortsätta undersöka omsorgsansvaret och dess betydelse vid politisk åsiktsbild-
ning. Inte bara i relation till kön utan också med hänsyn tagen till andra faktorer
som vi vet påverkar människors attityder, som till exempel politisk ideologi, ålder
och klasstillhörighet.

Referenser

Eurostat. (2011). Employment rate by sex, age group 20-64. http://epp.eurostat.
ec.europa.eu/tgm/refreshTableAction.do;jsessionid=9ea7d07d30dd05ca5a22f
6c24971b39686c014662f26.e34MbxeSaxaSc40LbNiMbxeNahaQe0?tab=tabl
e&plugin=1&pcode=t2020_10&language=en. Hämtad 2012-04-27.

Evertsson, M. & M. Nermo (2004). ”Dependence within Families and the Division
of Labor: Comparing Sweden and the United States.” Journal of Marriage and
Family 66:1272-1286.

Halleröd, B. (2005). ”Sharing of housework and money among Swedish couples:
Do they behave rationally?” European Sociological review 21(3):273-288.

Harryson, L., M. Novo et al. (2012). ”Is gender inequality in the domestic sphere
associated with psychological distress among women and men? Results from
the Northern Swedish Cohort.” J Epidemiol Community Health 66(3):271-6.

Hensing, G., K. Holmgren & H. Rohdén (2009). ”Hälsa viktigt för inställningen
till ändrade sjukskrivningsregler” i Holmberg, S. & L. Weibull (red.) Svensk höst.
SOM-rapport nr 46. Göteborg: SOM-institutet.

Krantz, G. & U. Lundberg (2006). ”Workload, work stress, and sickness absence
in Swedish male and female white-collar employees.” Scand J Public Health
34(3): 238-46.

Kumlin, S. (2002). The Personal and the Political. How Personal Welfare State Expe-
riences Affect Political Trust and Ideology. Göteborg Studies in Politics 78. Göteborg:
Statsvetenskapliga institutionen, Göteborgs universitet.

Löfström, Å. (2009). Gender equality, economic growth and employment. Bryssel:
Europeiska kommissionen.

Molén, M. (2012). Mäns hushållsarbete ökar. Välfärd 2012:1. Stockholm: Statistiska
Centralbyrån.

Nordenmark, M. (2004). Arbetsliv, Familjeliv & Kön. Umeå: Boréa Bokförlag.
Oscarsson, H. & S. Holmberg (2008). Regeringsskifte. Väljarna och valet 2006.

Stockholm: Norstedts Juridik.

Påverkar omsorgsansvar våra åsikter?

123

Oscarsson, H. & S. Holmberg (2011). Åttapartivalet 2010. Redogörelse för 2010 års
valundersökning i samarbete mellan Statistiska centralbyrån och Statsvetenskapliga
institutionen vid Göteborgs universitet. Stockholm: Statistiska Centralbyrån.

Oskarson, M. & H. Rohdén (2002). ”Könsskillnader i politiken – mönstren består”
i Holmberg, S. & L. Weibull (red.) Det våras för politiken. Trettiotvå artiklar om
politik, medier och samhälle. SOM-rapport nr. 30. Göteborg: SOM-institutet.

Oskarson, M. & L. Wängnerud (1996). ”Vem representerar kvinnorna?” i Rothstein,
B. & B. Särlvik (red.) Vetenskapen om politik. Festskrift till professor emeritus Jörgen
Westerståhl. Göteborg: Statsvetenskapliga institutionen, Göteborgs universitet.

Phillips, A. (1995). The Politics of Presence. Oxford: Clarendon Press.
Regeringen (2011). Jämställdhetspolitikens inriktning 2011–2014. Skr. 2011/12:3.

Stockholm: Utbildningsdepartementet.
Rohdén, H. (2003). ”Arbetstidsförkortning – en fråga om klass och kön?” i Oscars-

son, H. (red.) Demokratitrender. SOM-rapport nr 32. Göteborg: SOM-institutet.
Rönnblom, M. & C. Hudson (2012). Dela lika – från praktik till logistik. Forsknings-

rapporter i statsvetenskap vid Umeå universitet: 139-148. Umeå: Statsvetenskapliga
institutionen, Umeå universitet.

Staland Nyman, C., K. Alexanderson & G. Hensing (2008). ”Associations between
strain in domestic work and self-rated health: a study of employed women in
Sweden.” Scand J Public Health 36(1): 21-7.

Statistiska Centralbyrån (2010). På tal om kvinnor och män. Lathund om jämställd-
het. Stockholm: Statistiska Centralbyrån.

Statistiska Centralbyrån (2011). Tidsanvändningsundersökningen 2010. http://www.
scb.se/LE0103.

Svallfors, S. (2006). The moral economy of class: Class and attitudes in comparative
perspective. Stanford: Stanford University Press.

Young, I. M. (1990). Justice and the Politics of Difference. Princeton: Princeton
University Press.

Myndigheter och
offentlig service

Förtroendet för staten

127
Holmberg, S & Weibull, L (2012) Förtroendet för staten i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Förtroendet för staten

Sören Holmberg och Lennart Weibull

Förtroende handlar mycket om förväntan. Det förtroende vi har för en person,
en organisation eller en institution påverkar hur vi förhåller oss. Vi har större

förväntningar på institutioner som vi har stort förtroende för än på institutioner där
förtroendet är lågt. Annorlunda uttryckt betyder en generellt stort förtroende en större
optimism, medan sjunkande förtroende antyder att det kan finnas framtida skuggor.

Nu är bilden inte riktigt så enkel. Förtroende är ett komplicerat fenomen (Luhmann,
1989; Putnam, 1993; Norris, 2008). Förtroende byggs upp av tidigare erfarenheter
men påverkas också av hur beroende jag är av personen, organisationen eller insti-
tutionen och hur den generellt värderas (Elliot, 1997). Men sammantaget är det
ändå rimligt att uppfatta förändringar i det samlade förtroendet för organisationer
och institutioner som uttryck för förskjutningar i samhällets framtidstro. Generella
uppgångar tyder på en större förväntan än vad nedgångar gör. De empiriska analyser
som bygger på hur svenska folket i de nationella SOM-undersökningarna bedömer
olika institutioner och grupper pekar entydigt på att förtroendet för samhällets eko-
nomiska institutioner är lägre i tider av ekonomisk kris, vilket rimligen ska tolkas så
att det då finns en mindre förväntan på dem (Holmberg och Weibull, 2009). Samma
tolkning kan användas för att förklara att förtroendet för politiska institutioner ökar
valår (Holmberg, 1993) och att förklara att förtroendet för samma institutioner
även går upp i tider av kris i omvärlden; i en kris finns det en stor förväntan på att
politiken ska kunna lösa problemet (Holmberg och Weibull, 2002).

Men skillnader i bedömningar av samhällets institutioner är också ett tecken på
att mönstret är betydligt mer komplicerat. Förtroendet varierar mellan olika institu-
tioner och grupper både vid en och samma tidpunkt och över tid. Tidigare analyser
av data från de nationella SOM-undersökningarna visar att förtroendet för offentlig
verksamhet, t ex riksdagen eller domstolarna, står för ett slags kristallisering av svenska
folkets samhällsförtroende: de som ligger högt tenderar att ligga högt även på fler-
talet andra institutioner och de som har litet förtroende har särskilt lågt förtroende
också för andra samhällsinstitutioner (Holmberg och Weibull, 2008). En förklaring
kan vara att svenskar har ett generellt stort förtroende för statsmakten, något som
i sin tur ligger bakom svenskars generellt sett stora sociala tillit (Rothstein, 2003,
2012). På grundval av 2011 års undersökning ska vi empiriskt pröva detta vidare.
Det kan göras, eftersom undersökningen utöver den årligen återkommande frågan
om förtroendet för enskilda samhällsinstitutioner även har med en fråga som gäller
förtroendet för staten. En motsvarande fråga ställdes också i SOM-undersökningen
2005, vilket möjliggör jämförelser över tid.

Sören Holmberg och Lennart Weibull

128

Innan vi fördjupar oss i frågan om förtroende för staten ska vi först ge en översikt
av den svenska förtroendeopinionen 2011 med fokus på förändringar sedan 2010
(Holmberg och Weibull, 2011a).

Samhällsförtroendet 2011

Den första SOM-mätningen av samhällsförtroende genomfördes 1986 och omfattade
endast elva samhällsinstitutioner. De var valda för att täcka ett spektrum av politiska,
mediala, ekonomiska och sociala institutioner. Efter hand har fler institutioner lagts
till – senast 2005 då Riksbanken tillkom. Sedan dess har svarspersonerna i den natio-
nella SOM-undersökningen fått ta ställning till tjugoen olika samhällsinstitutioner.1
Resultatet från 2011 års mätning redovisas i tabell 1.

Om vi först ser på rangordningen mellan institutionerna efter andelen som har
mycket stort förtroende är det – i likhet med de senaste åren – sjukvården som
kommer högst med 12 procent, en nedgång med tre procentenheter i jämförelse
med 2009 och 2010. Ytterligare fem institutioner hamnar på minst tio procent:
regeringen, riksbanken, kungahuset, polisen och domstolarna. I samtliga fall utom
polisen är det en svag nedgång på en eller ett par procentenheter i jämförelse med
2010. Lägst andel mycket stort förtroende finns, inte oväntat, för de institutioner
som ligger i nedre delen av tabellen.

Det oftast använda kriteriet på stort förtroende är andelen som har mycket eller
ganska stort förtroende – vanligen formulerat som andelen med minst ganska stort
förtroende. Också med den definitionen kommer sjukvården högst med 62 procent
(2010: 68 procent). Därefter kommer polisen, universitet/högskolor och radio/tv som
samtliga når över 50 procent stort förtroende. I likhet med tidigare undersökningar
ligger Europaparlamentet och EU-kommissionen i botten med 16 respektive 15
procent stort förtroende. I jämförelse med valåret 2010 får både institutioner som
åtnjuter stort förtroende och de som har litet förtroende lägre procentandelar 2011.

Vi kan samtidigt notera att andelen mycket stort förtroende inte är proportionellt
fördelad för alla institutioner. Visserligen är det allmänna mönstret att andelen
mycket stort förtroende följer i stort sett samma rangordning som andelen för
det samlade förtroendet för respektive institution, men det finns några intressanta
avvikelser. För två av institutionerna – Kungahuset och regeringen – utgör andelen
mycket stort förtroende en större andel än förväntat med tanke på rangordningen,
för radio/tv och grundskolan är andelen klart lägre än vad som kunde väntas. En
rimlig tolkning är att bland dem som har förtroende för kungahuset och regeringen
är engagemanget större, medan det är lägre bland dem som har förtroende för radio/
tv och grundskolan.

Att en samhällsinstitution åtnjuter stort förtroende bland delar av befolkningen
är bara den ena sidan av myntet. Den andra sidan är att samma institution bland
andra delar av allmänheten kan ha ett litet förtroende. För helhetsbilden är det vik-
tigt att även få med det senare. Det kan diskuteras vad som ligger i litet förtroende.

Förtroendet för staten

129

I och med att skalan bara anger grader i förtroende är låga värden inte liktydigt
med misstro. Samtidigt är givetvis höga andelar litet förtroende ett uttryck för ett
avståndstagande. De institutioner som har relativt sett höga andelar litet förtro-
ende är de tre som ligger lägst i rangordningen – de två EU-institutionerna och de
fackliga organisationerna – med omkring 35 procent. Men det finns även några
högre upp på listan – Svenska kyrkan och Kungahuset – där omkring 30 procent
av de svarande anger litet förtroende; Kungahuset är dessutom den institution som
har den högsta siffran på mycket litet förtroende (15 procent) följd av de två EU-
institutionerna på 13 procent.

Att en institution som Kungahuset kan placera sig närmare mitten av förtroende-
listan och ändå ha en hög andel litet förtroende är ett uttryck för en polarisering i
bedömningarna, som innebär att mittalternativet, där svaren ofta står för osäkerhet
eller indifferens, ligger relativt lågt. Institutioner som är kopplade till partipolitik,
exempelvis regeringen, får ofta en sådan bedömning. I 2011 års undersökning är
förtroendet för bankerna också polariserat på ett liknande sätt.

Det mått som SOM-institutet traditionellt använt för att väga samman stort och
litet förtroende i analysen av samhällsförtroende är vad vi kallar förtroendebalan-
sen. Vår utgångspunkt har varit att det förtroende en institution åtnjuter – dess
förtroendebas – inte bara avgörs av andelen som har stort förtroende, utan även av
hur stor andel det är som har ett litet förtroende. Institutioner vars förtroende i det
föregående beskrevs som polariserade står i ett sådant perspektiv svagare i opinionen
än de som huvuddelen av sitt förtroende på den positiva sidan eller i mitten. Om
vi exemplifierar med universitet/högskolor kan vi se att de i stort sett har samma
andel stort förtroende som regeringen, men en lägre andel litet förtroende, vilket
placerar dem klart högre i en rangordning efter vad vi kallar förtroendebalansen.

Enkelt uttryckt är förtroendebalansen ett mått där både andelen stort och ande-
len litet förtroende vägs in för varje institution genom att andelen stort förtroende
minskas med andelen litet förtroende, vilket teoretiskt ger en skala mellan +100 och
-100. En rangordning efter balansmåttet kommer att skilja sig från en rangordning
efter enbart andelen högt förtroende, särskilt i de fall där det finns en hög andel
med lågt förtroende.2

När vi utgår från det samlade balansmåttet visar det sig att sjukvården även här
ligger klart högst med ett balansmått på +49, i stort samma siffror som under de
senaste åren. På andra plats finns polisen (+45) följd av universitet/högskolor och
radio/tv, båda med +41. Riksbanken och domstolarna rangerar strax under med +38
respektive +37 enheter. Det är samma sex institutioner som åtnjöt störst förtroende
också 2009 och 2010. Det som hänt över åren är i stort sett enbart att Riksbanken
har tappat något.

Sören Holmberg och Lennart Weibull

130

Tabell 1 Förtroendet för samhällsinstitutioner 2011 (procent och balansmått)

	 Mycket	 Ganska	 Varken/	 Ganska	 Mycket	 Summa	 Förtroende-
Samhällsinstitution	 stort	 stort	 eller	 litet	 litet	 procent	 balans

Sjukvården	 12	 50	 25	 10	 3	 100	 +49
Polisen	 10	 48	 29	 10	 3	 100	 +45
Universitet/högskolor	 8	 40	 45	 5	 2	 100	 +41
Radio/TV	 6	 45	 39	 8	 2	 100	 +41
Riksbanken	 10	 39	 40	 8	 3	 100	 +38
Domstolarna	 10	 40	 37	 9	 4	 100	 +37
Grundskolan	 5	 39	 39	 14	 3	 100	 +27
Regeringen	 11	 35	 32	 14	 8	 100	 +24
Riksdagen	 5	 34	 42	 14	 5	 100	 +20
FN	 6	 32	 40	 15	 7	 100	 +16
Kungahuset	 10	 24	 36	 15	 15	 100	 +4
Bankerna	 4	 29	 36	 22	 9	 100	 +2
Svenska kyrkan	 5	 24	 43	 16	 12	 100	 +1
Försvaret	 5	 20	 48	 18	 9	 100	 -2
Kommunstyrelserna	 2	 21	 51	 20	 6	 100	 -3
Storföretagen	 2	 22	 48	 20	 8	 100	 -4
Dagspressen	 2	 23	 45	 22	 8	 100	 -5
De politiska partierna	 1	 19	 50	 21	 9	 100	 -10
De fackliga org	 2	 19	 43	 24	 12	 100	 -15
Europaparlamentet	 2	 14	 47	 24	 13	 100	 -21
EU-kommissionen	 1	 14	 48	 24	 13	 100	 -22

Kommentar: Tabellen redovisar en sammanläggning av resultaten från de tre nationella SOM-
mätningarna 2011 (antal svar= 4 720). Personer som ej besvarat förtroendefrågan för någon
institution är inte medtagen i procenttalen. Dylika svar var mycket sällsynta och lämnades av
endast mellan två och tre procent för de olika institutionerna. Högsta andelen vet ej-svar finns där
även andelen som svarar varken stort eller litet förtroende är hög, t ex beträffande dagspressen
och storföretagen. Balansmåttet kan gå mellan +100 (alla svarspersoner anger högt förtroende)
och -100 (alla svarspersoner anger lågt förtroende).

Av de sex institutioner som bland svenskar bedöms ha starkast förtroendebas är det
två där en relativt stor andel av de svarande placerar sig på mittalternativet: univer-
sitet/högskolor och Riksbanken. Som tidigare nämnts kan det alltid diskuteras vad
en hög andel för mittalternativet kan betyda. Å ena sidan kan det uttrycka att man
varken har stort eller litet förtroende, å andra sidan kan det bero på att man saknar
uppfattning för att man inte känner till institutionen tillräckligt väl. Mycket talar
för att särskilt det senare förklarar den höga andelen ”varken-eller” för universitet/
högskolor och Riksbanken.

Förtroendet för staten

131

Lägst förtroende åtnjuter de båda EU-institutionerna (-21 respektive -22). Fram
till 2010 ökade förtroendet för dem, men 2011 faller det relativt kraftigt, vilket ska
sättas i samband med den europeiska eurokrisen och en mer EU-kritisk inställning
i den allmänna opinionen (jfr Sören Holmbergs artikel om EU-opinionen i denna
volym). Bland de institutioner som ligger lägst i fråga om förtroendebalans är det
överlag en stor andel svarspersoner som anger att de varken har stort eller litet
förtroende undantaget gäller för de fackliga organisationerna där bedömningen är
något mer polariserad.

Ser vi närmare på hur de bedömda institutionerna rangordnar sig efter förtroende
framträder i stort sett samma bild som de senaste åren med fyra huvudgrupper:

•	 En liten grupp institutioner som åtnjuter mycket stort förtroende (sjukvården,
polisen, Riksbanken, universitet/högskolor, radio-tv och domstolarna) som alla
har som lägst ett balansmått på över +35.

•	 En grupp institutioner som åtnjuter ganska stort förtroende (grundskolan,
regeringen, riksdagen, och FN) med mellan +30 och +16.

•	 En relativt stor grupp institutioner som har i stort sett samma andel positiva
som negativa men en viss tonvikt på de senare (kungahuset, bankerna, Svenska
kyrkan, försvaret, kommunstyrelserna, och dagspressen) med mellan +4 och -5.

•	 De institutioner som åtnjuter ganska eller mycket lågt förtroende (de politiska
partierna , EU-kommissionen, Europaparlamentet och de fackliga organisatio-
nerna) med en förtroendebalans mellan -10 och -22.

I jämförelse med 2010 är det framför allt den grupp av institutioner som ligger
kring noll som har ökat. När vi jämför med ett år tidigare år är grupperingen dock
i stort sett densamma som då. Det är snarast valåret 2010 som avviker med ett
genomsnittligt något större institutionsförtroende (Holmberg och Weibull, 2011a).

Ett annat sätt att betrakta den samlade bilden av svenska folkets samhällsförtroende
är konstaterandet att tretton av de tjugoen institutionerna hamnar på plus och åtta
på minus. År 2011 är det färre på den positiva sidan än 2010 men fler än det var
2009. Nivån på det genomsnittliga institutionsförtroendet har mellan 2010 och 2011
minskat från +18 till +12. Bland de tjugoen institutionerna minskar förtroendet för
arton, varav nedgången är statistiskt säkerställd för drygt hälften. Endast de fackliga
organisationerna, försvaret och Svenska kyrkan ligger på samma nivå 2011 som 2010.
De samhällsinstitutioner som uppvisar störst nedgång i förtroende är regeringen
(från +34 2010 till +24 2011), Riksbanken (från +49 till +38), bankerna (från +13
till +2), EU-kommissionen (från -9 till -22) och Kungahuset (från +19 till +4). En
viktig förklaring till nedgången för de politiska institutionerna är att 2010 var ett
valår som ofta leder till allmän uppgång i samhällsförtroendet. Till bilden hör att
flertalet politiska institutioner hade en större uppgång mellan 2009 och 2010 än
nedgång mellan 2010 och 2011. Också bankerna ligger trots nedgången i förtroende

Sören Holmberg och Lennart Weibull

132

något högre 2011 än de gjorde 2009. EU-kommissionen och Kungahuset hade
visserligen en återhämtning 2010 men åtnjuter lägre förtroende 2011 än 2009. I
och med att det rör sig om en generell förtroendenedgång ändrar sig förhållandet
mellan de olika institutionerna förhållandevis litet; exempelvis ligger Kungahuset
trots sin nedgång på elfte plats båda åren.

Långsiktiga förändringsmönster

Det mönster vi kan se i jämförelsen mellan bedömningarna för valåret 2010 i
jämförelse med 2009 och 2011 bekräftar valårets positiva effekter på det politiska
institutionsförtroendet, men även på andra samhällsinstitutioner (Holmberg, 1994;
Holmberg och Weibull, 2007). Det är ett mönster vi även kan se i ett längre tidsper-
spektiv. I figur 1 redovisas förtroendebalansen för varje enskild samhällsinstitution
som ingått i SOM-institutets mätningar.

Även om det finns vissa dramatiska förändringar i förtroende för några institu-
tioner – exempelvis det kraftiga fallet i förtroendet för bankerna under början av
1990-talet – sker det vanligen inte några större omkastningar i den samlade insti-
tutionsbedömningen mellan enskilda år. Det hindrar emellertid inte att det går att
iaktta både kortsiktiga och långsiktiga förändringsmönster såväl för enskilda som
för grupper av institutioner.

Flertalet offentliga institutioner som sjukvården, grundskolan, polisen och domsto-
larna uppvisar ett likartat mönster över tid, även om nivåerna kan variera mellan dem.
Fram till början av 1990-talet åtnjöt de ett stabilt om än svagt fallande förtroende
bland allmänheten för att därefter öka kraftigt i förtroende, delvis som ett svar på
förslag om nedskärningar i det offentliga. I slutet på 1990-talet har förtroendet på
nytt gått ner och stabiliserat sig på en lägre nivå – balansmått på mellan +40 och
+60. De senaste åren har mönstren inte någon entydig tendens: sjukvården och
universitet/högskolor uppvisar nedgångar, medan förtroendet för grundskolan och
domstolarna står relativt stabilt. Polisen intar en mellanställning. Det är svårt att se
någon enkel förklaring till de ökade skillnaderna de senaste åren.

För Svenska kyrkan och Kungahuset, två institutioner som SOM-institutet
började mäta först 1994 respektive 1995, är den långsiktiga tendensen sjunkande.
Det gäller särskilt förtroendet för Kungahuset – från +41 1995 till +4 2011. För
Svenska kyrkan är nedgången betydligt mindre (från +12 1994 till +1 2011) och
det är ingen skillnad mellan 2010 och 2011. För båda institutionerna finns det en
del hack i kurvorna som antyder att händelser vissa år kan ha påverkat allmänhetens
bedömningar. En mer ingående analys av allmänhetens bedömningar av synen på
Kungahuset finns i Lennart Nilssons kapitel om republik och monarki.

Förtroendet för staten

133

Figur 1 	 Bedömningar av förtroendet för tjugoen samhällsinstitutioner
1986-2011 (balansmått)

49

68

4147

2723

-100

80

60

40

20

0

20

40

60

80

+100

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förtroendebalans

Sjukvården

Universitet/
högskolor
Grundskolan

53
45

37
37

-100

80

60

40

20

 0

20

40

60

80

+100

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Polisen
Domstolarna

förtroendebalans

Sören Holmberg och Lennart Weibull

134

7
1

41

413

-2

12

-100

-80

-60

-40

-20

0

20

40

60

80

+100

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förtroendebalans

Kungahuset
Svenska kyrkan
Försvaret

2

62

-4

7

-15
-7

3846

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förtroendebalans

Riksbanken

Bankerna

De fackl org
Storföretagen

-100

-80

-60

-40

-20

0

20

40

60

80

+100

Figur 1	 Forts.

Förtroendet för staten

135

20

33

-3

-31

24
36

-10

-39

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förtroendebalans

Regeringen
Riksdagen
Kommun-
styrelserna

De politiska
partierna

-100

-80

-60

-40

-20

0

20

40

60

80

+100

-21

-40
-22

-42

24 16

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förtroendebalans

FN

EU-
Parlamentet

EU-
kommissionen

-100

-80

-60

-40

-20

0

20

40

60

80

+100

Figur 1	 Forts.

Sören Holmberg och Lennart Weibull

136

Kommentar: Om balansmåttet se tabell 1. År 1987 saknas i figurerna eftersom ett annat, med
övriga år inte jämförbart mått, användes just detta år. För de två medieinstitutionerna saknas av
samma skäl siffror även för 1988.

De ekonomiska institutionerna uppvisar relativt stora skillnaderna under de tjugo-
fem år då förtroendet för dem studerats. Mest spektakulärt är det kraftigt minskade
förtroendet för bankerna som följde av bankkrisen i början av 1990-talet. Också
storföretagen fick ett minskat förtroende under den dåvarande lågkonjunktu-
ren men inte i lika hög grad som bankerna. Då ekonomin vände började också
förtroendekurvorna gå upp för att på nytt falla under IT-kraschen efter år 2000
och senare vid finanskrisen 2008. Den uppgång i förtroende som fanns 2010 har
förbytts i nedgång, men både bankerna och storföretagen ligger högre än de gjorde
2009. Förtroendet för de fackliga organisationerna ökade något under 1990-talets
lågkonjunktur men har sedan varit mycket stabilt på en låg nivå, möjligen med en
svag ökning de senaste åren.

De politiska institutionerna uppvisar i likhet med de ekonomiska relativt stora
skillnader mellan enskilda år. En försiktig bedömning av tendenserna i det politiska
förtroendet pekar på att det mellan 1986 och 1996 snarast var på nedåtgående för
riksdag och regering medan kurvorna därefter pekar uppåt, bortsett från en tillfäl-
lig nedgångsperiod 2004-2005 (Oscarsson och Holmberg, 2011). En motsvarande
tendens finns för kommunstyrelserna och de politiska partierna. För regering och
riksdag gäller dessutom att det långsiktiga mönstret är att förtroendet ökar under
valår i förhållande till åren närmast före. Den så kallade valårseffekten har vi kunnat
iaktta alla valår sedan den nationella SOM-mätningen inleddes 1986 (jfr Holmberg,
1993).3 Men vi har också tidigare iakttagit en ”kriseffekt” – mellan 2000 och 2001

4146

-5
8

Radio/TV

Dagspressen

förtroendebalans

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

-100

-80

-60

-40

-20

0

20

40

60

80

+100

Figur 1	 Forts.

Förtroendet för staten

137

(terrorattacken i USA) ökade förtroendet för regeringen med omkring 20 balans-
måttsenheter. Året därpå – 2002 – var det riksdagsval och då ökade förtroendet
ytterligare något. Också valåret 2010 ökade förtroendet särskilt för regeringen och
riksdagen och 2011 har det fallit enligt vad som förväntades. Men också ett annat
mönster framträder: förtroendet för de politiska institutionerna är större året efter
valet än året före. Tendensen fanns även tidigare men har blivit starkare. Möjligen
ligger förklaringen i att den positiva effekten av ett val håller i längre då förtroendet
för särskilt regering och riksdag ökar.

Uppgången i förtroende för politik gäller också Europaparlamentet och EU-
kommissionen, där förtroendebalansen från en mycket låg nivå vid mätningarnas
start 1998 (-40 respektive -42) har ökat till cirka -20. Som vi sett är den senare
siffran en nedgång i förhållande till 2010. En internationell institution som FN
förefaller mindre berörd av den svenska politiska trenden men har liksom många
andra institutioner fått vidkännas en nedgång mellan 2010 och 2011.

Förtroendet för medieinstitutionerna har i jämförelse med de ekonomiska och
politiska institutionerna utvecklats mycket stabilt. Radio-tv ligger förankrad på
drygt +40. För dagspressen är tendensen lite mer skiftande. Under 1990-talet var
förtroendet för dagspressen klart på den positiva sidan av balanslinjen. Därefter
har tendensen vikit något och man ligger de senare åren på +-0 eller något lägre.

Dimensioner i bedömningarna

I redovisningen av långtidstrenderna har vi i likhet med tidigare redovisningar, grup-
perat de olika samhällsinstitutionerna efter typ. Vi vet från tidigare års analyser att
det finns relativt starka samband mellan hur olika institutioner bedöms. Politiska
institutioner värderas ofta på ett likartat sätt: människor som har högt förtroende för
regeringen har det ofta även för riksdagen liksom för de politiska partierna. Överlag
finns det en stark positiv samvariation i förtroendebedömningarna: den som har stort
förtroende för en institution har stor sannolikhet att ha det också för andra och de
som har lägre förtroende för en har det som regel även för andra. Den genomsnittliga
korrelationen (Pearson’s r) ligger på drygt 0,30. Samma mönster framträder i 2011
års mätning. I motsats till tidigare år finns det inte något negativt samband; det i
de senaste undersökningarna noterade negativa sambandet mellan förtroendet för
regeringen och förtroendet för de fackliga organisationerna är 2011 ett svagt positivt
samband (r=0,01) och sambandet mellan förtroendet för storföretag och förtroendet
för de fackliga organisationerna är också positivt (r= 0,12). I övrigt är de positiva
sambanden relativt starka. De starkaste finner vi mellan EU-kommissionen och
Europaparlamentet (r= 0,93; år 2009 0,93 och år 2010 0,92) och mellan regering
och riksdag (r= 0,66; 0,67 respektive 0,63).

Där korrelationerna mellan enskilda institutioner är stora kan vi utgå från att
bedömningen görs efter likartade kriterier. Det är bakgrunden till att vi på grundval
av varje års förtroendemätning studerar de interna sambandsmönstren genom en

Sören Holmberg och Lennart Weibull

138

explorativ faktoranalys baserad på förtroendet för de tjugoen institutionerna. Med
tanke på att sambandsmönstren ligger relativt fast över tid finns ingen anledning
att vänta sig några större förändringar i de grundläggande dimensionerna. Den
explorativa lösningen på grundval av 2011 års förtroendebedömningar ger fem
dimensioner som i huvudsak överensstämmer med dem vi såg på grundval av 2010
års data. De fem dimensionerna har vi tidigare rubricerat som: I Politisk representa-
tion, II Samhällsservice, III Politisk makt, IV Etablissemang, och V Medier (tabell 2).4

Tabell 2 	 Förtroende för samhällsinstitutioner 2011, faktoranalys
(faktorladdningar)

	 I	 II	 III	 IV	 V

Europaparlamentet	 .87	 .10	 .24	 .20	 .11
EU-kommissionen	 .86	 .09	 .28	 .19	 .12
FN	 .62	 .32	 .06	 .18	 .06
De politiska partierna	 .55	 .23	 .49	 .10	 .19

Sjukvården	 .03	 .65	 .17	 .09	 .08
Grundskolan	 .15	 .61	 .00	 .19	 .19
Polisen	 .09	 .58	 .30	 .30	 .02
Domstolarna	 .14	 .52	 .50	 .09	 .11
Universitet/högskolor	 .28	 .52	 .27	 -.17	 .17
De fackliga org	 .36	 .46	 -.19	 -.04	 .44
Kommunstyrelserna	 .33	 .41	 .26	 .24	 .20

Regeringen	 .18	 .04	 .82	 .22	 .02
Riksdagen	 .32	 .26	 .70	 .13	 .15
Riksbanken	 .12	 .32	 .62	 .20	 .23

Kungahuset	 .09	 .07	 .18	 .77	 -.02
Svenska kyrkan	 .09	 .34	 .04	 .57	 .12
Bankerna	 .26	 .08	 .13	 .53	 .36
Storföretagen	 .24	 .04	 .32	 .49	 .29
Försvaret	 .26	 .41	 .16	 .46	 .01

Dagspressen	 .13	 .07	 .17	 .13	 .80
Radio-tv	 .06	 .27	 .15	 .12	 .73

Förklarad varians	 14%	 13%	 13%	 10%	 9%

Kommentar: Faktoranalys enligt Kaiser’s kriterium. Varimaxrotering.

Källa: Den nationella SOM-undersökningen 2011

I den första dimensionen Politisk representation utgör EU-institutionerna kärnan, men
även FN och de politiska partierna laddar högt. Samhällsservice inkluderar främst
sjukvården, polisen, domstolarna, grundskolan, försvaret universitet/högskolor, men

Förtroendet för staten

139

till skillnad från 2010 även de fackliga organisationerna och kommunstyrelserna.
Dimensionen politisk makt innehåller regeringen, riksdagen och Riksbanken, där
den tredje laddar klart lägre än de två andra. Det som vi valt att kalla etablissemang
är en dimension där Kungahuset, Svenska kyrkan, storföretagen och bankerna laddar
högst, medan dimensionen medier omfattar radio-TV och dagspress.

Den förändring som vi noterade 2010 att det föll ut en specifik politisk makt-
dimension vid sidan av politisk representation ligger fast även 2011. En förklaring
ligger troligen i att förtroendet för riksdag och regering fortsatt ligger högt och att
regeringsförtroendet är så pass intensivt. Den svenska politiska makten – regeringen,
riksdagen och Riksbanken – skiljer sig från andra politiska institutioner som EU-
organen och de politiska partierna. Vi har tolkat det så att de senare handlar mer
om institutioner för politisk representation, medan politisk makt mera uttrycker
en politisk ledning. Bilden är emellertid inte entydig eftersom även domstolarna
laddar högt på dimensionen.

Till skillnad från 2010 laddar kommunstyrelserna och de fackliga organisationerna
i dimensionen samhällsservice 2011, medan de inte hade någon entydig hemvist i
2010 års analys. På många punkter är mönstret i 2011 års analys mindre tydligt än
tidigare genom att några institutioner har förhållandevis höga laddningar på mer
än en dimension.

Förtroendet för staten

I de senaste årens SOM-undersökningar har de svarande även fått ta ställning till
förtroendet för ett mindre antal andra institutioner eller organisationer. En insti-
tution som ingick redan i 2005 års undersökning var Staten. Utgångspunkten var
att staten utgör kärnan i det offentliga Sverige. Statsbegreppet har visserligen varit
omdebatterat genom åren och inte sällan uppfattats som kontroversiellt genom att
det associerats till kontroll eller övervakning. I samhällsutopier från vänster har den
’starka staten’ uppfattats som ett stöd åt medborgarna från vaggan till graven, medan
staten i högerretoriken ofta framställts som en makt som begränsar individers och
näringars frihet. Samtidigt visar empiriska studier att starka statsinstitutioner i en
välfärdsstat bidrar till stort samhällsförtroende (Rothstein, 2012).

Resultatet av 2005 års undersökning pekade på att det troligen uppfattades som
svårt att bedöma förtroendet för staten. Hälften av de svarande placerade sig på
mittalternativet, medan övriga fördelade sig relativt jämnt mellan stort och litet för-
troende. Det gav ett balansmått på +2 (Holmberg och Weibull, 2006). Sex år senare
blir resultatet annorlunda: nu har andelen för mittalternativet minskat till 42 procent
och det är en relativt kraftig övervikt för stort förtroende. Förtroendebalansen blir
+34 (tabell 3).5 Det placerar staten i den översta tredjedelen av samhällsförtroende
enligt tabell 1 – mellan domstolarna och grundskolan.

Sören Holmberg och Lennart Weibull

140

Tabell 3	 Förtroende för staten 2005 och 2011 (procent)

			 Varken
	 Mycket	 Ganska	 stort	 Ganska	 Mycket	
	 stort	 stort	 eller litet	 litet	 litet	 Summa	 Balans-
	 förtroende	 förtroende	 förtroende	 förtroende	 förtroende	 procent	 mått

2005	 3	 23	 50	 17	 7	 100	  +2
2011	 7	 39	 42	  9	 3	 100	 +34

Ordet staten kan ge olika associationer. Ett sätt att belysa det är att studera hur
förtroendet för staten förhåller sig till förtroendet för de tjugoen institutionerna
i basfrågan. Vilka av dessa institutioner värderas särskilt positivt bland dem som
har stort förtroende för staten? Mot bakgrund av vad som redovisats i fråga om de
starka positiva sambanden mellan bedömningarna av olika samhällsinstitutioner ska
vi överlag förvänta oss höga korrelationer, och att de ska vara särskilt höga i fråga
om de politiska institutionerna.

Figur 2 	 Sambandet mellan förtroendet för staten och tjugoen samhälls-
institutioner (Korrelationer, Pearson’s r)

0,27
0,30
0,30

0,32
0,32
0,33

0,35
0,37
0,38
0,38
0,39

0,42
0,44
0,45
0,45
0,45

0,52
0,54
0,54
0,55

De fackliga organisationerna
Svenska kyrkan

Kungahuset
Dagspressen
Grundskolan

Bankerna
Sjukvården

Radio-tv
Storföretagen

Försvaret
FN

Universitet/högskolor
Europaparlamentet
EU-kommissionen

Kommunstyrelserna
Polisen

Domstolarna
Riksbanken
Regeringen

De politiska partierna
Riksdagen

Genomsnitt 0,41

0,59

Kommentar: Resultaten är hämtade från Riks-SOM-undersökningen 2011.

Resultatet bekräftar i stort antagandena (figur 2). Den genomsnittliga korrelationen
mellan staten och de tjugoen samhällsinstitutionerna är +0.41 (Pearson’s r). De fyra

Förtroendet för staten

141

institutioner som visar högst samband är riksdagen, de politiska partierna, regeringen,
Riksbanken och domstolarna – med över ,50. Gruppen sammanfaller i huvudsak med
det som i dimensionsanalysen kallades politisk makt. De institutionsbedömningar
som uppvisar lägst samband med staten är grundskolan, dagspressen, Kungahuset,
Svenska kyrkan och de fackliga organisationerna med korrelationer på ca 0,30. De
senare representerar inte någon entydig grupp, men det är noterbart att Sveriges
statsöverhuvud hamnar i denna grupp, liksom även den tidigare statskyrkan.

Motsvarande korrelationsanalys har utförts även på basis av 2005 års data. Bilden
blir i stort sett densamma, men den genomsnittliga korrelationen är lägre (0,34) och
spridningen större. Förtroendet för staten har störst samband med förtroendet för
regeringen och riksdagen (ca 0,60) samt de politiska partierna och kommunstyrel-
serna (ca 0,50). De lägsta korrelationerna noteras för radio/tv, dagspressen, Svenska
kyrkan, storföretagen (alla omkring 0,20) och Kungahuset (0,11).

Tabell 4	 Förtroende för staten efter partisympati och ideologisk självplacering
2005 och 2011

Förtroende				 Partisympati			 	Ideologisk självplacering
för staten
2005	 V	 S	 MP	 C	 FP	 KD	 M	 SD	 KV	 NV	 VE	 NH	 KH

Mycket stort	 2	 5	 1	 4	 2	 1	 1	 -	 10	 3	 1	 1	 2
Ganska stort	 28	 36	 18	 16	 20	 14	 15	 -	 31	 36	 18	 20	 11
Varken eller	 44	 50	 53	 61	 51	 53	 49	 -	 39	 49	 55	 51	 40
Ganska litet	 18	 7	 18	 13	 23	 21	 25	 -	 13	 8	 17	 21	 33
Mycket litet	 8	 2	 10	 6	 4	 11	 10	 -	 7	 4	 9	 7	 14

Summa procent	 100	 100	 100	 100	 100	 100	 100	 -	 100	 100	 100	 100	 100
Balansmått	 +4	 +32	 -9	 +1	 -5	 -17	 -19	 -	 +21	 +27	 -7	 -7	 -34
Antal svar	 86	 512	 102	 114	 153	 72	 420	 -	 116	 372	 558	 415	 162

Förtroende				 Partisympati			 	Ideologisk självplacering
för staten
2011	 V	 S	 MP	 C	 FP	 KD	 M	 SD	 KV	 NV	 VE	 NH	 KH

Mycket stort	 5	 4	 7	 12	 13	 2	 9	 3	 8	 4	 5	 6	 15
Ganska stort	 28	 35	 35	 39	 51	 44	 47	 28	 30	 36	 33	 48	 50
Varken eller	 44	 49	 44	 39	 28	 37	 38	 37	 41	 51	 44	 38	 31
Ganska litet	 13	 9	 12	 10	 6	 12	 5	 23	 13	 7	 14	 6	 3
Mycket litet	 10	 3	 2	 0	 2	 5	 1	 9	 8	 2	 4	 2	 1

Summa procent	 100	 100	 100	 100	 100	 100	 100	 100	 100	 100	 100	 100	 100
Balansmått	 +10	 +27	 +28	 +41	 +56	 +29	 +50	 -1	 +17	 +31	 +20	 +46	 +61
Antal svar	 60	 414	 163	 51	 92	 41	 486	 70	 146	 316	 410	 426	 152

Sören Holmberg och Lennart Weibull

142

Förklaringen till det något ändrade mönstret har att göra med det generellt ökade
förtroendet för staten. Förtroendet har ökat inom grupper som tidigare var ambi-
valenta eller kritiska mot staten. Den tydligaste bilden av förändringen får vi när
vi jämför förtroendet för staten bland personer med olika partisympati och olika
ideologisk självplacering 2005 och 2011 (tabell 3). År 2005 var det entydiga mönstret
att socialdemokrater och personer ideologiskt till vänster hade stort förtroende för
staten, medan särskilt moderater och kristdemokrater och personer ideologiskt till
höger hade lågt förtroende. Sex år senare är bilden delvis den omvända. De som nu
har störst förtroende för staten är folkparti- och moderatsympatisörer och personer
som uppfattar sig som höger. Förtroendet i dessa grupper är betydligt högre idag än
vad förtroendet var på vänstersidan 2005.

Men det finns också andra mönster. Miljöpartiets sympatisörer hade litet förtroende
för staten år 2005 (balansmått -9) och ett relativt stort 2011 (+28). Centerpartiets
sympatisörer hade däremot en svagt positiv övervikt redan år 2005 (+1), låt vara
att deras förtroende är betydligt större 2011. År 2011 är Sverigedemokraterna det
enda parti som har ett negativt balansmått (-1).

Resultaten är på samma gång förväntade och överraskande. Det förväntade ligger
i att det till synes naturliga att den politiska grupp som sitter vid regeringsmakten
också har sympatisörer stort förtroende för statsmakten. Som Lennart Nilsson visar
i kapitlet om samhällsservice i denna volym har allianspartierna blivit mer positiva
till offentlig sektor. Det överraskande är att sympatisörer till vänster har i stort sett
samma förtroende för staten vid båda mätpunkterna. Om den ”naturliga” tolkningen
skulle hålla borde man haft större förtroende 2005 och lägre 2011. Det kan finnas
flera förklaringar till det oväntade mönstret. En sådan kan vara att Göran Pers-
sons regering 2005 inte hade det förtroende bland sina politiska sympatisörer som
Fredrik Reinfeldts förefaller ha bland de sina 2011 (jfr Sören Holmbergs kapitel om
partiledarpopularitet i denna volym). En annan förklaring kan vara att vänsterns
förtroende för staten är ideologiskt betingat och inte urholkas så lätt under några
få år av borgerligt styre. Ett ytterligare perspektiv kan vara att regeringsskiften i sig
har en positiv effekt på förtroendet för staten.

En skugga trots allt

Utgångspunkten för årets kapitel om svenskarnas institutionsförtroende var frågan
om det kan anas någon skugga över framtiden. Efter att ha gått igenom hur förtro-
endet utvecklats för de tjugoen samhällsinstitutioner som SOM-institutet använder
som indikatorer kan vi visa att svenskarna är något mindre förtroendefulla 2011 än
de var 2010, men på samma nivå eller något högre än 2009. Det finns därför ingen
grund för att tala om ett kortsiktigt fallande förtroende, tvärtom är det för flera
institutioner, särskilt de politiska, en uppgång sedan andra hälften av 1990-talet.
Nedgången mellan 2010 och 2011 kan i huvudsak hänföras att ett valår normalt
innebär ett större förtroende för politik. Några nedgångar kan dock vara svårare att

Förtroendet för staten

143

förklara med en valårseffekt, särskilt nedgången i förtroende för sjukvården och för
universitet och högskolor. Möjligen kan man här ana ett spirande missnöje med
privatiseringar inom vården och en mer kritisk syn på forskning (jfr Holmberg och
Weibull, 2011b).

En huvudtendens under de senaste åren är således det ökade förtroendet för de
politiska institutionerna. Särskilt regeringen åtnjuter stort förtroende, men också
riksdagen och Riksbanken. I dimensionsanalysen framträder det vi kallat politisk
makt som en egen dimension. I årets analys har detta följts upp med en fråga om
förtroendet för staten, där det finns jämförelser med 2005. En viktig iakttagelse är
att det finns en starkt samband mellan förtroendet för den politiska makten och för
staten. Sambandet fanns även 2005 men det var inte lika tydligt. Resultaten pekar
på att staten i svenska folkets ögon i stor utsträckning är detsamma som regeringen.

Det är i förlängningen av dessa svarsmönster det möjligen kan finnas anledning
att känna oro. Det huvudresultat som framträder kan förstås som att staten är en
fråga om partipolitik. Den som sitter vid makten har staten i sin hand. Det är ett
sådant synsätt som kan förklara att tidigare statskritiker kan bli statskramare när
makten växlar. Att se staten som en fråga om i huvudsak partipolitisk makt står
i klar kontrast till svensk tradition med oberoende myndigheter och accepterade
maktväxlingar. Om det finns någon eventuell skugga över framtiden kan det vara
här. Staten ska vara politiserad – men lagom politiserad.

Noter
1	 Fr o m 1999 ingår bedömningen av samtliga samhällsinstitutioner i båda de paral-

lellt genomförda nationella SOM-undersökningarna. Fr o m 2010 finns de med i
samtliga tre editioner, vilket innebär 9 000 personer i urvalet och 4 700 svarande.

2	B alansmåttet kan variera mellan +100 (alla svarspersoner anger högt förtroende)
och -100 (alla svarspersoner anger lågt förtroende). I beräkningen av balansmått
ingår således inte alternativet ”varken högt eller lågt förtroende”. Metodanalyser
tyder på att detta alternativ rymmer både personer som placerar institutionsför-
troendet i mitten och personer som inte kan ta ställning.

3	U ndantaget är 1988 som inte kan prövas eftersom någon jämförbar förtroende-
mätning inte gjordes 1987.

4	 För detaljer i faktoranalysen se kommentaren till tabell 2
5	M ed tanke på att resultatet från 2005 pekade på att förtroendet för staten kunde

uppfattas som svår att svara på ställdes frågan 2011 av metodskäl även i en
variant där skalan innehöll alternativet ”Ingen uppfattning”. Det visade sig att
nio procent angav ingen uppfattning. Svarsfördelningen liknade i övrigt frågan
utan detta alternativ och balansmåttet var +26 (mycket stort förtroende 6%,
ganska stort förtroende 32%, varken stort eller litet förtroende 41%, ganska
litet förtroende 9% och mycket litet förtroende 3%; antal svar 1 523).

Sören Holmberg och Lennart Weibull

144

Referenser

Elliot, Maria (1997) Förtroendet för massmedier. Göteborg: institutionen för jour-
nalistik och masskommunikation, Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (1992) Trendbrott? Göteborg: SOM-institutet
vid Göteborgs universitet.

Holmberg, Sören (1994) Partierna tycker vi bäst om i valtider. I Holmberg, S,
Weibull, L (1994) Vägval. Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2001) Förtroendefall? I Holmberg, S, Weibull, L
(red) Land, Du välsignade? Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2006) Flagnande förtroende. I Holmberg, S,
Weibull, L (red) Du stora nya värld. Göteborg: SOM-institutet vid Göteborgs
universitet.

Holmberg, Sören, Weibull, Lennart (2007) Ökat förtroende – bara en valårseffekt?
I Holmberg, S, Weibull, L (red) Det nya Sverige. Göteborg: SOM-institutet vid
Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2008) Svenskt institutionsförtroende på väg
upp igen? I Holmberg, S, Weibull, L (red) Skilda världar. Göteborg: SOM-
institutet vid Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2011a) Förtroendekurvorna pekar uppåt. I
Holmberg, S, Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg: SOM-
institutet vid Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2011b) Förtroendet för forskningen fortsätter
falla. I Holmberg, S, Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg:
SOM-institutet vid Göteborgs universitet.

Luhmann, Niklas (1989) Vertrauen. Ein Mechanismus der Redauktion sozialer Kom-
plexität. Stuttgart, Ferdinand Enke Verlag.

Norris, Pippa (2008) Driving democracy: Do power-sharing institutions work? Cam-
bridge: Cambridge University Press, 2008

Oscarsson, Henrik, Holmberg, Sören (2011) Svenska Europaval: En sammanfattning
av några resultat från valundersökningen i samband med valen till Europaparlamentet
1995, 1999, 2004 och 2009. Stockholm: Statistiska Centralbyrån.

Putnam, Robert (1993) Making Democracy Work. Civic Traditions in Modern Italy.
Princeton: Princeton University Press.

Rothstein, Bo (2003) Sociala fällor och tillitens problem. Stockholm: SNS förlag.
Rothstein, Bo (2012) The Quality of Government. Corruption, Social Trust and

Inequality in International Perspective. Chicago: University of Chicago Press.

Förtroendet för rättsväsendet 1986–2011

145
Sandstig, G & Norén Bretzer, Y (2012) Förtroendet för rättsväsendet 1986–2011 i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

FÖRTROENDET FÖR RÄTTSVÄSENDET 1986–2011

Gabriella Sandstig och Ylva Norén Bretzer

I det europeiska forskningsprojektet Scientific Indicators of Confidence in Justice
(JUSTIS) ligger fokus på att utveckla mätinstrument som fångar upp allmän­

hetens förtroende för rättsväsendet. Sverige och Storbritannien lyfts i sammanhanget
fram som föregångsländer i detta arbete (Yordanova, 2009:vi, viii). År 1980 ställde
vi i Sverige frågor om svenskarnas kunskaper kring rättsskipning och inställning
till densamma och1982 började The British Crime Survey (BCS) ställa frågor till
allmänheten om hur bra de ansåg att polisen utförde sitt arbete.

SOM-institutet har sedan 1986 inom ramen för de årligen återkommande natio-
nella undersökningarna ställt frågor om allmänhetens förtroende för samhälls­
institutioner och yrkesgrupper, däribland förtroendet för polisen och domstolarna
och sedan 2002 även Säkerhetspolisen (Säpo). BCS har sedan 1996 utvecklat sina
frågor till att gälla andra delar av rättsväsendet som uppskattningen av domstolarnas
och kriminalvårdens arbete. Gemensamt för brittiska (BCS, METPAS, CPS, PfLS),
svenska och andra europeiska undersökningar är att frågor kring förtroendet för
rättsväsendet är intimt sammanlänkade med frågor kring rädslan för att drabbas av
brott samt människors upplevda trygghet (Yordanova, 2009).

I fokus för detta kapitel är svenskarnas allmänna förtroende för tre av rättsväsendets
institutioner: polisen, domstolarna men också säkerhetspolisen. Kapitlet handlar
om att undersöka hur allmänhetens förtroende för rättsväsendets institutioner har
sett ut över tid och att identifiera likheter och skillnader mellan dessa tre delar av
rättsväsendet mot bakgrund av mer generella trender i samhällsförtroendet.

Dimensioner i 25 års samhällsförtroende

Samhället består av institutioner, organisationer och aktörer: samt de normer och
opinioner som ligger till grund för desamma (Holmberg och Weibull, 2011; Hupe
& Hill, 2006; Holmberg och Oscarsson, 2004). Att mäta och analysera allmän­
hetens förtroende för de olika samhällsinstitutionerna utgör en viktig pusselbit för
att förstå samspelet mellan medborgare och olika typer av institutioner. Ett sätt som
tidigare har prövats är att genom faktoranalyser undersöka vilka dimensioner som
finns i svarspersonernas perceptionsrymd (Kim och Mueller, 1978). I Sverige har
faktoranalyser genomförts av Holmberg och Weibull sedan 1996 och framåt. Fakto­
rerna har sett lite olika ut olika år, beroende på vilka svarsalternativ som ingått. Den
faktoranalys som visas här bygger därför i huvudsak vidare på de tidigare redovisade

Gabriella Sandstig och Ylva Norén Bretzer

146

faktoranalyser som genomförts inom SOM-undersökningarna (se vidare Holmberg
och Weibull, 2011; Weibull & Holmberg, 1996).1

Vi har här genomfört en faktoranalys som baseras på de institutioner som fanns
med från startåret 1986. Denna analys i det sammanslagna materialet 1986–2011
över de 11 institutioner som ingick från starten redovisas i Appendix 1. De faller ut
i fyra olika dimensioner, där faktor 1 utgörs av polis, försvar, sjukvård och grund­
skola, det vill säga tydliga förvaltningsuppgifter. Faktor 2 utgörs av regering och
riksdag, och kan därmed sägas vara den politiska dimensionen. Faktor 3 består av
radio och tv, dagspress samt facket2, och faktor 4 konstitueras av storföretag och
banker. Dessa faktorer eller dimensioner har vi därefter använt som grund för ett
additativt index, dels för att synliggöra det övergripande samhällsförtroendet (alla
institutioner utom polisen), samt ett index för respektive underdimension (förvalt­
ning, politik, media och fack, samt privata sektorn). Vi beaktar i dessa konstruktio­
ner endast tio förtroendekomponenter (polisen exkluderad), eftersom vi senare ska
jämföra förtroendet för rättsväsendet (där polisen ingår) gentemot det övergripande
samhällsförtroendet. Vi utgår från att det är möjligt att med hjälp av ett additivt index
likvärdigt väga samman dessa tio institutioner till en robust förtroendedimension,
där en första iakttagelse är att allmänhetens samhällsförtroendet 1986–2011 som
helhet inte ändrats dramatiskt (Figur 1), med undantag för en inledande nedgång
under 1990-talskrisen, och därefter en kraftig återhämtning i samband med ’arbets­
löshetsvalet’ 1994 (Gilljam & Holmberg, 1995:148).

Vår analys i figur 1 bygger alltså på ett additativt index för tio samhällsinstitutioner
som har varit med sedan starten 1986 (exklusive polisen), där det sammanlagda
samhällsförtroendet kan fastställas över den aktuella tidsperioden. Detta sammantagna
samhällsförtroende kan dessutom delas upp i fyra underdimensioner, eller fyra nya
additativa index för respektive faktor (som motiverats genom en faktoranalys i det
sammanlagda materialet). Den första, här kallad förvaltning, avser förtroendet för
sjukvården, försvaret och grundskolan; den andra kallas förtroendet för politiken
som här avser Riksdagen och Regeringen; en tredje kallas medier och facket, som
avser förtroendet för radio, tv och facket; samt den fjärde, privat sektor, som avser
banker och storföretag.

Något mer dramatiska svängningar kan noteras under periodens första halva,
medan svängningarna är mindre och inte lika stora under periodens andra halva.
Förtroendet för politiken förändras i samband med de återkommande valen, då
valcykeleffekter inträder, i samband med att politikers exponering ökar betydligt
(Holmberg, 1994; Strömbäck och Johansson, 2006). Likaså noteras kraftigare för­
ändringar vad gäller förtroendet för den privata sektorn, vilket sammanhänger med
de återkommande men mindre förutsägbara finanskriserna. Sammantaget har det
politiska förtroendet ökat under 2000-talets första årtionde, medan förtroendet för
den privata sektorn påverkades negativt i samband med ’IT-bubblan’ 2001–2002,
och finanskrisen 2008. Den högsta nivån av förtroende för privata sektorn uppmät­
tes dock redan 1986, och medelvärdet har därefter legat mellan 47 och 58 procent.
Förvaltningsförtroendet, och förtroendet för medier och fackliga organisationer är

Förtroendet för rättsväsendet 1986–2011

147

under perioden som helhet relativt stabilt. Vid en jämförelse av trenderna i de fyra
dimensionerna sett över tid, är en andra viktig iakttagelse att det att under 2000-talets
inledande skede går att skönja en konvergens i allmänhetens samhällsförtroende,
jämfört med perioden dessförinnan (för en redovisning av förtroendet för enskilda
institutioner över tid se Holmbergs och Weibulls kapitel om institutionsförtroende
i denna volym).

Figur 1	 Det allmänna samhällsförtroendet och samhällsförtroende i fyra
dimensioner 1986–2011 (medelvärde, procent)

Kommentar: Samhällsförtroendet ovan bygger på ett index av 10 utvalda institutioner som ingått i
SOM-undersökningarna sedan 1986 (Fråga: Hur stort förtroende har Du för det sätt på vilket följande
institutioner och grupper sköter sitt arbete? Svarsalternativ: Regeringen, Sjukvården, Försvaret,
Riksdagen, Bankerna, Dagspressen, De fackliga organisationerna, Radio och TV, Grundskolan,
Storföretagen). ’Polisen’ har inte inkluderats, eftersom denna redovisas som en urskild dimension
i kommande redovisning. Svarsalternativen har kodats 100=Mycket stort förtroende, 75=Ganska
stort förtroende, 50=Varken stort eller litet förtroende, 25=Ganska litet förtroende, 0=Mycket litet
förtroende. 1987 ställdes inga frågor om Bankerna, Dagspressen, Radio & TV eller Grundskolan.
Frågan 1987 har inte använts senare eftersom svarsalternativen skiljer sig från övriga perioden.
1988 ställdes inga frågor om Dagspressen eller Radio & TV, därför ingår dessa ej i underlaget.
Ovan redovisas n=61 835. Cronbach’s α=0,77.

Förtroendet för rättsväsendet i ljuset av allmänhetens samhällsförtroende

Även om forskningen om förtroende ökat radikalt på internationell nivå sedan
1990 (jmf Rothstein, 2004), och förtroendet för skilda delar av samhället ur ett
europeiskt perspektiv har mätts sedan 1970-talet (Eurobarometern), framstår vid
en närmare läsning av den akademiska litteraturen förtroendet för kärnfunktioner

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Samhällsförtroende

Sjukvård, försvaret och grundskolan

Banker och storföretag

Dagspress, Radio/TV och Facket

Regering och Riksdag

Gabriella Sandstig och Ylva Norén Bretzer

148

som domstolarna och polisen vara understuderade (Kääriäinen, 2007; Goldsmith,
2005).3 Norén Bretzer visade i sin avhandling att förtroendet för domstolarna och
rättsstatens procedurer är avgörande för att förstå det politiska förtroende som olika
medborgare har (Norén Bretzer, 2005; jfr Tyler, 2011, 2003; jfr även Rothstein, 2003).

Hösten 2010 aviserade justitieminister Beatrice Ask att ökad kraft skulle ägnas åt
effektiviteten i rättsväsendet, där en utvärdering av rättsstatistiken kom att uppdras
åt Statskontoret (Statskontoret, 2011:15).4 Föreliggande översiktsredovisning av
trender avseende allmänhetens förtroende för rättsväsendet, och specifikt uppdelat
på polisen, domstolarna och Säpo kan betraktas i detta perspektiv. Här finns en
unik möjlighet att visa hur dessa trender har utvecklats sedan SOM-mätningarna
inleddes, samt att visa hur förtroendet för rättsväsendet sammantaget förhåller sig till
förtroendet till övriga samhällsinstitutioner. I kapitlets senare del fördjupas analyserna
av tänkbara förklaringar till förtroendet för varje enskild rättsväsendeinstitutionstyp.

När vi granskar förtroendet för rättsväsendet i ljuset av det allmänna samhälls­
förtroendet (den tjocka svarta linjen i figur 1 och figur 2) återfinns förtroendet
för polisen och för domstolarna uteslutande på ovansidan av samhällsförtroendet.
Detta är ett förväntat resultat då det tidigare inom ramen för SOM-institutets
underökningar påvisats att förtroendet för polisen rankas bland de högsta oavsett
rangordningsmetod (Sandstig, 2007:10). Förtroendet för Säpo skiljer här ut sig
med det låga medelvärdet 45 procent 2003, som troligen kan kopplas till mordet
på Anna Lindh (se senare diskussion). Sedan mätningarna av förtroendet för Säpo
återupptogs 2006 har dock förtroendet för Säpo varit i paritet med förtroendet
för domstolarna. Förtroendet för rättsväsendets tre delar som här redovisas (med
undantag för Säpo 2003), kan i jämförelse med det allmänna samhällsförtroendet
sammantaget betraktas som stabilt och positivt.

Med stabilt avses här att inga stora svängningar uppvisas under 2000-talets första
årtionde, förutom en mindre nedåtgående förändring 2005 och 2008. Däremot
kan vi också genom denna trendanalys konstatera att förtroende för polisen sam­
mantaget låg något högre under 1980-talet och 1990-talets första hälft, medan en
tydlig minskning inträffade 1996–1997, men därefter har förtroendet för polisen
stabiliserats på denna nivå. Förtroendet för rättsväsendet ligger stabilt under den
uppmätta perioden, med undantag för 2005.

Holmberg och Weibull har i sina analyser av vad som i stort påverkar institutions­
förtroende lyft fram att det inte främst handlar om enskilda händelser, utan att
institutionsförtroendet i lika hög grad har med samhällsförändringar och värdeför­
skjutningar att göra. Störst blir effekten om det finns ett samspel mellan de föränd­
rade värderingarna och händelserna (Holmberg och Weibull, 2005:74). Förtroendet
för polisen eller bedömningar av polisens arbete tycks inte heller påverkas negativt
av större händelser som Hisingsbranden 2000, Göteborgskravallerna 2001 samt
flodvågskatastrofen 2004 (Sandstig, 2007). Vid såväl lokala som nationella kriser
har dessa bedömningar snarast påverkats positivt (ibid). När det gäller topparna
och dalarna i förtroendet för rättsväsendet följer de i stort det generella samhälls­
förtroendet (figur 2).

Förtroendet för rättsväsendet 1986–2011

149

Figur 2	 Förtroendet för polisen, domstolarna och Säpo i jämförelse med det
allmänna samhällsförtroendet 1986–2011 (medelvärde procent)

Kommentar: Ovan redovisas förtroendet för polisen (1986–2011, utom 1987), förtroendet för Säpo
(2002–2003, 2006–2011), samt förtroendet för domstolarna (1994–2011). Dessa redovisas i förhål-
lande till index för Samhällsförtroendet som redovisades i figur 1. Fråga: Hur stort förtroende har
Du för det sätt på vilket följande institutioner och grupper sköter sitt arbete? (Polisen, Domstolarna,
Säpo). Svarsalternativen har kodats 100=Mycket stort förtroende, 75=Ganska stort förtroende,
50=Varken stort eller litet förtroende, 25=Ganska litet förtroende, 0=Mycket litet förtroende.

Undantaget gäller Säpo 2003. Första gången förtroendet för Säpo mättes låg medel­
värdet på 52 procent, det vill säga lägre än förtroendet för polisen och domstolarna.
Året därefter sjönk förtroendet ännu mer, till det lägsta noterade medelvärdet under
mätperioden på 45 procent. Ett minskat förtroende kan vara ett uttryck för att
medborgarna på det hela taget anser att samhällets institutioner inte fungerar som de
ska (Falkheimer och Palm, 2005:6). Mer troligt i fallet Säpo är att allmänhetens låga
förtroende 2003 kan förklaras med mordet på Sveriges utrikesminister Anna Lindh,
då det i Säpos uppdrag bland annat ingår att skyddar den centrala statsledningen.

Den huvudsakliga likheten mellan förtroendet för de tre institutionerna som
representerar rättsväsendet i denna undersökning sedd i ljuset av samhällsförtroendet
är att i likhet med polisen och domstolarna är förtroendet för Säpo också är högt. I
huvudsak finns det tre skillnader i trender och händelsebaserade förklaringar mellan
å ena sidan Polisen och Domstolarna och å andra sidan Säpo. Det första är att i
motsats till andra samhällsinstitutioner är förtroendet för Säpo fortsatt högt 2011.
Det andra är att förtroendet för Säpo gradvis har ökat över tid och medelvärdet
är sedan 2006 lika högt som medevärdet för förtroendet för domstolarna och den
gången medelvärdet var mycket lågt var orsaken troligtvis händelsedriven. Den
tredje har samband med skillnader i förklaringar.

66%
63%

52% 59%

61%
59% 59%

53%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Polisen
Säpo
Domstolarna
Samhällsförtroendet

Gabriella Sandstig och Ylva Norén Bretzer

150

Vad förklarar förtroendet för rättsväsendets samhällsinstitutioner?

En av de mest centrala förklaringsfaktorerna inom forskningen om institutionellt
förtroende är betydelsen av mellanmänsklig tillit. Statsvetaren Robert Putnam var
en av de tidiga forskarna som påpekade den här typen av samband, vilket sedan
har fastställts av den internationella forskningen (Putnam, 1993; Lin, 2001). Ett
viktigt framsteg är senare forskningsresultat som pekar på att det kausala sambandet
är omvänt: fungerande institutioner genererar tillit i samhället (Rothstein, 2011).
Oavsett den kausala riktningen, som inte närmare utreds här, bekräftas här den
numera överväldigande mängden forskning som fastställer betydelse av tillit mellan
människor och förtroende för institutioner, där förtroendet för polisen är ett exempel
på sådant institutionsförtroende.5

Vi vet generellt att förtroendet för rättsväsendet ligger högre i de skandinaviska
länderna jämfört med i Europa, vilket kan förstås utifrån att vi har en relativt stor
omfördelning av välfärd i samhället. Kääriäinen visar till exempel att i europeiska
länder med svagare välfärdssystem där, så läggs betydligt mer omfattande resurser på
”lag och ordning”, medan länder med ett mer omfattade välfärdssystem inte lägger
motsvarande resurser på denna sektor (Kääriäinen, 2007:416). En tänkbar tolk­
ning av detta är att social grundtrygghet leder till ett mindre konfliktfyllt samhälle,
mer tillit och ökad lycka, i linje med annan aktuell debatt som förs (Wilkinson &
Picket, 2011; Human Development Report 2011). Förtroendet för rättsväsendet
i Sverige ligger enligt Eurobarometern ’medelhögt’ där exempelvis förtroendet för
polisen ligger högre i Finland och Danmark, medan länder som Frankrike, Spanien,
Portugal och Baltikum ligger betydligt lägre.

Vi kommer nu att fördjupa ett antal analyser för polisen, domstolarna och Säpo:
främst med syfte att undersöka hur inflytelserika faktorer som är kända sedan tidigare
beter sig över tid. Det handlar i stort om bakrundsindikatorer som ålder, utbildning
och mellanmänsklig tillit samt demokratindikatorer som politiskt intresse, nöjdhet
med demokratin men också individens subjektiva skattning av ideologisk placering
på en vänster-högerskala.

I och med att SOM-institutet numera har möjlighet att samla alla sina tidigare
undersökningar i en och samma datamängd, är det av intresse dels att kunna
redovisade den sammanslagna datamängden (kontinuitetsdatafilen bestående av
alla svarspersoner som har deltagit i någon nationell SOM-undersökning), dels att
kunna göra några nedslag enstaka år.

Förklaringsfaktorerna i de tre modellerna utgörs av de vanliga hypoteser som
brukar prövas i dessa sammanhang, och de allra flesta visar sig vara signifikanta. Vi
kommer här dock att endast lyfta de huvudsakliga och mest intressanta sambanden.
Avseende polisen vet vi till exempel att utsattheten för våldsbrott eller att uppfatt­
ningen att lag och ordning är en viktig samhällsfråga också har en stor självständig
effekt på förtroendet för polisen (Kääriäinen, 2007; Sandstig, 2007) men analysen
ovan omfattar endast sådana faktorer som vi har haft möjlighet att analysera under

Förtroendet för rättsväsendet 1986–2011

151

Ta
be

ll
1	

Ef
fe

kt
en

 a
v

ba
kg

ru
nd

s-
, d

em
ok

ra
ti-

 s
am

t i
de

ol
og

is
ka

 fa
kt

or
er

 p
å

fö
rt

ro
en

de
t f

ör
 p

ol
is

en
, d

om
st

ol
ar

na

oc
h

Sä
po

 m
ed

 n
ed

sl
ag

 u
nd

er
 p

er
io

de
n

19
86

–2
01

1
(o

st
an

da
rd

is
er

ad
 re

gr
es

si
on

sk
oe

ffi
ci

en
t,

b-
vä

rd
e

sa
m

t
si

gn
ifi

ka
ns

, p
-v

är
de

)

		

 P

ol
is

en
			

D
om

st
ol

ar
na

			

S

äp
o

 	
19

97
	

20
03

	
20

11
	

19
96

–2
01

1	
19

97
	

20
03

	
20

11
	

19
96

-2
01

1	
20

03
	

20
07

	
20

11

Kö
n	

0,
04

	**
*	

0,
05

	**
*	

0,
04

	**
*	

0,
05

	**
*	

0,
02

		
0,

02
	*	

0,
01

		
0,

02
	**

*	
0,

01
	**

*	
0,

04
	*	

0,
04

	**
Ål

de
r	

-0
,0

1		

0,
01

		
-0

,0
5	

**
*	

0,
00

		
-0

,0
8	

**
	

-0
,0

0		

-0
,0

2		

-0
,0

4	
**

*	
-0

,1
2	

**
*	

-0
,0

3		

-0
,0

9	
**

*
Ut

bi
ld

ni
ng

	
-0

,0
4	

*	
0,

01
		

-0
,0

2		

-0
,0

2	
**

*	
0,

03
		

0,
07

	**
*	

0,
06

	**
*	

0,
05

	**
*	

-0
,0

3		

-0
,1

0	
**

*	
-0

,0
6	

**
*

Ti
llit

	
0,

12
	**

*	
0,

14
	**

*	
0,

16
	**

*	
0,

15
	**

*	
0,

17
	**

*	
0,

12
	**

*	
0,

16
	**

*	
0,

16
	**

*	
0,

03
		

0,
04

		
0,

08
	**

Po
liti

sk
t i

nt
re

ss
e	

-0
,0

3		

-0
,0

7	
**

*	
-0

,0
4	

**
	

-0
,0

3	
**

*	
0,

01
		

0,
03

		
0,

07
	**

*	
0,

05
	**

*	
-0

,1
2		

0,

00
		

0,
07

Nö
jd

 m
ed

 d
em

ok
ra

tin
	

0,
26

	**
*	

0,
24

	**
*	

0,
28

	**
*	

0,
24

	**
*	

0,
30

	**
*	

0,
27

	**
*	

0,
29

	**
*	

0,
29

	**
*	

0,
23

	**
*	

0,
18

	**
*	

0,
26

	**
*

Id
eo

lo
gi

sk
 o

rie
nt

er
in

g	
0,

03
		

0,
04

	*	
0,

03
	*	

0,
03

	**
*	

0,
07

	**
	

0,
04

	*	
0,

02
		

0,
03

	**
*	

0,
14

	**
*	

0,
12

	**
*	

0,
12

	**
*

R2 	
0,

09
		

0,
10

		
0,

13
		

0,
11

		
0,

14
		

0,
12

		
0,

17
		

0,
15

		
0,

11
		

0,
07

		
0,

11
An

ta
l s

va
ra

nd
e	

1
57

0		

3
20

7		

4
07

8		

48
 7

82
		

1
55

3		

3
19

1		

4
05

3		

48
 4

53
		

1
59

0		

1
47

9		

1
33

6

K
om

m
en

ta
r:

 *
 p

<.
05

; *
*

p<
.0

1;
 *

**
p<

.0
01

. K
ön

 (1
=K

vi
nn

a,
 0

=M
an

),
Å

ld
er

 (1
=8

5
år

, 0
=1

5
år

),
U

tb
ild

ni
ng

 (1
=H

ög
, 0

=L
åg

),
Ti

lli
t (

1=
M

an
 k

an
 li

ta
 p

å
de

 fl
es

ta
 m

än
ni

sk
or

),
P

ol
iti

sk
t i

nt
re

ss
e

(1
=M

yc
ke

t i
nt

re
ss

er
ad

, 0
=I

nt
e

al
ls

 in
tre

ss
er

ad
),

N
öj

d
m

ed
 d

em
ok

ra
tin

 i
S

ve
rig

e
(1

=
M

yc
ke

t n
öj

d,
 0

=I
nt

e
al

ls

nö
jd

),
Id

eo
lo

gi
 (1

=K
la

rt
til

l h
ög

er
, 0

=K
la

rt
til

l v
än

st
er

).
D

e
sa

m
m

an
sl

ag
na

 m
än

gd
er

na
 re

do
vi

sa
s

en
da

st
 fr

ån
 å

r 1
99

6
då

 fr
åg

an
 o

m
 ti

lli
t s

tä
lld

es
 fö

r
fö

rs
ta

 g
ån

ge
n.

 *
**

=
p<

.0
01

, *
*=

p<
.0

1,
 *

=p
<.

05
.

Gabriella Sandstig och Ylva Norén Bretzer

152

en sammanhängande period av år. Nedan analyseras de huvudsakliga likheterna i
vad som kan förklara förtroendet för de tre samhällsinstitutionerna för att därefter
närmare skärskåda olikheterna.

Likheter och skillnader i förklaringar till förtroendet för rättsväsendet

Om vi inleder med att granska likheter och skillnader i förklaringarna till för­
troendet för polisen, domstolarna och Säpo 2011, är den främsta likheten att den
demokratiska faktorn, nöjd med demokratin, har den största självständiga effekten
på förtroendet för rättsväsendets institutioner, oavsett institution (tabell 1). Ju mer
nöjda medborgarna är med demokratin i Sverige, desto högre förtroende har de
för polisen, domstolarna och Säpo. Om svarspersoner är missnöjda med demo­
kratin, ökar det sannolikheten betydligt för att de även kommer att ha mycket litet
förtroende för rättsväsendet i alla tre avseenden. En annan övergripande likhet är
att bakrundsfaktorerna kön, ålder och utbildning tillika demokratifaktorn politiskt
intresse, självständigt förklarar förhållandevis lite. Kvinnor har omkring 4 procents
högre förtroende för polisen eller för Säpo, jämfört med män. Detta samband är
inte alls lika tydligt då det gäller förtroendet för domstolarna, där könskillnaden
halveras eller är nästan obefintlig.

De som generellt anser att man kan lita på andra människor tenderar också att ha
högre förtroende för både polisen och domstolarna, medan motsvarande effekt inte
i samma utstäckning tycks finnas vad gäller förtroendet för Säpo. Effekten av tillit är
16 respektive 17 procent (polisen respektive domstolarna), medan den endast är 8
procent vad gäller förtroendet för Säpo. Även egenskattad ideologisk orienteringen
åt höger medför ett högre förtroende för rättsväsendets institutioner, men här är
skillnaderna omvända: de som skattar att de befinner sig klart till höger hyser ett
högre förtroende för Säpo (omkring 12 procent) jämfört med de som skattar att de
befinner sig klart till vänster. Motsvarande effekt är endast omkring 3 procent med
avseende på domstolarna eller polisen. Varför det förhåller sig på detta sätt är svårt
att svara på. Det är troligare att medborgarna i sin vardag har kommit i kontakt
med polisen eller domstolarna än Säpo och kan till följd av denna erfarenhet vara
mer eller mindre välvilligt inställd. Att tillit endast har halverad förklaringskraft i
relation till Säpo jämfört med förtroendet för polisen eller domstolarna bör betrak­
tas som ett mycket värdefullt resultat, däremot kan vi så här långt endast spekulera
kring orsaken. Att ha tillit till andra människor samt att vara politiskt intresserad
kan därmed sägas ha oklara effekter då det gäller förtroende för rättsväsendet i dessa
tre olika avseenden.

Det finns också små skillnader i riktningen och nivån på sambanden mellan
förtroendet för rättsväsendets institutioner och ålder, utbildningsnivå samt graden
av politiskt intresse. Det är här främst de yngre som har högre förtroende för dom­
stolarna och Säpo, medan sådant samband saknas för polisen (i den sammanslagna

Förtroendet för rättsväsendet 1986–2011

153

mängden). Utbildning slår olika i olika undersökningar, och den sammantagna slut­
satsen blir därmed att högutbildade generellt har 5 procentenheter högre förtroende
för domstolarna jämfört med lågutbildade, medan låg och medelutbildade har ett
något högre förtroende för polisen och Säpo jämfört med vad de högutbildade har.
Eventuellt kan detta förstås med någon slags diffus identifikationsförklaring, som
inte närmare kommer att utredas här.

Har det skett några förändringar i förklaringarna över tid?

Medborgarnas nöjdhet med demokratin har över tid varit den främsta förklarande
faktorn, oavsett vilken av rättsväsendets institutioner som i detta sammanhang avses.
Effekten av nöjd med demokratin på förtroendet för polisen har under perioden som
helhet (1996–2011) varit 24 procent, och något högre på förtroendet för domstolarna,
29 procent (tabell 1). Effekten av nöjd med demokratin på förtroendet för Säpo
har vid de nedslag som valts ut förklarat något mindre, ca 20 procent. På liknande
sätt har tilliten till andra människor varit den faktor som i näst störst utsträckning
förklarat förtroendet för polisen och domstolarna över tid, medan det för Säpo varit
den ideologiska riktningen (tabell 1). Riktningen och styrkan på effekten av kön
har över tid varit likartad för varje enskilt institution där den förklarat mellan en
till fem procent av förtroendet för rättsväsendets institutioner.

Det är i vissa fall riktningen och i andra också styrkan på effekterna av bakgrunds­
faktorerna ålder och utbildning respektive demokratifaktorn politiskt intresse som
varierat över tid. Det handlar visserligen om förhållandevis små effekter, och ibland
snarast om att faktorn har eller inte har effekt. När det gäller variationer i effekten
av ålder har äldre personer traditionellt sett haft ett högre förtroende för polisen
jämfört med de yngre. Tidigare studier visat att skillnaden mellan yngre och äldre
har avtagit över tid (Sandstig, 2007), vilket stämmer fram till år 2007, men därefter
har gruppskillnaderna mellan yngre och äldre ökat igen, vilket bekräftas i 2011 års
mätning. I denna ser vi att den självständiga effekten av ålder är fem procent, där
yngre har fem procents högre förtroende för polisen jämfört med äldre. Sett över
perioden som helhet raderas sambanden ut till ett nollsamband, vilket visar hur
viktigt det är att också studera trender från år till år.

Politiskt intresse uppvisar något oklara effekter, den är tydligt signifikant för polisen
och domstolarna 2011men har varierande signifikans år 2003 och 1997. År 2003
är däremot politiskt intresse signifikant för Säpo, men inte signifikant 2011. När
det gäller Säpo har också riktningen varierat över mätperioden. 2003 korrelerade
ett lågt politiskt intresse positivt med ett högt förtroende för Säpo medan det 2011
snarare är ett högt politiskt intresse som gör detsamma. Härnäst fördjupas analysen
av variationerna i förklaringarna till förtroendet för Säpo.

Gabriella Sandstig och Ylva Norén Bretzer

154

En fördjupad analys av förklaringar till förtroendet för Säpo

Vi vet sedan tidigare att det finns ett starkt samband med att ideologisk placera sig till
höger på en idologisk skala och att ha högt förtroende för Säpo (se Sandstig, 2010).
Andra entydiga mönster är att de som har ett mycket stort förtroende för svenska
politiker och polisen samt de som är mycket nöjda med hur demokratin fungerar i
Sverige och i EU som har ett stort förtroende för Säpo. Utifrån tidigare studier vet
vi också att det finns ett generellt samband mellan att ha ett högt förtroende för
en samhällsinstitution och att också ha det för flera. Detta samband gäller också
förtroendet för regeringen och Säpo, men sedan tidigare vet vi också att förtroendet
för Säpo sedan mätningarna återupptogs under valåret 2006 och alliansregeringens
tillträde finns ett mycket starkare positivt samband mellan regeringsförtroende och
förtroendet för Säpo. En förklaring till att förtroendet för Säpo i likhet med polisen
och domstolarna respektive de andra samhällsinstitutionerna inte faller, eller återgår
till 2009-års nivå är att den sittande regeringen fortfarande för en högerinriktad politik
som också gynnar förtroendet för Säpo i positiv riktning. Det finns därför skäl till
att utöka modellen med ytterligare två faktorer för att undersöka hur stora skillnader
i effekten av förtroendet för svenska politiker och förtroendet för regeringen är.

Tabell 2	 Effekten av bakgrundsfaktorer och utökade demokrati- och
ideologiska faktorer på förtroendet för Säpo 2003, 2007 samt 2011
(ostandardiserad regressionskoefficient, b-värde samt signifikans,
p-värde)

	 2003	 2007	 2011

Kön	 0,07	***	 0,04	***	 0,03	**
Ålder	 -0,11	***	 -0,03		 -0,07	**
Utbildning	 0,04	*	 -0,11	***	 -0,07	***
Tillit	 0,01		 0,01		 0,03
Politiskt intresse	 -0,15	***	 -0,03		 -0,04
Förtroendet för sv. politiker	 0,19	***	 0,13	***	 0,22	***
Nöjd med demokratin i Sverige	 0,12	***	 0,09	**	 0,10	**
Förtroendet för regeringen	 0,05		 0,12	***	 0,16	***
Ideologisk orientering	 0,15	***	 0,06	**	 0,04

R2	 0,14		 0,10		 0,17
Antal svarande	 1570		 1454		 1322

Kommentar: * p<.05; ** p<.01; ***p<.001. Kön (1=Kvinna, 0=Man), Ålder (1=85 år, 0=15 år), Utbild-
ning (1=Hög, 0=Låg), Tillit (1=Man kan lita på de flesta människor), Politiskt intresse (1=Mycket
intresserad, 0=Inte alls intresserad), Nöjd med demokratin i Sverige (1= Mycket nöjd, 0=Inte alls
nöjd), Förtroendet för Svenska politiker (1=Mycket nöjd, 0=Inte alls nöjd), Förtroendet för regeringen
(1=Mycket stort, 0=Mycket litet), Ideologi (1=Klart till höger, 0=Klart till vänster).

Förtroendet för rättsväsendet 1986–2011

155

Även om mellanmänsklig tillit har ett högt samband med förtroendet för polisen
och domstolarna, är sambandet obefintligt gällande förtroendet för Säpo. Detta
oavsett vilket år vi mäter (tabell 2). I vanliga fall kan förtroendet för regeringen,
antas ligga för nära förtroendet för Säpo och mäta samma sak varför en sådan faktor
ofta exkluderas ur analysen. Det är däremot inte gjort i detta fall eftersom tidigare
analyser tydligt visat att förtroendet för Säpo inte bara har ett tydligt har samband
med den personliga skattningen av ideologisk orientering på höger-vänster skalan
utan att också den gradvisa ökningen av förtroendet för Säpo har råkat sammanfalla
med alliansregeringens tillträde. En regressionsanalys visar också mycket tydligt att
2003 var det bara den mellanmänskliga tilliten som i mindre utsträckning förklarade
variansen i förtroendet för Säpo än förtroendet för regeringen. Detta i motsats
till förtroendet för Säpo 2007 och 2011 där förtroendet för regeringen däremot
förklarar det mesta eller den näst största delen av den förklarade variansen (även
förtroendet för svenska politiker). Den motsatta trenden gäller den självständiga
effekten av egenskattad ideologisk orientering, som är större 2003 jämfört med de
senare nedslagen. En skillnad i förklaring mellan de tre institutionerna är således att
ökningen i förtroendet för Säpo sedan 2006 kan bäst förklaras av att allmänhetens
förtroende för Säpo främst bestäms av den ideologiska omorienteringen i Sverige
som möjliggjorde den borgerliga valsegern 2006. Därmed förstärktes förtroendet
för Säpo hos den svenska allmänheten.

Karakteristiska idealtyper som förklarar förtroendet för rättsväsendet

Baserat på regressionsanalysen från 1996–2011 (se tabell 1) kan vi nu också mycket
hårdraget teckna de idealtyper som hyser högt eller lågt förtroende för olika insti­
tutioner inom rättsväsendet. En person med högt förtroende för domstolarna kan
sannolikt beskrivas som en yngre högutbildad, politiskt intresserad kvinna som i
mycket hög utsträckning litar på andra människor, som är nöjd med den svenska
demokratin och som sympatiserar med en högerorienterad ideologi (figur 3).
Medborgaren med ett lågt förtroende för Säpo skulle på motsvarande sätt kunna
beskrivas som en äldre, högutbildad man som anser att man generellt inte kan lita
på andra människor, är mycket missnöjd med den svenska demokratin och har en
tydlig vänsterideologi (baserat på analyser från 2003, 2007 samt 2011 i tabell 1).

Gabriella Sandstig och Ylva Norén Bretzer

156

Figur 3	 Karakteristika idealtyper som förklarar förtroendet för rättsväsendet

	 Högt	 Lågt

Polisen

Domstolarna

Säpo

Samtidigt är detta endast karikatyrer av enskilda förtroendetyper, men då ska vi
komma ihåg att nöjd med demokratin är den enskilt starkaste förklaringen för alla
tre institutioner. Förtroende för demokratin i Sverige väger i stort sett lika tungt
som alla de övriga faktorerna tillsammans: därför är en värdefull slutsats här att det
är av central betydelse för den kommande forskningen att försöka förstå vilka slags
grupper eller individer som är minst nöjda med den svenska demokratin.

En yngre kvinna som i mycket stor
utsträckning litar på sina medmänniskor.
Hon är inte särskilt politiskt intresserad
men är ändå mycket nöjd med den
svenska demokratin. Hon är politiskt
ointresserad och sympatiserar troligen
med en högerinriktad ideologi.

En yngre högutbildad troligtvis kvinna
som är mycket nöjd med den svenska
demokratin. Personen är mycket politiskt
intresserad och litar dessutom på andra
medborgare i mycket stor utsträckning.

En yngre lågutbildad kvinna som i hög
utsträckning litar på sina medmänniskor
och är mycket nöjd med den svenska
demokratin. Hon sympatiserar tydligt med
en högerorienterad ideologi.

En äldre man som i mycket låg utsträckning
litar på sina medmänniskor och som är
mycket missnöjd med den svenska demo-
kratin. Han är politiskt intresserad och har
troligen en vänsterinriktad ideologi.

En äldre lågutbildad troligtvis man som är
mycket missnöjd med den svenska demo-
kratin. Personen är ointresserad av politik
och litar på andra människor i mycket liten
utsträckning.

En äldre högutbildad man som i hög
utsträckning misstror sina medmänniskor
och är mycket missnöjd med den svenska
demokratin. Han sympatiserar tydligt med en
vänsterorienterad ideologi.

Förtroendet för rättsväsendet 1986–2011

157

Appendix 1

		 Faktor

	 1	 2	 3	 4

Sjukvård	 ,788	 ,070	 ,092	 ,010
Polis	 ,671	 ,241	 ,043	 ,201
Försvar	 ,539	 ,195	 ,013	 ,388
Grundskola	 ,582	 ,018	 ,319	 ,107
Regering	 ,127	 ,895	 ,070	 ,125
Riksdag	 ,194	 ,861	 ,165	 ,162
Radio & tv	 ,137	 ,028	 ,774	 ,182
Dagspress	 ,004	 ,077	 ,750	 ,295
Facket	 ,295	 ,281	 ,592	 -,189
Storföretag	 ,123	 ,075	 ,106	 ,818
Banker	 ,181	 ,167	 ,210	 ,642

Kommentar: Faktoranalysen inkluderar de 11 svarsalternativ som ställts i SOM-undersökningarna
1986–2011 med undantag för 1987 och 1988. Metod: Roterad komponentmatris. Kumulativ för-
klarad varians: 62 procent.

Noter
1	 Faktoranalyser har genomförts av Holmberg och Weibull sedan 1996 och

framåt. Faktorerna har sett lite olika ut olika år, beroende på vilka svarsalternativ
som ingått. Vi har här strikt utgått ifrån de institutioner som fanns med från
startåret 1986. År 1996 genomförde Weibull och Holmberg en faktoranalys,
där exempelvis faktor 1 inkluderade kungahuset, svenska kyrkan, storföretagen,
försvaret, bankerna och domstolarna till skillnad från faktor 3 i samma analys
som inkluderade sjukvården, polisen, grundskolan. Över åren har många olika
varianter av faktoranalyser redovisats i de årliga undersökningarna, samtidigt
som antalet delfrågor har utvidgats. Faktoranalyserna som redovisades 2011
inkluderade exempelvis faktor 1=Europaparlamentet, EU-kommissionen, FN
och De politiska partierna. I samma analys grupperades faktor 4=kungahuset,
svenska kyrkan, storföretagen och bankerna. Vad som kommer ut beror delvis
på vad man lägger in i analysen, men den analys som redovisas ovan bygger på
faktoranalys i 25 års samlade material.

2	A tt facket hamnar i samma dimension som medierna är här sannolikt en metod­
fråga som beror av ordningen mellan institutionerna i frågan, samt av hur många
ingående svarsalternativ som svarspersonerna ställs inför.

Gabriella Sandstig och Ylva Norén Bretzer

158

3	D et bör noteras att SCB genomförde en enkät år 2008 där 1 453 personer från
allmänheten och 186 personer med domstolserfarenhet sammantaget tillfrågades
om förtroendet för de svenska domstolarna (SOU 2008:106 bilaga A).

4	B rottsförebyggande rådet ansvarar för statistik kring brottstyper, trygghets­
undersökningar, lagförda personer, kriminalvård och återfall och hatbrott.
Rikspolisstyrelsen (RPS) samverkar med Åklagarmyndigheten då det gäller
Rättsväsendets uppföljningssystem (RUS). Sedan 2006 ställer RPS inom ramen
för Nationella trygghetsundersökningen egna frågor om allmänhetens förtroende
för rättsväsendet.

5	H är mäts denna genom frågan Hur stort förtroende har Du för andra människor?
Där svarsalternativet anges på en 11-gradig skala där 0=Det går inte att lita på
människor i allmänhet till 1=Det går att lita på människor i allmänhet.

Referenser

Gilljam, M. & Holmberg, S.(1995). Väljarnas val. Norstedts Juridik.
Goldsmith, A. (2005). “Police Reform and the problem of trust.” i Theoretical

Criminology 9, 443–70.
Holmberg, S. (1999). “Down and down we go”, chapter in Norris, Pippa, Critical

citizens. Oxford University Press.
Holmberg S. och Oscarsson H. (2004). Väljare: Svenskt väljarbeteende under 50 år.

Stockholm: Norstedts.
Holmberg S. och Weibull, L. (2005) ”Flagnande förtroende” I Holmberg, S och

Weibull, L (red) Du stora nya värld. Trettiofyra kapitel om politik, medier och
samhälle. Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, S. och Weibull, L. (2011). ”Förtroendekurvorna pekar uppåt” i Holm­
berg, S.; Weibull, L. & Oscarsson, H. Lycksalighetens ö. SOM-rapport nr 52,
Göteborgs universitet.

Hupe, P.L. & Hill, M. (2006). “The Three Action Levels of Governance: Re-framing
the Policy Process Beyond the Stages Model” in Peters, G. P. & Pierre, J. (eds.).
Handbook of Public Policy. SAGE Publications.

Kääriäinen, J.T. (2007). ”Trust in the Police in 16 European Countries – A Multilevel
Analysis” i European Journal of Criminology, 4(4): 409–435.

Kim, Jae-On och Mueller, C W (1978). Factor Analysis: Statistical Methods and
Practical Issues. SAGE University Paper No. 14.

Lin, N. (2001). Social Capital: A Theory of Social Structure and Acton. Cambridge
University Press.

Norén Bretzer, Ylva (2005). Att förklara politiskt förtroende: Betydelsen av social capi-
tal och rättvisa procedurer. Avhandling i statsvetenskap: Göteborgs universitet.

Putnam, Robert (1993). Making Democracy Work: Civic Traditions in Modern Italy.
Princeton University Press.

Förtroendet för rättsväsendet 1986–2011

159

Rothstein, Bo (2011). The Quality of Government – Corruption, Social Trust and
Inequality in International Perspective. University of Chicago Press.

Rothstein B. (2003). Sociala fällor och tillitens problem. Stockholm: SNS Förlag.
Rothstein, B. (2004) ”Förtroende i det multikulturella samhället” I Holmberg, S

och Weibull, L (red) Ju mer vi är tillsammans. Tjugosju kapitel om politik, medier
och samhälle. Göteborg: SOM-institutet vid Göteborgs universitet.

Sandstig, G. (2007) Förtroendet för polisen. En analys av medborgarnas syn på polisen
och dess roll i samhället 1986–2006. Arbetsrapport nr. 51. Göteborg: Institutionen
för journalistik, medier och kommunikation (JMG), Göteborgs universitet.

Sandstig, G (2007) ”Förtroende för polisen 1986–2006” i Holmberg, S, Weibull,
L (red) Det nya Sverige, SOM-rapport nr 41. Göteborg: SOM-institutet, Göte­
borgs universitet.

Sandstig, G. (2010) ”Hemligt? Förtroendet för Säpo 2002–2009” i Holmberg, S,
Weibull, L (red) Nordiskt ljus. Göteborg: SOM-institutet, Göteborgs universitet.

SOU 2008:106. Ökat förtroende för domstolarna: Bilagedel A – Enkätundersökningar.
Statskontoret (2011:15). Brå och kriminalstatistiken. Stockholm.
Strömbäck, J och Johansson, B. (2006). ”Valens mobiliserande kraft” i Holmberg, S.

och Weibull, L. (red) Du stora nya värld. SOM-rapport 39. Göteborgs universitet.
http://www.statskontoret.se/upload/Publikationer/2011/201115.pdf (2012-
05-03)

Tyler, TR (2011). ”Trust and legitimacy: Policing in the USA and Europe” in Euro-
pean Journal of Criminology, 8(4), 254–266.

Tyler, TR (2003). ”Procedural justice, legitimacy, and the effective rule of law” i
Tonry M (ed.) Crime and Justice – A Review of Research. University of Chicago
Press, 431–505.

UNDP. Human Development Report 2011. http://hdr.undp.org/en/ (2012-05-03)
Weibull, L och Holmberg H (1996). ”Föränderligt förtroende” i Holmberg H och

Weibull S (red.) Mitt i 90-talet, SOM-rapport nr 16: Göteborgs universitet.
Wilkinson, R. & Pickett, K. (2011). Jämlikhetsanden: Därför är jämlika samhällen

nästan alltid bättre samhällen. Stockholm: Karneval förlag.
Yordanova, Y. (ed.) (2009) Scientific Indicators of Confidence in Justice: Tools for Policy

Assessment. Working paper, Grant Agreement nr 217311/JUSTIS June 12, 2009.

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

161
Nilsson, L (2012) Monarkin och statschefen i Sverige – stöd, förtroende och popularitet i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Monarkin och statschefen i Sverige –
stöd, förtroende och popularitet1

Lennart Nilsson

I spåren av andra världskriget minskade antalet monarkier i Europa och senast
blev Grekland republik efter en folkomröstning 1974. Ett år senare utropades

emellertid Juan Carlos till kung i Spanien efter general Francos död. Idag är sju
länder i Europa monarkier. Danmark och Sverige och därmed även Norge tillhör
de äldsta monarkierna. Storbritannien, Belgien, Nederländerna samt Spanien har
också kungliga statschefer. Därutöver har storhertigdömet Luxemburg och fursten-
dömena Lichtenstein och Monaco kungliga härskare. Tillsammans har de tio staterna
i Europa över 150 miljoner invånare och om de övriga femton samväldesländer,
där den brittiska monarken också är statschef inkluderas, uppgår antalet till över
220 miljoner. Dessa länder har ett system där börd och inte allmänna val ligger till
grund för utseendet av statschef. (Conradi 2010)

Monarkin är en avvikelse från den i övrigt gällande demokratiska principen i
Sverige. Juristprofessorn Stig Strömholm finner att de viktigaste argumenten för att
behålla monarkin är vikten av att det finns ”företrädare för nationen i dess helhet
som är neutrala i förhållande till dagspolitiken” och att ”monarkin förkroppsligar
kontinuiteten i det svenska samhällsarbetet” (Strömholm 2006).

Monarkin förknippas med historia, tradition och kulturarv. Statschefen och den
kungliga familjen skall utgöra en symbol för Sverige som stärker den nationella
gemenskapen och identiteten. Enligt 1974 års regeringsform har statschefen i
dagens parlamentariska demokrati berövats sina maktbefogenheter och det återstår
bara representativa och ceremoniella uppgifter. Trots det finns det ett spännings-
förhållande mellan demokratins princip som bygger på jämlikhet och oenighet och
nationens som betonar hierarki och enighet. Enligt statsvetare Cecilia Åse skapar
dagens situation ett antal paradoxer: att ämbetet som statschef ärvs, att en formellt
maktlös monark ändå innehar det högsta ämbetet och motsättningen mellan kunglig
upphöjdhet och vanlighet. (Åse 2009)

Svenska folket och monarkin

Vilket folkligt stöd har monarkin? Eftersom regelbundna val inte anordnas för
utseende av statschefen i en monarki har vi inga officiella uppgifter om stödet
för monarkin. I Norge hölls emellertid en folkomröstning om monarkin vid uni-
onsupplösningen 1905. Kung Oscar II hade officiellt å sina egna och sin släkts
vägnar avsagt sig den norska kronan samma dag som Karlstadsöverenskommelsen

Lennart Nilsson

162

undertecknades den 26 oktober 1905. Den 18 november samma år anordnades en
folkomröstning där det norska folket fick ta ställning till att tillfråga prins Carl av
Danmark att låta sig väljas till Norges kung. Resultatet gav ett mycket klart utslag
med 79 procent som röstade ja och 21 procent som röstade nej. Valdeltagande
uppgick till 75 procent. Det var den danske utrikesministern som hade krävt att
en folkomröstning skulle genomföras med hänsyn till ”Prindsen og hans Dynastis
Framtid”, till Sverige och till Danmarks och den danska kungafamiljens värdighet.
Folkomröstningen anses ha bidragit till att ge monarkin en stark legitimitet i Norge
(Jonsrud 1996, Listhaug 1993).2

I avsaknad av val av statschef och folkomröstningar är vi i Sverige hänvisade till
vetenskapliga medborgarundersökningar och allmänna opinionsundersökningar för
att bilda oss en uppfattning om uppslutningen bakom monarkin. I Sverige aktua-
liserades i valundersökningen 1976 i anslutning till det första valet sedan den nya
regeringsformen trätt i kraft frågan om införandet av republik i Sverige (Petersson
1978). I en demokrati är det centralt att undersöka monarkins och statschefens
ställning och sedan 1995 ingår frågor på detta område i SOM-undersökningarna.

I det följande skall svenska folkets inställning till monarkin belysas i fyra avseenden:

*	 Vilken inställning har svenska folket till att införa republik?
* 	 Vill svenska folket behålla eller avskaffa monarkin?
* 	 Hur stort är förtroendet för kungahuset och hur stort är det i förhållande till

förtroendet för andra samhällsinstitutioner i Sverige?
*	 Hur bedömer svenska folket kungen och kronprinsessan jämfört med andra

europeiska kungligheter och politiska ledare i Sverige och andra länder?

Underlaget för analyserna utgörs av de nationella SOM-undersökningarna 1995-
2011 samt Valundersökningen 1976. I den undersökning som genomfördes 1976, i
anslutning till det första valet sedan den nya regeringsformen trätt i kraft och samma
år som kungen gifte sig, ställdes för första gången en fråga om att införa republik i
Sverige. I de nationella SOM-undersökningarna 2003, 2005 och 2010-2011 fick
de svarande ta ställning till samma fråga som i Valundersökningen 1976. De exakta
frågeformuleringarna och svarsalternativen presenteras i anslutning till redovisningen
av resultaten nedan. I SOM undersökningarna infördes 1995 två nya frågor om
monarkins ställning, dels en fråga om hur stort förtroende har Du för det sätt på vilket
följande samhällsinstitutioner och grupper (kungahuset) sköter sitt arbete? som därefter
ingått varje år, dels en fråga om att införa republik med vald president, som ingått i
de nationella SOM-undersökningarna 1995, 1999-2001, 2003 samt 2005-2011.
I 2003, 2009-2011 års undersökningar har också ingått fråga om att behålla eller
avskaffa monarkin. Vid bedömningen av europeiska kungligheter fick de svarande i
2011 års nationella undersökning ange om de ogillade eller gillade kungligheterna.
Denna fråga har sedan 1986 använts för att undersöka svenska politikers popularitet
samt vid två tillfällen för internationella ledare.

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

163

Statschefen och författningen

När författningsutredningen 1963 lade fram sitt förslag till ny regeringsform som
skulle kodifiera parlamentarismen utbröt en intensiv debatt om kungens ställning i
Sverige. Enligt 1809 års regeringsform § 4 ägde konungen ”allena styra riket”. Den
politiska omdaningen 1905-1917 innebar emellertid att parlamentarismens princip
skulle tillämpas och denna praxis betraktades som gällande rätt. Kungen var i sitt val
av statsråd tvungen att ta hänsyn till partiställningen i riksdagen och det var reger-
ingen som i realiteten avgjorde regeringsärendena (Holmberg och Stjernquist 1980).

Statsvetaren Herbert Tingsten kritiserade i skriften Skall kungamakten stärkas?
(1964) den bristande överensstämmelsen mellan författningsutredningens uppdrag
att skriva in parlamentarismens princip i grundlagen, och de konkreta förslagen som
förstärkte kungens makt i förhållande till vad som under årtionden varit gällande
rätt. Tingsten avsåg främst kungens rättigheter enligt förslaget vid regeringsbild-
ningen, särskilt hans rätt att avskeda ministären och enskilda ministrar, hans rätt
att motsätta sig regeringens förslag samt rätten att vägra en regering att upplösa
riksdagen och utlysa nyval.

Det hade inte ingått i författningsutredningens uppgifter att pröva frågan om
monarki eller republik, men utredningens förslag ansågs ge möjligheter till en smidig
övergång till republik, genom att de befogenheter som kungen tilldelats direkt
skulle kunna överföras på en vald president. I boken Republiken Sverige presenterade
statsvetaren Pär-Erik Back ett förslag till ”Grundlag för Republiken Sverige” (Back
och Fredriksson 1966). Redan 1955 gav Vilhelm Moberg ut stridsskriften Därför
är jag republikan. Boken fick på 1960-talet förnyad aktualitet och har kommit ut
i flera upplagor.

Från konservativa utgångspunkter kritiserades författningsutredningens förslag
just för att det kunde tänkas underlätta övergången till republik och för att det
reducerade kungen till en högsta PR-man (Heckscher 1963; Herlitz 1963). I en
understreckare i Svenska Dagbladet gav professorn i statsrätt Nils Herlitz uttryck
för oro över att författningsutredningens förslag gått för långt:

Men den som allvarligt, osentimentalt och med blick för realiteterna bakom orden tror
på en monarkisk ordning, måste säga sig att det inte är någon mening med en kung som
inte genom sin ställning får ett djupt – om än maktlöst – engagemang i statslivet, dess
bekymmer och problem (Herlitz 1966).

Med Torekovkompromissen 1971 avfördes frågan om republik eller monarki från den
politiska dagordningen under lång tid. När statschefen berövats sina maktbefogen-
heter återstod bara de representativa och ceremoniella uppgifterna. Kompromissen
mellan de fyra stora riksdagspartierna under grundlagberedningens arbete gjorde
att beslutet om statschefen kunde fattas under bred politisk enighet (Stjernquist
1971). Inte heller införandet av kvinnlig tronföljd 1979 föranledde någon omfat-
tande debatt om statsskicket. Ett tidigt beslut om kvinnlig tronföljd torde enligt
Stjernquist snarast ha stärkt monarkins ställning.

Lennart Nilsson

164

När det svenska folkstyret blev föremål för en grundlig genomlysning inför det nya
millenniet behandlades inte monarkin och i Demokratiutredningens slutbetänkande
En uthållig demokrati. Politik och folkstyrelse på 2000-talet (SOU 2000:1) och dess
många forskarrapporter lyste statschefen med sin frånvaro. I direktiven till Grund-
lagsutredningen, som skulle göra en samlad översyn av regeringsformen angavs:

Kommittén bör ges vida ramar för sitt arbete. Den bör i princip vara oförhindrad att ta
upp alla frågor som kan anses falla inom ramen för de frågeställningar som de frågeställ-
ningar som kommittén har i uppdrag att se över. Det är dock inte fråga om att genomföra
någon total författningsreform. Uppdraget omfattar alltså inte de grundläggande principer
för statsskicket som slås fast i regeringsformens inledande bestämmelser och inte heller det
förhållandet att Sverige är en monarki. (SOU 2008:125)

I Grundlagsutredningens betänkande återfanns följaktligen inget om statschefens
ställning. Däremot har Republikanska föreningen genomfört en utredning av ett
republikanskt statsskick för Sverige. I författningsförslaget redovisar två alternativ,
”ett som innebär att presidenten utses av riksdagen och ett där presidenten utses av
medborgarna i fria, allmänna och hemliga val” (Einarsson och Svensson 2012: 73).

Länge var forskningen om monarkins ställning en renodlat statsrättslig fråga som
var förbehållen professorer i statskunskap och juridik (Statsvetenskaplig Tidskrift
1976:1). Dagens forskning är ämnesmässigt bredare med bidrag från forskare
inom flera andra discipliner som etnologi, företagsekonomi samt medier och kom-
munikation. Bland vetenskapliga arbeten under senare år kan nämnas statsvetaren
Cecilia Åses Monarkins makt. Nationell gemenskap i svensk demokrati (2009) samt
en antologi med medieforskarna Mats Jönsson och Patrik Lundell som redaktörer
Media and Monarchy in Sweden (2009).

Stödet för att införa republik i Sverige

Att vilja avskaffa monarkin säger inget om vad alternativet skall vara. Det har framhål-
lits att frågan om valet mellan monarki eller republik är i det närmaste meningslös,
eftersom republikanska statsskick kan variera från system med en stark presidentmakt
som i USA och Frankrike till system med en statschef med renodlat representativa
funktioner som i Schweiz och Tyskland, som utses av parlamentet. Så länge inte
alternativet till det nuvarande preciserats, är det inte möjligt att ta ställning (Herlitz
1966). Frågan i SOM-undersökningarna har utgått från att valet gäller sättet att utse
statschef med de uppgifter som den nuvarande regeringsformen tilldelar statschefen.
Det kan inte uteslutas att mycket uppmärksammade val av president i andra länder
främst i USA påverkar ställningstagandet till frågan om införandet av republik som
alternativ till monarkin men det är av stort värde att följa utvecklingen över tid.

Den undersökning, som genomfördes 1976, i anslutning till det första valet sedan
den nya regeringsformen trätt i kraft, visade att förslaget att införa republik i Sverige
hade ett mycket begränsat stöd och att monarkin hade en mycket stark förankring

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

165

bland svenska folket; endast nio procent stödde förslaget och närmare 70 procent
motsatte sig det (Petersson 1978). Svarsalternativen var emellertid förknippade med
hur viktigt det var att förslaget genomfördes, dvs. betonade frågans angelägenhetsgrad
och inte bara principfrågan, se figur 1. Det kan antas ha reducerat stödet för påstå-
endet till den hårda kärnan av republikaner som både ansåg att det var principiellt
riktigt och politiskt angeläget att inför republik.

Vid fyra senare tillfällen har frågan om att införa republik i Sverige använts i SOM-
undersökningarna men med något annorlunda svarsalternativ. När frågan i 2003
års SOM-undersökning avsåg förslaget att införa republik i Sverige men utan att
frågans angelägenhetsgrad aktualiseras som i 1976 års valundersökning ökade stödet
för republik med några procentenheter till 14 procent och motståndet minskade
till drygt 60 procent. År 2011 hade andelen som ansåg att det var ett dåligt förslag
att införa republik i Sverige minskat till 51 procent, de osäkra ökat till närmare 30
procent och de som tyckte att det var ett bra förslag ökat till 20 procent. Andelen
som motsätter sig förslaget minskar kontinuerligt men det är det är bara var femte
som direkt stöder förslaget om införandet av republik.

Figur 1 	 Svenska folkets inställning till att införa republik i Sverige 1976
(Valundersökningen), samt 2003, 2005, 2010 och 2011 (SOM-
undersökningarna), (procent)

Kommentar: Frågans formulering ”Införa republik i Sverige”. Svarsalternativen respektive år
framgår av figuren.

I SOM-undersökningarna 1995, 1999-2001, 2003 och 2005-2011, har frågan avsett
att införa republik med vald president med samma svarsalternativ som i frågan om att
införa republik i Sverige, dvs. bra-dåligt förslag. Vid periodens början var det cirka

5 8 10 9 114
6

7 8
9

23

25
27 26

29

20

21
19 19

20

49
40 37 38

31

0

10

20

30

40

50

60

70

80

90

100

11020102500230026791

Mycket dåligt
förslag

Ganska dåligt
förslag

Varken eller

Ganska bra förslag

Mycket bra förslag

procent

Dåligt förslag: Mycket
viktigt att det inte
genomförs

Dåligt förslag:
Ganska viktigt att det
inte genomförs

Spelar ingen större
roll

Bra förslag: Ganska
viktigt att det
genomförs

Bra förslag: Mycket
viktigt att det
genomförs

Lennart Nilsson

166

10 procent som stödde förslaget och närmare 70 procent som var emot och drygt
20 procent osäkra. År 2011 hade andelen som ansåg att det var ett dåligt förslag att
införa republik med en vald president minskat till 58 procent och andelen som var
positiv ökat till 18 procent.

Figur 2	 Svenska folkets inställning till att införa republik med vald president
1995-2011 (procent)

Kommentar: Frågan lyder ”Nedan finns ett antal förslag som förekommit i den politisk a debatten.
Vilken är din åsikt om vart och ett av dem? Införa republik med vald president”. Svarsalternativen
lyder ”mycket bra förslag”, ”ganska bra förslag”, ”varken bra eller dåligt förslag”, ”ganska dåligt
förslag” och ”mycket dåligt förslag”. I figuren redovisas kategorierna mycket och ganska bra res-
pektive mycket och ganska dåligt förslag sammantaget. Procentbasen avser dem som besvarat
frågan. Källa: Riks-SOM-undersökningen 1995-2011.

En jämförelse mellan svaren på de två frågorna om att införa republik med eller utan
tillägget med vald president visar att det 2011 var något fler som ställde sig bakom
förslaget att införa republik om preciseringen inte fanns med och motståndet mot
att införa republik minskade samtidigt som andelen osäkra ökade. Det handlade
emellertid om olika urval och det är inte samma personer som tagit ställning till de
två olika frågorna. Huvudresultatet är detsamma: begränsat stöd för förslaget om
republik och en minskande majoritet för att inte införa republik.

Vid en närmare granskning av svarsfördelningarna kan vi vidare konstatera att
det sker en förskjutning på respektive sida genom att de som anser att det mycket
bra förslag att införa republik med vald president fördubblas medan andelen som

11 18
21 24

68

58

0

10

20

30

40

50

60

70

80

90

100

Bra förslag Varken bra eller dåligt förslag Dåligt förslag

procent

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

167

tycker att det är ett mycket dåligt förslag kontinuerligt minskat sedan 1995 från
drygt 50 procent till knappt 40 procent 2011.

En majoritet av svenska folket vill inte ändra statsskicket och avvisar förslaget att
införa republik. Inom alla socio ekonomiska grupper är det klart fler som är emot
förslaget att införa republik med vald president. Det gäller unga och gamla, kvinnor
och män, företagare, tjänstemän och arbetare och sympatisörer med alla partier utom
vänsterpartiet. Detsamma gäller oavsett typ av utbildning och boende på landsbygd
och i städerna. I nästan alla grupper har stödet för införandet av republik ökat sedan
2003. Det gäller dock inte de yngsta som de två senaste åren är minst positiva till
att införa republik med vald president av alla åldersgrupper.

Frågan om att införa republik med vald president är en vänster-högerfråga med
sympatisörer till V mest positiva till införandet av republik, närmare hälften. Bland
MP- och SD-sympatisörer är det cirka var fjärde som vill ändra statsskicket och
därefter kommer S-, FP- och C-sympatisörerna, var femte. Av allianspartiernas
sympatisörer har KD- och M-sympatisörerna genomgående varit mest negativa till
att införa republik.

Behålla eller avskaffa monarkin

När frågan om att behålla eller avskaffa monarkin första gången ställdes 2003 var
resultatet entydigt. Svenska folket ville inte ändra statsskicket. Två tredjedelar ville
behålla monarkin medan 15 procent var för att avskaffa den och 17 procent hade
ingen åsikt. På samma sätt som förtroendet för kungahuset förändrats efter 2003 har
också stödet för monarkin påverkats, se nästa avsnitt. När samma fråga ställdes sex
år senare hade betydande förskjutningar skett. Andelen som ville behålla monarkin
hade minskat med tolv procentenheter medan både de som ville avskaffa monarkin
och de som inte hade någon åsikt ökade något. Under 2010 påverkas stödet av
kronprinsessans bröllop och publicerandet av CARL XVI GUSTAF: Den motvillige
monarken (Sjöberg, T, Rauscher, D och Meyer, T 2010). År 2011vill drygt hälften
behålla monarkin, knappt en femtedel vill avskaffa den medan var fjärde inte har
någon åsikt.3

Unga och gamla, kvinnor och män, personer med enbart folk- eller grundskola
såväl som akademiker, boende på landsbygden och i städerna, företagare, tjänstemän
och arbetare, svenska och utländska medborgare vill behålla monarkin. Även om
stödet för monarkin är starkt inom olika grupper finns det skillnader. Kvinnor är
något mer rojalistiska än män. Uppslutningen bakom monarkin är störst bland äldre
och minst bland de yngre men de yngsta saknar i större utsträckning åsikt i frågan.

Inom olika yrkesgrupper är rojalisterna starkast företrädda bland företagare men
i övrigt är skillnaderna små. Storstadsbor ville i något större utsträckning avskaffa
monarkin än boende på landsbygden. Icke svenska medborgare vill i något lägre
utsträckning behålla monarkin men samtidigt är det fler än bland svenska medbor-
gare som saknar åsikt (jfr Pekul 2006).

Lennart Nilsson

168

Figur 3 	 Svenska folkets inställning till att behålla eller avskaffa monarkin
2003 och 2009-2011 (procent)

Kommentar: Frågans formulering: ”Tycker Du att Sverige skall behålla eller avskaffa monarkin?” och
svarsalternativen framgår av figuren. Källa: Riks-SOM- undersökningen 2003, 2009, 2010 och 2011.

Figur 4a	 Svenska folkets inställning till att behålla monarkin samt kön, ålder
och medborgarskap (procent)

71
66

58 60
65

69
73

81

70

42

60

51
47

42

52
49

56

63
67

57

38

63
57 59 57 59

55
59 62

71

62

44

59
53

45

52 54 53

61

70

57

50

0

10

20

30

40

50

60

70

80

90

100 2003
2009

procent

69/69 67
71

66

43

64

54

87

73

82
85

68

55
50

24

51
44

72

56

67
72

48

70
65

61
57

28

56

39

65 65

81
76

53/53

68

56 57
54

36

51

39

78

53

71 70

0

10

20

30

40

50

60

70

80

90

100

procent

45

65

Kvin
na

Man

15-19 år

20-29 år

30-39 år

40-49 år

50-69 år

60-65 år

Sve
nskt

Utlä
ndskt

70-75 år

Företagare

Högre tjm

Arbetare V S MP C FP MTjm KD SD

2010
2011

2003
2009
2010
2011

68

15 17

56

2222

60

19 21

56

19

25

0

10

20

30

40

50

60

70

80

Behålla monarkin Avskaff tkiså negnInikranom a

SOM 2003
SOM 2009
SOM 2010
SOM 2011

procent

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

169

Figur 4b	 Svenska folkets inställning till att behålla monarkin samt yrkesgrupp
och partipreferens (procent)

Kommentar: För frågans formulering se kommentar till figur 3.

När det gäller frågan om att behålla monarkin finns det tydliga skillnader mellan
de politiska partiernas sympatisörer. Mest rojalistiska är personer som sympatiserar
med C (80 procent) följt av KD och M (70 procent), S, FP och SD (drygt 50 pro-
cent) och MP och V (35-40 procent). Huvudmönstret är detsamma som i frågan
om införande av republik med vald president.

Inom nästan samtliga grupper är andelen som vill behålla monarkin lägre 2011 än
2003; de enda undantagen är företagare och SD-sympatisörer där inga förändringar
skett och bland utländska medborgare där andelen ökat något.

Förtroendet för kungahuset

Sedan 1986 har förtroendet för olika samhällsinstitutioner studerats i SOM-under-
sökningarna. Första året fick de svarande bedöma förtroendet för 11 institutioner
och i den senaste mätningen ingick 21institutioner. (Holmberg och Weibull 2012b)
Förtroendet för kungahuset var under perioden 1995-1998, högt och stabilt. År
1998 var det endast universitet/högskolor som hade högre förtroende. Därefter sjönk
förtroende för kungahuset fem år i rad och 2003 låg kungahuset på sjunde plats.
I samband med ett statsbesök i sultanatet Brunei i februari år 2004 gjorde kungen
vid en presskonferens uttalanden om förhållanden i Brunei, som vållade en mycket
intensiv debatt i medierna. Kungens svarade på en journalist fråga om det varit
svårigheter att umgås och träffas och förhandla med en ledare som anklagats för att
vara ickedemokrat och som styr sitt land med järnhand och kungen framhöll den
stora öppenheten i landet och den nära kontakten mellan sultanen och folket. Det

71
66

58 60
65

69
73

81

70

42

60

51
47

42

52
49

56

63
67

57

38

63
57 59 57 59

55
59 62

71

62

44

59
53

45

52 54 53

61

70

57

50

0

10

20

30

40

50

60

70

80

90

100 2003
2009

procent

69/69 67
71

66

43

64

54

87

73

82
85

68

55
50

24

51
44

72

56

67
72

48

70
65

61
57

28

56

39

65 65

81
76

53/53

68

56 57
54

36

51

39

78

53

71 70

0

10

20

30

40

50

60

70

80

90

100

procent

45

65

Kvin
na

Man

15-19 år

20-29 år

30-39 år

40-49 år

50-69 år

60-65 år

Sve
nskt

Utlä
ndskt

70-75 år

Företagare

Högre tjm

Arbetare V S MP C FP MTjm KD SD

2010
2011

2003
2009
2010
2011

Lennart Nilsson

170

föranledde kritik från samtliga partiledare, flera riksdagsledamöter och ledarskriben-
ter. (dn.se/kungen) Från hovet framfördes att underlaget för uttalandet utarbetats
av UD. Dessutom riktades kritik mot regeringen för sättet på vilket statsbesöket
planerats och genomförts. Statsvetaren Olof Petersson talade om en konstitutionell
kris (Petersson 2004).

Figur 5	 Svenska folkets förtroende för kungahuset 1995-2011 (balansmått
+100 till -100)

Kommentar: Frågans formulering: ”Hur stort förtroende har Du för det sätt på vilket följande
samhällsinstitutioner och grupper (kungahuset) sköter sitt arbete?” med svarsalternativen ”mycket
stort”, ”ganska stort”, ”varken stort eller litet”, ”ganska litet” och ”mycket litet”. Balansmåttet anger
andelen som anser sig ha stort minus litet förtroende för kungahuset.

I 2004 års mätning noterades en stark nedgång i förtroendet för kungahuset. Det
är svårt att se någon annan förklaring till raset i förtroende under 2004 än kungens
uttalande i Brunei och den efterföljande debatten i medierna. Efter kungens mycket
uppmärksammade tal efter tsunamikatastrofen i januari 2005 ökade förtroendet för
kungahuset två år i rad. Därefter fortsätter emellertid minskningen i förtroendet och
2009 är förtroendet på samma låga nivå som 2004 efter Bruneiuttalandet.

41
45 44 46

41
38 39

33
30

11 16

26

20

14 12

21

8
4

-20

-10

0

10

20

30

40

+50

balansmått

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

171

Efter kronprinsessans bröllop ökar förtroendet för kungahuset och för 2010 noteras
balansmått +19. När det gäller förtroendet för kungahuset finns det emellertid stora
skillnader före och efter publicerandet av boken CARL XVI GUSTAF: Den motvillige
monarken.4 Fram till bokens publicering i början av november är bröllopseffekten
märkbar med ett balansmått +21 vilket därefter rasar till den lägsta noteringen
dittills +8. Hela den positiva effekten av bröllopet raderas ut. Ett år senare ligger
förtroendet för kungahuset kvar på samma låga nivå +4. Mellan 2010 och 2011
redovisas för kungahuset den största minskningen av alla institutioner. Detta resul-
tat bekräftas av Medieakademins Förtroendebarometer som genomfördes i februari
2012. När förtroendebarometern upprepas en månad senare för att undersöka om
tronarvingen Estelles födelse haft någon effekt på förtroende för kungahuset är det
oförändrat +6. (Holmberg och Weibull 2012a) Det skall emellertid understrykas att
mycket kort tid gått sedan födelsen när den andra undersökningen genomfördes.

Från att ha legat i topp i mitten av 1990-talet bland alla undersökta samhällsinsti-
tutioner ligger kungahuset nu i mitten bland 21 undersökta institutioner. Fram till
och med 2009 hade kungahuset också större förtroende än de demokratiskt valda
institutionerna – riksdagen, regeringen, kommunstyrelserna samt Europaparlamen-
tet – som hela tiden var mera omstridda med lägre förtroende än kungahuset. År
2010 i spåren efter krisen ökar emellertid förtroende markant för Riksdagen och
Regeringen som passerar kungahuset. (Holmberg och Weibull 2012b)

Vid en faktoranalys laddar kungahuset högt på den dimension, som Holmberg
och Weibull benämner, Etablissemang tillsammans med Svenska kyrkan, Bankerna,
Storföretagen och Försvaret. Av de tre maktsymbolerna i det gamla samhället tronen,
altaret och svärdet har tronen genomgående haft större förtroende än altaret och
svärdet med något lägre siffror för Svenska kyrkan och försvaret men år 2011 ligger
de på samma nivå. (Holmberg och Weibull 2012b)

Förtroendet för samhällsinstitutioner påverkas av bilden av verksamheternas
sätt att fungera och den upplevda betydelsen av institutionerna för den som gör
bedömningen. Dessutom spelar ideologi och opinionsklimat roll. (Elliot 1997 och
1998 samt Holmberg och Weibull 2012b). För bedömningen av kungahuset, som
få människor har direkt eller indirekt kontakt med blir medierna av stor betydelse.

Förtroendet för kungahuset och stödet för monarkin

Vilken betydelse har då förtroendet för kungahuset för synen på monarkin? Bland
svenskar som har mycket stort förtroende för kungahuset är det 2009-2011 över
90 procent, som vill behålla monarkin. Med sjunkande förtroende minskar andelen
som vill behålla monarkin och uppgår till mindre än 10 procent bland dem med
mycket litet förtroende. Omvänt ökar andelen som vill avskaffa monarkin från tre
procent bland dem med mycket stort förtroende till 75 procent bland svenskar med
mycket litet förtroende. Även bland dem med ganska litet förtroende är det fler
som vill avskaffa än behålla monarkin. I denna grupp saknar emellertid en tredjedel

Lennart Nilsson

172

åsikt. Inställningen till monarkin och viljan att införa republik är två sidor av samma
mynt. Sambandet mellan förtroende för kungahuset och införande av republik är
emellertid svagare. En uppluckring av förtroende innebär ökad benägenhet att vilja
avskaffa monarkin men med fortsatt tveksamhet till införande av republik.

Figur 6 	 Inställning till att behålla/avskaffa monarkin och förtroende för
kungahuset 2009-2011 (procent)

Kommentar: För frågornas formulering se kommentarer till figurerna 3 och 5.

Forskningsgruppen för Samhälls- och Informationsstudier, EFI har sedan 1996 följt
inställningen till det svenska kungahuset och den svenska monarkin. Frågorna och
svarsalternativen är dock annorlunda i förhållande till SOM-mätningarna: Vad tycker
Du om: det svenska kungahuset? respektive att Sverige är en monarki? De svarande
har kunnat välja på en sjugradig skala från Allt igenom dåligt till Allt igenom bra
med ett tydligt mittalternativ Varken bra eller dåligt och ett Vet inget alls om detta.
Huvudresultaten är desamma i SOM-undersökningarna, andelen negativa till både
kungahuset och monarkin ökar främst under perioden 2005-2010. (EFI 2010)

Olika opinionsinstitut har vid skilda tidpunkter ställt samma fråga som i SOM-
undersökningen om att behålla eller avskaffa monarkin; t.ex. redovisar Sifo oföränd-
rat hög andel som vill behålla monarkin 2009 och 2010 men med väsentligt lägre
andel utan åsikt. (Sifo februari 2009 och 2010; jfr också Synovate februari–mars
2009). Andra metoder för undersökningarnas genomförande och framför allt för
redovisning av dem som saknar åsikt gör att det inte är möjligt att direkt jämföra
dessa undersökningar med resultaten från SOM-undersökningarna.

92 94 94
88 87 87

51 54 55

22 26 26

7 8 5

5 5 3
9 11 11

34
34 35

35 26
38

16 17 23

3 1 2 3 2 2

15 13 10

43 48
36

77 75 72

0

10

20

30

40

50

60

70

80

90

100

Avskaffa monarkin
Ingen åsikt
Behålla monarkin

procent

Mycket stort
förtroende

Ganska stort
förtroende

Varken eller Ganska litet
förtroende

Mycket litet
förtroende

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

173

Riksdagsledamöterna och förtroendet för kungahuset

Kännedom om att det finns en folklig uppslutning bakom monarkin i kombination
med att kungen idag har renodlat representativa och ceremoniella uppgifter kan
innebära att också personer som i princip är för ett annat sätt att utse statschefen
inte velat att frågan aktualiseras, då det skulle kunna innebära att det parti man
sympatiserar med skulle förlora röster på att driva förslaget. Resultaten från SOM-
undersökningen talar för att en sådan bedömning har varit riktig. Att aktualisera
kravet på republik skulle knappast ge några nya röster men man skulle riskera att
förlora väljare, och därmed minska sitt inflytande över politiken i andra frågor som
man bedömer som viktigare. Detta övervägande är något som präglat de politiska
partiernas agerande, även de partier som har monarkins avskaffande i sitt parti-
program. Därför var uttalandet från socialdemokraternas nyvalde partiordförande
Håkan Juholt att han var för monarkins avskaffande förvånande. (SVT Agenda,
2011-04-10)

Riksdagsledamöterna har hyst klart lägre förtroende för kungahuset än medbor-
garna. Inom ramen för forskningsprojektet Bilder av riksdagen – medborgare och
riksdagsledamöter i den representativa demokratin analyserade statsvetaren Martin
Brothén riksdagsledamöternas förtroende för olika samhällsinstitutioner år 2002.
Av alla riksdagsledamöter var det 30 procent som hade mycket eller ganska stort
förtroende för kungahuset. Endast bland M- och KD-ledamöterna var det över
hälften som hade stort förtroende. Ledamöterna från C och FP hamnade i en mel-
langrupp med cirka en tredjedel, medan MP- och S- ledamöterna hade lågt förtro-
ende med under en femtedel med mycket eller ganska stort förtroende och ingen
av V-ledamöterna hade stort förtroende. Vid en jämförelse mellan rangordningen
av medborgarnas och riksdagsledamöternas förtroende för 20 samhällsinstitutioner
framgick att svenska folket år 2002 placerade kungahuset på fjärde plats medan
riksdagsledamöterna placerade det på artonde plats, trea från slutet. (Brothén 2004)5

Riksdagsundersökningen 20066 ger en liknande bild och 43 procent hade stort för-
troende för kungahuset. Medborgarna placerade kungahuset på sjunde plats av 21
undersökta institutioner, balansmått +26 medan kungahuset hamnade på artonde
plats vid riksdagsledamöternas bedömning, balansmått +13. Störst förtroende hade
M- och KD-ledamöter drygt +80, C +41 och FP +20 medan de rödgröna hade litet
förtroende MP -37, S -39 och V -75. Förtroendet för kungahuset var klart lägre än
bland allmänheten 2006 och varje mandatperiod väcks motioner i riksdagen om
införandet av republik.

Journalisterna och monarkin

Undersökningar av journalistkåren visar att den har klart lägre förtroende för
kungahuset än svenska folket. Vid journalisters bedömning av förtroendet för olika
samhällsinstitutioner år 2000 var balansmåttet för kungahuset +4 och fem år senare

Lennart Nilsson

174

hade det sjunkit till -33, vilket var det lägsta värdet för alla undersökta institutioner
och grupper. Vid en jämförelse med svenska folkets och journalisternas förtroende för
olika samhällsinstitutioner var det den mest negativa avvikelsen i bedömningen av
de två grupperna. (Weibull 2001; Holmberg och Weibull 2006) Även när det gäller
inställningen till införandet av republik har inställningen varit radikalt annorlunda
bland journalister jämfört med svenska folket. Av journalistundersökningen 2005
(Asp 2006) framgår att bland journalisterna var närmare hälften, 48 procent, för
förslaget att inför republik i Sverige, en fjärdedel tyckte att det är ett dåligt förslag
medan drygt en fjärdedel, 27 procent inte hade någon åsikt. På ledarsidan är det
emellertid den politiska inriktningen som präglar innehållet även om den när det
gäller frågan om monarki - republik och förtroendet får mindre genomslag än när
det gäller andra politiska sakfrågor.

Det begränsade förtroendet för kungahuset bland riksdagsledamöter och journa-
lister utgör ett potentiellt hot mot monarkin men så länge stödet för monarkin har
varit utbrett bland svenska folket har det inte varit ett problem.

Svenska och andra europeiska kungligheters popularitet

I de europeiska monarkierna genomförs opinionsundersökningar om monarkins
ställning och kungligheters popularitet mer eller mindre regelbundet men det
sker med olika metoder och med olika frågor, vilket gör det svårt att få en samlad
överblick. Statsskicket har dock i flertalet monarkier länge haft utbrett stöd bland
befolkningen och med en mycket stark ställning i Danmark (TNS Gallup, Dan-
mark). Hur ser då svenska folket på statscheferna i Europas monarkier? I 2011
års nationella SOM-undersökning valdes ut kungligheter i fyra länder: kung Carl
XVI Gustaf och kronprinsessan Victoria i Sverige, Margarethe II i Danmark, kung
Harald V i Norge samt drottning Elizabeth II i Storbritannien. De svarande fick
på en skala, som sedan 1986 använts för att bedöma svenska politiker, ange om de
gillade eller ogillade kungligheterna.

Praktiskt taget alla känner till de svenska kungligheterna medan regenterna i de
tre andra länderna är kända av cirka 90 procent. Av dem som gör en bedömning är
den utan jämförelse mest populära, kronprinsessan Victoria med värdet +27, vilket
är det högsta värde som uppmätts för någon undersökt offentlig person. Regenterna
i Danmark, Norge och Sverige hamnar på samma nivå med värden mellan +10 och
+15, medan drottning Elizabeth II ligger något lägre vid svenska folkets bedömning.
Bland dem som vill behålla monarkin i Sverige är Carl XVI Gustaf näst mest populär
efter kronprinsessan Victoria medan monarken naturligt nog bland republikanerna
är den minst populära kungligheten. Även bland dem som vill införa republik är
det fler som gillar än ogillar kronprinsessan Victoria.

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

175

Figur 7	 Svenska folkets bedömning av några europeiska kungligheters
popularitet (medeltal och procent)

							 Personen
							 okänd
	 Samtliga						 för mig
	 svarande		 Monarkister		 Republikaner	 Procent

	 Medel-	 Rang-	 Medel-	 Rang-	 Medel-	 Rang-
	 tal	 plats	 tal	 plats	 tal	 plats	

Kronprinsessan Victoria	 +28	 1	 +39	 1	 +3	 1	 1

Drottning Margrethe II	 +14	 2	 +22	 3	 -1	 2	 12

Kung Harald V	 +12	 3	 +19	 4	 -1	 3	 13

Kung Carl XVI Gustaf	 +12	 3	 +24	 2	 -16	 5	 1

Drottning Elizabeth II	 +4	 5	 +10	 5	 -10	 4	 9

Kommentar: Mätningen bygger på en ogillar-gillarskala med värden mellan -5 och 5. Värdena
har sedan multiplicerats med 10. Frågeformuleringen ”Den här frågan gäller hur mycket man
allmänt sett gillar respektive ogillar några europeiska kungligheter. Var skulle Du placera dem på
nedanstående skala?”

Värdet för Carl XVI Gustaf i Sverige är detsamma som för den mest populära parti-
ledaren hösten 2011, Fredrik Reinfeldt och kungen var klart mer populär än övriga
partiledare. (Holmberg 2012) Det är också möjligt att jämföra resultatet av bedöm-
ningen av de europeiska kungligheterna med bedömningen av andra internationella
ledare. Först kan noteras president Tarja Halonen, som var Finlands president när
undersökningen genomfördes, var känd av cirka 80 procent av svenska folket och
hamnade på samma nivå, +13, som de tre nordiska kungliga statscheferna. Mest
populära internationella ledare hösten 2011 är statsminister Jens Stoltenberg och
president Barak Obama i USA. (Vernersdotter 2012) De når emellertid inte upp
till värdet för kronprinsessan Victoria.

Stöd, förtroende, popularitet och medier

Det ärftliga kungadömets princip är en anakronism i en demokrati som vilar på alla
människors lika värde och styrelse av folket, för folket och genom folket. Statsskicket
är emellertid förankrat enligt demokratins praktik genom att beslut om regerings-
formen och förändringar av successionsordningen i modern tid efter utredningar
har fattats av riksdagen. Flera av världens äldsta och mest stabila demokratier är
monarkier (Berg Eriksen 1999).

Lennart Nilsson

176

Ett sätt att befästa monarkins ställning som har diskuterats är att anordna en
folkomröstning dvs. med en demokratisk teknik direkt besluta om statsskicket. Det
innehåller emellertid dilemmat att den demokratiska tekniken skulle användas för
att legitimera en avvikelse från demokratins princip. Under ståndsriksdagens tid
var kungen med stora maktbefogenheter hänvisad till att vinna de ofrälse ståndens
stöd för sitt handlande vid flera avgörande skeden i svensk historia. I dagens opi-
nionssamhälle är statschefen utan reella maktbefogenheter beroende av stöd bland
svenska folket för monarkins fortlevnad.

Resultaten från SOM-undersökningarna sedan 1995 ger en mångfasetterad bild
av svenska folkets syn på monarkin, statschefen och kungahuset. Det är över hälften
som vill behålla monarkin medan var fjärde saknar åsikt och det är bara var femte
svensk som vill avskaffa monarkin Likaså är det bara var femte som vill införa
republik men andelen som tycker att det är ett dåligt förslag att införa republik har
gradvis minskat till mellan 50 och 60 procent och andelen tveksamma har ökat.
Den svenska statschefen är lika populär som statscheferna i Danmark, Norge och
Finland enligt svenska folkets bedömning och Carl XVI Gustaf är lika uppskattad
som den mest populära partiledaren hösten 2011, statsminister Reinfeldt. Kron-
prinsessan Victoria är den mest populära offentliga person som blivit föremål för
bedömning i SOM-undersökningarna och hösten 2011 var hon mer populär än de
mest uppskattade internationella ledarna.

Däremot sjunker förtroende för kungahuset långsiktigt. Från att ha varit en av de
institutioner som svenska folket hade störst förtroende för tillsammans med uni-
versitet/högskolor och sjukvården har förtroendet gradvis sjunkit och kungahuset
hamnar idag tillsammans med andra etablissemangsinstitutioner som bankerna,
storföretagen, försvaret och svenska kyrkan i mitten. Förtroendet har starkt påverkats
av speciella händelser som kungens uttalande i Brunei, talet efter Tsunamikatastrofen,
kronprinsessans bröllop och publicerandet av den kritiska bibliografin Den motvillige
monarken, och det blev mycket tydligt under 2010.

Vid en mycket uppmärksammad pressträff i samband med den årliga älgjakten
på Hunneberg hösten 2010 kommenterade kungen debatten kortfattat med orden
”Vi vänder blad och ser framåt.” (SvD 2011-11-04) Svenska folket har emellertid
inte vänt blad. Två andra oberoende undersökningar under senare tid bekräftar det
rekordlåga förtroendet 2011/2012. (Holmberg och Weibull 2012a) Det låga förtro-
ende för kungahuset påverkar i sin tur inställningen till monarkin och införandet
av republik långsiktigt.

Det nuvarande stödet för monarkin bygger på att statschefen enbart har cere-
moniella funktioner men om statschefen skulle göra uttalanden i partipolitiskt
kontroversiella frågor skulle kungen komma att betraktas och bedömas som andra
politiska aktörer. Det markant minskade förtroendet under 2004 efter uttalandena
i Brunei måste ses mot denna bakgrund. Utövandet av de ceremoniella uppgifterna
är emellertid också grannlaga, då val av länder och institutioner som besöks sker
mot bakgrund av förhållanden i Sverige och andra länder, som medborgarna tar

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

177

ställning till. Det gäller vad kungen gör också i andra funktioner än statschefens till
exempel som företrädare för scoutrörelsen. Detsamma gäller för andra medlemmar av
den kungliga familjen. Dessa förhållanden påverkar förtroendet och populariteten,
vilket i sin tur kan få återverkningar för inställningen till den principiella frågan
om monarki - republik.

Kungen och den kungliga familjen är ständigt föremål för mediernas uppmärksam-
het och vid jubileer och speciella tilldragelser ökar intresset. Vid Carl XVI Gustaf
trontillträde 1973, kungabröllopet den 19 juni 1976, högtidsdagar och andra särskilda
händelser har medierna fyllts av reportage. Kronprinsessan Victorias förlovning med
Daniel Westling 2009 och bröllopet den 19 juni 2010 innebar emellertid att rap-
porteringen nådde nya nivåer. Hösten 2010 följde närmare hälften av svenska folket
kronprinsessan Victorias bröllop i mycket eller ganska stor utsträckning i medierna
och det var bara var femte som inte alls följde denna händelse.

Länge bestod mediernas bevakning av kungahuset av hovreportage utan kritisk
granskning även om det i den stora mängden artiklar hela tiden funnits en och
annan ledare och kulturartikel som på principiella grunder förespråkat införandet
av republik. Detta förhållande bidrog till att under lång tid göra frågan om monarki
eller republik till en icke-fråga i det offentliga Sverige. Under de senaste åren har
emellertid på nytt dykt upp debattskrifter i detta ämne som Ja. Monarkins bästa
tid är nu av PJ Anders Linder, Nej. Monarkin har aldrig varit farligare än nu av
Per Svensson (2010)7 och Göran Häggs utveckla monarkin (2010). Republikanska
föreningen är mer aktiv än tidigare i debatten och har låtit genomföra egna opini-
onsundersökningar som ett led i opinionsbildningen, www.repf.se. Utarbetandet
av ett förslag till en republikansk författning för Sverige utgör ett viktigt inslag i
detta arbete (Einarsson och Svensson 2012). Däremot för Rojalistiska Föreningen
en anonym tillvaro, www.rojf.se.

Det är mot denna bakgrund som uppmärksamheten kring boken CARL XVI
GUSTAF: Den motvillige monarken skall ses. Monarkin bygger på att börd och familj
är en bättre princip för att utse statschef än demokratiskt val och i boken granskas
kritiskt den kungliga familjens anknytning till den tyska nazismen före och under
andra världskriget och kungens livsstil. Att kungens morfar och drottningens far i ett
tidigt skede gick in i nazistpartiet var känt sedan tidigare (Svensson 2010). Genom
boken fick emellertid dessa förhållanden stor spridning. Det andra mycket upp-
märksammade temat i boken är kungens tidigare livsstil med festande tillsammans
med en utvald krets vänner. Är detta en livsstil som svenska folket vill se förknippad
med innehavaren av landets högsta ämbete? Rapporteringen om kungafamiljen
och monarkin har under senare tid fått en annan karaktär med kritisk granskning
av skilda förhållanden men också en debatt om granskningen. Detta har genererat
en fortsättning (Sjöberg, Rauscher, och Meyer 2011, Kino 2011 och Scoop nr 3,
2011), som i sin tur skapat stor uppmärksamhet i medierna. Situationen har gett
ytterligare underlag för den principiella debatten om monarki och demokrati som
saknar motsvarighet sedan 1960- och 1970-talet.

Lennart Nilsson

178

Medierna utgör en viktig infrastruktur för kommunikation mellan medborgare
och makthavare men inte bara det utan fyller olika funktioner. ”The media are more
than a link between government and politics, and the citizens. They play dual roles:
together with other actors, sources and audiences, they create media content; sec-
ondly, their output influences both sources and audiences – and media themselves”
(Asp 2007). Professor Asps analys är i hög grad tillämplig på mediernas bevakning
och granskning av monarkin och kungahuset.

Noter
1	 Denna artikel bygger på tidigare artiklar av författaren i samma ämne, senast

”Förtroendet för kungahuset och monarkins ställning 2010” (Nilsson 2011).
2	I Danmark anordnades i juni 2009 i samband med Europaparlamentsvalet en

folkomröstning om införandet av kvinnlig tronföljd. Med närmare 60 procents
valdeltagande röstade en klar majoritet, 85 procent, för införandet av kvinnlig
tronföljd. (Linder 2010)

3	 Frågan har kritiserats för att alternativet ingen åsikt finns med, då det minskar
andelen som vill behålla monarkin, se senast NWT 2012-03-02. Eftersom för-
ändring av åsikt i frågan ofta sker genom att den svarande väljer detta alternativ
istället för något av de övriga är det emellertid viktigt att också kunna se hur
många som väljer alternativet ingen åsikt och hur denna andel förändras över tid.

4	 Fram till publicerandet av CARL XVI GUSTAF: Den motvillige monarken den 5
november hade 3923 svarat på frågan om förtroende för kungahuset och efter
svarade 831 personer.

5	 Fil dr Martin Brothén har välvilligt ställt materialet från Riksdagsundersökning-
arna till förfogande.

6	 Undersökningen genomfördes av Statsvetenskapliga institutionen, Göteborgs
universitet och svarsprocenten uppgick till 93 procent.

7	 Linder och Svensson publicerade sina skrifter i en volym utgiven av Albert Bon-
niers Förlag.

Referenser

Asp, K (2006) Journalistkårens partisympatier. Institutionen för journalistik och
masskommunikation, Göteborgs universitet.

Asp, K (2007) ”Informativeness and Scrutiny. The Role of News Media in Democ-
racy”. Nordicom Review Jubilee Issue 2007.

Back, P-E och Fredriksson, G (1966) Republiken Sverige. Prisma. Verdandi debatt.

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

179

Berg Eriksen, T (1999) ”Kan Sverige bli mer demokratiskt?” Dagens Nyheter 1999-
05-27.

Brothén, M (2004) Förtroendet för riksdagen 2003, Resultat från forskningsprojektet
Bilder av riksdagen medborgare och riksdagsledamöter i den representativa demokra-
tin, presenterade vid SOM-institutets seminarium tisdagen den 30 mars 2004
samt kompletterande material.

Conradi, P (2011) Kungligt. Europas kungahus – släktbanden, makten och hemlig-
heterna. Forum.

Dagens Nyheter, 2004-02-14. dn.se/kungen
Einarsson, M och Svensson, J (2012) … bara ett penndrag. Förslag till en republi-

kansk författning för Sverige. Republikanska föreningen. Hjalmarsson & Högberg
Bokförlag AB.

Elliot, M (1997) Förtroendet för medierna. Institutionen för journalistik och mass-
kommunikation, Göteborgs universitet.

Elliot, M (1998) ”Förtroendet och vårt dagliga möte med samhället”. I Nilsson,
Lennart (red) Mångfald. Bilder av en storstadsregion. SOM-institutet, Göteborgs
universitet.

Forskningsgruppen för Samhälls- och Informationsstudier, EFI (2010) Svenska folkets
attityder till det svenska kungahuset och till att Sverige är en monarki. Release ur
Kajsa 2010.06.16.

Harrison, D (2006) ”Den kungliga paradoxen – Carl XVI Gustaf i ett historiskt
perspektiv” i Ögren, M red. För Sverige – Nuförtiden. En antologi om Carl XVI
Gustaf. Bokförlaget DN.

Heckscher, G (1963) Trygga folkstyret. Bokförlaget medborgarskolan.
Herlitz, N (1963) 1969 års regeringsform? Kommentarer till författningsutredningens

förslag. Norstedts.
Herlitz, N (1966) ”Statschefens ställning”. Svenska Dagbladet 1966-04-07.
Holmberg, E och Stjernquist, N (1980), Grundlagarna med tillhörande författningar.

P A Norstedt & Söner förlag.
Holmberg, S (2012) Kapitel om partiledarpopularitet i denna volym.
Holmberg, S och Weibull, L (2006) ”Flagnande förtroende”. I Holmberg, S och

Weibull, L (red), Du sköna nya värld. SOM-rapport nr 24. SOM-institutet,
Göteborgs universitet.

Holmberg, S och Weibull, L (2012a) Förtroendebarometern. Medieakademin.
Holmberg, S och Weibull, L (2012b) Förtroendekapitlet i denna volym.
Jonsrud, K O (1996) Monarki og egalitaere verdier – et paradox? En studie av monar-

kins legitimitet i det norske samfunn. Hovedoppgave i statsvitenskap. Institutt
for sociologi og statsvitenskap. Norsk teknisk-naturvitenskapelige universitet.

Jönsson, M och Lundell, P red. (2009), Media and Monarchy in Sweden. NORDI-
COM.

Kino, Nuri (2011) Den svenske gudfadern. Bladh by Bladh.

Lennart Nilsson

180

Larsson, H (2006) ”Kungen för Sverige – ur tiden!” Ögren, M red. För Sverige –
Nuförtiden. En antologi om Carl XVI Gustaf. Bokförlaget DN.

Linder, PJA (2010) Ja. Monarkins bästa tid är nu. Albert Bonniers Förlag.
Listhaug, O (1993) «Politikk og samfunn». I Alstad, B (red) Norske meninger 1946-

93. Bind 1. Soreidgrend: Sigma forlag.
Moberg, V (1955) Därför är jag republikan. Stockholm 1995, 1966, 1998 och 2004.
Nilsson, L (1996) ”Svenska folket och monarkin.” I Holmberg, S och Weibull, L

(red), Mitt i nittiotalet, SOM-rapport nr 16. Göteborg: SOM-institutet, Göte-
borgs universitet.

Nilsson, L (2000) ”Fortsatt starkt stöd för monarkin.” I Holmberg, S och Weibull,
L (red), Det nya Samhället. SOM-institutet, Göteborgs universitet.

Nilsson, L (2004) ”Monarki eller republik?” I Holmberg, S och Weibull, L (red),
Ju mer vi är tillsammans. SOM-institutet, Göteborgs universitet.

Nilsson, L (2011) ”Förtroende för kungahuset och monarkins ställning”. I Holmberg,
S och Weibull, L (red), Lycksalighetens ö. SOM-institutet, Göteborgs universitet.

NWT 2012-03-02, ”Starkt stöd för monarkin”.
Pekgul, N (2006) ”En kung för alla svenskar” i Ögren, M red. För Sverige – Nuför-

tiden. En antologi om Carl XVI Gustaf. Bokförlaget DN.
Petersson, O (1978) Valundersökningar. Rapport 3. Valundersökning 1976. Teknisk

rapport. SCB.
Petersson, O (2004) ”Kungens kompetens måste ifrågasättas”, Dagens Nyheter

2004-02-17.
Scoop, Tidskrift för grävande journalistik (2011), KUNGAGRÄV, Strippklubbar,

aktier och nazism – den nya hovjournalistiken. Nummer 3, 2011.
Sifo (2004, 2009 och 2010)
Sjöberg, T, Rauscher, D och Meyer, T (2010) CARL XVI GUSTAF : Den motvillige

monarken. Lind&Co.
Sjöberg, T, Rauscher, D och Meyer, T (2011) CARL XVI GUSTAF : Den motvillige

monarken. Lind&Co. Pocketutgåva med nytt material.
SOU 2000:1, En uthållig demokrati. Politik och folkstyrelse på 2000-talet. Demokra-

tiutredningens slutbetänkande.
SOU 2008:125, En reformerad grundlag. Grundlagsutredningens slutbetänkande.
Statsvetenskaplig Tidskrift 1976:1.
Stjernquist, N (1971) Grundlagberedningskompromiss i statschefsfrågan. Statsve-

tenskaplig tidskrift 1971.
Strömholm, S (2006) ”Argument för monarkin” i Ögren, M red. För Sverige –

Nuförtiden. En antologi om Carl XVI Gustaf. Bokförlaget DN.
Svensson, P (2010) Nej. Monarkin har aldrig varit farligare än nu. Albert Bonniers

Förlag.
SVD, 2011-12-04.
SVD, 2011-12-19, Politiker går i otakt.
SVT, 2011-04-10, Agenda.

Monarkin och statschefen i Sverige – stöd, förtroende och popularitet

181

Synovate (2009)
Tingsten, H (1964) Skall kungamakten stärkas? Kritik av författningsförslaget. Aldus

aktuellt.
TSN Gallup, Danmark.
Weibull, L (2001) ”Förtroende för samhället – både högt och lågt.” I JMG gran-

skaren. Journalist 2000. Göteborg: Centrum för granskning av journalistik och
medier vid Göteborgs universitet.

Vernersdotter, F (2012) Kapitel om internationella ledare i denna volym.
Åse, Cecilia (2009) Monarkins makt. Nationell gemenskap i svensk demokrati. Ordfront.
Ögren, M red. (2006) För Sverige – Nuförtiden. En antologi om Carl XVI Gustaf.

Bokförlaget DN.
www.repf.se
www.rojf.se

Korruption i Sverige 2011 – förekomst och acceptans

183
Bauhr, M & Färdigh M A (2012) Korruption i Sverige 2011 – förekomst och acceptans i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Korruption i Sverige 2011 –
Förekomst och acceptans

Monika Bauhr och Mathias A. Färdigh

Korruptionsforskningen visar två viktiga resultat. Först och främst råder det en
relativt stor enighet kring att korruption anses vara moraliskt fel i en överväl-

digande majoritet av världens länder. För det andra visar forskning att korruption
minskar den ekonomiska tillväxten, underminerar demokratiska institutioner och
att den ofta förvärrar både miljöproblem och sociala problem.

Dessa breda beskrivningar av korruption har bidragit till att sätta korruptionen
på regeringars och internationella organisationers dagordning. Men en förståelse för
korruptionens natur – och därmed hur man bäst bekämpar den – kräver en djupare
analys av allmänhetens uppfattningar av och acceptans för korruption. Därmed
kan man få en bättre förståelse för de verkliga överväganden som människor ställs
inför och vilka moraliska riktlinjer som gör sig gällande i olika situationer. Även
människor som i grunden tycker att korruption är moraliskt fel, kan uppvisa olika
grader av acceptans för olika typer av korruption.

2011 ställde vi för tredje året i rad frågor om korruption i den rikstäckande SOM-
undersökningen som årligen skickas ut till ett riksrepresentativt urval av svenskar
mellan 16 till 85 år. I 2009 års SOM-undersökning ställdes två enkla frågor: ”
”Har du i Sverige under de senaste 12 månaderna blivit tillfrågad om att betala
någon form av muta i kontakt med:” ”offentlig myndighet/tjänsteman” respektive
”privat företag/ anställd”. Undersökningen visar att en mycket liten andel av den
svenska befolkningen någonsin blivit tillfrågad att betala en muta (1,2 procent till
en offentlig tjänsteman och 1,3 % till privat företag/anställd, Oscarsson 2010). År
2010 utvecklades frågebatteriet, bland annat med hjälp av en serie förberedande
experimentella undersökningar i samarbete med LORe (Laboratory of Opinion
Research) vid Göteborgs universitet, vilket resulterade i mer ingående analys (Bauhr
& Oscarsson 2011). 2011 har vi behållit stora delar av 2010 års frågebatteri, och
har därmed också kunnat upptäcka viktiga och intressanta förändringar i svenskars
uppfattningar om korruption under det senaste året. Två dimensioner täcks in i
vår undersökning: svenska folkets syn på korruptionens utbredning och graden av
acceptans för olika typer av korrupta beteenden.

Svenskar uppfattningar om förekomst av korruption i olika yrkesgrupper

Svenskarnas uppfattningar av korruption bland företagare, offentliga tjänstemän,
politiker och journalister undersöker vi genom att analysera deltagarnas svar på

Monika Bauhr och Mathias A. Färdigh

184

frågan: ”Enligt din bedömning, i ungefär vilken utsträckning är följande yrkesgrup-
per i Sverige inblandade i någon typ av korruption?”. Tabell 1 visar svenskarnas
uppfattning om förekomsten av korruptionens utbredning i olika yrkesgrupper.

Tabell 1	 Svenska folkets bedömningar av förekomsten av korruption i olika
yrkesgrupper 2011 (procent)

	 			 	I mycket stor
	 Inte alls				 utsträckning
								 Summa	 Antal	 Medel-
	 1	 2	 3	 4	 5	 6	 7	 procent	 svarande	 tal

Företagare	 2	 10	 15	 22	 24	 15	 12	 100	 1045	 4,45

Offentliga tjänstemän	 4	 16	 19	 20	 20	 11	 10	 100	 1057	 4,12

Politiker	 5	 18	 19	 17	 19	 10	 12	 100	 1047	 4,03

Journalister	 6	 22	 20	 21	 16	  8	  7	 100	  903	 3,70

Kommentar: Frågan lyder: ”Enligt din bedömning, i ungefär vilken utsträckning är följande yrkes-
grupper i Sverige inblandade i någon typ av korruption?”

Källa: Den nationella SOM-undersökningen 2011.

Resultaten visar att de skillnader mellan svenska folkets bedömning av olika yrkesgrup-
per som uppmättes 2010 kvarstår i 2011 års undersökning. Liksom 2010 uppfattar
svenska folket att företagare är mer korrupta än offentliga tjänstemän som i sin tur
anses vara mer korrupta än politiker.1

Nytt för 2011 års undersökning är att vi även låtit deltagarna bedöma förekomsten
av korruption bland yrkesgruppen journalister. Resultaten visar att journalister
ses som den minst korrupta av de fyra yrkeskategorierna. Det tycks alltså som att
journalisternas strävan efter att skapa legitimitet för den egna professionen varit
förhållandevis framgångsrik, åtminstone när det gäller svenskarnas tilltro till journa-
listkåren som någorlunda fri och oberoende. Samtliga skillnader mellan grupperna
är statistiskt signifikanta.

Det finns goda anledningar att tro att dessa uppfattningar om förekomsten av
korruption i olika yrkesgrupper skiljer sig mellan olika grupper i samhället. Ett antal
centrala teorier kan användas för att förklara dessa variationer. Relationen mellan
förtroende och korruption är kanske en av de mest välkända av dessa. Korruption
samvarierar ofta med förtroende, både vad gäller mellanmänskligt förtroende och
förtroende för institutioner. Korruption ses ofta som orsaken till lågt förtroende
(Bowser 2001, della Porta 2000, Selingson 2002, Anderson & Tverdova 2003,
Chang & Chu 2006). Det finns samtidigt forskning som pekar på att sambandet

Korruption i Sverige 2011 – förekomst och acceptans

185

Tabell 2	 Förklaringsmodell för svenska folkets bedömningar av korruptionens
utbredning 2011 (ostandardiserade regressionskoefficienter)

	 Politiker		 Offentliga tjänstemän Företagare	 Journalister

	 Modell	 Modell	 Modell	 Modell	 Modell	 Modell	 Modell	 Modell
	 1	 2	 1	 2	 1	 2	 1	 2

Kvinna	  0.16	  0.14	  0.18*	  0.16	  0.03	  0.03	  0.21*	  0.18

Ålder 16-85	 -0.00	  0.00	 -0.01*	 -0.00	 -0.00	  0.00	 -0.01**	 -0.01**

Utbildning
 Låg utbildning	  0.27	  0.12	  0.38**	  0.30*	  0.10	  0.02	  0.35**	  0.23
 Hög utbildning	 -0.59***	 -0.34***	 -0.65***	 -0.46***	 -0.45***	 -0.38***	 -0.50***	 -0.38***

Inkomst
 Hushållsinkomst >600 tkr	 -0.56***	 -0.33**	 -0.50***	 -0.34***	 -0.24*	 -0.04	 -0.21	 -0.03

Berördhet
 Är själv företagare	 -0.16	 -0.06	 -0.16	 -0.10	 -0.54***	 -0.54***	 -0.28	 -0.18
 Är själv offentligt anställd	 -0.03	  0.08	 -0.25**	 -0.16	  0.14	  0.22*	 -0.14	 -0.05
 Är själv medlem i politiskt parti	 -0.75***	 -0.47**	 -0.80***	 -0.58**	 -0.37	 -0.22	 -0.21	 -0.04
 Är själv journalist	  0.91	  0.90	  0.25	  0.11	 -0.34	 -0.49	 -1.01*	 -1.06*

Boendeort
 Ren landsbygd	  0.26	  0.25	  0.23	  0.24	 -0.13	 -0.10	  0.10	  0.06
 Bor i Stockholm eller Malmö	  0.12	  0.17	 -0.14	 -0.09	 -0.07	 -0.02	  0.21	  0.24
 Bor i Göteborg	  0.33	  0.45**	  0.61***	  0.72***	  0.10	  0.17	  0.12	  0.17

Medieexponering
 Exponering för TV-nyheter	  0.02	  0.00	 -0.09*	 -0.10**	 -0.09*	 -0.11**	  0.00	 -0.01

Erfarenheter
 Vuxit upp utanför Europa	  0.67*	  0.80**	  0.11	  0.09	  0.04	  0.20	  0.17	  0.23

Ideologi
 Vänster-höger självplacering	 -0.04	  0.28	  0.24	  0.52***	 -0.44**	 -0.12	  0.39*	  0.56***

Förtroende
 Mellanmänsklig tillit		 -1.18***		 -0.96***		 -0.85***		 -1.10***
 Förtroende för politiker		 -1.04***		 -0.72***		 -0.34***		 -0.44***
 Förtroende för storföretagen		 -0.40		 -0.51**		 -1.16***		 -0.48*

Intercept	  4.27***	  5.26***	  4.90***	  5.71***	  5.23***	  6.23***	  4.06***	  4.98***

Antal svarande	 916	 882	 924	 890	 917	 884	 793	 764
R²	 .09	 .22	 .13	 .21	 .07	 .14	 .06	 .11

Kommentar: Resultaten är hämtade från en OLS-regressionsanalys av data från 2011 års Riks-
SOM-undersökning. De fyra beroende variablerna varierar mellan 1 ”inte alls” och 7 ”i mycket stor
utsträckning”. Alla oberoende variabler har normerats mellan 0 och 1 utom åldersvariabeln som är
kodad mellan 16 och 85. * p < 0.10, ** p < 0.05, *** p < 0.01.

Monika Bauhr och Mathias A. Färdigh

186

även kan vara det omvända, dvs att brist på förtroende också kan orsaka korruption
(Rothstein & Stolle 2008, Morris & Kleser 2010:11, Hetherington 1998, della Porta
& Vanucci 1999). Vi förväntar oss också att personer som själva tillhör någon av
de fyra yrkeskategorierna är bättre informerade om hur utbredd korruptionen är i
den yrkesgrupp där de själva arbetar samt att erfarenheter av korruption påverkar
uppfattningar om korruptionens utbredning. Det är tänkbart att personer som själva
tillhör någon av de fyra yrkeskategorierna företagare, offentliga tjänstemän, politiker
eller journalister har en annan syn på korruptionens utbredning än övriga, speciellt
när det gäller korruption inom den egna yrkesgruppen. Det är också tänkbart att
personer som reser mycket eller har bott en betydande del av sitt liv i ett annat land
har en annan uppfattning om korruptionens utbredning i Sverige än övriga. Mediers
rapportering och avslöjanden av oegentligheter och korruption är också något som
vi förväntar oss har betydelse för åsikter om korruptionens utbredning. Transparens
i beslutsprocesser och exponering av oegentligheter anses ofta vara nyckeln till
framgångsrik korruptionsbekämpning. Utan exponering av de oegentligheter som
förekommer och en allmänhet som intresserar sig för denna information är det svårt
att skapa tillräcklig politisk vilja att hantera oegentligheter. Forskningen är dock inte
entydig vad gäller effekten av denna exponering, och forskningsresultat pekar på att
transparens i vissa kontexter även kan minska allmänhetens engagemang och intresse
för korruptionsbekämpning och viljan att påverka det politiska systemet (Bauhr
& Grimes 2011; Bauhr 2011). En hög exponering för nyhetsmedier kan således
förväntas påverka uppfattningarna om korruption. Vi har dessutom undersökt hur
faktorer som ideologi, boendeort, kön och utbildning påverkar uppfattningen om
förekomst av korruption. I tabell 2 redovisas hur uppfattningar om korruptionens
utbredning skiljer sig mellan olika grupper i det svenska samhället. Resultaten har
tagits fram med hjälp av regressionsanalyser som genomförts i två steg för var och en
av yrkesgrupperna och där tillit- och förtroendevariablerna inkluderats i modell 2.

Tabellen visar flera intressanta resultat, och dessutom ett antal intressanta skill-
nader jämfört med 2010 års resultat. För det första kan vi se att hypotesen om
mellanmänsklig tillit får starkt stöd. Det finns ett klart och tydligt samband mellan
människors förtroende för andra människor och deras bedömningar av hur utbredd
korruption är. De som har ett starkt förtroende för andra människor uppfattar heller
inte korruptionen som lika utbredd som de som har ett lägre förtroende för sina
medmänniskor. Även de som har ett högt förtroende för politiker och storföretagen
anser att korruptionen är mindre utbredd.

Resultaten visar också att personliga erfarenheter av specifika yrkeskategorier har
betydelse. 2010 fick den s.k. berördhetshypotesen ett begränsat stöd. I årets mätning
finns det däremot signifikanta samband som visar att företagare anser att korruption
bland företagare är betydligt lägre jämfört med andra yrkesgrupper. Detta samband
blir också tydligt när journalister bedömer korruptionens omfattning bland andra
journalister och bland politiker.2 När det gäller den egna yrkeskåren är journalisterna

Korruption i Sverige 2011 – förekomst och acceptans

187

positiva i sin bedömning (b=-1.06) men när de istället gör bedömningar av hur
utbredd korruption är bland politiker är de inte lika positiva (b=.91). 2010 hade
politiker en generellt sett ljusare bild av korruptionens utbredning bland samtliga
yrkesgrupper. År 2011 har politiker bara en ljusare syn på den egna yrkesgruppen.

Ytterligare en skillnad jämfört med resultaten från 2010 års mätning är att effekten
av att bo på landsbygden förändrats. De som bor i ren landsbygd gör idag ingen annan
bedömning av korruptionens utbredning än övriga (2010 ansåg de att korruptionen
var mindre utbredd än övriga). Även effekten av att växa upp utanför Europa har
förändrats. Vi finner nu få signifikanta effekter på bedömningar av korruptionens
utbredning bland dem som vuxit upp utanför Europa, och de ger snarare en mer
negativ bild. I 2010 års undersökning hade de som vuxit upp utanför Europa en
ljusare syn på korruptionens utbredning än övriga. Skillnaden mellan låg- och väl-
utbildade har däremot blivit ännu tydligare 2011. Det är tydligt att lågutbildade,
generellt sett, anser att korruptionen är mindre utbredd än de som har en högre
utbildning, framförallt i bedömningen av offentliga tjänstemän. Högutbildade anser
istället att korruptionen är mindre utbredd bland samtliga yrkeskategorier.

2010 års resultat visade att boende i Göteborg ansåg att korruption var vanligare
jämfört med personer som bodde i andra delar av Sverige. Denna skillnad kvarstår
även 2011, även om sambandet försvagats. Göteborgare anser att både politiker och
offentliga tjänstemän i större utsträckning är inblandade i korruption. Däremot,
och till skillnad från 2010 års undersökning, gör göteborgare ingen annorlunda
bedömning av företagare än riksgenomsnittet.

Resultaten visar även att personer med hög exponering för tv-nyheter tenderar att
anse att korruptionen är mindre utbredd överlag och särskilt bland offentliga tjäns-
temän och företagare. Samtidigt kan det noteras att denna uppfattning inte delas av
dem som i högre utsträckning exponeras för nyheter i radio eller läser kvällstidningar
(ej redovisat i tabellen). Höginkomsttagare med hög utbildning och som placerar
sig till höger partiideologiskt uppfattar korruptionens omfattning som mindre än
låginkomsttagare med låg utbildning och personer till vänster. Bland högersympa-
tisörer finns också en tydlig skillnad i bedömningen mellan företagare och övriga.
Offentliga tjänstemän och journalister ses i denna grupp som mer korrupta, medan
företagare istället uppfattas som en mindre korrupt yrkesgrupp.

Svenskars acceptans för korruption

Svenskar uppvisar generellt sett en låg acceptans för alla former av korruption. Genom
att titta på spridningen mellan olika svarsalternativ kan man dock se viktiga skillnader
mellan acceptansen för olika former av korruption. Kunskap om dessa skillnader
kan visa vilka sektorer i samhället som är extra sårbara för korruption i framtiden.

Monika Bauhr och Mathias A. Färdigh

188

Tabell 3	 Svenska folket bedömer fem korrupta beteenden efter graden av
acceptans 2011 (procent)

	 Aldrig 			 Alltid
	 acceptabelt			 acceptabelt
								 Summa	 Antal	 Medel-
	 1	 2	 3	 4	 5	 6	 7	 procent	 svarande	 tal

En offentliganställd begär
en avgift för att utföra en
tjänst som egentligen
ingår i hans/hennes
arbetsuppgifter	 91	  4	 2	 1	 1	 0	 1	 100	 1387	 1,19

En företagare erbjuder
en gåva eller tjänst till
en offentliganställd
tjänsteman i samband
med en upphandling	 79	  9	 5	 3	 2	 1	 1	 100	 1355	 1,45

En offentliganställd
läkare låter en vän eller
nära släkting gå före
i vårdkön	 78	 10	 5	 3	 2	 1	 1	 100	 1400	 1,45

En offentliganställd
erbjuder en närstående
jobb trots att personen
saknar de rätta
kvalifikationerna	 72	 15	 6	 4	 2	 0	 1	 100	 1373	 1,52

En privatpraktiserande
läkare låter en vän eller
nära släkting gå före
i vårdkön	 64	 13	 8	 6	 4	 3	 2	 100	 1386	 1,92

Kommentar: Resultaten är hämtade från 2011 års Riks-SOM-undersökning. Frågan lyder: ”Enligt
din uppfattning, i vilken utsträckning kan följande handlingar vara acceptabla?”. De korrupta hand-
lingarna är rangordnade efter andelen som svarar ”aldrig acceptabelt”.

Tabell 3 visar att skillnaderna i acceptans för olika former av korruption är relativt lik
2010 års fördelning. Vi kan exempelvis se en större acceptans för att privatpraktise-
rande läkare låter vänner eller nära släktingar gå före i vårdkön än för samma företeelse
hos offentliganställd läkare (1.92 respektive 1.45). Vi ser också en större acceptans
för att en företagare erbjuder en gåva eller tjänst för att vinna en upphandling än
för att en offentliganställd begär en ”extra avgift” för tjänster som egentligen ingår
i hans eller hennes arbetsuppgifter (1.45 respektive 1.19). Även om acceptansen
för oegentligheter generellt sett är mycket låg, tycks det alltså finnas en skillnad i
svenskarnas bedömning av privat jämfört med offentliganställda aktörer. Accep-
tansen för oegentligheter i privat sektor är större. Om acceptansen för korruption i
samband med offentligt utförda tjänster jämfört med privat utförda tjänster skiljer

Korruption i Sverige 2011 – förekomst och acceptans

189

sig åt generellt har detta implikationer för effekterna av omstruktureringen och pri-
vatiseringen av den offentliga sektorn. Resultaten bekräftar också skillnaden mellan
acceptansen för utpressnings- och samförståndskorruption (se Bauhr 2011). Precis
som 2010 mäts utpressningskorruption med hjälp av frågan om hur acceptabelt
det är att ”en offentliganställd begär en avgift för att utföra en tjänst som egentligen
ingår i hans/hennes arbetsuppgifter”. Samförståndskorruption mäts med hjälp av
frågan hur acceptabelt det är att ”en företagare erbjuder en gåva eller tjänst till en
offentliganställd tjänsteman i samband med en upphandling”. I tabell 4 redovisas
resultaten från en regressionsanalys som visar vilka faktorer som styr svenska folkets
acceptans för olika typer av korrupta handlingar.

Tabell 4	 Förklaringsmodell för graden av acceptans för fem korrupta
beteenden 2011 (ostandardiserade regressionskoefficienter).

	 Erbjuda när-	 Begära	 Låta gå	 Privat låta gå	 Erbjuda gåva
	 stående jobb	 avgift	 före i kön	 före i kön	 eller tjänst

Kvinna	 -0.05	 -0.03	 -0.08	 -0.20**	 -0.08
Ålder 16-85	 -0.02***	 -0.01***	 -0.01***	 -0.01***	 -0.02***
Låg utbildning	  0.13	  0.11*	  0.05	 -0.09	  0.15*
Hög utbildning	 -0.08	 -0.05	  0.18**	  0.23**	 -0.01

Hushållsinkomst >600 tkr	 -0.23***	 -0.04	  0.07	  0.11	 -0.03
Offentligt anställd	  0.06	  0.00	 -0.02	 -0.03	 -0.05

Ren landsbygd	 -0.03	 -0.06	 -0.08	 -0.00	  0.05
Bor i Stockholm eller Malmö	  0.01	  0.02	  0.00	 -0.09	  0.12
Bor i Göteborg	  0.10	 -0.22**	 -0.28*	 -0.16	  0.11

Läser Göteborgs-Posten	 -0.11	  0.10	  0.16	  0.17	 -0.05
Exponering för TV-nyheter	 -0.05*	 -0.01	  0.01	  0.05	 -0.04

Vuxit upp utanför Europa	  0.02	 -0.06	 -0.01	 -0.16	 -0.27

Jordbrukarhem	 -0.20	  0.02	 -0.19	 -0.04	 -0.16
Tjänstemannahem	 -0.11	  0.02	 -0.04	  0.05	  0.01
Högre tjänstemannahem	  0.19	  0.13	  0.15	  0.41**	  0.04
Företagarhem	  0.04	  0.06	  0.07	  0.09	  0.14

Vänster-höger självplacering	  0.08	  0.08	  0.24**	  0.70***	  0.27**

Mellanmänsklig tillit	 -0.22	 -0.20*	 -0.18	 -0.03	 -0.21

Intercept	  2.76***	  1.60***	  1.68***	  1.92***	  2.52***

Antal svar	 1127	 1138	 1142	 1128	 1111
R²	 .10	 .03	 .04	 .08	 .09

Kommentar: Resultaten är hämtade från 2011 års Riks-SOM-undersökning. Alla oberoende
variabler har normerats mellan 0 och 1. De fem beroende variablerna varierar mellan 1 och 7. Till
gruppen Göteborgs-Posten-läsare räknas alla respondenter som uppgett att de läser GP på en
öppen fråga om morgontidningsläsning. * p < 0.10, ** p < 0.05, *** p < 0.01.

Monika Bauhr och Mathias A. Färdigh

190

Tabell 4 visar flera intressanta resultat. Några av dessa bekräftar de resultat som
visades i 2010 års undersökning (Bauhr & Oscarsson 2011a och b). I likhet med
flera internationella resultat och Bauhr & Oscarsson 2011 visar denna undersök-
ning att yngre har en större acceptans för korruption än äldre, oavsett vilken typ av
korruption det rör sig om.

Tabellen visar att de som placerar sig till höger partiideologiskt har en större
acceptans för samförståndskorruption. Den visar också att utbildningsnivån påver-
kar vilken typ av beteenden som anses vara acceptabla. Högutbildade har en större
acceptans för exemplet med läkaren, privat som offentlig, som låter vänner och nära
släktingar gå före i vårdkön. Lågutbildade visar en större acceptans för exemplet med
företagaren som erbjuder en gåva eller tjänst till en offentliganställd tjänsteman i
samband med en upphandling. Dessutom visar resultaten att både effekten av att
vara uppvuxen utanför Europa och effekten av mellanmänsklig tillit som påvisa-
des i 2010 års undersökning försvunnit. De som vuxit upp utanför Europa hade
i 2010 års undersökning en lägre acceptans för vissa former av korruption och en
högre acceptans för andra. 2011 gör denna grupp alltså ingen statistiskt säkerställd
annorlunda bedömning än övriga, även om acceptansen för korruption tenderar
vara något lägre i denna grupp.

Vid 2010 års SOM-undersökning visade det sig att den s.k. Göteborgseffekten var
positiv gentemot alla typer av korruption (dock endast signifikant för beteendet att
erbjuda en gåva eller en tjänst för att vinna en upphandling). Slutsatsen då var att
detta kan tyda på att det sker en långsam normförskjutning mot en ökad acceptans
för korruption när medborgarnas uppfattningar som hur utbredd korruptionen är
förändras. När uppfattningen om korruption förändras och korruptionen ses som
alltmer utbredd i samhället riskerar det att leda till en ökad acceptans för korrupta
beteenden. 2011 visar istället resultaten, tvärtom, att göteborgarna har en lägre
acceptans gentemot korruption än exempelvis boende i Stockholm och Malmö.
Detta är upplyftande för antikorruptionsarbetet eftersom allmänhetens reaktioner
mot korruption är en viktig del i korruptionsbekämpningen.

Exponering av korruption

Detta kapitel visar början på en tidserie med återkommande mätningar om svenska
folkets uppfattningar om korruptionens utbredning och acceptans för olika former
av korruption och oegentligheter. Denna kunskap möjliggör en generell förståelse för
mobiliseringen mot korruption i det svenska samhället och även hur uppfattningar
om korruption förändras över tid. Resultaten visar bland annat att olika yrkesgrup-
per anses vara inblandade i korruption i olika utsträckning. Journalister ses som
den minst korrupta yrkeskategorin av de inkluderade, följd av politiker, offentliga
tjänstemän och företagare

Resultaten visar också att allmänhetens acceptans för korruption och oegentligheter
är låg, men även intressanta skillnader mellan uppfattningar av korruption bland

Korruption i Sverige 2011 – förekomst och acceptans

191

olika grupper i det svenska samhället. En viktig skillnad som påvisas är skillnaden i
acceptans för korruption bland privata och offentliga aktörer, en annan är skillnaden i
acceptans mellan samförståndskorruption och utpressningskorruption (Bauhr 2011).

Resultaten 2011 visar på nya rön kring effekten av exponering av korruption
och oegentligheter, såsom skett i Göteborg den senaste tiden. I likhet med 2010
års undersökning anser göteborgare att både politiker och offentliga tjänstemän i
större utsträckning är inblandade i korruption än boende i övriga delar av landet.
Däremot ser vi 2011 ingen skillnad i acceptansen för korruption bland göteborgare.
Göteborgare visar istället en något lägre acceptans för vissa typer av korruption. En
förklaring till denna förändring kan ligga i att exponering av korruption kan ha
långsiktigt positiva effekter på engagemanget mot korruption. Det är tänkbart att
samhällen genomgår en förändring där de kortsiktiga effekterna av exponering av
skandaler ökar acceptansen, men att denna trend i vissa fall kan brytas och på sikt
minska acceptansen för korruption. Detta innebär att förhållandet mellan exponering
av korruption över tid och acceptans för korruption skulle kunna illustreras som ett
uppochnedvänt u, där exponering av korruption kan ha kortsiktigt negativa men
långsiktigt positiva effekter. Detta bådar i så fall gott inför hanteringen av framtida
korruption i Sverige.

Noter
1	 2010 var medelvärdet 4,38 för företagare, 4,22 för offentliga tjänstemän och

3,91 för politiker.
2	I denna grupp ingår journalister, författare informatörer m.fl. (ej marknadsfö-

rare). Personerna som tillhör denna grupp gör intervjuer och reportage, skriver
artiklar, redigerar texter, läser och bedömer manuskript, utformar reklamtext,
informationsmaterial eller tekniska bruksanvisningar, skriver litterära verk, skriver
manuskript och planerar program för scen, film, radio och TV, informerar om
myndigheters eller företags verksamhet och tjänster.

Referenser

Anderson, Christopher J. och Yuliya V. Tverdova. (2003). Corruption, Political
Allegiances, and Attitudes toward Government in Contemporary Democracies.
American Journal of Political Science, 47:1, 91-109.

Bauhr, Monika (2011). Need or Greed Corruption? Trust, Collective Action and
the Effectiveness of Anticorruption Policies. Under review.

Bauhr, Monika & Marcia Grimes (2012). Indignation or Resignation? The Impli-
cations of Transparency on Societal Accountability. Under review.

Bauhr, Monika och Naghmeh Nasiritousi. (2011). ”Why Pay Bribes? Collective
Action and Anticorruption Efforts”. QoG Working Paper Series 2011: 18.
Göteborg: Quality of Government Institute.

Monika Bauhr och Mathias A. Färdigh

192

Bauhr, Monika och Henrik Oscarsson. (2011a). ”Svenska folkets syn på korrup-
tion”. I Holmberg, Sören, Lennart Weibull & Henrik Oscarsson. red. (2011).
Lycksalighetens ö. Fyrtioen kapitel om politik, medier och samhälle. SOM-rapport
nr. 52. Göteborgs universitet.

Bauhr, Monika och Henrik Oscarsson. (2011b). “Public Perceptions of Corruption.
The Prevalence and Moral Rejection of Corruption in Sweden”. QoG Working
Paper Series 2011: 11. Göteborg: Quality of Government Institute.

Bowser, Donald. (2001). Corruption, Trust, and the Danger to Democratisation
in the Former Soviet Union. I Lovell, David. red. (2001). The Transition: Essays
on Post-Communism. London: Ashgate Publishers.

Chang, Eric C. C. och Yun-han Chu. (2006). Corruption and Trust: Exceptionalism
in Asian Democracies? The Journal of Politics, 68:2, 259–271.

della Porta, Donatella and Alberto Vanucci. (1999). Corrupt Exchanges: Actors,
Resources, and Mechanisms of Political Corruption. New York: Aldine de Gruyter.

della Porta, Donatella. (2000). Social Capital, Beliefs in Government, and Political
Corruption. I Pharr, Susan & Robert Putnam. red. (2000). Disaffected Democracies:
What’s Troubling the Trilateral Countries?. Princeton: Princeton University Press.

Hetherington, Marc J. (1998). The political relevance of political trust. American
Political Science Review, 92: 791-808.

Morris, Stephen D. och Joseph L. Klesner. (2010). Corruption and Trust: Theoreti-
cal Considerations and Evidence From Mexico. Comparative Political Studies,
43:10, 1258-1285.

Oscarsson, Henrik (2010).”Mutor och korruption”. I Holmberg, Sören & Len-
nart Weibull. red. (2010). Nordiskt ljus. Trettiosju kapitel om politik, medier och
samhälle. SOM-rapport nr. 50. Göteborgs universitet.

Rothstein, Bo och Dietlind Stolle. (2008). How political institutions create and
destroy social capital: An institutional theory of generalized trust. Comparative
Politics, 40: 441-467.

Selingson, Mitchell A. (2002). The Impact of Corruption on Regime Legitimacy:
A Comparative Study of Four Latin American Countries. The Journal of Politics,
64:2, 408-433.

Medborgarna och svensk välfärdspolitik 1986-2011

193
Nilsson, L (2012) Medborgarna och svensk välfärdspolitik 1986-2011 i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Medborgarna och svensk välfärdspolitik
1986-2011

Lennart Nilsson

Välfärdsstatens uppbyggnad har skett mot bakgrund av varje lands historia. Det
innebär att välfärdsstaten som vi känner den från den industrialiserade världen

uppvisar många nationella särdrag. Klassificeringar av välfärdsstater är legio och
har antingen gjorts som idealtyper, karaktäristik av system i länder av principiellt
intresse eller grupperingar av länder/regimer baserade på komparativa statistiska
analyser. Problemen vid klassificering av länder eller regimer är stora, och främst
skall nämnas att bedömningen av system i olika länder omfattar både transfereringar
och service/tjänsteproduktion, där de två huvudtyperna innefattar många skilda
komponenter. Trots dessa svårigheter är slutresultaten och grupperingen av länder
påfallande överensstämmande.

Som en ländergrupp/ett typfall urskiljs de nordiska länderna med en generell
välfärdspolitik, som en andra grupp Tyskland m.fl. kontinentala stater med en
selektiv välfärdspolitik samt som en tredje grupp Storbritannien, USA m.fl. länder
med system för grundtrygghet. Denna idealtyps- respektive typmodellskategorisering
sammanfaller med Esping-Andersens indelning i socialdemokratiska, konserva-
tiva respektive liberala välfärdsregimer (Esping-Andersen 1990:29; 2002). Andra
kategorier utkristalliseras bl.a. genom en uppdelning av de liberala regimerna, där
Australien får representera radikala regimer. Andra indelningar särskiljer de sydeu-
ropeiska systemen som en fjärde grupp med begränsade välfärdsinsatser och utan
en tradition av full sysselsättning men med en stor informell sektor, där hushållen
spelar en viktig roll (Johansson, Nilsson och Strömberg 2001).

Ökad kvinnlig förvärvsfrekvens, nya samlevnadsformer, demografiska förändringar
med minskat barnafödande och en ökande andel äldre innebär nya utmaningar och
störst har förändringarna varit i de skandinaviska länderna. Dessa förändringar ställer
krav på anpassning av välfärdsprogrammen (Esping-Andersen 2009).

Under de senaste årtiondena har den offentliga sektorn i Sverige genomgått en
strukturomvandling som inneburit att den tidigare enhetliga och starkt sektorise-
rade samhällsorganisationen med tonvikt på två nivåer, staten och kommunerna,
ersatts av större organisatorisk mångfald med fler nivåer. Dessutom har gränserna
mellan de offentliga och privata sfärerna förskjutits med ökade inslag av företag och
andra privata organisationer för utförande av offentligt finansierade tjänster. Den
ekonomiska krisen som blev tydlig i Sverige under hösten 2008 har fört in ett nytt
element som påverkar välfärdspolitiken. Det statsfinansiella läget och förmåga att
hantera krisen har i sig blivit en fråga. Avvägningen mellan det ideologiskt önskvärda

Lennart Nilsson

194

och det ekonomiskt nödvändiga utgör ett dilemma vid allt politiskt beslutsfattande
men det sätts på sin spets i ekonomiska kristider.

I detta kapitel skall svenska folkets inställning till välfärdspolitiken med tyngd-
punkt på de senaste åren belysas i tre avseenden: åsikter om den offentliga sektorns
storlek, attityder till privatisering samt syn på skatterna. Underlaget för analyserna
utgörs av data från de nationella SOM-undersökningarna 1986-2011 samt på vissa
punkter kompletterat med data från de regionala undersökningarna.1

Svenska folket och den offentliga sektorns storlek

Sedan mitten av 1980-talet har stora opinionsförskjutningar ägt rum i synen på
den offentliga sektorns gränser. Fram till 1988 var svenska folkets inställning till
den offentliga sektorns storlek förhållandevis stabil och tudelad med ungefär lika
många som ville behålla som ville minska den (figur 1). I slutet av 1980-talet, då
det förelåg ett ekonomiskt överskott för den konsoliderade offentliga sektorn, rasade
opinionsstödet. År 1990 var det tre gånger så många som ville skära ner som motsatte
sig en minskning. Av stor betydelse för den dramatiska opinionsförändringen var
utvecklingen i Östeuropa med Berlinmurens fall samt högervågen i de anglosaxiska
länderna som kom sent till Sverige (Hadenius och Nilsson 1991). Därefter vände
trenden, och 1993 då underskottet i den offentliga sektorns finanser var som störst,
var det för första gången i SOM‑undersökningarna övervikt för andelen personer

Figur 1 	 Svenska folkets åsikter om den offentliga sektorn i SOM-
undersökningarna 1986-2011 (procent)

Kommentar: De svarande fick ta ställning till förslaget ’Minska den offentliga sektorn’ med svars-
alternativen ’Mycket bra förslag’, ’Ganska bra förslag’, ’Varken bra eller dåligt förslag’, Ganska
dåligt förslag’ och ’Mycket dåligt förslag’. I procentbasen ingår samtliga svarande utom de som
avstått från att besvara hela frågesviten om aktuella förslag.

32

18

49

39
42 40

37

56

23
28 30

23

0

10

20

30

40

50

60

70

Andel som
motsätter sig en
minskning av
den offentliga
sektorn

Andel som vill
minska den
offentliga
sektorn

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Medborgarna och svensk välfärdspolitik 1986-2011

195

som motsatte sig en minskning. Under de följande åren ökade åter uppslutningen
bakom den offentliga sektorn och 1996 var gapet mellan de som vill bevara en stor
offentlig sektor och de som vill minska rekordstort. Med en förbättrad samhällseko-
nomisk situation minskade gapet stegvis fram till 1999. Därefter har opinionsläget
i huvudsak varit stabilt med små svängningar mellan åren. Stödet för den offentliga
sektorn har varit klart större än motståndet.

Under den ekonomiska krisen i början av 1990-talet sjönk andelen som ville
minska den offentliga sektorn markant från den rekordhöga nivån 1990. Under
den senaste ekonomiska krisen med början 2008 registreras endast mycket små
förändringar i inställningen till den offentliga sektorns storlek men det är en klar
övervikt för dem som inte vill minska den offentliga sektorn.

Figur 2 	 Svenska folkets inställning till den offentliga sektorn och
partisympati 1986-2011 (balansmått)

68
59

65 62 68

-6

-30

38
53 49

25

-12

34
44

41

-32 -36

33

13

-32

-49

13

-20

-13

-68

27

-24
-15

6

-54

-71

-26

-51

-38

-17

0
0

-100

-80

-60

-40

-20

0

20

40

60

80

+100

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

V

MP

S

C

FP

KD

M

NYD

SD

Kommentar: De svarande fick ta ställning till förslaget ’Minska den offentliga sektorn’ med svars-
alternativen ’Mycket bra förslag’, ’Ganska bra förslag’, ’Varken bra eller dåligt förslag’, Ganska
dåligt förslag’ och ’Mycket dåligt förslag’. I procentbasen ingår samtliga svarande utom de som
avstått från att besvara hela frågesviten om aktuella förslag. Balansmåttet anger andelen dåligt
förslag minus andelen bra förslag. Partisympati avser bästa parti generellt.

I denna centrala vänster‑högerfråga har också spännvidden mellan de positioner som
partiernas sympatisörer intagit varit betydande, men varierat över tid. Genomgående
har Vänsterpartiets sympatisörer varit mest positiva och Moderaternas mest negativa
till den offentliga sektorn. Under perioden 1986-1988 var opinionen i huvudsak
stabil också inom de olika partierna. Därefter försköts positionerna inom alla partier
markant mot en mer negativ inställning till den offentliga sektorn. Endast bland

Lennart Nilsson

196

M-sympatisörer var förskjutningen mer begränsad. År 1990 var opinionsbalansen
negativ inom samtliga partier. Det var främst sympatisörer till partier på vänster-
kanten som varit mest positiva till den offentliga sektorn som hade närmat sig de
traditionellt borgerliga väljarnas negativa positioner.

Efter 1990 vände trenden ånyo och opinionen blev mer positiv till den offentliga
sektorn, först bland sympatisörer till V och S. Fram till 1996/97 blev samtliga partiers
sympatisörer mer negativa till förslaget om minskning av den offentliga sektorn.
Bland borgerliga sympatisörer var förändringarna mycket stora. Åren 1996/97 var
det bara bland Moderaternas sympatisörer som det fanns en opinionsövervikt för
att minska den offentliga sektorn. Därefter försvagades motståndet mot en minsk-
ning något. Efter 1999 ökade dock spännvidden på nytt genom att Vänsterpartiets
och Moderaternas sympatisörer gick åt vänster respektive åt höger, vilket medförde
en ökad polarisering.

Under senare år utkristalliseras ett mönster där Vänsterpartiets sympatisörer
fortsatt starkt motsätter sig en minskning av den offentliga sektorn. Även bland
MP- och S-sympatisörer finns en markant övervikt för att behålla den offentliga
sektorns storlek och de två partiernas sympatisörer ligger nära varandra i denna
fråga. Sedan 1994 har under valåren MP-sympatisörer legat något till vänster om
S-sympatisörer. C-, FP- och KD-sympatisörer bildar en grupp, där andelen som vill
skära ner är lika stor som andelen som vill behålla nuvarande storlek. Moderaternas
sympatisörer förespråkar hela tiden en minskning av den offentliga sektorn men
stödet för en nedskärning har minskat markant sedan 2006. Sverigedemokraterna
placerar sig i denna vänster–högerfråga i mitten och intar samma position som de
borgerliga mittenpartierna.

Opinionen kring privatisering

Fram till början av 1980‑talet gällde det inte om, utan i vilken takt och på vilka
områden nya och utökade offentliga insatser skulle göras. Därefter stagnerade
ekonomin och nedskärningar i den offentliga sektorn med avreglering och privati-
seringar genomfördes under 1990 talet på en rad områden. Efter valet 1998 med
vänstermajoritet på riksplanet och borgerlig majoritet i de tre storstadsregionerna
och i flera kommuner, bl.a. Stockholm, växte en förnyad ideologisk debatt om
välfärdspolitikens inriktning fram. Denna situation innebar skilda ställningstagan-
den i principiellt viktiga sakfrågor på olika nivåer som aktualiserat gränserna för
de offentliga och privata sfärerna i samhället och den kommunala självstyrelsens
räckvidd. Under den senaste mandatperioden har alliansregeringen med andra
ideologiska utgångspunkter än tidigare S-regeringar på en rad områden genomfört
beslut som innebär djupgående förändringar av välfärdsstaten.

Avgörande för en indelning i offentligt eller privat är i vilken utsträckning det
offentliga reglerar, finansierar och är ansvarig för produktionen (Lundqvist 2001).
Offentlig finansiering och produktion förutsätter reglering men reglering kan också

Medborgarna och svensk välfärdspolitik 1986-2011

197

ske av verksamhet som drivs i privat regi med privat finansiering. Privatisering i vid
mening innebär att det offentligas inflytande i något eller några av dessa avseenden
minskas, men används vanligen som benämning på en minskning av den offentliga
finansieringen och/eller produktionen. Det är i denna betydelse som det kommer
att användas här, och olika former av privatisering kan illustreras med utgångspunkt
från figur 3.

I figuren anges för finansiering och produktion två alternativ, antingen en helt
offentlig eller en helt privat lösning, vilket resulterar i fyra möjliga kombinationer. Vid
sidan av de två extremfallen helt offentlig verksamhet med både offentlig finansiering
och offentlig produktion (I) och helt privat verksamhet med både privat finansiering
och privat produktion (IV) finns det två mellanlägen, dvs. offentlig produktion
med privat finansiering (II) samt privat produktion med offentlig finansiering
(III). Utöver de fyra typfallen kan olika blandformer med både offentlig och privat
finansiering förekomma, där både offentliga anslag och privata avgifter bidrar till
att täcka kostnaderna. På motsvarande sätt kan privata intressen tillsammans med
stat/kommun svara för produktionen.

Figur 3	 Offentlig – privat verksamhet

Finansiering
Offentlig Privat

Produktion
Offentlig I II

Privat III IV

En rad förändringar i riktning mot privatisering av den organiserade verksamhet
som bedrivits av stat, landsting och kommuner har genomförts under senare år.
Privatisering används här som ett analytiskt begrepp för att klargöra innebörden av
förskjutningar mellan offentligt och privat. Med utgångspunkt från matrisen ovan
kan följande huvudtendenser urskiljas:

Utmärkande för utvecklingen har varit att det inte gällt förskjutningar mellan
de två extremlägena helt offentligt till helt privat (från I till IV) utan det har varit
frågan om förskjutningar mellan andra fält. Vidare förtjänar uppmärksammas att
de privatiseringar som hittills genomförts i huvudsak inte medfört en minskad
offentlig finansiering. Den tidigare offentliga produktionen har främst överförts
till kommersiella företag efter upphandling. Eftersom den offentligt finansierade
verksamheten i mycket stor utsträckning innebär ansvar för verksamhet inom ett
avgränsat geografiskt område har företag gått in på verksamhetsområden och inom
geografiska områden som bedömts vara ekonomiskt lönsamma medan det offentliga
får ta ansvar för övriga delar. Det innebär att stat, landsting/regionkommun och

Lennart Nilsson

198

kommun får ett restansvar. För att likvärdig service skall kunna upprätthållas med
flera, både offentliga och privata utförare, krävs en tydlig reglering samt uppfölj-
ning och kontroll. I flera fall har emellertid ambitionen under senare år varit att
genomföra både privatisering av produktion och avreglering.

När det kommunala skattestoppet upphävdes byggdes incitament in för kom-
munerna att inte höja skatten. Mot denna bakgrund var den enda praktiska
möjligheten till inkomstförstärkningar under lång tid avgiftshöjningar, och denna
form av privatisering av tidigare skattefinansierad verksamhet har också utnyttjats i
betydande utsträckning i kommuner och landsting. I vissa fall har den kombinerats
med ändrad verksamhetsform, framför allt en ombildning av förvaltningsmyndig-
heter till aktiebolag. Motsvarande utveckling har också funnits inom staten bl.a.
med avvecklingen av affärsdrivande verk. På detta område genomfördes under den
senaste mandatperioden försäljningar av statliga bolag. På infrastrukturområdet
har den nuvarande regeringen valt en modell som innebär funktionsprivatisering,
dvs. att ansvaret för olika funktioner har lagts ut på olika huvudmän. Det skapar
andra samordningsproblem än den som gäller vid geografiskt baserad privatisering.

Under tidigare socialdemokratiska regeringar hade strikta gränser dragits upp för
i vilken utsträckning privat produktion skulle kunna ske med offentlig finansiering.
Inom t.ex. barnomsorg kunde ideella organisationer och föräldrakooperativ bedriva
verksamhet med offentliga medel men inga andra. Sedermera omprövades möjlig-
heten för personal att i kooperativ form bedriva barnomsorg, men ”lex Pysslingen”
förhindrade att vinstdrivande företag skulle kunna på entreprenad driva barnomsorg
med offentlig finansiering. De borgerliga partierna var redan från början kritiska
mot gränsdragningen och avskaffade i regeringsställning tidigt restriktionerna för
denna typ av privatisering. Idag har möjligheten öppnats för att kommersiella företag
också skall kunna driva akutsjukhus med offentlig finansiering. Bland de rödgröna
partierna råder oenighet om i vilken utsträckning vinst skall accepteras när det gäller
offentligt finansierade välfärdstjänster vilket gör att det saknats ett tydligt alternativ
på detta område till alliansregeringens politik.

Inom skolan infördes under den förra ekonomiska krisen på 1990-talets början
en skolpeng, som följer eleven vid val av skola som inneburit att ett väsentligt led
i resursfördelningen överförts till föräldrarna, även om pengarna inte utbetalas till
dem. ”Kundvalsmodellen” med en peng som följer den som nyttjar tjänsten har också
genomförts inom andra områden t.ex. barnomsorg och hemtjänst. En ännu mer
långgående form av privatisering är att medborgarna får en ”check” eller ”voucher”
som berättigar till en viss mängd tjänster, t.ex. hemtjänst. Den modellen har hittills
mest diskuterats i den teoretiska litteraturen.

Det svenska friskolesystemet har utvecklats till ett nyliberalt modellprojekt som
infördes under den ekonomiska krisen i Sverige på 1990-talet och som sedan införts
av konservativa regeringar i andra länder, senast i Storbritannien efter Camerons
makttillträde under dagens statsfinansiella kris men där vinstdrivande företag inte
är tillåtna. Även i de övriga nordiska länderna gäller detta förhållande. Sverige och

Medborgarna och svensk välfärdspolitik 1986-2011

199

Finland, där man behållit en enhetlig och sammanhållen skola, representerar idag
två motpoler i Norden när det gäller skolsystem.

Privatisering har förespråkats som en politisk strategi inom välfärdspolitiken av
huvudsakligen två skäl – för att minska kostnaderna och öka effektiviteten samt
erbjuda individuell anpassning och större valfrihet (Esping-Andersen 1996; 2002).
De viktigaste skälen emot är att privatisering riskerar att leda till ökad ojämlikhet och
segregation samt att den demokratiska kontrollen minskar (Bendz 2012; Kastberg
2010). Lagen om valfrihet, LOV (SFS 2008:962) skall öka valfriheten för medborgarna
och enligt förslag från regeringen skall det bli obligatoriskt att tillämpa den i kom-
muner och landsting, vilket skapar incitament för ökad privatisering. Privatisering
leder emellertid inte automatiskt till valfrihet speciellt om konsekvenserna för olika
grupper och olika delar av landet beaktas.

Statsvetarna Blomqvist och Rothstein konstaterar efter en genomgång av forsk-
ningen inom området att själva utformningen av systemen uppvisar stora skillnader
och att problemen och möjligheterna påverkas av olika institutionella lösningar. En
jämförelse mellan skolan och sjukvården visar att det finns betydande skillnader i
detta avseende mellan de två verksamhetsområdena. En bedömning av effekterna
kräver därför att förhållandena studeras i de enskilda fallen (Blomqvist och Rothstein
2000). Studier av privatiseringar inom vården visar att balansen mellan kontroll
över resursfördelningen och ökad konkurrens och produktivitet med ökat utbud
av tjänster är svår att upprätthålla (Blomqvist 2005).

I SOM‑undersökningarna har ingått frågor om förslag till privatisering sedan
1987 (Nilsson och Strömberg 1988). Över en längre tid är det möjligt att följa
opinionsutvecklingen inom tre områden: sjukvård, skola och äldreomsorg. Skola
och äldreomsorg är centrala primärkommunala uppgifter medan sjukvården är den
viktigaste landstingskommunala/regionala uppgiften. De svarande har på dessa
områden haft att ta ställning till följande förslag:

A.	Privatisering i betydelsen övergång till en ökad andel privat produktion (från fält
I till III i matrisen ovan):

	 - 	Bedriva mer av sjukvården i privat regi,
	 - 	Förhindra företag med vinstsyfte att driva akutsjukhus 2000-2002/sjukhus

fr.o.m. 2004,
	 - 	Öka antalet privata skolor t.o.m. 1996/satsa mer på friskolor fr.o.m. 1997,
	 - 	Låta privata företag svara för äldreomsorg 1987-2010,

B.	Försäljning av statlig affärsverksamhet (från fält II till IV):
	 - 	Överföra statlig affärsverksamhet, t ex Telia/Televerket i privata händer, 1987-

2000,
	 - 	Försäljning av statliga bolag som bedriver affärsverksamhet, 2007-2010,
	 - 	Fortsätta driva vattenverk i offentlig regi 2003 och 2008 samt
	 - 	Stoppa utförsäljningen av apotek 2009.

Lennart Nilsson

200

Två av förslagen i grupp A avser en förändring mot ökade privata inslag i produk-
tionen av offentligt finansierade tjänster men inte nödvändigtvis en övergång till en
huvudsakligen icke-offentlig modell; de andra två avser att tillåta privat äldreomsorg
respektive förhindra denna typ av privatisering för akutsjukhus/sjukhus. Utmärkande
för förslagen i grupp B är att de avser verksamheter som finansieras av dem som
köper tjänster men att produktionen skall överföras från offentliga till privata företag.

Förändringen av attityden till privatisering följer samma huvudmönster som
inställningen till den offentliga sektorn som helhet. Motståndet mot privatiseringar
minskade 1988 – 1990. År 1990 fanns ett klart stöd för privatiseringar inom sjuk-
vården, och av statlig affärsverksamhet, medan det var lika många för som emot
privatiseringar inom skola och äldreomsorg. Under den ekonomiska krisen i början
av 1990-talet minskade opinionsstödet för privata alternativ mycket kraftigt. År
1993/94 var motståndet mot privata lösningar inom sjukvård, skola och äldreom-
sorg väsentligt större än 1987. På dessa tre områden tog en majoritet avstånd från
ytterligare privatiseringar. För sjukvården var förändringen särskilt markant.

Figur 4 	 Svenska folkets inställning till förslag om privatisering av offentlig
verksamhet 1987-2011 (balansmått)

Kommentar: Svarspersonerna har fått ta ställning till förslagen som redovisas i figuren och
svarsalternativen var: ’Mycket bra förslag’, ’Ganska bra förslag’, ’Varken bra eller dåligt förslag’,
’Ganska dåligt förslag’ och ’Mycket dåligt förslag’. Andelen som inte tagit ställning till respektive
förslag utgöra andelen vet ej. I procentbasen ingår samtliga svarande utom de som avstått från
att besvara hela frågesviten om aktuella förslag. Balansmåttet anger andelen bra förslag minus
andelen dåligt förslag, men för ”stopplagen” och vattenförsörjning är positiv övervikt lika med
negativ till privatisering.

9

33

-28

-19

-3

-17

-4

21

-6 2

-17

-24

-21

1

-31

-14

-11

-20

-22
-34

-51
-46

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Bedriva mer av sjukvården i privatregi Överföra statlig affärsverksamhet tex Telia/Televerket i privata händer

Öka antalet privatskolor Låta privata företag svara för äldreomsorg

Satsa mer på friskolor Förhindra företag med vinstsyfte att driva aktutsjukhus/sjukhus fr.o.m. 2004

Fortsätta driva vattenverk i offentlig regi Driva fler folkbibliotek i privatregi

Medborgarna och svensk välfärdspolitik 1986-2011

201

Under perioden 1993-1996 minskade motståndet mot privatiseringar inom sjukvård,
skola och äldreomsorg något. Därefter har förskjutningarna gått i delvis olika riktning.
För sjukvården fortsatte trenden i riktning mot minskat privatiseringsmotstånd fram
till 2006 för att därefter vända med något ökat motstånd 2007-2008. Däremot fanns
det en klar övervikt för att förhindra företag med vinstsyfte att driva akutsjukhus, då
denna fråga ingick i undersökningarna 2000-2002. När ”stopplagen” år 2004 fick
en annan konstruktion ändrades frågan till att avse ”sjukhus” (Prop. 2000/01:36
och Socialdepartementet, Promemoria 2004-06-23).2 Stegvis minskade stödet för
stopplagen. Våren 2007 fattade riksdagen beslut om att upphäva ”stopplagen”3 (Prop.
2006/07:52). Samtidigt ökade svenska folkets stöd för en stopplag och under senare
år har det varit en klar övervikt för en sådan lagstiftning.

Attityden till privat äldreomsorg har genomgående varit övervägande negativ men
blev stegvis mindre negativ fram till år 2006 men har därefter varit klart negativ. År
1997 uppvisar emellertid ett ”hack” i kurvan som påverkades av mediernas kritiska
behandling av fallet Polhemsgården (Nilsson 2000). I 2011 års nationella undersök-
ning ingick inte detta item men det fanns med i den västsvenska undersökningen.
Det finns där inte någon systematisk skillnad före och efter den uppmärksammade
Caremarapporteringen i Dagens Nyheter.

Från och med 1997 har inställning till offentligt finansierade insatser inom skolan
registrerats genom frågan satsa mer på friskolor och stödet för friskolorna minskade
stegvis till år 2003 men därefter ökade stödet två år i rad för att på nytt bli mera
negativt de senaste åren. Inställningen till friskolorna har dock varierat starkt mellan
olika delar av landet, främst mellan storstäder och glesbygdskommuner (Carlsson
2006).

I ett globalt perspektiv har debatten om privatisering varit mycket intensiv när
det gäller vattenförsörjning (se t.ex. Shiva 2003 och Segerfeldt 2003). I sydeurope-
iska länder med små lokala självstyrelseenheter har kommunerna saknat kapacitet
att själva svara för den tekniska försörjningen och istället har privata företag haft
ansvaret för dessa funktioner – företag som är stora aktörer på den internationella
marknaden. I 2003 års undersökning ingick en fråga om att fortsätta driva vattenverk
i offentlig regi. Ingen fråga inom området har gett ett så starkt utslag, och i ingen
fråga har partiernas sympatisörer varit så samstämmiga. Svenska folket var klart
motståndare till en privatisering av vattenförsörjningen och det gällde också 2008
när frågan på nytt ställdes.

De samlade effekterna av de stora svängningarna i privatiseringsopinionen är
också mycket tydliga om vi ser till partiernas sympatisörer. Under tioårsperioden
1987-1999 i det närmaste halverades avståndet i åsikter mellan Vänsterpartiets och
Moderaternas sympatisörer inom de undersökta områdena vård, skola och omsorg
och det minskade avståndet var resultatet av att både partierna till vänster och till
höger förflyttade sig mot mitten. När det gällde sjukvård och äldreomsorg var det
främst de borgerliga partiernas sympatisörer som rörde sig mot mitten medan det
var V- och S-sympatisörer som förflyttade sig mest när det gällde skolan.

Lennart Nilsson

202

Vid millennieskiftet polariserades opinionen och moderata sympatisörer gick åt
höger i samtliga frågor. Omvänt gick V-sympatisörer till vänster. För övriga par-
tier har förändringarna varit mindre enhetliga. När det gäller vård och omsorg är
samstämmigheten stor mellan S-, MP- och V-sympatisörer som är motståndare till
privatiseringar inom äldreomsorg och sjukvård och stöder stopplagen – förslaget att
förhindra företag med vinstsyfte att driva akutsjukhus/sjukhus.

Moderaternas sympatisörer är genomgående mest positiva till förslag om pri-
vatiseringar inom vård och omsorg och är motståndare till stopplagen. Samtliga
borgerliga partiers sympatisörer rörde sig efter millennieskiftet fram till 2006 klart
till höger och tydligast var förändringen bland C-sympatisörer (Nilsson 2007). År
2011 är det övervikt för att bedriva mer av sjukvården i privat regi endast bland M-
och FP-sympatisörer men bland dessa är det lika många för som emot att förhindra
företag med vinstsyfte att driva sjukhus. Bland övriga partiers sympatisörer är det
en klar övervikt emot vinstintresse i sjukhusvården.

I 2011 års nationella undersökning ingick inte frågan Låta privata företag svara för
äldreomsorg. Därför redovisas i tabell 1 resultat från den västsvenska undersökningen
som baseras på uppgifter från närmare en femtedel av landets befolkning. Bland
rödgröna sympatisörer finns 2011 ett starkt motstånd mot privat äldreomsorg. Endast
bland moderata sympatisörer finns en svag övervikt för att tillåta privat äldreomsorg
medan övriga allianspartiers sympatisörer är emot liksom SD:s sympatisörer.

När det gäller inställningen till utförsäljningen av apoteken som ingick i under-
sökningen 2009 fanns en tydlig övervikt för att stoppa utförsäljningen bland de
rödgrönas sympatisörer liksom bland C- och SD-sympatisörer. Bland M- och FP-
sympatisörer fanns en svag övervikt för regeringens förslag medan opinionen var
splittrad med lika många för som emot bland KD:s sympatisörer (Nilsson 2011).

När det gäller friskolor ser mönstret delvis annorlunda ut. V-sympatisörer har
hela tiden varit starkt emot att satsa mer på friskolor och även inom S har det
genomgående funnits en klar övervikt emot. MP-sympatisörers position har när det
gäller inställningen till friskolorna skiftat över tid men sedan 2006 är inställningen
till att satsa mer på friskolor klart negativ. Även bland C- och FP-sympatisörer är
det en negativ övervikt sedan 2006 medan det 2011 är lika många bland KD- och
M-sympatisörer som är för som emot att satsa mer på friskolor. Opinionsstödet för
friskolor är förhållandevis svagt vilket också framgår av att friskola genomgående är
det utan jämförelse oftast nämnda besparingsobjektet om nedskärningar skall göras
oavsett typ av kommun och politiskt block.4 Medan stödet för friskolorna är svagt
hade förslaget att införa vårdnadsbidrag för barn mellan 1 och 3 år utbrett stöd år
2007, då denna fråga ingick i undersökningen. Balansmåttet var för svenska folket
+25 och det fanns fler som var för än emot bland samtliga partiers sympatisörer
även om det positiva stödet var störst bland de borgerliga. Kristdemokraterna hade
drivit frågan och inom partiet fanns en mycket stor uppslutning. I tidigare studier
hade också rapporterats en positiv inställning till vårdnadsbidrag men frågan hade

Medborgarna och svensk välfärdspolitik 1986-2011

203

inte stått högt på den politiska agendan på grund av bristande uppslutning bland
andra borgerliga partier (Nilsson 2010).

Bland Sverigedemokraternas sympatisörer föreligger år 2006-2011 en övervikt emot
privatiseringar inom vård, skola och omsorg och Sverigedemokraterna har varit emot
avskaffandet av stopplagen. I dessa avseenden står partiets sympatisörer till vänster.

Tabell 1	 Partisympati och förslag om förändring av den offentliga sektorns
gränser 2011 (balansmått)

	 V	 S	 MP	 C	 FP	 KD	 M	 SD	 Totalt

Bedriva mer av sjukvården
i privat regi	 -71	 -47	 -49	 -9	 8	 1	 20	 -25	 -17

Förhindra företag med
vinstsyfte att driva sjukhus	 66	 59	 56	 42	 1	 27	 3	 49	 34

Låta privata företag
bedriva äldreomsorg	 -88	 -65	 -61	 -17	 -12	 -24	 6	 -43	 -32

Satsa mer på friskolor	 -68	 -45	 -29	 -7	 -12	 3	 6	 -28	 -20

Sänka skatterna 	 -51	 1	 -23	 25	 25	 51	 49	 17	 18

Minsta antal (n)	 61	 425	 168	 53	 93	 41	 495	 73	 1531

Kommentar: Svarspersonerna har fått ta ställning till förslagen som redovisas i figuren och
svarsalternativen var: ’Mycket bra förslag’, ’Ganska bra förslag’, ’Varken bra eller dåligt förslag’,
’Ganska dåligt förslag’ och ’Mycket dåligt förslag’. Balansmåttet anger andelen bra förslag minus
andelen dåligt förslag. Data är hämtade från den nationella SOM-undersökning 2011, utom när
det gäller Låta privata företag bedriva äldreomsorg, då data är hämtade från den västsvenska
undersökningen. Partisympati avser bästa parti generellt.

Sammanfattningsvis kan vi konstatera att opinionen i fråga om den offentliga sek-
torns storlek och förslag till privatiseringar inom vård, skola och omsorg genomgått
stora svängningar över tid. Ställningstagandet till förslagen präglas av ideologi och
partisympati. Huvudmönstret är att frågorna om offentligt-privat är blockskiljande.

Skatter och service

I alla tider och i alla länder har människor klagat över skatter och andra pålagor.
Skatterevolter har brutit ut och protestpartier har bildats. Det finns emellertid
inget entydigt samband mellan skattenivå och skatteprotest. I välfärdsstater med
en utbyggd service och omfattande transfereringar till hushållen är medborgarnas
syn på avvägningen mellan betalningen i form av skatter och vad staten ger central
(Peters 1991). Svenska folkets inställning till skatterna har kartlagts i ett flertal

Lennart Nilsson

204

undersökningar under efterkrigstiden. Svenskarna har visserligen allmänt sett ansett
att skatterna är för höga; framför allt gällde det marginalskatterna före den stora
skattereformen. Mot slutet av 1960-talet ansåg en majoritet av svenska folket också
att skatterna var för höga också i förhållande till förmånerna, medan majoriteten
under 1980- och 1990-talen gjorde bedömningen att skatterna var rimliga i relation
till förmånerna (Åberg 1993).

Valåret 1994, som präglades av budgetunderskott och ökande statsskuld, fanns
en övervikt för att höja skatterna hellre än att minska den offentliga servicen. Med
en förbättrad ekonomisk situation förbyttes emellertid stödet för skattehöjningar
hösten 1998 i en svag övervikt för att inte höja skatten i relation till offentlig ser-
vice. Partierna och deras sympatisörer intog i frågan sina traditionella positioner på
vänster-högerskalan men under perioden 1994-1997 minskade spännvidden mellan
partierna genom att såväl V- och S- som M-sympatisörer förflyttade sig mot mitten.
Valåret 1998 fortsatte denna tendens på vänsterkanten medan motståndet mot
skattehöjningar skärptes bland de borgerliga partiernas sympatisörer. Vid tre senare
tillfällen 2002 och 2009-2010 har frågan om en höjning av skatten i förhållande
till service ställts men då kopplad till en höjning av kommunal-/landstingsskatten
som för det stora flertalet idag är den helt dominerande inkomstskatten. Då har
balansmåttet varit klart positivt.

Figur 5	 Svenska folkets inställning till skatter 1994-2011 (balansmått)

Kommentar: Balansmåttet avser andelen som anser att det är ett mycket eller ganska bra förslag
minus andelen som anser att det är ett ganska eller mycket dåligt förslag. Andelen som inte tagit
ställning till förslagen utgör andelen ’vet ej’.

15

-3

53

18

33 34

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Höja skatterna hellre än att minska
den offentliga servicen

Sänka skatterna

Höja
kommunal/landstings-
skatten hellre än att
minska den offentliga
servicen

Medborgarna och svensk välfärdspolitik 1986-2011

205

Sedan 1998 ställs en fråga om att sänka skatterna. Om skatterna inte kopplas till
service fanns bland svenska folket en klar övervikt för att sänka skatterna år 1999-
2001. Det gällde också inom samtliga partier men spännvidden har också i skat-
tesänkningsfrågan varit stor mellan de olika partiernas sympatisörer. Valåret 2002
med en försämrad ekonomisk situation minskade emellertid viljan att sänka skatterna
markant, även om det fortsatt fanns en övervikt för att minska skatterna. Med en
förbättrad ekonomi ökade stödet för skattesänkningar under några år. Sedan 2005
minskade övervikten för en sänkning med en viss uppgång valåret 2010. Åren 2009-
2010 var det färre som ville sänka skatterna än som ville höja kommunal-/landstings-
skatten hellre än att minska servicen. År 2011 är det en övervikt mot en skattesänkning
bland V- och MP-sympatisörer, med lika många för som emot bland S-sympatisörer
medan övriga partiers sympatisörer vill se sänkta skatter. SD-sympatisörer delar de
rödgrönas syn på den offentliga sektorns gränser och motsätter sig privatiseringar
men står de borgerliga närmast i skattefrågorna.

Den offentliga sektorn, skatterna och privatisering utgör centrala frågor i den
politiska debatten och medborgarnas åsikter struktureras i hög grad av ideologi
och partisympati. För de politiska partierna har de också varit viktiga frågor på den
politiska agendan i beslutande församlingar och i den interna diskussionen inom
partierna både nationellt samt i landsting/regioner och kommuner.

Välfärdspolitik och välfärdsretorik

Erfarenheterna från krisen under början av 1990-talet, när det gäller välfärdsopinio-
nen – inställning till offentlig sektor, skatter och privatisering samt bedömningen
av service – har varit möjligt att följa genom SOM-undersökningarna. Under
krisåren ökade stödet för den offentliga sektorn markant liksom motståndet mot
privatiseringar inom samtliga undersökta områden. Detta skedde visserligen från
en privatiseringsvågens höjdpunkt efter Berlinmurens fall och nedmonteringen av
planekonomierna i Östeuropa men tendensen var tydlig. Under krisåren skedde
det en uppslutning bakom välfärdsstaten i dessa avseenden. Det har inte här varit
möjligt att här redovisa bedömningar av service men även på detta område skedde
förändringar under krisåren. Vid bedömning av offentligt finansierad service sänktes
anspråksnivån under krisåren och fler var nöjda med den offentliga servicen trots
sänkta servicenivåer inom flera områden (Nilsson 2012b).

Svängningarna har varit mycket mindre dramatiska under den senaste ekonomiska
krisen men det finns en tendens i samma riktning som under början av 1990-talet.
Under 2008 och 2009 minskar andelen som vill minska den offentliga sektorn
jämfört med 2005/2006 och motståndet mot privatiseringar har ökat inom flertalet
undersökta områden. Under 1990-talet första hälft fanns en övervikt för att höja
skatten hellre än att minska den offentliga servicen och denna syn på skatterna ökar
på nytt medan stödet för att sänka skatterna har minskat.

Lennart Nilsson

206

Sedan 2006 har en enig alliansregering genomfört betydande förändringar av
den offentliga sektorns gränser medan oppositionspartierna i uppvisat oenighet vid
behandlingen av förslagen i riksdagen. På väljarplanet är emellertid enigheten bland
V-, S- och MP-sympatisörer stor medan det i flera fall funnits en betydande spänn-
vidd bland allianspartiernas sympatisörer. Kristdemokraterna har i alliansregeringen,
genom att inneha posterna som ansvariga statsråd, fått företräda regeringens politik
när det gäller förändringar på dessa områden, som i flera fall haft svagt opinionsstöd
bland svenska folket och i vissa avseenden även bland borgerliga sympatisörer och
det egna partiet.

I sin studie av svensk skattepolitik framhåller statsvetaren Axel Hadenius att
viktiga faktorer när det gäller att analysera beslutsfattandet i skattefrågor vid sidan
av aktörernas mål är det kognitiva systemet, dvs. den verklighetssyn som bildar
utgångspunkten för agerandet liksom den avgränsning av problemet som görs
(Hadenius 1981). I dagens medialiserade samhälle är, i kampen om väljarna, frå-
gornas inramning av mycket stor betydelse. Detta förhållande är högst påtagligt när
det gäller välfärdsretoriken. Skattesänkningar och jobbskatteavdrag ger två skilda
perspektiv på skattefrågan liksom sänkt skatt och skatt i relation till välfärdsservice.
Arbetslinjen representerar en annan syn på sysselsättningsfrågan och ersättningsni-
våerna i socialförsäkringssystemen än traditionella problemformuleringar om full
sysselsättning och trygghet vid sjukdom. Långsiktigt är det en fråga om trovärdighet,
då väljarnas erfarenheter möter de politiska budskapen.

Sverige har under senare år på välfärdspolitikens område genomfört en rad föränd-
ringar som avlägsnat Sverige från övriga nordiska länder. Det gäller bl.a. omfattningen
av de vinstdrivande bolagens ansvar för produktionen av välfärdstjänster medan de
ideella organisationernas verksamhet är mycket begränsad. Det gäller reglerna för
riskkapitalbolagens verksamhet inom välfärdssektorn. I strävan att snabbt genomföra
långtgående förändringar på dessa områden har privatiseringar genomförts utan att
system för uppföljning och kontroll utarbetats för de nya förutsättningarna med
krav på redovisning av resultat som underlag för bedömningar av kvalitet. Först i
efterhand pågår ett arbete för att vidta åtgärder (Hartman 2011). Det gäller också
på vilken nivå ansvar skall utkrävas, är det de 290 kommunerna, landstingen/regio-
nerna eller staten som är ansvariga? Även i övrigt har regelsystemen inte anpassats till
den nya situationen; det gäller bl.a. reglerna för insyn och meddelarskydd, privata
organisationers stöd till politiska partier och reglerna för korruption.

Välfärdsstatens utbyggnad innebar en utbyggnad både av transfereringssystemen,
som i Sverige huvudsakligen är en uppgift för staten, och offentligt finansierad
tjänsteproduktion/service, som huvudsakligen bedrivs av kommuner och landsting/
regioner. Nedskärningarna under 1990-talet avsåg samma huvudområden och
påverkade de olika nivåerna inom den offentliga sektorn på skilda sätt. Kommittén
Välfärdsbokslut, som analyserade välfärdens och socialpolitikens förändringar under
1990-talet, fann att det inte gick att belägga ett systemskifte vare sig när det gäller

Medborgarna och svensk välfärdspolitik 1986-2011

207

välfärdstjänsternas eller transfereringarnas område (SOU 2001:79; Bergmark och
Fritzell 2007).

Det ankommer på forskare att mot bakgrund av den senaste ekonomiska krisen och
de genomförda förändringarna av välfärdssystemen på nytt göra ett välfärdsbokslut
och pröva vilken grupp av välfärdsstater som Sverige idag tillhör.

Noter
1	 Denna artikel bygger på tidigare artiklar som behandlar svensk välfärdspolitik,

senast (Nilsson 2012a).
2	I nskränkningen i rätten att överlämna driften akutsjukhus till annan upphörde

att gälla med utgången av 2002, då de i riksdagen då samverkande partierna inte
kunde enas om en förlängning av lagen. Baserat på en överenskommelse mellan
regeringen och Vänsterpartiet och Miljöpartiet om vilka villkor som skulle gälla
för alternativa driftsformer inom vården ändrades Hälso- och sjukvårdslagen
(1982:763), vilket innebar att ”Om landsting överlämnar ansvaret för driften
av hälso- och sjukvård som ges vid ett sjukhus till annan skall avtalet innehålla
villkor om att verksamheten inte får drivas med syfte att skapa vinst åt ägare
eller motsvarande intressent.” (Socialdepartementet, Promemoria 2004-06-23;
Lagrådsremiss – Driftsformer för offentligt finansierade sjukhus, 2005-03-10)

3	 Därmed upphävs bestämmelserna om att landsting inte kan sluta avtal om
verksamheten skall drivas med vinstsyfte, vården skall finansieras uteslutande
med vårdavgifter, att landstingen inte får överlämna driften av regionsjukhus/
kliniker till annan och kravet på att landstinget skall bedriva hälso- och sjukvård
vid minst ett sjukhus i offentlig regi.

4	A tt friskolan är det oftast nämnda området som man i första hand kan minska
på går igen i flera undersökningar. Samma resultat redovisas från undersökningar
i Skåne, Västsverige, Värmland samt hela Sverige (Nilsson 2012b).

Referenser

Bendz, A (2012) ”Vårdvalet i Västsverige”. I Bergström, A (red) Västsvensk vardag.
Göteborg: SOM-institutet, Göteborgs universitet.

Bergmark, Å och Fritzell, J (2007) Välfärdens utveckling efter 1990-talets kris. Inled-
ning. Socialvetenskaplig tidskrift. Välfärdens ansikte mot 2000-talet. 2007, nr 2-3.

Blomqvist, P (2005), ”Privatisering av sjukvård; lösning eller komplikation” I Soci-
alvetenskaplig tidskrift 2005: 2-3.

Blomqvist, P & Rothstein, B (2000), Välfärdsstatens nya ansikte. Demokrati och
marknadsreformer inom den offentliga sektorn. Agora.

Lennart Nilsson

208

Carlson, B R (2006) ”Friskolor mellan ideologi och erfarenhet”. I Nilsson, L (red)
Nya gränser – Västsverige. Göteborg: SOM-institutet, Göteborgs universitet.

Esping-Andersen, G (1990), The Three Worlds of Welfare Capitalism. Polity press.
Esping-Andersen, G (1996), ”After the Golden Age? Welfare State Dilemmas in a

Global Economy.” I Esping-Andersen, G (red) Welfare States in Transition. Sage
Publications.

Esping-Andersen, G (2002) “Towards the Good Society, Once Again?” I Esping-
Andersen, G m.fl. (2002) Why we need a New Welfare State. Oxford University
Press.

Esping-Andersen, G (2009) The Incomplete Revolution. Adapting to women´s new
roles. Polity.

Hadenius, A (1981) Spelet om skatten. Norstedts.
Hadenius, S och Nilsson, L (1991) Ifrågasatt. Den offentliga sektorn i debatt och

opinion. Svensk Informations mediecenter.
Hartman, L (2011) red. Konkurrensens konsekvenser: Vad händer med välfärden?

SNS Förlag.
Johansson, F, Nilsson, L och Strömberg, L (2001), Kommunal demokrati under fyra

decennier. Liber.
Kastberg, G (2010) Vad vet vi om kundval – en forskningsöversikt. SKL.
Korpi, W och Palme, J (2003) ”New Politics and Class Politics in the Context of

Austerity and Globalization: Welfare state Regress in 18 Countries, 1975-95”.
I American Political Science Review, vol. 97, No. 3,

Lundqvist, L J (2001) ”Privatisering – varför och varför inte.” I Rothstein, B (red)
Politik som organisering. Förvaltningspolitikens grundproblem. Stockholm: SNS
Förlag.

Nilsson, L (2000), ”Opinionstrender och medieeffekter.” I Fridolf, M (red), Vem
formar politiken i kommunerna?. SNS Förlag.

Nilsson, L (2007) ”Trovärdig välfärdspolitik?.” I Holmberg, S och Weibull, L (red),
Det nya Sverige. Göteborg: SOM-institutet, Göteborgs universitet.

Nilsson, L (2010).”Välfärdspolitik och opinion”. I Holmberg, S och Weibull, L (red)
Nordiskt ljus. Göteborg: SOM-institutet, Göteborgs universitet.

Nilsson, L (2011).”Välfärdsopinion – valåret 2010”. I Holmberg, S, Weibull, L
och Oscarsson, H (red) Lycksalighetens ö. Göteborg: SOM-institutet, Göteborgs
universitet.

Nilsson, L (2012a) ”Medborgarna och välfärdspolitiken – Sverige och Värmland.”
I Nilsson, L, Aronsson, L och Norell, PO (red) Värmländska landskap. SOM-
institutet och Cerut, Karlstad University Press.

Nilsson, L (2012b) ”Välfärd och service i Västra Götaland.” I Bergström, A (red)
Västsvensk vardag. Göteborg: SOM-institutet, Göteborgs universitet.

Nilsson, L och Strömberg, L (1988) ”Offentligt – privat, Svenska Folkets åsikter
om privatisering och avreglering.” I Holmberg, S och Weibull, L (red) SOM-

Medborgarna och svensk välfärdspolitik 1986-2011

209

undersökningen 1987, SOM-rapport nr 3. Göteborg: SOM-institutet, Göteborgs
universitet.

Peters, G (1991) The Politics of Taxation. A Comparative Perspective. Blackwell.
Proposition 2000/01:36, Sjukhus med vinstsyfte.
Proposition 2006/07:52, Driftsformer för sjukhus.
Proposition 2006/07:57, Försäljning av vissa statligt ägda företag.
SCB Pressmeddelande, Nr 2009:109.
Segerfeldt, F (2003) Vatten till salu. Hur företag och marknad kan lösa världens vat-

tenkris. Pejling nr 44, Timbro.
SFS 2008:962, Lagen om valfrihet, LOV.
Shiva, V (2003) Krig om vatten: plundring och profit. Ordfront.
Svallfors, S (1996) Välfärdsstatens moraliska ekonomi. Välfärdsopinionen i 90-talets

Sverige. Borea.
Socialdepartementet, Promemoria 2004-06-23.
Socialdepartementet, Lagrådsremiss – Driftsformer för offentligt finansierade sjukhus,

2005-03-10.
SOU 2001:79, Välfärdsbokslut för 1990-talet.
Åberg, R (1993), Århundradets skattereform? Politik och opinion kring 1991 års skat-

tereform. Fritzes.

Arbetsmarknad

Innanförskap och utanförskap som politisk skiljelinje

213
Oskarson, M (2012) Innanförskap och utanförskap som politisk skiljelinje i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Innanförskap och utanförskap
som politisk skiljelinje

Maria Oskarson

”Men dessa åtgärder är utan undantag beroende av en övergripande strategi. Det är att
öppna den svenska arbetsmarknaden och för in människor från utanförskapets kyla till
en värdighet som ett riktigt hederligt arbete ger oss alla.”

Tobias Billström (M) i riksdagsdebatten 28 januari 2005 (protokoll 2004/05:66)

Under det senaste decenniet har termen ”utanförskap” kommit att bli centralt i
den svenska politiska debatten. Från att under 1990-talet nästan inte nämnas

har det idag blivit allmängods. Där det under tidigare decennier talades om ”klass”,
”jämlikhet” eller ”löntagare” har distinktionen mellan dem ”i arbete” och dem ”i
utanförskap” kommit att bli strukturerande för mycket av den politiska debatten
och även för faktiska politiska reformer. Figur 1 visar antalet tidningsartiklar som
nämnde ”utanförskap” respektive ”utanförskap + parti eller politik” under åren
1989-2011. Från att knappast funnits under 1990-talets första hälft var det över
5500 träffar på termen ”utanförskap”, och 3000 träffar med ”utanförskap och
politik” under år 2010.

Figur 1 	 Utanförskap i svensk dagspress 1989-2011. Antal artiklar

0

1000

2000

3000

4000

5000

6000

Utanförskap Utanförskap och parti/politik

Källa: Mediearkivet. Sökningen begränsad till storstadspress och prioriterad landsortspress.1

Maria Oskarson

214

”Utanförskap” har i den politiska debatten kommit att handla om människor som
av ett eller annat skäl – arbetslöshet, långtidssjukskrivningar eller permanent nedsatt
arbetsförmåga – inte fullt ut förvärvsarbetar och som därmed beskrivs som utanför
arbetsmarknaden. Denna diskussion om ”utanförskap” och ”i arbete” var central för
den borgerliga alliansens bärande politiska idé om den så kallade arbetslinjen, och
har också återspeglats i en rad konkreta reformer. Lanseringen av denna terminologi
innebar att en ny distinktion fördes in i den politiska diskursen vid sidan av sådana
kategoriseringar som klass, kön, glesbygd eller liknande. Den centrala frågan för
detta kapitel är hur om, och i så fall hur denna distinktion återspeglas i människors
politiska förhållningssätt – utgör den sociala skiljelinjen mellan dem ”utanför” och
”innanför” arbetsmarknadens gräns också en politisk skiljelinje i dagens Sverige? Och
är det i så fall en politisk skiljelinje som alltid funnits, men inte uppmärksammats,
eller är den en skiljelinje som vuxit fram under senare år?

Utanförskap som politisk skiljelinje

I den internationella forskningen inom statsvetenskap, sociologi och komparativ
politisk ekonomi har distinktionen ”insider/outsider” under senare år blivit allt
mer central. Argumentet är att skillnaderna i villkor och möjligheter mellan dem
som har ett tryggt förvärvsarbete och dem som av en eller annan orsak inte har det,
har blivit allt mer betydelsefulla (Emmenegger et al. 2012). Snarare än fokus på
klassposition på arbetsmarknaden hamnar med detta synsätt fokus på just relationen
till arbetsmarknaden som helhet. Flera forskare har pekat på att detta kan innebära
ett strategiskt dilemma för politiska partier. Under antagandet att politiska förslag
som gynnar dem med en fast position på arbetsmarknaden missgynnar ”outsiders”
(och vice versa) så är det inte möjligt att söka stöd från båda grupperna samtidigt.
Särskilt för socialdemokratiska partier har detta beskrivits som ett strategiskt dilemma
(Rueda 2005).

På svenska har begreppet ”utanförskap” kommit att användas som motsvarighet till
”outsiders” och det är inte oomtvistat. I en förtjänstfull diskursanalys av begreppet
inom den svenska politiska debatten mellan åren 2003 och 2006 redogör Tobias
Davidsson hur begreppet kom att lanseras som benämning för ett ”negativt tillstånd
som uppstått på grund av den socialdemokratiska regeringens förda politik” (Davids-
son 2010, 164). Han relaterar vidare begreppet till det närliggande begreppet ”social
exclusion” som blev centralt inte minst i den brittiska politiska retoriken i samband
med New Labours omläggning av den brittiska socialpolitiken. Liksom begreppet
”social exclusion” användes begreppet ”utanförskap” närmast som ett substantiv med
rumsliga konnotationer, snarare än som en process (Alm et al. 2010; Davidsson
2010; Fairclough 2000). Inte heller hur storleken på ”utanförskapet” ska mätas är
entydigt. På Ekonomifakta, en hemsida ägd av organisationen Svenskt Näringsliv,
anges att alla som inte har ett reguljärt arbete, men som skulle kunna ha det, är i
utanförskap.2 Denna förenklade operationalisering har fått mycket kritik, då den är
alltför grov och inte urskiljer korttidsfrånvaro från mer permanent frånvaro.

Innanförskap och utanförskap som politisk skiljelinje

215

Men oavsett hur vi exakt mäter eller definierar ”utanförskap” har distinktionen
mellan dem som förvärvsarbetar och dem som av ett eller annat skäl inte gör det
uppmärksammats i debatten och de ekonomiska skillnaderna mellan grupperna
har blivit allt tydligare. Att det finns en tydlig social skiljelinje mellan dem som
befinner sig på och dem som befinner sig utanför arbetsmarknaden kan därför ses
som ganska odiskutabelt. Frågan för detta kapitel är om distinktionen mellan dem
som ”befinner sig i utanförskap” och de som ”är i arbete” har gett upphov till en ny
politisk skiljelinje vid sidan av den mer etablerade klasskiljelinjen, som traditionellt
präglat svensk politik (Oskarson 2005, 2009; Svallfors 2006).

En politisk skiljelinje kännetecknas av den a) har sin grund i en social skiljelinje
i samhället, b) att denna är medvetandegjord som politisk och c) att den är organi-
satoriskt förankrad exempelvis i ett politiskt parti (Bartolini and Mair 1990; Kriesi
1998). Den kanske svåraste aspekten av en politisk skiljelinje att fastställa är detta att
en social skiljelinje blivit medvetandegjord som politisk. Ett centralt synsätt på hur
detta sker tar fasta på att om en skiljelinje eller kategori artikuleras och omtalas som
ett politiskt relevant förhållande, och ligger till grund för politikens utformning, så
blir den politiskt relevant för de människor som berörs (Schneider and Ingram 1993).
I relation till klassröstning formulerade den kände statsvetaren Giovanni Sartori
detta en gång som att:” it is not the ”objective” class (class conditions) that creates
the party, but the party that creates the ”subjective” class (class consciousness)…
The party is not a ”consequence” of the class. Rather, and before, it is the class that
receives its identity from the party.” (Sartori 1969, 69). Samma perspektiv delas av
en annan statsvetenskaplig klassiker, Adam Przeworski, som skrev att “…the relative
salience of class as a determinant of voting behavior is a cumulative consequence
of strategies pursued by political parties on the left.” (Przeworski 1985, 100-101).
Om vi antar samma perspektiv till frågan om relation till arbetsmarknaden – inn-
anför eller utanför, så blir antagandet att om de politiska partierna omtalar denna
distinktion som politiskt central och förhåller sig på olika sätt till dessa grupper, så
blir den politiskt central även för väljarna. Ett närliggande perspektiv presenteras i
en spännande analys av de svenska riksdagsvalen 1994-2006. Johannes Lindvall och
David Rueda visar hur sambandet mellan relation till arbetsmarknaden och partival
hänger samman med partiernas strategier ur ett rationellt perspektiv. De finner att
framförallt socialdemokraternas strategi varierat mellan att värna om arbetslöshet och
de arbetslösa och att i högre utsträckning värna om medelklassens intressen, och att
detta tydligt återspeglas i röststödet från olika grupper (Lindvall and Rueda 2012).

Det innebär att vi kan formulera kapitlets övergripande hypotes – att vi under
senare år sett framväxten av en politisk skiljelinje mellan dem ”utanför” och ”inn-
anför” arbetsmarknaden, som en följd av att denna distinktion blivit allt mer central
i den svenska politiska debatten.

Medborgarnas relation till politik handlar emellertid inte endast om partival. En
första fråga är ju om man känner sig delaktig och tillitsfull i relation till politiken,
eller om det finns en subjektiv upplevelse av ”utanförskap” även i relation till politik
som sådan till följd av att man står utanför arbetsmarknaden. Om man inte hyser

Maria Oskarson

216

något intresse, och heller ingen tillit till politiken, är det politiska medborgarskapet
kanske mest en formalitet (Oskarson 2011). I det följande ska därför den övergri-
pande hypotesen om utanför/innanför som en framväxande politisk skiljelinje testas
i relation till tre olika aspekter av politik – politiskt intresse, hur nöjd man är med
demokratin samt avslutningsvis sympati för socialdemokraterna respektive mode-
raterna, alltså de två största partierna i det svenska partisystemet. Partisympati ses
som en indikator på i vad mån och i så fall hur den sociala kategorin ”utanförskap”
är politiskt medvetandegjord. Finns det skillnader mellan dem utanför och innanför
arbetsmarknaden avseende dessa tre aspekter av förhållande till politik?

Det är väl känt från tidigare forskning dels att klassposition och utbildning har
tydliga samband med såväl partisympati som förhållningssätt till politik (Oscarsson
and Holmberg 2008; Oskarson 1994, 2009; Svallfors 1996). Det är dessutom väl
känt att dessutom risken att hamna utanför arbetsmarknaden är högst om man har
låg utbildning eller ett okvalificerat yrke (Alm et al. 2011). Det kan därför mycket
väl tänkas att vad som vid en första granskning förefaller vara en ny politisk skil-
jelinje endast är en återspegling av den klassiska klasskiljelinjen. För att fastslå om
”Innanför/utanför” arbetsmarknaden håller på att bli en politisk skiljelinje är det
nödvändigt att utesluta att det är klass- och utbildningsskillnader som återspeglas.
En andra frågeställning blir därmed om det verkligen handlar om relation till
arbetsmarknaden snarare än klassposition och utbildning?

De centrala variablerna

Analysen baseras på de årliga Riks-SOM-undersökningarna från åren 1988-2011,
alltså de senaste 23 åren. Detta innebär att analysen startar innan ”utanförskap”
blev en central kategori i den politiska debatten och att vi därmed bör kunna fastslå
om det vuxit fram en politisk skiljelinje baserad på relation till arbetsmarknaden.
Analysen omfattar endast dem som antingen är förvärvsarbetande eller uppgett att
de är arbetslösa, i arbetsmarknadspolitisk åtgärd eller utbildning, är långtidssjukskri-
ven/ förtidspensionerad, eller det som i allmänhet brukar benämnas ”arbetskraften”.
Studerande och ålderspensionärer är alltså inte medtagna här. Sannolikt är andelen
personer som står utanför arbetsmarknaden underskattad i SOM-undersökningarna
då dessa grupper i allmänhet är något överrepresenterade i bortfallet. Samtidigt är
naturligtvis den exakta nivån mycket avhängig den exakta definitionen. Medan
SCB arbetar med registerdata avser SOM-undersökningarna självskattning. I SOM-
undersökningarna har mellan 9 procent 1990 och 22 procent 1997 av arbetskraften
klassificerats som stående utanför arbetskraften med denna definition (studenter
och ålderpensionärer är alltså ej med i analysen). Under det senaste decenniet har
nivån varierat mellan 14 procent år 2005 och 12 procent 2011. Jämfört med den
nivå på ”utanförskapet” som Ekonomifakta tagit fram i samarbete med Statistiska
centralbyrån (SCB) för åren 2005-2011 är nivåskattningen i SOM-undersökningarna
ungefär 5 procentenheter lägre.3

Innanförskap och utanförskap som politisk skiljelinje

217

Analysen innebär en beskrivning av hur skillnaden mellan förvärvsarbetande och
icke-förvärvsarbetande när det gäller politiskt intresse och partisympati utvecklats
under perioden 1988 till 2011. Analysen avseende hur nöjd man är med den svenska
demokratin är begränsad till perioden 1996-2011, då frågan ej ställdes i de tidigare
undersökningarna. För att fastslå att det verkligen är relationen till arbetsmarknaden
som spelar roll kommer analyserna att kontrolleras för klassposition och utbildning
för att fastslå att det inte är klasskiljelinjen som återspeglas utan de facto en annan
skiljelinje. Klassposition är baserat på den svarandes nuvarande eller tidigare yrke,
och omfattar fyra klasspositioner – arbetarklass, småföretagare, mellanliggande klas-
ser och högre tjänstemän (Harrisons 2006). Utbildning är indelad i tre kategorier
– låg (obligatorisk), medel (gymnasienivå/eftergymnasial yrkesutbildning) samt hög
utbildning (universitetsnivå).

Politiskt intresse och inställning till den svenska demokratin

Figur 1 och 2 visar skillnaderna mellan dem som förvärvsarbetar och de som står
utanför arbetsmarknaden (arbetslösa eller förtidspensionerade) när det gäller politiskt
intresse respektive hur nöjd man är med den svenska demokratin. Kurvorna visar
andelen som uppgett att de är mycket eller ganska intresserade av politik respektive
andelen som uppgett att de är mycket eller ganska nöjda med den svenska demokratin.

Figur 2	 Andel politiskt intresserade (mycket+ganska) bland förvärvs
arbetande och ej förvärvsarbetande (studerande och pensionärer ej
inkluderade) 1988-2011

Källa: Riks-SOM-undersökningarna 1988-2011. Studerande och pensionärer är ej medtagna i
analysen.

0%

10%

20%

30%

40%

50%

60%

70%

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

förvärvsarbetar ej förvärvsarbete

Maria Oskarson

218

Figur 3	 Andel nöjda (mycket + ganska nöjd) med den svenska demokratin
bland förvärvsarbetande och ej förvärvsarbetande (studerande och
pensionärer ej inkluderade)

Källa: Riks-SOM-undersökningarna 1996-2011. Studerande och pensionärer är ej medtagna i
analysen.

Det generella mönstret är att förvärvsarbetande är mer intresserade och mer nöjda
även om skillnaderna är måttliga. Skillnaderna avseende hur man uppfattar den
svenska demokratin är genomgående större än vad gäller politiskt intresse. Den
största skillnaden i andelen politiskt intresserade är 15 procentenheter år 2010 och
i andelen som är mycket eller ganska nöjda med den svenska demokratin är den
största skillnaden 18 procentenheter år 2011. Det förefaller inte vara någon slump
att det är just de senaste åren som relationen till arbetsmarknaden förefaller vara av
störst betydelse. I figurerna är det ganska tydligt att skillnaderna ökat under senare år.

Att vi finner detta mönster av skillnader mellan dem som är ”innanför” och
”utanför” arbetsmarknadens gränser kan som tidigare diskuterats vara en återspeg-
ling av klasskiljelinjen snarare än ”innanför/utanför” arbetsmarknaden. I tabell 1
redovisas därför resultaten från en rad logistiska regressionsanalyser där betydelsen
av relation till arbetsmarknaden för politiskt intresse respektive uppfattning om
demokratin kontrolleras för klassposition och utbildning. Tabellen redovisar endast
b-koefficienterna för relation till arbetsmarknaden.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

förvärvsarbetar ej förvärvsarbete

Innanförskap och utanförskap som politisk skiljelinje

219

Tabell 1	 Effekt av ”utanförskap” för politiskt intresse och hur nöjd man är
med den svenska demokratin under kontroll för klassposition och
utbildningsnivå (Logistisk regression, b-koefficienter, standardfel i
kursiv)

		 politiskt intresse			 nöjd med demokratin

	 b	 sf	 n	 b	 sf	 n

1988	 0,27		 0,22	 1073
1989	 0,25		 0,24	 1048
1990	 0,61	*	 0,25	 1028
1991	 -0,05		 0,2	 1018
1992	 0,2		 0,17	 1186
1993	 0,1		 0,17	 1064
1994	 0,06		 0,18	 953
1995	 0,14		 0,17	 1052
1996	 0,09		 0,18	 1024	 -,13		 0,18	 1014
1997	 0,26		 0,17	 1048	 -,57	**	 0,17	 1046
1998	 0,14		 0,13	 2105	 -,24	*	 0,12	 2088
1999	 0,22		 0,14	 1849	 -,42	**	 0,14	 1836
2000	 0,29	*	 0,13	 1922	 -,40	**	 0,14	 1891
2001	 ,28	*	 0,14	 1952	 -,64	**	 0,21	 899
2002	 ,28	*	 0,14	 1960	 -,23		 0,15	 1938
2003	 0,14		 0,14	 2002	 -,27		 0,15	 1965
2004	 0,15		 0,14	 1967	 -,24		 0,14	 1942
2005	 0,14		 0,15	 1918	 -,22		 0,15	 1889
2006	 -,16		 0,16	 1748	 -,36	*	 0,18	 1723
2007	 -,04		 0,16	 1765	 -,48	**	 0,17	 1746
2008	 0,18		 0,16	 1697	 -,70	***	 0,17	 1697
2009	 -,06		 0,12	 2669	 -,65	***	 0,13	 2665
2010	 -,14		 0,13	 2563	 -,62	***	 0,14	 2547
2011	 0,09		 0,14	 2449	 -,73	***	 0,15	 2411

Källa: Riks-SOM-undersökningarna 1996-2011. Signifikansnivåer *<0,05; **<0,01; ***<0,001.
Politiskt intresse respektive nöjd med demokratin är kodade som dikotomier där 1= mycket eller
ganska politiskt intresserad respektive mycket eller ganska nöjd med den svenska demokratin.
Modellerna är kontrollerade för klassposition (4 kategorier) och utbildning (3 kategorier). Analysen
inbegriper inte studenter och ålderspensionärer.

Tabell 1 visar att skillnaderna mellan dem ”innanför” och ”utanför” arbetsmark-
naden som fanns i figur 2 till stor del berodde just på skillnader i utbildning och
klassposition mellan de båda grupperna, och att skillnaderna inte är signifikanta

Maria Oskarson

220

annat än för några enstaka år. Slutsatsen blir därför att ”utanförskap” inte leder till
att intresset för politik förändras, utan att det är sammansättningen av gruppen
utanför arbetsmarknaden som spelar roll. Däremot har relation till arbetsmarkna-
den signifikanta effekter på hur man uppfattar den svenska demokratin även under
kontroll för klass och utbildning. Endast åren 1996 och 2002-2005 är skillnaderna
för små för att vara statistiskt signifikanta. Den tendens till ökade skillnader som
visades i figur 3 återfinns också i den kontrollerade analysen, då b-koefficienterna
är som starkast åren 2008-2011. När det gäller hur man uppfattar den svenska
demokratin pekar resultaten på att relationen till arbetsmarknaden alltmer börjar
likna en politisk skiljelinje, och därmed bli en distinktion värd att ta på allvar i
analyser av demokratisk legitimitet.

Partisympati

I enlighet med den inledande diskussionen så ska vi också se om relation till arbets-
marknaden har betydelse för partisympati, och om detta förändrats över tid. Fokus
här är på de två största partierna i det svenska partisystemet – socialdemokraterna
och moderaterna. I figurerna 4 och 5 anges andelen som sympatiserar med respektive
parti, bland förvärvsarbetande och dem som står utanför arbetsmarknaden.

Figur 4	 Andel som uppgett socialdemokraterna som bästa parti bland
förvärvsarbetande och ej förvärvsarbetande (studerande och
pensionärer ej inkluderade) 1988-2011

Källa: Riks-SOM-undersökningarna 1988-2011

0%

10%

20%

30%

40%

50%

60%

70%

förvärvsarbete ej förvärvsarbete

Innanförskap och utanförskap som politisk skiljelinje

221

Figur 5	 Andel som uppgett moderaterna som bästa parti bland
förvärvsarbetande och ej förvärvsarbetande (studerande och
pensionärer ej inkluderade) 1988-2011

Källa: Riks-SOM-undersökningarna 1988-2011.

Socialdemokraterna har under i princip hela perioden haft ett något starkare stöd
bland dem utanför arbetsmarknaden än bland de förvärvsarbetande, med minst
skillnad i partisympati mellan de båda grupperna under perioden 1995-2005,
då skillnaderna var mindre än 10 procentenheter. Från och med 2006 har dock
skillnaden i andelen som uppgett socialdemokraterna som bästa parti ökat, och år
2011 var den 16 procentenheter. Allra största skillnaden var år 2007 då skillnaden
var hela 23 procentenheter.

Moderaterna har å andra sidan under hela perioden haft ett starkare stöd bland
förvärvsarbetande än bland dem utanför arbetsmarknaden. Under ganska många år
höll sig denna skillnad omkring 10 procentenheter, och visade en klar minskning
under början av 2000-talet. År 2002 var skillnaden i andelen m-sympatisörer mellan
dem ”innanför” och ”utanför” arbetsmarknadens gränser endast 3 procentenheter.
Under senare år har dock skillnaden ökat obetydligt, och sedan 2009 har den över-
skridit 20 procentenheter.

Vi ser alltså en polarisering under de senaste åren, där relationen till arbetsmark-
naden förefaller öka och innebära att de ”utanför” arbetsmarknaden i allt högre grad
söker sig till socialdemokraterna medan de ”innanför” arbetsmarknadens gränser
i allt högre grad söker sig till moderaterna. Men det är väl känt sedan tidigare att
social position spelar roll för partisympati i Sverige – inte minst klassposition och
utbildning. I tabell 2 nedan presenteras därför resultaten från en rad logistiska reg-
ressioner där effekten av relation till arbetsmarknaden kontrolleras för klassposition
och utbildning på motsvarande sätt som i tabell 2.

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

förvärvsarbete ej förvärvsarbete

Maria Oskarson

222

Tabell 2	 Effekt av ”utanförskap” för sympati med socialdemokraterna
respektive moderaterna under kontroll för klassposition och
utbildningsnivå (binär logistisk regression, b-koefficienter,
standardfel i kursiv)

	 s-sympatisörer 	 m-sympatisörer

	 B	 std error	 B	 std error	 n

1988	 0,57	*	 0,23	 -0,05		 0,36	 993
1989	 0,08		 0,26	 0,14		 0,31	 923
1990	 0,06		 0,27	 -0,65		 0,38	 884
1991	 0,43		 0,23	 -0,52		 0,32	 918
1992	 0,13		 0,18	 -0,30		 0,26	 1111
1993	 0,20		 0,18	 -0,14		 0,25	 996
1994	 0,35		 0,19	 -0,68	*	 0,27	 926
1995	 -0,22		 0,19	 -0,30		 0,22	 986
1996	 -0,23		 0,21	 -0,10		 0,22	 900
1997	 0,19		 0,19	 -0,36		 0,21	 903
1998	 0,16		 0,13	 -0,85	***	 0,20	 1950
1999	 0,08		 0,15	 -0,76	***	 0,20	 1669
2000	 0,08		 0,15	 -0,34		 0,18	 1732
2001	 -0,12		 0,14	 -0,11		 0,18	 1767
2002	 0,05		 0,14	 -0,12		 0,24	 1817
2003	 -0,01		 0,15	 -0,39		 0,23	 1804
2004	 -0,09		 0,15	 -0,42	*	 0,20	 1718
2005	 0,22		 0,16	 -0,32		 0,19	 1686
2006	 0,25		 0,18	 -0,30		 0,22	 1586
2007	 0,59	***	 0,17	 -1,30	***	 0,30	 1638
2008	 0,17		 0,17	 -0,43		 0,23	 1588
2009	 0,52	***	 0,13	 -1,22	***	 0,20	 2423
2010	 0,34	*	 0,14	 -0,89	***	 0,17	 2435
2011	 0,39	*	 0,15	 -0,72	***	 0,18	 2281

Källa: Riks-SOM 1988-2011. Signifikansnivåer *<0,05; **<0,01; ***<0,001. Beroende variabel är
s-sympati jämfört med sympati för annat parti, respektive m-sympati jämfört med sympati för annat
parti. Modellerna är kontrollerade för klassposition (4 kategorier) och utbildning (3 kategorier).
Analysen inbegriper inte studenter och ålderspensionärer.

Regressionsanalysen bekräftar i det stora hela det mönster som visades i figurerna
4 och 5. Att Socialdemokraterna tenderar ha ett starkare stöd bland dem utanför
arbetsmarknaden gäller även under kontroll för klassposition och utbildning, och
att det är främst under senare år som sambanden är signifikanta. På motsvarande

Innanförskap och utanförskap som politisk skiljelinje

223

sätt kvarstår det starkare stödet för moderaterna bland dem på arbetsmarknaden
även efter kontroller. Värt att notera är att under de senaste åren har vi signifikanta
skillnader mellan dem ”innanför” och ”utanför” arbetsmarknaden såväl för soci-
aldemokraterna som för moderaterna, men i olika riktning. Medan moderaterna
framstår i allt högre grad vara ett parti för dem ”innanför”, gäller det omvända för
socialdemokraterna – de har i allt högre grad utvecklats till ett parti för dem ”utanför”.

I inledningen till detta angavs tre kännetecken för en politisk skiljelinje – att den
a) har sin grund i en social skiljelinje i samhället, b) att denna är medvetandegjord
som politisk och c) att den är organisatoriskt förankrad exempelvis i ett politiskt
parti (Bartolini and Mair 1990; Kriesi 1998). Att relation till arbetsmarknaden
i allt högre grad är avgörande för människors livsvillkor är bekräftat från många
håll. Vidare har den politiska debatten under senare år i allt högre utsträckning
diskuterat det som kommit att benämnas ”utanförskap”. Detta kapitel har visat
att vi också har politiska skillnader utifrån om man befinner sig ”innanför” eller
”utanför” arbetsmarknaden – både i hur nöjd man är med den svenska demokratin
och i partisympati. Det har också tydligt framgått att detta är något som vuxit fram i
takt med att distinktionen ”innanför/utanför” blivit central i den politiska debatten
och retoriken, alltså sedan mitten av 00-talet. För politiskt intresse var skillnaden
främst beroende på klassfaktorer, men eftersom vi vet att klass och utbildningsnivå
påverkar risken för att hamna ”i utanförskap” liksom för att ha lågt politiskt intresse
innebär det att de som står utanför arbetsmarknaden utgörs av grupper som redan
från början är mindre politiskt intresserade och därmed mindre sannolika att själva
engagera sig politiskt.

Relation till arbetsmarknaden har alltså kommit att bli en politiskt relevant skil-
jelinje i svensk politik under de senaste åren i så måtto att partisympati i allt högre
grad hänger samman med hur väl förankrad en individ är på arbetsmarknaden.
Det strategiska dilemmat som berördes inledningsvis återspeglas också i resultaten
här – att samtidigt starkt stöd både bland dem utanför arbetsmarknaden och bland
dem som har en fast position på arbetsmarknaden inte längre tycks vara möjligt att
uppnå, åtminstone inte för socialdemokraterna och moderaterna som stått i fokus här.

Om denna dualitet mellan de kanske 15-20 % av den vuxna befolkning som står
utanför arbetsmarknaden och de 80-85% som har en stabil position på arbetsmark-
naden fortsätter att vara central i den politiska debatten kan svensk politik komma
att präglas av en ny typ av politiskt landskap. Liksom bygget och försvaret av den
stora muren i romanserien ”Sagan om is och eld” (Martin 1996-2011) är det enda som
kan förena de sju annars så stridande klanerna i sitt försvar mot de hotfulla ”andra”
som lever norr om muren, kan gränsen mellan ”utanförskap” och ”innanförskap” bli
en bas för nya typer av allianser mellan olika grupper ”inne” på arbetsmarknaden.
I framtidens skugga anas en skiljelinje som likt en mur kan komma att omformulera
såväl politisk polarisering som politiska allianser. Men då grupperna ”innanför” och
”utanför” arbetsmarknaden är så ojämna i storlek och i resurser är striden ojämn,
och man kan ana att positionen som ”utanförskapets” förkämpe är mindre attraktiv
medan ”innanförskapet” är platsen där valen och makten vinns.

Maria Oskarson

224

Noter
1	A ntalet publikationer som ligger till grund för Retriever som förser mediearkivet

med material har förändrats och utökats genom åren bland annat med free lance-
material och nätpublikationer. Då sökningen här är begränsad till storstadspress
och prioriterad landsortspress bedöms den förändrade urvalsbasen vara av mindre
betydelse.

2	 http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/Arbetsloshet/Utanforskapet/
3	 http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/Arbetsloshet/Utanforskapet/

Referenser

Alm, Susanne, Olof Bäckman, Anna Gavanas, and Johanna Kumlin. 2010. ”Utsatt-
hetens olika ansikten. Begreppsöversikt och analys.” In Arbetsrapport 2010:13:
Institutet för framtidsstudier.

Alm, Susanne, Olof Bäckman, Anna Gavanas, and Anders Nilsson, eds. 2011.
Utanförskap. Edited by Institutet för framtidsstudier. Stockholm: Dialogos förlag.

Bartolini, Stefano , and Peter Mair. 1990. Identity, Electoral Competition and Electoral
Availability: The Stabilization of European Electorates 1885-1995. Cambridge:
cambridge University Press.

Davidsson, Tobias. 2010. Utanförskapelsen. En diskursanalys av hur begrepet
utanförskap artikulerades i den svenska riksdagsdebatten 2003-2006. Socialve-
tenskaplig tidsskrift 2: 149-169.

Emmenegger, Patrick, Silja Häusermann, Bruno Palier, and Martin Seeleib-Kaiser,
eds. 2012. The Age of Dualization. Oxford: Oxford University Press.

Fairclough, Norman. 2000. New Labour, New Language? London: Routledge.
Harrisons, Eric och David Rose 2006. The European Socio-economic Classification

(ESeC) User Guide. University of Essex Colchester, UK
Institute for Social and Economic Research
Kriesi, Hanspeter. 1998. The Transformation of Cleavage Politics: The 1997 Stein

Rokkan Lecture. European Journal of Political Research 33 (2): 165-185.
Lindvall, Johannes, and David Rueda. 2012. “Insider-Outsider Politics: Party

Strategies and Political Behavior in Sweden “ In The Age of Dualization, eds.
Patrick Emmenegger, Silja Häusermann, Bruno Palier and Martin Seeleib-Kaiser.
Oxford: Oxford University Press.

Martin, George R.R. 1996-2011. A Song of Ice and Fire.
Oscarsson, Henrik, and Sören Holmberg. 2008. Regeringsskifte. Väljarna och valet

2006. Stockholm: Norstedts juridik.
Oskarson, Maria. 1994. Klassröstning i Sverige. Rationalitet, lojalitet eller bara slent-

rian. Stockholm: Nerenius & Santerus.

Innanförskap och utanförskap som politisk skiljelinje

225

Oskarson, Maria. 2005. ”Social Structure and Party Choice.” In The European Voter.
A Comparative Study of Modern Democracies., ed. Jacques Thomassen. Oxford:
Oxford University Press.

Oskarson, Maria. 2011. “Det (o)jämlika politiska medborgarskapet- politisk aliena-
tion vs politisk integration.” In Lycksalighetens ö, eds. Sören Holmberg, Lennart
Weibull and Henrik Oscarsson. Göteborg: SOM-institutet, Göteborgs universitet.

Oskarson, Maria, ed. 2009. Viskningar och Rop – om samband mellan klass och politik.
Edited by Sören Holmberg and Lennart Weibull. Vol. SOM-rapport 46, Skilda
världar. :. Göteborg: SOM-institutet, Göteborgs universitet.

Przeworski, Adam. 1985. Capitalism and Social Democracy. Cambridge: Cambridge
University Press.

Rueda, David. 2005. Insider-Outsider Politics in Industrialized Democracies: the
Challenge to Social Democratic Parties. American Political Science Review 99
(61-74).

Sartori, Giovanni. 1969. Politics, Ideology and Belief Systems. American Political
Science Review 63 (2): 398–411.

Schneider, Anne , and Helen Ingram. 1993. Social Construction of Target Popula-
tions: Implications for Politics and Policy. American Political Science Review 87
(2): 13.

Svallfors, Stefan. 1996. Välfärdsstatens moraliska ekonomi. Välfärdsopinionen i 90-talets
Sverige. Umeå: Boréa.

Svallfors, Stefan. 2006. The Moral Economy of Class. Class and Attitudein Compara-
tive Perspective. Stanford: Stanford University Press.

Insiders och outsiders i svensk arbetsmarknadsopinion

227
Christensen, L & Engelbrecht, S (2012) Insiders och outsiders i svensk arbetsmarknadsopinion i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Insiders och outsiders i svensk
arbetsmarknadsopinion

LOVE CHRISTENSEN och SANDRA ENGELBRECHT

Att påstå att de socialdemokratiska rörelserna i Europa historiskt har stått på
arbetarklassens1 sida gentemot kapitalägarnas intressen är föga kontroversiellt.

Tillsammans med fackföreningarna skulle Socialdemokraterna, med Brantings ord,
”gå hand i hand och gemensamt arbeta för det stora målet: arbetarklassens fullstän-
diga frigörelse.”2 Huruvida Brantings mål infriats låter vi vara osagt, men bilden
av socialdemokratin3 som försvarare av arbetarklassens gemensamma intressen har
länge dominerat inom både forskningen och politiken.

På senare tid har dock invändningar mot arbetarklassen som en homogen aktör
rests, framförallt från det politisk-ekonomiska fältet.4 Statsvetaren David Rueda
argumenterar för att arbetarklassen inte skall förstås som en aktör med uniforma
intressen. Istället kan arbetarklassen sedan 1970-talet delas upp i två grupper som
emellanåt haft divergerande intressen: insiders och outsiders.5 Den huvudsakliga skill-
naden består i den asymmetriska risken att bli arbetslös: insiders åtnjuter i mycket
högre utsträckning arbetsmarknadslagstiftning som skyddar dem från arbetslöshet,
samtidigt som denna lagstiftning kan sägas försvåra outsiders etablering på arbets-
marknaden. Enligt teorin antas denna intressekonflikt grupperna emellan påverka
gruppernas inställning till olika arbetsmarknadspolitiska förslag. Det är denna
förmodade skillnad som vi ämnar undersöka i detta kapitel.

Rueda (2005) och Lindvall & Rueda (2011) har tidigare studerat hur socialde-
mokratisk val- och policystrategi samt valutgångar i Sverige kan förklaras med hjälp
av insider-outsider-distinktionen. Lindvall, Martinsson och Oscarsson (opublicerat
manuskript) använder teorin för att studera ekonomisk röstning och väljargrupp-
sheterogenitet, och hur detta påverkar skillnader i utfall mellan två svenska val i
efterdyningarna av ekonomiska kriser.6 Den enda studie som specifikt har undersökt
skillnader i politiska preferenser mellan insiders och outsiders är en tidig studie av
Lindvall (2003), som sammankopplade dessa med partipreferenser hos insiders och
outsiders.7 Det har emellertid i Sverige inte genomförts någon statistiskt teoriprövande
studie där faktiska skillnader i opinioner mellan insiders och outsiders har stått i
fokus.8 Dessa skillnader har i stället ofta antagits existera och implicit modellerats i
form av den beroende variabeln partival, där åsiktsskillnaderna grupperna emellan
och partiernas policyutbud påverkar vilket parti man väljer att lägga sin röst på.9

Syftet med detta kapitel är att undersöka om det, som teorin förutsäger, faktiskt
går en skiljelinje mellan insiders och outsiders i svensk arbetsmarknadsopinion. Denna
	

Love Christensen och Sandra Engelbrecht

228

förmodade skillnad kommer att undersökas för tre förslag som rör arbetsmarknads-
politiken: uppmjukning av arbetsrätten, höjning av a-kassan och lagstiftad rätt till
heltid för deltidsanställda. Om det inte existerar en sådan skillnad, och givet att
Sverige betraktas som ett kritiskt fall vilket Lindvall och Rueda argumenterar för,
samt att arbetsmarknaden och arbetsmarknadspolitik kan ses som det område där
intressekonflikten kommer till direkt uttryck, reses ett antal frågor om förklarings-
potentialen hos insider-outsider-distinktionen.

Att insider – outsider-effekter tidigare har ansetts vara mindre tydliga inom en
svensk kontext i jämförelse med kontinentaleuropeiska länder10, bör även sättas i
relation till utvecklingen på den svenska arbetsmarknaden. Efter 1960-talets stabilitet
och höga tillväxt följt av de turbulenta tiderna under tidigt 70-tal med stagflationens
intåg i den nationella politiken växte olika typer av arbetsmarknadslagstiftning fram
runtom i världen.11 År 1974 instiftades lagen om anställningsskydd (LAS) i Sverige12,
som bland annat reglerar uppsägningar: de politiskt omtvistade turordningsreglerna
reglerar exempelvis i vilken ordning personal får sägas upp av arbetsgivaren. I och
med att olika typer av anställningsskydd implementerades började en segmentering
av arbetsmarknaden i två grupper växa fram: insiders och outsiders. Mer pregnant
formulerat: innan anställningsskyddet implementerades i Sverige var alla arbetsta-
gare i någon mån outsiders, medan införandet av anställningsskyddet skapade en
(stor) grupp insiders. Den svenska arbetslösheten låg också länge märkbart lägre än
i andra jämförbara länder, vilket gjorde arbetslösheten som splittring i arbetarklas-
sen till ett mindre problem.

Mot bakgrund av de senaste årens utveckling på svensk arbetsmarknad, framförallt
med avseende på den ökade risken att drabbas av arbetslöshet till följd av den ekono-
miska kris som träffade världen 2008, så finns det god grund att anta att skiljelinjen
mellan insiders och outsiders är på väg att bli tydligare även i den svenska kontexten.
Nya aktörer, såsom bemanningsföretag, har etablerat sig på svensk arbetsmarknad
och tidsbegränsade och deltidsanställningar har blivit de vanligaste anställnings-
formerna inom vissa grupper. Trots en med svenska mått mätt hög arbetslöshet, så
råder arbetskraftsbrist inom många sektorer och Sverige har numera världens mest
liberala lagstiftning för internationellt invandrad och importerad arbetskraft, vilket
utmanar nationella mekanismer för reglering av arbetsmarknaden och arbetsförhål-
landen.13 Alla dessa faktorer bidrar till att skärpa eventuella motsättningar mellan
insiders och outsiders.

Den svenska kontexten

Även om den svenska arbetsrätten omfattar både svensk arbetsmarknadslagstiftning,
EU-rätt, kollektivavtal och enskilda anställningsavtal, så är uttrycket ’mjuka upp
arbetsrätten’, som respondenterna får ta ställning till i SOM-undersökningen från
2011, i den samtida samhällsdebatten framförallt sammankopplat med LAS och de
tillhörande turordningsreglerna. Bilden som sprids i samhällsdebatten är framförallt

Insiders och outsiders i svensk arbetsmarknadsopinion

229

att arbetsrätten utgör ett hinder för outsiders att ta sig in på arbetsmarknaden, att
den svenska arbetsrätten skapar en stelbent arbetsmarknadsreglering som försvårar
för företag att anställa och hämmar den svenska konkurrenskraften.14 I linje med
denna uppfattning sprids bilden av att gruppen unga inom outsiders är speciellt
missgynnade av turordningsreglerna i den svenska arbetsrätten. I kontrast till denna
bild visar tidigare forskning istället att svaga turordningsregler ger arbetsgivare större
spelrum, och att detta är vad som i praktiken har skett under de senaste dryga 10 åren
på svensk arbetsmarknad. Enligt Catharina Calleman, forskare i rättsvetenskap, är
turordningsreglerna i praktiken nästintill upphävda, skyddslagstiftningen på svensk
arbetsmarknad har försvagats och rättspraxis går arbetsgivarnas yrkanden tillmötes.15

De politiska partier som specifikt använder uttrycket ’mjuka upp arbetsrätten’ i
dagens samhällsdebatt är regeringspartierna Folkpartiet och Centerpartiet. De båda
partierna förespråkar ett avskaffande av de nuvarande turordningsreglerna, och
att dessa ersätts med turordningsregler som baseras på den enskildes kompetens
samt att dagens möjlighet att undanta upp till två personer i företag med mindre
än tio anställda ska utvidgas till att gälla samtliga anställda och samtliga företag.16
Folkpartiet förespråkar också att företrädesrätten till återanställning för personer
som sagts upp på grund av arbetsbrist förkortas från nio till sex månader.17 Värt att
notera är även att arbetsmarknadens parter i tjänstemannasektorn tenderar att röra
sig närmare varandra i frågan, i meningen att fackförbundet Unionen närmar sig
Svenskt Näringslivs ståndpunkt att turordningsreglerna bör styras utifrån kompetens
snarare än anställningstid.18

Den samtida samhällsdebatten om arbetsrätt, och därmed vad respondenterna kan
antas tolka in i detta breda begrepp, innefattar även de så kallade ungdomsavtalen.
Som svar på ungdomsarbetslösheten som växande samhällsproblem vill Centerpar-
tiet införa ungdomsavtal som skapar särskilda förutsättningar och arbetsvillkor för
ungdomar i relation till den övriga arbetskraften. Ungdomsavtalen skulle innebära
en förändring av LAS som ”ger möjlighet för personer under 26 år att ingå frivilliga
ungdomsavtal med arbetsgivare under maximalt två år, att anställningen automatiskt
förlängs efter två år, och att personen som har ungdomsavtal ges förtursrätt till lediga
tjänster efter 12 månader”.19 I syfte att skapa lägre lönekostnader för arbetsgivaren
så förespråkas en sänkning av arbetsgivaravgiften och lägre ingångslöner, vilket
förväntas skapa en reaktion som leder till att fler företag har råd att anställa unga.20
Även Folkpartiet har uttryckt sitt stöd för ungdomsavtal med lägre ingångslöner
för unga personer i syfte att ”sänka trösklarna” in på arbetsmarknaden.21 Kritik har
i detta sammanhang riktats mot risken att förvandla den unga arbetskraften till en
andra klassens arbetstagare som ej arbetar under samma villkor som den etablerade
arbetskraften. Detta skulle i sådana fall cementera den unga arbetskraften inom
gruppen outsiders.

Ser vi till trender i arbetsmarknadsopinion, så mättes förslaget om att mjuka upp
arbetsrätten för första gången i SOM-undersökningen 1996. År 1999 nådde stödet
för uppmjukning av arbetsrätten sin topp, där 48 procent ansåg att uppmjukning

Love Christensen och Sandra Engelbrecht

230

av arbetsrätten var ett mycket eller ganska bra förslag. Trenden går sedan gradvis
nedåt, men vi ser i 2011 års arbetsmarknadsopinion en återhämtning och att försla-
get återigen ökar i popularitet. Motståndet till förslaget att mjuka upp arbetsrätten
utgörs år 2011 av en liknande andel som vid föregående mätpunkt år 2002, och
andelen ligger på en relativt jämn nivå under tidsserien.

Figur 1	 Svenska folkets inställning till förslaget att ”mjuka upp arbetsrätten”
1996, 1998-2002 och 2011 (procent)

Källa: De nationella SOM-undersökningarna 1996, 1998-2002 och 2011.

Kommentar: Procentbasen utgörs av respondenterna som besvarat frågan. Frågans skala går
från mycket bra förslag, ganska bra förslag, varken bra eller dåligt förslag, ganska dåligt förslag
till mycket dåligt förslag.

Vad gäller förslaget om att höja arbetslöshetsersättningen (a-kassan), så har en rad
förändringar av a-kassan ägt rum efter den borgliga regeringens tillträde år 2006,
som kan tänkas återspeglas i trender i arbetsmarknadsopinionen. Väsentliga föränd-
ringar inkluderar 2007 års beslut att ta bort begränsningen av arbetssökande till det
egna yrket, ta bort möjligheten att förlänga ersättningsperioden, samt förändring av
reglerna för bisyssla och introducerandet av jobb- och utvecklingsgarantin, som ger
dem som inte längre har rätt till a-kassa ett aktivitetsstöd med 65 procent av tidigare
inkomst. Likaså höjdes arbetsvillkoret för inträde i a-kassan till minst 19 timmar
per vecka.22 Effekten av den sistnämna förändringen har varit att det blivit svårare
för unga och deltidsarbetande att uppfylla villkoren för att få a-kassa.

Det arbetsmarknadspolitiska förslaget om att höja a-kassan mättes för första gången
i SOM-undersökningen år 2007.23 Det är också detta år då arbetsmarknadsopi-
nionen skiljer ut sig, med ett större motstånd till förslaget, i kombination med ett

43 45
48

39 40

29

38

30

22 22 21 20

26 25

0

10

20

30

40

50

60

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Mycket eller ganska bra förslag Mycket eller ganska dåligt förslag

Insiders och outsiders i svensk arbetsmarknadsopinion

231

något mindre stöd för förslaget än efterföljande år. Detta är kanske inte särskilt
förvånande, med tanke på att alliansregeringen just blivit valda på ett mandat som
bland annat innefattade sänkningar av a-kasseersättningarna. Förslaget om att höja
a-kassan har däremot under de senaste åren uppnått och behållit ett starkare stöd
än motstånd i den folkliga opinionen.

Figur 2	 Svenska folkets inställning till förslaget att ”höja
arbetslöshetsersättningen (a-kassan)” 2007-2011 (procent)

Källa: De nationella SOM-undersökningarna 2007-2011.

Kommentar: Procentbasen utgörs av respondenterna som besvarat frågan.

Baserat på 2001 års SOM-undersökning visade statsvetaren Johan Martinsson att
den allmänna opinionen hade blivit mer positiv till såväl att sänka a-kassan som
till att tidsbegränsa den. Resultatet relaterades till att goda tider tenderar att leda
till mer krav på hårdare tag gentemot arbetslösa i samhället. I likhet med tidigare
studier, indikerade resultatet då att människors attityder till arbetslösa blir mindre
generösa när arbetslösheten går ned.24 Mot bakgrund av att intressekonflikter blir allt
tydligare under perioder av lågkonjunktur så kan motsättningarna i den nuvarande
kontexten förväntas ställas på sin spets.

Medan avgifter till a-kassan höjts drastiskt under de senaste åren, så har inte
ersättningsnivåerna för a-kassan höjts på över 10 år.25 Den nuvarande regeringen
har beslutat att anställda i branscher med hög risk för arbetslöshet också ska betala
höga avgifter till arbetslöshetsförsäkringen. Både år 2010 och 2011 uppmättes
rekordlåga nivåer bland dem som är berättigade den 80 procentiga ersättningsni-

43

50
52

50 50

28

20
17

19
17

0

10

20

30

40

50

60

2007 2008 2009 2010 2011

Mycket eller ganska bra förslag Mycket eller ganska dåligt förslag

Love Christensen och Sandra Engelbrecht

232

vån; endast cirka 12 procent av dem som jobbar heltid är berättigade 80 procent i
ersättning vid arbetslöshet. I jämförelse med år 2002, när taket för a-kassan senast
höjdes, var denna nivå 75 procent. Om man även räknar in deltidsarbetslösa och
arbetslösa är det idag 42 procent som får ut 80 procent i ersättning.26 Avgörande i
detta sammanhang är att endast en liten grupp av outsiders omfattas av a-kassan.
Två tredjedelar av samtliga arbetslösa omfattas inte av arbetslöshetsförsäkringen.27
A-kassan behöver således inte per automatik gynna gruppen outsiders. Den kategori
inom outsiders som aldrig nått upp till kraven för inträde i a-kassan åtnjuter heller
inte förmånerna av arbetslöshetsförsäkringen. Detta gäller framförallt den unga
arbetskraften, men ofta även gruppen timanställda.

De fackliga centralorganisationerna har uttryckt sin kritik gentemot regeringens
reformförslag av a-kassan, som kan bli verklighet från 1 juli 2013. Regeringen vill
bland annat ta bort definitionen ur lagen som reglerar vilken typ av jobb arbetslösa
måste söka för att inte förlora sin ersättning, samt vilken lön och arbetsvillkor en
arbetslös bör ställa upp på för att inte bli avstängd från a-kassan.28 Folkpartiet har
även gjort anspråk på att vilja förbättra a-kassans ersättning under de första 4,5
månaderna, en linje som förstärks av Centerpartiets ståndpunkt att höja ersättnings-
nivån under de tre första månaderna följt av en snabbare avtrappning av nivåerna
mot slutet av a-kasseperioden.29 En begreppsförskjutning kan anas i denna debatt,
där arbetslöshetsförsäkringen istället refereras till som omställningsförsäkring. Både
Centerpartiet och Folkpartiet understryker vikten av a-kassans roll som omställ-
ningsförsäkring, och inte som försörjningsstöd.30

Förslaget att lagstifta om rätt till heltid för deltidsanställda mättes för första gången
i SOM-undersökningen 2011. Genom tidigare forskning är det välkänt att den
kvinnliga arbetskraften oftare befinner sig i deltid än den manliga arbetskraften.
Fler kvinnor än män har även tidsbegränsade anställningar. Frågan om att stärka
de deltidsanställdas rätt till heltid är högt prioriterad av både Socialdemokraterna
och LO. Även Vänsterpartiet är förespråkare av förslaget, med en ståndpunkt som
tar sin grund i ett jämställdhetsperspektiv och framhäver att kvinnor skulle gynnas
av rätt till heltid.31 Moderaterna däremot menar att implementeringen av en sådan
lag skulle leda till ökad arbetslöshet, till följd av att det skulle bli ”för dyrt” för
arbetsgivare att anställa och att svängningar i arbetskraftsbehovet skulle göra många
deltidsanställda arbetslösa.32

Den tudelade arbetarklassen

I tidigare och alltjämt samtida forskning inom statsvetenskap och politisk ekonomi
antas arbetarklassen påverkas oproportionerligt svårt av arbetslösheten, varför soci-
aldemokraterna i högre utsträckning kommer söka kuva arbetslösheten med sin
ekonomiska politik.33 Med utgångspunkt i David Ruedas argumentation för en
analytisk uppdelning av arbetarklassen i insiders och outsiders, så härrör den sub-

Insiders och outsiders i svensk arbetsmarknadsopinion

233

stantiella skillnaden mellan insiders och outsiders intressen just från hur arbetslöshet
slår mot de båda grupperna.34

Insiders utgörs av de redan etablerade på arbetsmarknaden, som har en tillsvidarean-
ställning eller deltidsanställning men som inte vill ha en mer omfattande anställning.
Till gruppen outsiders räknas de som är arbetslösa, studenter och de som har en
prekär anställningsform. Prekära anställningsformer definieras som tidsbegränsade
anställningar och ofrivilliga deltidsanställningar. Det finns naturligtvis skillnader
i förutsättningar för de individer som befinner sig inom de båda grupperna. Men
trots denna heterogenitet, som framförallt återfinns inom gruppen outsiders som
innefattar såväl arbetslösa som förvärvsarbetande, delar de den gemensamma näm-
naren att de i högre utsträckning än insiders drabbas av arbetslöshet och därför har
ett gemensamt intresse som går stick i stäv med insiders.

Den tredje grupp som vi här är intresserade av är den grupp som inom traditionell
klassforskning står i konflikt med arbetarklassen i vissa givna situationer.35 Av teorin
om insiders och outsiders följer den skenbart paradoxala situationen att delar av
arbetarklassen emellanåt kommer ligga denna grupps politiska preferenser närmare
än den andra gruppen inom den egna klassen. Huruvida man räknas till insiders,
outsiders eller den tredje gruppen bygger på den anställdes generella position på
arbetsmarknaden, och avgörande är huruvida individen innehar en överordnad eller
underordnad position i produktionsordningen.36 Vi väljer därför att introducera en
tredje kategori i vår analys, vid sidan av insiders och outsiders, som vi hädanefter
benämner ”ledande positioner”.37

Tudelningen av arbetarklassen i insiders och outsiders är numera erkänd inom
samtida forskning, men det är fortsatt omtvistat inom vilka områden åtskillnaden har
störst betydelse.38 Vi menar att mot bakgrund av att insiders och outsiders position
på arbetsmarknaden ser så annorlunda ut, följer också att de kommer att ha funda-
mentalt olika intressen i olika arbetsmarknadspolitiska frågor. Detta indikerar inte
nödvändigtvis att arbetarklassen bör förstås i termer av insiders och outsiders inom
alla policyområden, utan endast för de områden där deras fundamentala intressen
är i konflikt med varandra. För andra välfärdsområden som utbildning, sjukvård
et cetera kan deras intressen lika väl vara konvergenta.39

Tre intressekonstellationer

Mot bakgrund av att distinktion mellan insiders och outsiders baseras på deras
arbetsmarknadsstatus, och att grupperna antas ha fundamentalt olika intressen i
arbetsmarknadspolitiska frågor, så kan våra fall sägas utgör ”enkla” test för hypote-
serna; skillnaderna mellan insiders och outsiders bör i våra valda fall vara tydliga.
Inom de tre arbetsmarknadspolitiska sakfrågorna avser vi fånga upp tre olika intresse
konstellationer mellan insiders, outsiders och personer i ledande positioner, som
utgör följande hypoteser:

Love Christensen och Sandra Engelbrecht

234

Hypotes 1: Outsiders intresse sammanfaller med dem med ledande positioner till stöd
för förslaget om att mjuka upp arbetsrätten, medan insiders är emot förslaget

Baserat på de teoretiska antagandena och utifrån den samtida samhällsdebatten så
bygger hypotesen på att insiders tillhör den grupp som åtnjuter skydd av arbetsrät-
ten och därför söker värna den, medan densamma istället försvårar för outsiders
att ta sig in och etablera sig på arbetsmarknaden. Outsiders ligger här dem med
ledande positioner närmre eftersom en högre flexibilitet på arbetsmarknaden till
följd av en uppmjukad arbetsrätt ligger i deras intresse, framförallt i betydelsen att
det skall vara lättare att anställa och avskeda personal. Även en mothypotes ligger
här nära till hands, nämligen att det även kan påstås ligga i outsiders intresse att
inte mjuka upp arbetsrätten då denna utsatta grupp är i större behov av skydd och
arbetsmarknadsreglering. Vi kan dock här göra en distinktion mellan direkt och
indirekt intresse, som således ger stöd åt den positiva hypotesen som bygger på
tanken om att insiders har ett direkt intresse av att inte mjuka upp arbetsrätten.

Hypotes 2: Outsiders stödjer förslaget om att höja a-kassan medan insiders intresse
sammanfaller med dem med ledande positioner som är emot förslaget

Givet att vi inte kontrollerar för exakta arbetslöshetsnivåer, så bygger den positiva
hypotesen på att insiders, utifrån de teoretiska antagandena, bör löpa mindre
risk att bli arbetslösa eftersom att de skyddas av arbetsrätten. Därför torde det,
liksom för dem med ledande positioner, inte heller ligga i insiders intresse att höja
a-kassan.40 De två grupperna (ledande positioner och insiders) skulle vid en höj-
ning av a-kassan förlora potentiella resurser till områden som skulle gynna dem mer
direkt.41 Outsiders däremot, kan sägas ha ett direkt intresse av att höja a-kassan;
de arbetslösa nyttjar a-kassan och individer med prekära anställningar löper större
risk att bli arbetslösa. Den reella arbetsmarknadssituationen kolliderar dock här till
viss del med teorin, och skulle istället kunna stödja en mothypotes. Utvecklingen
på den svenska arbetsmarknaden har lett till att endast en liten grupp av outsiders
omfattas av a-kassan och att endast en tredjedel av samtliga arbetslösa omfattas av
arbetslöshetsförsäkringen. Med detta i åtanke är det möjligt att en stor del av out-
sidergruppen inte stödjer förslaget för att de helt enkelt inte skulle påverkas av det.

Hypotes 3: Outsiders stödjer förslaget om att lagstifta om rätt till heltid för deltids-
anställda medan dem med ledande positioner är emot förslaget och insiders är i högre
grad indifferenta

Enligt denna hypotes så förväntas det inte finnas några större signifikanta skillnader
mellan insiders och outsiders, till skillnad från de två tidigare hypoteserna, men
däremot mellan arbetarklassen som helhet och dem med ledande positioner. Out-
siders förväntas stödja förslaget som syftar till att ge deltidsarbetslösa en möjlighet

Insiders och outsiders i svensk arbetsmarknadsopinion

235

att förstärka sin position på arbetsmarknaden. Insiders antas här placera sig i mitten
då de varken har något att vinna eller förlora på förslaget om lagstiftad rätt till
heltid för deltidsanställda. De med ledande positioner däremot, förlorar flexibilitet
för att kunna tillgodose sina intressen, så som att enkelt kunna byta ut arbetskraft
som inte är lönsam och snabbt justera arbetsstyrkan vid konjunktursvängningar.
En mothypotes ligger även i detta fall nära tillhands, mot bakgrund av att det kan
antas finnas en splittring inom gruppen outsiders mellan den grupp som riskerar
att bli av med sin deltid och de ofrivilligt deltidsanställda som kan nå en heltids
anställning. Genom att färre tjänster delar på samma antal timmar vid införande av
laglig rätt till heltid, kan förslaget uppfattas som ett hot mot grupper inom outsiders.

Finner vi ej någon åtskillnad mellan insiders och outsiders i hypotes 1 och 2, som
representerar förslag som utgör de två fundamentala skiljelinjerna grupperna emellan,
så kan det möjligen ifrågasättas i vilken utsträckning denna tudelning är verklig i den
svenska kontexten. Riktningen för hypotes 3 däremot, har inget uttalat stöd inom
den tidigare forskningen kring insiders och outsiders, utan är vår vidareutveckling
av det teoretiska ramverket.

Arbetsmarknadspolitiska åsikter bland insiders och outsiders

Innan vi undersöker om det finns några skillnader i opinioner mellan insiders, out-
siders och dem med ledande positioner måste vi först definiera dem. Till gruppen
outsiders räknas de som är arbetslösa, studenter och de som har en prekär anställ-
ningsform.42 Insiders utgörs av personer med tillsvidareanställning eller deltidsanställ-
ning men som inte vill ha en mer omfattande anställning. Till kategorin ”ledande
positioner”43 räknas de personer som på frågan ”Vilken av de här yrkesgrupperna
hör/hörde du till?” uppgett tjänsteman med arbetsledande funktion, tjänsteman
med företags-/verksamhetsledande funktion, företagare med 1-9 alternativt 10 eller
fler anställda samt jordbrukare med en eller flera anställda, oavsett om de tillhör
kategorin insiders eller outsiders utifrån definitionen ovan. Ensamföretagare samt
jordbrukare utan anställda inkluderas inte i någon av kategorierna.

Hypoteserna prövades först med en envägs variansanalys.44 Variansanalysen gör
det möjligt att undersöka huruvida en grupps medelvärde signifikant skiljer sig från
en annan grupps (eller flera andra gruppers) medelvärde, alltså om medelvärdet för
insiders signifikant skiljer sig från outsiders respektive de ledande positionerna.45
Om det inte existerar några statistiskt signifikanta skillnader grupperna emellan,
talar det mot hypoteserna.

Love Christensen och Sandra Engelbrecht

236

Tabell 1	 Envägs variansanalys av medelvärdesskillnader mellan insiders,
outsiders och ledande positioner (medelvärden, differenser,
F-värden, antal svaranden och standardfel inom parenteser). Post
hoc-test enligt Bonferroni

Förslag		 Medelvärde			 Medelvärdesdifferens
					 Ledande	 Outsiders -
			 Ledande	 Insider-	 positioner -	 Ledande		 Antal
	 Insiders	 Outsiders	 positioner	 Outsider	 Insider	 positioner	 F-värde	 observationer

Arbetsrätten	 2,84	 3,25	 3,1	 -0,41***	 0,27**	 -0,15	 12,89	 911
	 (1,05)	 (1,11)	 (1,12)

A-kassan	 3,72	 3,51	 3,16	 -0,2**	 -0,36***	 -0,56***	 13,63	 950
	 (1,05)	 (1,09)	 (1,07)

Lagstifta om
heltid	 3,49	 3,72	 2,97	 -0,23*	 -0,52***	 -0,75***	 22,2	 930
	 (1,15)	 (1,13)	 (1,17)

Kommentar: * p<0.05, ** p<0.01, *** p<0.001 De respektive frågorna ligger som skilda item i
samma frågebatteri i SOM-undersökningen 2011. Batterifrågan lyder: ”Nedan finns ett antal förslag
som har förekommit i den politiska debatten. Vilken är din åsikt om vart och ett av dem?”. De tre
förslag som vi analyserar och respondenterna har tagit ställning till lyder sedermera: ”Mjuka upp
arbetsrätten”, ”Lagstifta om rätt till heltid för deltidsanställda” samt ”Höja arbetslöshetsersättningen
(a-kassan)” och går från 1 ” mycket bra förslag”, 2 ”ganska bra förslag”, 3 ”varken bra eller dåligt
förslag”, 4 ”ganska dåligt förslag” till 5 ” mycket dåligt förslag”. Skalordningen har dock kodats om
så att 5 i stället betecknar ”mycket bra förslag” och 1 ”mycket dåligt förslag”.

För den första beroende variabeln som rör förslaget ”att mjuka upp arbetsrätten”
finner vi att gruppen insiders signifikant urskiljer sig från både outsiders och dem
med ledande positioner, men att outsiders och dem med ledande positioner inte
signifikant skiljer sig ifrån varandra. Insiders är alltså mer negativa till att mjuka
upp arbetsrätten än de två andra grupperna, vilket är helt i linje med hypotesen. För
den andra beroende variabeln ”Hur ställer du dig till att höja ersättningsnivåerna i
a-kassan?” förutsades att outsiders skulle vara mycket mer positivt inställda till för-
slaget än insiders och dem med ledande positioner. Även här får hypotesen tydligt
stöd. Outsiders är mer positivt inställda till förslaget och skillnaderna gentemot de
båda andra grupperna är statistiskt säkerställda. Insiders, å sin sida, är mer positiva
till förslaget än vad dem med ledande positioner är, vilket även det är statistiskt
säkerställt. Den sista beroende variabeln gällde förslaget ”lagstifta om rätt till heltid
för deltidsanställda”. Enligt hypotesen skulle det inte finnas några signifikanta skill-
nader mellan insiders och outsiders, till skillnad från de två tidigare hypoteserna,
men däremot mellan arbetarklassen som helhet och dem med ledande positioner.
Analysen visar dock att det finns en signifikant skillnad mellan outsiders, som är mest
positiva till förslaget, och insiders. Men även om det finns en signifikant skillnad de
två grupperna emellan, är avståndet mellan insiders och outsiders betydligt mindre

Insiders och outsiders i svensk arbetsmarknadsopinion

237

än avståndet mellan outsiders och dem med ledande positioner samt insiders och
dem med ledande positioner. Följaktligen får även vår tredje hypotes visst stöd.

Effekten av att vara insider eller outsider

Resultatet av variansanalysen visade att det fanns statistiskt signifikanta skillnader
mellan grupperna. Emellertid finns det många variabler utöver att man tillhör
insiders, outsiders eller dem med ledande positioner som skulle kunna orsaka grupp-
skillnaderna. För att kunna kontrollera våra resultat från sådana spuriösa samband,
genomför vi en ordinal logistisk regression. De tre beroende variablerna tillhör samma
frågebatteri och har därför samma skala. Respondenterna har fått uppge hur de
ställer sig till det aktuella förslaget. Skalan löper från ”mycket bra förslag”, ”ganska
bra förslag”, ”varken bra eller dåligt förslag”, ”ganska dåligt förslag” till ”mycket
dåligt förslag”, där skalan kodats om så att 1 betecknar ”mycket dåligt förslag” och
5 betecknar ”mycket bra förslag”. Med en ordinal logistiska regressionen kan vi
skatta sannolikheten för att respondenterna skall tycka att det aktuella förslaget är
mycket bra, ganska bra och så vidare. Utöver att vi kan kontrollera våra teoretiskt
intressanta variablers påverkan på det beroende variablerna för andra variabler, ger
regressionen även ett mått på effekten av de oberoende variablerna på de beroende.

Variabeln av teoretiskt intresse är fortfarande om man tillhör insiders, outsiders
eller dem med ledande positioner. Den ursprungliga variabeln kodas emellertid
om till tre dummyvariabler46, där dummyvariabeln för dem som tillhör gruppen
ledande positioner utlämnas ur regressionen för att fungera som referenskategori.47

Alla tre regressioner kontrolleras för en uppsättning kontrollvariabler som teori
och tidigare forskning menar kommer påverka respondenternas opinioner i frågan.
Dessa variabler innefattar fackligt medlemskap, subjektiv vänster-höger-placering,
ålder, kön, inkomst, utbildning samt subjektiv klasstillhörighet. Tidigare forskning
visar att arbetsmarknadspolitiska frågor i hög grad är ideologiskt polariserade med en
stark påverkan på respondenternas attityder.48 Då kärnan i teorin om insiders och
outsiders berör risken att drabbas av arbetslöshet är oro för arbetslöshet en variabel
av visst teoretiskt intresse.49 Om en respondent är medlem i facket eller ej antas
påverka respondenternas attityder i och med att de tre förslagen mer eller mindre
tydligt påverkar fackens förhandlingsposition på arbetsmarknaden. Ålder antas
påverka respondenternas attityder eftersom yngre personer återfinns i outsidergruppen
i större utsträckning än äldre, då de inte haft tid nog att etablera sig som insiders.
Liksom unga personer antas även kvinnor i någon mån vara överrepresenterade i
outsidergruppen, framförallt eftersom kvinnor är överrepresenterade bland dem med
deltidsanställningar.50 För förslaget att höja ersättningarna i a-kassan kontrolleras
även för om man är medlem i a-kassan, eftersom de som är medlemmar har som
direkt egenintresse att vilja se större ersättningar än de som inte är medlemmar.

Ett tydligt sätt att redovisa resultaten från en logistisk regression är i termer av
predicerade sannolikheter att en händelse blir uppfylld, dvs. om man exempelvis

Love Christensen och Sandra Engelbrecht

238

Tabell 2 	 Förklaringar till individers attityder till att mjuka upp arbetsrätten,
höja ersättningarna i a-kassan samt att lagstifta om rätt till heltid
för deltidsanställda. (ordinal logistisk regression, ostandardiserade
b-värden och förändring i predicerade sannolikheter för att bedöma
förslaget som ”Ganska bra förslag”)

			 Höja ersättningsnivåerna 	 Lagstifta om rätt till heltid
	 Mjuka upp arbetsrätten 	 i a-kassan		 för deltidsanställda

		 förändring i		 Förändring i		 Förändring i
		 predicerad		 predicerad		 predicerad
		 sannolikhet:		 sannolikhet:		 sannolikhet:
		 Ganska bra		 Ganska bra		 Ganska bra
	 Koefficient	 förslag	 Koefficient	 förslag	 Koefficient	 förslag

Insider	 -0,47**	 -7,42	 0,15	 +1,7	 0,23	 +2,16
Outsider	 0,22	 +3,65	 0,42†	 +4,28	 0,52**	 +3,95
Fackmedlem	 -0,09	 -1,38	 0,27	 +3,28	 0,30**	 +2,83
Medlem a-kassa	 -	 -	 0,65***	 +8,15	 -	 -
Oro för arbetslöshet	 -0,02	 -0,71	 0,52***	 +18,73	 0,41***	 +11,25
Vänster-höger	 0,56***	 +30,45	 -0,63***	 -20,07	 -0,35***	 -9,9
Subjektiv klasstillhörighet	 -0,07	 -1,99	 -0,36***	 -7,66	 -0,38***	 -5,84
Hushållsinkomst	 -0,01	 -0,32	 -0,21*	 -4,58	 -0,26**	 -4,17
Utbildning	 -0,09**	 -9,49	 -0,13**	 -9,08	 -0,1**	 -5,04
Kvinna	 0,52***	 +7,02	 -0,02	 -0,2	 0,50***	 +5,06
Ålder	 -0,02***	 -18,01	 0,01*	 +7,13	 0,01	 +3,27

cut1	 -2,82		 -4,66		 -3,50
cut2	 -1,68		 -2,69		 -2,03
cut3	 0,16		 -0,65		 -0,40
cut4	 2,14		 0,92		 1,00

McFaddens pseudo-R2	 0,063		 0,13		 0,081
Antal observationer	 767		 783		 778

Kommentar: † p<0.10 * p<0.05, ** p<0.01, *** p<0.001. Tabellen visar resultaten av en ordinal
logistisk regression. Koefficienterna är ostandardiserade betakoefficienter, där ett högre värde på
koefficienten implicierar att sannolikheten att man tycker att förslaget exempelvis är ”ganska bra”
är större. Dock kan inte den direkta effekten av koefficienterna utläsas av tabellen eftersom att den
logistiska regressionen är icke-linjär. Således beror den absoluta effekten av en koefficient på värdet
av de andra koefficienterna som ingår i den logistiska regression ekvationen. Kolumnen Förändring
i predicerade sannolikheter: Ganska bra förslag, visar förändringen i predicerade sannolikheter för
att tycka att förslaget är ”ganska bra” om variabeln går från sitt observerade minimivärde till sitt
observerade maximivärde. De övriga variablerna har konstanthållits vid sitt medianvärde, förutom
när insider- och outsider-variablerna varierats, eftersom att båda variablerna är ömsesidigt ute-
slutande, vilket innebär att båda inte enligt teorin kan ha värdet 1 samtidigt, även om det går att
modellera det i praktiken. Frågeformuleringarna är desamma som för envägs variansanalysen. För
formuleringen av kontrollfrågorna, se avsnittet om metod och operationaliseringar ovan.

Insiders och outsiders i svensk arbetsmarknadsopinion

239

anser att det är ett ganska bra förslag att mjuka upp arbetsrätten. Vi har här valt att
undersöka förändringarna i predicerade sannolikheter för att tycka att förslaget är
”ganska bra”, därför att förhållandevis få individer uppger extremvärdena mycket
bra respektive mycket dåligt, varför vi finner skattningen för att uppge förslaget
som ganska bra, mer realistiskt.

För förslaget att mjuka upp arbetsrätten framgår det av regressionsanalysen att
det finns en signifikant negativ effekt av att tillhöra gruppen insiders. Koefficienten
för outsidervariabeln kan inte signifikant skiljas från noll, men visar trots det ett
positivt värde vilket välvilligt kan tolkas som en möjlig indikation om att outsiders
är mer positivt inställda till förslaget. Följaktligen kan konstateras att vår hypotes
står sig väl även när vi kontrollerar för andra faktorer.

Vår andra hypotes gällde förslaget att höja ersättningsnivåerna i a-kassan. Här finner
vi ingen signifikant effekt av att vara insider, men däremot en signifikant effekt av
att tillhöra gruppen outsiders. Outsiders är således mer positiva till att höja ersätt-
ningsnivåerna i a-kassan, medan det varken går att urskilja en positiv eller negativ
effekt hos insiders. Följaktligen konstaterar vi ett visst stöd för vår andra hypotes.

Den sista hypotesen som berör förslaget att lagstifta om rätt till heltid för deltids-
anställda behandlas inte i själva kärnteorin utan utgör en vidareutveckling av det
teoretiska ramverket. Även här får hypotesen stöd: det finns en signifikant positiv
effekt av att vara outsider men ingen signifikant effekt av att vara insider, vilket stäm-
mer precis med den teoretiska förutsägelsen. Trots den närliggande mothypotesen
att vissa outsiders riskerar att förlora sin deltid medan andra får heltidsanställning
så uppvisar förslaget stöd inom gruppen outsiders. Kanske väger möjligheten till en
mer attraktiv anställningsform och arbetsvillkor tyngre än rädslan att förlora den
anställning som man tvingats till i brist på anständigare alternativ.

Vi ser även att alla tre förslag präglas av en hög grad av politisk polarisering, där
ideologisk vänster-höger-placering har en stark effekt på de tre beroende variabler.
Men även variabler som oro för arbetslöshet, utbildning, ålder, fack- och a-kasse
medlemskap samt kön ger utslag. Alla dessa variabler har gemensamt att de påverkar
eller fångar upp vilken ställning individen har på arbetsmarknaden. Oro för arbetslös-
het är intimt sammanbunden med risken att drabbas av arbetslöshet, ålder är relaterat
till etablering på arbetsmarknaden, utbildning påverkar individens konkurrenskraft,
fack- och a-kassemedlemskap berör direkt fackens förhandlingsposition gentemot
arbetsgivarna och kvinnor är överrepresenterade i deltidsanställningar. Trots att ideo-
logi har en mycket stark effekt på ens inställning till dessa arbetsmarknadspolitiska
förslag, är de inte ensamt avgörande. Det är inte endast ideologin som avgör hur vi
ställer oss till dessa förslag, utan även vår ställning på arbetsmarknaden.

Love Christensen och Sandra Engelbrecht

240

Skiljelinjen mellan grupperna väger tyngre än heterogeniteten inom grupperna

Som vi formulerade inledningsvis så har syftet med detta kapitel varit att undersöka
om det faktiskt går en skiljelinje mellan insiders och outsiders i svensk arbetsmark-
nadsopinion. Resultatet av vår undersökning indikerar genomgående att denna
skiljelinje existerar och tydligt återspeglas i svensk arbetsmarknadsopinion.

Torben Iversen och David Soskice har tidigare argumenterat för att heterogeniteten
i gruppen outsiders är så stor att gruppen saknar gemensamma intressen.51 Förslaget
om höjning av a-kassan illustrerar särskilt denna problematik, där gruppen outsiders,
vars intresse enligt teorin bör ligga i linje med en höjning av a-kassan, men där det
faktiska arbetsmarknadspolitiska tillståndet istället visar att stora delar av outsiders
inte alls drar nytta av a-kassans förmåner. Mot bakgrund av att outsiders är en starkt
heterogen grupp, och att våra resultat ändock visar ett signifikant samband mellan att
vara outsider och stödja förslaget om höjd ersättningsnivå, liksom att vara outsider
och stödja förslaget om lagstiftad heltid, så menar vi att detta ytterligare stärker stödet
för våra hypoteser och för insider-outsider-teorin som helhet och tydligt påvisar
förklaringspotentialen i att se arbetarklassen som uppdelad i insiders och outsiders.

Arbetsmarknaden ut och in

Vi har i detta kapitel studerat en i vår mening central skiljelinje på den svenska
arbetsmarknaden. En arbetsmarknad där det tycks alltmer möjligt att dela in arbets-
kraften i två läger: de på insidan och de på utsidan – de etablerade och de prekära.

I vår mening är teorin om insiders och outsiders viktig för att förstå den svenska
ekonomisk-politiska verkligheten, därför att teorin lyckas fånga upp och precisera
en tudelning som inte endast är analytisk utan faktisk, sprungen ur de objektiva
anställningsformerna på arbetsmarknaden. Verkligheten förekommer begreppet.

Motsättningarna mellan insiders och outsiders kan förstås som en funktion av
arbetslösheten. I takt med att arbetslösheten stiger skärps intressekonflikten mellan
grupperna. För insiders ökar de statliga utgifterna, för outsiders blir konkurrensen
om anställningarna än hårdare och chanserna att etablera sig på arbetsmarknaden
mindre. När Europa finner sig mitt i den kanske värsta ekonomiska krisen vi hit-
tills har upplevt, och när arbetslösheten stiger i takt med att åtstramningspolitiken
implementeras och budgetbalansen konsolideras som en väg ur recessionen, tyder
mycket på att motsättningarna mellan insiders och outsiders kommer att skärpas.
Eller möjligen är det så att vi, i skuggan av finanskrisen och de försök till nedmon-
tering av anställningsskydden som vi på avstånd kan iaktta i Spanien, Grekland
och Italien, är på väg mot en alltmer enhetlig arbetsmarknad, dominerad av en allt
större grupp outsiders.

Insiders och outsiders i svensk arbetsmarknadsopinion

241

Noter
1	 Jmf. Med engelskans ”Labour”.
2	 Branting, Hjalmar, (2010) Hvarför arbetarrörelsen måste bli socialistisk, Murbruk

förlag s. 28
3	 http://www.socialdemokraterna.se/Vart-parti/Var-historia/
4	 Se bl.a. Rueda (2005), Rueda & Lindvall (2011), Iversen & Soskice (2001).
5	 Rueda (2005) s. 61. Statsvetaren Maria Oskarsons kapitel i denna volym fokuserar

på distinktionen mellan dem ”i arbete” och dem ”i utanförskap”. Som Oskarson
understryker, så används begreppet ”utanförskap” i vissa sammanhang, inte
oomtvistat, som en svensk variant av ”outsiders”. Medan distinktionen för både
dem i utanförskap och outsiders handlar om relationen till arbetsmarknaden,
så skiljer sig den kategorisering av outsiders som vi valt att använda från den
av utanförskap, som enbart särskiljer dem som förvärvsarbetar och dem som är
arbetslösa. Vår operationalisering av insiders och outsiders tar istället avstamp
i både arbetsmarknadsstatus och anställningsförhållanden, och för att undvika
missledande associationer till det politiserade begreppet ”utanförskap”, använder
vi oss istället av termerna ”insider” och ”outsider”.

6	 Lindvall, Martinsson & Oscarsson (opublicerat manuskript).
7	 I Lindvalls kapitel från 2003 kontrolleras dock inte de signifikanta effekterna av

att tillhöra gruppen insiders eller outsiders för andra variabler som kan tänkas
orsaka skillnaderna mellan insiders och outsiders.

8	 Sverige inkluderas dock som ett fall i den eurobarometerdata som används i
Rueda (2006). Här lyfts även vikten av en fördjupad studie av Sverige fram,
eftersom att Sverige, menar Rueda, är att betrakta som ett kritiskt fall.

9	 Lindvall, Martinsson & Oscarsson (opublicerat manuskript), Lindvall och Rueda
(2011) samt Lindvall och Rueda (opublicerat manuskript).

10	 Se Lindvall & Rueda (2011), Palier & Thelen (2010), och Iversen (2009).
11	 Rueda (2005)
12	 LAS reviderades 1984.
13	 http://www.dn.se/ekonomi/oecd-om-invandrad-arbetskraft
14	 http://www.foretagarna.se/Aktuellt-och-opinion/Pressmeddelanden/-2012-/

Sveriges-ungdomar-Vi-missgynnas-av-turordningsreglerna/, http://www.svd.
se/opinion/brannpunkt/vi-maste-ha-modet-att-reformera_6959287.svd

15	 http://www.mynewsdesk.com/se/pressroom/orebro_universitet/pressrelease/
view/svaga-turordningsregler-ger-arbetsgivaren-stoerre-spelrum-729069

Love Christensen och Sandra Engelbrecht

242

16	 http://www.centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/
Politik-A---O/Arbetsratt/, http://www.folkpartiet.se/Var-politik/Snabba-fakta/
Arbetsratt/

17	 http://www.folkpartiet.se/Var-politik/Snabba-fakta/Arbetsratt/
18	 http://www.svensktnaringsliv.se/fragor/las/facket-vill-diskutera-turordningsreg-

lerna_155396.html
19	 http://www.centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/

Politik-A---O/Ungdomsavtal/
20	 http://www.centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/

Politik-A---O/Ungdomsarbetsloshet/
21	 http://www.dagensarena.se/debatt/hans-backman-fp-arbetsratten-behover-

anpassas-till-behoven/
22	 http://www.a-kassa.nu/nya-regler-for-a-kassa
23	 Förslag om att förändra a-kasseersättningarna har även tidigare mätts, men då

med påståendet om att sänka ersättningarna till a-kassan. Detta ändrades efter
att alliansen faktiskt sänkt ersättningarna i a-kassan efter valet 2006.

24	 Martinsson (2002) Det våras för politiken, s. 304
25	 http://www.ifmetall.se/ifmetall/home/content.nsf/aget?open&key=hojning_av_

avgiften_till_a_kassan_ar_nodvandig_1334232542089,http://www.lo.se/home/
lo/home.nsf/unidView/5E6551936AE55B33C1257452003E1BCD

26	 http://www.ka.se/index.cfm?c=99280
27	 http://www.dn.se/ekonomi/ministern-oppnar-for-nya-a-kasseregler?rm=print
28	 http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=5027424
29	 http://www.dagensarena.se/debatt/hans-backman-fp-arbetsratten-behover-

anpassas-till-behoven/, http://www.svd.se/opinion/brannpunkt/vi-maste-ha-
modet-att-reformera_6959287.svd

30	 http://www.centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/
Politik-A---O/Ungdomsarbetsloshet/

31	 http://www.svd.se/nyheter/inrikes/v-vill-lagstifta-om-ratt-till-heltid_3434299.
svd, http://www.ka.se/index.cfm?c=98637

32	 https://www.moderat.se/web/Lag_om_ratt_till_heltid_kan_gora_fler_arbetslosa.
aspx

33	 Alt (1985), Hibbs (1977)

Insiders och outsiders i svensk arbetsmarknadsopinion

243

34	 Rueda (2005) s. 63
35	 Allmänt definierat som en övre medelklass och överklass. Rueda (2005) definierar

denna som ”employers, the upper middle-class, and the business and financial
community” s.62.

36	 Oskarsson, Bengtsson & Berglund (red) (2010) s. 13.
37	 Att jämföra med det engelska begreppet ’upscale’.
38	 Lindvall & Rueda (2011) s. 6
39	 Rueda (2005) s. 62
40	 Rueda (2005)
41	 Rueda (2006) s. 386, Lindvall & Rueda (2011) s.4
42	 Rueda (2007)
43	 Vi har här valt att översätta engelskans upscale till ’ledande positioner’, för att

låta begreppet definieras utifrån den faktiska positionen i produktionsordningen.
44	 ANOVA
45	 Fördelen med att använda sig av ANOVA i stället för ett t-test är att vi här kan

signifikanstesta skillnaderna för alla tre grupper gentemot varandra, något som
inte är möjligt med ett t-test som endast kan testa två grupper mot varandra.

46	 En dummyvariabel för respektive grupp.
47	 Därmed kan vi inte uttala oss om hur de övre klasserna förhåller sig till dessa

förslag. Om vi inte hade kontrollerat för ytterligare variabler hade konstanten
i regressionen utgjort värdet på dummyvariabeln för de övre klasserna. Emel-
lertid kan man inte göra samma tolkning om man även kontrollerar för andra
variabler.

48	 Martinsson (2000), Oskarsson (1999)
49	 Rueda, Active labour market policy. Måttet på ”oro för arbetslöshet” är utformat

på följande sätt: ”Om du ser till läget idag, vad upplever du själv som mest oro-
ande inför framtiden? Stor arbetslöshet”. Måttet fångar inte nödvändigtvis oron
för den egna risken att bli arbetslös.

50	 Iversen & Soskice (2009)
51	 Iversen & Soskice (2001)

Love Christensen och Sandra Engelbrecht

244

Referenser

Alt, James (1985) “Political Parties, World Demand, and Unemployment.” American
Political Science Review 79 (December): 1016–40.

Branting, Hjalmar, (2010) Hvarför arbetarrörelsen måste bli socialistisk, Murbruk förlag
Hibbs, Douglas (1977) “Political Parties and Macroeconomic Theory.” American

Political Science Review 71 (December): 1467–87.
Iversen, Torben, & David Soskice (2009)Dualism and Political Coalitions: Inclu-

sionary Versus Exclusionary Reforms in an Age of Inequality, Sept 3-6, 2009.
2009 APSA Annual Meeting and Exhibition. , Toronto, ON: American Political
Science Association

Iversen, Torben & David Soskice (2001) “An Asset Theory of Social Preferences.”
American Political Science Review 95 (December): 875–93.

Lindvall, Johannes (2003) Politiska preferenser hos insiders och outsiders, s. 281-
391 i Oscarsson, Henrik (red) Demokratitrender. Göteborg: SOM-institutet,
Göteborgs universitet

Lindvall, Johannes & David Rueda (2011) ”Insider-Outsider Politics” i Emmenegger
et al (red.), The Age of Dualization. Oxford: Oxford University Press.

Lindvall, Johannes & David Rueda (opublicerat manuskript) ”The Insider-Outisder
Dilemma”. Lund.

Lindvall, Johannes, Johan Martinsson och Henrik Oscarsson (opublicerat manus-
kript). “Party choice in hard times: Group-specific responses to economic
downturns in Sweden”. Lund/Göteborg

Martinsson, Johan (2000) Opinionsbildning inom arbetsmarknadspolitiken, s. 287-
304 i Holmberg, Sören & Weibull, Lennart (red) Det nya Samhället. Göteborg:
SOM-institutet, Göteborgs universitet.

Martinsson, Johan (2002) Femton år av arbetslöshet, s. 293-308 i Holmberg, Sören
& Weibull, Lennart (red) Det våras för politiken. Göteborg: SOM-institutet,
Göteborgs universitet.

Oskarson, Maria, Bengtsson Mattias och Tomas Berglund (red) (2010) En fråga
om klass – levnadsförhållanden, livsstil, politik. Lund: Liber.

Palier, Bruno och Thelen, Kathleen (2010). Institutionalizing dualism. Politics &
Society, 38 (1): 119-148.

Rueda, David (2005). Insider–Outsider Politics in Industrialized Democracies: The
Challenge to Social Democratic Parties. American Political Science Review, 99,
s 61-74.

Rueda, David (2006). Social Democracy and Active Labour-Market Policies: Insi-
ders, Outsiders and the Politics of Employment Promotion. British Journal of
Political Science, 36 pp 385-406

Insiders och outsiders i svensk arbetsmarknadsopinion

245

Elektroniska källor
A-kassan.nu, ’Nya regler för a-kassan’, hämtad 2012-04-26 http://www.a-kassa.nu/

nya-regler-for-a-kassa
Centerpartiet, ’Politikområden – ungdomsavtal’, hämtad 2012-04-26 http://www.

centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/Politik-A---O/
Ungdomsavtal/

Centerpartiet, ’Politikområden – ungdomsarbetslöshet’, hämtad 2012-04-26 http://
www.centerpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/Politik-
A---O/Ungdomsarbetsloshet/

Centerpartiet, ’Politikområden – arbetsrätt’, hämtad 2012-04-26 http://www.cen-
terpartiet.se/Centerpolitik/Politikomraden/Jobb-och-arbetsliv/Politik-A---O/
Arbetsratt/

Dagens Nyheter, ’OECD om invandrad arbetskraft’, publicerad 2011-12-19, hämtad
2012-04-26 http://www.dn.se/ekonomi/oecd-om-invandrad-arbetskraft

Dagens Nyheter, ’Ministern öppnar för nya a-kasseregler’, publicerad 2012-02-23,
hämtad 2012-04-26 http://www.dn.se/ekonomi/ministern-oppnar-for-nya-a-
kasseregler

Dagens Arena, ’Hans Backman (FP): Arbetsrätten behöver anpassas till behoven’,
publicerad 2011-10-31, hämtad 2012-04-26 http://www.dagensarena.se/debatt/
hans-backman-fp-arbetsratten-behover-anpassas-till-behoven/

Folkpartiet, ’Vår politik – Arbetsrätt’, hämtad 2012-04-26 http://www.folkpartiet.
se/Var-politik/Snabba-fakta/Arbetsratt/

Företagarna, ’Sveriges ungdomar: vi missgynnas av turordningsreglerna’, publicerad
2012-01-17, hämtad 2012-04-26 http://www.foretagarna.se/Aktuellt-och-
opinion/Pressmeddelanden/-2012-/Sveriges-ungdomar-Vi-missgynnas-av-
turordningsreglerna/

IF Metall, ‘Avgiften till a-kassan höjs’, publicerad 2012-04-13, hämtad 2012-04-27
http://www.ifmetall.se/ifmetall/home/content.nsf/aget?open&key=hojning_av_
avgiften_till_a_kassan_ar_nodvandig_1334232542089

Kommunalarbetaren, ’Ingen höjning av a-kassan på tio år’, publicerad 2011-11-16,
hämtad 2012-04-26 http://www.ka.se/index.cfm?c=99280

Kommunalarbetaren, ’S vill lagstifta om rätt till heltid’, publicerad 2011-10-05,
hämtad 2012-04-26 http://www.ka.se/index.cfm?c=98637

Landsorganisationen i Sverige, ’Orättvis avgiftshöjning i a-kassan’, publicerad 2011-
06-09, hämtad 2012-04-27 http://www.lo.se/home/lo/home.nsf/unidView/5E
6551936AE55B33C1257452003E1BCD

Nya Moderaterna, ’Lag om rätt till heltid kan göra fler arbetslösa’, publicerad
2011-10-07, hämtad 2012-04-26 https://www.moderat.se/web/Lag_om_ratt_
till_heltid_kan_gora_fler_arbetslosa.aspx

Socialdemokraterna, ’Vår historia’, hämtad 2012-04-26 http://www.socialdemo-
kraterna.se/Vart-parti/Var-historia/

Love Christensen och Sandra Engelbrecht

246

Svenska Dagbladet, ’Vi måste ha modet att reformera’, publicerad 2012-03-29,
hämtad 2012-04-26 http://www.svd.se/opinion/brannpunkt/vi-maste-ha-modet-
att-reformera_6959287.svd

Svenska Dagbladet, ’V vill lagstifta om rätt till heltid’, publicerad 2009-09-29,
hämtad 2012-04-26 http://www.svd.se/nyheter/inrikes/v-vill-lagstifta-om-ratt-
till-heltid_3434299.svd

Svenskt Näringsliv, ’Facket vill diskutera turordningsreglerna’, publicerad 2012-03-
21, hämtad 2012-04-26 http://www.svensktnaringsliv.se/fragor/las/facket-vill-
diskutera-turordningsreglerna_155396.html

Sveriges Radio, ’Facklig oror över nya regler för a-kassan’, publicerad 2012-03-21,
hämtad 2012-04-26 http://sverigesradio.se/sida/artikel.aspx?programid=83&a
rtikel=5027424

Örebro Universitet, ’Svaga turordningsregler ger arbetsgivaren större spelrum’,
publicerad 2012-02-02, hämtad 2012-04-26 http://www.mynewsdesk.com/
se/pressroom/orebro_universitet/pressrelease/view/svaga-turordningsregler-ger-
arbetsgivaren-stoerre-spelrum-729069

Varför arbetslösa mår sämre

247
Fors, F & Brülde, B (2012) Varför arbetslösa mår sämre i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Varför arbetslösa mår sämre

Filip Fors och Bengt Brülde

Det är som regel viktigt att ha ett arbete. Att vara arbetslös har oftast negativa
lyckoeffekter, och detta verkar gälla för i stort sett alla länder (se Brülde 2007).

En osäker arbetssituation kan också vara en källa till olycka (Diener et al. 1999, EC
2001, Layard 2005, Brülde och Nilsson 2010).1 Mycket av denna tidigare forskning
har emellertid fokuserat på sysselsättningens effekter på livstillfredsställelsen snarare
än dess effekter på det subjektiva välbefinnandet. Det finns emellertid skäl att tro att
dessa effekter är olika stora, att effekterna på livstillfredsställelsen är betydligt större
än effekterna på det subjektiva välbefinnandet (Schimmack et al. 2006, Knabe et
al. 2010, Fors och Brülde 2011).

Arbetslösheten tycks dessutom drabba vissa grupper hårdare än andra. Enligt Argyle
(1999) drabbas till exempel män, ensamstående och de som hör till arbetarklassen
hårdare, och Brülde och Nilsson (2010) fann vidare tendenser till att arbetslöshet har
större inverkan på livstillfredsställelsen hos män än hos kvinnor, och hos personer
i yngre medelålder än hos unga och äldre.

Hur kan då arbetslöshetens negativa lyckoeffekter förklaras? Här kan man först
fråga sig om det är det blotta faktum att man står utanför arbetsmarknaden som
ställer till det. I så fall borde pensionärer ligga på ungefär samma lyckonivåer som
arbetslösa, men så är inte fallet. Enligt vissa är pensionärer inte mindre lyckliga än
de som arbetar, och många av dem verkar tvärtom ligga på högre lyckonivåer, sär-
skilt de som har en god hälsa och en hyfsad ekonomi och är aktiva (Argyle 1999).
Senare studier på svenska förhållanden visar dock att pensionärer är något mindre
nöjda med livet än den arbetande delen av befolkningen (Holmberg och Weibull
2005, Fors och Brülde 2011). Men här kan vi återigen notera en skillnad mellan
livstillfredsställelse och välbefinnande, pensionärernas välbefinnande ligger nämligen
på samma nivå som välbefinnandet hos den arbetande delen av befolkningen (Fors
och Brülde 2011). Dessa samband är viktiga att beakta när man försöker förklara
arbetslöshetens negativa lyckoeffekter.

Vilka kan då de relevanta mekanismerna tänkas vara? En viktig mekanism är
naturligtvis att de flesta av oss vill arbeta (Warr 1999), och att man blir mer frustrerad
om denna önskan inte uppfylls. Men den viktigaste faktorn enligt Argyle (1999) är
att man har sämre ekonomi som arbetslös. Som arbetslös går man även miste om
det sociala sammanhang som arbetsplatsen och arbetskamraterna innebär (Englund
1997, Argyle 1999). Livet som arbetslös kan vara plågsamt därför att det är ensamt,
vilket förklarar varför det ofta är mindre illa om någon annan i samma hushåll också
är arbetslös (Diener et al. 1999). Att inte känna sig behövd och att inte känna att

Filip Fors och Bengt Brülde

248

man bidrar till samhället kan också ha negativa lyckoeffekter (Englund 1997, Layard
2005). Arbetet knyter oss även till större mål och syften. Som arbetslös har man
ofta inga mål utöver de egna, vilket kan göra det svårare att uppleva mening i livet
(Jahoda 1982, Westerlund 2000).

Många arbetslösa har också svårigheter med att strukturera sin tid (Jahoda 1982),
och risken att bli uttråkad är större (Argyle 1999). Som arbetslös har man inte heller
samma möjligheter att använda sina färdigheter och förmågor (Westerlund 2000),
och det är lätt att man hamnar på en för låg aktivitetsnivå (Jahoda 1982). Man har
till exempel sett att arbetslösa är mera passiva även på kvällar och helger (Diener et
al. 1999). Arbetet skänker oss också social status och identitet (Westerlund 2000).
Detta innebär att självkänslan och självrespekten kan få sig en knäck när man blir
arbetslös, i synnerhet om man uppfattar sin arbetslöshet som ett personligt misslyck-
ande (Argyle 1999, Diener et al. 1999). Enligt Piet Ouweneel (2002) är detta en
viktigare mekanism än försämrad inkomst i rika länder. Denna faktor kan förklara
varför sambandet mellan arbetslöshet och olycka är starkare när arbetslöshetssiff-
rorna är låga (Diener et al. 1999). I arbetslösheten kan det också ligga en osäkerhet
inför framtiden och en känsla av att vara maktlös och beroende av krafter utanför
ens egen kontroll (Englund 1997). Arbetslöshet har också negativa effekter både på
den somatiska och på den psykiska hälsan. Långvarigt arbetslösa blir till exempel
oftare alkoholiserade, de drabbas i högre grad av psykosomatiska problem och de
lever kortare (Englund 1997, Argyle 1999, Westerlund 2000).

Några frågor om arbetslöshet och lycka

Huvudsyftet med denna studie är att undersöka hur arbetslöshetens effekter på
livstillfredsställelse och välbefinnande kan förklaras. De data vi har tillgång till är
tyvärr inte tillräckliga för att vi ska kunna ta ställning till alla de tänkbara meka-
nismer som listades ovan, men vi kan undersöka om, och i så fall i vilken grad,
arbetslöshetens effekter på lyckan medieras via faktorer som lägre inkomst, en mer
passiv fritid samt lägre självförtroende.

Vi vill också undersöka vilka faktorer som modererar arbetslöshetens effekter på
livstillfredsställelsen och välbefinnandet, det vill säga (grovt sett) vilka faktorer som
gör livet som arbetslös lättare respektive svårare för den som drabbats. Det finns
ett flertal tänkbara modererande faktorer som uppmätts i SOM-undersökningarna,
och vi väljer här att undersöka fem av dessa faktorer, nämligen personlighetsdragen
emotionell stabilitet och extraversion, självförtroende, ensamhet/social isolering
samt inkomst.

Det är värt att notera att faktorer som hushållsinkomst och självförtroende kan
vara modererande och medierande samtidigt. Den som har en god ekonomi och en
god självkänsla kanske kan hantera sin arbetslöshet bättre – arbetslöshet kanske inte
har lika stora negativa lyckoeffekter i dessa grupper – samtidigt som arbetslöshetens
negativa lyckoeffekter också kan förklaras genom dess effekter på privatekonomin

Varför arbetslösa mår sämre

249

och självkänslan. En faktor som självförtroende kan också vara bakomliggande, i
betydelsen att den har en positiv effekt på både lyckan och sysselsättningen. På grund
av denna komplexa kausala situation – att de statistiska samband som finns kan
förklaras på åtminstone tre olika sätt – använder vi oss av medelvärdesjämförelser
och korrelationsanalyser snarare än av regressionsanalyser.

Att finna välgrundade svar på dessa frågor är inte minst viktigt av praktiska skäl,
för att vi ska kunna hitta strategier som kan dämpa arbetslöshetens negativa lycko-
effekter. Att få kunskap om vilka faktorer som medierar arbetslöshetens effekter på
lyckan kan till exempel lära oss saker om hur arbetslösa bör leva om de vill bibehålla
sin tidigare lyckonivå. För alla de mekanismer som listades ovan tyder ju på att de
fördelar som arbetet ger i princip kan uppnås på annat sätt, till exempel genom
ideellt arbete och en fysiskt och socialt aktiv ”fritid”, dvs. att det inte verkar vara
nödvändigt att ha ett arbete för att kunna vara lycklig. Att få kunskap om vilka
faktorer som modererar arbetslöshetens effekter på lyckan kan också lära oss hur
arbetslösa bör leva om de vill bibehålla sin tidigare lyckonivå, men i detta fall rör
det sig snarare om vad som kan skydda oss från arbetslöshetens skadliga effekter,
eller ”buffra” dessa effekter.

Men innan vi går in på våra två huvudfrågor vill vi först undersöka vilka samband
som finns mellan arbetslöshet, å den ena sidan, och livstillfredsställelse respektive
subjektivt välbefinnande, å den andra. Inledningsvis undersöker vi även om dessa
samband är olika starka för olika grupper. Kan analyserna av SOM-data ge ökat
stöd åt tidigare forskningsrön, som att effekterna på livstillfredsställelsen är större
än effekterna på det subjektiva välbefinnandet, eller att arbetslösheten drabbar män
hårdare än kvinnor?

Arbetslöshetens relationer till livstillfredsställelse och subjektivt välbefin-
nande i olika grupper

Våra tidigare studier av SOM-data från 2010 (Fors och Brülde 2011) tyder på att
arbetslöshet uppvisar ett starkare negativt samband med livstillfredsställelse än med
välbefinnande. Denna skillnad var emellertid inte statistiskt signifikant, vilket kan
bero på den knappa urvalsstorleken (vår välbefinnandefråga var endast inkluderad
i en av undersökningens tre delar). Men resultatet kan replikeras för det betydligt
större individurval som vi nu har tillgång till. I tabell 1 och 2 kan vi se att skillna-
den i livstillfredsställelse mellan de arbetslösa och de förvärvsarbetande är betydligt
större än skillnaden i subjektivt välbefinnande. Skillnaden i livstillfredsställelse är
ungefär dubbelt stor så jämfört med skillnaden i välbefinnande. Denna skillnad är
dessutom statistiskt signifikant på 95-procentsnivån.

Vi kan också se att den lägre nivån av livstillfredsställelse bland arbetslösa (jämfört
med förvärvsarbetande) är förvånansvärt lika för samtliga de demografiska grupper
som vi har inkluderat i analysen. Arbetslöshet är relaterat till lägre livstillfredsstäl-
lelse för både män och kvinnor, för både arbetare och tjänstemän, för både låg- och

Filip Fors och Bengt Brülde

250

högutbildade samt för samtliga åldersgrupper. Sammantaget finner vi inga statistiskt
signifikanta gruppskillnader vad gäller sambandet mellan arbetslöshet och livstill-
fredsställelse. För samtliga grupper i urvalet gäller att de arbetslösa har minst en
enhet lägre livstillfredsställelse än de förvärvsarbetande.

Vad gäller sambandet mellan arbetslöshet och välbefinnande verkar det finnas en
betydligt större variation mellan de olika demografiska grupperna i urvalet. Vi tror
emellertid att detta mönster delvis kan förklaras av att vårt mått på välbefinnande
är känsligt för små urvalsstorlekar och därför innehåller mer slumpmässig variation
än vårt mått på livstillfredsställelse, inte minst eftersom måttet på välbefinnande rör
hur intervjupersonerna känt sig under de senaste dagarna. Inga av gruppskillnaderna
är statistiskt signifikanta och konfidensintervallen är genomgående ganska vida.

Tabell 1	 Livstillfredsställelse för arbetslösa och förvärvsarbetande individer i
Sverige 2010 och 2011 (medeltal, konfidensintervall)

	 Arbetslös	 Förvärvsarbetande	 Skillnad

Hela urvalet	 6,29 (6,02-6,57)	 7,74 (7,68-7,80)	 -1,45*** (-1,69, -1,21)

Kön
Kvinna	 6,39 (6,00-6,79)	 7,82 (7,73-7,90)	 -1,42*** (-1,74, -1,01)
Man	 6,17 (5,80-6,54)	 7,66 (7,57-7,75)	 -1,49*** (-1,85, -1,14)

Yrkesklass
Arbetare	 6,26 (5,86-6,66)	 7,54 (7,44-7,64)	 -1,29*** (-1,63, -0,94)
Tjänsteman	 6,38 (5,84-6,93)	 7,90 (7,81-7,98)	 -1,52*** (-2,01, -1,02)

Utbildningsnivå
Låg (högst examen
  från gymnasium)	 6,25 (5,90-6,61)	 7,61 (7,52-7,70)	 -1,35*** (-1,66, -1,05)
Hög (minst eftergymnasial
  utbildning)	 6,42 (5,97-6,88)	 7,85 (7,77-7,93)	 -1,43*** (-1,83, -1,03)

Ålder
16-29	 6,50 (6,03-6,97)	 7,70 (7,52-7,88)	 −1,20*** (-1,65, -0,75)
30-49	 6,05 (5,58-6,52)	 7,75 (7,66-7,83)	 −1,70*** (-2,09, -1,31)
50-64	 6,42 (5,95-6,89)	 7,73 (7,64-7,83)	 −1,32*** (-1,8, -0,88)

Kommentarer: Livstillfredsställelse mättes genom enkätfrågan: ”Hur nöjd är du på det hela taget
med det liv du lever?” där svarsalternativen var ”Mycket nöjd”, ”Ganska nöjd”, Inte särskilt nöjd”
och ”Inte alls nöjd”. Till våra analyser valde vi att standardisera svarsalternativen till en 0-10-skala.
Signifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01. Konfidensintervall, 95 procent, inom parentes.

Källa: Den nationella SOM-undersökningen 2010/2011 (sammanslagen datamängd).

Varför arbetslösa mår sämre

251

Tabell 2	 Subjektivt välbefinnande för arbetslösa och förvärvsarbetande
individer i Sverige 2010 och 2011 (medeltal, konfidensintervall,
medeltalsskillnader)

	 Arbetslös	 Förvärvsarbetande	 Skillnad

Hela urvalet	 6,35 (5,98-6,72)	 7,04 (6,96-7,11)	 -0,69*** (-1,00, -0,37)

Kön
Kvinna	 6,07 (5,52-6,63)	 6,99 (6,88-7,10)	 -0,92*** (-1,37, -0,47)
Man	 6,64 (6,15-7,13)	 7,09 (6,98-7,19)	 -0,45 (-0,88, -0,01)

Yrkesklass
Arbetare	 6,27 (5,74-6,81)	 6,82 (6,70-6,96)	 -0,55** (-1,03, -0,08)
Tjänsteman	 6,59 (5,83-7,34)	 7,14 (7,04-7,25)	 -0,56* (-1,20, +0,09)

Utbildningsnivå
Låg (högst examen
  från gymnasium)	 6,57 (6,08-7,06)	 7,02 (6,90-7,14)	 -0,45** (-0,87, -0,02)
Hög (minst eftergymnasial
  utbildning)	 6,19 (5,62-6,77)	 7,06 (6,96-7,16)	 -0,87*** (-1,37, -0,37)

Ålder
16-29	 6,58 (5,98-7,19)	 6,82 (6,58-7,04)	 −0,23 (-0,82, -0,36)
30-49	 5,90 (5,29-6,52)	 6,95 (6,84-7,06)	 −1,05*** (-1,57-0,52)
50-64	 6,47 (5,72-7,21)	 7,21 (7,09-7,33)	 −0,74** (-1,31-0,17)

Kommentarer: Subjektivt välbefinnande mättes genom enkätfrågan: ”Om du tänker på de senaste
dagarna, hur skulle du säga att du har känt dig?” där svarsalternativen gick från (0) ”Mycket illa
till mods” till (10) ”Mycket väl till mods”. Signifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01. Konfi-
densintervall, 95 procent, inom parentes.

Källa: Den nationella SOM-undersökningen 2010/2011.

Vem drabbas mest av att bli arbetslös?

Låt oss nu försöka besvara den andra av våra två huvudfrågor, som handlar om vad
som kan tänkas moderera sambandet mellan arbetslöshet och lycka. Vår utgångspunkt
är (som sagt) att både yttre livsvillkor och psykologiska dispositioner kan tänkas
påverka hur väl en individ hanterar sin arbetslöshet. Vad gäller livsvillkoren är våra
hypoteser att individer som är socialt isolerade och som har låga inkomster drabbas
hårdare av arbetslöshet än socialt aktiva individer med god ekonomi. Vad gäller de
psykologiska dispositionerna kan vi förvänta oss att de som är mer emotionellt stabila
och mer utåtriktade har lättare att hantera arbetslöshet än de som är mindre stabila
och mer inåtvända, och att individer med ett starkt självförtroende drabbas mindre
av arbetslöshet än individer med ett sämre självförtroende. Dessa hypoteser är delvis
hämtade från hälsoområdet, där det har forskats en del på så kallade skyddsfaktorer
och ”generella motståndsresurser” (Antonovsky 1991).

Filip Fors och Bengt Brülde

252

För att mäta graden av social isolering skapade vi en dikotom variabel där de som
både är ensamstående eller änka/änkling och träffar vänner mindre än en gång i
veckan placerades i gruppen socialt isolerade individer, och där övriga placerades i
gruppen socialt aktiva. Vad gäller inkomsten delade vi upp individerna i två grup-
per, på basis av huruvida deras självskattade hushållsinkomster var höga eller låga.

För att mäta emotionell stabilitet respektive extraversion-introversion använde vi
oss av personlighetsskalan HP5i som finns inkluderad i SOM-undersökningen.2
Individernas självförtroende mättes genom att respondenterna fick skatta sitt all-
männa självförtroende på en 11-gradig skala, där ändpunkterna var definierade som
(0) ”mycket dåligt” och (10) ”mycket bra”. Vi delade upp urvalet i en grupp vars
självförtroende är på samma nivå eller lägre än medelvärdet (7) och en grupp vars
självförtroende är högre än genomsnittet. Skälet till att vi gjorde denna uppdelning
är att urvalsstorlekarna inte tillåter mer förfinande analyser, och detsamma gäller
våra övriga variabler ovan.

Tabell 3	 Livstillfredsställelse för arbetslösa och förvärvsarbetande
individer i Sverige 2010 och 2011 (medeltal och konfidensintervall,
medeltalsskillnader)

	 Arbetslös	 Förvärvsarbetande	 Skillnad

Hela urvalet	 6,35 (5,98-6,72)	 7,04 (6,96-7,11)	 -0,69*** (-1,00, -0,37)

Psykologiska dispositioner
Emotionellt instabil	 6,51 (5,92-7,09)	 7,21 (7,06-7,36)	 -0,70** (-1,24, -0,17)
Emotionellt stabil	 6,24 (5,55-6,94)	 8,03 (7,91-8,15)	 -1,79*** (-2,34, -1,24)
Inåtvänd	 5,91 (5,36-6,46)	 7,14 (7,00-7,27)	 -1,28*** (-1,73, -0,63)
Utåtriktad	 7,13 (6,44-7,82)	 8,31 (8,18-8,44)	 -1,18*** (-1,73, -0,73)
Lågt självförtroende	 6,01 (5,52-6,51)	 7,00 (6,87-7,14)	 -0,99*** (-1,44-0,23)
Högt självförtroende	 7,33 (6,51-8,16)	 8,26 (8,14-8,38)	 -0,92*** (-1,58-0,27)

Hushållsinkomst (brutto)
Låg (Högst 400 000 per år) 	 6,21 (5,82-6,59)	 7,14 (7,01-7,28)	 -0,93*** (-1,31, -0,56)
Hög (Mer än 400 000 per år)	 6,80 (6,22-7,39)	 7,95 (7,87-8,03)	 -1,15*** (-1,68, -0,61)

Socialt umgänge
Socialt isolerad	 5,24 (4,69-5,80)	 6,68 (6,49-6,87)	 -1,39*** (-1,93, -0,85)
Ej socialt isolerad	 6,72 (6,42-7,01)	 7,88 (7,81-7,94)	 -1,11*** (-1,42-0,80)

Kommentarer: Livstillfredsställelse mättes genom enkätfrågan: ”Hur nöjd är du på det hela taget
med det liv du lever?” där svarsalternativen var ”Mycket nöjd”, ”Ganska nöjd”, Inte särskilt nöjd”
och ”Inte alls nöjd”. Till våra analyser valde vi standardisera svarsalternativen till en 0-10-skala.
Signifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01. Konfidensintervall, 95 procent, inom parentes.

Källa: Den nationella SOM-undersökningen 2010 och 2011 (sammanslagen datamängd).

Varför arbetslösa mår sämre

253

I tabell 3 och 4 redovisas de arbetslösas lägre lyckonivå för våra fem modere-
rande variabler. Vi kan först notera att inga av de yttre livsvillkor vi har undersökt
(inkomst och social isolering) tycks moderera sambandet mellan arbetslöshet och
lycka. Skillnaden i livstillfredsställelse mellan arbetslösa och förvärvsarbetande är
inte mindre för höga inkomster än för låga inkomster, och den är inte mindre för
socialt aktiva individer än för socialt inaktiva individer. Hushållsinkomst och social
isolering verkar inte heller moderera arbetslöshetens effekter på välbefinnandet
även om mönstret för social isolering pekar i förväntad riktning. I detta fall tycks
skillnaderna mellan grupperna vara något större än i fallet livstillfredsställelse, men
inte heller dessa skillnader är statistiskt signifikanta (vilket återigen kan bero på att
vårt mått på välbefinnande är känsligt för små urvalsstorlekar och därför innehåller
mer brus än vårt mått på livstillfredsställelse).

Vilken betydelse har då våra psykologiska dispositioner i detta sammanhang? Drab-
bas individer med vissa personlighetsdrag hårdare än andra när de blir arbetslösa?
Märkligt nog kan vi konstatera att arbetslöshet verkar slå hårdare mot de emotionellt
stabila än mot de emotionellt instabila, särskilt i fallet livstillfredsställelse. I urvalet
för gruppen emotionellt stabila individer är skillnaden mellan de arbetslösa och
förvärvsarbetande individerna över dubbelt så stor jämfört med urvalet av gruppen
emotionell instabila individer. Denna gruppskillnad är statistiskt signifikant på
90-procentsnivån och en hårsmån från att vara signifikant på 95-procentsnivån.

Vad gäller de två övriga psykologiska dispositionerna – extraversion och självförtro-
ende – finner vi inte heller några signifikanta skillnader. Skillnaden i livstillfredsstäl-
lelse mellan arbetslösa och förvärvsarbetande är inte mindre för utåtriktade individer
eller för individer med ett gott självförtroende. Skillnaderna i välbefinnande tycks
vara något större, men är inte i närheten av att vara statistiskt signifikanta.

Sammanfattningsvis kan man säga att samtliga hypoteser vi ställt upp har falsi-
fierats, i synnerhet hypotesen att emotionellt instabila personer drabbas hårdare av
arbetslöshet än de emotionellt stabila.

Filip Fors och Bengt Brülde

254

Tabell 4	 Subjektivt välbefinnande för arbetslösa och förvärvsarbetande
individer i Sverige 2010 och 2011 (medeltal, konfidensintervall,
medeltalsskillnader)

	 Arbetslös	 Förvärvsarbetande	 Skillnad

Hela urvalet	 6,35 (5,98-6,72)	 7,04 (6,96-7,11)	 -0,69*** (-1,00, -0,37)

Psykologiska dispositioner
Emotionellt instabil	 5,90 (5,23-6,57)	 6,18 (6,01-6,35)	 -0,28 (-0,90, +0,34)
Emotionellt stabil	 6,89 (6,07-7,72)	 7,54 (7,41-7,67)	 -0,64** (-1,24, -0,05)
Inåtvänd	 5,97 (5,33-6,61)	 6,47 (6,32-6,62)	 -0,50* (-1,07, -0,08)
Utåtriktad	 6,90 (6,02-7,79)	 7,51 (7,36-7,67)	 -0,61* (-1,28, +0,06)
Lågt självförtroende	 5,85 (5,28-6,43)	 5,95 (5,79-6,10)	 -0,09 (-0,61,+0,43)
Högt självförtroende	 7,47 (6,50-8,44)	 7,83 (7,71-7,96)	 -0,37 (-1,06, +0,33)

Hushållsinkomst (brutto)
Låg (Högst 400 000 per år)	 6,10 (5,53-6,68)	 6,51 (6,33-6,69)	 -0,40 (-0,92, +0,11)
Hög (Mer än 400 000 per år)	 6,97 (6,11-7.82)	 7,19 (7,09-7,30)	 -0,22 (-0,92, +0,55)

Socialt umgänge
Socialt isolerad	 5,88 (5,13-6,63)	 6,16 (5,91-6,40)	 -1,25*** (-2,07, -0,43)
Ej socialt isolerad	 6,44 (6,01-6,88)	 7,16 (7,08-7,24)	 -0,58*** (-0,98, -0,18)

Kommentarer: Subjektivt välbefinnande mättes genom enkätfrågan: ”Om du tänker på de senaste
dagarna, hur skulle du säga att du har känt dig?” där svarsalternativen gick från (0) ”Mycket illa
till mods” till (10) ”Mycket väl till mods”. Signifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01. Konfi-
densintervall, 95 procent, inom parentes.

Källa: Den nationella SOM-undersökningen 2010 och 2011 (sammanslagen datamängd).

Vad förklarar sambandet mellan arbetslöshet och lycka?

Vår första huvudfråga handlar som sagt om vilka mekanismer som kan förklara varför
arbetslösa individer mår sämre och är mindre tillfreds med sina liv än individer som
förvärvsarbetar. Här har vi valt att undersöka tre faktorer som kan tänkas mediera
sambandet mellan arbetslöshet och lycka, nämligen en mindre aktiv fritid, lägre
självförtroende och lägre inkomster.

För att mäta hur aktiv respondenternas fritid är utgick vi från fyra olika mått på
fritidsaktiviteter, nämligen hur ofta de under de senaste 12 månaderna ägnat sig
åt fysisk träning, umgänge med vänner, ideellt engagemang samt olika kulturella
aktiviteter (t.ex. varit på bio, teater eller konsert). Svarsalternativen varierade från
(1) ”ingen gång” till (7) ”flera gånger i veckan”.

För att mäta inkomst fick intervjupersonerna ange sin ungefärliga hushållsinkomst
på årsbasis. Vad gäller självförtroende använde vi samma mått som ovan med skill-
naden att vi använde den ursprungliga elvagradiga skalan.

Varför arbetslösa mår sämre

255

 Vilka samband finns då mellan arbetslöshet, de båda formerna av lycka och de
tre faktorer som kan tänkas mediera sambanden mellan arbetslöshet och lycka? Vi
kan först konstatera att samtliga sex medierande variabler uppvisar positiva sam-
band med både livstillfredsställelse och välbefinnande. Ju oftare man ägnar sig åt att
umgås med vänner eller åt fysiska aktiviteter, ideellt engagemang och kulturbesök,
desto lyckligare är man. I fallet inkomst och självförtroende finner vi ännu starkare
positiva samband med våra två lyckomått, särskilt i fallet självförtroende.

Sambanden mellan de sex medierande variablerna och arbetslöshet är inte lika
omfattande. Vi kan se i tabell 3 att de arbetslösa (som förväntat) tenderar att ha
en mindre aktiv fritid, lägre inkomster och lägre självförtroende, men vad gäller
fritidsaktiviteterna är sambanden mycket svaga. Vi finner inget samband alls mellan
umgänge med vänner och arbetslöshet, vilket kan tyda på att de arbetslösa faktiskt
är mer ensamma än de förvärvsarbetande då de ju inte verkar kompensera för de
arbetsplatsrelationer de går miste om. Vi kan även se att de arbetslösa tenderar att
vara mindre aktiva än förvärvsarbetande vad gäller fysiska aktiviteter, ideellt enga-
gemang och kulturbesök. Dessa tre samband är alla statistiskt signifikanta, men
mycket svaga. Sambanden mellan arbetslöshet och självförtroende samt mellan
arbetslöshet och inkomst är betydligt starkare.

Tabell 5	 Samvariation mellan arbetslöshet, aktivitetsnivå, självförtroende,
inkomst och lycka i Sverige 2010 och 2011 (pearsons r)

	 Arbets-	 Antal	 Livstillfreds-	 Antal	 Väl-	 Antal
	 löshet	 svar	 ställelse	 svar	 befinnande	 svar

Aktivitetsnivå
Umgänge med vänner	 +.00	 5348	 +.12***	 7788	 +.15***	 6074
Fysisk aktivitet	 -.09***	 3132	 +.15***	 3111	 +.10***	 3112
Ideellt engagemang	 -.07***	 3560	 +.07***	 4725	 +.07***	 4620
Kulturbesök	 -.04*	 2630	 +.11***	 4694	 +.06***	 3099

Självförtroende	 -.14***	 1771	 +.42***	 3172	 +.51***	 3151

Hushållsinkomst	 -.25***	 4286	 +.20***	 5716	 +.12***	 4096

Livstillfredsställelse	 -.18***	 4477	 +1.00	 7917	 +.50***	 3522

Välbefinnande	 -.07***	 3522	 +.50***		 +1.00***	 6207

Kommentarer: Sambandsstyrkan mättes genom pearsons produkt-moment-korrelation (r). Sig-
nifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01.

Källa: Den nationella SOM-undersökningen 2010 och 2011 (sammanslagen datamängd).

Det faktum att både arbetslöshet och lycka tenderar att samvariera i förväntad
riktning med våra medierande faktorer, gör att det inte bara finns teoretiska skäl

Filip Fors och Bengt Brülde

256

utan även empiriska skäl att granska dessa samband närmare med hjälp av partiella
korrelationsanalyser. Vi väljer här att undersöka hur korrelationen mellan arbetslös-
het och våra två lyckomått förändras när vi konstanthåller för var och en av våra
medierande faktorer. Om korrelationen mellan arbetslöshet och lycka försvagas eller
försvinner vid kontroll för någon av våra medierande variabler, får vi ett visst stöd
för att faktorn i fråga medierar sambandet.

I tabell 6 redovisas vår partiella korrelationsanalys mellan arbetslöshet, våra två
lyckomått och de tänkbara medierande faktorerna. Vi kan först notera att sambanden
mellan arbetslöshet och de två formerna av lycka inte förändras nämnvärt när vi
kontrollerar för de tre fritidsaktiviteter som samvarierar negativt med arbetslöshet.
Sambandet mellan arbetslöshet och livstillfredställelse försvagas visserligen något,
men skillnaden är långt ifrån statistiskt signifikant. Att de arbetslösa generellt sett
är mindre lyckliga än de som förvärvsarbetar verkar således inte kunna förklaras av
att de har en mer passiv ”fritid” (även om man skulle kunna hävda att de arbetslösa
tycks vara ganska passiva med tanke på hur mycket disponibel tid de har).

Sambandet mellan arbetslöshet och lycka försvagas emellertid kraftigt när vi kon-
trollerar för självförtroende. Korrelationen mellan arbetslöshet och livstillfredsstäl-
lelse förändras från ‑0,18 till -0,07, men resultatet rörande välbefinnandet är ännu
mer slående. Vid kontroll för självförtroendet finns det nämligen inget signifikant
samband alls mellan arbetslöshet och välbefinnande. Båda dessa förändringar av
sambanden är statistiskt signifikanta på 99-procentsnivån.

Sambandet mellan arbetslöshet och de båda formerna av lycka försvagas också
märkbart om vi kontrollerar för respondenternas hushållsinkomst. Denna skillnad
är också statistiskt signifikant på 99-procentsnivån, och vad gäller välbefinnandet
försvinner sambandet återigen helt och hållet.

Det faktum att sambandet mellan arbetslöshet och lycka försvagas kraftigt både vid
kontroll för självförtroende och för hushållsinkomst gör det rimligt att kontrollera
för båda dessa faktorer samtidigt. Som tabellen visar försvagas sambanden ytterligare
när både dessa faktorer lyfts in som kontrollvariabler. Sambandet mellan arbetslös-
het och livstillfredsställelse blir nu icke-signifikant och svagt positivt (r=+0,03). Än
mer slående är hur sambandet förändras avseende välbefinnandet där sambandet nu
är signifikant positivt (r=+0,07). Vid samma grad av självförtroende och inkomst
har arbetslösa individer således en något högre välbefinnandenivå jämfört med
förvärvsarbetande individer.

Varför arbetslösa mår sämre

257

Tabell 6	 Samvariation mellan arbetslöshet och lycka med tänkbara
medierande faktorer konstanta i Sverige 2010 och 2011 (pearsons r)

	 Livstillfreds-	 Antal	 Väl-	 Antal
	 ställelse	 svar	 befinnande	 svar

Arbetslöshet	 -0,18***	 4477	 -0,07***	 3522

Arbetslöshet
(Kontrollvariabel: fysisk aktivitet)	 -0,16***	 1759	 -0,08***	 1759

Arbetslöshet
(Kontrollvariabel: Ideellt engagemang)	 -0,16***	 1714	 -0,07***	 1714

Arbetslöshet
(Kontrollvariabel: Kulturbesök)	 -0,15***	 1697	 -0,07***	 1697

Arbetslöshet
(Kontrollvariabel: Självförtroende)	 -0,07***	 1736	 -0,01	 1736

Arbetslöshet
(Kontrollvariabel: Hushållsinkomst)	 -0,06**	 1604	 -0,03	 1604

Arbetslöshet
(Kontrollvariabel: Självförtroende och
  hushållsinkomst)	 +0,03	  772	 +0,07*	  772

Kommentarer: Sambandsstyrkan mättes med hjälp av Pearsons produkt-moment-korrelation.
Signifikansnivåer: *=p<0,10 **=p<0,05 ***=p<0,01. För såväl livstillfredsställelse och välbefinnande
går skalan mellan 0-10. Konfidensintervall, 95 procent, inom parentes.

Källa: Den nationella SOM-undersökningen 2010/2011.

Förvånande och mindre förvånande slutsatser

Vi kan dra tre intressanta slutsatser från våra empiriska analyser. Vi kan först notera
att arbetslöshet tycks ha en större negativ påverkan på människors livstillfredsstäl-
lelse än på deras välbefinnande. Vi tror att detta beror på att människor inte bara
tänker på hur de mår när de bedömer sina liv, utan även bedömer hur väl deras liv
svarar mot samhälleliga ideal och förväntningar. Många av oss har nog en föreställ-
ning om att ett bra liv bör innehålla saker som ett arbete, en kärleksrelation och en
god ekonomi, och tenderar därför att vara mindre tillfreds med livet om någon av
dessa saker saknas.

En andra slutsats är att arbetslöshet tycks drabba de flesta grupper i det svenska
samhället ungefär lika hårt vad gäller effekterna på livstillfredsställelse och välbefin-
nande. Ett oväntat undantag från detta mönster var dock att arbetslöshet tenderar att
slå hårdare mot emotionell stabila individer än mot instabila individer. En tänkbar
förklaring till dessa resultat är att emotionellt stabila har lättare att hantera stress och

Filip Fors och Bengt Brülde

258

krav kopplade till arbetet, och därför i högre utsträckning kan dra nytta av arbetets
positiva sidor. Denna tolkning ter sig rimlig i ljuset av en tidigare studie som pekar
på att grad av emotionell stabilitet samvarierar positivt med arbetsengagemang och
negativt med utbrändhet (Langelaan et al. 2006).

Ett tredje resultat som är värt att lyfta fram är att de arbetslösas lägre lyckonivå
först och främst verkar bero på lägre självförtroende och lägre inkomster snarare än
på en lägre aktivitetsnivå. Men här är det återigen värt att påpeka att arbetslösa har
mer tid till förfogande än förvärvsarbetande, och att man därför kunde ha förväntat
sig mer icke arbetsrelaterade aktiviteter och mer umgänge med vänner i denna grupp,
som ett försök att kompensera för den aktivitetsförlust och den relationsförlust som
arbetslösheten för med sig. Det är alltså möjligt att de arbetslösa är både mer passiva
och mer ensamma än de förvärvsarbetande, och att detta också spelar en viss roll.

Noter
1	D enna uppfattning har emellertid inte fått stå helt oemotsagd. Ruut Veenhoven

(1996) hävdar exempelvis att lyckoskillnaden mellan de som arbetar och de som
är arbetslösa är liten eller obefintlig, och Ouweneel (2002) anser att skillnaden
är ”mindre än förväntat”. Man kan också notera att det finns en minoritet som
mår bättre som arbetslösa än när de är i arbete, antagligen därför att de har
intressanta saker att göra utanför arbetet (Argyle 1999). Det är dessutom oklart
om det är aktiviteten att arbeta eller det faktum att man har en anställning som
har störst effekt på lyckan över tid.

2	HP 5i har utvecklas för att mäta hälsorelevanta aspekter av de fem stora person-
lighetsdragen. För mer information om skalan och dess validitet, se Gustavsson
et al. (2003).	

Referenser

Antonovsky, Aaron (1991). Hälsans mysterium. Stockholm: Natur och kultur.
Argyle, Michael (1999). Causes and correlates of happiness. I: Kahneman, Daniel;

Diener, Ed och Schwarz, Norbert (red.). Well-being: The Foundations of Hedonic
Psychology. New York: Russell Sage: 353-373.

Brülde, Bengt (2007). Lycka och lidande: Begrepp, metod, förklaring. Lund: Stu-
dentlitteratur.

Brülde, Bengt och Nilsson, Åsa (2010). Arbete, klass och livstillfredsställelse. I:
Oskarson, Maria; Bengtsson, Mattias och Berglund, Thomas (red.) En fråga om
klass – levnadsförhållanden, livsstil, politik. Stockholm: Liber: 87-104.

Diener, Ed, Suh, Eunkook M, Lucas, Richard E och Smith, Heidi L (1999). Subjec-
tive well-being: Three decades of progress. Psychological Bulletin, 125: 276-302.

Varför arbetslösa mår sämre

259

EC (European Commission) (2001). Guidance on Work-Related Stress. Spice of Life
or Kiss of Death? (sammanställd av Lennart Levi)

Englund, Lars (1997). Är sjukdom ett bra skäl för att bli sjukskriven? Stockholm:
Försäkringskasseförbundet (FKF).

Fors, Filip och Brülde, Bengt (2011). Välbefinnande och livstillfredsställelse i dagens
Sverige. I: Holmberg, Sören, Weibull, Lennart och Oscarsson, Henrik (red.),
Lycksalighetens ö. Göteborgs universitet, Göteborg.

Frey, Bruno S (2008). Happiness; A Revolution in Economics. Cambridge, Mass.:
MIT Press.

Gustavsson, Petter J, Jönsson, Erik G, Linder, Jürgen, Weinrybb, Robert M (2003).
The HP5 inventory: definition and assessment of five health-relevant personality
traits from a five-factor model perspective. Personality and Individual Differences,
35: 69-89

Holmberg, Sören och Weibull, Lennart (2005). Lyckan kommer, lyckan går. I:
Holmberg, Sören och Lennart Weibull (red.) Lyckan kommer, lyckan går. Rapport
nr. 36. SOM-institutet, Göteborgs universitet, Göteborg.

Jahoda, Marie (1982). Employment and Unemployment. Cambridge: Cambridge UP.
Knabe, Andreas, Rätzel, Steffen, Schöb, Ronnie, Weimann, Joachim (2010).

Dissatisfied with life but having a good day: Time-use and well-being of the
unemployed. The Economic Journal, 120: 867-889.

Langelaan, Saar, Bakker, Arnold B, van Doornen, Lorenz JP, Schaufeli, Wilmar B
(2006). Burnout and work engagement: Do individual differences make a dif-
ference? Personality and Individual Differences, 40: 521-532

Layard, Richard (2005). Happiness: Lessons from a New Science. London: Allen Lane.
Lucas, Richard E (2007). Adaptation and the set-point model of subjective well-

being: Does happiness change after major life events? Current Directions in
Psychological Science, 16: 75-79.

Ouweneel, Piet (2002). Social security and well-being of the unemployed in 42
nations. Journal of Happiness Studies, 3: 167-192.

Schimmack, Ulrich, Schupp, Jürgen, Wagner, Gert G (2008). The influence of
environment and personality on the affective and cognitive component of sub-
jective well-being. Social Indicators Research, 89: 41-60.

Veenhoven, Ruut (1996). Happy life-expectancy: A comprehensive measure of
quality-of-life in nations. Social Indicators Research, 39: 1-58.

Warr, Peter (1999). Well-Being and the workplace. I: Kahneman Daniel, Diener Ed
och Schwarz Norbert (red.). Well-being: The Foundations of Hedonic Psychology.
New York: Russell Sage: 392-412.

Westerlund, Hugo (2000). On empowerment and health effects of temporary
alternative employment: Some reflections on the general implications of the
experiences from an experimental labour market project in West Sweden. I:
Isaksson K et al. (red.). Health Effects of the New Labour Market. New York:
Kluwer Academic Publishers.

Miljö och energi

Fukushimaeffekten

263
Holmberg, S (2012) Fukushimaeffekten i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red) I framtidens
skugga. Göteborgs universitet: SOM-institutet.

Fukushimaeffekten

Sören Holmberg

Härdsmältan i Fukushima i mars 2011 fick effekter på kärnkraftsopinionen över
hela världen. De omedelbara reaktionerna innebar ett försvagat stöd för att

utnyttja eller bygga ut kärnkraft. De internationellt jämförbara mätningar som finns
visar dock på relativt stora skillnader mellan olika länder. Ett minskat opinionsstöd
för kärnkraft syntes tydligast i Japan och i asiatiska länder nära Japan. Utanför Asien
tycks opinionen har påverkats mest negativt för kärnkraften i Tyskland.

En nätbaserad mätning som Ipsos genomförde i tjugofyra länder i maj 2011 visar
att stödet för elproduktionen med hjälp av kärnkraft har starkast stöd i Indien, Polen
och USA med Sverige på plats 4:a.1 Svagast stöd återfinns i Mexico, Italien och
Tyskland. Mätningen rymmer ingen jämförelse bakåt till någon tidigare studie. Men
i brist på bättre frågar man personer som är negativa till kärnkraft om deras inställ-
ning påverkats av händelserna i Japan. Då visar det sig att högst andelar svarande
i Sydkorea, Japan, Kina och Indien anger att de nyligen på grund av händelserna i
Japan blivit negativa till kärnkraft. Lägst andel svarande som utpekar händelserna
i Japan som en faktor bakom den negativa synen på kärnkraft återfinns i Sverige.
Även i Tyskland är det relativt få som anger att de nyligen och mot bakgrund av
Fukushimaolyckan blivit negativa till kärnkraft (Ipsos 2011).

GlobeScan (2011) på uppdrag av BBC genomförde en annan internationell
studie under perioden juli-september 2011. Den omfattade tjugotre länder och
gjordes med hjälp av telefonintervjuer i vissa länder och som besöksintervjuer i
andra. Nio av de ingående länderna har också deltagit i en jämförbar undersökning
år 2005. Sverige ingår inte i GlobeScans undersökningar. Mest positiv opinion för
att bygga ut kärnkraften återfinns i Kina, Nigeria, USA och Storbritannien. På
den kärnkraftsnegativa sidan finns mest stöd för att snarast avveckla kärnkraften i
Spanien, Chile, Ecuador och Tyskland.2 I alla dessa fyra länder är en majoritet för
en avveckling snarast möjligt.

För de nio länder där vi kan jämföra opinionen efter Fukushima 2011 med en
tidigare mätning 2005 visar det sig att stödet för bygga ut kärnkraften minskar
i alla utom i ett. Mest tydlig är nedgången i viljan att bygg ut i Indonesien (-21
procentenheter) och i Japan och Tyskland (-15 procentenheter i båda fallen). Minst
nedgång i utbyggnadsviljan återfinns i USA (-1) och i Storbritannien, där tvärtom
stödet för en utbyggnad ökade med +4 procentenheter.3 Avvecklingsopinionen
stärktes i sex av de nio länderna, mest i Tyskland (+26 procentenheter). De tre
länder där stödet för en kärnkraftsavveckling inte förstärktes är Storbritannien,

Sören Holmberg

264

USA och Indien, där tvärtom stödet för en avveckling försvagades något – med 8,
6 respektive 1 procentenhet.4

Att döma av dessa mätningar tycks Fukushimaolyckan ha påverkat opinionen
mest i Tyskland och minst i USA och Storbritannien. Dock andra mätningar i de
anglosaxiska länderna visar att katastrofen påverkade kärnkraftsopinionen negativt.
Flera amerikanska undersökningar visar på snabba effekter på cirka minus 8-14
procentenheter i stödet för ny kärnkraft.5 I Storbritannien visar en liknande studie
på en nedgång i stödet för att bygga nya reaktorer på -9 procentenheter mellan
november 2010 och juni 2011. Ett halvår senare i december 2011 var dock hela
minskningen borta. Stödet för att bygga ut kärnkraften hade gått upp igen (+16)
till högre nivåer än i före Fukushima (Ipsos Mori 2011).

Effekten på den svenska opinionen

I Sverige försvagades också stödet för kärnkraften efter Fukushimaolyckan. Den
omedelbara effekten blev mycket stark. Enligt Sifo ville 25 procent av svenska
folket avveckla kärnkraften snarast i en mätning dagarna efter härdsmältan. I en
inte helt jämförbar Sifo-studie från februari 2010 ville endast 8 procent ”avveckla
snarast” (Sifo 2011). Ökningen i motsståndet mot kärnkraft skulle alltså ha varit
17 procentenheter. Även Synovate genomförde en snabb mätning dagarna efter
Fukushimaolyckan och enligt den ville 36 procent avveckla kärnkraften – upp från
endast 15 procent med samma intervjufråga år 2008. Enligt denna mätning ökade
alltså motståndet med hela 21 procentenheter (Dagens Nyheter 22 mars 2011).

Den starka initiala effekten sjönk dock samman relativt snabbt. Redan i maj/juni
2011 visar en Novus-undersökning och en SOM-studie i Västra Götaland på en
förändring i kärnkraftsnegativ riktning på -8 respektive -11 procentenheter jämfört
med mätningar under år 2010.6 Novus upprepade sedan sin mätning i november
och då var den negativa kärnkraftseffekten fortfarande -8 procentenheter.7

Om vi jämför dessa svenska effektsiffror från 2011 med motsvarande resultat för
olyckorna i Harrisburg 1979 respektive i Tjernobyl 1986 visar det sig att Fukushi-
maolyckan hamnar närmare Tjernobyl än Harrisburg (se Holmberg 1988, Holmberg
och Petersson 1980). Opinionssiffrorna är naturligtvis osäkra och inte helt jämförbara
men tillgängliga mätningar från 1979 visar på en snabb effekt i kärnkraftsnegativ
riktning på cirka -8 procent i genomsnitt för fyra olika instituts mätningar under
våren 1979. Ett halvår senare var hela effekten borta.

Tjernobylkatastrofen påverkade mer. Enligt Sifo omedelbart efter haveriet i maj
1986 minskade kärnkraftsstödet med -22 procentenheter i en mätning och med -9
respektive -11 procentenheter i två andra, vilket ger ett något konstlat snitt på -14
procentenheter. Senhösten 1986 efter cirka ett halvår visar en upprepning av Sifo:s
två förstnämnda mätningar på en nedgång för kärnkraftsstödet på -15 respektive
-9 procentenheter jämfört med pre-Tjernobylstudierna. En undersökning från
Valundersökningen 1985 jämförd med resultaten från SOM hösten 1986 visar

Fukushimaeffekten

265

på en minskning i stödet för att behålla kärnkraften med -9 procentenheter. Ett
ånyo något konstlat medeltal på ”halvårseffekten” ger ett minskat opinionsstöd för
kärnkraften på -11 procentenheter. Opinionseffekten av Tjernobyl fanns sedan kvar
i max ett och ett halvt år i mätningarna. Sedan var den borta.

Den kortsiktiga snabba effekten av Tjernobyl- och Fukushimaolyckorna på den
svenska kärnkraftsopinionen är alltså ungefär lika starka (minus 15-20 procenten-
heter) och ungefär dubbelt så starka som effekten av Harrisburgincidenten (minus
8 procentenheter). Den något längre halvårseffekten återfinns inte för Harrisbur-
golyckan. Den finns bara för Tjernobyl och Fukushima. Men den är inte lika stor i
båda fallen. De opinionsmätningar vi hittills sett tyder på att opinionsförskjutningen
i kärnkraftsnegativ riktning är större för Tjernobylhaveriet än för härdsmältan i
Fukushima, men inte mycket – minus cirka 8 procentenheter i snitt för Fukushima
och minus cirka 11 procentenheter för Tjernobyl.

Effekten enligt SOM

Frågan är nu vad resultaten från den nationella SOM-studien 2011 visar? Under-
sökningen genomfördes under hösten 2011 cirka ett halvår efter Fukushimaolyckan.
Storleken på halvårseffekten är enligt den undersökning från Novus vi hittills sett
minus 8 procentenheter. Resultaten i tabell 1 visar hur stor effekten är enligt SOM:s
mätningar. Fyra olika frågor kring inställningen till kärnkraft ställdes på ett likaly-
dande sätt i SOM-studierna 2010 och 2011.

Två förändringar kan iakttas – en liten och en något större. Den lilla förändringen
är att andelen osäkra utan åsikt ökar obetydligt. Ökningen är från som mest +4
procentenheter till som minst ± 0 procentenheter med ett snitt på +1,5 procent-
enheter för våra fyra frågor. Den något större förändringen är att andelen som är
negativa till kärnkraften ökar med i snitt +5,3 procentenheter samtidigt som andel
för kärnkraften går ned med i genomsnitt -7,0 procentenheter. Det ökade kärn-
kraftsmotståndet och det minskade stödet återfinns i alla fyra mätningarna. Den
genomsnittliga halvårseffekten av Fukushimaolyckan i SOM:s undersökning hösten
2011 blir alltså cirka -6 procentenheter svagare stöd för kärnkraften; ett något lägre
estimat än i Novus-mätningen, men dock i allt väsentligt samma resultat.

Den kvarvarande opinionseffekten av Fukushimaolyckan ett halvår efter händelsen
är alltså ett minskat stöd för kärnkraft på cirka -6 procentenheter i Sverige. I den
mån vi kan jämföra internationellt tycks Fukushimaeffekten ha varit något mindre
i Sverige än i de flesta andra länder för vilka vi har mätningar; klart mindre än i
Tyskland, men kanske något starkare än i USA och Storbritannien. Jämfört med
effekterna av Harrisburg – och Tjernobylolyckorna är opinionseffekten av Fukushima
i Sverige hittills starkare än motsvarande effekt av Harrisburg, men något svagare
än effekten av Tjernobyl.

Sören Holmberg

266

Tabell 1	 Fukushimaeffekten. Åsiktsförändringar i kärnkraftsfrågan mellan
2010 och 2011 enligt SOM-undersökningen (procent)

fråga: ”Vilken är din åsikt om kärnkraftens långsiktiga användning som energikälla
i Sverige?”

	 2010	 2011	 förändring

Avveckla kärnkraften snarast	 8	 10	 +2

Avveckla kärnkraften, men använd de kärnkraftsreaktorer
vi har tills de har tjänat ut	 22	 26	 +4

Använd kärnkraften och förnya efterhand kärnkraftsreaktorerna,
men bygg inga fler	 32	 32	 ±0

Använd kärnkraften och satsa på fler kärnkraftsreaktorer i framtiden	 20	 14	 6

Har ingen bestämd uppfattning i frågan/ej svar	 18	 18	 ±0

Summa procent	 100	 100

Kommentar: Frågan har varit med i SOM sedan 2005, i något annorlunda utformning sedan 2000.

fråga: ”Vilken är din åsikt om kärnkraftens långsiktiga användning som energikälla
i Sverige?”

	 2010	 2011	 förändring

Avveckla kärnkraften snarast	 8	 10	 +2

Avveckla kärnkraften, men utnyttja de 10 kärnkraftsreaktorer
vi har tills de tjänat ut	 31	 34	 +3

Använd kärnkraften och ersätt de nuvarande reaktorerna med
som mest 10 nya reaktorer	 27	 24	 3

Använd kärnkraften och bygg fler reaktorer än nuvarande 10
i framtiden	 17	 11	 6

Ingen uppfattning/ej svar	 17	 21	 +5

Summa procent	 100	 100

Kommentar: Frågan är en omformulerad variant av ovanstående fråga. Den ställdes för första
gången i SOM 2010.

Forts.

Fukushimaeffekten

267

fråga: ”Sverige bör på lång sikt avveckla kärnkraften”

	 2010	 2011	 förändring

Mycket bra förslag	 20	 20	 ±0

Ganska bra förslag	 18	 21	 +3

Varken bra eller dåligt förslag	 27	 28	 +1

Ganska dåligt förslag	 16	 16	 ±0

Mycket dåligt förslag	 15	 10	 5

Ej svar	 4	 5	 +1

Summa procent	 100	 100

Kommentar: Frågan har funnits med i SOM sedan 1998.

fråga: ”Hur mycket bör vi i Sverige satsa på nedanstående energikällor de närmaste
5-10 åren? /kärnkraft”

	 2010	 2011	 förändring

Satsa mer än idag	 18	 12	 6

Satsa ungefär som idag	 30	 28	 2

Satsa mindre än idag	 25	 27	 +2

Helt avstå från energikällan	 14	 19	 +5

Ingen åsikt/ej svar	 13	 14	 +1

Summa procent	 100	 100

Kommentar: Frågan har funnits med i SOM sedan 1999. Procentbasen i alla beräkningar i tabell
1 utgörs av samtliga som besvarat SOM-enkäten respektive år.

Fukushimaeffekten i olika sociala och politiska grupper

Olyckan i Fukushima ändrade inte grunddragen i de socio-politiska mönster som
kärnkraftsopinionen i Sverige haft ända sedan 1970-talet (Holmberg, Westerståhl
och Branzén 1977, Holmberg och Asp 1984). De sociala och politiska grupper som
tenderade att ha mest respektive minst positiv attityd till kärnkraft för tretttifem-fyrtio
år sedan är fortfarande i allt väsentligt samma grupper som har den mest respektive

Sören Holmberg

268

minst positiva inställningen idag. Resultaten i tabell 2 visar vilken kärnkraftsåsikt
olika sociala och politiska grupper har enligt SOM-undersökningen hösten 2011.

Vi utnyttjar den enkätfråga av våra fyra som gäller framtida policy i kärnkraftsfrågan
och som i svarsalternativen explicit nämner antalet reaktorer som diskussionen gäller.
Det är fråga nummer två uppifrån i tabell 1. Den är ny i SOM-sammanhang. Den
har endast funnits med sedan 2010, då riksdagen avvecklade avvecklingsplanen och
fastslog att det i framtiden skulle kunna vara möjligt att bygga max tio nya reaktorer
i Sverige. Övriga tre enkätfrågor i tabell 1 har funnits med längre i SOM-studierna,
men nämner inte explicit antalet reaktorer och berör därmed inte den delvis nya
energipolitiska situation som uppstått i Sverige efter riksdagens policyändring 2010.

Tabell 2	 Avveckla eller använda kärnkraften långsiktigt efter olika sociala och
politiska variabler (procent)

				 använd	 använd
			 avveckla	 kärnkraften,	 kärnkraften,
			 kärnkraften,	 och ersätt	 och bygg
			 men utnyttja	 de nuvarande	 fler
			 de 10	 reaktorerna	 reaktorer än
		 avveckla 	 reaktorerna	 med som	 nuvarande	 ingen
		 kärnkraften 	 vi har tills de	 mest 10 nya	 10 i	 åsikt/	 summa	 antal	 övervikt
		 snarast	 tjänat ut	 reaktorer	 framtiden	 ej svar	 procent	 personer	 avveckla

kön
	 man	 8	 28	 30	 19	 15	 100	 752	 -13
	 kvinna	 13	 38	 19	 4	 26	 100	 845	 +28
ålder
	 16-30	 16	 34	 16	 7	 27	 100	 272	 +27
	 31-60	 10	 35	 24	 13	 18	 100	 761	 +8
	 61-85	 8	 31	 27	 12	 22	 100	 564	 ±0
utbildning
	 grundnivå	 11	 27	 22	 7	 33	 100	 308	 +9
	 mellannivå	 8	 35	 24	 13	 20	 100	 702	 +6
	 universitet/högskola	 14	 35	 26	 12	 13	 100	 493	 +11
hushållsinkomst
	 mycket låg	 19	 30	 19	 4	 28	 100	 259	 +26
	 ganska låg	 9	 34	 26	 10	 21	 100	 197	 +7
	 medel	 9	 37	 24	 12	 18	 100	 545	 +10
	 ganska hög	 7	 35	 27	 19	 12	 100	 244	 -4
	 mycket hög	 5	 33	 34	 15	 13	 100	 164	 -11
familjeklass
	 arbetarhem	 12	 31	 22	 9	 26	 100	 652	 +12
	 tjänstemannahem	 9	 37	 27	 14	 13	 100	 501	 +5
	 högre tjänstemannahem	 8	 29	 32	 23	 8	 100	 123	 -18
	 jordbrukarhem	 9	 46	 17	 8	 20	 100	 54	 +30
	 företagarhem	 8	 40	 25	 13	 14	 100	 118	 +10
bostadsort
	 landsbygd	 12	 39	 20	 12	 17	 100	 230	 +19
	 tätort	 9	 34	 25	 7	 25	 100	 319	 +11
	 stad	 9	 32	 26	 12	 21	 100	 722	 +3
	 Stockholm/Göteborg/Malmö	 16	 31	 22	 14	 17	 100	 246	 +11

Forts.

Fukushimaeffekten

269

vänster-höger dimension
	 klart till vänster	 24	 38	 15	 7	 16	 100	 151	 +40
	 något till vänster	 16	 44	 21	 5	 14	 100	 294	 +34
	 varken vänster eller höger	 9	 31	 19	 10	 31	 100	 401	 +11
	 något till höger	 6	 34	 30	 13	 17	 100	 438	 -3
	 klart till höger	 4	 22	 35	 25	 14	 100	 185	 -34
partisympati
	 V	 29	 39	 17	 4	 11	 100	 76	 +47
	 S	 12	 35	 23	 6	 24	 100	 380	 +18
	 MP	 25	 53	 8	 2	 12	 100	 167	 +68
	 C	 9	 53	 18	 7	 13	 100	 82	 +37
	 FP	 6	 26	 34	 19	 15	 100	 104	 -21
	 KD	 3	 38	 26	 13	 20	 100	 39	 +2
	 M	 3	 29	 33	 18	 17	 100	 492	 -19
	 SD	 5	 25	 32	 22	 16	 100	 79	 -24
	 inget parti	 11	 19	 13	 8	 49	 100	 160	 +9

samtliga	 10	 34	 24	 11	 21	 100	 1597	 +9

Kommentar: Intervjufrågan om kärnkraften redovisas i tabell 1. Resultaten gäller för år 2011. Hus-
håll med inkomster mellan 0 – 200 000 kr har kategoriserats som mycket låg, mellan 201 000 och
300 000 kr som ganska låg, mellan 301 000 – 600 000 kr som medel, mellan 601 000 – 700 000
kr som ganska hög och mer än 701 000 kr som mycket hög. Uppgiften om familjeklass bygger på
en självklassificeringsfråga: ”Om du skulle beskriva ditt nuvarande hem, vilket av nedanstående
alternativ stämmer då bäst?”. Människors vänster-högerideologi har också mätts med en själv-
klassificeringsfråga.

Vi börjar med att se på vilka grupper som är mest för att använda kärnkraften i
framtiden. Här finner vi män, de äldsta, högutbildade, höginkomsttagare, högre
tjänstemän och stadsbor. Politiskt har användarlinjen mest stöd bland personer
ideologiskt klart till höger och bland sympatisörer med Sverigedemokraterna,
Folkpartiet och Moderaterna.

Stödet för att avveckla kärnkraften är starkast bland kvinnor, bland de yngsta,
bland högutbildade, bland låginkomsttagare, bland jordbrukare och bland lands-
bygdsbor. Värt att notera är att gruppen högutbildade både återfinns bland utpräg-
lade anhängare av att använda kärnkraften och bland utpräglade anhängare av att
avveckla kärnkraften. Åsikterna om kärnkraften är mer polariserade bland människor
med universitetsutbildning och andelen utan uppfattning är klart lägre än i de flesta
andra sociala grupper. Politiskt är avvecklingsåsikten starkast företrädd bland män-
niskor med vänsterideologiska åsikter och bland sympatisörer till Vänsterpartiet
och Miljöpartiet.

Kärnkraftsopinionen blev mer negativ i de flesta sociala och politiska grupper som
en följd av Fukushimaolyckan. Förskjutningen bland samtliga svarande i SOM är
enligt den nya policyfrågan från 39 till 44 procent som vill ha en avveckling (+ 5
procentenheter) och från 44 till 35 procent som fortfarande stödjer att kärnkraften
skall användas (-9 procentenheter). Sammantaget försköts alltså opinionen med +14
enheter (+5 minus -9= +14) i kärnkraftsnegativ riktning mellan 2010 och 2011.

Sören Holmberg

270

Om vi ser på några olika socioekonomiska grupper visar det sig att förskjutningen
i kärnkraftsnegativ riktning är något starkare bland kvinnor (+14) och de äldsta
(+18) än bland män (+10) och de yngsta (+11). Olika utbildningsgrupper skiljer
sig inte mycket åt. Detsamma gäller var man bor någonstans. Låg- som högutbil-
dade, liksom landsbygds- och storstadsbor, blir i ungefär samma utsträckning mer
negativa till kärnkraft. När det gäller yrkesklass förändras däremot arbetares och
högre tjänstemäns kärnkraftsåsikter mindre i negativ riktning (+4 respektive +3)
än vad som är fallet för tjänstemän (+25), jordbrukare (+24) och företagare (+22).8

Men de mest intressant förskjutningarna återfinns för olika politiska grupper.
Ideologiskt är det människor till höger som förändrar sina kärnkraftsåsikter mest
i negativ riktning (+26 bland personer ”något till höger” och +15 bland personer
”klart till höger”). I mitten är omsvängningen till mer kärnkraftsnegativism mindre
(+13) medan den är som allra minst bland människor som står till vänster ideolo-
giskt (+1 bland personer ”något till vänster”). Bland personer längst ut till vänster
hittar vi överhuvudtaget ingen förskjutning av åsikterna åt det kärnkraftsnegativa
hållet. Tvärtom finner vi en svag förändring åt andra hållet (-2). Slutresultatet av
de ideologiskt relaterade förändringarna blir att åsiktskillnaderna mellan vänster
och höger minskar något som en följd av Fukushimaolyckan. Den tidigare mer
kärnkraftspositiva högern förändrar sina åsikter mer i kärnkraftsnegativ riktning
än den tidigare mer kärnkraftsnegativa vänstern. Ett tydligt åsiktsavstånd mellan
vänster och höger kvarstår efter Fukushimakatastrofen, men avståndet har minskat.

Partipolitiskt återfinner vi förändringsmönster som inte är helt överraskande
givet vad vi nyss har sett när det gäller hur olika ideologiska grupper förändrar sina
kärnkraftsåsikter. Tydligast förskjutningar i kärnkraftnegativ riktning återfinner vi
bland centerpartister (+25) och M-sympatisörer (+20), men också bland anhängare
till Sverigedemokraterna (+17). Sympatisörer till Folkpartiet och Kristdemokraterna
förändrar sina kärnkraftsåsikter något mindre (+13 i båda fallen). På den Rödgröna
sidan förskjuts åsikterna klart mindre åt det kärnkraftsnegativa hållet – bland
S-sympatisörer med endast +2 enheter och bland MP-sympatisörer med +8 enheter.
Bland V-sympatisörer kan t. o. m. en viss förändring åt motsatt håll noteras (-4).
Åsiktsavståndet i kärnkraftsfrågan minskar mellan väljare i de båda blocken efter
Fukushima. Främst beror det på att borgerliga väljare blir mer kärnkraftsnegativa.

Avveckla eller använda kärnkraften

Den politiskt mest spännande frågan är vilka som har övervikten i opinionen –
de som vill avveckla kärnkraften eller de som vill använda kärnkraften. Eftersom
människors inställning till kärnkraft varierar utefter ett kontinuum – en för-mot
dimension – blir det något godtyckligt hur vi väljare att tudela opinionen.

För två av de fyra enkätfrågor som ingår i SOM-undersökningarna – den äldre
och den nyare varianten av policyfråga – specificeras explicit två svarsalternativ som
avvecklingslinjer och två andra som användarlinjer (se tabell 1). Skillnaden mellan

Fukushimaeffekten

271

de båda policyfrågorna är att den nyare som funnits med 2010 och 2011 konkret
nämner antalet reaktorer i svarsalternativen. Den äldre frågan gör inte det.

En av de andra enkätfrågorna är en så kallad påståendefråga som ber svarsper-
sonerna att ange om en kärnkraftsavveckling är ett bra eller ett dåligt förslag. Här
kan man tolka bra-svar som en positiv inställning till en avveckling och dåligt-svar
som ett stöd för att använda kärnkraften. Den fjärde enkätfrågan gäller hur mycket
man tycker vi bör satsa på kärnkraften som energikälla under de närmaste 5-10
åren. Svarsalternativen ”satsa mer än idag” respektive ”satsa ungefär som idag” kan
tolkas som att man vill använda kärnkraften. Svarar man däremot att man vill ”satsa
mindre än idag ”eller ”helt avstå från energikällan” ligger det närmare att se det som
att man vill avveckla kärnkraften.

Ser vi på hur opinionen utvecklats utifrån de tre frågor som funnits med SOM-
mätningarna sedan åren kring millenieskiftet finns en tydlig samstämmighet.
Avvecklaropinionen har en övervikt i alla tre mätserierna fram till 2001.9 Året
därpå 2002 svänger opinionsövervikten över till fördel för användarlinjen i frågan
om framtidssatsningarna 5-10 år framåt. Samma omsvängning inträffar för de båda
andra mätserierna år 2003. Sedan har användaråsikten övervikten i alla mätningarna
fram till 2006 då opinionen svänger tillbaka igen till en övervikt för att avveckla
kärnkraften i påståendefrågan, men inte för de övriga två frågorna. För dem stabi-
liseras opinionsläget med en övervikt för att använda kärnkraften, men en mycket
svag ökning i stödet för användarlinjen under åren 2007-2010. För påståendefrågan
förändras inte övervikten för att avveckla. Den förblir i allt väsentligt densamma
under åren 2007-2010.

Att påståendefrågan uppvisar ett mer positivt resultat för avvecklingsåsikten än
de båda övriga frågorna är förväntat. Påståendefrågor brukar ge ett något högre
estimat för det alternativ som är formulerat som bra-alternativet i frågan. I vårt fall
är det avvecklingslinjen.

Men över tid ger de tre mätserien i huvudsak samma bild av opinionsutvecklingen.
Och när Fukushimaolyckan inträffar 2011 förändras resultaten mycket likartat för
de tre frågorna – och för den nya policyfrågan. Alla fyra mätningarna registrerar
en minskning i stödet för användarlinjen på cirka 7 procentenheter. Men eftersom
utgångsläget i mätningarna 2010 var något olika blir resultaten för andelen positiva
till en avveckling respektive för att använda kärnkraften delvis olika för de fyra
mätningarna.

I mätningen 2010 uppvisar tre frågor en övervikt för användarlinjen (de båda
policyfrågorna och frågan om framtidssatsningar) medan en fråga har en övervikt
för avvecklarlinjen (påståendefrågan). Efter Fukushima och opinionsomsvängningen
åt det kärnkraftsnegativa hållet i alla mätningarna utvisar tre av enkätfrågorna en
övervikt för avvecklaråsikten (påståendefrågan, frågan om framtidssatsningar och
den nya policyfrågan) medan den äldre policyfrågan fortfarande uppvisar en övervikt
för användarlinjen.

Sören Holmberg

272

Andelen positiva till en avveckling är 44 procent, 41 procent respektive 46 procent
i den nya policyfrågan, i påståendefrågan och i frågan om framtidssatsningar i 2011
års SOM-undersökning. Andelen för att använda kärnkraften är i dessa frågor något
lägre: 35 procent, 26 procent respektive 40 procent. Den äldre policyfrågan uppvisar
fortfarande 2011 en övervikt för användarlinjen med en andel på 46 procent mot
36 procent för att kärnkraften skall avvecklas.

När det gäller skillnaden i resultatet mellan den äldre och den nya policyfrågan
är det bara att konstatera att opinionen är mer kärnkraftsnegativ – och med en
övervikt för att kärnkraften skall avvecklas på sikt – efter det att riksdagen bestämt
att tio reaktorer skall kunna byggas, och att vi nämner det explicit i enkätfrågan.

Partipolitiskt uppvisar tre partiers sympatisörer majoritetsstöd och en klar övervikt
för avvecklingslinjen. Det gäller sympatisörer till Miljöpartiet, Vänsterpartiet och
Centerpartiet. Bland dem stödjer 78, 68 respektive 62 procent en avveckling av
kärnkraften i SOM-mätningen med den nya policyfrågan 2011 (se tabell 2). Tre
andra partier har mycket tydligt sympatisörer som tvärtom står på andra sidan och
uppvisar ett majoritetsstöd och en klar opinionsövervikt för att använda kärnkraften.
De partierna är Sverigedemokraterna, Folkpartiet och Moderaterna. Bland deras
anhängare är 54, 53 respektive 51 procent positiva till att kärnkraften används. Två
partiers sympatisörer är mer splittrade om än med en viss övervikt för att kärnkraf-
ten skall avvecklas. Det gäller Socialdemokraterna och Kristdemokraterna. Bland
S-sympatisörer är 47 procent för en avveckling mot 29 procent som är positiva till
att använda kärnkraften. Motsvarande andelar bland KD-sympatisörer är 41 positiva
till en avveckling mot 39 procent som är för att använda kärnkraften.

De Rödgröna partiernas sympatisörer lutar alltså klart åt att kärnkraften skall
avvecklas medan Alliansens sympatisörer är mer splittrade med C- och KD-sym-
patisörer lutande åt en avveckling medan FP- och M-sympatisörer tenderar att vilja
använda kärnkraften.

Katastrofer spelar en roll

Det är något ironiskt att riksdagens majoritet år 2010 – det år när kärnkraften
enligt tidigare planer skulle vara avskaffad – beslutar att kärnkraften skall behållas
och att tio nya reaktorer skall kunna byggas. Men beslutet fattas med stöd av inte
bara en majoritet i riksdagen. Det har också stöd av en övervikt i folkopinionen.
Det visar SOM:s mätningar. Användarlinjen stöds av fler än avvecklarlinjen 2010.
Men så inträffar härdsmältan i Fukushima. Och opinionen förändras. Övervikten
i folkopinionen svänger över. Efter Fukushima är det fler svenskar som på sikt vill
se en avveckling av kärnkraften än som vill se en användning.

Kärnkraftspolitik är inte lätt. Det är inte enbart kunskap, kompetens, kraschrisker,
konfliktbedömningar, kapitalbrist, kraftbehov, klimatoro, kampanjer, kolersättning,
konservatism och kön som påverkar. Katastrofer spelar också en roll – om än kanske
bara kortsiktigt.

Fukushimaeffekten

273

Noter
1	 Sveriges höga placering är ingen överraskning. Andra internationella mätningar

har också visat att svenska folket är bland de mest positiva till kärnkraft som
energikälla. I två Eurobarometer-studier som gjordes 2005 och 2008 kom den
svenska opinionen på plats 2 respektive på plats 5 i graden av kärnkraftsstöd
bland EU:s medlemsländer (Holmberg 2011). I mätningen 2005 var opinionen
mest positiv till kärnkraft i Ungern med Sverige på plats 2 före exempelvis både
Finland och Frankrike. År 2008 var kärnkraftsstödet starkast i Litauen, följt av
Tjeckien, Bulgarien och Ungern, med Sverige på plats 5 och Finland på plats
6. I båda mätningarna var alltså den svenska kärnkraftsopinionen den mest
positiva i Västeuropa. Eurobarometerns kärnkraftsmätningar har inte (hittills)
på ett jämförbart sätt upprepats efter år 2008.

2	 Chile har ingen reaktor i drift, men planer på bygge finns. Ecuador har heller
ingen reaktor i drift och några planer på att bygga någon finns inte.

3	R esultaten för övriga fyra länder är: Mexico -14 procentenheter, Ryssland -13,
Frankrike -10 och Indien -10.

4	 Avvecklingsopinionen förändrades enligt följande i övriga fem länder: Ryssland
+23 procentenheter, Mexico +20, Japan +12, Frankrike +9 och Indonesien -6.

5	E n CBS News Poll i mars 2011 visar en minskning med -14 procentenheter
i stödet för att bygga mer kärnkraftverk i USA jämfört med en undersökning
2008. Pew Research Center jämför resultat från mars 2011 med siffror från
oktober 2010 och visar att andelen som stödjer en ökad användning av kärnkraft
har minskat med -8 procentenheter. En mätning av Harris Interactive i mars
2011 jämfört med en mätning 2008 visar en nedgång i stödet för att bygga fler
kärnreaktorer i USA med -8 procentenheter.

6	 SOM-studien i Västra Götaland genomfördes i huvudsak i maj/juni 2011. Om
vi jämför resultaten för en kärnkraftsfråga (”Sverige bör på lång sikt avveckla
kärnkraften”) i denna studie med motsvarande resultat för boende i Västra Göta-
land i RiksSOM-2010 får vi en förskjutning i kärnkraftsnegativ riktning (= andel
som tycker det är ett mycket eller ganska bra förslag att avveckla kärnkraften)
på 11 procentenheter.

7	N ovusresultaten är som följer: Andel som svarar ”Fortsätta använda kärnkraften
och vid behov bygga nya reaktorer” eller ”Fortsätta använda de kärnkraftverk
som idag finns, men inte bygga några nya reaktorer” 77 procent i augusti 2010,
69 procent i mars 2011 och 69 procent i november 2011.

8	R esultaten i olika social och politiska grupper 2010 redovisas i Hedberg och
Holmberg 2011.

Sören Holmberg

274

9	R esultaten för de tre frågorna är som följer med utfallet för den gamla policyfrå-
gan först, följt av utfallen för påståendefrågan och frågan om framtidssatsningar.
Siffrorna visar andelen positiv för en avveckling minus andel för att använda
kärnkraften. Hur avvecklingslinje respektive användningslinje definierats framgår
av texten. Samtliga svarande i varje års SOM-studie ingår i procentbasen.1998
-, +18, -; 1999 -, +15,+4; 2000 +8, +14, +5; 2001 +4, +9, +1; 2002 ±0, +9, -4;
2003 -12, -6, -14; 2004 -9, -5, -6; 2005 -17, -7, -14; 2006 -17, +3, -12; 2007
-18, +7, -7; 2008 -20, +3, -6; 2009 -20, +3, -8; 2010 -22, +7, -9; 2011 -10, +15,
+6. Resultaten för den nya policyfrågan är -5 2010 och +9 2011. Observera att
plussiffror (+) indikerar en övervikt för avveckling medan minussiffror (-) anger
en övervikt för att använda kärnkraften. En tabellsammanställning av SOM:s
alla åsiktsmätningar i kärnkraftsfrågan 1986-2011 återfinns i Hedberg 2012.

Referenser

CBS News Poll publicerad 22 mars 2011
GlobeScan. BBC World Service publicerad 25 november 2011.
Harris Interactive/HealthDay Poll publicerad 31 mars 2011.
Hedberg, Per 2012. Kärnkraftsopinionen. En tabellsammanställning av SOM-institutets

mätningar 1986-2011. Göteborg: SOM-institutet.
Hedberg, Per och Holmberg, Sören 2011. Åsikter om energi och kärnkraft. Göte-

borg: SOM-institutet.
Holmberg, Sören, Westerståhl, Jörgen och Branzén, Karl 1977. Väljarna och kärn-

kraften. Stockholm: Liber Förlag.
Holmberg, Sören och Petersson, Olof 1980. Inom felmarginalen. Stockholm: Liber

Förlag.
Holmberg, Sören och Asp, Kent 1984. Kampen om kärnkraften. Stockholm: Liber

Förlag.
Holmberg, Sören 1988. Svenska folkets åsikter om kärnkraft och slutförvaring efter

Tjernobyl. Stockholm: Statens Kärnbränslenämnd.
Holmberg, Sören 2011. Swedish Opinion on Nuclear Power 1986-2010. Göteborg:

SOM-institutet.
Ipsos. Global Citizen Reaction to the Fukushima Nuclear Plant Disaster. Global

@dvisor. June 2011.
Ipsos MORI. Nuclear Update December 2011.
Novus. Rapport – Allmänheten om kärnkraft. November 2011.
Pew Research Center. Opposition to Nuclear Power Rises amid Japanese Crisis. March

21, 2011.
Sifo. Kärnkraftsopinionen mätt 14-16 mars 2011.
DN.se Nu är det fler som vill avveckla kärnkraften. Synovate-mätning publicerad

22 mars 2011.

Svenska folkets åsikter om vindkraft

275
Hedberg, P (2012) Svenska folkets åsikter om vindkraft i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Svenska folkets åsikter om vindkraft

Per Hedberg

Världens el-produktion från vindkraft domineras av ett fåtal länder. Förra året
stod tio länder för 86 procent av samtliga länders vindkraftskapacitet. Kina

stod för en dryg fjärdedel (26 procent) och USA för en femtedel (20 procent). I
Europa är Tyskland och Spanien de två överlägset dominerande länderna. I dessa
två länder producerades det tillsammans lika mycket el från vindkraft som i USA.
I Tyskland genererade vindkraften 2011 29 000 MW och i Spanien 22 000 MW.
Motsvarande siffra för Sverige var 3 000 MW. Kina, USA, Tyskland och Spanien
stod tillsammans för 67 procent av världens sammanlagda vindkraftskapacitet 2011
(Global Wind Energy Council 2012). Danmark toppar listan över vindkraftska-
pacitet per capita följd av Spanien, Portugal, Tyskland, Falklandsöarna, Irland och
Sverige. Danmark toppar även listan över vindkraftskapacitet per kvadratkilometer
följd av Tyskland, Holland, Spanien, Portugal och Belgien. Här återfinns Sverige på
17 plats med Kina omedelbart före sig och USA omedelbart efter sig (World Wind
Energy Association 2011).

Trots en ökad utbyggnadstakt av vindkraften under de senaste åren är vindkraftens
del i det svenska energisystemet ännu bara i sin linda. Riksdagens mål till 2020
innebär en kraftig utbyggnad. Om målen uppfylls kommer vindkraften fram till 2020
att femdubblas jämfört den kapacitet den står för i idag (Helker Lundström 2012).

I det följande frågar vi oss hur svenska folket ser på en utbyggnad av vindkraften.
Överensstämmer riksdagens positiva syn med svenska folkets inställning till en ökad
satsning på vindkraft och hur skiljer sig opinionen i vindkraftsfrågan åt bland per-
soner med olika sociala och politiska grupptillhörigheter. Under de två-tre senaste
åren har det för svenska förhållanden skett en snabb utbyggnad av vindkraften, från
1161 vindkraftsverk 2008 till 2047 2011 (Energimyndigheten 2012). En intressant
fråga är om det ökade antalet vindkraftverk i det svenska landskapet har inneburit
att svenska folkets inställning till vindkraft har förändrats.

Svenska folkets åsikter om vindkraft

I SOM-undersökningarna har vi sedan 1999 ställt en fråga om den svenska utbygg-
naden av vindkraft.1 Frågan handlar om hur mycket vi skall satsa på vindkraften
under de närmaste 5-10 åren. Skall vi satsa mer än idag, ungefär som idag, mindre
än idag eller skall vi avstå från vindkraften som energikälla. I frågan ingår även ett
svarsalternativ för ”ingen åsikt”. I figur 1 redovisas resultaten åren 1999 till 2011.

Per Hedberg

276

Figur 1	 Andel som vill satsa mer, satsa som idag eller satsa mindre på
vindkraft 1999-2011 (procent)

Fråga: ”Hur mycket bör vi i Sverige satsa på nedanstående energikällor under de
närmaste 5-10 åren? /vindkraft”

Kommentar: Svarsalternativen är ”satsa mer än idag”, ”satsa ungefär som idag, ”satsa mindre
än idag”, ”helt avstå från energikällan” och ”ingen åsikt”. Andelen som svarar att de saknar åsikt
har varierat mellan 5-8 procent. De särredovisas inte i figuren. För ytterligare detaljer se Hedberg
och Holmberg 2012.

En överväldigande majoritet bland svenska folket vill satsa på vindkraften som
energikälla. Så har det sett ut sedan SOM-mätningarna startade 1999. I den senaste
mätningen 2011 önskar 70 procent satsa mer på vindkraft än vad som görs idag och
18 procent satsa ungefär lika mycket som idag. Endast 6 procent ville satsa mindre
eller helt avstå från vindkraften som energikälla. Andelen som vill satsa mer på
vindkraft har varierat mellan som minst 64 procent 2003 och som mest 80 procent
2008, alltså ett variationsspann på 16 procentenheter. Resultaten i figur 1 visar att
variationen återfinns mellan de två ”positiva” svarsalternativen – satsa mer än idag
och satsa ungefär som idag, medan andelen för de två negativa svarsalternativen har
förblivit stabil. När andelen som vill satsa mer på vindkraft sjunker ökar andelen
bland dem som vill satsa ungefär som idag och när andelen som vill satsa mer på
vindkraft ökar sjunker andelen som vill satsa ungefär som idag. Slår vi samman
dessa båda svarsalternativ finner vi att andelen som vill satsa mer eller lika mycket
som idag var som lägst 86 procent 2003 och som högst 92 procent 2008, alltså ett
variationsspann på 6 procentenheter. Andelen som vill satsa mindre än idag har

74

70

14 18

4
6

0

10

20

30

40

50

60

70

80

90

100

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Satsa mer än idag Satsa som idag Satsa mindre eller avstå från vindkraft

Svenska folkets åsikter om vindkraft

277

varierat mellan 2 procent 2008 och 7 procent 2010 medan de som helt vill avstå från
vindkraften som energikälla har legat stabilt på 1-2 procent under hela perioden.

Vi kan konstatera att det avtagande stödet för att satsa mer på vindkraften från
2008 har brutits i 2011 års mätning. Mellan 2008 och 2010 minskade stödet för
att satsa mer på vindkraft med 14 procenteneheter från 80 procent 2008 till 66
procentenheter 2010. I den senaste mätningen har stödet ökat något igen – till 70
procent. Det är dock 10 procentenheter under toppnoteringen 2008. I takt med
att vindkraften byggs ut är det inte orimligt att spekulera i att andelen som vill satsa
mer med tiden blir färre. Möjligtvis har vi redan sett toppnoteringen bland dem
som vill satsa mer på vindkraft. Man kan också spekulera i att det ökade stödet för
vindkraften 2011 har sin orsak i Fukushimaolyckan. Sören Holmberg visar att det
finns en klar Fukushima-effekt när det gäller inställningen till kärnkraft (se Holmberg
2012a). Det är inte omöjligt att det minskade stödet för kärnkraften 2011 innebar
ett ökat stöd för vindkraften.

Hur ser då stödet för en ökad satsning ut inom olika sociala och politiska grup-
peringar? Finner vi åsiktsmässiga skillnader mellan t ex kvinnor och män, mellan
unga och gamla, mellan låg och högutbildade och mellan personer med olika par-
tipolitiska preferenser? I tabell 1 redovisas hur olika sociala och politiska egenskaper
strukturerar åsikterna när det gäller hur mycket vi ska satsa på vindkraft.

Åsikter om vindkraft och social bakgrund

Resultaten visar att sociala bakgrundsvariabler som kön, ålder, utbildning och stad-
land har föga betydelse för inställning till att satsa mer eller mindre på vindkraft.
Sambanden är och har varit mycket svaga. Kvinnor har varit något mer positiva till
vindkraft än män, men skillnaden mellan kvinnor och män har genom åren endast
utgjorts av några enstaka procentenheter. I 2011 års undersökning svarar 71 pro-
cent bland kvinnor att de vill satsa mer medan motsvarande siffra bland män är 69
procent. Åldersmässigt visar resultaten att gruppen mellan 31-60 år är något mer
positiva jämfört med yngre och äldre, +4 respektive +7 procentenheter 2011. När
det gäller utbildning tenderar högutbildade att vara något mer positiva till vindkraft
jämfört med låg- och medelutbildade. Det gäller dock inte vid samtliga mättillfällen.
I den senaste mätningen är det dock 74 procent bland de högutbildade som vill
satsa mer än idag jämfört med 66 procent bland både låg- och medelutbildade. Vid
samtliga mättillfällen utom 2009 och 2010 återfinns det största stödet för att satsa
mer bland personer boende på ren landsbygd. I 2011 års undersökning är stödet
på ren landsbygd 75 procent, i större städer 71 procent, i de tre storsstäderna 69
procent och i mindre tätorter 67 procent. Vi kan också konstatera att stödet för en
ökad satsning ökat i samtliga sociala grupper mellan 2010 och 2011, undantaget
bland personer boende i Stockholm, Göteborg och Malmö.

Huvudresultatet när det gäller sambanden mellan olika sociala egenskaper och
inställning till hur mycket som bör satsas på vindkraften är att de är svaga. Eller

Per Hedberg

278

Tabell 1	 Andel positiva till att satsa mer på vindkraft efter social och politisk
grupptillhörighet 1999-2011 (procent)

		 99	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09	 10	 11

kön													
	 man	 72	 71	 70	 65	 63	 72	 71	 76	 79	 81	 72	 64	 69
	 kvinna	 75	 73	 73	 70	 65	 73	 73	 79	 80	 79	 76	 67	 71
ålder
	 15-30	 69	 75	 69	 67	 62	 70	 69	 70	 78	 76	 73	 65	 69
	 31-60	 76	 73	 77	 70	 70	 79	 75	 81	 83	 84	 79	 71	 73
	 61-85	 72	 68	 63	 62	 54	 63	 68	 74	 75	 76	 66	 57	 66
utbildning
	 grundnivå/obligatorisk	 71	 71	 67	 67	 59	 66	 67	 74	 74	 75	 67	 57	 69
	 mellannivå	 74	 73	 71	 68	 64	 75	 72	 76	 79	 79	 71	 67	 69
	 universitet/högskola	 74	 72	 77	 68	 71	 76	 76	 82	 84	 85	 80	 70	 74
bostadsort
	 ren landsbygd	 80	 83	 80	 72	 73	 81	 77	 83	 83	 83	 72	 68	 75
	 mindre tätort	 77	 72	 71	 70	 62	 74	 74	 77	 79	 78	 72	 60	 67
	 stad, större tätort	 70	 70	 70	 67	 63	 69	 72	 77	 79	 80	 75	 66	 71
	 de tre storstäderna	 74	 65	 69	 65	 61	 76	 64	 72	 81	 81	 76	 70	 69
partisympati
	 V	 86	 81	 85	 80	 75	 82	 74	 82	 88	 86	 82	 84	 69
	 S	 72	 72	 70	 66	 62	 70	 73	 78	 78	 81	 76	 62	 71
	 MP	 87	 84	 87	 86	 77	 92	 90	 89	 94	 88	 79	 84	 86
	 C	 80	 90	 80	 79	 76	 82	 82	 89	 85	 93	 79	 71	 82
	 FP	 84	 81	 78	 70	 63	 69	 72	 67	 81	 77	 78	 64	 67
	 KD	 72	 69	 72	 70	 66	 68	 68	 83	 80	 77	 77	 71	 64
	 M	 63	 59	 62	 48	 54	 65	 67	 70	 78	 77	 68	 62	 67
	 SD	 --	 --	 --	 --	 --	 --	 --	 68	 68	 68	 66	 51	 65
	 FI	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 77	 58	 --
	 PP	 --	 --	 --	 --	 --	 --	 --	 --	 --	 --	 69	 68	 --
	 Övriga	 72	 86	 73	 64	 67	 75	 61	 72	 74	 73	 78	 60	 58
vänster-höger dimension
	 klart till vänster	 87	 81	 76	 75	 79	 83	 77	 84	 86	 83	 82	 77	 82
	 något till vänster	 77	 79	 79	 74	 69	 80	 79	 85	 83	 86	 80	 70	 71
	 varken eller	 72	 73	 69	 65	 63	 69	 70	 73	 77	 79	 70	 64	 66
	 något till höger	 71	 68	 69	 64	 59	 71	 72	 77	 80	 78	 74	 66	 72
	 klart till höger	 61	 54	 63	 56	 57	 63	 59	 68	 75	 72	 66	 57	 63
politiskt intresse
	 mycket intresserad	 75	 68	 68	 68	 70	 72	 77	 80	 82	 80	 75	 66	 75
	 ganska intresserad	 76	 73	 75	 67	 65	 76	 74	 80	 82	 83	 76	 67	 72
	 inte särskilt intr.	 73	 74	 70	 71	 64	 71	 71	 75	 78	 76	 75	 66	 69
	 inte alls intresserad	 57	 64	 61	 57	 49	 66	 61	 58	 69	 75	 64	 55	 61
kärnkraftsåsikt													
	 avveckla kärnkraften	 84	 87	 84	 81	 83	 86	 88	 88	 91	 86	 85	 81	 83
	 använd kärnkraften	 63	 59	 64	 59	 56	 67	 66	 74	 76	 79	 72	 60	 65

samtliga	 74	 72	 71	 68	 64	 73	 72	 77	 79	 80	 74	 66	 70

Kommentar: För frågeformulering, se figur 1 Personer som inte besvarat frågan ingår ej i pro-
centbasen. När det gäller frågan om kärnkraftsåsikt skiljer sig frågeformuleringen år 2000 - 2004
något åt från formuleringen åren 1996-1999. Svarsalternativet ”avveckla kärnkraften senast till år
2010” ändrades 2005 till ”avveckla kärnkraften snarast”. För Feministiskt Initiativ och Piratpartiet
redovisas inget resultat 2011 eftersom de i analysen utgjorde för få personer, 5 respektive 6 per-
soner. I tabellen återfinns FI och PP sympatisörer i kategorin ”övriga”.

Svenska folkets åsikter om vindkraft

279

annorlunda uttryckt; oavsett social bakgrund tenderar svenska folket ha likartade
åsikter om hur mycket vi bör satsa på vindkraft i framtiden.

Åsikter om vindkraft och politisk hemvist

När det gäller politisk grupptillhörighet är sambanden också svaga, dock inte lika svaga
som de sociala egenskaperna uppvisade. När det gäller partisympati har sympatisörer
till de ”gröna” partierna, Miljöpartiet, Centerpartiet och Vänsterpartiet varit mer
positiva till vindkraft jämfört med sympatisörer till de övriga partierna. Så har varit
fallet vid tio av de tretton mättillfällena sedan starten 1999. Undantagen är 1999
då folkpartister var något mer positiva än sympatisörer till Centerpartiet, 2010 då
kristdemokrater var lika positiva som sympatisörer till Centerpartiet och 2011 då
socialdemokrater var något mer positiva jämfört med vänsterpartister. Resultaten
från SOM-undersökningen 2011 visar att sympatisörer till de flesta partierna blivit
något mer positiva till vindkraft jämfört med 2010. Det gäller dock inte sympatisörer
till Vänsterpartiet, Kristdemokraterna och ”övriga partier”.2

När det gäller vänster-högerideologi återfinns ett samband som visar att personer
som placerar sig till vänster är mer positiva till vindkraft jämfört med personer som
placerar sig till höger. Mönstret återfinns vid samtliga undersökningstillfällen sedan
1999. Dock utgör resultaten från 2011 ett litet undantag såtillvida att personer som
placerar sig något till höger är lika positiva (72 procent) som personer som placerar
sig något till vänster (71 procent). Resultaten i tabell 1 visar också att personer som är
mycket eller ganska intresserade av politik är mer angelägna att satsa mer på vindkraft
jämfört med personer inte är särskilt intresserade eller inte alls intresserad av politik.
Resultaten visar också en koppling till kärnkraftsattityd. Sedan 1999 har det vid
varje mättillfälle varit så att personer som vill avveckla kärnkraften är mer positiva
till att satsa mer på vindkraft jämfört med personer som vill använda kärnkraften.
I den senaste undersökningen är det 83 procent bland kärnkraftsmotståndarna som
ville satsa mer på vindkraft. Motsvarande siffra bland kärnkraftsanhängarna är 65
procent. När det gäller hur människor med olika social och politisk bakgrund ser på
vindkraft är det värt att notera att det inom samtliga grupper återfinns en betydande
majoritet för att satsa mer på vindkraften än vad som görs idag.3

Åsikter om vindkraft och andra energikällor

Liksom tidigare undersökningar visar resultaten från 2011 att vindkraften är en
populär energikälla. Men hur är synen på andra energikällor, vilka anser man det
bör satsas på i framtiden och vilka anser man vi bör satsa mindre på eller avstå ifrån.4
Resultaten från SOM-undersökningarna visar att det bara finns en energikälla som
folket anser det skall satsas mer på än vindkraft och det är solenergi. Visserligen
ingick inte frågan om solenergi i 2011 års undersökning men vid samtliga tidigare
mätningar har solenergin varit något populärare än vindkraft. I den nationella SOM-

Per Hedberg

280

undersökningen 2011är rangordningen följande när det gäller vilka energikällor vi
bör satsa mer på än idag; vindkraft 70 procent, vågkraft 60 procent, biobränslen
48 procent, vattenkraft 46 procent, fossil-/naturgas 22 procent, kärnkraft 12 pro-
cent och kol 2 procent.5 Den mest impopulära energikällan är kol som 52 procent
helt vill avstå ifrån. Därefter följer kärnkraften som 21 procent helt vill avstå ifrån
(Hedberg och Holmberg 2012).6

Åsikter om vindkraft i områden där den expanderar

Trots att vindkraften är en populär energikälla vet vi att den på sina håll väcker
mycket starka lokala protester och uppmärksammas i lokala medier. Det handlar
då ofta om hur vindkraften påverkar landskapet och miljön, särskilt vid planeringen
och uppförande av stora anläggningar. I och med projektering för ny vindkraft
och byggande av fler vindkraftverk kan motståndet komma att öka. Ett exempel
är Föreningen Svenskt Landskapsskydd som växer i medlemsantal och som på sin
hemsida bl a skriver ”Vi efterlyser en diskussion där man inser att vindkraften inte
bara är ”en oändlig och ren energi” utan att den ibland också väcker negativa känslor
hos dem som drabbas”.7

Frågan är om vi kan identifiera det växande lokala motståndet i våra rikstäckande
SOM-undersökningar. Svaren på intervjufrågan om hur mycket vi skall satsa på olika
energislag innehåller olika komponenter; en som gäller attityd till energislagen, en
annan som handlar om bedömning av redan tillgängliga resurser från energikällan
och en tredje som uppmärksammar behovet av ytterligare utbyggnad. Det handlar
alltså om att bland annat besvara frågorna om hur mycket vi har, om hur mycket vi
behöver och vilken inställning man har till energikällan. Antagandet i det följande
bygger på att vi i områden med en kraftigt utbyggd vindkraft också skall finna
en större andel som inte anser att vi bör satsa på mer vindkraft än vi gör idag. En
sådan nedgång lämnar det relativt fritt för tolkningar efter frågeställningens olika
komponenter. Den kan bero på attitydförändringar när väl vindkraftverken placeras
ut i naturen men den kan lika gärna tolkas i termer av ”mättnads-effekter” utifrån
verklighetsbedömningar av vad som behövs och vad som installerats.

I Energimyndighetens statistik redogörs för i vilka län och i vilka kommuner som
vindkraften expanderat mest sedan 2003 (Energimyndigheten 2012). I Figur 2
redovisas utvecklingen i de två län med flest vindkraftverk 2011 samt sammanslaget
för de sexton kommuner med fler än 30 vindkraftverk 2011.

Sedan 2003 har antalet vindkraftverk ökat från 675 till 2047 år 2011. Mellan
åren 2003 till 2011 har det alltså installerats 1372 nya vindkraftverk. De två län
med flest vindkraftverk 2011 var Västra Götaland med 451 och Skåne med 353.
Sedan 2003 har 342 vindkraftverk tagits i bruk i Västra Götaland och 196 i Skåne.
I figur 2 redovisas även antalet vindkraftverk i de kommuner som 2011 hade fler än
30 vindkraftverk i bruk. Mellan 2003 och 2011 har antalet vindkraftverk ökat från
325 till 862. Av figur 2 framgår också att utbyggnadstakten varit något snabbare
under den senare delen av perioden.

Svenska folkets åsikter om vindkraft

281

Figur 2	 Antal vindkraftverk i Skåne, i Västra Götaland och i de sexton
kommuner med fler än 30 vindkraftverk 2011 (procent)

Kommentar: De sexton kommuner med flest vindkraftverk 2011 är Gotland, Laholm, Strömsund,
Mjölby, Malmö, Falkenberg, Eslöv, Åsele, Vara, Falköping, Mellerud, Mörbylånga, Borgholm, Tanum,
Kristianstad, och Dorotea. Källa: Energimyndigheten 2012.

I figur 3 redovisas andelen som vill satsa mer på vindkraft i Skåne, i Västra Götaland
och i de sexton kommuner som har fler än 30 vindkraftverk 2011.8 Resultaten visar
ett tidigare känt fenomen nämligen att man i Skåne inte är lika positiva till att satsa
på vindkraft som i riket som helhet. Jämför vi kurvorna för Västra Götaland och
Skåne följer de varandra med ungefär samma årliga variation under hela perioden.
Om vårt antagande skall stämma bör viljan att satsa mer på vindkraft avta med
utbyggnadstakten i länen. Så verkar dock inte vara fallet. Kurvorna för Västra
Götaland och Skåne följer motsvarande kurva för hela landet. Sedan 2008 har
andelen bland hela svenska folket som vill satsa mer på vindkraft minskat med 10
procentenheter. För Västra Götaland och Skåne är motsvarande siffror 9 respektive
8 procentenheter. I vårt SOM-material grundat på ett rikstäckande urval återfinns
alltså inte det förmodade sambandet, åtminstone inte på länsnivå.9 Ser vi däremot
på resultaten för de kommuner med flest vindkraftverk 2011 kan vi ana att det möj-
ligen ligger något i antagandet om ett avtagande stöd för att satsa mer på vindkraft
ju mer vindkraftverken byggs ut. I de sexton kommunerna med flest vindkraftverk
är det 82 procent som ville satsa mer på vindkraft 2008. Motsvarande siffra är 57
procent 2011, ett tapp på hela 25 procentenheter. Tappet bland dem som vill satsa
mer är 15 procent större i kommuner med mycket vindkraft än på riksplanet. Det
ligger lite i frågeställningens natur att utbyggnaden av vindkraften någon gång når

157

353

109

451
325

862

0

100

200

300

400

500

600

700

800

900

2003 2004 2005 2006 2007 2008 2009 2010 2011

Skåne Västra Götaland Sexton kommuner

Per Hedberg

282

ett tröskelvärde då människor anser den vara tillräckligt utbyggd. Det är möjligtvis
det vi kan ana i analysen av de kommuner med flest vindkraftverk i landet. Mycket
vill inte ha mer.

Figur 3	 Andel som vill satsa mer på vindkraft i Skåne, i Västra Götaland och i
de sexton kommuner med fler än 30 vindkraftverk 2011 (procent)

53

68

66

64
68

70
66

58

62

67

79
77 78

83 83

74

69

74

58

72 71

76 82

62

54
57

50

55

60

65

70

75

80

85

90

95

100

2003 2004 2005 2006 2007 2008 2009 2010 2011

Skåne Västra Götaland Sexton kommuner

Kommentar: I län med förhållandevis få vindkraftverk (färre än 30 2011) var andelen som vill satsa
mer på vindkraft 2003 63 procent, 2004 70 procent, 2005 71 procent, 2006 76 procent, 2007 82
procent, 2008 81 procent, 2009 74 procent, 2010 67 procent och 2011 71 procent. De län med
färre än 30 vindkraftverk 2011 var Stockholm, Uppsala, Södermanland, Kronoborg, Värmland,
Västmanland, Gävleborg och Västernorrland. I riket som helhet var andelen som vill satsa mer på
vindkraft 2003 64 procent, 2004 73 procent, 2005 72 procent, 2006 77 procent, 2007 79 procent,
2008 80 procent, 2009 74 procent, 2010 66 procent och 2011 70 procent.

Den satsning på vindkraft som beslutats av riksdagen har ett kraftigt stöd i svensk
opinion. Vindkraft är en mycket populär energikälla. Endast solenergi är populärare
i svenska folkets ögon. I SOM-undersökningen 2011 stödjer 88 procent den satsning
som görs idag eller vill satsa mer än vad som görs idag. Gruppen som ville satsa mer
än idag omfattar 70 procent av befolkningen. En fråga som framtiden får besvara
är vad som sker i opinionen när de omfattande utbyggnadplanerna realiseras. Vi
kan redan nu se en tendens till att stödet för vindkraften sjunker i vindkraftstäta
kommuner. Men trots det är det fortfarande 2011 en majoritet som vill satsa mer
på vindkraft i dessa kommuner.

Svenska folkets åsikter om vindkraft

283

Noter
1	 Mätningarna av svenska folkets inställning till olika energikällor ingår i forsk-

ningsprojektet Energiopinionen i Sverige som finansieras av Energimyndigheten.
2	B land Vänsterpartiets sympatisörer svarar 69 procent att de vill satsa mer på

vindkraft än vad som görs idag. Detta är en förvånansvärt låg siffra som får
tolkas med viss försiktighet. Slumpen kan ha spelat in. Motsvarande resultat har
de flesta tidigare år legat på drygt 80 procent. Jämfört med resultatet från 2010
innebär det en minskning med -15 procentenheter.

3	 I gruppen som vill satsa mindre på vindkraft eller avstå från energikällan finner
vi vid en jämförelse med dem som vill satsa mer/som idag en överrepresentation
av män, äldre personer, personer som placerar sig till höger i politiken, personer
som är mycket politiskt intresserade och personer som vill använda kärnkraften.

4	 Se Holmberg 2012b för en analys hur åsiktsmönstren hänger samman när det
gäller synen på de olika energikällorna.

5	 Frågorna om solenergi och olja ställdes inte 2011 men resultaten för dessa två
energikällor var 2010 81 respektive 2 procent.

6	R esultaten från SOM-undersökningen 2010 visar att 22 procent helt vill avstå
från olja som energikälla.

7	 http://www.landskapsskydd.se/artikel/vindkraft. Se även Ny Teknik 2012.
8	D e 16 kommuner med flest vindkraftverk 2011 är Gotland, Laholm, Strömsund,

Mjölby, Malmö, Falkenberg, Eslöv, Åsele, Vara, Falköping, Mellerud, Mörbylånga,
Borgholm, Tanum, Kristianstad, och Dorotea. Källa: Energimyndigheten

9	 Om vi istället för att jämföra Skåne och Västra Götaland med hela landet och
gör motsvarande jämförelse med områden där vindkraftsutbyggnaden ännu
inte tagit fart så finner vi inte heller några större skillnader. I de län som 2011
hade färre en 30 vindkraftverk var det 2008 81 procent som ville satsa mer på
vindkraft. Den siffran sjönk till 71 procent 2011, -10 procentenheter.

Referenser

Energimyndigheten (2012). Vindkraftsstatistik 2011, ES 2012:02. Eskilstuna: Statens
Energimyndighet.

Föreningen svenskt landskapsskydd (2012). http://www.landskapsskydd.se/artikel/
vindkraft

Global Wind Energy Council (2012). Global Wind Statistics 2011.
Hedberg, Per och Holmberg, Sören (2012). Åsikter om energi och kärnkraft.

Göteborg: SOM-institutet.

Per Hedberg

284

Helker Lundström, Annika (2012). Vindkraften kan fem-dubblas. I Bergstrand,
Mats (red) Upplyst eller utfryst – en antologi om energimarknaden.

Holmberg, Sören (2012a). Fukushimaeffekten. I Weibull, Lennart, Oscarsson, Henrik
och Bergström, Annika (red). I I skuggan av framtiden. Göteborg: SOM-institutet.

Holmberg, Sören (2012b). En resa med kärnkraftsopinionen. I Bergstrand, Mats
(red) Upplyst eller utfryst – en antologi om energimarknaden.

Ny Teknik (2012). Motståndet mot vindkraften växer. http://www.nyteknik.se/
nyheter/energi_miljo/vindkraft/article2498154.ece

World Wind Energy Association (2011). World Wind Energy Report 2010.

Ett växande klädberg

285
Gustafsson, E & Ekström, K M (2012) Ett växande klädberg i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Ett växande klädberg

Eva Gustafsson och Karin M Ekström

Kläder som slängs i soporna utgör ett samhällsproblem och resursslöseri. Det
handlar dels om att kläder istället för att eldas upp som sopor kan återanvän-

das och återvinnas då det anses mer fördelaktigt ur miljösynpunkt utifrån EUs
ramdirektiv för avfallshierarki. Det handlar dels om att kläder som produceras tar
stora naturresurser i anspråk. För att producera 1 kg bomull går det åt mellan 7.000
och 29.000 liter vatten och 0,3 till 1 kg olja (Fisher, Cooper, Woodward, Hiller &
Goworek 2008). Att tillverka kläder som senare slängs i soporna utgör en onödig
miljöbelastning. Trots detta faktum är det först på senare tid som problemet med
textilt avfall (kläder, textilier) uppmärksammats. Diskussionen kring kläder och
hållbar utveckling har istället länge fokuserat på vad som köps, hur mycket råva-
ror som går åt och hur mycket kemikalier som används vid produktion (Olsson,
Roos & Wilson, 2009, Fisher m fl 2008). Det är framförallt under senare år som
problemet med textilt avfall har börjat få genomslag i den offentliga debatten. En
indikation på problemet kom 2006 då Göteborgs-Posten publicerade resultatet av
sin SIFO-undersökning av svenskarnas klädvanor. Tre av fyra svenskar angav att de
skänkte bort kläder när de köpte nytt, och GP rapporterade om välgörenhetsorga-
nisationernas växande klädberg.

Det faktum att kläder slängs kan relateras till en ökad klädkonsumtion. Statistik
visar att den privata klädkonsumtionen ökat i Sverige med 53 procent under åren
1999-2009 (Roos 2010) och nettoinflödet av textilier beräknas till 15 kg per år och
person (Carlsson, Hemström, Edborg, Stenmarck & Sörme 2011). Det kan finnas
flera faktorer som förklarar denna ökning. En ökad välfärd möjliggör för människor
att konsumera mera. Ett ökat fokus på konsumtionens betydelse för identitet, vem
man är och vem man vill vara, har också gjort sig märkbar under konsumtionssam-
hällets framväxt de senaste decennierna. Kläders symboliska betydelse som identi-
tetsmarkör är i synnerhet tydlig. Kläder har som Holmberg och Roos (2010, s 331)
uttrycker det ”en särställning inom den så kallade livsstilskonsumtionen”. Särskilt
för unga konsumenter har valet av kläder blivit viktigt för att uttrycka identitet och
grupptillhörighet. Flera studier av svenska konsumenter visar också att det främst är
unga konsumenter som ofta handlar nya kläder (Ekström, Gustafsson, Hjelmgren
och Salomonson 2012, Ungerth 2011, Holmberg och Roos 2010). Kläder har också
blivit relativt sett billigare, och fast fashion – moderiktiga kläder till ett lågt pris – har
gjort det möjligt också för unga människor med förmodat begränsad ekonomi att
hänga med i modets växlingar genom att ständigt köpa nytt. En tredjedel av unga
kvinnor i Ungerths (2011) studie handlade nya kläder flera gånger per månad.

Eva Gustafsson och Karin M Ekström

286

En lösning på problemet med ett växande textilöverskott är att köpa färre nya
kläder. Minskad klädkonsumtion står också högst på EUs ramdirektiv för avfallshie-
rarki eftersom att förebygga avfall alltid anses vara det mest miljövänliga alternativet.
Men detta är en komplex fråga. Konsumtionsvanor är som andra vanor svåra att
bryta och shopping har över tid blivit en fritidsaktivitet (Ekström 2010). Forsk-
ning visar att många konsumenter anser att handla kläder utgör ett nöje i sig (Cox,
Cox & Anderson 2005). Modets allt snabbare växlingar motiverar också nyinköp,
inspirationskällorna har blivit fler och når en större publik genom kanaler som t ex
Aftonbladets bilaga Sofis mode (Tidningskungen 2011-06-27) och modebloggare
(Rocamore 2011). Det faktum att konsumtion är relaterat till ekonomisk tillväxt
– BNP – innebär också att minskad konsumtion kan få konsekvenser i form av
stängda klädbutiker och arbetslöshet. Samtidigt är det av miljöskäl nödvändigt att
reflektera över hur konsumtionen kan göras mer hållbar. Genom att köpa färre
kläder som producerats hållbart, av en högre kvalitet som håller längre (som oftast
är dyrare) stimuleras fortfarande ekonomisk tillväxt. Det är köp och släng menta-
liteten som behöver förändras för att undvika onödiga miljöbelastningar. Likaså
behöver konsumtion inte enbart handla om att köpa nya varor, i detta fall kläder,
utan kan även innefatta att köpa begagnade, men även tjänster i form av lagade
och omsydda kläder.

Denna studie syftar till att öka kunskapen och förståelsen för hur konsumenter
gör sig av med kläder1. Det är vår förhoppning att detta kan bidra till en ökad mil-
jömedvetenhet som inbegriper hanteringen av avlagda kläder. Plockstudier gjorda
på uppdrag av Naturvårdsverket visade att genomsnittsvensken slänger 8 kg textilier
per år i hushållssoporna (Carlsson m fl 2011). Genom att i SOM-undersökningen
2011 ställa frågan om vad man gör med kläder man inte längre vill ha erhåller vi
en bättre förståelse för bakgrunden till Naturvårdsverkets siffror. Vi använder också
resultatet från SOM-undersökningen 2011 för att validera resultat från tidigare
konsumentstudier baserade på icke-sannolikhetsurval, och då främst vår studie av
konsumenter på Gekås Ullared (Ekström m fl 2012).

Olika sätt att avyttra kläder

Vårt fokus i årets SOM-undersökningen handlar om vad konsumenter gör med
kläder de inte längre vill ha. Vår fråga löd: ”Hur gör du dig av med hela kläder som
du inte längre vill använda (undantaget strumpor/underkläder)?”, vår frågas placering
och svarsalternativ framgår av enkäten Riks-SOM III i bokens bilaga. Bortfallet för
hela frågan var 51 personer, och detta bör nog hellre förklaras med ointresse för
frågeställningen snarare än ”uttröttning”. De olika svarsalternativen baseras på en
konsumentbeslutsmodell för avyttring (deposition) av Jacoby, Berning och Dietvorst
(1977). Vi relaterar denna modell till EUs senaste ramdirektiv för avfallshantering,
och den avfallshierarki som EU förespråkar (Naturvårdsverket 2011).

Ett växande klädberg

287

Jacoby m fl (1977) identifierade de tre valmöjligheter konsumenten står inför då
en vara, i vår studie klädesplagg, ska avyttras. Det första alternativet är att behålla
plagget, och har man gott om plats så kan kläderna läggas undan, men man kan också
sy om/ändra om plagget så att det blir användbart igen.”Jag syr om/ändrar” ingick
dock inte som alternativ, utan enbart det mindre specificerade alternativet ”jag sparar
alla mina kläder”. Resultatet i SOM-undersökningen 2011 visar att 4 procent av de
svarande sparade alla kläder. Nära hälften (45%) av dessa var 65 år eller äldre och
tillhör därmed samma generationskohort (Mitchell 2003). Den generation som idag
är 65 år och äldre har fostrats i sparsamhet då deras föräldrar, och kanske också de
själva, har erfarenheter från krigstider och ransonering. Under sådana förhållanden
lär man sig att inte slänga sådant som kan komma till användning. Forskning om
konsumentsocialisation handlar om att man som konsument ofta lär sig från unga
år, men även under hela livet (Ekström 2006). Det är vanligt förekommande att
konsumtionsmönster från tidig barndom följer med livet ut.

Det andra alternativet enligt Jacobys m fl (1977) modell är att göra sig av med
varan temporärt och att någon annan får använda den istället. För kläder är detta inte
ett självklart alternativ utan det är främst applicerbart på varor som t ex möbler man
(tillfälligt) inte får plats med. Därför hade vi heller inte ”lånar ut” som alternativ, men
”ger bort till familj och vänner” betyder att kläderna stannar kvar i närmaste kretsen
och därmed kanske är möjliga att ta tillbaka. Det är mycket vanligt att barnkläder
går i arv, men eftersom respondenterna i SOM-undersökningen 2011 är 16 år och
äldre så borde resultatet i huvudsak avse kläder för fullvuxna. Resultatet visar att
det är vanligast är att ge bort till familj och vänner ”ibland”, 49 procent har angett
detta alternativ (se tabell 1). Även svarsalternativet ”byter bort” kan innebära ett
temporärt bortlämnande eftersom många klädbytardagar arrangeras i vänkretsar,
och då finns potentiell möjlighet att ”byta tillbaka” det som en gång lämnats bort.
Som framgår av tabell 1 är det inte särskilt vanligt att byta bort avlagda kläder, bara
10 procent av de svarande har gjort det, och majoriteten av dessa byter bort kläder
”ibland”. Från ett hållbarhetsperspektiv är dessa båda alternativ placerade på plats
nummer ett och två på EUs ramdirektiv om avfallshierarki. Argumentet är att mot-
tagaren kanske avstår från att köpa ett nytt plagg vilket är förebyggande, och plagget
återanvänds utan att ta fler resurser i anspråk.

Det sista alternativet i Jacobys m fl (1977) modell är att göra sig av med varan
permanent, och det är vad folk i allmänhet gör när de rensar ut sin garderob. Resul-
tatet från SOM-undersökningen 2011 visar att man framförallt lämnar kläder till
välgörenhet, men också att man i hög utsträckning slänger kläder i soporna. Det
faktum att man lämnar kläder till välgörenhet är inget nytt. Sverige har en lång tra-
dition av att kläder tas om hand av organisationer som t ex Myrorna, Röda Korset
och Stadsmissionen. Från ett hållbarhetsperspektiv så utgör att lämna till välgören-
het plats nummer två och tre i EUs avfallshierarki. En stor del av inlämnade kläder
återanvänds, enligt Carlsson m fl (2011) säljs 11 procent i Sverige och 73 procent
går till katastrofhjälp eller säljs på export. En del kläder som säljs vidare (inom landet

Eva Gustafsson och Karin M Ekström

288

eller på export) återvinns i det att man använder materialets egenskaper, t ex som
stoppning, ljudisolering i bilar, eller material till nya kläder (Morley, Slater, Russell,
Tipper & Ward 2009). Att slänga kläder i hushållssoporna är förvisso en form av
återvinning eftersom de omvandlas till energi vid förbränning, men ett dåligt sådant.
Förbränning kommer först på fjärde plats i EUs avfallshierarki, endast deponi är ett
sämre miljömässigt alternativ än att slänga i hushållssoporna.

Tabell 1 	 Hur gör du dig av med hela kläder (ej strumpor/underkläder) som du
inte längre vill använda? (2011, procent)

			 Ganska	 Mycket		 Antal
	 Aldrig	 Ibland	 ofta	 ofta	 Alltid	 svarande

Lämnar till välgörenhet	 13	 35	 17	 15	 20	 1499

Säljer till secondhandaffär	 89	 8	 1	 0	 1	 1478

Säljer själv på Internet	 89	 8	 1	 1	 1	 1477

Säljer på loppmarknad	 88	 10	 1	 0	 1	 1475

Ger bort till familj och vänner	 26	 49	 13	 9	 4	 1491

Slänger i soporna	 38	 46	 7	 5	 4	 1488

Byter bort	 90	 8	 1	 0	 1	 1470

Kommentar: Bortfallet varierar mellan 93 till 122 individer (cirka 7%) varav 51 individer (3%) avser
hela frågan, och resterande bortfall avser del av frågan. Frågan lyder: Hur gör du dig av med hela
kläder (ej strumpor/underkläder) som du inte längre vill använda?

I årets SOM-undersökning har 62 procent angett att de slänger hela kläder i hus-
hållssoporna, 46 procent av samtliga gör detta ibland. Detta resultat kan jämföras
med en enkätstudie på Gekås Ullared (Ekström m fl 2012) som visar att endast 12
procent av respondenterna slängt hela kläder i hushållssoporna. En förklaring till
de olika resultaten kan vara de olika skalor som använts i frågeformulären. Gekås-
studien hade endast svarsalternativet ja eller nej, medan SOM-undersökningen 2011
använder en femgradig Likert-skala. Det innebär att svaren blir mer nyanserade i
SOM-undersökningen, medan ett ja och nej alternativ som i Gekås-studien kan
innebära att man glömmer bort det man gör ”ibland”. Vi tror därför inte att Gekås
kunder är mindre benägna än övriga svenskar att slänga hela kläder i soporna. När
alternativet ibland finns med så kan man medge att en del plagg hamnar i soporna,
men finns bara ja eller nej alternativ så finns risken att den sk ”social desirability”
effekten blir för stor, dvs att man vet att det inte är bra att slänga kläder i soporna
och därför väljer att svara nej. Sammanfattningsvis tror vi därför att SOM-under-
sökningen med en nyanserad skala ger en mer rättvisande bild av hur många som
slänger kläder i soporna.

Ett växande klädberg

289

Andelen som säljer (eller byter bort) kläder är liten, endast åtta procent av de
tillfrågade gör detta ”ibland”, den stora majoriteten gör det aldrig. Dessa låga siff-
ror för att sälja kläder kan ställas i relation till den växande begagnatmarknaden på
internet. Värdet av annonserna på Blocket under 2010 uppgick till 212 miljarder,
vilket var en ökning med 20 miljarder från 2009 (Blocket 2011-01-12). Resultatet
från SOM-undersökningen 2011 visar att vad gäller handeln med begagnade kläder
är det 11 procent av befolkningen som står för denna. Som framgår av tabell 1 har
89 procent aldrig sålt kläder på internet, en siffra att jämföra med de mellan 70-90
procent som handlar på Blocket enligt deras egen statistik. Kläder ligger heller inte
i topp bland de varor som säljs på Blocket, mest sålt under 2010 var bilar, medan
kläder och skor återfanns först på 8:e plats (ibid). Barnkläder och skor var de varor
som ökat mest i procent (40%) från år 2006 till 2010 vilket rimligen förklarar
placeringen på topplistan, klädesplagg för vuxna skulle med säkerhet inte ensamt
platsa bland Blockets tio-i-topp.

En rimlig slutsats kan vara att ”vanliga” kläder inte är lika enkla att sälja på inter-
netbaserade begagnatmarknader i jämförelse med t ex bilar, cyklar och barnvagnar.
En rundsurfning på Blocket och Tradera visar också att merparten av handeln med
kläder förefaller rymmas inom två kategorier: dels plagg som köpts för ett specifikt
tillfälle: t ex klänningar för bröllop och fest, och dels barnkläder med hög kvalitet.
På Tradera finns visserligen mängder med annonser för ”vanliga” kläder men bud-
givningen verkar gå minst sagt trögt på dessa.

Sammanfattningsvis så visar resultatet från SOM-undersökningen 2011 att svenska
konsumenter inte verkar agera miljövänligt när de gör sig av med sina kläder. Trots
att svenska konsumenter i allmänhet verkar uppfatta miljön som viktig (se bokens
inledningskapitel) så agerar man inte på ett för miljön hållbart sätt när det gäller kläder
man gör sig av med. Den största andelen har svarat ”ibland” på samtliga alternativ
och det resultatet avspeglar den forskning vi tagit del av (se t ex Palm 2011, Ungerth
2011, Morgan & Birthwistle 2009). Majoriteten gör en sortering, kläder med högre
kvalitet och attraktivitet ges bort till familj eller vänner, säljs eller byts bort. Kläder
som är fula eller väldigt omoderna riskerar att hamna i soppåsen medan kläder som
är ”ok” lämnas till välgörenhet. För miljön vore det bästa att inga textiler hamnade
i hushållssoporna, trasiga textilier kan återvinnas, och hela kläder kan återanvändas
eller återvinnas. I vår analys av konsumenters beteende drar vi slutsatsen att många
konsumenter förmodligen inte är medvetna om klädavfallets miljöpåverkan och att
de inte heller vet att trasiga kläder kan återvinnas. I linje med tidigare studier visar
också resultatet från SOM-undersökningen 2011 att folk i allmänhet inte främst
”tänker miljö” när de gör sig av med avlagda kläder på samma sätt som gäller t ex
när man gör sig av med datorer och TV-apparater.

Vem slänger kläder i soporna?

Det finns flera grupper i det här resultatet som kan vara intressant att analysera när-
mare, t ex den grupp som aldrig kastar kläder i hushållssoporna. Finns det resultat som

Eva Gustafsson och Karin M Ekström

290

tyder på att detta är ett uttryck för miljötänkande, eller beror det på andra orsaker?
Och vilka är det som kastar hela kläder i soporna, finns det några återkommande
mönster som kan ligga till grund för riktade åtgärder, är det t ex unga människor
som är de största miljösyndarna, eller är det folk på landsbygden som har långt till
inlämningsställen? Vi är också intresserade av den grupp (13 procent) som angett
att man aldrig lämnar kläder till välgörenhet. Tidigare studier har visat att lämna
till välgörenhet uppfattas som ett enkelt sätt att bli av med överskottet (Domina &
Koch 2002) och att det känns bra att idka välgörenhet (Ekström m fl 2012,), så
vilka är då orsakerna som kan förklara att man inte lämnar till välgörenhet.

Vi börjar med att analysera de som kastar hela kläder i soporna. Resultatet visar
inga skillnader avseende ålder utan det är snarare en påfallande brist på variation
mellan de olika åldersgrupperna. Flera studier har visat att unga människor köper
mer nya kläder än äldre (Ekström m fl 2012, Holmberg och Roos 2010), men
SOM-undersökningen 2011 visar att unga människor inte slänger mer eller mindre
kläder än andra. Inte heller utbildningsnivå visar på några skillnader. Det är särskilt
intressant med tanke på att Holmberg och Roos (2010) i sin studie påvisade ett
samband mellan att handla kläder ofta och utbildning där högutbildade köpte kläder
oftare än lågutbildade. Sammantaget visar resultatet från SOM-undersökningarna
2010 och 2011 att det inte självklart är de som ofta handlar nya kläder som också
slänger hela kläder i hushållssoporna.

Inte heller civilstånd förefaller ha någon betydelse beträffande att slänga hela
kläder i soporna. Något fler ensamstående har markerat att de alltid slänger kläder
i hushållssoporna (sex procent mot tre) men den skillnaden är inte statistiskt sig-
nifikant eftersom grupperna är små (23 respektive 34 personer). Vi ser däremot
en indikation att uppväxthem kan ha viss betydelse. De som vuxit upp i ett sk
högre tjänstemannahem visar en svag tendens att inte slänga kläder i soporna, 45
procent har angett att de aldrig gör detta vilket är sju procentenheter högre än det
genomsnittliga resultatet på 38 procent. Nuvarande hemförhållanden har däremot
ingen betydelse för hur man agerar, arbetarhem och högre tjänstemannahem slänger
kläder i soporna i ungefär lika hög grad. Inte heller om vi tittar på landsbygd och
stad finns några säkerställda skillnader. Vi kan dock se en skillnad som är rimlig,
om ej statistiskt säkerställd. Av de personer som bor på ren landsbygd är andelen
som alltid slänger kläder i soporna något högre (7 %) än för övriga. Denna skillnad
skulle kunna förklaras genom att avståndet till inlämningsplatser är längre än för de
som bor i stan. Det är helt enkelt för opraktiskt och krångligt att göra sig av med
kläder på andra sätt än att slänga i soporna om man bor på ren landsbygd.

Den enda bakgrundsvariabel som tydligt visar på skillnader mellan olika grupper
är kön. Som framgår av tabell 2 nedan är andelen kvinnor som aldrig slänger kläder
(44%) större än motsvarande andel män (31%). En majoritet av kvinnorna har svarat
aldrig/ibland (89%) medan de flesta män svarat ibland/ganska ofta (57%). Den
här skillnaden mellan könen är statistiskt säkerställd vilket indikerar att hypotesen
att män oftare slänger kläder i soporna än kvinnor inte kan förkastas. Och när vi

Ett växande klädberg

291

tittar enbart på gruppen singlar så blir det än mer tydligt att män är mer benägna
än kvinnor att kasta kläder i soptunnorna. Hela 11 procent av singelmännen har
angett att de alltid slänger avlagda kläder i soporna. Nu är gruppen mycket liten
(19 individer) varför resultatet ska tolkas med försiktighet, men sammantaget fram-
träder en tendens att män hanterar avlagda kläder mindre miljövänligt än kvinnor.
Motsvarande siffra för singelkvinnorna är två procent, dvs samma siffra som för
samtliga kvinnor oavsett civilstånd.

Tabell 2 	 Kvinnor och mäns vanor att slänga kläder i soporna (2011, procent)

			 Ganska	 Mycket		 Antal
	 Aldrig	 Ibland	 ofta	 ofta	 Alltid	 svarande

Kvinnor	 44	 45	  6	 4	 2	  796

Män	 31	 47	 10	 6	 7	  692

Samtliga	 38	 46	  7	 5	 4	 1488

Fråga: Hur gör du dig av med hela kläder (ej strumpor/underkläder) som du inte längre vill använda?
Svarsalternativ: Slänger i soporna

Resultatet från SOM-studien visar att kön har stor betydelse för vad som händer
med avlagda kläder, kvinnor slänger mindre, men andelen kvinnor som aldrig lämnar
kläder till välgörenhet (tabell 3) eller aldrig ger bort kläder till familj och vänner
(tabell 4) är också signifikant mindre än motsvarande andel för männen. I tabell 3
nedan framgår att andelen kvinnor som alltid lämnar avlagda kläder till välgören-
het är 24 procent medan motsvarande siffra för männen är 15 procent. Beror detta
verkligen på att kvinnor och män agerar så olika, eller kan det bero på att hanteringen
av familjens kläder är något kvinnor ansvarar för? Vi har ställt frågan om kläder,
och inte dina kläder, vilket kan ha tolkats som att det handlar om hushållets kläder
snarare än individens. Med det som utgångspunkt så blir resultatet rimligt under
förutsättning att det är kvinnorna som i huvudsak har ansvar för hemmets kläder.

Tabell 3 	 Kvinnors och mäns vana att lämna kläder till välgörenhet (2011, procent)

			 Ganska	 Mycket		 Antal
	 Aldrig	 Ibland	 ofta	 ofta	 Alltid	 svarande

Kvinnor	  9	 32	 19	 17	 24	  810

Män	 18	 38	 16	 13	 15	  689

Samtliga	 13	 35	 17	 15	 20	 1499

Fråga: Hur gör du dig av med hela kläder (ej strumpor/underkläder) som du inte längre vill använda?
Svarsalternativ: Lämnar till välgörenhet

Eva Gustafsson och Karin M Ekström

292

Resultatet i SOM-undersökningen 2011 kan alltså förstås som att det i många familjer
finns en uppdelning mellan kvinnor och män avseende hanteringen av kläder. När vi
analyserade gruppen ensamboende och jämförde beteende mellan män och kvinnor
så fann vi att skillnaderna mellan könen var större. Andelen singelmän som aldrig
lämnade kläder till välgörenhet uppgick till 33 procent och motsvarande siffra för
singelkvinnor var 10 procent.

Män är också mindre benägna att ge bort kläder till familj och vänner. I tabell
4 nedan framgår att andelen män som aldrig ger bort kläder är avsevärt större än
motsvarande andel kvinnor (36% mot 18%). Denna skillnad är statistiskt signifikant,
och bekräftar att hypotesen att fler män aldrig ger bort kläder än kvinnor inte kan
förkastas. När vi analyserar gruppen ensamboende så ser vi samma mönster. Dock
är skillnaderna mellan singelmän och övriga män inte lika stor som i fallet med att
lämna till välgörenhet, eller att slänga kläder i soporna.

Tabell 4 	 Kvinnors och mäns vana att ge bort kläder (2011, procent)

			 Ganska	 Mycket		 Antal
	 Aldrig	 Ibland	 ofta	 ofta	 Alltid	 svarande

Kvinnor	 18	 49	 15	 12	 5	 803

Män	 36	 48	 9	 5	 2	 688

Samtliga	 26	 49	 13	 9	 4	 1491

Fråga: Hur gör du dig av med hela kläder (ej strumpor/underkläder) som du inte längre vill använda?
Svarsalternativ: Ger bort till familj och vänner

Med utgångspunkt i ovanstående resultat är män generellt sett sämre på att hantera
avlagda kläder på ett miljömässigt hållbart sätt. Vi vet inte varför, och det behöver
heller inte betyda att män är mer fientligt inställda till miljön än kvinnor. Tvärtom
finns det en viss rationalitet i att slänga i soporna då kläderna bränns och blir till
energi. Ett argument mot att lämna bidrag till välgörenhet kan vara att det på
senare tid har uppmärksammats att välgörenhetsorganisationerna bidrar till att den
inhemska marknaden i mottagarländerna tar skada (Lindström 2004). Ett annat
argument kan vara att det har varit flera skandaler kring välgörenhetsorganisationer
och deras hantering av inlämnade bidrag. Det är inte vår mening att peka ut män
som miljöbovar, men resultaten tyder på att män oavsett deras intentioner agerar
på ett för miljön mindre hållbart sätt när det gäller kläder som avyttras. Tidigare
studier har visat att i synnerhet unga män agerar mer miljöovänligt än andra och
SOM-undersökningen 2011 bekräftar detta resultat (se t ex Lindén 1994).

Vilka är det då som aldrig kastar kläder? Vi avslutar det här kapitlet med att titta
närmare på just den gruppen. Kan man tydligt se att dessa personer är mer miljö-

Ett växande klädberg

293

medvetna än övriga, eller ska vi leta efter andra förklaringar till den för miljön bästa
hanteringen av avlagda kläder?

Den typiska personen som aldrig slänger kläder i hushållssoporna är en kvinna, hon
kan vara vilken ålder som helst, bo var som helst och ha vilken utbildning som helst.
Sammantaget utgör denna grupp 38 procent av den vuxna befolkningen. Partipoli-
tiskt är det troligt att den som aldrig slänger kläder i soporna är miljöpartist (47%)
eller vänsterpartist (43%), minst troligt är hen anhängare till Centerpartiet (29%).
Dessa skillnader är dock inte statistiskt säkerställda eftersom det totala bortfallet är
stort (116 personer) och ska därför tolkas som tendenser. Analysen visar också att
de som är mycket oroade för framtida miljöförstöring inte kastar kläder i soporna
(43%), men också här handlar det om tendenser snarare än signifikanta resultat.
Det är också troligt att den grupp som aldrig slänger kläder i hushållssoporna anser
att det är viktigt att satsa på svensk miljöforskning på ”världsbästanivå” (43%) även
det återigen rör sig om tendenser. Slutligen är det mer troligt att de har angett ett
stort intresse för miljö (värde 8, 9 eller 10 på en elvagradig skala) än att de har angett
ett lågt intresse (värde 0, 1, 2 eller 3). Av de med stort intresse för miljöfrågor så
kastar 42 procent aldrig kläder i soporna, motsvarande siffra för personer med svagt
miljöintresse är 34 procent

Av det ovanstående kan man utläsa att det finns en koppling mellan att inte slänga
kläder och intressera sig för miljöfrågor. Sambandet är dock inte så tydligt vilket
stärker tidigare forskning som visar att en positiv attityd till miljön inte nödvän-
digtvis leder till ett konsekvent, miljömedvetet agerande (Ölander och Thögerson
1995). Sedan vi började detta forskningsprojekt om klädavfall har vi deltagit i flera
diskussioner, både privata och offentliga. Det har framkommit att också personer
som anser sig vara miljömedvetna saknar kunskap om vad textilier och avlagda kläder
kan användas till. Gemene man slänger kläder som är fula, eller lite trasiga, och
man tycks sakna kännedom om att dessa kläder kan återanvändas eller återvinnas.
Att miljöintresserade personer är överrepresenterade i den grupp som aldrig slänger
kläder tror vi beror på att det inom den gruppen finns fler personer som är insatta
i problematiken. Men faktum kvarstår att det trots allt är 58 procent av de som
angett stort miljöintresse som kastar hela och användbara kläder i hushållssoporna.

Slutsatser och diskussion

I denna studie har vi fokuserat på hur människor avyttrar kläder. Resultatet från
SOM-undersökningen 2011 visar att 62 procent slänger hela kläder i soporna och
att 46 procent av samtliga gör det ”ibland”. Från ett hållbarhetsperspektiv hade
det varit bättre om dessa kläder istället återanvänds eller återvinns. Det är ett stort
resursslöseri från miljösynpunkt att kläder slängs i soporna och eldas upp. SOM-
undersökningen 2011 visar också att män är sämre på att hantera avyttrade kläder
än kvinnor. Andelen kvinnor som aldrig slänger kläder är större än motsvarande
andel män. Bland män är det i synnerhet singelmän som agerar mindre miljövänligt

Eva Gustafsson och Karin M Ekström

294

när det gäller klädavyttring. Tidigare studier visar att unga män agerar mindre mil-
jövänligt (t ex Lindén 1994). Det behövs riktade insatser för att ändra detta mindre
miljövänliga beteende hos män och i synnerhet singelmän. I familjer är det möjligen
ofta kvinnor som tar hand om kläder som ska avyttras, medan männen i singelhem
får göra det själva. SOM-undersökningen 2011 visar också att den typiska person
som aldrig slänger kläder är kvinna med ett stort intresse för miljö. Samtidigt är
det 58 procent av de som angett stort miljöintresse som kastar hela och använd-
bara kläder i soporna. Vi antar att det kan bero på att man saknar kännedom om
att kläder kan återanvändas och återvinnas. Här finns en hel del att göra framöver
för att ändra konsumenters beteenden. Konsumenter behöver bli mer medvetna
om kopplingen mellan kläder och miljö och att även se kläder som något som bör
källsorteras (Ekström m fl 2012). Likaså behöver man göra kärl för klädinsamling,
både till återanvändning och återvinning tillgängliga för konsumenter. Konsumen-
ter ska inte behöva leta efter var de kan göra sig av med kläder som de vill avyttra.

Not
1	F orskningsprojektet Återanvändning och återvinning av kläder finansieras av

Handelns Utvecklingsråd i samarbete med Formas.

Referenser

Blocket (2011-01-12) Svenskarna sålde på Blocket för 212 miljarder 2010. Press-
meddelande. http://www.cisionwire.se/blocket/pressmeddelanden/?page=3
[hämtad 120515].

Carlsson, A., Hemström, K., Edborg, P., Stenmarck, Å. & Sörme, L. (2011) Kartlägg-
ning av mängder och flöden av textilavfall. SMED på uppdrag av Naturvårdsverket.

Cox, A., Cox, D. and Anderson, R.D. (2005) Reassessing the pleasure of store
shopping. Journal of Business Research, Vol 58, pp 250-259.

Domina, T. & Koch, K. (2002) Convenience and frequency of recycling: impli-
cations for including textiles in curbside recycling programs. Environment and
Behavior, 34, 216-238.

Ekström, K. M. (2006) Consumer socialization revisited, Research in Consumer
Behavior, Vol. 10, R. W. Beck (ed.). Oxford: Elsevier Science.

Ekström, K. M. (2010) Design and consumption, i Consumer Behaviour, A Nordic
Perspective, Karin M. Ekström (red.) Lund: Studentlitteratur, sid 515-530.

Ekström, K. M., Gustafsson, E., Hjelmgren, D. & Salomonson, N. (2012) Mot en
mer hållbar konsumtion. En studie om konsumenters anskaffning och avyttring av
kläder. Vetenskap för profession rapport nu 20:2012. Högskolan i Borås.

Fisher, T, Cooper, T., Woodward, S., Hiller, A. & Goworek, H. (2008) Public Under-
standing of Sustainable Clothing: A report to the Department for Environment,

Ett växande klädberg

295

Food and Rural Affairs. Defra, London. http://randd.defra.gov.uk/Document.
aspx?Document=EV0405_7666_FRP.pdf [hämtad 2011-09-01].

Jacoby, J, Berning, C. K. & Dietvorst, T. F. (1977) What About Disposition– What
do consumers do with products once they have outlivedtheir usefulness, and how
does this relate to the purchase of replacement products? Journal of Marketing,
April, Vol 44, No. 2, pp. 22-28.

Holmberg, U. och Roos, C. M. (2010) Konsumera mera? Konsumenters roll efter
den ekonomiska krisen. I Sören Holmberg & Lennart Weibull (red) Nordiskt
ljus: SOM-institut, Göteborgs universitet. Sid 329-339.

Lindén, Anna-Lisa (1994) Människa och miljö. Om attityder, värderingar, livsstil och
livsform. Lund University Social Sciences. Department of Sociology. Division of
Sociology. ISBN 91 77981797 7 Carlsson Bokförlag.

Lindström, S. (2004) Gränslösa kläder. Stockholm: Bokförlaget Atlas.
Mitchell, S. (2003) American Generations: Who They Are, How They Live, What They

Think, 4th (ed.), New Strategist publications: Ithaca, New York.
Morgan, L. R., & Birtwistle, G. (2009) An investigation of young fashion consumers’

disposal habits, International Journal of Consumer Studies, 33(2), pp. 190-198.
Morley, N., Slater, S., Russell, S., Tipper, M. & Ward, G. D. (2006). Recycling of

Low Grade Clothing Waste, Prepared by Oakdene Hollins Ltd, the Salvation Army
Trading Company Ltd and Nonwovens Innovation & Research Institute Ltd.,
Defra Contract Reference: WRT152 http://www.oakdenehollins.co.uk/pdf/
defr01_058_low_grade_clothingpublic_v2.pdf [hämtad 2011-09-03].

Naturvårdsverket (2011) http://www.naturvardsverket.se/sv/Start/Produkter-och-
avfall/Avfall/Lagar-och-regler-om-avfall/EUs-nya-avfallsdirektiv/ Senast uppda-
terad 2011-07-14. [besökt 2012-05-24].

Olsson, E., Posner, S., Roos, S. & Wilson, K. (2009) Kartläggning av kemikaliean-
vändning i kläder. Swerea IVF, uppdragsrapport 09/52 till Kemikalieinspektionen.
Kemikalieinspektionens dnr 240-H09-01340. [Hämtad http://www.kemi.se/
upload/Amnesomraden/Docs/Textilier/Kartläggning%20av%20kemikaliean-
vändning%20i%20kläder%202010-03-17.pdf. 2012-02-11].

Palm, D. (2011) Improved waste management of textiles, Project 9 Environmentally
improved recycling, IVL Swedish Environmental Research Institute Ltd., Goth-
enburg, Sweden.

Rocamora, A (2011) Personal fashion blogs: screens and mirrors in digital self-
portraits. Fashion theory. vol:15 Nr 4, sid 407-424.

Roos, J. M. (2010) Konsumtionsrapporten 2010, Centrum för konsumtionsvetenskap,
Handelshögskolan vid Göteborgs universitet.

Tidningskungen (2011-06-27) Sofis mode blir magasin, 2011-06-27, http://www.
tidningskungen.se/linnherbertsson/2011/6/27/sofies-mode-blir-magasin/
[Hämtad 120524]

Ungerth, L. (2011) Vad händer sen med våra kläder? Rapport 2011, April, Konsu-
mentföreningen, Stockholm.

Eva Gustafsson och Karin M Ekström

296

Ölander, F. & Thögersen, J. (1995) Understanding of Consumer Behaviour as a
Prerequisite for Environmental Protection, Journal of Consumer Policy, vol. 18,
pp. 345-385.

Kultur, livsstil
och konsumtion

Ritualer, högtider och manifestationer

299
Bromander, J (2012) Ritualer, högtider och manifestationer i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Ritualer, högtider och manifestationer

Jonas Bromander

Människan har i alla tider ägnat sig åt riter och manifestationer för att knyta
den egna gruppen samman och för att markera skiften i tillvaron. Stammen,

släkten, nationen, arbetskollegiet är bara några exempel på sammanslutningar som
stärks genom att man har gemensamma och överenskomna ritualer och eller manifes-
tationer. Ett kännetecken för ritualen är att den upprepas på ett likartat sätt. Många
gånger markerar de också övergångar av olika slag. Valborgsmässoafton markerar
övergången från vinter till vår, fredagsölen markerar att man går från vardag till helg
och första advent att ett nytt kyrkoår inleds. Det råder även likheter mellan ritualer
och manifestation, inte minst för att de båda fungerar som ett kitt som binder en
specifik grupp samman. Gränsdragningen dem emellan kan dock ibland vara ganska
diffus. Manifestationen behöver inte upprepas så som ritualen, utan det är snarare
ett tillfälle då man gemensamt och i kollektiv anda uttrycker en uppfattning eller
en opinion. Det kan röra sig om en demonstration, en strejk eller ett tillfälle då
man visar sitt gillande eller ogillande för eller emot något. Inte sällan förekommer
manifestationer mot våld, miljöförstöring och rasism, för att bara nämna några
typer. Men även så kallade motdemonstrationer blir en slags manifestationer. Inte
minst har både religion och politik varit arenor för manifestationer och människans
rituella liv. Båda dessa områden är också värderingsdrivna, om än ofta utifrån olika
bevekelsegrunder. Därför är det särskilt motiverat att skildra några av de vanligaste
ritualerna och manifestationerna i ljuset av deras religiösa och politiska förtecken.

Jämförelser mellan religion och politik har engagerat forskare i olika sammanhang
och är inget nytt fenomen. Inte minst har fältet diskuterats inom svensk religions-
sociologi. Ett område handlar om engagemanget inom kyrkopolitiken (Gustafsson
1977), ett annat om i vad mån befolkningen anser att religiösa organisationer ska
engagera sig i samhällsdebatten och ett tredje område handlar om på vilket sätt reli-
gion kan fungera som resurs när unga människor formar sina politiska värderingar.
(Bromander 2011 och Hagevi 2011)

I takt med att det svenska samhället i allt högre grad individualiseras och att den
kollektiva organiseringen – inte minst den religiösa och politiska – blir allt svagare,
är det intressant att fråga sig i vad mån samhällets ritualer och manifestationer
påverkas och vilka av dessa som i dag fungerar som ett sammanlänkande kitt mellan
individer inom olika grupper.

Syftet med den här artikeln är att belysa på vilket sätt religion och politik hänger
samman med några av våra stora ritualer och manifestationer. Det har inte varit möj-
ligt att ge en heltäckande bild, men Riks-SOM har för första gången ställt samman

Jonas Bromander

300

ett frågebatteri kring just ritualer (eller högtider) och manifestationer. Frågan som
ställdes löd: Under de senaste 12 månaderna, gjorde du något av följande? Därefter
följde ett antal alternativ för vilka man kunde svara ja eller nej.1

Ritualtoppen

De alternativ svarspersonerna fick möjlighet att ta ställning till erbjuder en ganska
stor variation, från sådant som berör en stor majoritet av befolkningen till sådant
som endast ett fåtal ägnar sig åt. Visserligen skulle man kunna tänka sig att fråga
efter fler alternativ – till exempel firande av Halloween – men de som återfinns i
listan ger en ganska bred bild av hur den svenska befolkningen väljer att ritualisera
sina liv och hur vanligt förekommande det är att man ägnar sig åt såväl ritualer som
manifestationer. Alternativen är i tabell 1 rangordnade från det mest förekommande
till det minst förekommande och man skulle i detta sammanhang kunna tala om
en topplista för ritualer.2

Tabell 1	 Deltagande i ritualer och manifestationer 2011 (procent)

	 Procentuell andel
	 som svarat ”deltagit”
	 under den senaste
	 12-månaders-
Under de senaste 12 månaderna, gjorde du något av följande?	 perioden	 n=

Firade din egen födelsedag	 86%	 3103

Firade midsommar	 86%	 3087

Tittade på finalen i Melodifestivalen	 53%	 3096

Tände ljus vid någons grav i samband med alla helgons dag	 51%	 3096

Firade skolavslutning	 40%	 3087

Firade Sveriges nationaldag den 6:e juni	 25%	 3090

Var i kyrkan på 1:a advent	 13%	 3091

Besökte midnattsmässa eller julotta	 11%	 3089

Besökte gudstjänst under påskhelgen	 10%	 3090

Deltog i 1:a maj-demonstration	 3%	 3087

Deltog i demonstration mot rasism	 3%	 3092

Firade avslutningen av ramadan (eid al-fitr)	 2%	 3072

Deltog i Prideparad	 2%	 3080

Fråga: Under de senaste 12 månaderna, gjorde du något av följande? Därefter följde ett antal
alternativ för vilka man kunde svara ja eller nej.

Källa: Den nationella SOM-undersökningen 2011

Ritualer, högtider och manifestationer

301

Svarsfördelningen inbjuder till att dela in materialet i åtminstone fyra olika grup-
per. Den första utgörs av ritualer/högtider som uppmärksammas av en större del
av befolkningen. Den andra är sådana ritualer som uppmärksammas av ungefär
halva befolkningen. Därefter kommer de som uppmärksammas av 10-25 procent
av befolkningen och som fjärde grupp placerar sig de alternativ som relativt få låter
sig delta i. Med undantag för avslutningen av Ramadan är dessa sista alternativ att
betrakta som listans tydligaste manifestationer.

Såväl födelsedag som midsommar hör till den första gruppen. Det är ungefär
85 procent av hela befolkningen som firat såväl midsommar som egen födelsedag.
Den första av dessa två har en direkt kollektiv ansats, där ingen enskild individ står
i centrum. Den andra är mer individualistiskt präglad eftersom det är den enskilda
individen som utgör högtidens centrum.

Huruvida melodifestivalen är en ritual eller nationell manifestation kan naturligtvis
diskuteras, men ungefär halva befolkningen bänkade sig framför TV:n 2011 och fick
se Eric Saade vinna i Globen. Ungefär lika många tände ljus vid någons grav under
alla helgons dag. Något färre, men ändå hela 40 procent, deltog vid skolavslutning.
Inom ramen för alternativet skolavslutning återfinns också studentfirande, vilket
kanske är den ritual som mer än något annat i dag fungerar som en passagerit när
det gäller övergången från ung till vuxen, eller åtminstone till ung vuxen. Teoretiskt
formulerades denna process av den franske etnografen Arnold van Generp. (Van
Generp 1960).

Firandet av nationaldagen samlar ungefär 25 procent av befolkningen, vilket måste
anses som ett högst måttligt engagemang då det är en manifestation vars målgrupp
faktisk är hela nationen. De olika typerna av gudstjänster vid advent, jul och påsk
når 10 procent eller strax däröver. I den grupp som samlar mindre än 5 procent
av befolkningen hamnar 1:a maj-demonstration, demonstration mot rasism och
att fira avslutningen av Ramadan. Till denna grupp kan även Prideparaden föras.

Det råder således en betydande variation mellan de olika alternativen, vilket är
naturligt eftersom somliga av dem inte ens är relevanta för delar av befolkningen.
Avslutningen av Ramadan är ett exempel på detta. En ytterligare analys visar att just
den högtiden firas av 80 procent av landets muslimer. (Enligt Riks-SOM 2011).
Därmed hamnar avslutningen av Ramadan för den muslimska delen av befolkningen
nästan i paritet med midsommarfirandet för befolkningen i sin helhet.

Riternas religiösa och politiska närhet

För att undersöka i vilken utsträckning riter och manifestationer relaterar till religion
och politik har tre av SOM-enkätens frågor prövats. Dels är det frågan som lyder
Man talar ibland om att politiska åsikter kan placeras in på en vänster–högerskala. Var
någonstans skulle du placera dig själv på en sådan skala? Det är en fråga som anger
politisk inriktning snarare än politiskt engagemang (se även inledningskapitlet i
denna volym där den ideologiska självplaceringen över tid finns redovisad). För

Jonas Bromander

302

att spegla den religiösa närheten prövas två olika frågor, vilka lyder Hur ofta har du
under de senaste 12 månaderna gjort följande? Besökt gudstjänst eller religiöst möte? och
bett till Gud? Dessa frågor anger snarare grad av engagemang än religiös inriktning.
Det förefaller dock rimligt att anlägga ett sådant perspektiv eftersom Sverige är ett
relativt homogent land vad gäller religiös tillhörighet men mer varierat i fråga om
religiöst engagemang. Som exempel på detta kan nämnas att närmare 70 procent
av befolkningen (6,5 miljoner individer) tillhör Svenska kyrkan, medan ca 3 pro-
cent (enligt SOM-studien) betraktar sig som muslimer. Till saken bör nämnas att
det inom såväl den kristna och svenskkyrkliga gruppen som i den muslimska kan
råda stora teologiska skillnader som väl är i paritet med de politiska skillnader som
återfinns på den politiska vänster-högerskalan. Dessa skillnader är dock inte möjliga
att utläsa ur SOM-enkäten.

Ungefär en tredjedel avstår från att positionera sig på någon av de båda politiska
flankerna utan väljer i stället mittenalternativet. Marginellt fler placerar sig på höger-
sidan än på vänstersidan. Utifrån skalan som löper från 1-5 ger detta ett medelvärde
på 3,09, vilket innebär en marginell högervridning. En mer detaljerad beskrivning
av fördelningarna för denna fråga finns beskriven inledningsvis i denna bok.

De religiösa frågorna bjuder på betydligt mindre variation än vad de politiska gör.

Tabell 2	 Gudstjänst- och bönevanor 2011 (procent)

	 Gudstjänst- eller
	 mötesdeltagande	 Bett till Gud
	 n=3073	 n=4556

Ingen gång	 68,9	 64,2
Någon gång under de senaste 12 månaderna	 13,7	  9,2
Någon gång i halvåret	  5,2	  2,9
Någon gång i kvartalet	  4,7	  2,8
Någon gång i månaden	  3,7	  4,9
Någon gång i veckan	  2,3	  4,4
Flera gånger i veckan	  1,4	 11,6

Total	 100	 100

Fråga: Hur ofta har du under de senaste 12 månaderna gjort följande?

Källa: Den nationella SOM-undersökningen 2011

En majoritet av den svenska befolkningen avstår från såväl gudstjänstdeltagande
som att be till Gud. Detta kan verka paradoxalt, med tanke på Svenska kyrkans höga
medlemstal. Det höga kyrkliga medlemstalet och svaga kyrkliga engagemanget är
dock något de nordiska länderna har gemensamt och särskiljer dem från stora delar av

Ritualer, högtider och manifestationer

303

övriga världen. Fenomenet har benämnts som Belonging without Believing, medan
flera andra länder karaktäriseras av Believing without Belonging. (Davie 1994). Man
kan dock konstatera att något fler ber till Gud än vad som deltar i gudstjänst eller
möte. Detta stämmer väl överens med andra studier som visar på att bönefrekvensen
överträffar gudstjänstdeltagandet. (jfr Bromander 2011). Medelvärdet på skalan från
1-7 för bön uppgår också till 2,37 medan det för gudstjänst hamnar på 1,73. Mot
bakgrund av detta resultat har jag valt att fortsättningsvis använda böneskalan som
indikator för religiositet.

För att illustrera om och i så fall på vilket sätt ritualer och manifestationer hänger
samman med religion och politik har jag gjort en så kallad scatterplot där x-axeln
anger vänster-högerskalan och y-axeln anger böneskalan. Det lodräta strecket höger
om diagrammets mittpunkt markerar medelvärdet för hela populationen (3,09)
vad gäller politisk placering och den horisontella linjen anger medelvärdet för bön
(2,37). I diagrammet har sedan de olika riterna och manifestationerna placerats in.
Läsaren bör notera att axlarna är brutna och att skillnader därför kan förefalla större
än vad de i själva verket är. Men att inte bryta axlarna skulle ge till konsekvens att
diagrammet blev alltför grötigt och att reella och signifikanta skillnader inte skulle
tydliggöras.

Figuren synliggör två öar eller kluster av riter/manifestationer, en kyrklig sekvens
och tre outsiders. Låt oss börja med de två öarna. Den första består av fem olika
företeelser som varken drar i någon direkt politisk riktning eller i någon religiös
engagemangsriktning. Det rör sig om midsommar- och födelsedagsfirande, finalen
i melodifestivalen, skolavslutningar samt att tända ljus vid grav i samband med alla
helgons dag. Dessa fem alternativ grupperar sig alla i närheten av snittvärdet för
både politisk placering och böneaktivitet. De förefaller alltså som både politiskt
och religiöst neutrala. Därmed skulle man måhända kunna hävda att detta är vårt
lands folkliga ritualer och manifestationer. Intressant är att ljuständningsseden vid
allhelgona inte drar åt det mer religiösa hållet. Men just den seden som har en rela-
tivt modern etableringsålder tycks vara av sådan karaktär att den tilltalar en bredare
grupp än dem som är mer flitiga religiösa aktörer. Det andra klustret drar helt klart
åt vänster på den politiska skalan, men tycks också det vara helt religiöst neutralt. Att
demonstration vid första maj lockar fler vänstersympatisörer än högersympatisörer
är mer eller mindre självklart. Att demonstrationer mot rasism är minst lika vänster-
dominerat förefaller visserligen rimligt, men inte lika självklart. Demonstrationen
som manifestation är måhända mer vänster- än högerorienterade. Intressant i detta
sammanhang är dock att vänsterns historiskt sett stora skepsis mot religionen inte
alls gör sig gällande i detta sammanhang. Det tycks helt enkelt som om det inte
längre finns någon direkt motsättning mellan ”vänstermanifestationer” och gudstro.

Det jag ovan kallade för en intressant kyrklig sekvens placerar sig något till höger
på den politiska skalan. Det är knappast ett kluster, men samtliga alternativ hamnar
klart över det bedjande snittet. Detta rör de tre kyrkliga högtiderna. Det finns också
en stark positiv korrelation mellan de tre högtiderna. Medan högerorienteringen är

Jonas Bromander

304

relativt jämnt fördelad mellan de tre ritualerna, följer böneaktiviteten mellan riterna
en tydlig rangordning. Påskgudstjänsten som måste betraktas som kristendomens
största högtid, vilken handlar om Jesu död och uppståndelse också samlar de mest
troende, eller åtminstone de mest frekventa bedjarna. Första advent – som markerar
inledningen på kyrkoåret – samlar också många som ber, om än i lägre grad än de
som firar gudstjänst i anslutning till påsken. Ett steg ytterligare närmare ett folkligt
religiöst uttryck intar julotta och midnattsmässa. Även om traditionen av att be till
Gud fortfarande är betydligt över snittet för hela befolkningen har nivån sjunkit
betydligt i jämförelse till påskfirarna. Möjligen förklaras denna ”bottennotering” för
julotta och midnattsmässa med att de infaller under årets största familjehögtid. När
stora delar av släkten är samlad kan man tänka att ett just dessa typer av gudstjänster
befolkas av ett antal medföljare som normalt sett varken ber eller deltar i gudstjänst.
Detta är naturligtvis en spekulation men väl så intressant att studera vidare.

Figur 1 	 Ritualers förhållande till religion och politik 2011

Kommentar: I figuren placeras varje högtid i skärningspunkten mellan religion (bönevanor) och
politik (subjektiv placering på vänster-högerskalan) med hänsyn tagen till deras medelvärde på
respektive skala. T.ex har de som tittat på finalen i melodifestivalen ett medelvärde för både religion
och politik som ligger mycket nära snittet på religion och politik för hela befolkningen.

Källa: Den nationella SOM-undersökningen 2011

B
er

 ti
ll

G
ud

Placering på en vänster-högerskala

	 1,50	 2,00	 2,50	 3,00	 3,50

5,00

4,00

3,00

2,00

1,00

Firade din egen födelsedag Firade midsommar

Tittade på finalen i Melodifestivalen
Tände ljus vid någons grav i samband med alla helgons dag Firade skolavslutning

Firade Sveriges nationaldag den 6:e juni

Var i kyrkan på 1:a advent

Besökte midnattsmässa eller julotta

Besökte gudstjänst under påskhelgen

Deltog i 1:a maj-demonstration

Deltog i demonstration mot rasism

Firade avslutningen av ramadan (eid al-fitr)

Deltog i Prideparad

Ritualer, högtider och manifestationer

305

Som outsiders placerar sig de som deltar i Prideparad samt Eid al-fitr och national-
dagsfirandet. Två har en accentförskjutning åt vänster på den politiska skalan, men
de skiljer sig markant åt vad gäller den religiösa variabeln. Den tredje drar politiskt
något åt höger. De som firar avslutningen av fastemånaden Ramadan ber i samma
omfattning som de som deltar i påskgudstjänst. Pridefirarna ber dock till Gud i
lägre utsträckning än vad den genomsnittliga svensken gör. Nationaldagsfirarna är
generellt något mer till höger än rikssnittet och de ber också något mer till Gud.

Några frågetecken

Analysen har identifierat ett antal intressanta samband, men man kan fundera över
om det kanske rör sig om skensamband som egentligen låter sig förklaras av faktorer
som kön, ålder, boendeort, utbildningsnivå etc. Några av de viktigaste förklaringarna
till kyrkligt engagemang brukar nämligen vara kön och ålder. (Bromander 2011)
Särskilt kön korrelerar tydligt med bönevanor i den nationella SOM-undersökningen
2011. Medan 74 procent av männen aldrig ber, är motsvarande nivå för kvinnorna
56 procent. Bönevanorna korrelerar också med ålder, om än inte lika starkt. Tyd-
ligast blir skillnaden om man jämför åldern på de som ber flera gånger i veckan.
Då hamnar de yngsta (16-29 år) på ca 8 procent, medan de äldsta (65-85 år) på
17 procent. Vid kontroll för både ålder och kön kvarstår dock sambandet mellan
religiösa högtider och bönevanor. Konstigt hade det nog varit annars.

Däremot uppvisar firandet av nationaldagen ett delvis annat mönster. Det finns
nämligen inget samband bland de yngre i fråga om bönevanor och nationaldags-
firande, däremot bland de äldre. Det är främst 16-29 åringarna som inte uppvisar
någon lineär association i detta sammanhang. Likaså är de som är uppväxta i annat
land (ej norden) mer frekventa nationaldagsfirare än de som växt upp i Sverige eller
övriga norden (36 vs 24 procent). Det framgår alltså att dessa grupper är betydligt
flitiga bedjare än vad de som växt upp i Sverige eller övriga norden är. Materialet
blir för litet för att bryta ner i en multivariat analys, men resultatet antyder ändå att
nationaldagsfirandet snarare har etniska än religiösa konnotationer. Firandet tycks helt
enkelt mer angeläget för de nya svenskarna, vilka också är flitigare bedjare än andra.

Deltagande i Prideparaden och bönevanor uppvisar ett negativt samband i ovan-
stående figur. Den bakgrundsfaktor som korrelerar starkast med just deltagandet i
Pride är dock huruvida man bor i stad eller på landsbygd, pridedeltagarna är över-
representerade bland stadsborna. Stad/land korrelerar också med bönevanor, det
finns helt enkelt fler flitiga bedjare på landsbygden än i städerna. Eftersom det på
totalen är relativt få som deltar i Pridefestivalen blir nedbrytning svår. Men det går
inte att hålla för osannolikt att det negativa sambandet mellan ”pride” och religion
snarast speglar att Pridefestivalens upptagningsområde har en överrepresentation av
personer som bor i stadsmiljö. Det finns däremot inga förnuftsskäl – eller empiriska
skäl – att misstänka att vänsterorienteringen skulle vara ett skenbart samband.

Jonas Bromander

306

Folklighet med variation i riternas Sverige

Dagens svenska samhälle beskrivs ofta som både pluralistiskt och individualistiskt, ett
samhälle där kollektiva värden som en gång gällde en större majoritet av befolkningen
fått ge vika. Analysen i detta kapitel bekräftar den bilden men ger också belägg för
att vissa riter och manifestationer har direkt folkliga konnotationer. Folkligheten
kan egentligen beskrivas utifrån två perspektiv. Å ena sidan det faktum att nästan
hela befolkningen deltar i riten, högtiden eller manifestationen, å den andra sidan
att tillfället är politiskt och religiöst neutralt. Det har nämligen visat sig finnas ett
antal ritualer eller högtider som är att betrakta som politiskt och religiöst neutrala.
I denna studie har fem sådana tillfällen varit möjliga att identifiera. Även om upp-
slutningen kring dem varierar mellan 40 procent och 86 procent är det rimligt att
betrakta dem som folkliga eftersom de inte tycks vara värdedrivna i varken politisk
eller religiös riktning. Att dessa områden inte samvarierar med religion och politik
utesluter naturligtvis inte att de är ideologiskt drivna utifrån andra bevekelsegrun-
der. Däremot kan man nog ganska säkert säga att ingen av samhällets mer vanligt
förekommande ideologier torde stå i vägen för deltagande eller engagemang.

Ett kluster av manifestationer är direkt vänsterorienterade, ett resultat som knap-
past förvånar. Däremot är det intressant att konstatera deras religiösa neutralitet.
Det verkar alltså som att den historiskt ganska starka kritiken mot religionen har
avklingat.

Studien representeras även av tre gudstjänstalternativ vilka alla av naturliga skäl
har en starkare uppslutning bland de frekventa bedjarna. Resultatet antyder dock att
deras religiösa koppling varierar och att i jämförelse med påskgudstjänsten framstår
julotta eller midnattsmässa vid jul som betydligt mer folklig, även om dessa tillfäl-
len inte på långa vägar kvalificerar sig för att hamna i det direkt folkliga klustret.

Folklighet med variation är en fras som väl sammanfattar resultaten i detta kapitel.
Möjligen kan man också börja ana ett skifte där det etableras nya folkliga riter på
bekostnad av äldre. Detta är inget som prövats i denna studie, men kanske är det
ett uppslag för framtida forskning. Ljuständningsseden och melodifestivalen är i
förhållande till de religiösa riterna vid påsk och första advent förhållandevis moderna
och för låt säga hundra år sedan skolkade relativt få från de kyrkligt stora högtiderna.
Detta är bara ett exempel på denna typ av skiften.

Noter
1	S e frågeformuläret i bokens slut: fråga 113.
2	 I frågebatteriet fanns ytterligare ett alternativ med. Det handlade om huruvida

man varit på semester utomlands. Men med utgångspunkt från ovanstående
resonemang kring begreppens definitioner har jag inte funnit att det alternativet
kvalificerar sig att ingå i detta sammanhang.

Ritualer, högtider och manifestationer

307

Referenser

Bromander, Jonas (2011) I skärningsfältet mellan religion och politik. Nyckeln till
Svenska kyrkan, en skrift om organisation, verksamhet och ekonomi 2011.

Bromander, J. (2011) Svenska kyrkans medlemmar. Stockholm: Verbum.
Davie, Grace (1994) Religion in Britain since 1945. Believing without Belonging.

Oxford. Blackwell.
van Generp, Arnold (1960) The Rites of Passage. Chicago.
Gustafsson, Göran (1977) Mellan religion och politik: studier av kyrkofullmäktige-

institutionen. Verbum.
Hagevi, Magnus (2011) Är religion och politik skilda världar för svenska ungdomar?

Religion som resurs? Existentiella frågor och värderingar i unga svenskars liv. (Red
M Lövheim och J Bromander). Skellefteå: Artos & Norma bokförlag.

Beundrade personer

309
Oscarsson, H (2012) Beundrade personer i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Beundrade personer

HENRIK OSCARSSON

Sammanställningar av medborgarnas mest beundrade personer är ett slags tidsdo-
kument över vilka individuella prestationer och egenskaper som värderas högt i

ett samhälle. Personer som gör sig förtjänta av vår beundran utövar ett slags moraliskt
ledarskap som förebilder och inspirationskällor när det gäller hur vi bör agera och
uppträda mot varandra. Beundrade personer är ofta ledstjärnor som representerar
det varaktiga och stabila. En studie av beundrade personer kan informera oss om
de bedrifter och karaktärsdrag som vi kollektivt ger ett erkännande.

Mätningar av populära personer är inte något nytt. I USA har Gallup ställt frågan
om mest beundrad person ända sedan 1946.1 Och i Sverige låter tidskriften ICA-
kuriren opinionsinstitutet Sifo göra regelbundna mätningar av ”populära personer”.
Mätningarna leder dock sällan till annat än sedvanliga topplistor över vilka som är de
mest beundrade eller populära. Några närmare analyser av materialet genomförs inte.

Såvitt känt förekommer fördjupade analyser av beundrade personer inte heller i
forskningslitteraturen. Detta kapitel avser att avhjälpa denna brist. Frågan är om
mätningarna av beundrade personer mest är att betrakta som kuriös färskvara, eller
om kan det finnas oväntade resultat och spännande tillämpningsområden i svaren.
SOM-undersökningarnas breda tvärvetenskapliga ansats – med samtidiga mätningar
av bland annat grundläggande värderingar, medievanor och fritidsaktiviteter – är
idealisk för fördjupade explorativa analyser av svenskarnas mest beundrade personer:
Vem beundrar vilka personer och varför?

Mest beundrade personer

Som avslutning i 2011 års nationella SOM-undersökning frågade vi ”Till sist, är det
någon person (samtida eller tidigare) som du beundrar särskilt?”. Svarsalternativen
som gavs var ”Nej” och ”Ja”. Fyrtiotre procent av respondenterna valde att kryssa i
Ja-rutan och använde möjligheten att skriva ned vilken person de beundrar.2

Frågan om beundrad person förekom i alla tre editionerna av Riks-SOM-under-
sökningen vilket ger ett mycket gott statistiskt underlag för vår analys.3 Samtidigt
handlar det om nittionhundraåttio öppna svar som är starkt individualiserade: ingen
enskild person är nämnd av en större andel än nio procent av dem som valt att skriva
ned en person. Det finns ingen enskild person som dominerar på svenskarnas lista
över beundrade personer. Många har också valt att nämna mer än en person. Svaren
ger en rik blandning av filosofer, vetenskapsmän, artister, skådespelare, andliga ledare,
predikanter, tv-kändisar, läkare, medborgarrättskämpar, författare och politiker.

Henrik Oscarsson

310

Till att börja med kan vi konstatera att det finns en stor manlig övervikt bland
svenska folkets mest beundrade personer: 59 procent av de svarande har nämnt
en man och 38 procent en kvinna. Åtta procent av respondenterna har omnämnt
både män och kvinnor i sina svar. Den resterande andelen – fyra procent – består
av svar som inte kan könskodas, som t ex «min präst», «alla som klarar av att vara
glada varje dag» eller «bönder».

Analysen av beundrade personer kommer att ske i två steg: I det första steget av
har vi valt att klassificera det stora antalet unika svar efter de omnämnda personernas
egenskaper, närmare bestämt om de är 1) politiker, 2) internationella personligheter,
3) nära anhöriga, 4) författare, 5) artister, skådespelare eller tv-personligheter, 6)
näringslivsföreträdare, 7) vetenskapsföreträdare, 8) medlemmar av kungahus eller
9) idrottspersonligheter (se tabell 1). Kategorierna är inte tänkta att vara ömsesidigt
uteslutande; en och samma person kan samtidigt äga mer än en av dessa egenskaper.
Det är därför mycket lätt att genomföra kodningen; antingen äger den nämnda
personen egenskapen i fråga (1) eller så gör den det inte (0).

I det andra steget av analysen genomför vi motsvarande analyser för de vanligaste
detaljerade svaren på frågan. Då kan vi undersöka vilka grupper av befolkningen
som haft en högre eller lägre benägenhet att nämna specifika personer som beund-
rad person. För överskådlighetens skull presenterar vi i det här kapitlet endast de
enklare bivariata analyserna. Men slutsatserna tar också hänsyn till resultat från en
stor mängd multivariata analyser. De samband som omnämns i texten står sig vid
en multivariat analys där vi kontrollerat för andra potentiella förklaringsfaktorer.

Låt oss börja med analysen av de nio kategorier vi kodat upp. I tabell 1 presenteras
en omfattande översikt av andelen som nämnt en beundrad person i olika befolk-
ningsgrupper. Huvudresultatet från vår explorativa analys är att det existerar en stor
variation mellan olika grupper när det gäller vilka personer som förtjänar beundran.

Till kategorin politik (1) har vi fört personer som hör hemma i ett politiskt sam-
manhang såsom politiker, diplomater, frihetskämpar och religiösa ledare. Intressant
nog är det från kategorin politik svenska folket i första hand hämtar de personer
som de beundrar särskilt när de får en helt öppen fråga (34 procent). Hälften av
dessa svar gäller svenskar såsom Olof Palme, Tage Erlander, Anna Lindh, Anders
Borg, Fredrik Reinfeldt och Dag Hammarskjöld. Hälften av politiksvaren gäller
internationella politiska företrädare som Barack Obama, Nelson Mandela, Martin
Luther King, Winston Churchill eller Dalai Lama.

Benägenheten att beundra en politiker har inte oväntat ett starkt samband med
politiskt intresse. I den mest politiskt intresserade gruppen är det mer än hälften
som beundrar en politiker. Intressant nog finns också ett klart samband med vänster-
högerideologi: personer som står till vänster nämner klart oftare en politiker än
personer som står till vänster (47 mot 28 procent). Längre fram i kapitlet kommer
vi att kunna berätta mer om varför.

Politikkategorin är den i särklass starkast generationsskiljande av de som under-
sökts. Andelen politikeromnämnanden ökar monotont med ökad ålder: endast 6
procent bland 16-19-åringarna jämfört med 55 procent bland 80-85-åringarna,

Beundrade personer

311

och det ålderssambandet står sig intakt i en multivariat analys där också graden av
politiskt intresse tagits hänsyn till. Omnämnande av politiker är samtidigt lägre
bland lågutbildade och landsbygdsbor.

Tabell 1	 Andel som nämnt en beundrad person efter kategorier i olika
befolkningsgrupper 2011 (procent)

					 artist el.
		 interna-		 för-	 skåde-	 närings-	 veten-	 kunga-	
	 politik	 tionellt	 anhörig	 fattare	 spelare	 liv	 skap	 hus	 idrott
	 (1)	 (2)	 (3)	 (4)	 (5)	 (6)	 (7)	 (8)	 (9)	 n

Samtliga	 34	 30	 26	 6	 6	 3	 3	 2	 2	 1980

Kvinna	 33	 29	 28	 9	 6	 1	 1	 3	 1	 1066
Man	 34	 32	 24	 3	 5	 5	 4	 1	 4	 914

16-29 år	 12	 31	 37	 3	 10	 3	 2	 1	 3	 306
30-49 år	 26	 32	 25	 7	 5	 4	 4	 2	 3	 567
50-64 år	 40	 33	 21	 7	 7	 3	 3	 2	 2	 561
65-85 år	 46	 25	 25	 7	 3	 1	 1	 3	 1	 546

16-19 år	 6	 30	 36	 1	 13	 5	 5	 0	 2	 86
20-29 år	 15	 31	 38	 3	 9	 3	 1	 2	 3	 220
30-39 år	 24	 32	 26	 8	 6	 4	 4	 2	 3	 253
40-49 år	 28	 32	 25	 6	 5	 4	 3	 2	 3	 314
50-59 år	 38	 34	 23	 7	 6	 3	 2	 2	 2	 349
60-69 år	 44	 31	 21	 9	 6	 2	 3	 2	 1	 399
70-79 år	 45	 25	 28	 6	 3	 1	 2	 3	 1	 275
80-85 år	 55	 15	 21	 4	 2	 0	 1	 4	 1	 84

Låg utbildning	 35	 20	 30	 5	 6	 1	 2	 2	 1	 323
Medellåg utbildning	 27	 23	 31	 7	 7	 3	 2	 2	 3	 555
Medelhög utbildning	 32	 33	 25	 6	 6	 2	 3	 3	 2	 459
Hög	 39	 41	 19	 7	 5	 4	 3	 1	 3	 572

Ren landsbygd	 25	 23	 28	 8	 7	 3	 4	 4	 3	 280
Mindre tätort	 31	 28	 30	 6	 7	 2	 2	 2	 2	 374
Stad eller större tätort	 35	 30	 26	 6	 5	 3	 2	 2	 2	 933
Stockholm, Göteborg, Malmö	 38	 40	 21	 6	 6	 2	 4	 2	 2	 327

Låg nyhetsmedieexponering	 27	 34	 26	 6	 7	 3	 2	 2	 3	 578
Medel nyhetsmedieexponering	 33	 31	 25	 7	 6	 3	 3	 2	 2	 703
Hög nyhetsmedieexponering	 40	 26	 26	 6	 5	 2	 2	 3	 1	 686

Partipreferens
Vänsterpartiet	 43	 42	 18	 4	 9	 0	 2	 0	 2	 122
Socialdemokraterna	 40	 22	 26	 7	 7	 1	 2	 1	 2	 495
Centerpartiet	 32	 29	 28	 10	 10	 3	 1	 1	 1	 79
Folkpartiet	 36	 36	 25	 9	 5	 5	 2	 3	 3	 133
Moderaterna	 32	 31	 26	 5	 5	 4	 4	 3	 3	 564
Kristdemokraterna	 26	 26	 15	 6	 3	 2	 0	 8	 3	 62
Miljöpartiet	 34	 41	 24	 7	 5	 2	 2	 1	 2	 255
Sverigedemokraterna	 28	 29	 22	 4	 7	 4	 3	 0	 0	 95

Forts.

Henrik Oscarsson

312

					 artist el.
		 interna-		 för-	 skåde-	 närings-	 veten-	 kunga-	
	 politik	 tionellt	 anhörig	 fattare	 spelare	 liv	 skap	 hus	 idrott
	 (1)	 (2)	 (3)	 (4)	 (5)	 (6)	 (7)	 (8)	 (9)	 n

Arbetarhem	 30	 24	 30	 6	 7	 2	 2	 2	 2	 739
Jordbrukarhem	 27	 23	 16	 8	 6	 3	 5	 3	 3	 64
Tjänstemannahem	 36	 35	 23	 8	 6	 3	 3	 2	 2	 677
Högre tjänstemannahem	 45	 40	 20	 2	 3	 4	 4	 2	 1	 201
Företagarhem	 36	 34	 24	 5	 5	 4	 2	 1	 3	 176

Förtroende för svenska politiker
Mycket/ganska litet förtroende	 33	 25	 27	 5	 6	 3	 4	 1	 3	 340
Mycket/ganska stort förtroende	 36	 34	 24	 6	 4	 5	 2	 2	 3	 270

Mycket intresserad	 53	 41	 16	 4	 4	 3	 3	 1	 1	 319
Ganska intresserad	 39	 31	 22	 7	 6	 3	 3	 2	 2	 926
Inte särskilt intresserad	 22	 26	 33	 8	 8	 3	 3	 3	 3	 560
Inte alls intresserad	 5	 20	 44	 4	 5	 1	 1	 3	 4	 138

Svensk medborgare	 34	 29	 26	 7	 6	 3	 2	 2	 2	 1830
Medborgare i annat land	 29	 46	 26	 2	 5	 2	 2	 3	 2	 65
Både svensk medborgare och
  medborgare i annat land	 36	 45	 24	 4	 5	 4	 4	 0	 0	 55

Egna barn i hushållet	 37	 30	 26	 7	 5	 3	 3	 2	 2	 1393
Inga egna barn i hushållet	 26	 31	 26	 5	 8	 3	 2	 1	 2	 546

Ensamstående	 31	 34	 22	 6	 8	 3	 2	 1	 2	 492
Sambo	 26	 29	 29	 8	 6	 2	 2	 3	 2	 392
Gift/partnerskap	 37	 30	 26	 6	 5	 3	 3	 2	 2	 963
Änka/änkling	 46	 25	 25	 7	 3	 1	 1	 5	 0	 92

Uppväxt
Ren landsbygd i Sverige	 34	 23	 24	 9	 6	 3	 2	 3	 2	 468
Mindre tätort i Sverige	 29	 30	 29	 7	 6	 3	 2	 1	 3	 489
Stad eller större tätort i Sverige	 36	 33	 24	 6	 6	 4	 4	 2	 2	 449
Stockholm, Göteborg eller Malmö	 39	 33	 23	 6	 7	 2	 3	 1	 2	 305
Annat land i Norden	 38	 44	 22	 2	 8	 0	 0	 2	 0	 50
Annat land i Europa	 33	 40	 35	 2	 2	 2	 2	 0	 0	 48
Land utanför Europa	 31	 40	 25	 2	 6	 2	 0	 8	 0	 52

Klart till vänster	 47	 32	 20	 4	 8	 0	 1	 0	 2	 264
Något till vänster	 40	 33	 22	 8	 8	 1	 2	 1	 2	 440
Varken till vänster eller till höger	 26	 25	 30	 8	 5	 2	 2	 2	 1	 484
Något till höger	 33	 35	 25	 6	 5	 3	 4	 3	 3	 508
Klart till höger	 28	 27	 29	 5	 5	 9	 2	 2	 3	 235

Kommentar: Resultaten är hämtade från den nationella SOM-undersökningen 2011. Den helt
öppna frågan låg sist i samtliga tre editioner av den nationella Riks-SOM-undersökningen och
formulerades så här: ”Till sist, är det någon person som du beundrar särskilt?”. Endast personer
som nämnt någon eller några beundrade personer (n=1 980) ingår i analysen. Kategorierna är inte
ömsesidigt uteslutande. En och samma person kan ha nämnt fler personer än en. Och varje nämnd
person kan ha kategoriserats in i fler kategorier. Ett större tabellmaterial kan erhållas från författaren.

Beundrade personer

313

Den näst största kategorin (30 procent) av beundrade personer är internationella
personligheter (2). Här återfinns förutom de internationella politiker som redan
omnämnts en rad olika artister såsom Elvis, Madonna och Michael Jackson, kom-
positörer som Wolfgang Amadeus Mozart, vetenskapsmän som Sigmund Freud,
Albert Einstein och Leonardo da Vinci, näringslivsföreträdare som Bill Gates och
Steve Jobs och tv-kändisar som Oprah Winfrey och hundkännaren Cesar Millan.

Benägenheten att nämna en beundrad person som inte är från Sverige är relativt
jämn spridd i olika befolkningsgrupper. Universitetsutbildade och politiskt intres-
serade är något mer villiga att nämna en internationell personlighet än personer
som saknar politiskt intresse och universitetsutbildning. Personer med dubbelt eller
utländskt medborgarskap och personer som vuxit upp utanför Sverige är klart mer
benägna att beundra en internationell personlighet.

Internationella personligheter kan sägas befinna sig långt bort från människors
vardag både mentalt och fysiskt. Men det finns en nästan lika vanligt förekommande
kategori för beundrade personer på betydligt närmare håll. Den tredje vanligaste
kategorin av beundrade personer är nämligen någon anhörig (3), såsom mamma,
pappa, mor- och farföräldrar och barn och barnbarn (26 procent).

Även här hittar vi en del mycket markanta skillnader mellan olika grupper. De
som beundrar en nära anhörig tenderar att vara yngre personer. Andelen omnäm-
nanden av anhöriga var hela 37 procent – den i särklass vanligaste kategorin – bland
personer 16-29 år men klart lägre i äldre åldersgrupper. Utbildning och politiskt
intresse har också ett negativt samband med benägenheten att beundra en nära
anhörig: bland högutbildade är andelen endast 19 procent mot 30 bland de lägst
utbildade. Skillnaderna är ännu större mellan de som har högst och lägst politiskt
intresse (44 mot 16 procent).

I kategorin författare (4) återfinns skribenter och författare som August Strind-
berg, Wilhelm Moberg, Selma Lagerlöf, Astrid Lindgren, Ernest Hemingway, Jan
Guillou, Henning Mankell och Tage Danielsson. Men kategorin är liten, omkring
åtta procent av respondenterna har uppgett att de beundrar en författare. Den enda
gruppskillnad som överlever en multivariat analys är skillnaden mellan män och
kvinnor: andelen som beundrar en författare är närmare tre gånger högre bland
kvinnor (9 procent) än bland män (3 procent).

Bland artister, skådespelare och tv-personligheter (5) samsas svar som Eminem, Carola,
Oprah Winfrey, Clint Eastwood, John Lennon, Bruce Springsteen, Elvis och Michael
Jackson. Kategorin samlar sex procent av alla svar. Artister omnämns som beundrade
personer i större utsträckning bland yngre än äldre personer: bland 16-19-åringar
samlar kategorin 13 procent jämfört med 2-3 procent bland personer äldre än 70 år.

Beundrade personer inom näringsliv (6), vetenskap (7) och idrott (9) samlar ett
förvånande litet antal omnämnanden. Endast 3 procent av alla respondenter beundrar
någon näringslivsföreträdare, företagare och entreprenörer som exempelvis Percy
Barnevik, Ingvar Kamprad, Pehr Gyllenhammar eller Isabella Löwengrip. Samma
låga andel, 2 procent, beundrar vetenskapsföreträdare som Albert Einstein, Hans
Rosling eller Marie Curie. Även andelen beundrade idrottspersonligheter – såsom

Henrik Oscarsson

314

Ingemar Stenmark, Zlatan Ibrahimovic, Carolina Klüft eller Peter Forsberg – av
svenskarna är liten (2 procent).

Företrädare för idrott, vetenskap och näringsliv beundras i större utsträckning
av män än kvinnor. Andelen som omnämner en idrottspersonlighet är 4 procent
bland män och 1 procent bland kvinnor. När det gäller näringslivsföreträdare är
förhållandet likadant (5 mot 1 procent), liksom för kategorin vetenskap (4 mot 1).

Analysen så långt visar att ett stort antal bakgrundsvariabler – kön, ålder, utbild-
ning, uppväxtland, boendeort, politiskt intresse och vänster-högerideologi – uppvisar
tydlig samvariation med omnämnanden av beundrade personer. Det finns förhål-
landevis starka samband mellan svenskarnas egna egenskaper och vilka personer
de beundrar. I praktiken betyder det att tio i topp-listan av beundrade personer ser
mycket olika ut i olika grupper.

Mandela, mamma och Olof Palme

Vi har också genomfört en mer detaljerad analys av specifika svar på frågan om
personer vi särskilt beundrar. I tabell 2 redovisas andelen omnämnanden av de tio
personer som samlat flest respondenter 2011 tillsammans med sex ytterligare kate-
gorier av nära anhöriga: man, fru, barn, mamma, pappa samt mor- och farföräldrar.

När det gäller tio i topp-listan för beundrade personer är det advokaten, politikern,
exfången, frihetskämpen och f d sydafrikanske presidenten, 93-åriga Nelson Mandela
som får flest omnämnanden av svenska folket 2011 (8,9 procent). Därefter följer fem
personer som inte längre är i livet men som fortfarande beundras av många: Olof
Palme (7,9 procent), Astrid Lindgren (3,7 procent), Moder Theresa (2,2), Jesus (2,1)
och Dag Hammarsköld (2,0 procent). Först på sjunde plats återfinns en nu levande
aktiv politiker, finansminister Anders Borg (1,7 procent). De tre sista platserna på
tio-i-topplistan går till Martin Luther King (1,6 procent), Kronprinsessan Victoria
och Dalai Lama (båda 1,3 procent).4

Men det finns en grupp människor som vi beundrar som inte mäklar fred, startar
revolutioner, går på vatten, botar sjuka eller ställer sig framför stridsvagnar. Som
tidigare nämnts åtnjuter personer i vår absolut närhet – de nära anhöriga – mycken
beundran. Här kommer ”Min mamma” högst upp på listan av beundrade personer,
snubblande nära förstaplatsen och helt i Mandelanivå (8,5 procent), följt av ”Min
fru” (6,1 procent), ”Min pappa (5,5 procent), ”Min man” (4,2 procent), ”Mina barn”
(2,5 procent) och, slutligen, den sammanslagna kategorin mor- och farföräldrar (2,5
procent). Som vi snart kommer att se är det i många avseenden olika befolknings-
grupper som beundrar internationella personer och som beundrar nära anhöriga.

Svenska folket är långt ifrån eniga i sina bedömningar om mest beundrad person.
Resultaten i tabell 2 ger ännu ett tydligt besked om att det finns stora skillnader i
beundrade personer mellan olika befolkningsgrupper. Än en gång: tio i topp-listan
över mest beundrade personer ser mycket olikartad ut i olika undergrupper. Det ger
i sin tur ett ökat stöd för att mätningar av beundrade personer kan vara fruktbart
som analytiskt verktyg; exempelvis är det inte samma personer som beundrar nära
anhöriga som beundrar internationella personligheter.

Beundrade personer

315

Ta
be

ll
2	

A
nd

el
 s

om
 n

äm
nt

 s
pe

ci
fik

a
be

un
dr

ad
e

pe
rs

on
er

 i
ol

ik
a

be
fo

lk
ni

ng
sg

ru
pp

er
 2

01
1

(p
ro

ce
nt

)

 Sa
m

tli
ga

	
1

98
0	

8,
9	

8,
5	

7,
9	

6,
1	

5,
5	

4,
2	

3,
7	

2,
5	

2,
5	

2,
2	

2,
1	

2,
0	

1,
7	

1,
6	

1,
3	

1,
3

Kv
in

na
	

1
06

6	
9	

12
	

7	
0	

6	
5	

6	
3	

3	
3	

2	
2	

1	
2	

2	
2

M
an

	
91

4	
9	

5	
8	

11
	

5	
0	

1	
2	

2	
1	

3	
2	

2	
1	

0	
0

16
-2

9
år

	
30

6	
2	

18
	

1	
1	

13
	

3	
2	

1	
3	

1	
2	

0	
1	

1	
0	

1
30

-4
9

år
	

56
7	

6	
7	

4	
5	

5	
2	

4	
1	

4	
2	

3	
1	

1	
1	

1	
2

50
-6

4
år

	
56

1	
13

	
6	

11
	

5	
4	

3	
4	

4	
1	

2	
2	

1	
1	

3	
1	

2
65

-8
5

år
	

54
6	

12
	

7	
13

	
8	

3	
3	

4	
3	

2	
3	

1	
5	

3	
1	

3	
0

16
-1

9
år

	
86

	
1	

20
	

0	
0	

15
	

0	
1	

0	
3	

0	
0	

0	
0	

1	
0	

0
20

-2
9

år
	

22
0	

2	
17

	
1	

1	
12

	
4	

2	
1	

3	
1	

2	
0	

1	
1	

0	
2

30
-3

9
år

	
25

3	
6	

8	
3	

5	
7	

2	
3	

1	
5	

2	
2	

1	
2	

1	
1	

1
40

-4
9

år
	

31
4	

7	
7	

5	
5	

4	
3	

5	
1	

3	
2	

4	
1	

1	
1	

1	
2

50
-5

9
år

	
34

9	
12

	
5	

9	
5	

4	
3	

3	
4	

2	
3	

3	
0	

1	
2	

1	
3

60
-6

9
år

	
39

9	
13

	
7	

13
	

6	
4	

3	
7	

4	
1	

3	
2	

3	
2	

3	
1	

1
70

-7
9

år
	

27
5	

12
	

7	
12

	
7	

2	
3	

2	
4	

3	
3	

1	
5	

4	
1	

3	
0

80
-8

5
år

	
84

	
10

	
6	

15
	

8	
4	

4	
1	

0	
0	

2	
2	

10
	

4	
0	

2	
0

Lå
g

ut
bi

ld
ni

ng
	

32
3	

6	
7	

16
	

10
	

3	
4	

3	
5	

1	
3	

2	
1	

1	
2	

2	
0

M
ed

el
lå

g
ut

bi
ld

ni
ng

	
55

5	
5	

13
	

8	
5	

7	
3	

5	
3	

3	
1	

2	
2	

1	
2	

1	
0

M
ed

el
hö

g
ut

bi
ld

ni
ng

	
45

9	
9	

8	
5	

3	
5	

3	
3	

1	
4	

2	
2	

2	
2	

1	
3	

2
H

ög
 u

tb
ild

ni
ng

	
57

2	
14

	
6	

4	
3	

5	
2	

3	
2	

2	
2	

2	
2	

2	
1	

0	
2

R
en

 la
nd

sb
yg

d	
28

0	
8	

8	
6	

5	
4	

4	
4	

3	
4	

3	
4	

2	
1	

1	
3	

1
M

in
dr

e
tä

to
rt	

37
4	

8	
12

	
9	

5	
7	

2	
4	

4	
2	

3	
2	

1	
1	

1	
1	

2
St

ad
 e

lle
r s

tö
rre

 tä
to

rt	
93

3	
10

	
8	

9	
5	

5	
3	

4	
2	

2	
1	

2	
2	

2	
2	

1	
1

St
oc

kh
ol

m
, G

öt
eb

or
g,

 M
al

m
ö	

32
7	

10
	

8	
6	

2	
5	

1	
1	

2	
2	

3	
2	

2	
2	

2	
1	

1

Antal svarande

Nelson Mandela

Mamma

Olof Palme

Fru

Pappa

Man

Astrid Lindgren

Barn

Farföräldrar

Moder Theresa

Jesus

Dag Hammarskjöld

Anders Borg

Martin Luther King

Kronprinsessan

Dalai Lama

Henrik Oscarsson

316

 Lå
g

ny
he

ts
m

ed
ie

ex
po

ne
rin

g	
64

7	
8	

9	
3	

3	
8	

3	
3	

2	
4	

1	
2	

2	
1	

2	
0	

1
M

ed
el

 n
yh

et
sm

ed
ie

ex
po

ne
rin

g	
63

4	
10

	
8	

8	
5	

4	
3	

4	
2	

3	
3	

3	
2	

2	
1	

2	
1

H
ög

 n
yh

et
sm

ed
ie

ex
po

ne
rin

g	
68

6	
9	

9	
12

	
6	

5	
3	

4	
3	

1	
2	

1	
3	

2	
2	

2	
1

Vä
ns

te
rp

ar
tie

t	
12

2	
14

	
7	

14
	

2	
3	

2	
1	

1	
2	

0	
1	

2	
0	

4	
0	

2
So

ci
al

de
m

ok
ra

te
rn

a	
49

5	
7	

8	
22

	
6	

4	
2	

3	
3	

2	
2	

1	
1	

0	
2	

1	
1

C
en

te
rp

ar
tie

t	
79

	
10

	
9	

0	
5	

4	
3	

8	
1	

5	
3	

1	
5	

1	
1	

1	
1

Fo
lk

pa
rti

et
	

13
3	

11
	

7	
1	

4	
7	

2	
6	

2	
2	

2	
2	

5	
2	

2	
2	

2
M

od
er

at
er

na
	

56
4	

9	
9	

2	
5	

7	
3	

4	
3	

3	
2	

1	
2	

4	
1	

2	
1

Kr
is

td
em

ok
ra

te
rn

a	
62

	
8	

3	
0	

3	
2	

3	
5	

2	
2	

5	
27

	
2	

3	
3	

6	
0

M
iljö

pa
rti

et
	

25
5	

14
	

9	
3	

2	
5	

2	
4	

1	
2	

4	
1	

1	
0	

2	
1	

3
Sv

er
ig

ed
em

ok
ra

te
rn

a	
95

	
1	

9	
6	

5	
6	

3	
1	

0	
1	

2	
4	

2	
2	

2	
0	

0

Ar
be

ta
rh

em
	

73
9	

5	
10

	
12

	
5	

5	
3	

4	
3	

2	
2	

3	
1	

1	
1	

1	
1

Jo
rd

br
uk

ar
he

m
	

64
	

8	
0	

5	
6	

0	
2	

3	
0	

5	
5	

3	
5	

3	
0	

3	
2

Tj
än

st
em

an
na

he
m

	
67

7	
11

	
8	

6	
4	

6	
2	

5	
2	

3	
3	

2	
3	

2	
2	

1	
1

H
ög

re
 tj

än
st

em
an

na
he

m
	

20
1	

16
	

5	
4	

3	
5	

3	
0	

0	
2	

1	
1	

2	
3	

2	
1	

2
Fö

re
ta

ga
rh

em
	

17
6	

11
	

8	
6	

7	
7	

3	
3	

2	
3	

1	
1	

2	
3	

1	
1	

1

Lå
gt

 fö
rtr

oe
nd

e
fö

r
 

sv
en

sk
a

po
lit

ik
er

	
34

0	
6	

10
	

12
	

6	
6	

3	
4	

4	
1	

2	
2	

2	
1	

2	
1	

1
H

ög
t f

ör
tro

en
de

 fö
r

 
sv

en
sk

a
po

lit
ik

er
	

27
0	

10
	

8	
6	

6	
4	

2	
4	

2	
3	

1	
3	

3	
3	

2	
1	

1

M
yc

ke
t i

nt
re

ss
er

ad
	

31
9	

16
	

5	
12

	
4	

2	
1	

2	
2	

1	
3	

2	
3	

3	
2	

1	
2

G
an

sk
a

in
tre

ss
er

ad
	

92
6	

9	
7	

9	
5	

5	
2	

4	
2	

2	
2	

2	
3	

2	
2	

1	
1

In
te

 s
är

sk
ilt

 in
tre

ss
er

ad
	

56
0	

6	
11

	
5	

5	
7	

5	
5	

4	
3	

2	
2	

1	
1	

1	
1	

1
In

te
 a

lls
 in

tre
ss

er
ad

	
13

8	
1	

14
	

1	
7	

11
	

6	
4	

4	
4	

2	
3	

0	
0	

0	
1	

1

Antal svarande

Nelson Mandela

Mamma

Olof Palme

Fru

Pappa

Man

Astrid Lindgren

Barn

Farföräldrar

Moder Theresa

Jesus

Dag Hammarskjöld

Anders Borg

Martin Luther King

Kronprinsessan

Dalai Lama

Beundrade personer

317

 Sv
en

sk
 m

ed
bo

rg
ar

e	
1

83
0	

9	
9	

8	
5	

6	
3	

4	
2	

3	
2	

2	
2	

2	
2	

1	
1

M
ed

bo
rg

ar
e

i a
nn

at
 la

nd
	

65
	

5	
8	

5	
3	

5	
5	

2	
3	

3	
5	

0	
2	

0	
0	

0	
0

Bå
de

 s
ve

ns
k

m
ed

bo
rg

ar
e

oc
h

 

m
ed

bo
rg

ar
e

i a
nn

at
 la

nd
	

55
	

7	
5	

9	
4	

5	
2	

4	
2	

0	
5	

0	
0	

7	
2	

0	
2

Eg
na

 b
ar

n
i h

us
hå

lle
t	

1
39

3	
10

	
7	

9	
6	

5	
3	

4	
3	

2	
3	

2	
2	

2	
2	

2	
1

Ej
 e

gn
a

ba
rn

 i
hu

sh
ål

le
t	

54
6	

5	
13

	
4	

2	
8	

1	
2	

0	
3	

1	
3	

2	
2	

1	
1	

1

En
sa

m
st

åe
nd

e	
49

2	
7	

11
	

8	
0	

7	
1	

3	
2	

3	
2	

3	
1	

2	
2	

1	
2

Sa
m

bo
	

39
2	

5	
10

	
6	

1	
8	

1	
5	

1	
3	

3	
0	

1	
2	

1	
2	

2
G

ift
/p

ar
tn

er
sk

ap
	

96
3	

11
	

7	
9	

9	
4	

4	
4	

3	
2	

2	
3	

3	
2	

2	
1	

1
Än

ka
/ä

nk
lin

g	
92

	
12

	
5	

12
	

3	
3	

3	
5	

9	
2	

3	
0	

7	
1	

1	
4	

0

Eg
en

 u
pp

vä
xt

R
en

 la
nd

sb
yg

d
i S

ve
rig

e	
46

8	
8	

6	
9	

5	
4	

3	
4	

3	
2	

1	
4	

2	
2	

2	
2	

1
M

in
dr

e
tä

to
rt

i S
ve

rig
e	

48
9	

8	
10

	
6	

6	
7	

2	
4	

2	
3	

3	
2	

2	
1	

2	
1	

1
St

ad
 e

lle
r s

tö
rre

 tä
to

rt
i S

ve
rig

e	
44

9	
11

	
8	

9	
5	

6	
3	

3	
2	

3	
2	

1	
2	

2	
1	

2	
1

St
oc

kh
ol

m
, G

öt
eb

or
g

el
le

r M
al

m
ö	

30
5	

11
	

11
	

7	
4	

4	
3	

3	
1	

2	
2	

2	
3	

1	
1	

0	
2

An
na

t l
an

d
i N

or
de

n	
50

	
4	

6	
14

	
0	

4	
2	

2	
6	

4	
6	

0	
0	

0	
0	

0	
0

An
na

t l
an

d
i E

ur
op

a	
48

	
13

	
6	

6	
8	

6	
4	

2	
4	

0	
2	

0	
2	

4	
0	

0	
0

La
nd

 u
ta

nf
ör

 E
ur

op
a	

52
	

6	
8	

10
	

6	
6	

6	
4	

0	
2	

4	
0	

0	
2	

2	
2	

2

Id
eo

lo
gi

sk
 v

än
st

er
-h

ög
er

id
en

tif
ik

at
io

n
Kl

ar
t t

ill
vä

ns
te

r	
26

4	
11

	
9	

23
	

2	
5	

2	
2	

0	
3	

1	
1	

1	
0	

2	
0	

1
N

åg
ot

 ti
ll

vä
ns

te
r	

44
0	

11
	

6	
14

	
5	

3	
2	

3	
2	

2	
3	

0	
1	

0	
3	

1	
2

Va
rk

en
 ti

ll
hö

ge
r e

lle
r v

än
st

er
	

48
4	

7	
10

	
5	

6	
6	

3	
5	

4	
2	

2	
4	

2	
0	

1	
1	

1
N

åg
ot

 ti
ll

hö
ge

r	
50

8	
9	

8	
1	

5	
7	

2	
4	

3	
4	

3	
3	

3	
4	

1	
2	

1
Kl

ar
t t

ill
hö

ge
r	

23
5	

6	
10

	
0	

4	
6	

5	
3	

3	
3	

2	
2	

2	
3	

1	
1	

0

K
om

m
en

ta
r:

 R
es

ul
ta

te
n

är
 h

äm
ta

de
 fr

ån
 d

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

11
. I

 ta
be

lle
n

re
do

vi
sa

s
de

 ti
o

m
es

t b
eu

nd
ra

de
 p

er
so

ne
rn

a
til

ls
am

-
m

an
s

m
ed

 s
ex

 k
at

eg
or

ie
r a

v
an

hö
rig

a.

Antal svarande

Nelson Mandela

Mamma

Olof Palme

Fru

Pappa

Man

Astrid Lindgren

Barn

Farföräldrar

Moder Theresa

Jesus

Dag Hammarskjöld

Anders Borg

Martin Luther King

Kronprinsessan

Dalai Lama

Henrik Oscarsson

318

Kvinnor har jämfört med män en klart högre benägenhet att beundra ”min
mamma” (12 mot 5 procent), Astrid Lindgren (6 mot 1 procent), Moder Theresa
(3 mot 1 procent) och Kronprinsessan Victoria (2 mot 1 procent).

Sa någon tonårsrevolt? I själva verkat beundrar Sveriges tonåringar sina egna
föräldrar. Bland ungdomar 16-19 år är ”min mamma” en överlägsen vinnare (20
procent), tätt följt av ”min pappa” (15 procent omnämnanden). Föräldrabeundran
fortsätter att vara stark även längre upp i åldrarna. I den större åldersgruppen 16-29
år nämner 18 procent att de beundrar sin mamma och 13 procent att de beundrar
sin pappa: första och andraplatsen på topplistan går klart till föräldrarna: Nelson
Mandela, Olof Palme, Astrid Lindgren, Moder Theresa och Anders Borg göre sig
inget besvär bland Sveriges tonåringar.

Ålderssambanden är tydliga för de flesta av personerna på tio i topp-listan. Nelson
Mandela, Olof Palme och Dag Hammarskjöld åtnjuter en klart större beundran bland
äldre än yngre: Hammarskjöld är t ex på femte plats bland Sveriges pensionärer (5
procent). Även när det gäller finansminister Anders Borg är beundran klart större
bland de allra äldsta (4 procent) jämfört med de allra yngsta (1 procent). Eftersom
de äldre utgör en mycket stor andel av de respondenter som nämnt en beundran
person är det också dem som i stor utsträckning sätter stark prägel på rankingen
som helhet.

Utbildningsnivå ger också tydliga utslag i vår analys. Personer med olika hög
utbildning beundrar inte samma personer. Även under kontroll för andra faktorer
tenderar till exempel högutbildade att i högre utsträckning än lågutbildade beundra
Nelson Mandela medan lågutbildade personer har en starkare tendens än högutbil-
dade att beundra Olof Palme.

Det finns ett klart samband mellan nyhetsexponering och politiskt intresse å ena
sidan och beundrade personer å den andra. Starkt politiskt intresserade som är fli-
tiga nyhetskonsumenter beundrar internationella politiska figurer – såsom Nelson
Mandela (17 procent) och Olof Palme (12 procent) i större utsträckning än personer
med lågt politiskt intresse med låg grad av nyhetsmedieexponering (1 respektive 1
procent). Personer som inte intresserar sig för politik har en klart större benägenhet
att istället uppge någon nära anhörig som mest beundrad person. Ett exempel är
att bland personer som uppger att de inte alls är intresserade av politik uppger 14
procent att de beundrar sin mamma och 11 procent sin pappa.

Även klasspositioner och sociala hierarkier slår igenom i resultaten. Högre tjäns-
temän beundrar Nelson Mandela i större utsträckning än personer från arbetarhem
(16 mot 5 procent). Omvänt nämns Olof Palme oftare bland arbetare än högre
tjänstemän (10 mot 5 procent).

Flera av personerna på svenskarnas tio i topp-listan kan förväntas ha olika sympatier
bland människor med olika ideologiska värderingar. Mycket riktigt. Vänster-högeri-
deologi och partisympati styr vilka personer vi väljer att beundra. Nelson Mandela
och Olof Palme beundras i högre grad av personer som ideologiskt identifierar sig
långt till vänster (11 respektive 23 procent) jämfört med personer som står långt

Beundrade personer

319

till höger (6 respektive 0 procent). Bland Socialdemokraternas sympatisörer är Olof
Palme den i särklass mest beundrade personen (22 procent). Bland Vänsterpartiets
sympatisörer är det helt jämnt mellan Palme och Mandela (14 procent).

När det gäller finansminister Anders Borg är det framför allt Allianspartiernas
sympatisörer som nämner honom som beundrad person – och inte helt överraskande
är andelen omnämningar störst bland Moderaternas sympatisörer (4 procent). Och
Jesus nämns nästan uteslutande av Kristdemokraternas sympatisörer: Hela 27 procent
av KD-sympatisörerna beundrar Jesus – en klar förstaplats.

Säg mig vem du är ska jag säga vem du beundrar

Frälsning, medlidande, förlåtelse, sanning, tröst, insikt, värdighet, hågkomst och
bekräftelse. Beundrade personer fyller med stor sannolikhet olika funktioner för
olika människor. Vår analys av svenska folkets beundrade personer visar att det
finns stora och intressanta variationer när det gäller vilka individer som beundrar
vilka personer. De personer vi beundrar bör därför betraktas inte enbart som en
spegling av tidsanda, allmän opinion eller kollektiva uppfattningar. Analyserna i
det här kapitlet har visat att beundrade personer samtidigt kan vara en spegling av
individers grundläggande levnadsvillkor och värderingar. Mätningar av beundrade
personer torde därför ha en plats i fortsatta studier av människors sociala nätverk,
livsstilar och fritidsaktiviteter.

Noter
1	 Amerikanska Gallup frågar efter den man respektive den kvinna som respon-

denten ”hört om eller läst om, som är i livet och som bor varsomhelst i världen”.
Presidentparen dominerar fullständigt listan. Under de senaste åren har Barack
Obama varit mest beundrad man och Hillary Clinton den mest beundrade
kvinnan. Sett över hela efterkrigstiden är det pastor Billy Graham som fått flest
svar. http://www.gallup.com/poll/3415/most-admired-men-women-19481998.
aspx

2	 Benägenheten att nämna en beundrad person är olika stor i olika grupper. Äldre
människor väljer oftare än yngre att nämna en beundrad person. Multivariata
analyser visar att allt annat lika är benägenheten att nämna en beundrad person
drygt tio procentenheter högre bland de allra äldsta (85 år) än bland de allra
yngsta (16 år) i SOM-undersökningarna. Universitetsutbildade har något högre
benägenhet – också omkring tio procentenheter – än icke universitetsutbildade
att nämna en beundrad person. Implikationerna för den fortsatta analysen är
att resultaten gäller för en något äldre och något mer högutbildad del av befolk-
ningen. Personer som ideologiskt identifierar sig till långt till vänster har en klart
högre benägenhet att nämna en beundrad person – hela nitton procentenheter
högre – än personer som ideologiskt identifierar sig långt till höger.

Henrik Oscarsson

320

3	 Inga skillnader i resultat mellan de tre olika formulären har kunnat påvisas i
analyserna.

4	 Vid ett tillfälle tidigare har SOM-institutet genomfört en liknande mätning av
beundrade personer, fast då med en något annorlunda formulerad fråga vilket
möjligen kan försvåra jämförelser över tid. I Riks-SOM-undersökningen 2008
ställdes frågan: ”Finns det någon person – svensk eller utländsk, levande eller
död – som du beundrar särskilt?”. Resultaten från denna mätning är – trots den
markanta skillnaden i frågeformulering – mycket lik de som presenterats i det
här kapitlet. Även då segrade Nelson Mandela följt av Olof Palme, Astrid Lind-
gren, Moder Theresa, Dag Hammarskjöld, Gandhi, Dalai Lama, Anna Lindh
och Martin Luther King. Resultaten har dock tidigare inte redovisats i någon
publikation. 	

Bibliotek, sociala medier och digital delaktighet

321
Höglund, L (2012) Bibliotek, sociala medier och digital delaktighet i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Bibliotek, sociala medier och
digital delaktighet

LARS HÖGLUND

Folkbiblioteken är både en stabil institution grundad i början av 1900-talet och
en verksamhet som präglas av förändringar till följd av informationsteknologins

utveckling. Möjligheten för medborgarna att få tillgång till böcker utan kostnad
var från början centralt för folkbibliotekens verksamhet och fortfarande associerar
många ”bibliotek” med boksamling. Idag diskuteras hur den traditionella verk-
samheten kan utvecklas i multimedial konkurrens och vilka kompletterande roller
biblioteken har och skulle kunna ha i framtiden. I datoriseringens tidiga skede
gällde detta till exempel centraliserade tjänster för lånekort och nya databaser. Under
introduktionen av internet var en central fråga att bistå de som inledningsvis ännu
inte hade tillgång till dator och internet. Nu handlar det bland annat om insatser
för att minska den digitala klyftan med stöd och undervisning för äldre och andra
grupper. Internet har blivit den vanliga vägen för att få information, för kontakt
med företag och myndigheter och numera, genom sociala medier, också för många
mänskliga kontakter, föreningar och nätverk. Samtidigt dominerar fortfarande lit-
teratur och andra medier bibliotekens verksamhet.

Biblioteken fyller således idag flera funktioner. Förutom närmare 70 miljoner
utlån av böcker och andra medier anordnade svenska folkbibliotek 2011 omkring
100.000 olika publika aktiviteter såsom bokprat, utställningar, författarbesök, teater
och mycket annat enligt en ny typ av statistik (se tabell 2). Detta är en ökning från
ca 85.000 aktiviteter år 2008 (Kulturrådet 2010). Boken kompletteras med musik,
video, databaser och spel via internet och alltfler böcker sprids nu i digital form som
e-böcker, vilka kan nås på avstånd från biblioteket. Totalt sett fanns 2010 närmare
2,8 miljoner registrerade låntagare som gjort minst en transaktion hos biblioteket.
Nivån är 2011 i stort sett oförändrad jämfört med 2010 (Kungliga biblioteket 2011).

Biblioteksbesök mellan bokläsning och nätvanor

Såväl biblioteks- som läsvanor förändras inte så snabbt, men mycket tyder på att
2000-talets första decennium innehåller förändringar som kan tolkas som ett resultat
av såväl ökad konkurrens mellan olika media och spridningsformer för information
som förändrade informations- och mediavanor. Det är dessa förändringsmönster vi
följer genom de årliga SOM-undersökningarna. Andelen biblioteksbesökare i befolk-
ningen har successivt minskat under senare år och ligger nu väsentligt under nivån

Lars Höglund

322

i början av 2000-talet. Årets siffra innebär dock ingen stor förändring jämfört med
2010, men är ändå de lägsta besökstal vi uppmätt i SOM-undersökningen hittills.

Bibliotek kan knappast diskuteras utan att man också berör läsandet. Förmågan att
läsa olika typer av texter är fundamental för möjligheterna till personlig utveckling,
utbildning och i de flesta verksamheter. Att stimulera barnens läslust är en viktig
uppgift inte bara för skolan och barnens föräldrar utan också för biblioteken, där
utlånen av barnböcker ligger högt och stabilt. Barns och ungdomars läsförmåga
är viktig också för samhället i stort. Sveriges sjunkande resultat i internationella
jämförande mätningar aktualiserar frågor om hur läsförmågan kan stärkas (SOU
2012:10).

Denna artikel söker belysa några av bibliotekens kärnuppgifter och attityder till
biblioteken med hjälp av den senaste SOM-undersökningen, men diskuterar också
alternativa vägar till information och nya digitala tjänster som sociala medier och
e-böcker. Figur 1 visar översiktligt de senaste 17 årens utveckling när det gäller
frågorna om biblioteksbesök, bokläsning och internetanvändning.

Figur 1 	 Biblioteksbesök år och kvartal eller oftare samt bokläsning och
internetanvändning någon gång per år eller oftare 1995-2010
(procent)

Kommentar: Undersökningen har utökats över tid. Trenderna bygger på frågor i medieformuläret
i första hand. Internetanvändning år 2011 bygger på 3 parallella urval, n=4500, frågan om läst bok
på data från R1 och R2 n=3020 och frågan om bibliotek på data från R2, n= 1525.

Källa: Den nationella SOM-undersökningen 1995-2011.

64 66 65 65 66 69 71

60 62 62 60 57
53 55

50
46 44

83
88

42 43 41 41 42 44 44
36 37 40

36 37
33 36 33

28 26

0

10

20

30

40

50

60

70

80

90

100
Läst bok år el. oftare

Internet
år el oftare

Bibliotek år el oftare

Bibliotek
kvartal el. oftare

Bibliotek, sociala medier och digital delaktighet

323

Trenden att biblioteksbesöken har minskat är tydlig under det senaste decenniet.
Andelen som uppger bokläsning visar här en marginell minskning, men mer ingå-
ende analyser visar att läsningen av skön- och facklitteratur bland unga och unga
vuxna minskat senare år (Höglund 2012). Samtidigt har spridningen av internet
nått en allt större majoritet och den totala andelen internetanvändare överstiger nu
till och med bokläsningen.

Tabell 1	 Biblioteksbesök, bokläsning och internetanvändning någon gång per
år eller oftare 2008-2011 (procent)

		 Biblioteksbesök		 	Läst bok			 Använt internet
	 	 senaste året			 senaste året		 	senaste året

År	 2008	 2009	 2010	 2011	 2008	 2009	 2010	 2011	 2008	 2009	 2010	 2011

Ålder
15-29	 69	 66	 56	 56	 89	 89	 82	 87	 98	 99	 99	 100
30-49	 57	 51	 52	 46	 87	 87	 87	 86	 98	 98	 99	 99
50-64	 49	 44	 39	 39	 86	 85	 83	 82	 86	 88	 92	 92
65-85	 47	 45	 42	 41	 80	 80	 75	 78	 47	 52	 53	 61

Kön
Män	 50	 42	 40	 36	 76	 78	 75	 	 84	 87	 86	 87
Kvinnor	 59	 58	 52	 51	 92	 91	 89	 	 83	 82	 85	 89

Utbildning
Låg	 32	 31	 25	 30	 69	 65	 62	 68	 55	 52	 57	 60
Medellåg	 51	 49	 41	 38	 83	 82	 79	 83	 90	 90	 90	 93
Medelhög	 67	 56	 54	 49	 92	 94	 93	 86	 91	 93	 95	 94
Hög	 73	 64	 66	 59	 96	 98	 96	 94	 96	 96	 98	 98

Nuv.familjetyp
Arbetarhem	 49	 46	 38	 37	 77	 77	 74	 76	 77	 80	 82	 87
Jordbrukarhem*)	 33	 40	 26	 32	 82	 70	 57	 78	 77	 59	 69	 78
Tjänsteman	 60	 57	 57	 51	 91	 93	 92	 91	 87	 91	 92	 94
Högre tjänstem.	 69	 54	 53	 62	 96	 96	 96	 92	 96	 93	 94	 97
Företagare	 55	 50	 54	 41	 88	 86	 90	 87	 77	 82	 83	 79

Antal svar	 1602	 1597	 1563	 1520	 3348	 3154	 3166	 3020	 1608	 2908	 3166	 4500

*) Mycket få svarspersoner i gruppen, vilket medför osäkra skattningar.

Kommentar: Frågan lyder: Hur ofta har du under de senaste 12 månaderna gjort följande? (flera
aktiviteter listas och kan besvaras med en 7gradig skala.

Källa: Den nationella SOM-undersökningen 2011

Lars Höglund

324

Om man ser till skillnader mellan olika grupper visar det sig att biblioteksbesö-
kens minskning under senare år drabbat flertalet grupper, men det senaste året
främst medelålders och äldre. Skillnaden mellan män och kvinnor, där kvinnor
både besöker bibliotek och läser böcker mer än män är betydande och verkar inte
minska. För olika utbildningsgrupper är också skillnaderna i biblioteksbesök stora
och systematiska (tabell 1). På liknande sätt som för olika utbildningskategorier
varierar användningen av bibliotek efter typ av familj, där högre tjänstemannahem
ligger i topp. Skillnaden efter familjetyp är stor både när det gäller biblioteksbesök
och läsning, medan internetanvändning uppvisar mycket mindre skillnader efter
kön, utbildning och familjetyp. Den stora klyftan när det gäller internet är främst
att de äldre ligger långt efter i användning. Det finns dock stora skillnader i hur
olika grupper använder internet. Till exempel använder unga kvinnor sociala medier
och bloggar flitigare än unga män, vilka i stället betydligt oftare använder nätet för
dataspel (Findahl 2011; jfr även Bergström & Wadbring i denna volym).

Varför besöker man biblioteket?

Det finns flera möjliga orsaker till biblioteksbesökens utveckling. Internet spelar
en viktig roll både när det gäller minskat behov av böcker, särskilt fackböcker, men
också som en alternativ väg både till information i allmänhet, och till biblioteken.
Frågan om biblioteksanvändning i den nationella SOM-undersökningen har haft
samma lydelse sedan långt innan internet och avser besök. Därför ingår inte till
exempel frågor till bibliotekarie via nätet eller andra bibliotekstjänster via nätet,
vilket 17 procent av samtliga uppger att de hade gjort någon gång per halvår eller
oftare. Det senare kan dock inte mer än till en del förklara den minskade andelen
biblioteksbesökare. Viss roll spelar troligen ökade möjligheter till egna bokköp via
fler inköpsställen och ökad utgivning början av 2000-talet. Efter 2007 har dock
utgivningen av nya titlar i pocketformat minskat samtidigt som e-böcker i stället
blivit vanligare. En mer generell faktor som torde ha betydelse är dessutom den
fortgående utvecklingen av medieutbudet med ökande konkurrens om människors
tid. Andra förändringar som skett över tid är att antalet biblioteksfilialer minskat
och tidigare stödformer för arbetsplatsbibliotek försvunnit. Vi skall nedan också se
närmare på betydelsen av avstånd till biblioteket som ytterligare en möjlig förklaring
till minskade besök.

Skälen till biblioteksbesök är många. Biblioteksbesökarnas aktiviteter på biblio-
tek framgår även av biblioteksstatistiken som visar att en stor mängd arrangemang
utöver reguljära utlån och informationstjänster genomförts (tabell 2). Här framgår
att nära två tredjedelar av de publika arrangemangen primärt riktar sig till barn och
unga, men också att data och internetkurser med fokus på äldre är mycket vanligt.

Bibliotek, sociala medier och digital delaktighet

325

Figur 2	 Publika arrangemang vid folkbiblioteken 2011 (Antal)

Källa: Kungl. biblioteket, Folkbibliotek 2011.

Vi har i SOM-undersökningen 2011 också frågat om hur ofta man gör olika aktiviteter
på biblioteket. Man får då sammantaget en bild av hur biblioteksbesökare använder
biblioteket (figur 3). Trots de nära 100 000 publika arrangemangen av olika slag är
det fortfarande boklån som motiverar de flesta biblioteksbesöken. Den tendens till
minskade biblioteksbesök vi nämnt ovan har sin motsvarighet i biblioteksstatistiken,
främst vad gäller utlåning av skön- och facklitteratur för vuxna, som minskat över
tid men fortfarande är de vanligaste aktiviteterna. Utlåningen av barnböcker står
ganska stabilt sedan länge och är numera den mest utlånade typen av medier, även om
detta av naturliga skäl begränsas till barn/ungdom och barnföräldrar. Bland samtliga
besökares aktiviteter på biblioteket hamnar lån av barnböcker dock på sjätte plats.
Så kallade nya medier, som olika former av ljudböcker och numera också e- böcker
ökar, men från så låg nivå att totalbilden (ännu) inte ändrats väsentligt, eftersom
utlåningen av tryckta böcker fortfarande står för så stora volymer. Idag förutspår
dock många en snabb, fortsatt expansion när det gäller utlåningen av e-böcker
under de närmaste åren. Intressant att notera i figur 3 är också att aktiviteten ̀ fråga
bibliotekarie´ är en så högrankad aktivitet så att den kommer redan på andra plats
och har klättrat i rangordningen av aktiviteter över tid de sista två åren.

Frågan om hur ofta man gör olika aktiviteter på biblioteket visar således också att
en stor andel utnyttjar andra tjänster och möjligheter utöver traditionella boklån.

699
1 903
2 125
2 426
2 476
2 602
2 827
3 068
3 144
4 186
5 363
6 245
7 335

11 292
11 621
12 046

20 288
64 213

 - 10 000 20 000 30 000 40 000 50 000 60 000 70 000

Skrivarkurs
Filmvisning

Musikunderhållning
Läscirkel- öppen sammankomst

Författarbesök
I samarbete med BVC

Teaterföreställning
Sångstund

Målning och hantverkskurs
Föresläsning och debatt

Läscirkel - sluten sammankomst
Utställning

Data/-Internetkurs
Biblioteksinformation/ visning

Annan programaktivitet
Berättar-/sagostund
Bokprat - boksamtal

Varav tilfällen primärt för barn/unga...

Totalt antal
övr arrangemang
2011: 99 646
(prel data)

Lars Höglund

326

Att använda biblioteket för studier på plats, att fråga bibliotekarier om råd, att ta del
av olika kulturaktiviteter eller träffa andra personer är bara några olika möjligheter.

Figur 3	 Aktiviteter vid biblioteksbesök efter kön. Andel som gör respektive
aktivitet någon gång per halvår eller oftare (procent)

Kommentar: Frågan lyder: Hur ofta har du under de senaste 12 månaderna gjort följande på ditt
kommunbibliotek?

Källa: Den nationella SOM-undersökningen 2011.

Om man ser närmare på hur dessa aktiviteter fördelas på olika åldersgrupper fram-
träder något av ett livscykelmönster för vissa aktiviteter, medan andra är jämnare
fördelade på olika åldersgrupper. Flertalet biblioteksaktiviteter är vanligare bland
kvinnor än bland män. Bara enstaka aktiviteter såsom läsning av tidningar och tid-
skrifter samt användning av internet är lika vanligt bland män som bland kvinnor.

Tillgång till bibliotek i närmiljön?

Antalet filialbibliotek har successivt minskat. Det är oklart i vad mån detta påverkat
biblioteksbesök och utlåning. Medan antalet huvudbibliotek är ganska konstant har
antalet filialer minskat med en fjärdedel sedan 1995. Samtidigt har fler bibliotek
integrerats med skolbibliotek under perioden (figur 4).

10

7

10

9

9

14

11

14

12

17

25

17

18

19

10

11

12

11

13

17

17

20

21

22

24
28

30

39

0 10 20 30 40 50

Använt Internet

Använt studie-/arbetsplats

Lånat/läst på annat språk

Lånat musik/film

Lånat ljudböcker

Sökt information/fakta

Tagit del av kulturarrangemang

Träffat vänner/bekanta

Lånat barnböcker

Läst böcker

Läst tidningar/tidskrifter

Lånat facklitteratur

Frågat bibliotekarie om hjälp

Lånat skönlitteratur

Kvinnor

Män

Bibliotek, sociala medier och digital delaktighet

327

Figur 4	 Antal folkbibliotek och filialer 1995-2010

Källa: Kungl. biblioteket, Biblioteksstatistik 2011.

En indikation på betydelsen av bibliotek i närmiljön får vi genom att den senaste
SOM-undersökningen också innehåller en fråga om avstånd till biblioteket. Hur
detta samvarierar med biblioteksbesöken framgår av figur 5. Sambandet mellan
avstånd och biblioteksbesök är här påtagligt. Detta tyder på att en del av de mins-
kade besöks- och utlåningstalen kan hänga samman med strukturella förändringar
i biblioteksutbudet med många nedlagda biblioteksenheter, i vissa fall som en följd
av avfolkning i glesbygdskommuner, men i andra fall som en följd av kommunala
besparingar.

Sambandet mellan avstånd och andelen biblioteksbesökare är således tydligt.
Andelen som besökt bibliotek det senaste året sjunker med ca 17 procentenheter
om man går från upp till 5 km till mer än 10 km. En mindre avvikelse från en linjär
trend finns för avstånd mer än 20 km, vilket kan hänga samman med transporter
och pendling.

288
295

1251

929

480 523

0

200

400

600

800

1000

1200

1400

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Antal filialbibliotek

Bibliotek integrerade
med skolbibliotek

Antal huvudbibliotek

Lars Höglund

328

Figur 5	 Biblioteksbesök efter avstånd till biblioteket (procent)

Anmärkning: Frågan är formulerad: Ungefär hur långt, i kilometer, har du från din bostad till
närmaste kommunbibliotek? Svarsalternativ som i figur 6

Källa: Den nationella SOM-undersökningen 2011

Servicebedömningar och förtroende fortfarande i topp

Hos majoriteten av svenskarna finns en mycket positiv inställning till biblioteken.
I en rad undersökningar under de senaste decennierna har vi funnit att förtroendet
för biblioteken och bedömningen av bibliotekens service ligger mycket högt eller till
och med allra högst i jämförelse med en rad andra institutioner och typer av sam-
hällsservice. Detta har tidigare varit ganska stabilt över tid, men med en minskande
andel besökare under senare år har man kunnat förutse att andelen i befolkningen
som anser servicen är god också skulle minska eftersom det finns ett samband mellan
biblioteksbesök och bedömningen av bibliotekens service.

Utvecklingen över tid när det gäller åsikt om bibliotekens service i den egna
kommunen framgår av figur 6. Här framgår att andelen bland samtliga som anser
servicen vara bra samvarierar med kurvan för biblioteksbesök. Däremot syns också
i figur 6 att andelen som anser biblioteksservicen dålig inte alls ökat, utan tvärtom
ligger på en (knapp) procentenhet. Servicebetyget från någorlunda regelbundna
användare av biblioteken har således inte försämrats, utan problemet ligger helt på
att antalet användare minskat och att icke-användare har en lägre serviceskattning
till följd av att fler bland dem väljer att svara ”ingen uppfattning”. Att andelen
kvinnor som är anser servicen bra är högre än för män följer också av skillnaden i
biblioteksanvändning mellan män och kvinnor.

31

25

17
14

19

13

51

45

32
28

31
27

0

10

20

30

40

50

60

Upp till 2 km 2-5 km 5 -10 km 10-20 km > 20 km Vet ej

Avstånd till närmaste kommunbibliotek:

Biblioteksbesök kvartal
el oftare

Biblioteksbesök år
el oftare

Bibliotek, sociala medier och digital delaktighet

329

Figur 6	 Åsikt om bibliotekens service i den egna kommunen 1998-2011 samt
biblioteksbesök (procent)

Kommentar: Frågan lyder: Hur tycker du på det hela taget att bibliotekens service fungerar i den
kommun där du bor? Frågan ej ställd 2007, 2008.

Källa: Den nationella SOM-undersökningen 2011

Ett liknande samband som mellan service och biblioteksbesök finns också när det
gäller förtroendet för biblioteken (Höglund och Wahlström 2008). Vad som är
anmärkningsvärt och viktigt att betona är dock att nästan inga svarar att biblioteks-
servicen i den egna kommunen är dålig eller att förtroendet är litet. Endast med
avrundning uppåt kan vi för senare år redovisa 1 procentenhet. Däremot växer andelen
som väljer svarsalternativet ”ingen uppfattning” med minskande biblioteksbesök,
varför andelen positiva svar sjunker då man vanligen räknar på samtliga. Oavsett
om man använder så kallade balansmått, där andelen positiva svar minskas med
andelen negativa, eller om man ser till andelen positiva svar ligger dock biblioteken
i den absoluta toppen när vi jämför med en rad olika typer av samhällsinstitutioner
och andra former av kommunal service (se Sören Holmbergs och Lennart Weibulls
kapitel om institutionsförtroende i denna bok).

Bland biblioteksanvändarna uppger 90 procent att de anser servicen vara bra och
samma gäller förtroendet för biblioteken där 93 procent har stort förtroende och
endast någon enstaka procent har motsatt uppfattning. Detta framgår när service och
förtroende studeras för biblioteksanvändare (här varje kvartal eller oftare) respektive
dem som mer sällan eller aldrig besöker biblioteket tabell 2). Skillnaderna mellan

59

68 70 71

60 60
56

61 60
56

53 53

0

10

20

30

40

50

60

70

80

90

100

1998 1999 2000 2001 2002 2003 2004 2005 2006 2009 2010 2011

"Bra service": Kvinnor

"Bra service”: Män --Totalt

Biblioteksbesök kvartal el oftare

Lars Höglund

330

dessa grupper är stora, men även bland icke-användarna är det bara kring en procent
som anser servicen dålig eller har lågt förtroende för biblioteken. Förtroendet för
biblioteken är dock mer stabilt vid sjunkande biblioteksanvändning än bedömningen
av service där fler av icke-användarna väljer att svara ”ingen uppfattning”. Detta är
också i linje med tidigare resultat att betydligt fler än de regelbundna användarna
anser biblioteken vara viktiga för samhället (85 procent av samtliga uppgav 2010
att de ansåg biblioteken viktiga för ett modernt samhälle).

Tabell 2	 Förtroende för biblioteken och service efter biblioteksbesök och kön
2011 (procent)

Besöker bibliotek någon gång
per kvartal el. oftare:	 Nej		 Ja

Kön:	 Man	 Kvinna	 Man	 Kvinna	 Totalt

Service:
Bra	 37	 43	 89	 91	 53
Varken bra el. dålig	 13	 14	 5	 4	 6
Dålig	 0	 1	 0	 1	 1
Ingen uppfattning	 49	 42	 6	 4	 40
Antal svar	 580	 533	 123	 255	 1491

Förtroende:
Stort	 58	 63	 92	 93	 69
Varken stort el. litet	 3	 2	 7	 3	 19
Litet	 2	 1	 0	 0	 2
Ingen uppfattning	 34	 14	 1	 6	 10
Antal svar	 577	 522	 124	 258	 1481

Kommentar: Frågan om förtroende ingår i ett tillägg med sju olika institutioner: ”Ange också hur
stort förtroende du har för följande institutioner/ organisationer”. Svarsalternativen är här sex
varav det sjätte är ”ingen uppfattning”. Övriga institutioner har en femgradig skala. För frågan om
service, se anmärkning i figur 6.

Källa: Den nationella SOM-undersökningen 2011

Frågan om förtroende är inte helt jämförbar med samtliga andra institutioner då
många saknar alternativet ”ingen uppfattning”. Man kan dock notera att biblioteken
avviker från samtliga övriga institutioner genom att extremt få uppger att de har
litet förtroende.

Att även icke-användare har jämförelsevis stort förtroende för biblioteken är
också tydligt och den övergripande attityden till biblioteken framstår därför som
starkt positiv.

Bibliotek, sociala medier och digital delaktighet

331

Nya medier och nya utmaningar

På senare tid har nyhetsmedier ofta kommentarer om sociala medier eller använder
dem som källor. Bloggar, Facebook, Twitter m fl kommunikationstjänster på nätet
har nått en stor del av befolkningen. De sociala medierna har blivit ett vanligt inslag
i mångas vardag och är numera också en betydande industri. Ett flertal offentliga
tjänster, myndigheter, företag och naturligtvis även biblioteken är synliga på Facebook,
men exakt hur dessa medier används och vilka som använder eller inte använder
dem har vi vetat mindre om.

I den nationella SOM-undersökningen 2011 frågade vi bland annat hur ofta man
under en genomsnittlig vecka läser eller lägger ut material i sociala medier som till
exempel Facebook eller Twitter. Bland ungdom och unga vuxna är en kvalificerad
majoritet användare och bland samtliga svarande uppger drygt hälften (55 procent)
att de läser eller följer vad andra skriver i sociala medier varje vecka. Skillnaden
mellan olika åldersgrupper är dock stor. Särskilt de äldsta deltar mer sällan i dessa
medier och är över huvud taget underrepresenterade när det gäller användning av
digitala tjänster (se Bergström & Wadbring i denna bok).

Figur 7	 Andel som läser/följer respektive lägger ut material på sociala medier
efter kön och ålder 2011 (procent)

50

59

84

60

36
28

90

73

45

2636

47

76

45

22

10

83

59

33

14
0

10
20
30
40
50
60
70
80
90

100

total total 16-29 30-49 50-64 65-85 16-29 30-49 50-64 65-85

Män Kvinnor Män/ åldergrupp: Kvinnor/åldersgrupp:

Läsa/följa varje
vecka

Skriva,
Komm./ Lägga
ut varje vecka

Kommentar: Frågan lyder: ”Ungefär hur ofta en genomsnittlig vecka brukar du göra följande
i sociala medier (ex. Facebook, Twitter) En något annorlunda fråga om användning av sociala
medier ingår i Annika Bergströms kapitel i denna bok.

Källa: Den nationella SOM-undersökningen 2011

Lars Höglund

332

Andelen kvinnor som använder sociala medier är högre än män i alla åldergrupper
utom den äldsta både när det gäller att läsa/följa sociala medier och när det gäller att
skriva, kommentera och lägga ut material. Betydligt större skillnader finns mellan olika
åldersgrupper. Vanligast är användning av sociala medier bland de yngre. I gruppen
16-29 år använder 84 procent av männen och hela 90 procent av kvinnorna sociala
medier, jämfört med endast 26 respektive 28 procent i gruppen 65-85 år (Figur 7).

Om man ser närmare på hur ofta sociala medier används märks en ganska stor
grupp främst bland yngre som använder sociala medier mycket ofta, till och med
många gånger/ dag. Bland kvinnor i gruppen 16-29 år är det till exempel 41 procent
som kollar sociala medier mer än fyra gånger per dag och hela 19 procent som gör
detta mer än 10 gånger per dag. Den mer frekventa användningen, flera gånger per
dag, är vanligare bland kvinnor än bland män (tabell 3).

Tabell 3	 Hur ofta man läser/ följer material på sociala medier 2011 (procent)

					 Män/ åldersgrupp:		 	Kvinnor/åldersgrupp:

		 Män	 Kvinnor	 16-29	 30-49	 50-64	 65-85	 16-29	 30-49	 50-64	 65-85

Ingen gång	 50	 41	 16	 40	 64	 72	 10	 27	 55	 74

Varje vecka	 17	 14	 9	 21	 15	 20	 7	 16	 16	 16

Flera ggr/vecka	 11	 13	 18	 12	 11	 6	 14	 17	 13	 5

1-3 ggr/dag	 11	 17	 26	 13	 7	 1	 30	 23	 10	 5

4-10 ggr/dag	 7	 9	 19	 10	 3	 0	 22	 11	 4	 0

> 10ggr/dag	 4	 6	 13	 4	 1	 0	 19	 6	 2	 0

Antal svar	 657	 727	 103	 228	 181	 145	 135	 244	 201	 147

Kommentar: Frågans formulering är densamma som i figur 6.

Källa: Den nationella SOM-undersökningen 2011

När det gäller internet och inte minst sociala medier inkluderar användningen idag allt
oftare också bilder, filmsnuttar och musik. Detta är i sin tur än mer ojämnt fördelat
över åldersgrupperna med en tydlig dominans för yngre. Här skapar användarna
mediet med att lägga ut material och möjligen också, genom den ojämna ålders-
fördelningen, en ung ”världsbild” (figur 8).

Biblioteksbesök varje kvartal eller oftare i olika generationer ligger i diagrammet
som en jämförelse. Skillnaderna mellan generationer i andel biblioteksbesökare är
som framgår måttliga i jämförelse med de sociala medierna. Sambandet mellan
användning av sociala medier och biblioteksbesök är svagt, men positivt. Detta
innebär att flitig användning av sociala medier inte tycks hämma biblioteksbesöken,
men heller inte främja dem i någon större utsträckning.

Bibliotek, sociala medier och digital delaktighet

333

Figur 8	 Andel som lagt ut musik, bild och filmklipp på sociala medier efter
generation 2011 (procent)

Kommentar: Andel som lagt ut material någon gång i månaden eller någon gång i veckan de
senaste 12 månaderna. Antal svarspersoner=1369. Frågan lyder: ”Hur ofta har du själv under de
senaste 12 månaderna lagt ut material i sociala medier…..”

Källa: Den nationella SOM-undersökningen 2011.

Mot en ny bok- och bibliotekskultur?

Som inledningsvis framhölls har biblioteken flera funktioner och förändras successivt.
Minskningen i biblioteksbesök visar jämfört med året innan en tendens att avstanna.
Hur detta står sig över tid är dock osäkert. Utnyttjandet av bibliotekens olika aktiviteter
och tjänster har belysts med såväl data från den nationella SOM-undersökningen
som ny biblioteksstatistik. Många tecken på pågående och begynnande förändringar
pekar på en bredare och mer komplex roll för biblioteken framöver, något som
också framkommer i biblioteksdebatt och forskning, där bibliotekens samhällsroll
och funktioner som mötesplats, offentlig arena och som stöd för kreativitet och
utveckling betonas (Hvenegaard Rasmussen, Jochumsen & Hansen, 2011)

Det visar sig här också att attityderna till biblioteken fortsatt är mycket positiva
i jämförelse med andra institutioner och typer av samhällsservice trots en minskad
utlåning av tryckta böcker. Mätningen av synen på bibliotekens service visar att ytterst
få, bara 1-2 procent, är negativa. Bland biblioteksbesökare uppger 90 procent att de
anser att kommunens biblioteksservice är mycket bra eller ganska bra. När det gäller
förtroende är motsvarande siffra drygt 90 procent. För dem som sällan eller inte alls
använder bibliotek är motsvarande siffror 40 respektive 61 procent. Förtroendet är

0 1
3 4

8

12

20

29

5
2

7 7

15

29

44

60

0 1 2 2
5 5

19 18

0

10

20

30

40

50

60

70

20-talist 30-talist 40-talist 50-talist 60-talist 70-talist 80-talist 90-talist

Musik

Bilder

Filmklipp

Bibl kvartal

Lars Höglund

334

således mer stabilt och högre än servicebedömningen bland dem som inte använder
bibliotek regelbundet. Detta är ett bra utgångsläge inför kommande utmaningar.

Under senare år har medieanvändningen förändrats påtagligt och traditionella,
tryckta medier minskar över hela linjen i dagens medielandskap. Idag syns också början
av ytterligare en förändring genom en begynnande e-boksexpansion. I kombination
med sociala medier och ökande kunskaper om användning av digitala tjänster kan
väsentliga förändringar skönjas både när det gäller produktion och konsumtion av
information. I biblioteken märks hur antalet e-boksnedladdningar ökar kraftigt och
man kan notera att Sverige, som i övrigt är ledande i många avseenden när det gäller
användning av internet, ligger långt efter till exempel USA när det gäller användning
av e-böcker. Detta har bland annat att göra med det svenska språkområdets litenhet
som för många specialområden innebär en alltför begränsad marknad för att bära
bokutgivning. För bibliotekens del är också lösningarna när det gäller ekonomisk
ersättning väsentligt för den kommande utvecklingen när det gäller e-böcker. Flera
viktiga aktörer planerar uppenbarligen för en fortsatt expansion, vilket på sikt kan
förändra förutsättningarna för såväl skrivande som produktion, spridningsvägar och
användning av litteratur. Fortsättningen blir spännande att följa.

Referenser

Höglund, L (2012): Bokläsning i skiftet mellan traditionella och digitala media. I:
Läsarnas marknad, marknadens läsare – en forskningsantologi, Red Ulla Carlsson
och Jenny Johannisson (SOU 2012:10). Kulturdepartementet: Litteraturutred-
ningen (Ku 2011:04), pp 45-93.

Höglund, Lars och Wahlström, Eva (2008): Biblioteken – kontinuitet eller nya
trender? I: Holmberg, Sören och Weibull, Lennart (red.): Skilda världar. Trettio-
åtta kapitel om politik, medier och samhälle (pp. 269-284). Göteborg: Göteborgs
universitet, SOM-institutet. Göteborgs universitet.

Digidel 2013: En kampanj för digital delaktighet i Sverige. www.digidel.se
Findahl, Olle (2011): Svenskarna och Internet 2011. Stiftelsen.se, Stiftelsen för

Internetinfrastrukur. Stockholm.
Hvenegaard Rasmussen, Casper, Jochumsen, Henrik och Skot-Hansen, Dorte

(2011): Biblioteket i byudviklingen, Oplevelse, kreativitet og innovation. Danmarks
biblioteksforening.

Kulturrådet (2010): Bibliotek 2009. Kulturen i siffror 2010:14. www.kulturradet.se
Kungl biblioteket (2012): Biblioteksstatistik, Folkbiblioteken 2011, preliminär

publicering.www.kb.se
SOU 2012:10: Läsarnas marknad, marknadens läsare – en forskningsantologi, Red.

Carlsson, Ulla och Johannisson, Jenny (SOU 2012:10). Kulturdepartementet:
Litteraturutredningen (Ku 2011:04).

Personlighetstyper och köpvanor

335
Roos, J M & Holmberg, U (2012) Personlighetstyper och köpvanor i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Personlighetstyper och köpvanor

John Magnus Roos och Ulrika Holmberg

Människor skiljer sig från varandra på många olika sätt. Genom att studera
personlighet kan vi utifrån psykologiska skillnader förklara varför människor

beter sig annorlunda från varandra och varför människor interagerar med världen
på olika sätt. Personlighet är sammansatt av ett antal egenskaper som etableras inom
individen tidigt i livet genom arv och miljö. Dessa egenskaper är i vuxen ålder relativt
stabila över tid och rum (Larsen & Buss, 2005).

Redan de gamla grekerna intresserade sig för relationen mellan personlighet och
beteende. Det var först dock genom Sigmund Freud och hans intresse för den kom­
mersialiserade världen som personlighetsteorier började användas för att förklara
konsumentbeteende (Kassarijan, 1971). Hans psykoanalytiska teorier har inte bara
influerat psykologin, utan också litteraturvetenskap, samhällsvetenskap, medicin­
vetenskap och marknadsföring. Enligt Freud så är mycket mänskligt beteende relaterat
till omedvetna processer i människans personlighetsstruktur (Kassarjian, 1971).

En tidig pionjär inom personlighetspsykologins kvantitativa skola var Gordon All­
port. Redan under 1930-talet identifierade han ungefär 18000 ord som betecknade
mänskliga egenskaper (Allport & Odbert, 1936). Raymond Cattell kondenserade
denna lista till 200 egenskaper. Genom självskattade frågeformulär och faktoranalys
kategoriserade han sedan dessa egenskaper i 16 övergripande personlighetsfaktorer
(1957). En liknande process utfördes av Hans Eysenck som till en början enbart
fann två övergripande personlighetsfaktorer. Senare lade han dock till en tredje faktor
och introducerade den så kallade trefaktormodellen (Eysenck, 1953).

Sentida forskning har funnit att sexton personlighetsfaktorer är för många och
tre är för få. Idag är forskare någorlunda överens om att den bästa modellen för att
klassificera personlighet är femfaktormodellen the Big Five (John, 1990; Holmberg
& Weibull, 2010). De fem faktorerna (typerna) är:

1.	G rad av utåtriktning med polerna extrovert kontra introvert.
2.	G rad av anspändhet med polerna ängslig kontra lugn.
3.	G rad av välvilja med polerna vänligt inställd kontra fientligt inställd.
4.	G rad av målinriktning med polerna planerande kontra spontan.
5.	G rad av öppenhet med polerna okonventionell kontra konventionell.

Syftet med detta kapitel är att empiriskt undersöka om olika typer av köpvanor kan
förklaras med hjälp av femfaktormodellen. Under perioden 2009-2011 har SOM-
undersökningarna inkluderat ett kort personlighetstest och nio frågor relaterade

John Magnus Roos och Ulrika Holmberg

336

till köpvanor. Den femfaktormodell som använts benämns HP5i och består av 15
frågor, tre frågor för respektive personlighetsegenskap (se bilaga till boken). De
köpvanor som vi undersöker i detta kapitel är on-line shopping, köp av ekologiska
livsmedel, köp av secondhandprodukter, köp av presenter, köp för mer än vad man
egentligen har råd till, köp på auktion, användande av rabatterbjudanden, besök
i köpcentrum (för annat än att handla mat) och prutning. Den internationella
forskningen visar att åtminstone några av dessa köpvanor påverkas av personlighets­
faktorer. Enligt Fraj & Martinez (2006) kan konsumtion av ekologiska produkter
delvis förklaras av en hög grad av utåtriktning, vällvillighet och målinriktning. De
särskiljer två typer av ekologiska konsumenter; den rationella konsumenten som
är målinriktad och den emotionella konsumenten som är välvillig och utåtriktad.
Den rationella konsumenten efterfrågar ekologiska produkter för att de har en hög
kvalitet och tillverkas av seriösa företag som följer standarder och principer om en
hållbar utveckling. Den emotionella konsumenten har altruistiska värderingar och
ett socialt och miljömässigt engagemang (Fraj & Martinez, 2006). Enligt Bosnjak,
Galesic och Truten (2006) har on-line shoppare en hög grad av öppenhet, låg grad
av vällvillighet och låg grad av anspändhet. Beträffande anspändhet har dock LaRose
och Eastin (2002) funnit det motsatta, att on-line shoppare karaktäriseras av en
hög grad av anspändhet. Enligt Donthy och Garcia karaktäriseras on-line shoppare
också av en låg grad av målinriktning (Donthy & Garcia, 1999).

Den här analysen syftar till att vidareutveckla och fördjupa relationen mellan
personlighet och köpvanor genom att plocka in ytterligare köpvanor i analysen.

Olika personlighetstyper och deras vardagliga beteenden

Den här studien utgår från att mänskliga egenskaper kan sammanfattas i fem
personlighetstyper. Personlighetstyperna finns i verkligheten sällan (eller aldrig) i
renodlad form. De bör ses som fem ”typexempel” av personer. I realiteten består
en personlighet av en mix av samtliga fem.

Personer med hög grad av utåtriktning älskar sociala sammanhang, pratar mycket
och livar ofta upp tysta miljöer medan personer med låg grad av utåtriktning är
blyga och lätt hamnar i skymundan likt blommor i tapeten (Jensen-Campbell &
Graziano, 2001; Fleeson, Malanos & Achille, 2002). Enligt Asthon, Lee och Pau­
nonen (2002) strävar personer med hög gad av utåtriktning ständigt efter social
uppmärksamhet. Utåtriktade människor har en tendens att påverka sin omgivning
och de hamnar ofta på ledande positioner i samhället.

Karaktäristiskt för personer med hög grad av anspändhet (s.k. neurotiska personer)
är oro, rädsla, stress och humörsvängningar (Murray, Allen & Trinder, 2002). Dessa
personer upplever ofta distansering från sig själva och världen (Kwapil, Wrobel &
Pope, 2002). Enligt Ross, Canada och Rausch (2002) är det betydligt svårare för
personer med hög anspändhet att lyckas i den yrkesmässiga karriären. De hämmas
av ständig oro samtidigt som de nedvärderar sin förmåga och sin prestation (Ross,

Personlighetstyper och köpvanor

337

Canada & Rausch, 2002). Personer med låg grad av anspändhet konfronterar stress
på ett lugnt och stabilt sätt (Murray, Allen & Trinder, 2002).

Personer med hög grad av välvilja är samarbetsvilliga, omtyckta och harmoniska.
De löser meningsskiljaktigheter genom att förhandla och kompromissa (Jensen-
Campell & Graziano, 2001). Personer med en låg grad av välvilja använder sin makt
och status för att lösa meningsskiljaktigheter. De drar sig inte från att knyta näven
eller smälla igen dörren (Jensen- Campell & Graziano, 2001; Wu & Clark, 2003).

Personer med en hög grad av målinriktning är disciplinerade, punktliga, pålitliga
och hårt arbetande. Enligt Langford (2003) så uppnår målinriktade personer ofta
högre betyg i skolan och de trivs bättre med sina positioner i arbetslivet (Langford,
2003). Personer med låg grad av målinriktning presterar dåligt i skolan och yrkesli­
vet. Låg grad av målinriktning är associerat med kriminalitet, otrohet och oskyddat
sex (Trobst, Herbst, Masters & Costa, 2002; Scmitt & Buss, 2001 & Clower &
Bothwell, 2001).

Personer med en hög grad av öppenhet tenderar att drömma och fantisera mer
än andra i både vaket och sovande tillstånd (Watson, 2003). Graden av öppenhet
tycks delvis kunna förklaras av kognitiva processer relaterade till uppmärksamhet och
informationsbearbetning. Personer med hög grad av öppenhet har ett brett synfält
och lätt för att tillgodogöra sig ny information medan personer med låg grad av
öppenhet har ett tunnelseende där de ignorera information som inte stämmer med
den egna världsbilden (Larsen & Buss, 2005).

Kan personlighetstyp förklara köpvanor?

För att empiriskt undersöka betydelsen av olika personlighetsfaktorer så har vi för
respektive faktor delat upp respondenterna i tre grupper; de som har en hög grad
av personlighetsfaktorn, de som har en medelhög grad av personlighetsfaktorn och
de som har en låg grad av personlighetsfaktorn. 1 När det gäller variablerna som
mäter köpvanor presenteras andelen personer som utför respektive handling ”ofta”.2

Jämfört med övriga så uppger utåtriktade personer att de oftare handlar on-line,
köper ekologiska livsmedel, köper presenter och köper för mer än vad de egentligen
har råd med. Anspända personer uppger att de oftare besöker köpcentrum än övriga
samt att de oftare handlar second-hand och för mer än vad de egentligen har råd med.
Välvilliga personer anger att de oftare handlar ekologiska livsmedel och presenter än
övriga. Enligt dem själva använder de också rabatterbjudanden mer frekvent. Perso­
ner med låg grad av välvilja uppger att de prutar oftare, handlar på auktion oftare,
handlar on-line oftare samt handlar för mer än vad de har råd med oftare än övriga.
Dessutom handlar personer med låg grad av välvilja oftare presenter än personer
med medelhög grad av välvilja. Jämfört med personer med låg grad av målinrikt­
ning så uppger personer med hög grad av målinriktning lägre frekvenser på i stort
sett allt. Personer med hög grad av öppenhet köper oftare on-line, ekologisk mat,

John Magnus Roos och Ulrika Holmberg

338

second-hand och presenter än övriga personer. Trots att gruppen tycks konsumera
mera än övriga så tycks de mer sällan konsumera över sina tillgångar (tabellbilaga).

Av tabellbilagan framgår att graden av de olika personlighetsdragen varierar mellan
demografiska och socioekonomiska grupper. Därför vet vi ju inte om skillnaderna i
köpvanor beror på skillnader i personlighet eller om de helt enkelt beror på demo­
grafiska och socioekonomiska skillnader. För att få klarhet i detta så har vi använt
oss av hierarkisk logistisk regressionsanalys. För respektive köpvana infördes i första
steget de traditionella segmenteringsvariablerna kön, ålder, utbildning och boendeort.
I det andra steget infördes de fem personlighetstyperna (tabell 1). Genom en sådan
analys får vi reda på om personlighetstyp kan förklara någonting av köpvanor utöver
det som förklaras av demografiska och socioekonomiska variabler.

Som vi tidigare nämnt så har personlighetstyper används för att förklara on-line
shopping. I enighet med denna forskning har vi funnit att personer som konsumerar
mycket on-line har en hög grad av öppenhet och en låg grad av välvilja. Öppenheten
är relativt enkelt att förklara eftersom öppna personer är mindre traditionsbundna
och helt enkelt mer öppna för nytänkande och förändring. Den låga graden av
välvilja är svårare att förklara. Kanske beror det på att forumet utgör ett substitut
till den fysiska butiksmiljön och därmed en möjlighet för mer fientligt inställda
personer att undgå konfrontation med butikspersonal så väl som med andra kunder.

Som tidigare nämnts har personlighetstyper också använts för att förklara köp
av ekologiska produkter. I enighet med tidigare forskning har vi funnit att köp av
ekologiska produkter kan förklaras utifrån hög grad av utåtriktning och hög grad
av välvilja. Vi har också funnit att köp av ekologiska produkter kan förklaras av hög
grad av öppenhet och hög grad av anspändhet. Öppenhet, utåtriktning och välvilja
ligger nära det som inledningsvis benämndes den emotionella konsumenten av eko­
logiska produkter. Vi har dock inte funnit belägg för den rationella konsumenten
som kännetecknas av en hög grad av målinriktning (Fraj & Martinez, 2006). Detta
kan bero på att vi mätt köpfrekvenser medan tidigare forskning mätt antalet inköpta
produkter. Eftersom personer med hög grad av målinriktning har mer framförhåll­
ning är det troligt att de i större grad skriver inköpslistor och storhandlar vilket kan
innebära att de handlar mer ekologiska livsmedel även om de inte handlar dem oftare.

Vår studie tyder på att de som ofta besöker köpcentrum har en hög grad av utåtriktning
och en låg grad av öppenhet. Med tanke på att personer med hög grad av utåtriktning
älskar sociala miljöer och strävar efter social uppmärksamhet är det inte så konstigt att
de mer frekvent besöker köpcentrum. Att de har en låg grad av öppenhet är svårare
att förklara. Kanske attraheras dessa personer av mer ytliga kontakter, som kräver
mindre känslomässigt engagemang? Kanske går de till köpcentrat slentrianmässigt
under sin fritid, snarare än att delta i aktiviteter som kräver större öppenhet av dem
själva, andra och världen? Kanske söker de sig till traditionella inköpsställen istället
för att experimentera med exempelvis internethandel och auktioner?

Personer som ofta handlar second-hand har en hög grad av anspändhet. Tidigare
forskning har funnit tre olika motiv till varför personer handlar secondhand; ekono­

Personlighetstyper och köpvanor

339

miskt, hedonistiskt eller kritiskt (Bardhi & Arnould, 2005; Guiot & Roux, 2010).
Samtliga tre motiv går att koppla till en hög grad av anspändhet. Det ekonomiska
motivet kan kopplas till oro över den ekonomiska situationen (Guiout & Roux,
2010). Det hedoniska motivet kan kopplas till ett mer generellt motiv för shopping
som handlar om att oroliga personer använder hedonistisk shopping för att reglera sin
sinnesstämning (Bosnjak, Galesic & Tuten, 2007). Det kritiska motivet kan kopplas
till oro över den globala konsumtionskulturen med ”köp-och-släng-mentalitet”
och ”fast-fashion” (Guiot & Roux, 2010). Oavsett orsak till den höga graden av
anspändhet, så har dock dessa personer enligt personlighetsteorins grunder, en större
benägenhet att oroa sig än övriga personer. Sedan går det alltid att ifrågasätta teorin
och mätinstrumentet som exempelvis bygger på ”oro utan påtaglig anledning”.

Resultaten av den här undersökningen pekar mot att personer som ofta handlar
present till andra har antingen en hög eller en låg grad av utåtriktning. Med tanke på
att personer med hög grad av utåtriktning har en stor bekantskapskrets och älskar
att umgås i sociala sammanhang så är det inte så konstigt att de köper presenter
ofta. Det är svårare att förklara varför personer med låg grad av utåtriktning köper
fler presenter än de som varken har en hög eller en låg grad av utåtriktning (tabell
1, tabellbilaga). Karaktäristiskt för dem som köper mycket presenter är ett stort
behov av djupa relationer och av att själva uppfattas som värdefulla (Beatty, Kahle
& Homer, 1991; Belk & Sen, 1993). En person med låg grad av utåtriktning,
som ofta hamnar i skymundan, kan visa sin uppskattning för andra genom att ge
presenter och därigenom även själv känna sig värdefull.

Vi har inte lyckats förklara användande av rabatterbjudanden utifrån personlighets­
typ, vilket kan bero på att frågan är väldigt generell och därmed öppen för tolkning
(frågan lyder: ”hur ofta har du använt rabatt-/extraerbjudanden?”). Våra resultat bör
tolkas med försiktighet men tyder på att personer som använder rabatterbjudanden
antingen har en hög eller en låg grad av utåtriktning.

Personer som handlar för mer än vad de egentligen har råd till har en hög grad av
anspändhet och en låg grad av målinriktning, välvilja och utåtriktning. Hög grad
av anspändhet, låg grad av målinriktning och låg grad av utåtriktning är personlig­
hetsdrag som tidigare forskare använt för att förklara shoppingberoende (DeSarbo
& Edwards, 1996; Mowen & Spears, 1999). Enligt Mowen och Spears (1999) har
shoppingberoende dock en högre grad av välvilja än övriga personer. Undersökningen
av Mowen och Spears (1999) är begränsad till collegestudenter i en amerikansk stad
medan vår undersökning är en representativ befolkningsstudie av svenska personer.
Det kan mycket väl vara så att unga människor i början av sitt beroende har en hög
grad av välvilja, men att cynism och misstänksamhet tar över om beroendet består.

Karaktäristiskt för personer som ofta prutar är framförallt en låg grad av välvilja,
men också en hög grad av öppenhet och en hög grad av utåtriktning (tabell 1). Att
människor som ofta prutar har en lägre grad av välvilja är känt sedan tidigare och
har förklarats av att dessa personer strävar efter ekonomisk vinning till varje pris,
ibland på bekostnad av medmänskliga relationer (Morris, Larrick & Su, 1999).

John Magnus Roos och Ulrika Holmberg

340

Tabell 1 	 Köpvanor i olika grupper. Binominal logistisk regression.
Logaritmerade oddskvoter

	 Internet		 Ekologiskt		 Köpcentrum	 Second hand

	 Modell 1	 Modell 2	 Modell 1	 Modell 2	 Modell 1	 Modell 2	 Modell 1	 Modell 2

Klassiska
segmenteringsvariabler

Kön Kvinna (ref. man)	 -0,17	*	 -0,23	**	 0,36	***	 0,21	**	 0,07		 0,08		 0,75	***	 0,59	***
Ålder (ref. 65-85)
16-29	 1,72	***	 1,64	***	 -0,40	***	 -0,39	***	 0,24		 0,15		 1,12	***	 1,05	***
30-49	 1,37	***	 1,31	***	 0,01		 0,01		 0,35	*	 0,37	*	 0,91	***	 0,85	***
50-64	 0,77	***	 0,74	***	 0,16		 0,16		 0,35	*	 0,38	**	 0,44	**	 0,39	*
Utbildning (ref. hög utb.)
Låg	 -1,37	***	 -1,37	***	 -1,18	***	 -1,10	***	 0,31		 0,22		 0,27		 0,30
Medellåg	 -0,88	***	 -0,91	***	 -0,66	***	 -0,61	***	 0,33	*	 0,26		 0,04		 0,02
Medelhög	 -0,48	***	 -0,49	***	 -0,38	***	 -0,37	***	 0,20		 0,18		 0,30	*	 0,29	*
Bostad (ref. storstad)
Ren landsbygd	 -0,56	***	 -0,53	***	 -0,50	***	 -0,51	***	 -1,18	***	 -1,16	***	 -0,25		 -0,23
Mindre tätort	 -0,23		 -0,19		 -0,46	***	 -0,46	***	 -0,38	*	 -0,35	*	 -0,49	***	 -0,45	**
Stad eller större tätort 	 -0,24	*	 -0,22	*	 -0,41	***	 -0,43	***	 -0,02		 -0,01		 -0,41	***	 -0,40	***

Personlighetsdrag
Utåtriktning (ref. hög grad)
Låg grad			 -0,36				 -0,67	***			 -0,64	*			 -0,49
Varken hög eller låg grad			 -0,14				 -0,37	***			 -0,16				 -0,16
Anspändhet (ref. hög grad)
Låg grad			 -0,15				 -0,24	*			 -0,31				 -0,59	***
Varken hög eller låg grad			 -0,06				 -0,08				 -0,20				 -0,64	***
Välvilja (ref. hög grad)
Låg grad			 0,33	**			 -0,32	**			 0,16				 -0,06
Varken hög eller låg grad			 0,15				 -0,23	**			 0,13				 -0,05
Målinriktning (ref. hög grad)
Låg grad			 0,24				 0,11				 0,26				 0,04
Varken hög eller låg grad			 0,09				 0,12				 0,07				 0,39	***
Öppenhet (ref. hög grad)
Låg grad			 -0,39	*			 -0,40	**			 0,42	*			 -0,28
Varken hög eller låg grad			 -0,25	**			 0,06				 0,09				 -0,33	**

Intercept	 -0,73	***	 -0,61		 0,13		 0,56	***	 -1,39	***	 -1,26	***	 -3,36	***	 -2,68	***

Nagelkerke R²	 0,16		 0,17		 0,08		 0,10		 0,04		 0,05		 0,06		 0,07

Antal	 2503		 2503		 2945		 2945		 1463		 1463		 4266		 4266

Personlighetstyper och köpvanor

341

Tabell 1	 Forts. Köpvanor i olika grupper. Binominal logistisk regression.
Logaritmerade oddskvoter.

	 Present		 Rabatterbjudanden Mer än råd till	 Prutat		 Auktion

	 Modell 1	 Modell 2	 Modell 1	 Modell 2	 Modell 1	 Modell 2	 Modell 1	 Modell 2	 Modell 1	 Modell 2

Klassiska
segmenteringsvariabler

Kön Kvinna (ref. man)	 1,00	***	 0,94	***	 0,53	***	 0,50	***	 0,47	***	 0,38	**	 -1,21	***	 -1,15	***	 -0,99	***	 -0,95	***
Ålder (ref. 65-85)
16-29	 -0,37	*	 -0,45	**	 -0,89	***	 -0,91	***	 1,83	***	 1,53	***	 -0,49		 -0,80	**	 0,07		 -0,14
30-49	 -0,12		 -0,17		 -0,17		 -0,17		 1,40	***	 1,33	***	 0,37		 0,21		 0,61	***	 0,50	***
50-64	 -0,34	**	 -0,39	**	 -0,14		 -0,14		 0,72	***	 0,74	***	 0,27		 0,16		 0,21		 0,13
Utbildning (ref. hög utb.)
Låg	 -0,64	***	 -0,55	***	 -0,18		 -0,18		 0,85	***	 0,47	*	 -0,40		 -0,48		 -0,46	**	 -0,50	**
Medellåg	 -0,32	**	 -0,26		 -0,09		 -0,09		 0,59	***	 0,29		 0,07		 -0,02		 -0,15		 -0,20
Medelhög	 -0,17		 -0,16		 -0,01		 -0,01		 0,25		 0,17		 0,24		 0,23		 0,19		 0,18
Bostad (ref. storstad)
Ren landsbygd	 -0,01		 -0,04		 -0,08		 -0,08		 -0,75	***	 -0,67	**	 0,29		 0,43		 0,18		 0,27
Mindre tätort	 -0,05		 -0,08		 0,17		 0,18		 -0,38	*	 -0,32		 0,14		 0,25		 0,05		 0,13
Stad eller större tätort 	 -0,01		 -0,05		 0,09		 0,09		 -0,10		 -0,08		 -0,16		 -0,08		 -0,08		 -0,03

Personlighetsdrag
Utåtriktning (ref. hög grad)
Låg grad			 -0,02				 0,03				 0,66	**			 -0,76				 -0,20
Varken hög eller låg grad			 -0,57	***			 -0,23	**			 0,05				 -0,76	***			 -0,26
Anspändhet (ref. hög grad)
Låg grad			 0,11				 -0,11				 -0,92	***			 -0,19				 -0,14
Varken hög eller låg grad			 0,01				 0,01				 -0,30	*			 -0,44				 -0,43	***
Välvilja (ref. hög grad)
Låg grad			 0,24				 -0,02				 0,45	**			 0,96	***			 0,68	***
Varken hög eller låg grad			 -0,19				 -0,03				 0,45	***			 0,37				 0,36	**
Målinriktning (ref. hög grad)
Låg grad			 0,18				 0,08				 1,34	***			 0,32				 0,34
Varken hög eller låg grad			 0,37	**			 0,00				 0,70	***			 0,40	*			 0,19
Öppenhet (ref. hög grad)
Låg grad			 -0,37				 -0,11				 0,30				 -0,89	*			 -0,73	**
Varken hög eller låg grad			 -0,28	*			 0,05				 -0,08				 0,04				 -0,05

Intercept	 -1,01	***	 -0,89	***	 -1,60	***	 -1,48	***	 -4,48	***	 -4,48	***	 -2,81	***	 -2,80	***	 -2,06	***	 -2,04	***

Nagelkerke R²	 0,09		 0,12		 0,03		 0,04		 0,07		 0,16		 0,06		 0,10		 0,06		 0,08

Antal	 1467		 1467		 4266		 4266		 4281		 4281		 2805		 2805		 2803		 2803	

Kommentar: Köpvana räknas som oftare än en gång per vecka beträffande ekologiskt, köpcentrum,
rabatterbjudande; oftare än en gång per månad beträffande internet, second hand, presenter, mer
än råd till, prutat; oftare än en gång per kvartal beträffande auktion. Beträffande internet så inklu-
derar analysen enbart de som använt internet under de senaste 12 månaderna. Signifikansnivåer:
p<0.01:***; p<0.05:**; p<0.1:*

Källa: SOM-undersökningen 2009-2011. Internet (2010, 2011), ekologiskt (2009, 2010), köpcentrum
(2009), second hand (2009, 2010, 2011), present (2009), rabatterbjudanden (2009, 2010, 2011),
mer än råd till (2009, 2010, 2011); prutat (2010, 2011), auktion (2010, 2011).

John Magnus Roos och Ulrika Holmberg

342

Våra resultat tyder på att personer som handlar på auktion har en låg grad av välvilja
och en hög grad av öppenhet. Vi skulle vilja förklara den låga graden av välvilja på
samma sätt som vi gjort vid prutning. Precis som vid prutning kan ekonomiska
intressen ta över vid själva budgivningen, kanske på medmänsklig bekostnad. Hög
grad av öppenhet skulle vi vilja förklara på samma sätt som öppenheten vid on-
line shopping, eftersom vi tror att mycket av det som i dag införskaffas på auktion
görs via internet. Vi tror visserligen även att människor som besöker en traditionell
auktion är mer öppna än övriga personer, då de letar efter alternativa och kreativa
inköpsvägar jämfört med de som ofta besöker köpcentra (se ovan).

Kan vi tala om konsumenttyper i Sverige?

Om vi kortfattat sammanfattar vår empiri så kan vi konstatera att extroverta konsu­
menter ofta besöker köpcentra, förhandlar om pris och köper ekologiska produkter,
medan introverta konsumenter ofta handlar över sina tillgångar.

Vi kan konstatera att ängsliga konsumenter ofta köper ekologiskt, second-hand
och handlar över sina tillgångar, medan lugna konsumenter inte har några utmär­
kande köpvanor överhuvudtaget.

Vidare ser vi att vänligt inställda konsumenter ofta köper ekologiskt, medan
fientligt inställda konsumenter ofta handlar on-line, prutar och går på auktion.

Vi kan också konstatera att planerande konsumenter hushåller med sina resurser
medan spontana konsumenter köper över sina tillgångar.

Slutligen så kan vi konstatera att okonventionella konsumenter köper ekologiskt,
förhandlar om priset, handlar via internet och handlar på auktion, medan konven­
tionella konsumenter ofta besöker köpcentrum för att införskaffa annat än mat.

Till sist vill vi reflektera över vad vi egentligen har funnit i detta kapitel, vad säger
våra resultat egentligen? Vi kan ju inte bortse från det faktum att personlighetstyp
enbart bidrar med en förklaring på 1-9 procent på de olika köpvanor som vi mätt
(tabell 1).

I och med att vi tog in personlighet efter de övriga förklaringsvariablerna så valde
vi att ge personlighet lägre prioritet i vår förklaringsmodell. Det kan dock vara så att
skillnader i köpvanor mellan män och kvinnor och olika åldersgrupper egentligen
inte beror på kön eller ålder, utan att det egentligen beror på att personligheten
varierar mellan könen och åldersintervallen (tabellbilaga). Det är möjligt att person­
lighetstyper kan förklara varför köpvanor skiljer sig åt mellan demografiska grupper.
En 83-åring som har en hög grad av öppenhet och en låg grad av välvilja kanske
handlar lika mycket on-line som en genomsnittlig 29 åring. Ålder är egentligen
ingen bra förklaringsvariabel till personens beteende. Däremot så kan en hög grad
av öppenhet förklara att personen är öppen för ny teknik som exempelvis internet
och en låg grad av välvilja kan förklara att personen är fientligt inställd till personliga
möten och därför undviker en fysisk butik.

Personlighetstyper och köpvanor

343

Tidigare har vi också sett att personlighetstyper kan ligga till grund för andra
förklaringsvariabler som exempelvis utbildning (Langford, 2003). Framöver vore
det därför intressant att vända på steken och först ta hänsyn till personlighetstyp
och därefter lägga till de traditionella segmenteringsvariablerna.

Även om personlighetstyperna inte förklarar särskilt mycket så är det ändå statistiskt
säkerställt att de kan bidra med en förklaring till samtliga köpvanor, utöver det som
går att förklara med kön, ålder, utbildning och boendeort.

Med tanke på komplexiteten i både köpvanor och personlighet, så är vi uppriktigt
förvånande över det vi har funnit. Då personer reflekterar så är de medvetna, då
de agerar så styrs de många gånger av omedvetna impulser och önskningar (Hall,
1954). Det som kan fångas i en enkät är det som respondenten känner till om sig
själv och det som respondenten vill föra fram i ljuset. Enligt psykoanalysisk teori så
är stora delar av personligheten täckt av en skugga. Då resultaten från denna studie
tolkas är det viktigt att ha detta i åtanke – att personer medvetet eller omedvetet
skuggar vilka personlighetstyper de är och vilka köpvanor de har.

Som vi ser det så är vårt bidrag med detta kapitel att belysa några intressanta
konsumenttyper i Sverige, som kan vara värda att undersöka vidare i framtiden. Vi
kan skymta skuggan av en extrovert konsumenttyp som köper mycket ekologiska
produkter, vi kan skymta skuggan av en ängslig konsumenttyp som köper mycket
secondhand och ekologiska produkter, vi kan skymta skuggan av en spontan konsu­
menttyp som ofta köper över sina tillgångar och vi kan skymta skuggan av en fientligt
inställd konsumenttyp som ofta prutar och går på auktion. Dessa konsumenttyper
säger någonting utöver det vi kan förklara med demografiska och socioekonomiska
faktorer. Det handlar om djupare psykologiska insikter om mänskligt beteende. Det
handlar om ett isberg som till stora dela ligger under ytan, men vars topp vi lyckats
skymta med hjälp av en enkät.

Noter
1	 Personlighetsfrågorna mäts med 4 skalsteg från ”stämmer helt” till ”stämmer

inte alls”, se fråga 51 i Riks-SOM 3 i bilagan. Se även Holmberg & Weibull
(2010). Vårt minimumkriterium för hög grad av faktorn är ett medelvärde på
de tre frågorna som mäter faktorn på ”stämmer ganska bra” (m ≤ 2,0). Vårt
minimumkriterium för låg grad av faktorn är ett medelvärde på de tre frågorna
som mäter faktorn på ”stämmer inte särskilt bra” (m ≥ 3,0). Detta innebär att
de som klassificeras som medelgrad på faktorn är de vars medelvärde på de tre
frågorna hamnar mellan svarsalternativen ”stämmer ganska bra” och ”stämmer
inte särskilt bra” (m=2,33 – 2,67).

2	K öpbeteendevariablerna mäts på en skala med 7 skalsteg från ”ingen gång” till
”flera gånger i veckan” under de senaste 12 månaderna. Kriteriet för vad som
räknas som ”ofta” beror på hur vanligt förekommande beteendet är. För köp av
ekologisk mat, besöka köpcentrum och använda rabatterbjudanden är definitio­

John Magnus Roos och Ulrika Holmberg

344

nen av ofta ”minst en gång i veckan”. För köp via internet, köper second-hand,
köper present, köper över ens resurser och prutar är definitionen ”minst en gång
per månad” och för handlar på auktion är det ”minst en gång per kvartal”.

Referenser

Allport, G. W. & Odbert, H. S. (1936). Trait names: A psycho-lexical study. Psy-
chological Monographs, 47 (1, Whole No. 211).

Asthon, M. C., Lee, K. & Paunonen S. V. (2002). What is the central feature of
extraversion? Social attention versus reward sensitivity. Journal of Personality and
Social Psychology, 83, 245-252.

Bardhi, F. & Arnould,E. J. (2005). Thrift shopping: Combining utilitarian thrift
and hedonic treat benefits. Journal of Consumer Behaviour, 4, 223-233.

Beatty, S. E., Kahle, L. R. & Homer, P. (1991). Personal values and gift-giving
behaviors: A study across cultures. Journal of Business Research, 22, 149-157.

Belk, R. W. & Coon, G. S. (1993). Gift givings as agapic love: An alternative to the
exchange paradigm based on dating experiences. Journal of Consumer Research,
20, 393-417.

Bosnjak, M., Galesic, M. & Tuten, T. (2007). Personality determinants of online
shopping: Explaining online purchase intentions using a hierarchical approach.
Journal of Business Research, 60, 597-605.

Cattell, R. B. (1957). Personality and motivation structure and measurement. Yonkerson-
Hudson, NY: World.

Clower, C. E. & Bothwell, R. K. (2001). An exploratory study of the relationship
between the Big Five and inmate recidivism. Journal of Research in Personality,
35, 231-237.

DeSarbo, W. S. & Edwards, E. A. (1996). Typologies of compulsive buying behavior:
a constrained cluserwise regression approach. Journal of Consumer Psychology,
5, 231-262.

Donthu, N. & Garcia, A. (1999). The Internet Shopper. Journal of Advertising
Research, 39, 52-58.

Eysenck, H. J. (1953). The structure of human personality. New York: Wiley.
Fleeson, W., Malanos, A. B. & Achille, N. M. (2002). An intraindividual process

approach to the relationship between extraversion and positive affect: Is acting
extraverted as “Good” as being extraverted? Journal of Personality and Social
Psychology, 83, 1409-1422.

Fraj, E. & Martinez, E. (2006). Influence of personality on ecological consumer
behaviour. Journal of Consumer Behaviour, 5, 167-181.

Guiot, D. & Roux, D. (2010). A second-hand shoppers motivation scale: Antecedents,
consequences, and implications for retailers. Journal of Retailing, 86, 383-399.

Hall, C. S. (1954). A Primer of Freudian Psychology. New York: The World
Publishing Company.

Personlighetstyper och köpvanor

345

Holmberg, S. & Weibull. L. (2010). Människans fem personlighetsegenskaper i
Holmberg, S. & Weibull, L. (red), Nordiskt ljus. 37 kapitel om politik, medier
och samhälle. Göteborg: SOM-institutet.

Jensen-Campbell, L. A. & Graziano, W. G. (2001). Agreeableness as a moderator
of interpersonal conflicts. Journal of Personality, 69, 323-362.

John, O. P. (1990). The “big five” factor taxonomy: Dimension of personality in the
natural language and questionnaires i Pervin, L. A. (red), Handbook of personality.
New York: Guilford Press.

Kassarjian, H. K. (1971). Personality and Consumer Bahavior: A Review. Journal
of Marketing Research, 8, 409-418.

Kwapil, T. R., Wrobel, M. J. & Pope, C. A. (2002). The five-factor personality
structure of dissociative experiences. Personality and Individual Experiences, 32,
431-443.

Langford, P. H. (2003). A one-minute measure of the Big Five? Evaluating and
abridging Shafer´s (1999a) Big Five markers. Personality and Individual Dif-
ferences, 35, 1127-1140.

LaRose, R. & Eastin, M. S. (2002). Is online buying out of control? Electronic
commerce and consumer self-regulation. Journal of Broadcasting & Electronic
Media, 46, 549-564.

Larsen, R. J. & Buss, D. M. (2005). Personality Psychology. Domains of Knowledge
about human nature. McGraw-Hill: New York.

Morris, M. W., Larrick, R. P. & Su, S. K. (1999). Misperceiving negotiation coun­
terparts: When situationally determined bargaining behaviors are attributed to
personality traits. Journal of Personality and Social Psychology, 77, 52-67.

Mowen, J. C. & Spears, N. (1999). Understanding compulsive buying among college
students: A hierarchial approach. Journal of Consumer Psychology, 8, 407-430.

Murray, G., Allen, N. B. & Trinder, J. (2002). Longitudinal investigation of mood
variability and the neuroticism predicts variability in extended states of positive
and negative affect. Personality and Individual Differences, 33, 1217-1228.

Ross, S. R., Canada, K. E. & Rausch, M. K. (2002). Self-handicapping and the
Five Factor Model of personality: mediation between neuroticism and Consci­
entiousness. Personality and Individual Differences, 32, 1173-1184.

Schmitt, D. P., & Buss, D. M. (2001). Human mate poaching: Tactics and tem­
tations for infiltrating existing relationships. Journal of Personality and Social
Psychology, 80, 894- 917.

Trobst, K. K., Herbst, J. H., Masters, H. L. & Costa, P. T. (2002). Personality pat­
hways to unsafe sex: Personality, condom use and HIV risk behaviors. Journal
of Research in Personality, 36, 117-133.

Watson, D. C. (2003). Procrastination and the five-factor model: A facet level
analysis. Personality and Individual Differences, 30, 149-158.

Wu, K. D. & Clark, L. A. (2003). Relations between personality traits and self-
reports of daily behavior. Journal of Research in Personality, 37, 231-256.

John Magnus Roos och Ulrika Holmberg

346

Ta
be

llb
ila

ga
 F

ör
ek

om
st

 a
v

pe
rs

on
lig

he
ts

dr
ag

 i
ol

ik
a

pe
rs

on
gr

up
pe

r.
K

or
st

ab
el

l (
pr

oc
en

t)

									

Pe
rs

on
lig

he
t

 N=
48

02
			

U

tå
tri

kt
ni

ng
			

An
sp

än
dh

et
			

Vä

lvi
lja

			

Må
lin

rik
tn

in
g			

Ö

pp
en

he
t

	
Al

la	
Hö

g	
M

ed
el	

Lå
g	

Hö
g	

M
ed

el	
Lå

g	
Hö

g	
M

ed
el	

Lå
g	

Hö
g	

M
ed

el	
Lå

g	
Hö

g	
M

ed
el	

Lå
g

Sa
m

tlig
a

(ra
dp

ro
ce

nt
)	

10
0	

75
	

21
	

4		

16
	

32
	

52
		

51
	

33
	

16
		

64
	

24
	

12
		

65
	

27
	

8
An

ta
l s

va
ra

nd
e

(n
=4

56
5,

 4
54

0,
 4

55
8,

 4
56

7,
 4

56
2)

		

34
83

	
93

6	
14

6		

70
8	

14
56

	
23

76
		

23
67

	1
49

1	
70

0		

29
30

	
11

11
	

52
6		

29

50
	1

23
7	

37
5

Kv
inn

or
	

54
	

56
	

48
	

49
	**

*	
67

	
60

	
46

	**
*	

65
	

46
	

34
	**

*	
52

	
56

	
60

	**
*	

63
	

39
	

31
	**

*

16
-2

9	
15

	
16

	
16

	
19

		
19

	
18

	
13

	**
*	

12
	

17
	

25
,9

		
12

	
19

	
29

	**
*	

16
	

16
	

15
	**

*
30

-4
9	

30
	

31
	

30
	

25
		

28
	

30
	

33
		

30
	

34
	

29
,7

		
31

	
33

	
27

		
34

	
27

	
20

50
-6

4	
28

	
28

	
28

	
28

		
27

	
27

	
29

		
30

	
26

	
24

,3
		

29
	

27
	

22
		

29
	

27
	

21
65

-8
5	

27
	

25
	

26
	

28
		

25
	

25
	

25
		

28
	

23
	

20
,1

		
28

	
21

	
22

		
20

	
31

	
45

Ål
de

r (
n=

48
02

)	
10

0	
10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0

Lå
gu

tb
	

21
	

19
	

22
	

34
	**

*	
23

	
20

	
20

	**
*	

21
	

18
	

23
	**

*	
21

	
18

	
22

	**
*	

15
	

26
	

44
	**

*
M

ed
ell

åg
	

31
	

30
	

37
	

36
		

36
	

34
	

29
		

28
	

35
	

40
		

29
	

37
	

39
		

30
	

37
	

31
M

ed
elh

ög
	

21
	

22
	

20
	

20
		

21
	

21
	

22
		

22
	

21
	

20
		

22
	

21
	

18
		

24
	

17
	

16
Hö

gu
tb

	
27

	
29

	
22

	
11

		
20

	
26

	
30

		
30

	
27

	
17

		
29

	
25

	
22

		
32

	
20

	
9

Ut
bil

dn
ing

 (n
=4

62
5)

	
10

0	
10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0

Lå
g

ink
om

st	
33

	
31

	
41

	
50

	**
*	

51
	

37
	

26
	**

*	
34

	
30

	
41

	**
	

31
	

37
	

41
		

31
	

36
	

48
	**

*
M

ed
ell

åg
 in

ko
m

st	
45

	
47

	
41

	
45

		
38

	
48

	
46

		
48

	
46

	
37

		
46

	
45

	
42

		
47

	
44

	
40

M
ed

elh
ög

 in
ko

m
st	

17
	

18
	

16
	

2		

8	
13

	
22

		
15

	
18

	
18

		
18

	
15

	
14

		
18

	
15

	
9

Hö
g

ink
om

st	
5	

5	
3	

3		

3	
2	

7		

4	
6	

5		

5	
4	

4		

5	
4	

3
Eg

en
 in

ko
m

st
(n

=1
47

4)
	

10
0	

10
0	

10
0	

10
0		

10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0		

10
0	

10
0	

10
0

Re
n

lan
ds

by
gd

	
15

	
15

	
17

	
15

	**
	

15
	

15
	

16
		

15
	

16
	

16
		

15
	

15
	

14
		

14
	

18
	

16
	**

*
M

ind
re

 tä
to

rt	
21

	
20

	
24

	
24

		
21

	
21

	
21

		
21

	
20

	
23

		
21

	
21

	
20

		
20

	
22

	
24

St
ad

 e
lle

r s
tö

rre
 tä

to
rt	

47
	

48
	

45
	

50
		

47
	

49
	

47
		

49
	

47
	

44
		

47
	

48
	

50
		

49
	

45
	

45
St

oc
kh

olm
, G

öt
eb

or
g,

 M
alm

ö	
17

	
17

	
15

	
12

		
18

	
15

	
17

		
15

	
17

	
18

		
16

	
16

	
17

		
17

	
15

	
15

Bo
sta

ds
or

t (n
=4

64
5)

	
10

0	
10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0		

10
0	

10
0	

10
0		

10

0	
10

0	
10

0

Kö
pe

r o
fta

 vi
a

int
er

ne
t (

n=
26

59
) 1

)	
36

	
37

	
32

	
25

	**
*	

36
	

36
	

36
		

33
	

38
	

40
	**

*	
35

	
37

	
41

	*	
39

	
30

	
21

	**
*	o

fta
re

 ä
n

en
 g

ån
g

i m
ån

ad
en

Kö
pe

r o
fta

 e
ko

log
isk

 m
at

 (n
=3

12
0)

 2
)	

36
	

39
	

30
	

21
	**

*	
36

	
37

	
36

		
40

	
34

	
28

	**
*	

36
	

38
	

34
		

40
	

31
	

24
	**

*	o
fta

re
 ä

n
en

 g
ån

g
i v

ec
ka

n
Kö

pe
r o

fta
 se

co
nd

ha
nd

 (n
=4

63
0)

 1
)	

8	
9	

7	
6		

14

	
7	

7	

8	

8	
8		

7	

11
	

9	

9	

6	
5	

	o

fta
re

 ä
n

en
 g

ån
g

i m
ån

ad
en

Kö
pe

r o
fta

 p
re

se
nt

 (n
=1

59
9)

 1
)	

29
	

32
	

19
	

25
	**

*	
31

	
28

	
30

		
32

	
25

	
30

	**
*	

27
	

34
	

31
	*	

33
	

22
	

21
	**

*	o
fta

re
 ä

n
en

 g
ån

g
i m

ån
ad

en
Kö

pe
r o

fta
 ö

ve
r e

ns
 re

su
rs

er
 (n

=4
64

4)
 1

)	
5	

5	
6	

12
	**

*	
11

	
6	

3	

3	

6	
9	

3	
7	

15
	**

*	
5	

5	
8	

*	
of

ta
re

 ä
n

en
 g

ån
g

i m
ån

ad
en

Be
sö

ke
r k

öp
ce

nt
ru

m
 o

fta
 (n

=1
59

5)
 2

)	
26

	
26

	
24

	
17

		
32

	
26

	
24

	**
	

23
	

26
	

29
		

24
	

27
	

32
	**

	
24

	
25

	
32

		
of

ta
re

 ä
n

en
 g

ån
g

i v
ec

ka
n

Ha
nd

lar
 o

fta
 p

å
au

tkt
ion

 (n
=3

03
5)

 3
)	

8	
10

	
8	

7		

10
	

8	
11

		
7	

11
	

15
	**

*	
9	

10
	

11
		

9	
10

	
6		

of

ta
re

 ä
n

en
 g

ån
g

i k
va

rta
let

An
vä

nd
er

 o
fta

 ra
ba

tte
rb

jud
an

de
n (

n=
46

36
) 2

)	
18

	
19

	
16

	
19

	*	
20

	
19

	
17

		
20

	
17

	
16

	**
	

18
	

18
	

18
		

19
	

18
	

15
		

of
ta

re
 ä

n
en

 g
ån

g
i v

ec
ka

n
Pr

ut
ar

 o
fta

 (n
=3

03
3)

 1)
	

4	
5	

3	
2	

*	
4	

3	
5		

3	

4	
9	

4	
5	

5	
*	

4	
5	

3	
*	

of
ta

re
 ä

n
en

 g
ån

g
i m

ån
ad

en

K
äl

la
: S

O
M

-u
nd

er
sö

kn
in

ge
n

20
09

-2
01

1.

K
om

m
en

ta
r:

 **
* <

.0
1,

 **
<0

.5
, *

<0
.1

, 1
) e

n
gå

ng
 i

m
ån

ad
en

 e
lle

r o
fta

re
, 2

) e
n

gå
ng

 i
ve

ck
an

 e
lle

r o
fta

re
, 3

) e
n

gå
ng

 i
kv

ar
ta

le
t e

lle
r o

fta
re

. S
ig

ni
fik

an
se

n
in

ne
bä

r
at

t s
ki

lln
ad

er
 i

pe
rs

on
lig

he
ts

dr
ag

et
 (h

ög
, m

ed
el

 re
sp

ek
tiv

e
lå

g)
 fi

nn
s

m
el

la
n

åt
m

in
st

on
e

tv
å

ka
te

go
rie

r s
om

 m
ät

er
 v

ar
ia

be
ln

.

Alkoholkonsumtion – vanor och volym

347
Holmberg, S & Weibull, L (2012) Alkoholkonsumtion – vanor och volym i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Alkoholkonsumtion – vanor och volym

Sören Holmberg och Lennart Weibull

År 1955 försvann motboken. Den hade införts 1917 i syfte att minska svenska
folkets alkoholkonsumtion genom att begränsa månadsransonen. Bakgrunden

var det omfattande superiet. Genom att man bara kunde köpa alkohol på motbok
kunde konsumtionen begränsas. Motbok lämnades ut först efter ansökan som visade
att man levde skötsamt. Andra begränsningar var att motboken huvudsakligen var
förbehållen män över 25 år, men kunde även efter prövning ges till yrkesverksamma
ogifta kvinnor (Björ m.fl., 1985). Under motboksperioden minskade alkoholkon-
sumtionen kraftigt – till i genomsnitt drygt tre liter ren alkohol per år och person
i slutet av 1950-talet, jämfört med omkring sex liter i slutet av 1800-talet (SCB,
1960). Konsumtionen var i huvudsak starksprit, trots att motboken innebar relativt
små restriktioner för den som ville köpa vin.

När motboken avskaffades 1955 uteblev till en början den befarade konsumtions-
ökningen, men under 1960-talet började alkoholintaget att stiga. Det ledde till nya
restriktioner ackompanjerade av folkhälsokampanjer. Följden blev en viss minskning
i drickandet och konsumtionen höll sig sedan på en stabil nivå fram till mitten av
1990-talet för att sedan öka i samband med Sveriges EU-inträde (Ramstedt m fl,
2010a, 2010b). Nu infördes sänkta skatter på öl och vin, lådvin introducerades och
det blev lördagsöppet på Systembolaget (Ramstedt m fl, 2009; Weibull m fl, 2010;
Weibull, 2012). Samtidigt blev det tillåtet med en ökad införselkvot av alkohol från
andra EU-länder, något som utnyttjades av många svenskar särskilt i södra Sverige
(Holmberg & Weibull, 2006).

De minskade restriktionerna har fått till följd att det har blivit svårare att ge en
rättvisande skattning av den totala alkoholkonsumtionen i Sverige. Så länge System-
bolaget var den helt dominerande källan för alkohol var försäljningsstatistiken ett bra
riktmärke, men med ökad privat införsel och längre vistelser i andra länder kompli-
ceras bilden. Att mäta människors alkoholkonsumtion är överlag problematiskt och
metoderna varierar. Inom Europa bygger man i huvudsak på frågeundersökningar,
som kan skilja sig relativt mycket åt mellan enskilda länder (Bloomfield et al, 2011).

I Sverige görs mätningar av alkoholkonsumtion av bland andra Statens Folkhäl-
soinstitut (t ex Statens Folkhälsoinstitut, 2011) och Centrum för socialvetenskaplig
alkohol- och drogforskning (SoRAD) vid Stockholms universitet, som även svarar för
en regelbunden sammanställning av data från olika källor som skattar den samlade
alkoholkonsumtionen i Sverige (t ex Ramstedt, 2010a). Dessa studier syftar primärt
till att skatta den samlade konsumtionsvolymen av alkohol i Sverige. De studier av

Sören Holmberg och Lennart Weibull

348

alkoholkonsumtion som SOM-institutet inledde år 1992 inom ramen för institutets
livsstilsmätningar har däremot avsett att studera svenska folkets alkoholvanor och
utgått från hur ofta man dricker olika slag av alkohol (Weibull, 2012). Sedan 2010
har SOM-undersökningarna även prövat att introducera ett mått på hur mycket
personer dricker av olika alkoholhaltiga drycker.1 I det följande är avsikten att relatera
våra analyser av svenska folkets alkoholvanor till konsumtionsvolymen. Frågan är
vilket samband som finns mellan att dricka alkohol mer eller mindre regelbundet
och den mängd man dricker – och hur mönstret ser ut i olika grupper.

Svenska alkoholvanor

Enligt den samlade översikten från SoRAD drack en genomsnittlig invånare i Sverige
över 15 år 2010 drygt nio liter ren alkohol. Av alkoholen kom knappt två tredjedelar
från Systembolaget medan resandeinförseln uppskattades stå för cirka 15 procent
(Ramstedt, 2010a).2 Tendensen för de senaste fem åren visar på en svag nedgång
från toppåret 2004. Då var genomsnittsvolymen 10,5 liter, varav resandeinförseln
beräknades stå för över 25 procent, vilket var den högsta nivå som uppmätts i
Sverige. Minskningen efter 2004 beror i dessa skattningar således nästan helt på att
resandeinförseln bedöms ha minskat.3

Det mått som sedan 1992 använts i de nationella SOM-undersökningarna är inte
enkelt jämförbart med det volymmått som används av SoRAD, eftersom huvudfrågan
i den nationella SOM-undersökningen gäller hur ofta man dricker alkohol, inte
hur mycket. Det är därför inte nödvändigtvis något anmärkningsvärt i att svaren på
frågan om hur ofta man dricker starksprit, vin eller öl inte uppvisar samma trend
under det gångna decenniet. Den nedgång som SoRAD:s volymskattning redovisar
efter 2004 kan inte iakttas för vanan att dricka alkohol. SOM-undersökningens
vanekurva visar tvärtom en långsamt uppåtgående tendens under hela mätperioden
– alkoholdrycker finns allt oftare med i våra vanor (figur 1).

Det mönster som vi kan se i alkoholvanorna är att de som dricker alkohol uppger
att de gör det oftare. De som aldrig dricker alkohol ligger på drygt tio procent
hela perioden, medan andelen som dricker starksprit, vin eller öl minst någon
gång i veckan har på knappt tjugo år ökat från 28 till 47 procent. Också andelen
som dricker alkohol minst någon gång i månaden har ökat: sällan-konsumenterna
förefaller ha fått mer frekventa vanor. Andelarna ligger på samma nivå som den
undersökning av alkoholvanor som Statens Folkhälsoinstitut genomförde 2010
(Statens Folkhälsoinstitut, 2011).

Alkoholkonsumtion – vanor och volym

349

Figur 1 	 Andel som dricker alkohol minst varje vecka under de senaste
12 månaderna respektive minst någon gång under de senaste 12
månaderna 1992-2011 (procent)

Kommentar: Frågan lyder: ’Hur ofta har du under de senaste 12 månaderna gjort följande?’, där
’Druckit sprit/vin/starköl’ ingår som ett av ett stort antal delfrågor. De 7 svarsalternativen lyder:
’Ingen gång’; ’Någon gång under de senaste 12 månaderna’; Någon gång i halvåret’; ’Någon gång
i kvartalet’; ’Någon gång i månaden’; ’Någon gång i veckan’, ’Flera gånger i veckan’.
Källa: De nationella SOM-undersökningarna 1992-2011.

Figur 2 	 Regelbundna alkoholvanor bland kvinnor och män 1992-2011
(procent som dricker alkohol minst en gång per vecka)

Kommentar: Med regelbundna alkoholvanor menas konsumtion av starksprit/vin/starköl minst
någon gång i veckan. Procenten har beräknats bland personer som besvarat enkätfrågan. Se i
övrigt anmärkningen under figur 1.
Källa: Den nationella SOM-undersökningen 2011.

88

73

47

86

61

28

0

10

20

30

40

50

60

70

80

90

100

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Minst någon gång
det senaste året

Minst varje månad

Minst varje vecka

procent

52515251
48

32 33
35 36

34
36 37

40 40 40

44 44 44 44 46
42

3940

37
34

23
26

23 24
22

25
27

30 30
34

3132
35

37

0

10

20

30

40

50

60

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Kvinnor

procent

Män

22

Sören Holmberg och Lennart Weibull

350

Tendensen är i stort sett densamma för alla grupper. Som vi kan se följer kvinnor
och män samma trend (figur 2). Detsamma gäller mönstren i drickandet. Kvinnor
ligger alla undersökta år omkring tio procentenheter lägre än männen. De yngsta
ligger lägre än medelålders och äldre. I likhet med vad vi har observerat i tidigare års
mätningar finns den mest frekventa alkoholkonsumtionen bland högre tjänstemän
och bland högutbildade. År 2011 var andelen som dricker alkohol minst en gång
i veckan i dessa två grupper 67 respektive 59 procent, vilket gör att det är rimligt
att betrakta dem som riskgrupper i fråga om alkoholrelaterad ohälsa (Ramstedt m
fl, 2010b; Weibull, 2012). Minst frekvent alkoholdrickande finns bland personer
mellan 16 och 29 år (32 procent).

 När det gäller olika alkoholdrycker är det vin som dominerar i fråga om frekvens.
Omkring var tredje person boende i Sverige dricker vin minst en gång i veckan,
medan en femtedel aldrig dricker vin (tabell 1). Starksprit dricks minst regelbundet
– 10 procent dricker starksprit minst en gång i veckan, en knapp tredjedel gör det
aldrig. En dryg tredjedel dricker aldrig starköl, knappt en femtedel gör det minst en
gång i veckan. En annan iakttagelse är att vin är den dryck som ligger högt när det
gäller alkoholdrickande flera gånger i veckan med knappt tio procent. Mönstret är
relativt stabilt för de fyra år frågan ställts inom ramen för SOM-undersökningen,
möjligen med en liten minskning för starksprit och någon ökning för vin.

I fråga om starksprit finns den högsta andelen med konsumtion minst en gång i
veckan bland män, äldre, medelutbildade och högre tjänstemän, medan den regel-
bundna konsumtionen av starksprit är särskilt låg bland kvinnor. Den relativt stora
skillnaden i kvinnors och mäns starkspritsvanor gäller i alla åldrar. Vindrickandet
ligger däremot något högre bland kvinnor än bland män, särskilt i åldersgruppen
50-64 år. Även högutbildade och högre tjänstemän kännetecknas av en frekvent
vinkonsumtion, medan det i mindre grad gäller de yngsta och lågutbildade. Starköl
är framför allt männens revir med tre gånger så frekvent användning som bland
kvinnor, särskilt i åldersgruppen 30-49. I övrigt finns det relativt små skillnader i
frekvensen att dricka starköl.

I tabell 2 redovisas även alkoholkonsumtionen för några andra grupper. Det kan
bland annat utläsas hur konsumtionsfrekvensen för alkohol ser ut i olika delar av
Sverige och efter partisympati. Den mest frekventa alkoholkonsumtionen finner vi
i Stockholm – 54 procent uppger att de dricker alkohol minst någon gång i veckan,
jämfört med 31 procent i Övre Norrland. Det visar sig vara vinkonsumtionen som är
särskilt frekvent i Stockholm, medan starksprit och starköl ligger något lägre. I Övre
Norrland ligger frekvensen på samtliga tre alkoholdrycker klart under genomsnittet.

När det gäller partiernas sympatisörer visar sig moderat- och folkpartisympatisörer
ha den mest frekventa alkoholkonsumtionen, minst frekvent är de kristdemokratiska
sympatisörernas konsumtion. I fråga om enskilda drycker skiljer Sverigedemokrater-
nas sympatisörer ut sig genom att ha den mest frekventa starkspritskonsumtionen,
vinkonsumtionen är mest frekvent bland sympatisörer till Vänsterpartiet, Mode-
raterna och Folkpartiet. Starkölsdrickandet uppvisar i stort sett samma mönster

Alkoholkonsumtion – vanor och volym

351

men här ligger de sverigedemokratiska sympatisörerna i tätgruppen, medan de
folkpartistiska ligger något lägre. Det är dock knappast frågan om någon politisk
faktor utan bakom de olika vanorna kan man delvis ana partiernas sammansättning
efter kön och ålder.

De demografiska skillnaderna i alkoholvanor mellan olika grupper ger även en
antydan om alkoholkonsumtionens funktion i olika grupper. Bland de yngsta handlar
det ofta om att dricka tills man inte klarar mer, se nedan, medan alkoholen bland
högutbildade är mer av sällskapsdryck, vilket inte minst framgår av att en relativt hög
andel – 15 procent, i jämförelse med fyra procent bland de lågutbildade – dricker
flera gånger i veckan (Weibull m fl, 2010).

Det är viktigt att understryka att alkoholvanorna inte bara är kopplade till demo-
grafiska och socioekonomiska faktorer. I själva verket är alkoholvanorna i fråga om
enskilda drycker påverkade av andra vanor där alkoholkonsumtion är en integrerad
del. Exempelvis finns det ett tydligt samband mellan kulturvanor som teater- eller
operabesök och vindrickande, medan besök på sportevenemang ofta är kopplade
till starkölsdrickande (Weibull m fl, 2010).

Tabell 1	 Regelbundna alkoholvanor efter typ av dryck, 2010 och 2011
(procent)

		 Frekvens

		 Ingen 	 År/				 Flera	 Summa	 Antal
		 gång	 halvår	 Kvartal	 Månad	 Vecka	 ggr/v	 procent	 svarande

Sprit/vin/starköl	 2010	 14	 8	 7	 26	 33	 12	 100	 1 776
	 2011	 12	 8	 7	 26	 35	 12	 100	 2 997

Starksprit	 2010	 29	 24	 14	 22	 9	 2	 100	 1 656
	 2011	 30	 23	 14	 23	 9	 1	 100	 1 527

Vin	 2010	 22	 14	 10	 24	 23	 7	 100	 1 653
	 2011	 19	 14	 9	 24	 26	 8	 100	 1 534

Starköl	 2010	 34	 15	 10	 23	 15	 3	 100	 1 658
	 2011	 34	 14	 10	 23	 16	 3	 100	 1 538

Cider	 2010	 45	 25	 13	 12	 4	 1	 100	 1 658

Druckit sig berusad 	 2010	 57	 21	 8	 11	 2	 1	 100	 1 658
	 2011	 54	 22	 10	 11	 3	 0	 100	 1 540

Kommentar: Den samlade alkoholfrågan fanns 2010 i Riks-SOM 1 och år 2011 i både Riks-SOM
1 och Riks-SOM 2. Övriga frågor fanns båda åren enbart i Riks-SOM 3. Frågan om Cider ställdes
inte 2011. Se i övrigt anmärkningen under figur 1.
Källa: Den nationella SOM-undersökningen 2010 och 2011.

Sören Holmberg och Lennart Weibull

352

Tabell 2 	 Alkoholvanor i olika grupper 2010 och 2011 (procent)

									 Minst en
	 Minst en gång per vecka druckit:					 gång per
	 				 Starksprit/	 månad druckit
	 Starksprit	 Vin		 Starköl	 	 /vin/stöl		 sig berusad
	 2010	 2011	 2010	 2011	 2010	 2011	 2010	 2011	 2010	 2011

Samtliga	 11	 10	 30	 34	 18	 19	 45	 47	 15	 14

Kön
Kvinnor	 5	 4	 30	 36	 8	 9	 39	 42	 10	 11
Män	 19	 18	 30	 32	 30	 30	 51	 52	 20	 19

Ålder
16 – 29	 9	 9	 15	 17	 16	 16	 34	 32	 42	 40
30 – 49	 8	 7	 27	 34	 18	 18	 45	 47	 17	 18
50 – 64	 14	 12	 41	 40	 22	 27	 54	 54	 9	 9
65 – 85	 13	 12	 31	 37	 15	 13	 41	 46	 3	 1

Utbildning
Lågutbildad	 15	 9	 18	 21	 18	 16	 32	 36	 9	 5
Medellågutbildad	 12	 13	 25	 27	 18	 20	 42	 43	 20	 19
Medelhögutbildad	 8	 10	 33	 33	 19	 14	 51	 48	 16	 19
Högutbildad	 10	 8	 45	 50	 18	 22	 55	 59	 11	 13

Familjeklass
Arbetarhem	 10	 9	 18	 20	 16	 17	 33	 34	 17	 17
Tjänstemannahem	 11	 11	 38	 44	 19	 20	 57	 59	 13	 14
Hö tj mannahem	 20	 15	 62	 58	 26	 23	 67	 67	 18	 18
Företagarhem	 13	 12	 42	 44	 26	 23	 52	 57	 10	 8

Parti
V	 16	 11	 28	 45	 22	 26	 45	 45	 16	 17
S	 8	 11	 19	 28	 14	 17	 36	 37	 10	 12
MP	 7	 9	 33	 35	 16	 16	 43	 45	 16	 16
C	 5	 7	 22	 20	 18	 13	 44	 41	 19	 14
FP	 11	 8	 36	 42	 17	 18	 52	 53	 8	 21
M	 16	 12	 43	 44	 23	 24	 57	 59	 15	 13
KD	 8	 0	 26	 22	 9	 4	 35	 34	 8	 4
SD	 16	 18	 14	 17	 22	 22	 39	 49	 28	 27

Boendeort
Stockholm	 15	 11	 43	 47	 23	 18	 53	 54	 14	 16
Ö:a Mellansverige	 12	 15	 33	 35	 18	 23	 45	 46	 17	 15
Småland/öarna	 18	 11	 25	 25	 18	 23	 40	 44	 20	 14
Sydsverige	 13	 8	 28	 30	 14	 18	 43	 49	 16	 15
Västsverige	 10	 9	 26	 34	 21	 20	 50	 49	 24	 14
N:a Mellansverige	 6	 7	 18	 23	 9	 12	 36	 38	 15	 9
Mellersta Norrland	 13	 10	 22	 28	 17	 15	 36	 41	 10	 19
Övre Norrland	 10	 4	 25	 23	 12	 10	 33	 31	 8	 16

Kommentar: Alla data utom det som gäller total alkoholkonsumtion (Riks 1 + Riks 2) från Riks 3.
Källa: Den nationella SOM-undersökningen 2010 och 2011.

Alkoholkonsumtion – vanor och volym

353

Ett annat perspektiv på alkoholvanor gäller frågan om att dricka sig berusad. I
SOM-undersökningen har svarspersonerna fått svara på frågan om hur ofta man
under de senaste tolv månaderna druckit sig berusad. De som uppger att de minst
någon gång i månaden druckit sig berusade har de två senaste åren varit stabil på
cirka 15 procent, medan andelen som aldrig gjort det är omkring 55 procent. Det
kan alltid diskuteras hur formuleringen ”dricka sig berusad” uppfattas och det kan
givetvis aldrig uteslutas att svaren påverkas av vad som är socialt förväntat och att
det senare varierar mellan olika grupper.

Den grupp som särskilt skiljer ut sig är unga under 30 år. Bland dem är det 40
procent som uppger att de under det gångna året druckit sig berusade minst en gång
i månaden, knappt 30 procent har aldrig gjort det. Lägst andel ”fylledrickare” finns
bland de äldsta och bland lågutbildade. Grupper som ligger över genomsnittet för
befolkningen är män, medelutbildade och högre tjänstemän.

Det vi kan kalla alkoholkulturen skiljer sig klart mellan de yngsta och övriga grup-
per. Gruppen unga ligger under genomsnittet i regelbunden alkoholkonsumtion
men har den högsta andelen som uppger att de minst någon gång i månaden druckit
sig berusade. Sambandet mellan uppgiven berusning och regelbundenhet i alko-
holkonsumtion ligger på 0,83 (Pearson’s r): att dricka alkohol blir närmast liktydigt
med att dricka sig berusad. Mönstret kan synas anmärkningsvärt men känns igen
från andra studier av alkoholkonsumtion bland unga (Svenska Folkhälsoinstitutet,
2011).4 Det talas i dessa om ”binge drinking” (Stanridge et al, 2004), på svenska
ofta benämnt intensivdrickande (Weibull, 2012), som anses särskilt allvarligt när
det gäller alkoholrelaterade leverskador (Kuntsche et al, 2004).

Om vi utgår från att sambandet mellan hur ofta man dricker alkohol och hur
ofta man dricker sig berusad säger något om alkoholkulturen finns det tydliga
skillnader mellan olika grupper. Det visar sig att i den äldsta åldersgruppen är kor-
relationen 0,23, att jämföra med 0,83 bland de yngsta. Bland högre tjänstemän och
högutbildade, alltså de med mest frekvent alkoholkonsumtion, är korrelationerna
endast 0,19 och 0,28, medan sambandet bland exempelvis boende i arbetarhem
är 0,50. Däremot är det relativt små skillnader mellan kvinnor och män, även om
korrelationen är något högre bland män. När det gäller berusningsdrickande är det
2011 mycket små skillnader mellan olika delar av Sverige.

Det finns också ett samband mellan vilken alkohol man regelbundet dricker och
hur ofta man dricker sig berusad. Det visar sig att starksprits- och starkölskonsum-
tion har högst samband med berusning (Pearson’s r=0,50 respektive 0,46), medan
sambandet är klart lägre för vin (0,26). Mönstret är detsamma i samtliga åldersgrup-
per, men den yngsta gruppen har högre samband mellan alkoholvana och berusning
oavsett vilken dryck det gäller. Det är relativt liten skillnad mellan män och kvinnor,
men sambandet är något högre mellan vin och berusning bland kvinnor och mellan
starköl och berusning bland män. Det senare avspeglar dock i huvudsak vilken typ
av alkohol man oftast dricker.

Sören Holmberg och Lennart Weibull

354

Hur mycket alkohol dricker en svensk?

Den fråga som vi ställt oss i föreliggande analys är hur konsumtionsvolymen av
alkohol hänger samman med alkoholvanorna som dessa mäts i SOM-undersökningen.
Ett test genomfördes redan inom ramen för 2010 års SOM-undersökning, där vi
frågade hur mycket alkohol svarspersonerna bedömde att de drack under en vanlig
vecka. Eftersom utfallet bedömdes väl spretigt valde vi att 2011 istället fråga om
alkoholkonsumtionen under den senaste veckan – möjligen beroende på osäkerhet
om vad som är en vanlig vecka. Det är således en fråga i två steg: först om man
druckit någon alkohol under den föregående veckan och sedan till dem som druckit
minst någon typ av alkohol en fråga om hur mycket starksprit, vin respektive starköl
man druckit. Som hjälp vid ifyllandet fanns illustrationer av hur mycket ett glas av
respektive alkoholtyp normalt rymmer.5

Det visade sig att 63 procent av de svarande uppgav att de druckit minst någon
alkohol under den gångna veckan, alltså en höstvecka 2011.6 Procenttalet är en

Tabell 3	 Alkoholkonsumtion senaste veckan 2011

Andel som druckit minst någon alkohol
(starksprit, vin, starköl)	 63 procent

Av dem som druckit:

minst någon starksprit	 39 procent (n=377)
1 – 10 cl	 65 %
11 – 30 cl	 27%
31 cl -	 8%
genomsnitt i cl	 16

minst något vin	 46 procent (n=734)
1 – 30 cl	 34%
30 – 60 cl	 37%
61 cl -	 29%
genomsnitt i cl	 62

minst någon starköl	 43 procent (n=474)
1 – 30 cl	 7%
30 – 100 cl	 54%
101 cl -	 39%
genomsnitt i cl	 140

Kommentar: Frågan lyder: Hur mycket öl/vin/sprit drack du under den senaste veckan? Ange i
centiliter (cl). Svarsalternativen var Jag har inte druckit någon alkohol alls samt rutor för att föra in
hur många centiliter man druckit av starköl, vin och starksprit. Rutorna har illustrerats med exempel
på vad ett ordinärt öl-, vin- och drinkglas rymmer.
Källa: Den nationella SOM-undersökningen 2011.

Alkoholkonsumtion – vanor och volym

355

något högre andel än som uppgivit sig dricka alkohol minst varje vecka (47 procent),
men en lägre andel än för minst en gång i månaden (73 procent). Det är också det
rimliga resultat: de som fångas upp av frågan om den gångna veckan ska vara de
som dricker alkohol varje vecka samt en viss andel av dem som gör det mer sällan,
men som gjort det just den gångna veckan. Av dem som druckit minst något hade
39 procent druckit starksprit, 73 procent vin och 43 procent starköl. För att vi ska
få en jämförelse med alkoholvanan måste vi räkna fram vad det blir utslaget på
samtliga svarande. Det visar sig då att frågan om den gångna veckan i huvudsak
fungerar bra även för de enskilda slagen av alkohol.7 Det gör att vi nu kan beräkna
hur mycket genomsnittspersonerna druckit (tabell 3).

Tabell 4 är konstruerad så att den först anger andelen som konsumerat minst
något av respektive alkoholdryck under den gångna veckan. Därunder anges den
procentuella fördelningen på den druckna volymen och slutligen genomsnittsvoly-
men. Sålunda har 39 procent druckit minst någon starksprit, av dessa har i sin tur
8 procent druckit mer än 30 centiliter och genomsnittsvolymen är 16 centiliter.
Genomsnittsvolymen för vin bland dem som druckit minst något den gångna veckan
är 62 centiliter och volymen starköl 140 centiliter.

Konsumtionsvolymen bland dem som druckit minst något av varje dryck kan
också jämföras mellan olika grupper. Mönstret är i stort sett detsamma som vi sett
i fråga om vanorna. Män konsumerar mer starksprit och starköl än kvinnorna,
medan det inte finns någon könsskillnad i konsumtionen av vin. Konsumtionen
av starksprit ligger något högre bland högre tjänstemän. Vinkonsumtionen är högre
bland högutbildade, högre tjänstemän och företagare, medan starköl ligger högst
band de unga och i arbetarfamiljer. I dessa grupper har de som druckit alkohol
också druckit relativt mycket.

När det gäller ålder är resultatet på en punkt avvikande från vad vi sett i fråga
om konsumtionsvanor. Det gäller de yngstas konsumtion av starksprit. Tidigare
konstaterade vi att vanan att dricka starksprit i den gruppen var lågfrekvent – nio
procent av dem mellan 16 och 29 år uppgav att de drack starksprit minst en gång
i veckan. Bland de unga som druckit någon alkohol under den gånga veckan – 53
procent – är 39 centiliter en klart större volym än vad som kunde förväntas. En
fördjupad analys visar att det är en relativt liten grupp som drar upp genomsnittet
på volymen. Det är möjligt att förklaringen därför kan ligga i det intensivdrickande
som till viss del är utmärkande för den yngre gruppen.

Den avslutande frågan är hur den konsumerade volymen förhåller sig till hur
ofta man dricker alkohol. Vårt intresse är att studera hur sambandet ser ut mellan
den uppgivna vanan att dricka en viss typ av alkohol och hur mycket alkohol man
dricker. Vår förväntan är att de som dricker oftare också dricker mer. Med det mått
vi har använt för att beräkna volymen – hur mycket man druckit under den senaste
veckan – ska vi förvänta särskilt stor volym bland dem som uppger sig ha för vana
att dricka alkohol flera gånger i veckan. Det är också det resultat som visar sig i
tabell 5 – och det gäller för samtliga tre alkoholtyper vi undersökt.8

Sören Holmberg och Lennart Weibull

356

Tabell 4	 Genomsnitt bland dem som druckit respektive dryck 2011 (centiliter)

	 Starksprit	 Vin	 Starköl

Alla	 16	 62	 140

Kön
Kvinnor	 9	 63	 101
Män	 19	 65	 155

Ålder
16 – 29	 39	 58	 198
30 – 49	 13	 60	 148
50 – 64	 10	 58	 144
65 – 85	 14	 73	 83

Utbildning
Lågutbildade	 14	 50	 148
Medellågutbildade	 18	 52	 148
Medelhögutbildade	 23	 71	 154
Högutbildade	 11	 71	 115

Familjeklass
Arbetarfamilj	 21	 50	 167
Tjänstemannafamilj	 11	 62	 121
Högre tjänstemannafamilj	 (22)	 84	 154
Företagare	 (16)	 84	 (131)

Partisympati
V	 15	 76	 170
S	 15	 67	 164
MP	 11	 84	 (138)
FP	 13	 71	 (113)
M	 13	 61	 128

Kommentar: Om frågan se anmärkning till tabell 3. Antalet svarspersoner varierar betydligt mellan
olika grupper. I de flesta grupper är det omkring 100 eller högre. Centiliter inom parentes är baserade
på under 50 personer och antalet C- och SD-sympatisörer är alltför få för att kunna analyseras.
Källa: Den nationella SOM-undersökningen 2011

För starksprit gäller att den uppgivna dryckesvolymen senaste veckan stiger linjärt
med frekvensen i drickandet. De som uppger sig dricka starksprit åtminstone någon
gång om året har i genomsnitt druckit fem centiliter den gångna veckan, och de
som uppger sig dricka varje vecka har druckit över 30 centiliter. Det framgår också
att den stora skillnaden är mellan att dricka en respektive flera gånger i veckan; de

Alkoholkonsumtion – vanor och volym

357

Tabell 5	 Volymen drucken alkohol under den gångna veckan bland dem som
druckit minst någon alkohol efter uppgiven vana att dricka olika typer
av alkohol 2011 (centiliter)

	 Uppgiven vana

	 Någon	 Någon	 Någon	 Någon	 Någon	 Flera
	 gång/	 gång	 gång	 gång	 gång	 gånger
Alkoholtyp	 år	 halvår	 kvartal	 månad	 vecka	 i veckan	 Totalt

Starksprit	 (5)	 (5)	 (9)	 13	 17	 (31)	 14

Vin	 (27)	 (25)	 (28)	 (41)	 55	 130	 62

Starköl	 (66)	 (52)	 (78)	 116	 144	 311	 140

Kommentar: Om frågan se anmärkning till tabell 3. Antalet svarspersoner varierar betydligt mellan
olika grupper. Centiliter inom parentes är baserade på färre än 40 personer.
Källa: Den nationella SOM-undersökningen 2011.

som uppger att de brukar dricka starksprit flera gånger i veckan har då de tillfrågats
om den senaste veckan uppgivit en konsumtionsvolym som är nästan dubbelt så
stor som de som uppger att de brukar dricka sprit någon gång i veckan.

Mönstret är i princip detsamma för konsumtionen av vin och starköl. De som
uppger att de brukar dricka dessa drycker flera gånger i veckan har under den gångna
veckan haft en konsumtionsvolym som är mer än dubbelt så stor som den bland dem
som druckit en gång i veckan. Det finns samtidigt en intressant skillnad i förhållande
till starkspritskonsumtionen. De som uppgivit mindre regelbundna alkoholvanor
ändå har haft en förhållandevis stor konsumtion den gångna veckan. Möjligen kan
det tolkas så att vin och starköl är alkoholdrycker som inte i lika stor utsträckning
associeras med alkoholkonsumtion: det är något man då och då dricker men tänker
inte på det som alkohol eller som en del i sina alkoholvanor – men när man funde-
rar på vad man druckit senaste veckan påminner man sig också dessa drycker. Det
gäller inte minst för alkoholkonsumtion kopplad till andra aktiviteter, t ex vin på
teatern eller starköl på after work (Weibull, 2012). En annan möjlig förklaring är
att vin och starköl är alkoholdrycker som är mindre känsliga att uppge i svaret på
en enkät och därför har en större volym.

Alkoholvanor och alkoholvolym

På motbokens tid var alkoholkonsumtionen i Sverige lättare att bedöma. Idag är
sådana bedömningar komplicerade, särskilt när det gäller att uppskatta hur alko-
holkonsumtion förändrats över tid. Trenderna påverkas inte bara av det faktiska

Sören Holmberg och Lennart Weibull

358

drickandet utan av vad som är socialt accepterat att svara och vilka skillnader som
kan finnas mellan olika alkoholdrycker (Weibull m fl, 2010). Omfattningen av
alkoholrelaterade sjukdomar kan på något längre sikt ge oss en indikation på den
samlade konsumtionen genom att se på konsekvenserna (Ramstedt m fl, 2010) men
hjälper oss inte att förstå hur konsumtionen utvecklas på individnivå.

SOM-institutets bidrag till förståelsen av alkoholkonsumtionen har främst gällt
alkoholvanor. Den fråga vi ställt oss i årets analys är i vad mån vi kan se ett samband
mellan alkoholvanor och hur mycket alkohol som dricks. Det handlar om regel-
bundet umgänge med alkohol också har betydelse för hur mycket man dricker. På
den punkten kan vi förbehållslöst svara ja: konsumtionsvolymen en är klart högre
bland dem som dricker mest frekvent. Särskilt tydligt är mönstret bland dem som
uppger sig dricka alkohol flera gånger i veckan.

En följdfråga är i vilken utsträckning det samlade resultat som framkommer i
SOM-institutets mätningar ger en rimlig bild av alkoholkonsumtionen bland dem
som bor i Sverige. Som första svar på den frågan gäller att vi inte – på samma sätt som
exempelvis SoRAD – avser att redovisa en skattning av den totala alkoholvolymen.
Vårt syfte är att belysa alkoholvanor och analysera dem som en del av svenska folkets
olika livsstilar och intressen. Det vi kan uttala oss om är att umgänget med alkohol
i Sverige har blivit klart mer frekvent under de senaste tjugo åren. Däremot kan vi
inte säkert uttala oss i vad mån konsumtionsvolymen också har ökat.

Ett andra svar på frågan är att se på hur de mönster i alkoholvanorna vi studerar
förhåller sig till andra mätningar som exempelvis resultaten från SoRAD:s moni-
torprojekt. Det visar sig då att de generella mönstren är desamma som i andra
mätningar. Män har en större konsumtion än kvinnor och medelålders större än de
äldsta (Statens Folkhälsoinstitut, 2011; Ramstedt m fl, 2010). Vi har därför anled-
ning att tro att vi också i övrigt ger en rimlig bild av alkoholvanorna i olika grupper.

När det gäller den samlade alkoholvolymen som står i centrum för SoRAD:s
monitorprojekt saknar SOM-institutet egentliga jämförelsemöjligheter. Monitor-
rapporten ställer samman data från olika källor, inte bara från frågeundersökningar
utan också från försäljningsstatistik från Systembolaget, och gör en samlad skattning
som även inkluderar bland annat privat alkoholinförsel och smuggling (Ramstedt
m fl, 2010a). SOM-institutets volymmått utgår från en genomsnittlig höstvecka
och bygger enbart på en frågeundersökning. Den konsumtionsskattning vi kan göra
kommer därför lägre än den som bygger på hela året.

Det återstår dock en intressant fråga. Monitorprojektets skattningar pekar på en
minskande alkoholvolym, medan SOM-institutets vanemätning visar på ett allt mer
frekvent intag av alkohol. Vad kan förklara de olika tendenserna? Monitorprojektet
visar att det framför allt är minskad privatinförsel som ligger bakom nedgången,
medan Systembolagets försäljning faktiskt ökar (Ramstedt m fl, 2010) och uppvisar
i stort samma mönster som alkoholvanorna. En nyckel till förståelsen av skillnaden
tycks således ligga i privatinförselns storlek. Här kan SOM-undersökningen inte
bidra.9 Vi har inga jämförbara mätningar. Det enda vi kan konstatera är att Statens

Alkoholkonsumtion – vanor och volym

359

Folkhälsoinstitut och SoRAD anger att svensken sedan 2004 totalt sett dricker
mindre alkohol, medan SOM-undersökningen säger att svensken dricker oftare.
Det är en god anledning till fortsatt analys.

Noter
1	 Det har skett inom ramen för projektet Alkoholpolitisk opinionsbildning finansierat

av Systembolagets forskningsfond.
2	R esandeinförseln beräknas på grundval av uppgifter framtagna med hjälp av

intervjuundersökningar genomförda av Synovate på uppdrag av SoRAD (Sta-
tens Folkhälsoinstitut, 2011:32). Vid sidan av köp på Systembolaget och privat
införsel beräknas konsumtion på restaurang och bar, hembränning mm.

3	I SOM-undersökningen ställs även en fråga om hur ofta man handlat alkohol
utomlands under de senaste tolv månaderna. Det visar sig att knappt 50 procent
av allmänheten har gjort det minst någon gång per år, knappt 20 procent minst
någon gång i halvåret. Andelarna är svåra att bedöma, eftersom vi inte vet vilken
typ av inköp det gäller eller hur mycket. I en tidigare SOM-undersökning (2006)
då frågan gällde storhandlat alkohol utomlands var andelen minst någon gång
per år 30 procent (Holmberg och Weibull, 2006). Det vi kan se i resultaten från
2011 är att utlandsköp av alkohol är något vanligare bland personer i Stockholm
och i Sydsverige samt bland högutbildade och högre tjänstemän. De senare är
samma grupper som har en mer frekvent alkoholkonsumtion är genomsnittet.
Det finns även ett klart samband mellan att handla alkohol utomlands och
den egna alkoholvanan. Av dem som dricker starksprit minst en gång i veckan
är andelen som handlat utomlands 78 procent, för dem som dricker vin varje
vecka är andelen 65 procent och bland dem som dricker starköl varje vecka 72
procent – att jämföra med genomsnittet på 43 procent.

4	A ndra studier (t ex Statens Folkhälsoinstitut, 2011) visar att intensivdrickande
är vanligare bland unga män än bland unga kvinnor. Det finns inget sådant
mönster i SOM-mätningen. Visserligen går tendensen i samma riktning – bland
män mellan 16 och 29 år är andelen som druckit sig berusade minst en gång i
månaden 42 procent, bland kvinnor i samma åldersgrupp är andelen 39 procent
– men skillnaden är inte statistiskt säkerställd.

5	 Frågans utformning framgår av frågeformuläret i bilagan: Frågeformuläret för
SOM III, fråga 40.

6	 Det bör framhållas att vi därmed inte fångar upp den högre alkoholkonsumtionen
under sommaren och under större helger.

7	 39 procent av dem som druckit minst någon alkohol under den gångna veckan
hade druckit starksprit – utslaget på samtliga svarande mellan 16 och 85 år

Sören Holmberg och Lennart Weibull

360

blir det 25 procent. Andelen ska jämföras med att 10 procent uppger sig ha
för vana att dricka starksprit minst en gång i veckan och 33 procent minst en
gång i månaden. För vin är procenten följande: 73 procent den gångna veckan,
omräknat till samtliga blir det 46 procent vilket ska jämföras med att 34 procent
av samtliga uppger sig dricka vin minst en gång i veckan och 58 procent minst
en gång i månaden. För starköl är andelarna 43 procent omräknat till 27 procent
att jämföra med 19 procent för minst en gång i veckan och 42 procent minst en
gång i månaden. Det vi kan se är att starkspritskonsumtionen ligger lite högre
och starkölskonsumtionen lite lägre än vad vi skulle förvänta oss på grundval av
de uppgivna vanorna.

8	 Det bör uppmärksammas att antalet svarspersoner i vissa grupper är få. Det
gäller i första hand bland dem som har en mindre frekvent alkoholvana.

9	 Som framgår av not 3 ställer SOM-undersökningen numera även frågor om
alkoholinköp utomlands men dessa gäller inte införd volym.

Referenser

Statens Folkhälsoinstitut (2011) Alkohol. Underlag för folkhälsopolitisk rapport 2010.
Stockholm: Statens Folkhälsoinstitut

Bloomfield, Kim, Stockwell, Tim, Gmel, Gerhard, Rehn, Nina (2003) International
Comparisons of Alcohol Consumption. Alcohol Research and Health. The Journal
of the National Institute on Alcohol Abuse and Alcoholism. Vol 27, No 1, 2003.

Björ, Jill; Bruun, Kettil och Frånberg, Per (1985) Den svenska supen: en historia om
brännvin, Bratt och byråkrati. Stockholm Prisma.

Holmberg, Sören, Weibull, Lennart (2006) Besök på Calle Grenzshop. I Holm-
berg, S, Weibull, L (red) Du stora nya värld. Stockholm: SOM-institutet vid
Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2009) Det är skillnad på vin, sprit och starköl.
I Holmberg, S, Weibull, L (red) Svensk höst. Göteborg: SOM-institutet vid
Göteborgs universitet.

Holmberg, Sören, Weibull, Lennart (2011) Alkoholvanor och alkoholopinion. I
Holmberg, S, Weibull, L (red) Lycksalighetens ö. Göteborg: SOM-institutet vid
Göteborgs universitet.

Kuntsche, Emmanuel, Rehm, Jürgen, Gmel, Gerhard (2004). ”Characteristics of
binge drinkers in Europe.”Social Science & Medicine Vol 59: 113–27.

Mäkelä, Pia; Mustonen, Heli och Österberg, Esa (2007) Does beverage type matter?
Nordic Studies on Alcohol and Drugs 24, 617-629.

Norström, Thor och Ramstedt, Mats (2009). Totalkonsumtionen av alkohol 1995-
2007: Ekonomiska faktorer viktigare än tillgänglighet. Alkohol och Narkotika,
nr 3, s. 28-33

Alkoholkonsumtion – vanor och volym

361

Ramstedt, Mats m fl (red; 2010a) Tal om alkohol 2010: en statistisk årsrapport från
Monitorprojektet. SoRAD, Stockholms universitet.

Ramstedt, Mats, Stokkeland, Knut, Hultcrantz, Rolf (2010b) Nytt alkoholmönster
och fler leverskador efter Sveriges EU-inträde. Läkartidningen nr 22. 2010.

SCB (1960) Historisk statistik. Stockholm: Statistiska Centralbyrån.
Stanridge, John B, Zylstra, Robert G, Adams, Stephen M (2004) Alcohol Con-

sumption: An Overview of Benefits and Risks. Southern Medical Journal Vol.
97. No 7, 2004.

Weibull, Lennart (2012) Alkoholvanor och alkoholopinion. I Fahlke, Claudia (red)
Handbok i missbrukspsykologi. Malmö: Liber

Weibull, Lennart, Fahlke, Claudia, Nilsson, Åsa (2010) Klass och livsstil i alkohol-
vanor. I Oskarson, M, Bengtsson, M och Berglund, T (red) En fråga om klass
– levnadsförhållanden, livsstil och politik. Malmö: Liber.

Kultur befrämjar hälsa

363
Holmberg, S & Weibull, L (2012) Kultur befrämjar hälsa i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Kultur befrämjar hälsa

Sören Holmberg och Lennart Weibull

Rubriken är inte en besvärjelse. Mer rimligt är att se den som en förhoppning.
Det vore givetvis fantastiskt om kultur hade en helande inverkan på vår hälsa.

Kanske är rubriken dock bara en from förhoppning. Den kan till och med riskera
att fastslå en felaktighet. Kanske borde det i stället stå Kultur befrämjar inte hälsa?
Den tidigare kulturministern Bengt Göransson brukade hålla fördrag under den
medvetet provocerande rubriken ”Inte fan blir man frisk av kultur.” Han var inte
alltid övertygad om att kultur har en terapeutisk inverkan i hälsosammanhang
(Göransson 2008). Men hypotesen finns inom hälsoforskningen och vissa belägg
finns. Medicinprofessorn Töres Theorell, som är en av de ledande inom området,
preciserar problematiken sålunda:

”Sammanfattningsvis finns det en stor potential i de kulturella aktiviteterna när det
gäller hälsofrämjande arbete. Men det är svårt att vetenskapligt fånga vad de verksamma
mekanismerna är. Arbetet har dock börjat. Enligt mitt sätt att se är det viktig forskning
eftersom ökad kunskap kan lära oss vilken sorts kulturella aktiviteter som är hälsofräm-
jande, och för vilka personer och under vilka omständigheter de kan fungera positivt eller
negativt för hälsan.” (Theorell 2008: 136).

Töres Theorells forskning var en av inspirationskällorna när vi bestämde oss för
att pröva hypotesen på ett stort samhällsvetenskapligt material. Folkhälsa är ett
område där medicin och samhällsvetenskap möts (Statens Folkhälsoinstitut, 2012).
Om vi definierar hälsa som folkhälsa är ett samhällsvetenskapligt perspektiv högst
relevant. Mot bakgrund av att SOM-undersökningarna sedan många år innehåller
mängder av data som gäller både kulturexponering/kulturutövning och kring olika
hälsoindikatorer har vi utvecklat ett forskningsprojekt i syfte att studera sambanden
mellan kultur och hälsa bland svenska folket.1

Vid sidan av att belysa kulturens roll för hälsan är en av projektets tankar att
introducera människors personlighetsegenskaper som en interaktionsvariabel mellan
kulturutövning/exponering och grad av hälsa. Därför har vi systematiskt mätt
SOM-deltagarnas personligheter enligt psykologernas fem-faktormodell (”The big
five”) i SOM-undersökningarna 2009-2011 (Holmberg och Weibull 2010; jfr även
Holmberg, Weibull och Gunnarson 2011).

Sören Holmberg och Lennart Weibull

364

En första kartläggning

Den första uppgiften i studien är att empiriskt kartlägga eventuella samband mellan
människors olika exponeringar för eller utövande av kultur och grad av hälsa. Såvitt
vi vet har inte en dylik större systematisk kartläggning gjorts tidigare i Sverige, eller
för den delen internationellt. Vi gör en skillnad mellan kultur som utövning, exem-
pelvis sjunga i kör, skriva poesi eller teckna och måla, och kultur som konsumtion,
t ex gå på teater, gå på konsert eller läsa en bok. SOM-institutet har under många
år ställt frågor om båda typerna av kultur (t ex Höglund och Wahlström, 2007;
Nilsson och Weibull, 2010),

Mot bakgrund av de två perspektiven på kultur är den hypotes som ska prövas
tvåfaldig. (I): Kulturutövning eller kulturexponering har ett positivt samband med
grad av hälsa. (II): Kulturutövning har ett starkare positivt samband med grad av
hälsa än kulturexponering. Observera att hypoteserna bara gäller statistiska samband.
Kausala mekanismer eller om påverkan främst går från kultur till hälsa eller från
hälsa till kultur specificeras inte. Först om sambanden existerar på enkel bivariat
nivå är det intressant och mödan värt att gå vidare och undersöka mer komplicerade
mönster. Vissa smärre multivariata tester kommer dock att genomföras, men inte som
någon huvuduppgift. Syfte här är primärt att genomföra en första enkel benchmark.

Hälsa, den beroende variabeln i analysen, kan definieras på många olika sätt.
Men en vid definition har kommit att bli standard. Hälsa är någonting utöver att
inte vara sjuk. Världshälsoorganisationen (WHO) slog redan 1946 fast att: ”Hälsa
är inte bara frånvaro av sjukdom och handikapp utan fullständigt fysiskt, psykiskt
och socialt välbefinnande.” Hälsodefinitionen kom att innefatta också subjektivt
upplevda förhållanden. Som Karin Johanisson påpekar kom hälsa att definieras
kulturellt, som ett värde (Johanisson 2008: 18).

SOM-institutet har i sina mätningar ställt frågor om både subjektiv hälsa och om
återkommande besvär inom olika områden (jfr inledningskapitlet i denna volym).
I denna analys operationaliserar vi grad av hälsa på två sätt. Först med hjälp av
frågan där de svarande får ange återkommande hälsobesvär på nio områden, varav
vi studerar sju – huvudvärk/yrsel, led/muskelvärk, hjärt/kärlbesvär, magbesvär,
sömnsvårigheter, oro/nedstämdhet, och nedsatt fysisk rörlighet.2 Svarspersonerna
kan på en femgradig skala mellan aldrig och dagligen ange i vilken utsträckning de
lider av de angivna besvären. Vår andra hälsoindikator är ett subjektivt mått där
de svarande får ange sitt allmänna hälsotillstånd på en elvagradig skala mellan 0
(mycket dåligt) och 10 (mycket gott).3

Våra oberoende kulturvariabler består dels av tio mått på i vad mån de svarande
exponerat sig för olika traditionellt definierade kulturfenomen (gått på bio, teater,
balett, musikal, klassisk konsert, rockkonsert, museum, konstutställning respektive
bibliotek eller läst skönlitteratur), dels mått på i vilken utsträckning som svarsper-
sonerna utövat följande åtta kulturaktiviteter – sjungit i kör, dansat, spelat musik-
instrument, tecknat/målat, skrivit dagbok/poesi, fotograferat/filmat, spelat teater/

Kultur befrämjar hälsa

365

lajv eller sysslat med handarbete/hantverk. Svaren avges på en sjugradig skala mellan
ingen gång och flera gånger i veckan.

Nästan nollsamband

Resultaten i tabellerna 1 och 2 visar hur de statistiska sambanden (Pearson`s korre-
lationskoefficienter (r)) ser ut mellan å ena sidan de åtta hälsovariablerna och å den
andra våra arton kulturvariabler. Enligt hypoteserna bör sambandskoefficienterna
vara negativa (-) för kopplingen mellan de sju hälsobesvären och de olika kulturytt-
ringarna – mycket kultur skall gå hand i hand med få besvär. Men för att kompli-
cera det hela skall koefficienterna ha omvända tecken och alltså var positiva (+) för
sambanden med det subjektivt upplevda hälsotillståndet – mycket kultur skall här
gå hand i hand med att man skall uppfatta att hälsotillståndet är gott. Korrelationer
som är statistiskt signifikanta på .01-nivån har utmärkts med särskilt svart stil.4

Om någon hade förväntat sig starka och tydliga samband är resultaten en stor
besvikelse. Vissa samband finns, men de är inte i närheten av att vara starka eller sär-
skilt tydliga. Den genomsnittliga korrelationen mellan de sju upplevda hälsobesvären
och våra tio kulturaktiviteter som mäter grad av exponering är -.02. Det negativa
tecknet är rätt enligt hypotesen – ju mer aktivitet desto färre besvär, men storleken
på sambandet är naturligtvis inte uppmuntrande. Slutsatsen måste bli att allmänt
sett och genomsnittligt över en hel mängd traditionella kulturexponeringar finns det
inget samband mellan kulturaktivitet och hälsa. Ett antal enskilda samband uppvisar
dock en så hög korrelation (mellan -.07 till.-18) att det är statistiskt signifikant på
.01-nivån. Det gäller för arton av de sjuttio korrelationerna.

När vi testar dessa sambands hållbarhet för olika självklara kontroller som t ex
om de kvarstår efter det att vi har tagit hänsyn till svarspersonernas kön, ålder och
utbildningsnivå visar det sig att de i de allra flesta fall inte överlever på en statistiskt
säkerställd nivå.5 Att kontroller för ålder, utbildning och kön är naturligtvis ett
måste om man vill gå vidare utöver enkla bivariata samband. Mycken kulturutöv-
ning liksom hälsa är klart kopplade till kön och ålder. Kvinnor och högutbildade är
på många områden mer kulturutövande än män, och äldre personer har i de flesta
fall mer hälsobesvär än yngre (se inledningskapitlet, tabell 5). Slutsatsen förstärks
alltså efter kontrollerna för kön, utbildning och ålder. Vår hypotes 1 gäller inte -
åtminstone inte för sambandet mellan kulturexponering och upplevda hälsobesvär.

Slutsatsen ändras inte när vi ser på sambanden mellan kulturutövning och hälsobe-
svär. Här tenderar sambanden att vara ännu lägre än för exponering och dessutom i
genomsnitt ha fel tecken. Snittet för korrelationerna mellan sju upplevda hälsobesvär
och åtta olika kulturutövningar är endast +.02; inget samband alls alltså. De femton
signifikanta korrelationer av totalt femtiosex som återfinns i resultaten reduceras
i de flesta fall till insignifikans när vi kontrollerar för ålder, utbildning och kön.6
Hypotes 1 gäller därmed inte heller för kulturutövning.

Sören Holmberg och Lennart Weibull

366

Tabell 1 	 Mycket svaga samband mellan kulturexponering respektive
kulturutövning och upplevda hälsobesvär (Pearson’s r)

	 Hälsobesvär
Kultur-	 Huvud-	 Led-	 Hjärt/	 Mag-	 Sömn-		 Fysisk	 Genom-
exponering	 värk	 värk	 kärl	 besvär	 besvär	 Oro	 rörlighet	 snitt

Bio	 +.07	 -.12	 -.12	 +.04	 -.02	 +.04	 -.18	 -.04
Teater	 -.08	 -.06	 -.04	 -.05	 -.01	 -.04	 -.06	 -.05
Balett/Dans	 -.00	 -.08	 -.02	 -.04	 +.00	 -.00	 -.08	 -.03
Musikal	 -0.4	 -.01	 +.01	 -.02	 +.02	 -.04	 -.04	 -.02
Klassisk konsert	 -0.7	 -.04	 +.03	 -.05	 +.06	 -.00	 -.02	 -.01
Rock/popkonsert	 .06	 -.18	 -.09	 -.00	 -.04	 +.02	 -.15	 -.05
Museum	 -0.3	 -.07	 -.03	 +.02	 +.01	 +.03	 -.08	 -.02
Konstutställning	 -0.4	 -.05	 -.01	 -.01	 +.03	 +.02	 -.07	 -.02
Bibliotek	 +0.3	 -.04	 -.03	 +.04	 +.07	 +.10	 -.04	 +.02
Läst skönlitteratur	 -0.1	 -.03	 -.05	 +.02	 +.09	 +.08	 -.06	 +.01

Genomsnitt	 -.01	 -.07	 -.04	 -.01	 +.02 	 +.02 	 -.08

	 Hälsobesvär
Kultur-	 Huvud-	 Led-	 Hjärt/	 Mag-	 Sömn-		 Fysisk	 Genom-
utövning	 värk	 värk	 kärl	 besvär	 besvär	 Oro	 rörlighet	 snitt

Sjungit i kör	 +.02	 -.02	 +.01	 +.01	 -.03	 +.03	 -.01	 +.00
Dansat	 +.08	 -.06	 -.06	 +.04	 -.01	 +.04	 -.10	 -.01
Spelat musikinstrument	 +.02	 -.09	 -.01	 +.04	 -.02	 +.07	 -.01	 +.00
Tecknat/Målat	 +.13	 -.03	 -.05	 +.09	 +.03	 +.12	 -.03	 +.04
Skrivit dagbok/Poesi	 +.06	 +.07	 +.01	 +.09	 +.07	 +.10	 +.05	 +.06
Fotograferat/Filmat	 +.10	 -.06	 -.13	 +.05	 -.04	 +.04	 -.10	 -.02
Spelat teater/Lajv	 +.02	 -.01	 -.02	 +.02	 +.01	 +.05	 +.03	 +.01
Sysslat med handarbete	 +.02	 +.10	 +.02	 +.03	 +.04	 +.05	 +.06	 +.05

Genomsnitt	 +.06 	 -.01 	 -.03 	 +.05 	 +.01 	 +.07 	 -.02

Kommentar: Resultaten bygger på data från den nationella SOM-undersökningen 2011. Kultur-
variablerna är mätta på en sjugradig skala mellan ”ingen gång” (1) till ”flera gånger i veckan” (7).
Frågan gäller ”Hur ofta har Du under de senaste 12 månaderna gjort följande?”. Hälsovariablerna
är mätta på en femgradig skala mellan ”aldrig” (1) till ”dagligen” (5). Frågan lyder ”Hur ofta har du
under de senaste 12 månaderna upplevt följande typer av återkommande hälsobesvär?”. En positiv
korrelation (+) betyder ju mer kultur desto mer hälsobesvär medan en negativ korrelation (-) indikerar
ju mer kultur desto mindre hälsobesvär. Korrelationer i fet stil är statistiskt signifikant på .01-nivån.

Kultur befrämjar hälsa

367

En konsekvens av att hypotes 1 inte håller för varken kulturexponering eller för
kulturutövning blir att inte heller hypotes 2 gäller. Hypotes 2 specificerar att
sambandet mellan kultur och hälsa skall vara starkare för kulturutövning än för
enbart kulturexponering. Men så är det inte i våra resultat. Om något kan sägas är
det snarare att mönstret är det omvända med ett något starkare positivt samband
mellan kulturexponering och hälsa än mellan kulturutövning och hälsa. Men alltså
i båda fallen mycket svaga och i de allra flesta fall statistiskt mycket osäkra samband.

Om man önsketänker och vill att det skall vara ett samband mellan kultur och
hälsa är resultaten i tabell 2 något mer hoppfulla, men endast mycket marginellt
så. Nu gäller analysen sambandet mellan subjektivt upplevt hälsotillstånd och olika
kulturaktiviteter. Enligt hypoteserna förväntar vi oss positiva korrelationer – ju mer
aktiviter desto bättre skall man uppleva att man mår. Resultaten visar sambanden
mellan de tio måtten på kulturexponering och människors självupplevda grad av
hälsa i samtliga fall är positiva med ett genomsnitt på +.09. En majoritet av koef-
ficienterna är dessutom statistiskt signifikanta (åtta av tio). Lägg härtill att de flesta
sambanden överlever på signifikant nivå när vi kontrollerar för kön och ålder. Det
finns ett statistiskt signifikant och köns-, utbildnings- respektive ålderskontrollerat
samband mellan att exempelvis gå på bio, teater, musikal eller museum och att
uppleva sig ha en bättre hälsa.

Det är viktigt att observera att resultaten inte säger att man blir frisk av att gå på
bio eller på museum. Hälsomåttet gäller subjektivt upplevd hälsa. Vad samband
visar är alltså att det finns ett samband mellan bio/museibesök och en upplevd god
hälsa, eller kanske mer precist ett uppfattat gott välbefinnande.

Hypotes 1 som alltså föll när det gäller sambandet mellan kulturexponering och
upplevda mer konkreta hälsobesvär får nu ett visst svagt stöd när det gäller sam-
bandet mellan kulturexponering och subjektivt uppfattad hälsa. På det subjektiva
planet finns alltså ett visst samband, men inte på ett mer konkret plan. Kultur och
subjektivt upplevd hälsa har ett samband, men inte kultur och konkreta hälsobesvär.

När det gäller kulturutövning är sambanden också positiva med självskattad hälsa.
Men snittkorrelationerna är lägre (+.03), och endast två samband av åtta förblir sig-
nifikanta efter kontroll för ålder, utbildning och kön. Hypotes 2 om att sambanden
skall vara starkare för kulturutövning än för enbart kulturexponering håller alltså
inte heller här. Det är bara att konstatera att utövning av olika traditionella former
av kultur, som att t ex spela musikinstrument eller sjunga i kör, inte uppvisar ett
starkare samband med frånvaro av hälsobesvär eller med självupplevd hälsa än vad
olika mer ”ytliga” exponeringar för kultur uppvisar. Och, dessutom, i båda fallen
är sambanden mycket svaga om alls existerade.

Den gamle kulturministern har både rätt och fel

Huvudslutsatsen av våra analyser är i huvudsak negativ. När vi definierar hälsa
som frånvaro av olika mer konkreta besvär får hypotes 1 om ett positivt samband

Sören Holmberg och Lennart Weibull

368

Tabell 2 	 Vissa svaga samband mellan kulturexponering respektive
kulturutövning och subjektivt upplevt hälsotillstånd (Pearson’s r)

			 Signifikant
		 Korrelation	 oberoende
		 med subjektivt	 effekt i
		 hälsotillstånd	 regr. analys

Kulturexponering
	 Bio	 +.12	 Ja
	 Teater	 +.12	 Ja
	 Balett/Dans	 +.10	 Ja
	 Musikal	 +.12	 Ja
	 Klassisk konsert	 +.07	 Ja
	 Rock/Popkonsert	 +.06	 Nej
	 Museum	 +.11	 Ja
	 Konstutställning	 +.09	 Ja
	 Bibliotek	 +.02	 Nej
	 Läst skönlitteratur	 +.07	 Ja
	       Genomsnitt	 +.09

Kulturutövning
	 Sjungit i kör	 +.01	 Nej
	 Dansat	 +.09	 Ja
	 Spelat musikinstrument	 +.01	 Nej
	 Tecknat/Målat	 -.00	 Nej
	 Skrivit dagbok/Poesi	 -.03	 Nej
	 Fotograferat/Filmat	 +.13	 Ja
	 Spelat teater/Lajv	 -.01	 Nej
	 Sysslat med handarbete	 +.04	 Nej
	       Genomsnitt	 +.03

Kommentar: Se tabell 1. Hälsovariabeln mäts på en elvagradigskala mellan 0 (mycket dåligt) och
10 (mycket gott). Frågan lyder: ”Hur bedömer Du Ditt allmänna hälsotillstånd?”. Positiv korrelation
kan läsas som ju mer kultur desto bättre upplevd hälsa medan negativ korrelation visar ju mer
kultur desto sämre upplevd hälsa. Korrelationen i fet stil är signifikant på .01-nivån. I regressions-
analysen med subjektiv hälsa som beroende variabel har förutom kulturvariabeln även kön, ålder
och utbildning ingått som oberoende variabler; signifikansnivå = .01.

Kultur befrämjar hälsa

369

mellan kultur och hälsa inget stöd, varken när det gäller kulturexponeringen eller
kulturutövning. Om vi däremot definierar hälsa mer subjektivt och talar om själv-
uppskattat hälsotillstånd blir bilden något ljusare för hypotes 1. Ett positivt om än
svagt samband existerar mellan olika former av kulturexponering och att uppfatta
att man hälsomässigt mår bra. Men sambandet gäller bara för kulturexponering,
inte för kulturutövning.

Vår hypotes 2 att aktiv kulturutövning skall uppvisa ett starkare samband med
hälsa än enbart kulturexponering får inte stöd i någon av prövningarna – inte när det
gäller frånvaro av hälsobesvär och inte heller när det gäller självupplevd hälsonivå.
Kulturutövning är fantastiskt, men något enkelt samband med hälsa finns inte.

Det enda positiva resultat vi kommit fram till är att det finns ett visst svagt samband
mellan traditionell kulturexponering och självupplevd hälsa. Och det är kanske inte
så lite. Teoretiskt kan vi tänka oss att ett dylikt samband till en del till och med är
kausalt. Traditionell kulturexponering i form av att gå på bio, teater, musikal eller
på museum leder till att man mår bättre i så måtto att den självuppskattade hälsan
uppfattas som bättre. Kultur befrämjar uppfattad subjektiv hälsa, men inte konkret
kroppslig fysisk hälsa.

När Bengt Göransson provocerar med att hävda att ”Inte fan blir man frisk av
kultur” har han rätt. Men också något fel. Man blir inte frisk av kultur, men man
kan uppfatta att man blir friskare. Våra resultat tyder på att människor kan uppfatta
att de blir friskare och mår bättre av kultur. Kultur får oss att må bra. Om vi tillåts
hänvisa till en gammaldags uppdelning visar våra resultat att kultur inte har så mycket
att göra med hur kroppen mår. Men när det gäller själen och hur vi upplever vår
hälsa spelar kultur en viss roll. Fortsatt samhällsvetenskaplig och medicinsk forsk-
ning kring sambandet mellan kultur och hälsa är inte bortkastad.

Noter
1	 Projektet heter Kultur, hälsa och personlighet. Det är finansierat av Sten A Olssons

forskningsstiftelse och gäller mätningar åren 2009 till 2011
2	 Frågan omfattar också allergiska besvär och annan typ av hälsobesvär, som vi

inte inkluderar i föreliggande studie.
3	I inledningskapitlet i denna volym redovisas den subjektiva hälsan i Sverige 2009-

2011 samt frekvensen i de återkommande besvären samt hur dessa förekommer
i olika grupper.

4	 I detta sammanhang eftersträvar vi enbart en första kartläggning av samban-
den. Vi är givetvis medvetna om behovet av ytterligare fördjupning. I ett nästa
steg avser vi därför att föra analysen vidare och studera eventuella icke-linjära
samband och utveckla sammanslagna index för kulturexponering respektive
kulturutövning.

Sören Holmberg och Lennart Weibull

370

5	 Vi har testat sambanden med hjälp av vanlig linjär regressionsanalys där de olika
hälsovariablerna definierats som beroende variabler och kön, ålder (fyrdelad)
och kulturaktiviteterna definierats som oberoende variabler. Endast i sju fall blir
något b-värde för en kulturexponering signifikant på .01-nivån.

6	E ndast två av sju samband överlever och förblir signifikanta efter kontrollerna.

Referenser

Göransson, Bengt (2008) Inledning. I Bjursell, Gunnar och Vahlne Westerhäll,
Lotta (red.) Kulturen och hälsa. Stockholm: Santérus Förlag.

Holmberg, Sören och Weibull, Lennart (2010) Människans fem personlighets-
egenskaper. I Holmberg, S och Weibull, L (red.) Nordiskt ljus. Göteborg:
SOM-institutet.

Holmberg, Sören, Weibull, Lennart och Gunnarsson, Mattias (2011) Personlighet
och ideologisk vänster-högerposition. I Holmberg, S, Weibull, L och Oscarsson,
H (red.) Lycksalighetens ö. Göteborg: SOM-institutet.

Höglund. Lars, Wahlström, Eva (2007) Bibliotek och läsande – individuell stimu-
lans eller samhällsnytta. Holmberg, S, Weibull, (red) Det nya Sverige. Göteborg:
SOM-institutet vid Göteborgs universitet.

Johannisson, Karin (2008) Kultur och hälsa. Två besvärliga begrepp. I Bjursell, G
och Vahlne Westerhäll, L (red.) Kulturen och hälsan. Stockholm: Santérus Förlag.

Nilsson, Åsa, Weibull, Lennart (2010) Boken – var står den idag? I Holmberg, S, Wei-
bull, L (red) Nordiskt ljus. Göteborg: SOM-institutet vid Göteborgs universitet.

Statens folkhälsoinstitut. Årsrapport 2012. Stockholm: Socialstyrelsen.
Theorell, Töres (2008) Kultur och folkhälsa. I Bjursell, G och Vahlne Westerhäll,

L (red.) Kulturen och hälsan. Stockholm: Santérus Förlag.

Nyheter och
journalistik

Allt fler står utanför nyhetsvärlden

373
Shehata, A & Wadbring, I (2012) Allt fler står utanför nyhetsvärlden i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Allt fler står utanför nyhetsvärlden

Adam Shehata ocH Ingela Wadbring

Att medielandskapet har förändrats de senaste decennierna torde inte ha undgått
någon. Konkurrensen om såväl människors tid som pengar har ökat dramatiskt.

Förändringarna är emellertid i många fall mindre drastiska än vad som ibland kan
höras i debatten; det är inte så att dagstidningarna kommer att dö inom kort, och
antagligen kommer människor att fortsätta att titta på tv efter tv-tablån också inom
överskådlig framtid. Bara för att tekniken möjliggör ett förändrat beteende, är det
inte alls säkert att människors beteende ändras i samma takt. Det är snarare så att
vi kan vara ganska säkra på att förändringen går långsamt, i de allra flesta fall.

Men världen står heller inte stilla. Framför allt unga människor tar till sig tekniska
innovationer, och är i många sammanhang de som brukar kallas för early adopters
(jfr Rogers, 2003). Samtidigt är äldre kvar i sina gamla mönster, vilket förklarar
en stor del av trögrörligheten i människors vanor, sett till befolkningsnivå (t.ex.
Andersson & Wadbring, 2008). Det innebär att det ofta är de unga som står för
förändringen, och de äldre för stabiliteten.

Dagstidningen är ett av de medier som drabbats av förändringens vindar. Sett till
upplaga, har denna sedan 1980-talet minskat från cirka 5 miljoner till 3,5 miljoner
exemplar (www.ts.se, 2012). Det finns också forskning som visar att olika slags
nyhetskonsumtion hänger samman, vilket innebär att människor antingen är tunga
nyhetsanvändare eller inte använder nyheter alls – om man hårdrar det (t.ex. Färdigh
& Sternvik, 2008). Vår analys avser den grupp som man normalt inte analyserar: de
som inte tar del av nyheter. Vanligen är det konsumtionen som står i fokus, men vi
väljer alltså motsatsen: icke-konsumtionen. Tre frågor ska analyseras: hur föränd-
ringen av icke-konsumtion ser ut över tid, vilka icke-konsumenterna av nyheter är
samt hur sambanden ser ut mellan olika medier ifråga om att inte ta del av nyheter.

I ett samhälle som det svenska finns förväntningar på att människor ska vara
uppdaterade och delta i samhället, åtminstone genom att ta del av nyheter. Och
det finns goda skäl till varför en sådan uppfattning råder, vilket vi ska säga några
ord om först.

Konsekvenser av en minskad nyhetskonsumtion

Traditionellt har de lokala, prenumererade morgontidningarna setts som mycket
viktiga för opinionsbildningen, så viktiga att man valt att stödja de tidningar som
själva inte klarar sig på marknaden med hjälp av presstöd (t.ex. Ots, 2009; se också
Ingela Wadbrings kapitel om presstöd och tidningsläsning kapitel i denna bok).

Adam Shehata och Ingela Wadbring

374

Fortfarande finns ingen konkurrens på lokal nivå, utan det är tidningshusen som står
bakom de lokala nyheterna också på internet. På motsvarande sätt har etermedierna
setts som viktiga; de organiserades redan från starten i form av public service, och
även om vi idag har många fler radio- och tv-kanaler är enigheten stor om att Sverige
också fortsättningsvis behöver en stark public service-sektor (Nord & Grusell, 2012).
Det svenska systemet kan sägas vara karaktäriserat av en social ansvarsmodell, där
medierna förväntas vara en viktig del i det demokratiska samtalet (Hadenius et al.
2011; Hallin & Mancini, 2004).

För att människor ska ta del av – konsumera – medier räcker det emellertid inte
med att de finns. Medierna måste fylla något behov för användaren (Rubin, 2002).
Att ta del av nyhetsmedier innebär att behovet att vara informerad, uppdaterad, kan
fyllas. Att ta del av nyheter handlar emellertid inte bara om att ta del av innehållet i
sig, utan är också knutet till vanor, och snarast ett rituellt beteende. Det syns tydligt
när man studerar vid vilken tidpunkt olika medier används (Mediebarometern 2010,
2011). Morgontidningen hör till frukosten, kvart-i-fem-ekot passar bra i bilen på
väg hem från jobbet och Rapport sänds samma tid varje dag, och markerar starten
på tv-kvällen. Beskrivningen är naturligtvis något hårdragen, men trots att alla dessa
medier/program finns tillgängliga dygnet runt, tar vi del av dem vid den tidpunkt
då vi alltid tagit del av dem. Valmöjligheten att inte följa tablån utnyttjas exempelvis
i ringa utsträckning, vilket hänger samman med våra övriga vanor under dagen.

Med tanke på den allmänna individualiseringsprocess som kan ses (jfr Bjur, 2009),
är frågan hur människor väljer att ta del av, eller inte ta del av, nyheter – och i för-
längningen vad det har för konsekvenser för samhället. Inom forskningen diskuteras
detta bland annat i termer av kunskapsklyftor. Amerikansk forskning har exempelvis
visat att det förändrade medielandskapet – med ett ständigt växande utbud av kanaler
och nischat medieinnehåll – ökat klyftorna i nyhetskonsumtion och politisk kun-
skap i samhället. I takt med att människors möjligheter att välja medieinnehåll och
anpassa sin medieanvändning efter personliga preferenser blivit större, ökar också
möjligheten att välja bort sådant som är av mindre intresse, exempelvis nyheter
(Prior, 2007; Stroud, 2011). Det har lett till en diskussion kring två huvudsakliga
frågor: (1) I vilken utsträckning andelen medborgare som undviker eller ej tar del
av nyheter hur vuxit i takt med att deras medievalsmöjligheter ökat, samt (2) vilka
orsaksfaktorer som ligger bakom icke-konsumtion av nyhetsmedier (Ksiazek et al.,
2010; Strömbäck et al., kommande). En nyligen publicerad undersökning pekade
exempelvis på att andelen medborgare som aldrig tar del av nyheter om samhälle
och politik via tidningar, tv eller radio ökat under det senaste decenniet i Europa,
men att denna andel ändå är lägst i de nordiska länderna (Blekesaune et al., 2012).
Mycket talar ändå för att den övergripande trenden också gäller Sverige (Strömbäck
et al., kommande).

I det här kapitlet ska vi titta närmare på dessa två övergripande frågeställningar,
samt hur samspelet mellan olika medier ser ut. Den första empiriska frågan är
därför hur utvecklingen ser ut över tid. Har andelen icke-användare ökat och i

Allt fler står utanför nyhetsvärlden

375

vilken grad? Genom SOM-undersökningen finns möjligheten att följa nyhetskon-
sumtionen – och icke-konsumtionen – över dryga 25 år. Innan vi tittar närmare
på icke-användning illustrerar figur 1 hur den regelbundna nyhetskonsumtionen
utvecklats för olika medier.

Figur 1	 Regelbunden nyhetskonsumtion i olika medier, 1986-2011 (procent)

Kommentar: Regelbundet avser minst 5 dagar/vecka utom för nättidningar som avser morgon-
och/eller kvällstidning minst 3 d/v.

Källa: Den nationella SOM-undersökningen respektive år.

Här kan såväl stabilitet som rörelse noteras. Nyheterna i tv har en stabil tittarskara,
och det gäller även TV4:s Nyheterna som redan efter några år nådde till den nivå
där de sedan legat stabilt; omkring 30 procent av befolkningen. Det är något lägre
än nyheterna i public service som tillsammans når ungefär hälften av befolkningen.
Det regelbundna lyssnandet på Ekonyheter ligger likaledes stabilt, omkring 25
procent av befolkningen. Det är framför allt på tidningssidan vi ser rörelse. Läs-
ning av morgontidningar på papper minskar (och det gäller även kvällstidningar,
se Mathias A. Färdighs och Oscar Westlunds kapitel i denna bok), samtidigt som
läsning av tidningar på internet ökar.

Allt fler står utanför de traditionella medierna

I figur 2 redovisas de första resultaten, som behandlar utvecklingen över tid, och
det handlar då om dem som i princip inte alls tar del av de traditionella nyhetsme-

0

10

20

30

40

50

60

70

80

90

100

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

Morgontidning på
papper
Nyheter i SVT1/SVT2

Någon nättidning

Nyheter i TV4

Ekot

Adam Shehata och Ingela Wadbring

376

dierna, här i form av Ekot i riksradion, prenumererad morgontidning på papper
respektive något av de tre rikstäckande nyhetsprogrammen i tv: Aktuellt, Rapport
eller Nyheterna.

Den största förändringen vi kan se över tid handlar om dagspressen, där andelen
som inte tar del av en tidning minst någon gång i veckan har ökat från tio till 27
procent de senaste dryga 25 åren; således nästan en tredubbling. Nämnas bör, att de
dagliga gratistidningarna i huvudsak inte räknas med som morgontidning; hade de
räknats med, hade ökningen av icke-läsare varit lägre.1 Också ifråga om tv-nyheter
kan en ökning av icke-tittare ses. Den är inte lika stor som för morgontidningar,
men mönstret är detsamma. Det är framför allt på 2000-talets första decennium
som förändringen kan ses, och särskilt den andra halvan av decenniet.

Figur 2 	 Andel som inte tar del av nyheter i olika medier, 1986-2011 (procent)

Kommentar: Att inte ta del av nyheter innebär att man gör det mindre än en dag/vecka. Tv-nyheter
avser Aktuellt och Rapport samt fr.o.m. 1992 även Nyheterna.

Källa: Den nationella SOM-undersökningen respektive år.

Utvecklingen för Ekot är inte riktigt likartad de andra traditionella medierna. Dels
är det inte ett program som någonsin varit lika spritt i befolkningen som tv-nyheter
eller morgontidningar, dels är utvecklingen över tid inte lika entydig; andelen icke-
lyssnare ökar förvisso, men inte linjärt på samma sätt som för de andra medierna.

0

10

20

30

40

50

60

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Ekot i riksradion

Morgontidning på papper

Tv-nyheter (riks)

Allt fler står utanför nyhetsvärlden

377

Vilka är icke-användarna?

Även om resultaten visar att icke-användningen av olika nyhetsmedier generellt ökat
över tid är det tydligt att andelen icke-användare är olika beroende på mediekanal.
En avgörande fråga är dock om icke-användningen drivs av liknande orsaksfaktorer
oberoende av medieform. Om exempelvis grupper som är benägna att välja bort
morgontidningar också väljer bort nyhetssändningar i radio och tv finns risker för
ökade informationsklyftor i samhället.

Tabell 1 visar hur andelen svenskar som sällan eller aldrig – dvs. mindre än en
dag per vecka – läser morgontidning, tittar på riksnyhetssändningarna i Sveriges
Television och TV4, eller lyssnar på Ekot i Sveriges Radio, varierar mellan olika
grupper år 2011. Flera mönster är intressanta att notera.

För det första kan alltså konstateras att andelen icke-användare är lägst för tv-nyheter.
Sveriges Televisions Aktuellt och Rapport samt TV4 Nyheterna fångar tillsammans
en stor majoritet som ser åtminstone någon av nyhetssändningarna minst en gång
veckan. Endast 13 procent av svenskarna kan klassificeras som icke-konsumenter
av tv-nyheter, medan motsvarande siffra för Sveriges Radios Ekosändningar är 57
procent.

För det andra är vissa grupper överrepresenterade bland icke-användarna oavsett
mediekanal. Mest slående är skillnaden mellan olika åldersgrupper. Yngre män-
niskor är klart mindre benägna att läsa morgontidning, följa nyhetssändningar i
tv eller lyssna på Ekot i Sveriges Radio. Nästan 50 procent av svenskarna i åldern
15-19 år läser aldrig en morgontidning. Motsvarande andel bland dem över 65 år
är 17 procent. Andelen som aldrig eller sällan tar del av nyhetsrapporteringen i tv
är 32 procent i den yngsta och fem procent i den äldsta gruppen – och liknande
samband finns för Ekosändningarna. Samma genomgående mönster gäller för
politiskt intresse, där personer med svagt intresse för politik är överrepresenterade
bland icke-användarna, oavsett medieform.

För det tredje finns exempel på motsatta tendenser, där användning av vissa
medieformer tycks kompensera för icke-användning av andra. Nyhetssändningar
i tv har den funktionen genom att i större utsträckning fånga upp svenskar med
lägre utbildning, vilka å andra sidan är överrepresenterade bland de som aldrig läser
morgontidning eller lyssnar på Ekosändningar.

För det fjärde är vissa faktorer relativt svagt relaterade till icke-användning. Det
finns till exempel inte någon större skillnad mellan män och kvinnor vad gäller
morgontidningar och tv-nyhetssändningar. Kvinnor är dock mindre benägna är
lyssna på riksnyheter i radion.

Adam Shehata och Ingela Wadbring

378

Tabell 1	 Andelen svenskar som aldrig eller sällan läser morgontidning på
papper, tittar på riks-nyheter i tv eller lyssnar på Ekonyheterna i
riksradion, 2011 (procent)

	 Icke-läsare	 Icke-tittare
	 Morgontidning på 	 TV-nyhets-	 Icke-lyssnare	 Antal
	 papper	 sändningar (riks)	 Ekot	 svar

Total	 27	 13	 57	 4656

Kön
Kvinna 	 27	 13	 63	 2479
Man 	 27	 13	 51	 2165

Ålder
15-29 år	 47	 32	 80	 717
30-49 år	 30	 14	 57	 1422
50-64 år 	 20	 8	 51	 1283
65-85 år 	 17	 5	 51	 1221

Utbildning
Låg	 26	 9	 64	 853
Medellåg	 29	 12	 61	 1393
Medelhög	 28	 14	 58	 983
Hög	 21	 13	 47	 1194

Subjektiv klass
Arbetare 	 34	 15	 65	 1853
Jordbrukare	 22	 12	 50	 139
Tjänsteman	 21	 10	 51	 1515
Högre tjänsteman	 15	 11	 41	 407
Egen företagare	 19	 10	 53	 356

Politiskt intresse
Inte alls intresserad	 44	 27	 83	 409
Inte särskilt intresserad	 30	 14	 67	 1610
Ganska intresserad 	 22	 9	 50	 2003
Mycket intresserad 	 19	 8	 35	 534

Kommentar: Kolumnen för Antal svar representerar minsta antalet svarande.

Källa: Den nationella SOM-undersökningen 2011.

Icke-användning av andra nyhetsmedier

Nästa fråga är då hur all denna icke-konsumtion hänger samman. Är det så att den
som inte tar del av nyheter i ett medium inte gör det i andra heller? I figur 3 utgår
vi från tidningsläsning, då den största förändringen över tid finns just här, och visar
i vilken utsträckning de som läser, respektive inte läser, dagstidningar inte heller tar
del av nyheter i andra medier.

Allt fler står utanför nyhetsvärlden

379

Figur 3	 Andelen icke-användare av olika nyhetsmedier bland läsare och icke-
läsare av morgontidningar, 2011 (procent)

Kommentar: Staplarna visar andelen icke-användare av olika nyhetsmedier bland läsare och
icke-läsare av morgontidning. Minsta antal svarspersoner=1597.

Källa: Den nationella SOM-undersökningen 2011.

Det övergripande mönstret är mycket tydligt. Personer som aldrig eller sällan läser
morgontidningar tenderar att inte heller ta del av andra nyhetsmedier i traditionella
kanaler. Mest påtagligt är detta icke-användande för de tre ”traditionella” nyhets-
medier vi analyserade ovan. Icke-läsare är mer benägna att aldrig lyssna på Ekony-
heterna i Sveriges Radio eller ta del av Aktuellt och Rapport i Sveriges Television.
Medan exempelvis andelen som aldrig eller sällan tittar på Aktuellt och Rapport är
38 procent bland icke-läsare av morgontidningar, är motsvarande siffra 14 procent
av de som läser en morgontidning minst en dag i veckan. Även om skillnaderna är
mindre för TV4 Nyheterna är mönstret tydligt även där. Icke-läsare är på samma
sätt mer benägna att aldrig läsa kvällstidningar på papper, att aldrig ta del av lokala
nyhetssändningar i Sveriges Radio, Sveriges Television och TV4, liksom morgon-
nyheter i public service-tv.

Figuren visar även ett svagt omvänt förhållande när det gäller nya medier. Icke-
tidningsläsare tenderar i dessa fall att i större utsträckning än läsare ta del av nyheter
via framför allt kvällstidningarnas sajter samt via mobiltelefonen. En trolig förklaring
till denna skillnad i användning av nya och traditionella nyhetsmedier är ålder, där
icke-läsare av morgontidningarnas pappersupplagor är betydligt yngre än läsarna.

0 10 20 30 40 50 60 70 80 90

Lokalnyheter i radio P4

Ekonyheterna i radion

Nyheter i kommersiell radio

Aktuellt/Rapport i SVT

Regionala nyheter i SVT

SVT:s morgonnyheter

TV4 Nyheterna

Lokala Nyheter i TV4

Nyhetsmorgon i TV4

Aftonbladet på papper

Expressen på papper

Morgontidning på Internet

Kvällstidning på Internet

Nyheter via mobilen

Icke-läsare Läsare

Adam Shehata och Ingela Wadbring

380

Sammantaget tyder dessa resultat på att icke-nyhetsanvändning huvudsakligen
är ett fenomen som slår igenom på olika plattformar och medieformer. Därmed
kan man också anta att denna typ av beteende delvis drivs av samma orsaksfaktorer,
vilket blir nästa analys.

I figur 4 tittar vi närmare på effekten av de tre faktorer som vi ovan såg var cen-
trala – ålder, politiskt intresse samt icke-användning av andra nyhetsmedier – för
sannolikheten att aldrig läsa morgontidning, titta på tv-nyheter eller lyssna på
Ekosändningar i Sveriges Radio. Figuren är baserad på en serie multivariata regres-
sionsanalyser som även kontrollerar för bakgrundsfaktorer som kön, utbildning
och subjektiv klasstillhörighet.2 Graferna visar hur sannolikheten att vara en icke-
användare av de tre nyhetsmedierna (y-axeln) varierar med ålder och icke-användning
av andra nyhetsmedier (x-axeln).

Den sluttande övre vänstra grafen illustrerar exempelvis att sannolikheten att
vara icke-läsare minskar med ökad ålder. Skillnaden mellan den heldragna och den
streckade linjen representerar effekten av politiskt intresse. Att den streckade linjen
ligger på lägre nivå än den heldragna visar att sannolikheten att vara icke-läsare är
lägre bland människor med starkt intresse för politik, jämfört med de som inte alls
är politiskt intresserade.

Graferna till höger illustrerar på ett liknande sätt hur icke-användning av andra
nyhetsmedier påverkar sannolikheten att välja bort dessa tre specifika nyhetsmedier.
”Icke-användning av andra nyhetsmedier” är ett sammanslaget index baserat på
icke-användning av samtliga nyhetsmedier i figur 2 utom den aktuella beroende
variabeln, kvällstidningsläsning på Internet och nyheter i mobilen. Variabeln sträcker
sig från 0 (tar del av samtliga nyhetsmedier minst en gång i veckan) till 12 (tar
aldrig/sällan del av något av dessa nyhetsmedier). Vad dessa grafer entydigt visar
är att människor som väljer bort andra nyhetsmedier också tenderar att välja bort
både morgontidningar och riksnyhetssändningar i radio och tv. För en person som
är mycket intresserad av politik ökar exempelvis sannolikheten att aldrig lyssna på
Sveriges Radios Ekonyheter från 0,25 till cirka 0,70 om vi flyttar oss längs icke-
användningsskalans ytterlighetspunkter. Grafen för sannolikheten att inte ta del
av riksnyheter i tv illustrerar att nyhetssändningarna i Sveriges Television och TV4
når väldigt stora grupper av människor, faktiskt nästan alla. Bland dem som är
storkonsumenter av olika nyhetsmedier är genomslaget för dessa nyhetssändningar
närmast totalt (värden under 5). Det är först när icke-användningen av andra
nyhetsmedier når extremvärden som sannolikheten att inte ta del av riksnyheter i
tv ökar dramatiskt. Annorlunda uttryckt kan man konstatera att de rikstäckande
tv-nyhetssändningarna är de sista nyhetsmedierna medborgarna överger.

Avslutningsvis illustrerar figur 4 att politiskt intresse i varierande grad påverkar
sannolikheten att tillhöra gruppen icke-användare av olika nyhetsmedier. Graferna
visar skillnaderna mellan personer som inte alls är intresserade och personer som är
mycket intresserade av politik – illustrerat som nivåskillnaden mellan den heldragna
och den streckade linjen i samtliga grafer. Effekten av politiskt intresse är statistiskt

Allt fler står utanför nyhetsvärlden

381

Figur 4	 Effekten av ålder, politiskt intresse och icke-användning av andra
nyhetsmedier på sannolikheten att inte läsa morgontidning, ta del av
tv-nyhetssändningar eller lyssna på Ekonyheter 2011 (procent)

	 Icke-användning av andra nyhetsmedier
Ålder och politiskt intresse	 och politiskt intresse

Kommentar: Graferna visar den predicerade sannolikheten att aldrig/sällan läsa en morgontidning, ta del av
nyhetssändningarna i Aktuellt/Rapport eller TV4 Nyheterna, samt Sveriges Radios ekonyheter. Skattningarna
är baserade på multivariat logistisk regression med kontroll för kön, utbildning och subjektiv klass. Graferna
illustrerar effekter då dessa kontrollvariabler antar sitt typvärde (kvinna, medellåg utbildning och arbetarhem).
Variabeln icke-användning av andra nyhetsmedier är ett index (0-12) baserat på icke-användning av samtliga
nyhetsmedier i figur 2 utom den aktuella beroende variabeln, kvällstidningsläsning på Internet och nyheter i
mobilen. Variabeln sträcker sig från 0 (tar del av samtliga nyhetsmedier minst en gång i veckan) till 12 (tar aldrig/
sällan del av något nyhetsmedium). Ju högre värden på skalan desto fler nyhetsmedier väljer svarspersonerna att
inte ta del av, medan låga värden på skalan representerar användning av många olika nyhetsmedier. Fullständiga
regressionstabeller kan erhållas av författarna. Källa: Den nationella SOM-undersökningen 2011

Adam Shehata och Ingela Wadbring

382

signifikant för icke-användning av morgontidningar och Ekonyheter, men inte för
tv-nyheter. Starkast effekt har dock politiskt intresse på sannolikheten att inte ta del
av riksnyheterna i Sveriges Radio, där gapet mellan den heldragna och den streckade
linjen är som störst. Detta gap motsvarar en genomsnittlig skillnad i predicerad
sannolikhet på cirka 0,25 mellan medborgare som helt saknar intresse för politik
och de som är mycket intresserade, under kontroll för övriga faktorer.

Sammantaget visar graferna hur dessa faktorer har tämligen likartade effekter på
icke-användning oavsett mediekanal, främst vad gäller sambandets riktning. Samtidigt
varierar karaktären och styrkan på effekterna mellan mediekanalerna. Medan ålder
har en genomgående negativ effekt på icke-användning av traditionella nyhetsmedier,
är denna effekt minst påtaglig för tv-nyheter. Icke-användning av andra nyhetsme-
dier påverkar tydligt också icke-konsumtion av dessa tre nyhetsmedier, men det är
uppenbart att riksnyheter i tv har ett starkt genomslag även hos grupper som inte tar
del av så många andra nyhetsmedier. Därmed är det kanske inte heller så konstigt
att politiskt intresse inte har någon effekt på icke-användning av tv-nyheter, utan
främst har betydelse för Ekonyheter och morgontidningsläsning.

Det är också viktigt att notera att det fortfarande är relativt få personer som
står utanför samtliga dessa tre nyhetsmedier. Totalt handlar det om sex procent av
svenskarna som aldrig eller sällan tar del av vare sig morgontidningar, riksnyheter
i tv eller ekonyheterna.

Åt den som inte har skall heller inte vara givet

Inledningsvis ställde vi tre frågor: hur förändringen av icke-konsumtion ser ut över
tid, vilka icke-konsumenterna av nyheter är samt hur sambanden ser ut mellan olika
medier ifråga om att inte ta del av nyheter. Den övergripande slutsats vi kan dra är
att ickenyhetskonsumtionen ökar, och konsumtionen – och icke-konsumtionen – av
olika nyhetsmedier hänger samman. Matteussyndromet fungerar här i omvänd form:
åt den som inte har skall heller inte vara givet – sett till de traditionella formerna
av nyhetsmedier. Vi har ju på intet sätt här tagit hänsyn till exempelvis delning av
nyheter på Facebook eller Twitters betydelse.

Därmed bekräftar dessa resultat flera av de trender som noterats i tidigare stu-
dier. Det faktum att andelen medborgare som aktivt – eller av andra skäl – väljer
bort traditionella nyhetsmedier har ökat över tid har noterats också i andra länder
(Blekesaune et al, 2012; Prior, 2007; Strömbäck et al., kommande). Samtidigt
pekar resultaten också på det unika i det svenska mediesystemet. Även om andelen
icke-användare ökar är trenden långsam och inte särskilt drastisk. Framför allt tv-
nyhetssändningar når fortfarande en överväldigande majoritet av svenska folket,
och under den 25-årsperiod som analyserats – med omfattande förändringar av hela
den svenska tv- och mediemarknaden – har andelen svenskar som inte tar del av tv-
nyheter via Aktuellt, Rapport eller Nyheterna endast ökat från cirka 5 till 13 procent.

Allt fler står utanför nyhetsvärlden

383

Frågan är då vad resultaten får för konsekvenser på såväl individ- som samhällsnivå.
En effekt av den ökade fragmentisering av medieanvändningen i allmänhet och
nyhetskonsumtionen i synnerhet som ofta lyfts fram handlar kunskaps- och delta-
gandeklyftor i samhället. Om större grupper människor aktivt väljer bort nyheter
om samhälle och politik, medan de resursstarka och motiverade har möjligheten
att ta del av mer information än någonsin tidigare, finns risk för ökad ojämlikhet i
samhället. Flera tidigare studier har visat att nyhetskonsumtion har positiva effekter
på både politisk kunskap och politiskt engagemang (De Vreese & Boomgarden, 2006;
Holtz-Bacha & Norris, 2001; Strömbäck & Shehata, 2010). Även om gruppen som
helt står utanför de traditionella nyhetsmedierna fortfarande är relativt liten, tyder
det mesta på att andelen växer. Att fortsätta studera hur det ständigt föränderliga
medielandskapet påverkar både olika former av nyhetsanvändning samt dess effekter
är en viktig fråga inte minst ur ett demokratiskt perspektiv. Det blir därmed viktigt
att även undersöka i vilken utsträckning nya mediekanaler faktiskt ersätter de demo-
kratiska funktioner som traditionella nyhetsmedier haft och fortfarande har. Vi vet
till exempel att läsning på papper respektive skärm skiljer sig åt (Holsanova, 2010). I
dagsläget tyder mycket fortfarande på att individuella selektionsmekanismer – styrda
av personliga preferenser och intressen – påverkar människors nyhetsanvändning på
Internet på ett sätt som förstärker de mönster som finns på traditionella plattformar.
Att ta del av nyheter om samhälle och politik via internet är framför allt något som
görs av de redan politiskt intresserade (Bergström, 2011; Boullianne, 2009).

Noter
1	 Frågan bygger på en öppen fråga där man anger titeln på sin lokala morgontid-

ning, och i de fall människor angivit en daglig gratistidning, så är den medräknad
i analysen. Strax därpå i formuläret kommer emellertid en specifik fråga om
läsningen av dagliga gratistidningar, och dessa läsare är inte medräknade. Det
är ungefär fem procent som anger en daglig gratistidning i den öppna frågan,
men betydligt fler som anger det i den specifika frågan.

2	R esultaten bygger på tre logistiska regressionsanalyser med icke-användning av
morgontidningar, riksnyhetssändningar i SVT och TV4 samt ekonyheter i SR
som beroende variabler. I varje modell inkluderades följande oberoende variabler:
Ålder (15-85 år); Kön (dummyvariabel); Politiskt intresse (dummyvariabel med
kategorierna inte alls intresserad, inte särskilt intresserad, ganska intresserad och
mycket intresserad); Icke-användning av andra nyhetsmedier (index baserat på
icke-användning av samtliga nyhetsmedier i figur 2 utom den aktuella beroende
variabeln); Utbildning (dummyvariabel med kategorierna låg, medellåg, med-
elhög och hög); Subjektiv klass (dummyvariabel med kategorierna arbetarhem,
jordbrukarhem, tjänstemannahem, högre tjänstemannahem och företagarhem).

Adam Shehata och Ingela Wadbring

384

Referenser

Andersson, U. & Wadbring, I. (2008). ”Användningen av medier i förändringens
tidevarv”, i H. Hvitfelt & G. Nygren (red). På väg mot medievärlden 2020.
Lund: Studentlitteratur.

Bergström, A. (2011). ”Valår på nätet” i, S. Holmberg, L. Weibull & H. Oscarsson
(red). Lycksalighetens ö. Göteborg: SOM-institutet.

Blekesaune, A., Elvestad, E. & Aalberg, T. (2012). Tuning Out the World of News
and Current Affairs – An Empirical Study of Europe’s Disconnected Citizens.
European Sociological Review, 28(1), 110-126.

Boulianne, S. (2009). Does Internet use affect engagement? A Meta-analysis of
research, Political Communication, 26(2), 193-211.

Bjur, J. (2009). Transforming Audiences. Patterns of Individualizations in Television
Viewing. Göteborg: Institutionen för journalistik, medier och kommunikation,
Göteborgs universitet.

De Vreese, C. H. & Boomgarden, H. (2006). News, Political Knowledge and
Participation: The Differential Effects of News Media Exposure on Political
Knowledge and Participation. Acta Politica, 41(4): 317-341.

Färdigh, M. A. & Sternvik, J. (2008). ”Svenska folkets nyhetsvanor”, i S. Holmberg
& L. Weibull (red). Skilda världar. Göteborg: SOM-institutet.

Hadenius, S.; Weibull, L. & Wadbring, I. (2011). Massmedier. Press, radio och tv i
den digitala tidsåldern. Stockholm: Ekerlids.

Hallin, D. C. & Mancini, P. (2004). Comparing media systems: Three models of media
and politics. Cambridge & New York: Cambridge University Press.

Holtz-Bacha, C. & Norris, P. (2001). To Entertain, Inform, and Educate: Still the
Role of Public Television. Political Communication, 18(2), 123-140.

Holsanova, J. (2010). Myter och sanningar om läsning. Stockholm: Norstedts.
Ksiazek, T. B., Malthouse, E. C., & Webster, J. G. (2010). News-seekers and news-

avoiders: Exploring patterns of total news consumption across media and the
relationship to civic participation. Journal of Broadcasting & Electronic Media,
54(4): 551-568.

Mediebarometern 2010 (2011) Göteborg: Nordicom, Göteborgs universitet.
Nord, L. & Grusell, M. (2012). Inte för smalt, inte för brett. Spelet om framtidens

public service. Göteborg: Nordicom.
Ots, M. (2009). ”Efficient Servants of Pluralism or Marginalized Media Policy

Tools?: The Case of Swedish Press Subsidies”, Journal of Communication Inquiry,
33:4, pp. 376-392.

Prior, M. (2007). Post-Broadcast Democracy. How Media Choice Increases Inequality
in Political involvement and Polarizes Elections. New York: Cambridge University
Press.

Rogers, E. M. (2003). Diffusions of Innovations. 5th Edition. New York: Free Press.

Allt fler står utanför nyhetsvärlden

385

Rubin, A. M. (2002). ”The Uses-and-Gratifications Perspective of Media Effects”, in
I J. Bryant & D. Zillman (red.). Media Effects. Advances in Theory and Research.
Second Edition (s. 525–548). Mahwah: Lawrence Erlbaum.

Stroud, N. J. (2011). Niche News. The Politics of News Choice. New York: Oxford
University Press.

Strömbäck, J. & Shehata, A. (2010). Media Malaise or a Virtuous Circle? Exploring
the Causal Relationships Between News Media Exposure, Political News Atten-
tion and Political Interest. European Journal of Political Research, 49(5), 575-597.

Strömbäck, J., Djerf-Pierre, M., & Shehata, A. (kommande). The Dynamics of
Political Interest and News Media Consumption: A Longitudinal Perspective.
International Journal of Public Opinion Research.

www.ts.se (2012).

Läsare som medskapare av medieinnehåll

387
Bergström, A & Wadbring, I (2012) Läsare som medskapare av medieinnehåll i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Läsare som medskapare av medieinnehåll

Annika Bergström och Ingela Wadbring

För inte så väldigt länge sedan, var insändare och debattartiklar några av få möjliga
sätt för läsarna att göra sin röst hörd i tidningarna. För så kallat vanligt folk var

det insändarsidan som gällde, medan lokalpolitiker, företagsledare, företrädare för
organisationer och en del andra hade tillgång till debattsidan. Det fanns ibland också
möjlighet att skicka in frågor till exempelvis läkare, kuratorer eller trädgårdsexper-
ter, även om de flesta antagligen inte fick svar. Även radio och tv har traditionellt
erbjudit mycket begränsade möjligheter till publikmedverkan. Massmedierna har
traditionellt nästan per definition handlat om envägskommunikation (Hadenius
m fl, 2011). I och med introduktionen av internet i mitten av 1990-talet har emel-
lertid möjligheterna för allmänheten att uttrycka sina åsikter förenklats betydligt,
både i den traditionella nyhetsjournalistiken och vid sidan om den (Castells, 2000,
Papacharissi, 2002; Silverstone, 2007). Nyhetsjournalistik har blivit inte bara två-,
utan också flervägskommunikation (Chung, 2007; Hujanen och Pietikäinen, 2004;
Morris och Ogan, 1996).

Idag är det teoretiskt sett betydligt enklare att delta i det offentliga livet än någonsin
tidigare. Istället för att ringa, alternativt plocka fram papper och penna eller den
gamla skrivmaskinen, är möjligheten till deltagande bara ett eller några klick bort.
Under paraplybegreppet web 2.0 ryms en hel rad faciliteter som förändrat relationen
mellan människor, och då inte minst inom det traditionella, journalistiska fältet där
det inte längre är självklart vem som är producent och vem som är konsument. Detta
skifte utmanar den traditionella synen på journalistiken och också förhållanden i
den journalistiska processen. Från att ha varit den självklara motorn ifråga om att
samla in, sortera och presentera information likväl som att undersöka och kritiskt
granska den etablerade makten har journalistiken fått konkurrens av andra aktörer.
Dessutom har rollen som samtalspartner med publiken i viss mån tillkommit – även
om långt ifrån alla journalister interagerar med publiken (Gillmore, 2004:xiv; Nygren
och Zuiderveld, 2011). Interaktionen sker förvisso inte i det ”verkliga livet” men
brukar ändå betraktas som människa-till-människa-interaktion.

Även om inga reella möten äger rum har publiken idag på ett helt annat sätt än
tidigare möjlighet att uttrycka sin uppfattning om journalistiken, komma med egna
nyheter eller bilder, och delta i diskussioner. Detta kapitel ska handla om hur publiken
agerar ifråga om att läsa och skriva kommentarer till nyhetssajternas artiklar samt
vad publiken själv tycker om det den här typen av läsarmedverkan. Först emellertid
några ord om vad det användarskapade materialet kan vara, och hur man kan förstå
publikens beteenden och attityder gentemot detsamma.

Annika Bergström och Ingela Wadbring

388

Användarskapat innehåll

Det material som produceras av andra än etablerade journalister brukar ofta kallas
användargenererat innehåll, det som på engelska kallas user-generated conctent
(UGC). Vi vänder oss emot den termen eftersom det låter som om materialet till-
kommer alldeles av sig själv. Så är det ju förstås inte. Det finns människor bakom
materialet, och vi väljer därför begreppet användarskapat innehåll istället. Det är en
växande del av medieutbudet och publiken blir alltså en allt flitigare förekommande
aktör både som producent och källa i nyhetsproduktionen (de Keyser et al, 2011;
Bruns, 2011).

Allmänhetens medverkan förväntas ge ett mervärde till det traditionella innehål-
let – det antas dels skapa ett mervärde vid sidan av detta, dels bidra till att skapa
relationer med publiken (Hedman, 2009). Samtidigt kvarstår faktumet att tillgången
till de stora och betydelsefulla arenorna fortfarande kontrolleras av redaktionerna
– åtminstone som strukturen ser ut i Sverige. Frågan om i vilken utsträckning
användarna släpps in i journalistiken och inom vilka områden är ständigt aktuell
(Domingo, 2008; Paulussen m fl, 2007; Thurman, 2008). Vanligast är att publi-
ken bjuds in att reagera på befintligt material snarare än att skapa helt fristående
texter eller bilder (Karlsson, 2011; Örnebring, 2008). Användarskapat innehåll har
framför allt fått större utrymme och uppmärksamhet i samband med olika typer
av kriser. Publikens bilder och ögonvittnesskildringar har blivit ett tillskott som
uppskattas av både producenter och konsumenter (Neuberger et. al, 2007). Det är
ofta ett material som journalisterna själva inte skulle ha möjlighet att ta fram – för
de är helt enkelt inte på plats och kan inte ta sig dit inom rimlig tid. I så måtto är
publikens bidrag ett mycket viktigt bidrag. Frågan som vi är intresserade av här, är
om publiken själv tycker det.

En aktiv publik på ett nytt sätt

Förekomsten av användarskapat material bygger på att publiken agerar. Huruvida
publiken – läsarna, lyssnarna och tittarna – är aktiva eller inte i sin mediekonsumtion
är ingen ny diskussion. En av grundidéerna bakom användningsforskningen är att
publiken är aktiv, till skillnad från effektforskningen, som från början såg publiken
som passiv. Men publiken är inte alltid aktiv. Att sätta på tv-apparaten för att ha en
ljudtapet i bakgrunden innebär knappast ett särskilt aktivt tittande, medan tittande
på ett speciellt program på exempelvis SVT Play åtminstone har valts aktivt – och
därmed troligen också aktivt tittas på. Aktivitetsgraden kan således variera – men
det handlar inte om en dikotomi, att man är antingen aktiv eller passiv – utan sna-
rare en flytande skala (Ruggiero, 2000). När man som publik väljer att delta i en
diskussion i medierna eller skicka in bilder från en händelse, så är man aktiv i den
yttersta änden av skalan. Men det är en sak att delta och skicka in material, en helt
annan att ta del av andras inskickade material.

Läsare som medskapare av medieinnehåll

389

Flera faktorer spelar roll för graden av människors aktivitet och för hur vi konsu-
merar medier (Wadbring, 2012). För det första handlar det om att ha tillgång till
den teknik som gör att det är möjligt att vara medskapare. För det andra handlar
det om publiken själv; vem vi är och vad vi tycker om spelar roll för hur aktiva vi
kommer att vara och i vilka sammanhang. En tredje viktig faktor handlar om vad
som händer i samhället. Inför vissa fenomen är det fler än annars som vill uttrycka
en åsikt.

Generellt har intresset från användarna varit relativt ljummet gentemot användar-
skapat material. Jämfört med intresset för t.ex. lokal journalistik eller innehåll om
olyckor och brott är läsarnas egna material av mindre intresse (Bergström, 2009). På
ett generellt plan är delandet av material begränsat och internationell forskning visar
att en oproportionerligt stor andel av användarskapat material görs av en minoritet
av användarna. Några få procent skapar eller redigerar artiklar på wikipedia, skriver
bloggar, laddar upp filmer eller kommenterar innehåll (se t.ex. Fisch & Gscheidl,
2008; Limonard, 2007). Det innebär att användarskapat innehåll har en förhål-
landevis stor publik som inte är involverad i skapandeprocessen (Carpentier, 2009).
Frågan är om mönstret är likadant i Sverige.

Läsarkommentarer bland e-post och bankärenden

Internet rymmer oändliga användningsmöjligheter inom alla upptänkliga områden.
För att få en uppfattning av betydelsen av det material vi är intresserade av i detta
kapitel, det användarskapade materialet, är det rimligt att först redovisa det i rela-
tion till andra aktiviteter på nätet. En lång rad användningsområden mäts i SOM-
undersökningarna och användningen är i hög grad stabil de senaste åren. I figur 1
redovisas utvecklingen av några användningsområden sedan 2005.

Läsarkommentarer återfinns inom det journalistiska fältet och förekommer i såväl
nyhetsmedier som magasin. Kommentarer är också möjliga inom en rad andra
interaktiva områden som bloggar, sociala nätverk och delningssajter som Slideshare
och Flickr. Här är det inte specificerat var kommentarer läses, utan det kan vara i
alla slags forum. Ifråga om att själv kommentera är frågan emellertid specificerad
till att gälla nyhetsmaterial.

Kommentatorsfälten lockar betydligt fler läsare än författare och mönstren liknar
i stor utsträckning dem som kan ses för bloggar. En mindre andel – fem procent
– skriver kommentarer eller bloggar varje vecka jämfört med runt 20 procent som
läser desamma. Som jämförelse är det över 60 procent varje vecka ägnar sig åt e-post
och informationssökning och lite drygt hälften av befolkningen som använder
nyhetstjänster.

Annika Bergström och Ingela Wadbring

390

Figur 1 	 Användningsområden för internet, 2005-2011 (procent av
befolkningen minst någon gång i veckan)

Kommentar: Frågan som ställdes var ”Hur ofta har du gjort följande på internet”. Svarsalternativen
fanns på en 7-gradig skala från Ingen gång till Dagligen. I figur 2 redovisas andelen som svarat
Dagligen, Flera gånger i veckan eller Någon gång i veckan.

Källa: Den nationella SOM-undersökningen 2005-2011.

Veckomåttet visar på den mer frekventa användningen. Vissa användningsområden
är per definition av den karaktären: nyhetstjänster är ett sådant exempel. Andra
områden är utbredda i befolkningen men mindre frekventa, sådana exempel är
bankärenden och inköp. En fördjupad beskrivning av läsarkommentarer visar
att ytterligare 16 procent har läst kommentarer på månadsbasis, 8 procent någon
gång i halvåret och 10 procent mer sällan. Sammantaget är det ungefär hälften av
befolkningen mellan 16 och 85 år som har läst läsarkommentarer åtminstone någon
gång det senaste året. På samma sätt ökar antalet kommentarsskribenter genom att
3 procent skriver någon gång i månaden, 4 procent någon gång i halvåret och 6
procent någon gång om året. Det senaste året hade således sammantaget 17 procent
någon gång kommenterat en nyhetsartikel.

Användningsinriktningen ser generellt sett olika ut vid jämförelser mellan olika
befolkningsgrupper. Den största skiljelinjen är ålder. Unga har en bredare och mer
frekvent användning, de är särskilt överrepresenterade inom områden som har en
tydligare nöjeskaraktär, exempelvis onlinespel och sociala nätverk som Facebook och

0

10

20

30

40

50

60

70

80

2011201020092008200720062005

Sökt info/fakta

Skrivit blogg

Läst läsarkommentarer

Spelat onlinespel

Läst bloggar

Gjort bankärenden

Använt sociala nätverk

Använt nyhetstjänster

Hanterat e-post

Kommenterat nyhetsartikel

Läsare som medskapare av medieinnehåll

391

Twitter. Även bloggskrivande är mer utbrett bland yngre än äldre. Tidigare forskning
har visat att deltagande och delande på nätet framför allt är ungdomarnas aktiviteter
samt att det finns vissa skillnader mellan män och kvinnor, där de sistnämnda framför
allt är mer orienterade gentemot sociala funktioner än de förstnämnda (Bergström,
2010; Limonard, 2007).

Från och med nu fokuserar vi läsarkommentarerna, och lämnar övrigt beteende
på internet därhän. Vilka är då användarna? En första analys av dem som läser eller
kommenterar material på nätet visar skillnader beroende på kön, ålder, utbildning
och i viss mån politiskt intresse (tabell 1).

Tabell 1 	 Andelen som minst varje vecka läser respektive skriver kommentarer
i olika grupper 2011 (procent)

	 Läst 	 Kommenterat
	 artikelkommentarer	 nyhetsartiklar	 Antal svar

Alla	 20	 4	 1559

Kvinnor	 14	 3	 825
Män	 26	 5	 729

16-29 år	 26	 5	 244
30-49 år	 26	 5	 478
50-64 år	 19	 3	 420
65-85 år	 10	 2	 415

Låg utbildning	 9	 2	 298
Medellåg utbildning	 21	 3	 468
Medelhög utbildning	 21	 5	 346
Hög utbildning	 29	 4	 362

Ej intresserad av politik	 14	 4	 881
Intresserad av politik	 24	 4	 633

Kommentar: Frågan som ställdes var ”Hur ofta har du gjort följande på internet”. Svarsalternativen
fanns på en 7-gradig skala från Ingen gång till Dagligen. I tabell 1 redovisas andelen som svarat
Dagligen, Flera gånger i veckan eller Någon gång i veckan. Politiskt intresse har dikotomiserats:
inte särskilt och inte alls intresserad har slagits samman liksom mycket och ganska intresserad.

Källa: Den nationella SOM-undersökningen 2011.

Skillnaderna mellan olika grupper är större för läsandet för själva kommenterandet.
Män är mer benägna än kvinnor att kommentera på regelbunden basis, dvs. minst
någon gång i veckan. Personer som är 50 år och yngre läser i större utsträckning
än vad äldre gör. Det finns också stora skillnader mellan personer som har en hög
utbildningsnivå och de som har en låg. Här måste man dock ta i beaktande att
äldre personer i undersökningen i stor utsträckning definieras som lågutbildade på

Annika Bergström och Ingela Wadbring

392

grund av frågekonstruktionen. Politiskt intresse får genomslag för läsandet men inte
för skrivandet av kommentarer. Personer med mycket eller ganska stort politiskt
intresse har en mer frekvent vana att läsa läsarkommentarer än vad mindre politiskt
intresserade personer har. Därmed vet vi något om vad publiken gör ifråga om
läsarkommentarerna. Men vad tycker de om dem? Det är frågan för nästa avsnitt.

Attityder till läsarkommentarer

Läsarmedverkan och användarskapat innehåll är växande men samtidigt ifrågasatt.
Det sistnämnda inte minst från redaktionerna och i den allmänna debatten. Det
finns viss problematik förknippad med att upplåta utrymme till andra än de som
är skolade journalister. Det är inte självklart för den professionelle journalisten att
släppa in amatörer på jobbet. Det är heller inte självklart för de ytterst ansvariga
att ta ansvar för debatter som är svåra att kontrollera och som ibland kan spåra ur.
Det är förhållandevis kostsamt att hålla efter i kommentarsfälten oavsett om man
vill förhandsgranska läsarnas inlägg eller efterkontrollera dem. Dessa argument vägs
mot de tidigare presenterade om ökat läsvärde och förbättrade relationer och olika
redaktioner kommer till olika beslut i frågan om läsarmedverkan (se t.ex. Chung,
2007; Thurman, 2008).

I en tidigare undersökning framkom att runt en fjärdedel av de tillfrågade ansåg
att det är viktigt att användarskapat innehåll finns med i nyhetssajternas utbud
(Bergström, 2009). En ännu större andel – 34 procent – hade ingen uppfattning i
frågan. I 2011 års undersökning har inställningen till läsarkommentarer mer speci-
fikt mätts. Frågan försökte fånga tre aspekter av attityderna gentemot dem: värdet
av läsarkommentarerna, den redaktionella modereringen av dem och journalistens
roll i kommentarsfälten (figur 2).

I frågan om attityder till läsarkommentarer är det en relativt stor andel som inte
har någon uppfattning i frågorna. Mellan 23 och 38 procent väljer detta svar. Det
är många av dem som inte kommer i kontakt med läsarkommentarer som ändå har
en uppfattning i frågan.

Den första av de tre dimensionerna som frågan försöker fånga är allmänhetens
bedömning av värdet av läsarkommentarerna, de tre första påståendena i figur 2.
Över hälften av de svarande tycker att påståendet att läsarna alltid ska ges möjlighet
att kommentera artiklar är helt eller delvis riktigt. Det finns alltså ett utbrett stöd
för läsarkommentarernas existens. Även om inte resultaten är helt jämförbara med
den fråga som ställdes i den nationella SOM-undersökningen 2008, kan man ändå
se en tendens till ökad acceptans och ökat intresse för den här typen av innehåll på
nyhetssajter (jfr Bergström, 2009). När det gäller bedömningen av huruvida läsarkom-
mentarerna gör nyheterna mer intressanta, är det nästan hälften som instämmer helt
eller delvis i påståendet. Samtidigt är det ungefär 40 procent som instämmer helt eller
delvis i påståendet att läsarkommentarerna har dålig kvalitet. I det sistnämnda fallet
är det emellertid en ungefär lika stor andel som inte har någon uppfattning i frågan.

Läsare som medskapare av medieinnehåll

393

Figur 2 	 Attityder till läsarkommentarer, 2011 (procent)

0 20 40 60 80 100

Journalister ska kommentera läsarnas
inlägg

Kränkande inlägg ska alltid censureras

Läsarnas inlägg har ofta dålig kvalitet

Läsarnas kommentarer gör nyheterna
intressantare

Läsarna ska alltid ges möjlighet att
kommentera artiklar

Helt riktigt

Delvis riktigt

Delvis felaktigt

Helt felaktigt

Ingen uppfattning

Kommentar: Frågan lyder Idag är det ofta möjligt att kommentera nyhetsartiklar på internet. Vilken
är din bedömning av följande påståenden? Svarsalternativen var följande: Helt riktigt, Delvis riktigt,
Delvis felaktigt, Helt felaktigt samt Ingen uppfattning.

Källa: Den nationella SOM-undersökningen 2011.

Här tycks något av en paradox uppträda. En övervägande andel av befolkningen
bedömer att det är viktigt att läsarkommentarerna finns och att de gör nyheterna
mer intressanta medan å andra sidan en övervägande andel menar att de har dålig
kvalitet. Att tolka synen på innehållet är därmed inte helt enkelt. Förvisso behöver
inte ett intressant innehåll hålla hög kvalitet, men den tolkning som ligger närmast
till hands är snarare att det hos allmänheten finns ett önsketänkande; de tycker att
idén, principen, med läsarkommentarer är bra, men i dagsläget är kvaliteten för dålig.
Det innebär att kritiken snarast riktas mot kommentatorerna, dvs. de som gör inlägg,
medan medierna som tillåter och uppmuntrar motsvarande inlägg undgår kritik.

Den här typen av diskrepans kan även spåras i användningen av andra typer av
medieinnehåll. En studie från 2001 visade exempelvis att tittandet på såpor och
dokusåpor var förhållande utbredd bland unga människor medan det samtidigt
ansågs vara mindre intressant. Förhållandet var det motsatta för dokumentärer –
det ansågs intressant men man tittade inte i någon större utsträckning (Bergström,
2003). Mätningar av synen på, och användningen av specifika medier eller specifikt
medieinnehåll leder i viss mån till prestigesvar (Weibull, 1983; Weibull & Wad-
bring, 2005).

Den redaktionella modereringen av kommentarerna är nästa dimension i studien,
och består bara av ett enda påstående: Kränkande inlägg ska alltid censureras. Det
var en fråga som debatterats flitigt under hösten 2011 och det är den fråga där flest
personer ha en åsikt – närmare 80 procent har uttryckt en uppfattning. Nästan
hälften tycker att det är helt riktigt att kränkande inlägg ska censureras. Ytterligare

Annika Bergström och Ingela Wadbring

394

18 procent håller delvis med i frågan. Precis som i påståendet att innehållet har dålig
kvalitet (se ovan), tyder detta på en kritik mot just innehållet i kommentarerna sna-
rare än möjligheten att kommentera. Det endast en mindre andel av befolkningen
– runt 15 procent – som ställer sig negativa till att nyhetssajterna censurerar inlägg.

Den tredje och sista dimensionen i studien handlar om journalisters medverkan.
Även om journalisten har skrivit ursprungsartikeln är det inte självklart att hen
deltar i den diskussion artikeln genererar. Ungefär hälften tycker att det är helt eller
delvis riktigt att journalisten ska delta, och ställer sig alltså i någon mån positiv till
journalisters deltagande i de kommentarstrådar som följer på vissa nyhetsartiklar.
36 procent har ingen uppfattning i frågan och det är således en mindre andel som
anser det vara felaktigt att journalisterna ger sig ut kommentarsfälten.

Sammantaget kan konstateras att stödet för de olika dimensionerna är starkt bland
allmänheten, samtidigt som det är många som inte har en åsikt. Det är idag svårt att
tänka sig nyhetssajter utan möjligheter att kommentera; det uppfattas numera som
ett självklart inslag i den digitala nyhetsvärlden. Samtidigt anser många att kvaliteten
på inläggen är för låg, vilket dock snarast slår tillbaka på de som skriver inläggen,
inte medierna i sig. Det är svårt att tolka dessa ganska disparata åsikter, och kanske
är det också som svarsperson svårt att ha en åsikt. Fenomenet läsarkommentarer är
förhållandevis nytt, och jämfört med andra typer av innehåll upplevs det möjligen
inte som särskilt viktigt, men däremot kanske lite ovanligt och roligt? Denna studie
kan emellertid inte ge svar på den typen av frågor, då läsarkommentarer behöver sättas
i relation till andra typer av innehåll på nyhetssajterna. Vad studien däremot kan ge
svar på, på ett mer precist sätt än hittills, är hur de olika påståendena förhåller sig
till varandra. I tabell 2 finns en korrelationsmatris, där alla som saknar uppfattning
i frågan är bortplockade. Det innebär alltså att tabellen bygger på dem som har en
uppfattning i respektive fråga.

Det finns starka, signifikanta samband mellan uppfattningen att läsarkommentarer
ska finnas på nyhetssajterna och att journalisterna ska medverka samt också med att
nyheterna blir intressantare. Synen på journalisternas medverkan och bedömningen
att kommentarer gör nyheterna intressantare korrelerar också starkt. En tolkning
av detta är att kommentarsfält bidrar och att värdet av bidraget blir som allra störst
när nyhetsförmedlaren själv deltar i diskussionen.

Den enskilda fråga som korrelerar minst med övriga, är att kränkande inlägg
alltid ska censureras, här är de flesta värdena inte statistiska säkerställda. Givet vad
vi har visat tidigare i artikeln är det ett förväntat utfall då alla i stor utsträckning är
eniga om att nyhetsproducenten ska moderera läsarkommentarerna. Det påstående
som korrelerar negativt med övriga, är det som handlar om läsarkommentarernas
kvalitet. Det tyder på att den tolkning som gjordes ovan, att det är en sak att rikta
kritik mot innehållet och en annan att tycka att idén med kommentarer är bra, är
en rimlig tolkning.

Läsare som medskapare av medieinnehåll

395

Tabell 2	 Korrelationen mellan olika attityder till läsarkommentarer 2011
(Pearson’s r)

	 Läsarna ska alltid 	 Journalisterna	 Läsarnas	 Kränkande	 Läsarnas
	 ges möjlighet att 	 ska kommentera	 kommentarer	 inlägg	 inlägg har
	 kommentera 	 läsarnas	 gör nyheterna	 ska alltid	 ofta dålig
	 artiklar	 inlägg	 intressantare	 censureras	 kvalitet

Läsarna ska alltid ges
möjlighet att kommentera
artiklar 	 1	 ,489**	 ,575**	 -,100**	 -,331**

Journalisterna ska
kommentera läsarnas
inlägg		 1	 ,456**	 -,054	 -,029**

Läsarnas kommentarer
gör nyheterna
intressantare			 1	 -,056	 -,304**

Kränkande inlägg ska
alltid censureras				 1	 ,144**

Läsarnas inlägg har
ofta dålig kvalitet					 1

Kommentar: Frågan lyder Idag är det ofta möjligt att kommentera nyhetsartiklar på internet. Vilken
är din bedömning av följande påståenden? Svarsalternativen var följande: Helt riktigt, Delvis riktigt,
Delvis felaktigt, Helt felaktigt samt Ingen uppfattning. *p<.05, **p<.01, ***p<.001.

Källa: Den nationella SOM-undersökningen 2011.

Då både generell och specifik användning av internet skiljer sig åt mellan olika
befolkningsgrupper finns det anledning att tro att detta gäller även attityder till
läsarkommentarer på nyhetssajter. Det handlar dels om de faktorer som påverkar
internetanvändningen och dess inriktning och användningen av nätnyheter och
läsarkommentarer – kön, ålder, utbildning och politiskt intresse – samt också vanan
kring nyheter och kommentarer på nätet. I tabell 3 visas en sådan analys, och skill-
nader mellan olika grupper kan förvisso iakttas, men kanske i mindre utsträckning
än man skulle kunna tro.

En större andel män än kvinnor är benägna att hålla med i fyra av de påståenden
som undersökts. I frågan om att läsarkommentarer bör censureras är det emellertid
något fler kvinnor som vill se detta. Könsskillnaderna är inte särskilt stora utom
beträffande synen på läsarkommentarernas kvalitet, där balansmåttet är dubbelt så
stort (+24) för män som för kvinnor (+12). Å andra sidan är det inte en särskilt stor
skillnad på en skala som går mellan +100 och -100.

Annika Bergström och Ingela Wadbring

396

Tabell 3 	 Attityder till läsarkommentarer i olika befolkningsgrupper 2011
(balansmått)

	 Läsarna ska 	 Läsarnas		 Kränkande	 Journalister
	 alltid ges 	 kommentarer	 Läsarnas	 inlägg	 ska
	 möjlighet att	 gör	 inlägg har	 ska	 kommentera
	 kommentera 	 nyheterna	 ofta dålig	 alltid	 läsarnas	 Antal
	 artiklar 	 intressantare	 kvalitet	 censureras	 inlägg	 svar

Alla	 +53	 +31	 +18	 +53	 +32	 1496

Kvinnor	 +50	 +29	 +12	 +56	 +30	 703
Män	 +57	 +34	 +24	 +48	 +35	 789

16-29 år	 +63	 +38	 +18	 +32	 +51	 246
30-49 år	 +49	 +19	 +27	 +55	 +34	 471
50-64 år	 +56	 +37	 +10	 +63	 +31	 401
65-85 år	 +47	 +39	 +13	 +54	 +22	 378

Låg utb	 +48	 +34	 +7	 +47	 +23	 273
Medellåg	 +58	 +38	 +17	 +50	 +38	 454
Medelhög	 +61	 +35	 +17	 +53	 +37	 338
Hög utb	 +44	 +14	 +28	 +62	 +31	 355

Ej intresserad av politik	 +53	 +38	 +12	 +47	 +33	 597
Intresserad av politik	 +53	 +32	 +20	 +56	 +33	 859

Läser morgontidning
  på webben upp till 4 d/v	 +55	 +31	 +15	 +52	 +31	 1211
Läser morgontidning
  på webben minst 5 d/v	 +48	 +31	 +29	 +58	 +37	 285

Läser kvällstidning
  på webben upp till 4 d/v	 +51	 +33	 +13	 +50	 +31	 999
Läser kvällstidning
  på webben minst 5 d/v	 +56	 +24	 +28	 +59	 +37	 492

Läser inte läsarkommentarer	 +52	 +28	 +15	 +53	 +29	 1180
Läst läsarkommentarer
  minst ngn gång	 +58	 +47	 +30	 +52	 +46	 311

Skriver inte artikel-
  kommentarer	 +52	 +31	 +17	 +53	 +32	 1438
Skrivit artikelkommentarer
  minst ngn gång	 +73	 +39	 +15	 +41	 +47	 53

Kommentar: Frågan lyder Idag är det ofta möjligt att kommentera nyhetsartiklar på internet. Vilken
är din bedömning av följande påståenden? Svarsalternativen var följande: Helt riktigt, Delvis rik-
tigt, Delvis felaktigt, Helt felaktigt samt Ingen uppfattning. Balansmåttet kan gå mellan +100 (alla
svarspersoner svarar helt eller delvis riktigt) och – 100 (alla svarspersoner svarar helt eller delvis
felaktigt). Även personer som saknar uppfattning ingår i basen.

Källa: Den nationella SOM-undersökningen 2011.

Ålder har en större betydelse för attityderna, men här är mönstret långt ifrån entydig.
Bland unga under 30 år är det fler som ställer sig positiva till läsarkommentarernas
existens än i övriga grupper, där åsikterna är mer blandade och opinionsbalansen

Läsare som medskapare av medieinnehåll

397

därför lägre. Samma mönster finns för synen på journalisters medverkan i kommen-
tarsfälten. De yngsta i undersökningen är också minst benägna att förorda censur
även om fler är för än emot även i den här gruppen. Personer mellan 30 och 50 år
gör den mest negativa bedömningen av kommentarernas kvalitet samtidigt som
de också gör den mest negativa bedömningen av värdet på läsarnas kommentarer.

När det gäller utbildningsfaktorn är det framför allt personer med universitetsut-
bildning som utmärker sig. I denna grupp anser färre än i andra utbildningsgrupper
att läsarkommentarer är intressanta, fler anser att kommentarerna har dålig kvalitet
och att de bör censureras.

Politiskt intresse har en viss betydelse för attityderna till läsarkommentarer.
Personer med ett stort politiskt intresse är mindre benägna att hålla med om att
läsarkommentarer är intressanta, är mer kritiska till kommentarernas kvalitet och
vill i större utsträckning än ickeintresserade se journalisterna i kommentarsfälten.
För övriga två påståenden återfinns inga större skillnader.

En annan faktor som på lika sätt inverkar på synen på läsarkommentarer är
nätnyhetsanvändning. Nätnyhetsläsare gör en betydligt mer kritisk bedömning av
läsarkommentarernas kvalitet, vilket är särskilt tydligt bland kvällstidningsläsare på
nätet. De är också mer angelägna om journalistmedverkan och censur av kränkande
inlägg än vad personer som har en mindre frekvent läsvana är.

De som läser artikelkommentarer skiljer sig, föga förvånande, från de som inte
gör det. Läsarskaran är mer benägna att hålla med om att kommentarsmöjligheter
bör finnas, att kommentarerna är intressanta om än av dålig kvalitet och att de
ska censureras. Liknande mönster finns bland personer som själva kommenterar
nyhetsartiklar, men i den gruppen är antalet svarande litet, varför resultaten bör
tolkas med stor försiktighet.

Låg kvalitet med intressant ändå

Läsarkommentarer har funnits på svenska nyhetssajter i något halvt decennium.
Tidningarna har haft lite olika argument för att ha dem, respektive inte ha dem. I
samband med terrordåden i Norge sommaren 2011 blev de föremål för debatt då
andelen kränkande inlägg växte och man fick svårigheter att hantera dessa. Flera
sajter stängde kommentarsfälten – tillfälligt eller permanent – och många sajter
började kräva inloggning för den som ville kommentera.

Den här analysen har visat på ett förhållandevis starkt stöd för läsarkommenta-
rerna – inte i första hand för att de håller hög innehållslig kvalitet, men för att de
upplevs intressanta. Det är också en ganska stor del av befolkningen som med viss
regelbundenhet tar del av kommentarer. Det går emellertid inte att på basis av den
genomförda undersökningen säga vad det är som lockar i själva innehållet.

Givet det starka stöd som finns för att censurera läsarkommentarer, och också för att
journalisten som skrivit artikeln ska delta i diskussionen kan man skönja ett indirekt
starkt stöd för de professionella nyhetsleverantörerna. Ett sådant stöd har funnits

Annika Bergström och Ingela Wadbring

398

i Sverige under alla de år en större allmänhet haft tillgång till nätnyheter. Svenskar
vänder sig till etablerade nyhetsförmedlare på nätet, till skillnad från publikmönster
i exempelvis USA eller Asien, och icke-kända aktörer har haft svårt att slå sig in
på den svenska webbnyhetsmarknaden (Bergström, 2005). Läsarkommentarer är
definitivt ett innehåll som genererar läsning, men den här studien visar tydligt att
de professionella aktörerna – journalister och redaktioner – har en viktig funktion
att fylla. Internationella studier genomförda i början av 2000-talet visar tydligt att
läsare är intresserade av att framföra sina åsikter men att de sällan är villiga att ta
ansvar för det de skriver på nyhetssajternas kommentarsfält (Cardoso, 2006). Någon
måste ha en övergripande kontroll och ett övergripande ansvar och det tycks som
om det faller på våra traditionella aktörer i nyhetsbranschen.

Referenser

Bergström, Annika (2003). Nätdemokrati – en politisk jämlikhetsrevolution? I
Oscarsson, Henrik (red). Demokratitrender. SOM-rapport nr 32. Göteborg:
SOM-institutet, Göteborgs universitet.

Bergström, Annika (2005) nyhetsvanor.nu. Nyhetsanvändning på internet 1998 till
2003. Göteborg: Institutionen för journalistik och masskommunikation (JMG),
Göteborgs universitet. JMGs bokserie.

Bergström, Annika (2009) Användare i webbjournalistiken. I Holmberg, Sören
och Weibull, Lennart (red) Svensk höst. SOM-rapport nr 46. Göteborg: SOM-
Institutet, Göteborgs universitet

Bergström, Annika (2010) Personligt och privat i sociala medier. I Holmberg, Sören
och Weibull, Lennart (red) Nordiskt Ljus. SOM-rapport nr 50. Göteborg: SOM-
Institutet, Göteborgs universitet.

Bruns, Axel (2011) Citizen Journalism and Everyday Life: A Case Study of Germany’s
Myheimat.de. I Franklin, Bob och Carlson, Matt (edts) Journalists, Sources and
Credibility. New Perspectives. New York: Routledge.

Carpentier, Nico (2009) Participation Is Not Enough: The Conditions of Possibi-
lity of Mediated Participatory Practices. I European Journal of Communication
24(4), 407-420.

Cardoso, Gustavo (2006) The Media in the Network Society. Browsing, News, Filters
and Citizenship. Lisabon: CIES – Centre for Research and Studies in Sociology.

Castells, Manuel (2000) The information age: economy, society and culture. The rise
of the network society. Malden, Mass.: Blackwell.

Chung, Deborah Soun (2007) Profits and Perils. Online News Producers’ Percep-
tions of Interactivity and Uses of Interactive Features. I Convergence, vol. 13(1).

De Keyser, Jeroen; Raeymaeckers, Karin; Paulussen, Steve (2011) Are Citizens
Becoming Sources? A Look into the Professional Contacts on Flemish Journal-
ists. I Franklin, Bob and Carlson, Matt (edts) Journalists, Sources and Credibility.
New Perspectives. New York: Routledge.

Läsare som medskapare av medieinnehåll

399

Domingo, David (2008) Interactivity in the daily routines of online newsrooms:
dealing with and uncomfortable myth. I Journal of Computer-Mediated Com-
munication, vol. 13(3), pp. 680-704.

Fisch, Martin och Gscheidle, Christoph (2008) Mitmachnetz Web 2.0: Rege Betei-
ligung nur in Communitys. Media Perspektiven 7, 356-64.

Gillmore, Dan (2004) We the media. Grassroots Journalism by the People for the People.
Sebastopol-Farnham: O’Reilly.

Hadenius, Stig, Weibull, Lennart och Wadbring, Ingela (2012) Massmedier. Press,
radio och tv i den digitala tidsåldern. Stockholm: Ekerlids.

Hedman, Ulrika (2009) Läsarmedverkan: Lönande logiskt lockbete. Nättidningarnas
användarskapade innehåll ur ett redaktionellt ledningsperspektiv. Arbetsrapport
nr. 56. Göteborg: Institutionen för journalistik, medier och kommunikation
(JMG), Göteborgs universitet.

Hujanen, Jaana och Pietikäinen, Sari (2004) Interactive uses of journalism: crossing
between technological potential and young people’s news using practices. I New
Media & Society, vol. 6(3).

Karlsson, Michael (2011) “FLOURISHING BUT RESTRAINED: The evolution
of participatory journalism in Swedish online news, 2005-2009”. I Journalism
Practice, 5(1), pp. 68-84.

Limonard, Sander (2007) Business requirements and potential bottlenecks for success-
ful new CITIZEN MEDIA applications. Sixth Framework Programme: Citizen
Media Projekt.

Morris, Merrill och Ogan, Christine (1996) The Internet as Massmedium. Journal
of Communication, vol 46(1).

Neuberger, Christoph, Nuernbergk, Christian och Rischke, Melanie (2007) ‘Weblogs
und Journalismus: Konkurrenz, Ergänzung oder Integration?’, Medieperspektiven
nr 2: 96-112.

Nygren, Gunnar och Zuiderveld, Maria (2011) En himla många kanaler. Flerkanal-
publicering i svenska mediehus. Göteborg: Nordicom.

Papacharissi, Zizi (2002) The virtual sphere: The internet as a public sphere. I New
Media & Society 4(1), 9-27.

Paulussen, Steve; Heinonen, Ari; Domingo, David och Quandt, Thorsten (2007)
Doing It Together: Citizen Participation In The Professional News Making
Process. I Observatorio Journal, 3(X): 131-154.

Ruggerio, Thomas E (2000) Uses and Gratifications Theory in the 21st Century. I
Mass Communication and Society, 3 (1), 3-37.

Silverstone, Roger (2007) Media and Morality. On the Rise of the Mediapolis. Cam-
bridge: Polity Press.

Thurman, Niel (2008) Forum for citizen journalists? Adoption of user generated
content initiatives by online news media. I New Media & Society, nr 10.

Wadbring, Ingela (2012) Medierna och den svårfångade publiken. I Nord, Lars
& Strömbäck, Jesper (red) Medierna och demokratin. Lund: Studentlitteratur.

Annika Bergström och Ingela Wadbring

400

Wadbring, Ingela och Weibull, Lennart (2005) Medieförtroende – en framgångs-
faktor? I Holmberg, Sören & Weibull, Lennart (red) Lyckan kommer, lyckan går.
Göteborg: SOM-institutet.

Weibull, Lennart (1983) Tidningsläsning i Sverige. Tidningsinnehav, tidningsval,
läsvanor. Stockholm: Liber.	

Örnebring, Henrik (2008) The Consumer as Producer – of What? User-generated
tabloid content in The Sun (UK) and Aftonbladet (Sweden). I Journalism Studies,
vol 9(5) pp 771-785.

Programpreferenser och den svenska tv-nyhetspubliken

401
Shehata, A (2012) Programpreferenser och den svenska tv-nyhetspubliken i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Programpreferenser och den svenska
tv-nyhetspubliken

Adam Shehata

De senaste decennierna har omfattande förändringar skett på den svenska
mediemarknaden. Utbudet av tv- och radiokanaler har ökat explosionsartat.

I tidningsbutikerna trängs en ständigt växande flora av special- och nischtids-
skrifter som täcker alla möjliga olika intressen. Och på bara några år har Internet
radikalt förändrat villkoren för människors medieanvändning. I dag är männis-
kors möjligheter att själva sortera och välja i ett oändligt utbud av medieinnehåll
obegränsade. För sportälskaren, den modeintresserade eller filmfantasten erbjuder
dagens medielandskap en konstant ström av sportnyheter, modeshower, film och
tv-serier via nischade tv-kanaler och Internet. För den som däremot är intresserad
av politik och samhällsfrågor erbjuds ett lika konstant flöde av nyheter via svenska
och utländska dygnet-runt-sändningar i tv och radio, djuplodande reportage och
analyser i påkostade specialtidskrifter liksom oändliga mängder politiska nyheter,
kommentarer och perspektiv via bloggar och hemsidor på Internet (Hadenius et
al, 2011; Strömbäck, 2009).

Frågan om hur det förändrade medielandskapet påverkar demokratins sätt att
fungera är för tillfället het potatis inom forskningen. I en inflytelserik amerikansk
studie hävdade statsvetaren Markus Prior att de ökade möjligheterna att välja mediein-
nehåll utifrån personliga intressen har lett till ökade kunskaps- och deltagandeklyftor
mellan olika grupper av medborgare (Prior, 2007). När medieutbudet på 1970- och
1980-talen var begränsat var exempelvis sannolikheten stor att många medborgare
fick en daglig dos information om samhällsfrågor och politik via tv:s nyhetssänd-
ningar trots att de var relativt ointresserade av politik – helt enkelt därför att det
inte fanns så många tv-kanaler att välja mellan. I takt med att medieutbudet växte
på 1990- och 2000-talet ökade möjligheterna för de som framför allt efterfrågade
underhållning att välja bort nyheter om samhälle och politik för att istället vända sig
till renodlade film-, sport- eller musikkanaler. Resultatet blev större kunskaps- och
deltagandeklyftor mellan politiskt intresserade och resursstarka medborgare å ena
sidan och politiskt ointresserade och resurssvaga å den andra.

Denna forskning har skapat en diskussion om i vilken utsträckning dessa resultat
och trender kan generaliseras till länder i exempelvis Europa, där mediesystemen skiljer
sig från det amerikanska (Hallin & Mancini, 2004; Strömbäck et al., kommande).
En viktig skillnad som lyfts fram är public service-televisionens starka ställning i
så kallade demokratiskt-korporativa länder, liksom de särskilda regleringar som
påverkar programutbudet även i vissa kommersiella kanaler (jfr Lennart Weibulls

Adam Shehata

402

kapitel om synen på public service i denna volym). Flera studier har exempelvis
visat hur tv-programutbudet i public service-orienterade mediesystem erbjuder mer
nyheter om samhälle och politik på bästa sändningstid än mer marknadsorienterade
system som det amerikanska (Aalberg et al., 2010; Curran et al., 2009; Iyengar et
al., 2010). Det huvudsakliga argumentet i dessa komparativa studier är att public
service-orienterade mediesystem erbjuder större möjligheter för medborgare med
svagare politiskt intresse att faktiskt ta del av nyhetsrapporteringen om politik och
samhälle. Genom att erbjuda mer nyheter om politik och samhälle vid flera tillfäl-
len under bästa sändningstid ökar sannolikheten att människor som i första hand
är intresserade av att titta på tv ändå tar del av detta programutbud (Iyengar et al.
2010; Wonneberger, 2011).

I det har kapitlet undersöks Markus Priors hypotes om det allt starkare sambandet
mellan personliga intressen och innehållspreferenser å ena sidan, och faktisk tv-
nyhetskonsumtion å andra sidan. Sverige kan betraktas som ett tufft fall för Priors
argument. Både Sveriges Television och kommersiella TV4 är starka aktörer på den
svenska TV-marknaden, vilka båda erbjuder regelbundna nyhetssändningar på bästa
sändningstid (Svenskt TV-utbud 2011). Utbudet i Sveriges Television är dessutom
starkt präglat av en blandning mellan både underhållnings- och informationsprogram.
Sammantaget skapar dessa förhållanden goda förutsättningar för en bred publik för
nyhetssändningarna i Sveriges Television och TV4.

Den empiririska analysen görs i tre steg. I den första delen presenteras siffror över
svenskarnas preferenser för olika typer av programinnehåll samt hur dessa skiljer sig
mellan olika medborgargrupper. Därefter analyseras den så kallade icke-motiverade
tv-nyhetspubliken, dvs. den grupp svenskar som framför allt föredrar underhåll-
ningsprogram men som ändå dagligen exponeras för nyhetssändningar i Sveriges
Television och TV4. Avslutningsvis studeras hur olika programpreferenser påverkar
den faktiska tv-nyhetskonsumtionen i olika kanaler.

Preferenser för underhållnings- och informationsprogram

Med utgångspunkt i Priors forskning (2007) studeras här svenskarnas preferenser
för två typer av programinnehåll: underhållnings- respektive informationsprogram.
I den nationella SOM-undersökningen 2011 fick svarspersonerna besvara frågan
Vilken typ av tv-program föredrar du att titta på? genom att på en elvagradig skala
skatta sitt intresse av att se på Informations- och faktaprogram samt Förströelse- och
underhållningsprogram.1

Tabell 1 presenterar resultatet från 2011 års undersökning i form av medelvärden
för den elvagradiga skalan där höga värden representerar stort intresse för respektive
programinnehåll. Medelvärdena för både underhållnings- och informationsprogram
ligger mellan 6 och 7 vilket indikerar att intresset är relativt stort för båda program-
typerna, även om absoluta nivåskattningar bör tas med en nypa salt.

Programpreferenser och den svenska tv-nyhetspubliken

403

Tabell 1	 Preferenser för underhållnings- och informationsprogram 2011
(medelvärden)

	 Underhållning	 Information	 RUP	 Antal svar
	 (0-10)	 (0-10)	 (0-10)

Totalt	 6,6	 6,9	 4,8	 1509

Kön
Kvinna	 6,9	 6,7	 5,1	 798
Man	 6,1	 7,1	 4,5	 711

Ålder
15-29 år	 7,0	 6,3	 5,3	 241
30-49 år	 6,4	 7,0	 4,7	 470
50-64 år	 6,5	 7,2	 4,6	 406
65-85 år	 6,7	 7,0	 4,8	 392

Boendemiljö
Ren landsbygd	 6,3	 6,7	 4,8	 217
Mindre tätort	 6,8	 6,5	 5,2	 305
Stad eller större tätort	 6,7	 7,1	 4,8	 689
Storstad	 6,1	 7,3	 4,4	 230

Utbildning
Låg	 6,6	 5,9	 5,3	 274
Medellåg	 6,8	 6,7	 5,1	 462
Medelhög	 6,5	 7,4	 4,5	 338
Hög	 6,2	 7,6	 4,3	 354

Politiskt intresse
Inte alls intresserad	 6,5	 4,9	 5,8	 98
Inte särskilt intresserad	 7,0	 6,1	 5,4	 506
Ganska intresserad	 6,5	 7,4	 4,5	 673
Mycket intresserad	 5,7	 8,4	 3,7	 189

Kommentar: Frågan om programpreferenser var formulerad: ”Vilken typ av tv-program föredrar
du att titta på?” Skalan för de båda programtyperna var elvagradig med extremvärdena 0=Inte
alls intresserad av att titta på och 10=Mycket intresserad av att titta på. Antalet svarspersoner (n)
varierar mellan de tre preferensmåtten med det lägsta antalet redovisat. Relativ underhållnings-
preferens (RUP) mäter människors relativa intresse för underhållning i förhållande till intresset för
informations- och faktaprogram. Höga värden på den elvagradiga skalan representerar kombi-
nationen stark underhållnings- och svag informationspreferens. Omvänt har personer med starkt
intresse för informationsprogram och svagt intresse för underhållning låga värden på RUP-skalan.

Källa: Den nationella SOM-undersökningen 2011

Mer intressant är att studera skillnaderna i olika medborgargrupper. Medan kvin-
nor tenderar att vara mer intresserade av underhållningsprogram än män gäller det
omvända förhållandet för informationsprogram, även om skillnaderna där är små.
Intresset för informationsprogram är lägre bland yngre svenskar, som även uppvisar

Adam Shehata

404

ett något större intresse för underhållningsprogram än andra åldersgrupper. Det
tycks också finnas ett samband mellan programpreferenser och utbildning, där
högre utbildning är relaterat till lägre underhållningsintresse men, framför allt, ett
starkare intresse för informationsprogram. Ett tydligt samband finns även mellan
politiskt intresse och preferens för informationsprogram.

Den sista kolumnen i tabell 1 redovisar det sammanslagna måttet relativ under-
hållningspreferens (RUP), vilket mäter människors relativa intresse för underhållning
i förhållande till intresset för informations- och faktaprogram.2 Höga värden på den
elvagradiga skalan representerar kombinationen stark underhållnings- och svag infor-
mationspreferens. Omvänt har personer med starkt intresse för informationsprogram
och svagt intresse för underhållning låga värden på RUP-skalan. En starkare relativ
underhållningspreferens finns bland kvinnor, yngre svenskar, personer med lägre
utbildning samt hos grupper med svagare intresse för politik. Storstadsbor visar sig
också ha en något lägre relativ underhållningspreferens än boende i övriga landet.

Den underhållningsintresserade nyhetspubliken

Den huvudsakliga hypotesen baserad på amerikansk forskning handlar dock om hur
sambandet mellan programpreferenser och faktisk tv-nyhetskonsumtion förändrats
över tid. I takt med att medielandskapet förändrats och medborgarnas möjligheter att
anpassa sitt tv-tittande efter personliga preferenser och intressen ökat, skapas också
möjligheter för de som framför allt föredrar underhållning att välja bort nyheter om
samhälle och politik. En möjlig konsekvens är att tv-nyhetssändningarna i allt större
utsträckning lockar de som framför allt är intresserade av politik och samhällsfrågor,
medan medborgare med stark underhållningspreferens söker sig till andra kanaler.
I den internationella forskningen talas det om att storleken på den icke-motiverade
tv-nyhetspubliken – dvs. andelen medborgare som regelbundet följer nyhetssänd-
ningarna trots att de främst är intresserade av andra typer av innehåll – har sjunkit
i takt med att utbudet av nischade kanaler ökat (Robinson, 1976: Prior, 2007). Ur
ett svenskt perspektiv har Kent Asp tidigare visat att det finns en stark överensstäm-
melse mellan svenskarnas programpreferenser och innehållsprofilerna i de tv-kanaler
de väljer att titta på (Asp, 2001), vilket indikerar att människor i stor utsträckning
matchar sina intressen med faktisk tv-konsumtion (se även Ohlsson, 1989 för en
närmare analys av sambandet mellan medieutbud och nyhetskonsumtion).

Eftersom frågorna om svenskarnas preferenser för olika programinnehåll har funnits
med i flera enkätformulär sedan SOM-undersökningen år 2000, öppnas möjligheten
att studera dessa frågor i ett svenskt sammanhang. Figur 1 visar andelen svenskar med
en stark relativ underhållningspreferens som tar del av nyhetssändningar i Sveriges
Television (Aktuellt eller Rapport) och TV4 (Nyheterna) minst fem dagar i veckan.
Siffrorna är baserade på svarspersoner med värdet 6 eller högre på den elvagradiga
RUP-skalan, vilket motsvarar personer som föredrar underhållningsprogram fram-
för informationsprogram. Två resultat är särskilt intressanta. För det första är det

Programpreferenser och den svenska tv-nyhetspubliken

405

uppenbart att både Sveriges Television och TV4 Nyheterna lockar en relativt stor
andel tittare till sina nyhetssändningar bland grupper som i första hand är intresse-
rade av underhållningsprogram. För SVT:s Aktuellt och Rapport ligger denna andel
på runt 36 procent, medan den är något lägre för TV4 Nyheterna. År 2011 tittar
exempelvis nästan 40 procent av svenskarna med en stark underhållningspreferens
på antingen Aktuellt eller Rapport minst fem dagar i veckan. För det andra syns
ingen nedåtgående trend i tv-nyhetsexponering. Nyhetssändningarna i Sveriges
Television och TV4 når denna grupp av underhållningsintresserade medborgare i
lika stor utsträckning idag som för elva år sedan. Något stöd för hypotesen att ökade
medievalsmöjligheter fått svenskar att i större utsträckning välja bort tv-nyheter
finner vi alltså inte.

Figur 1	 Andelen svenskar med stark relativ underhållningspreferens (RUP)
som tar del av tv-nyheter minst 5-6 dagar i veckan (procent)

Kommentar: Frågan om tv-nyhetskonsumtion var formulerad: Hur ofta brukar du ta del av följande
nyhetsprogram?, där Aktuellt/Rapport i SVT och TV4 Nyheterna utgjorde två delfrågor. Diagrammet
visar andelen svarspersoner som tar del av dessa nyhetsprogram minst 5-6 dagar i veckan. Antalet
svarspersoner (n) baserat på antalet respondenter med stark underhållningspreferens (RUP≥6).

Källa: Den nationella SOM-undersökningen 2011

Figur 2 illustrerar hur sammansättningen av den trogna tv-nyhetspubliken hos
Sveriges Television och TV4 förändrats över tid. Staplarna visar andelen av de regel-
bundna tv-nyhetskonsumenterna med olika programpreferenser. Oavsett kanal är
det tydligt att nyhetssändningar framför allt lockar grupper med stark relativ infor-
mationspreferens (svag relativ underhållningspreferens). Denna tendens är dessutom
något starkare för nyhetsprogrammen i Sveriges Television där cirka 20 procent av

38 39
37

33

39 39

31

37

32
33

28

35

0

5

10

15

20

25

30

35

40

45

2000
(n=529)

2001
(n=472)

2002
(n=491)

2003
(n=470)

2005
(n=449)

2011
(n=411)

Aktuellt/Rapport TV4 Nyheterna

Adam Shehata

406

de dagliga tittarna har stark relativ underhållningspreferens. Motsvarande siffra för
TV4 Nyheterna ligger på cirka 28 procent. Men inte heller i dessa diagram finns
några spår av en generell minskning av andelen tittare med stark relativ underhåll-
ningspreferens. De båda kanalernas nyhetssändningar attraherar i stort sett samma
grupper idag som för elva år sedan.

Figur 2	 Andelen regelbundna tv-nyhetskonsumenter med stark respektive
svag relativ underhållningspreferens (procent)

Kommentar: Diagrammen visar andelen regelbundna tv-nyhetskonsumenter med stark respek-
tive svag relativ underhållningspreferens. Regelbunden tv-nyhetskonsumtion motsvarar minst 5
dagar per vecka.

Källa: Den nationella SOM-undersökningen 2011

Hur innehållspreferenser påverkar tv-nyhetskonsumtion

Frågan är då vilken betydelse individuella innehållspreferenser har för människors
faktiska tv-nyhetskonsumtion. En utgångspunkt i forskningen om de personliga
motivens betydelse för medieanvändningen i allmänhet, och den växande betydelsen
av specifika innehållspreferenser för människors nyhetskonsumtion, är att under-
hållningsintresserade mediekonsumenter söker sig bort från nyhetssändningarna i
de traditionella kanalerna.

Tabell 2 och 3 presenterar resultat från en serie regressionsanalyser som svarar på
dessa frågor. Analyserna bygger på två mått på människors tv-nyhetskonsumtion – ett
för nyhetssändningar i Sveriges Television (Aktuellt/Rapport, Regionala nyheter och
SVT:s morgonnyheter) och ett mått för nyhetssändningar i TV4 (TV4 Nyheterna,
lokala nyheter i TV4 samt Nyhetsmorgon i TV4). Båda måtten är sammanslagna
index som varierar mellan 0 (tar aldrig del av nyhetssändningar i den specifika
kanalen) till 15 (tar del av samtliga sändningar dagligen).

23 19 21 18 19 22
33 26 28 27 24 29

77 81 79 82 81 79
67 74 72 73 76 71

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2000
(n=890)

2001
(n=955)

2002
(n=891)

2003
(n=860)

2005
(n=953)

2011
(n=749)

2000
(n=499)

2001
(n=673)

2002
(n=559)

2003
(n=558)

2005
(n=528)

2011
(n=483)

anretehyN 4VTAktuellt/Rapport

Underhållningspreferens (RUP>6) Informationspreferens (RUP<6)

Programpreferenser och den svenska tv-nyhetspubliken

407

Tabell 2	 Effekten av innehållspreferenser på tv-nyhetskonsumtion 2011
(ostandardiserade regressionskoefficienter)

	 SVT-nyheter (0-15)	 TV4-nyheter (0-15)
	 Modell 1	 Modell 2	 Modell 1	 Modell 2

Underhållningspreferens (0-10)	 0,10*	 -0,03	 0,35***	 0,16***
	 (0,04)	 (0,04)	 (0,04)	 (0,04)

Informationspreferens (0-10)	 0,31***	 0,09*	 0,03	 -0,03
	 (0,04)	 (0,04)	 (0,04)	 (0,05)
Politiskt intresse
(Referens: Inte alls intresserad)
  Inte särskilt intresserad		 0,13		 0,47
		 (0,37)		 (0,46)

  Ganska intresserad		 0,67		 0,55
		 (0,38)		 (0,47)

  Mycket intresserad		 1,27**		 0,79
		 (0,45)		 (0,56)

Allmänt tv-tittande, SVT och TV4 (0-15)		 0,49***		 0,31***
		 (0,03)		 (0,03)

Allmänt tv-tittande, övriga kanaler (0-35)		 0,02*		 0,11***
		 (0,01)		 (0,01)

Justerat R2	 0,02	 0,48	 0,04	 0,23

Antal svarspersoner	 1475	 1278	 1470	 1283

Kommentar: *p < .05.**p < .01. ***p < .001. Modell 1 skattar effekten av programpreferenser på
tv-nyhetskonsumtion, utan kontroll för andra faktorer. Modell 2 skattar effekter av programpreferen-
ser under kontroll för politiskt intresse (dummyvariabel); Allmänt tv-tittande, SVT och TV4 (index
över sammanlagt dagligt tittande på kanalerna SVT1, SVT2 och TV4); Allmänt tv-tittande, övriga
kanaler (index över sammanlagt dagligt tittande på kanalerna TV3, Kanal 5, TV4 Plus, TV6, TV8,
Kanal 9 och TV11); Boendemiljö (ren landsbygd, mindre tätort, stad eller större tätort samt storstad);
Utbildning (låg, medellåg, medelhög och hög); Subjektiv klass (arbetarhem, jordbrukarhem, tjäns-
temannahem, högre tjänstemannahem och företagarhem); Kön och Ålder. Beroende variabler är
SVT-nyheter (index över dagligt tittande på Aktuellt/Rapport, Regionala nyheter i SVT samt SVT:s
morgonnyheter) och TV4-nyheter (index över dagligt tittande på TV4 Nyheterna, Lokala nyheter
i TV4 samt Nyhetsmorgon i TV4).

Modell 1 i tabell 2 presenterar effekten av programpreferenser på tv-nyhetskonsum-
tion utan kontroll för andra faktorer. För nyhetssändningarna i Sveriges Television
har båda typer av innehållspreferenser en positiv effekt på faktiskt tittande, men
effekten av informationspreferenser framstår som starkare. Personer med större
intresse för båda programtyper tenderar alltså att i större utsträckning titta på SVT:s
nyhetssändningar än personer med svagare intresse. För nyhetssändningarna i TV4
har dock enbart underhållningspreferenser positiva effekter på faktiskt tittande. Flera
av dessa resultat håller även när vi för in en rad kontrollvariabler. Tabellerna visar
därutöver effekterna av politiskt intresse och dagligt tv-tittande på olika kanaler

Adam Shehata

408

(uppdelat på SVT och TV4 där nyhetssändningarna förekommer å ena sidan, och en
rad mer underhållningsinriktade tv-kanaler å den andra sidan), men dessa modeller
kontrollerar också för bakgrundsfaktorer som kön, ålder, boendemiljö, utbildning
och subjektiv klasstillhörighet. Resultaten visar att medan tittande på SVT:s nyhets-
sändningar drivs av informations- men inte av underhållningspreferenser, gäller
det omvända för nyhetssändningar i TV4. Politiskt intresse är framför allt relaterat
till exponering för nyhetssändningar i SVT. Genom att kontrollera för allmänt tv-
tittande i olika kanaler tar analyserna hänsyn till att människor tittar olika mycket
på tv överlag, vilket förstås kan påverka i vilken utsträckning de tar del av nyhets-
sändningar. Även när hänsyn tas till dessa faktorer har alltså innehållspreferenser
effekter på nyhetskonsumtion som går åt olika håll i SVT och TV4.

Tabell 3	 Effekten av relativ underhållningspreferens på tv-nyhetskonsumtion
2011 (ostandardiserade regressionskoefficienter)

	 SVT-nyheter (0-15)	 TV4-nyheter (0-15)
	 Modell 1	 Modell 2	 Modell 1	 Modell 2

Relativ underhållningspreferens (0-10)	 -0,21**	 -0,11*	 0,31***	 0,19**
		 (0,05)	 (0,06)	 (0,07)
Politiskt intresse
(Referens: Inte alls intresserad)
  Inte särskilt intresserad		 0,16		 0,53
		 (0,37)		 (0,46)

  Ganska intresserad		 0,72		 0,67
		 (0,38)		 (0,47)

  Mycket intresserad		 1,32**		 0,93
		 (0,45)		 (0,55)

Allmänt tv-tittande, SVT och TV4		 0,50***		 0,32***
		 (0,03)		 (0,03)

Allmänt tv-tittande, övriga kanaler		 0,03*		 0,12***
		 (0,01)		 (0,01)

Justerat R2	 0,01	 0,48	 0,02	 0,23

Antal svarspersoner	 1470	 1278	 1475	 1283

Kommentar: *p < .05.**p < .01. ***p < .001. Modell 1 skattar effekten av programpreferenser på
tv-nyhetskonsumtion, utan kontroll för andra faktorer. Modell 2 skattar effekter av programpreferen-
ser under kontroll för politiskt intresse (dummyvariabel); Allmänt tv-tittande, SVT och TV4 (index
över sammanlagt dagligt tittande på kanalerna SVT1, SVT2 och TV4); Allmänt tv-tittande, övriga
kanaler (index över sammanlagt dagligt tittande på kanalerna TV3, Kanal 5, TV4 Plus, TV6, TV8,
Kanal 9 och TV11); Boendemiljö (ren landsbygd, mindre tätort, stad eller större tätort samt storstad);
Utbildning (låg, medellåg, medelhög och hög); Subjektiv klass (arbetarhem, jordbrukarhem, tjäns-
temannahem, högre tjänstemannahem och företagarhem); Kön och Ålder. Beroende variabler är
SVT-nyheter (index över dagligt tittande på Aktuellt/Rapport, Regionala nyheter i SVT samt SVT:s
morgonnyheter) och TV4-nyheter (index över dagligt tittande på TV4 Nyheterna, Lokala nyheter
i TV4 samt Nyhetsmorgon i TV4).

Programpreferenser och den svenska tv-nyhetspubliken

409

Istället för två separata mått på programpreferenser presenterar tabell 3 resultat baserat
på det sammanslagna måttet relativ underhållningspreferens, som alltså fångar intres-
set för underhållningsprogram i förhållande till intresset för informationsprogram. I
övrigt är regressionsanalyserna identiska med de som redovisades i tabell 2. Resultaten
bekräftar de tidigare slutsatserna. När den relativa underhållningspreferensen ökar
minskar tittandet på SVT:s nyhetssändningar medan tittandet för nyhetssändningarna
i TV4 ökar (modell 1). Storleken på dessa effekter minskar något när vi kontrollerar
för övriga faktorer, men mönstret är fortfarande detsamma (modell 2).

Resultaten är intressanta i flera avseenden. För det första visar resultaten att program-
preferenser spelar roll för svenskarnas tv-nyhetskonsumtion, men att dessa effekter
skiljer sig för nyhetssändningar i Sveriges Television och TV4. För det andra håller
dessa effekter även vid relativt tuffa kontroller för en rad bakgrundsfaktorer. För
det tredje visar dessa analyser att programpreferenser har effekter på nyhetskonsum-
tion utöver de som fångas av ett allmänt intresse för politik. En stark preferens för
informationsprogram ökar exponering för SVT:s nyhetssändningar oavsett politiskt
intresse, och framför allt kan en stark underhållningspreferens kompensera för ett
begränsat politiskt intresse genom att öka exponering för nyhetssändningar i TV4.

Det förändrade medielandskapet och svenskarnas tv-nyhetskonsumtion

Att de senaste decenniernas omfattande förändringar på mediemarknaden har lett
till en viktig diskussion om konsekvenserna för demokratins sätt att fungera, infor-
mationsspridning och opinionsbildning är inte konstigt. Dagens medborgare har
fler möjligheter att välja bland kanaler och medieinnehåll än någonsin. Att sådana
förändringar påverkar människors sätt att söka och ta del av information är mycket
sannolikt (Bennett & Iyengar, 2008; Stroud, 2011). En av huvudfrågorna i denna
diskussion handlar om i vilken utsträckning de ökade möjligheterna att välja i det
enorma medieutbudet vidgar informationsklyftor mellan de som är motiverade att
ta del av nyheter om politik och samhälle och de som främst söker andra typer av
medieinnehåll. Medan amerikansk forskning pekar på en långsiktig sådan trend
(Prior, 2007; Stroud, 2011), tyder flera saker på att tendensen inte är lika stark
i Sverige och andra euroepiska länder (Aalberg et al., 2010; Curran et al., 2009;
Iyengar et al., 2010).

Resultaten som redovisats i det här kapitlet visar exempelvis att personliga
programpreferenser visserligen spelar roll för människors tv-nyhetskonsumtion,
men det finns få tecken på en ökad fragmentering av nyhetspubliken baserat på
preferenser för informations- och underhållningsprogram. Nyhetssändningarna i
Sveriges Television och TV4 lockar i stora drag en lika stor andel tittare med stark
relativ underhållningspreferens i dag som för elva år sedan. Därutöver visade sig
båda typer av programpreferenser öka exponeringen för tv-nyheter. Medan en
starkare informationspreferens ökar exponeringen för nyhetssändningar i Sveriges

Adam Shehata

410

Television, har underhållningspreferenser motsvarande effekter på exponering för
nyhetssändningar i TV4.

Samtidigt är det viktigt att notera att Sverige – med sin starka public service-
tradition och utbredda dagstidningsläsning – inte heller står immunt mot de
övergripande förändringar som sker på mediemarknaden. Andra svenska studier
baserade på längre tidsserier har exempelvis visat att politiskt intresse faktiskt blivit
en viktigare faktor bakom svenskarnas nyhetskonsumtion på olika plattformar
(Strömbäck et al., kommande). Att människors medieanvändning påverkas av de
ökade medievalsmöjligheterna är troligen ofrånkomligt, men i vilken utsträckning
detta sker kan variera beroende på kontextuella och institutionella faktorer. Det
faktum att svenska tv-kanaler som Sveriges Television och TV4 når stora grupper
av medborgare med sitt programutbud är en viktig faktor som påverkar medieval
och nyhetskonsumtion.

Noter
1	 Frågan om tv-innehållspreferenser har ställts vid sex tillfällen inom ramen för

den nationella SOM-undersökningen: 2000, 2001, 2002, 2003, 2005 och 2011.
Resultat och analyser har tidigare presenterats bland annat i Asp (2001, 2002).
Frågan ingick 2011 i ett nytt forskningsprojekt om synen på public service.

2	M åttet bygger helt på Markus Priors Relative Entertainment Preferences, vilket
utgör grunden för forskningen om innehållspreferensernas effekter på nyhets-
konsumtion, politisk kunskap och deltagande (Prior, 2007).

Referenser

Aalberg, T., van Aelst, P., Curran, J. (2010). Media Systems and the Political Infor-
mation Environment: A Cross-National Comparison. International Journal of
Press/Politics, 15(3): 255-271.

Asp, K. (2002). TV-tittarnas programpreferenser och den 11 september. I Holm-
berg, S. & Weibull, L. (red.), Det våras för politiken, Göteborg: SOM-institutet.

Asp, K. (2001). TV-tittarnas programpreferenser och TV-kanalernas programutbud.
I Holmberg, S. & Weibull, L. (red.), Land, Du välsignade? Göteborg: SOM-
institutet.

Bennett, W. L., & Iyengar, S. (2008). A New Era of Minimal Effects? The Chang-
ing Foundations of Political Communication. Journal of Communication 58(4),
707-731.

Curran, J., Iyengar, S., Brink Lund, A., & Salovaara-Moring, I. (2009). Media
System, Public Knowledge & Democracy. A Comparative Study. European
Journal of Communication, 24(1), 5-26.

Programpreferenser och den svenska tv-nyhetspubliken

411

Hadenius, S. Weibull, L. & Wadbring, I. (2011). Massmedier. Press, radio och tv
i den digitala tidsåldern. Stockholm: Ekerlids.

Hallin, D. C., & Mancini, P. (2004). Comparing Media Systems. Three Models of
Media and Politics. New York: Cambridge University Press.

Iyengar, S., Curran, J., Brink Lund, A., Salovaara-Moring, I., Hahn, K.S. & Coen,
S. (2010). Cross-National versus Individual-Level Differences in Political Infor-
mation: A Media Systems Perspective. Journal of Elections, Public Opinion &
Parties, 20(3), 291-309.

Ohlsson, A. (1989). Politiska nyheter till nytta och nöje. En studie av varför vi tar
del av nyheter om politik i press, radio och TV. Göteborg: Almqvist & Wiksell
International.

Prior, M. (2007). Post-Broadcast Democracy. How Media Choice Increases Inequality
in Political Involvement and Polarizes Elections. New York: Cambridge University
Press.

Robinson, M. J. (1976) Public affairs television and growth of political malaise: the
case of the “selling of the Pentagon”, American Political Science Review, 70(2),
409–432.

Strömbäck, J. (2009). Makt, medier och samhälle. En introduktion till politisk kom-
munikation. Stockholm: SNS Förlag.

Strömbäck, J., Djerf-Pierre, M., & Shehata, A. (kommande). The Dynamics of
Political Interest and News Media Consumption: A Longitudinal Perspective.
International Journal of Public Opinion Research.

Stroud, N. J. (2011). Niche News. The Politics of News Choice. New York: Oxford
University Press.

Svenskt TV-utbud 2011. Stockholm: Myndigheten för radio och tv.
Wonneberger, A. Schoenbach, K., & van Meurs, L. (2011). Interest in News and

Politics – or Situational Determinants. Journal of Broadcasting & Electronic
Media, 55(3): 325-343.

Radio – kanaler, plattformar och förtroende

413
Bergström, A (2012) Radio – kanaler, plattformar och förtroende i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Radio – kanaler, plattformar
och förtroende

Annika Bergström

Massmediesystemet växer in i den digitala kommunikationsteknologin med allt
vad det innebär av interaktivitet, deltagande, delande och anpassningsmöjlig-

heter till egna intressen. Traditionell form och innehåll flyttar ut till nya plattformar
samtidigt som nya mönster formas i dessa. Public service-medier och kommersiella
har existerat, och existerar fortfarande, sida vid sida. Ny teknologi förskjuter emel-
lertid styrkeförhållandet mellan traditionella och nya aktörer (Lund m.fl, 2009).
Det är viktigt att poängtera att de nya aktörerna inte bara utgör traditionell radio i
nya kanaler utan också andra distributörer av tal och musik som finns i den struktur
som nätet utgör. Radion har till exempel fått konkurrens av musiktjänsten Spotify.

Rogers (1995) diskuterar olika aspekter som påverkar hur innovationer blir mer
eller mindre konkurrenskraftiga. Radiomediet kvalar in på flera av dessa punkter:
innovationens relativa fördelar för publiken – radio har varit portabel sedan mitten
av förra seklet då transistorn gjorde sitt intåg. Med mobiltelefonen och digitala
överföringar kan publiken nå ett stort antal kanaler var som helst och när som
helst. Innovationer som är kompatibla med föregångare har också, enligt Rogers,
en fördel vid etableringen och radion har egentligen inte förändrats i grunden med
övergången till digitala plattformar. Tal och musik strömmar ur apparater. Rogers
pekar också på betydelsen av möjligheten att prova det nya, och ingenting har varit
enklare än att lyssna på radio på webben eller via tillämpningsprogram – så kallade
appar – i mobilen.

Förutom dessa sociala och kulturella betingelser är naturligtvis tekniska aspekter
av betydelse för radiolyssnandet. En radioapparat på 1930-talet krävde sin tekniska
kompetens, en modern transistorradio gör inte det. Däremot kräver lyssnandet via
digitala plattformar tillgång och grundläggande handhavandekompetens. Även om
många anslutit sig till den digitala världen kvarstår skillnader och det är framför allt
äldre människor som står utanför denna (se Bergströms och Wadbrings kapitel om
den nya tekniken i föreliggande volym).

Radiolyssnandet generellt sett är utbrett i den svenska befolkningen. Omkring 70
procent lyssnar på radio en genomsnittlig dag (Nordicom-Sveriges Mediebarometer
2010). Över tid visar Mediebarometern att lyssnandet har sjunkit något och att radio
är det tredje mest utbredda mediet efter tv och dagstidningar. Även om vi kan tillgå
radio via nya plattformar kvarstår den skillnad som traditionellt brukar göras mellan
public service-radio å ena sidan och privat lokalradio å den andra (jfr Bjur, 2011).

Annika Bergström

414

En generell iakttagelse är att de privata lokalradiokanalerna lockar en förhållandevis
ung publik till sitt musikutbud, medan public service-kanalernas blandade utbud
har en betydligt högre medelålder. Publiksammansättningen skiljer sig naturligtvis
vid en jämförelse mellan olika kanaler i de båda grupperna (Strid, 2011).

I det här kapitlet är syftet att belysa radiovanornas utveckling i olika åldersgrupper,
lyssnandet via olika plattformar samt hur förtroendet för public serviceradio på olika
plattformar utvecklas i den svenska befolkningen. Då det finns två dragkrafter i den
pågående utvecklingen – själva radiolyssnandet samt användningen av ny teknik –
och kombinationen av dessa båda är det inte självklart vilken riktning användningen
ska ta. Public service-kanalerna har en förhållandevis äldre publik samtidigt som
användningen av digitala plattformar framför allt vinner mark hos den yngre delen
av befolkningen. Frågan är om tekniken kan locka lyssnare till public service, eller
om public service tappar lyssnare till andra aktörer.

Lyssnarvanor

Utvecklingen för lyssnarandelar ser olika ut för de olika kanalerna, oberoende av
om man analyserar public service eller kommersiell radio. Generellt sett har lyss-
nandet på samtliga kanaler minskat över tid. Allra tydligast är det för SRs P3 som
har minskat från 23 procent regelbundna lyssnare 1994 till 8 procent 2011. SRs
P2 har halverat sin publik 2011 jämfört med 1994 – från 6 till 3 procent. Nivån är,
och har varit, bland de lägsta som uppmäts i SOM-undersökningen för en enskild
radiokanal. SRs P1 – den så kallat talade kanalen – har också tappat publikandelar
jämfört i mitten av 1990-talet men minskningen är marginell.

För de kommersiella kanaler som ingår i undersökningen – Rix FM och Mix
Megapol – är nivåerna liknande som för P2 och P3. Mix Megapol har legat på en
publikandel på mellan 5 och 10 procent och i 2011 års mätning var den 8 procent.
Mix Megapol hade en dubbelt så stor publik 1994 som 2011 – där har skett en
minskning från 8 till 4 procent regelbundna lyssnare.

Att sätta kravet för lyssnande till minst fem dagar i veckan – som gjorts i ovanstå-
ende analys – kan tyckas strängt. Om man också inkluderar det mindre regelbundna
lyssnandet på samma kanaler finner man att P4 når ut till drygt 75 procent av
befolkningen, P3 når ungefär två tredjedelar, P1 drygt hälften och P2 når en dryg
tredjedel åtminstone någon gång under året. De kommersiella kanalerna som mätts
i undersökningen når ungefär lika många som P1, dvs. hälften, medan närradion
har en total publik på ungefär 30 procent av befolkningen i åldrarna 16 till 85 år
(tabell 1).

Radio – kanaler, plattformar och förtroende

415

Figur 1	 Andel lyssnare på olika radiokanaler minst fem dagar i veckan, 1994-
2011 (procent)

P1

P1; 17

P2

P2; 3

P3

P3

P4; 34

Rix

FM Rix FM; 9
Mix megapol; 8

Närradio
Närradio; 4

5

10

15

20

25

30

35

40

45

50

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Kommentar: Frågan lyder: Hur ofta brukar du lyssna på följande radiokanaler?. Svarsalternativen
är Dagligen, 5-6 dagar/vecka, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan och Aldrig.

Källa: Den nationella SOM-undersökningen 1994-2011.

Tabell 1	 Lyssnande på olika radiokanaler, 2011 (procent)

		 5-6	 3-4	 1-2	 Mer	 Aldrig/
Kanal	 Dagligen	 dgr/v	 dgr/v	 dgr/v	 sällan	 Ej svar	 Totalt

P1 i Sveriges Radio	 14	 3	 5	 8	 27	 43	 100
P2 i Sveriges Radio	 2	 1	 2	 4	 30	 61	 100
P3 i Sveriges Radio	 4	 3	 7	 12	 36	 38	 100
P4 i Sveriges Radio	 27	 7	 10	 12	 21	 23	 100

Rix FM	 5	 4	 9	 12	 27	 43	 100
Mix Megapol	 4	 4	 8	 12	 27	 45	 100
Annan kommersiell radio1	 3	 3	 5	 6	 23	 60	 100

Närradio	 3	 1	 2	 4	 20	 70	 100

Kommentar: Frågan lyder: Hur ofta brukar du lyssna på följande radiokanaler?. Svarsalternativen
är Dagligen, 5-6 dagar/vecka, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan och Aldrig. 1)Fram
till 2011 Annan privat lokalradio.

Källa: Den nationella SOM-undersökningen 2011.

Annika Bergström

416

Radiolyssnandet skiljer sig kraftigt när man jämför olika åldersgrupper och även
olika generationer (se Bjur, 2011; Strid, 2011). På ett övergripande plan har public
servicekanalerna en äldre publik och de kommersiella kanalerna en yngre. En
analys av de allra äldsta och yngsta i undersökningen – personer mellan 16 och 29
respektive 65 och 85 år – visar att P1 alltid haft en liten publik bland de yngsta.
Denna publikandel är dock stabil över tid. Däremot tappade både P1 och P3 stora
publikandelar bland de äldsta i mitten av 1990-talet och man kan konstatera att
den publikminskning som skedde för kanalerna också ägde rum bland pensionärer.
Sedan 1996 har andelen regelbundna lyssnare på P1 varit förhållandevis stabil på
omkring 30 procent bland de äldsta. P3-publiken har minskat från 16 till tre procent
mellan 1994 och 2011 (figur 2).

Figur 2	 Regelbundet lyssnande på några olika radiokanaler i ålders
grupperna 16-29 år och 65-85 år (procent minst 5 dagar i veckan)

Kommentar: Frågan lyder: Hur ofta brukar du lyssna på följande radiokanaler?. Svarsalternativen
är Dagligen, 5-6 dagar/vecka, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan och Aldrig.

Källa: Den nationella SOM-undersökningen 1994-2011.

SRs P3 har tappat publik sedan mitten av 1990-talet bland både de yngsta och de
äldsta. Bland 16-29-åringar har publikandelen halverats från 22 procent 1994 till
11 procent 2011.

0

5

10

15

20

25

30

35

40

45

50

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

P1 65-85 år

P1 16-29 år
P3 65-85 år

Rix FM 65-85 år

Rix FM 16-29 år
P3 16-29 år

Radio – kanaler, plattformar och förtroende

417

I den äldsta åldersgruppen i undersökningen har lyssnandet på kommersiella
kanaler varit konstant lågt över tid. Rix FM exemplifierar detta. Under 1990-talet
var andelen lyssnare i stort sett noll. Sedan mitten av 00-talet har den legat kon-
stant på ett par procent. Det är naturligtvis svårt att dra några större slutsatser av
så små tal, men om man letar tendenser tycks denna ändå vara att Rix FM vinner
små publikandelar bland våra äldre. Bland de unga går kanalen snarast kräftgång.
Lyssnarandelarna var ungefär lika stora 2011 som 1994, men några år i början av
00-talet nådde kanalen runt en fjärdedel av unga mellan 16 och 29 år.

En analys av radiolyssnandet över tid bland kvinnor och män visar på väldigt lika
mönster i de båda grupperna. Lyssnarandelarna är på samma nivå oavsett kön och
såväl P1- som P3-lyssnandet minskar i liknande omfattning i båda grupperna. På
samma sätt är andelen frekventa lyssnare på kommersiella Rix FM på samma nivå
bland kvinnor och män och här sker en liknande ökning i båda grupperna mellan
1994 och 2011. Vid en jämförelse mellan olika utbildningsgrupper hade P1 och P3
lika stora lyssnarandelar i 1994 års mätning. I gruppen högutbildade har P3 dragit
det kortaste strået över tid, men även P1 har tappat andelar bland högutbildade.
Tappet bland låg- och medelutbildade är något större för både P1 och P3.

Plattformar för radiolyssnande

Från början var radio en apparat som var intimt förknippad med de kanaler och
det innehåll som man kunde höra i densamma. En radio kunde tack vare bär-
bara transistorer finnas i hemmet, i bilen och så småningom också i mer bärbart
format, ibland tillsammans med en bärbar kassettbandspelare. Oavsett var radion
befann sig och i vilken form kvarstod faktum att den via antennen kunde fånga in
ett begränsat antal kanaler. Dessa utökades successivt med privat lokalradio. Idag
är det inte längre självklart att en radio är en särskild apparat, eftersom man kan
lyssna på utsänt ljud och tal via digitala plattformar. Nationella och internationella
kanaler finns tillgängliga i datorer, på surfplattor och i mobiler. Det är inte längre
helt nödvändigt att ha en radio för att lyssna på radio, och frågan är om begreppet
”radio” ens blir relevant i en framtid.

SOM-undersökningen har mätt radiolyssnandet på olika plattformar i under-
sökningarna 2008, 2010 och 2011. I 2008 och 2010 års mätningar var andelen
veckolyssnare i stort sett lika stora för respektive plattform (tabell 2). I 2011 års
undersökning har andelen som lyssnar på radio via radioapparat åtminstone någon
gång i veckan minskat. Bilradio är den största förmedlaren av radioinnehåll.

Radiolyssnande via datorn har varit relativt konstant sedan den första mätningen
2008. Omkring 15 procent säger sig lyssna via denna plattform. För radiolyssnande
i mobilen ses däremot en ökning, och andelen lyssnare i mobil är i det närmaste lika
stor som via datorn. Ökningen för mobilen är förväntad då antalet användnings-
områden breddas med allt smartare telefoner och en allt mognare publik (jämför
mobilkapitel av Westlund samt Bolin i denna volym).

Annika Bergström

418

Tabell 2 	 Lyssnande på radio via olika plattformar, 2008, 2010 och 2011
(procent minst någon gång i veckan)

	 2008	 2010	 2011

Radioapparat	 70	 68	 65
Bilradio	 69	 69	 69
Dator	 12	 15	 15
Mobil	  8	  9	 13

Kommentar: Frågan lyder: Hur ofta brukar du lyssna på radioprogram i följande? Svarsalterna-
tiven är Dagligen, 5-6 dagar/veckan, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan samt Aldrig. I
tabellen visas andelen som svarat minst någon gång i veckan.

Källa: Den nationella SOM-undersökningen respektive år.

Valet av plattform för radiolyssnande följer dels de vanemönster för radio som pre-
senterats ovan, dels vanan att använda digitala tekniker, vilka i sin tur är relaterade
till varandra i viss mån. Således är det äldre lyssnare som lyssnar via radioapparat
och bilradio. När det gäller bilradio minskar dock lyssnandet bland de allra äldsta
som inte längre kör bil i samma utsträckning. Dator- och mobillyssnandet är mest
utbrett bland de allra yngsta (jfr Strid, 2011). Oberoende av vilken kanal man lyssnar
på är datorlyssnandet mellan 12 och 14 procent.

Förtroende för public service på olika plattformar

Förtroendet för olika medier är i hög grad opåverkat av de förändringar som skett
i mediesystemet. Trots att traditionella medier i viss mån har tappat publik till
nya, digitala distributionsformer har allmänheten kvar sitt höga förtroende för de
medieformer som vi känner sedan länge (jfr Weibull, 2009). Nytillkomna kanaler
har i stor utsträckning en annan innehållsinriktning än både morgontidning och de
radio- och tv-kanaler som ryms inom public service varför det stabila förtroendet
för dessa är förväntat.

Således är svenskarnas förtroende högt i fråga om public serviceföretagen och
2011 års mätning utgör inget undantag. Mellan 75 och 80 procent av de svarande
i undersökningen har mycket eller ganska stort förtroende för Sveriges Radio
och Sveriges Television. Balansmåttet där andelen med litet förtroende dras från
andelen med stort är +75 vilket får anses vara mycket högt. TV4, som kan anses
ligga organisatoriskt mellan public service och kommersiella kanaler, åtnjuter ett
förhållandevis högt förtroende och landar i 2011 års mätning på balansmåttet +48
(se inledningskapitlet samt Lennart Weibulls kapitel om public service-attityder i
föreliggande volym).

Radio – kanaler, plattformar och förtroende

419

Public serviceföretagens webbkanaler har också en positiv förtroendebalans – +41
för svt.se och +40 för sverigesradio.se – men denna är ändå betydligt lägre än för de
eterburna sändningarna. Samma förhållande råder för Stockholmsmorgontidningen
Dagens Nyheter som har positiv förtroendebalans på både papper och webb, men
där den förra är högre än den senare. Mönstret återfinns också för TV4 och tv4.se.

På den negativa sidan i förtroendeligan återfinns kommersiella tv-kanaler som TV3
och Kanal 5. I båda fallen är det en större andel som har litet förtroende än som har
stort. Detsamma gäller gratistidningen Metro och kvällstidningarna Aftonbladet och
Expressen. Intressant att notera för kvällstidningarna är att förtroendebalansen är
mindre negativ för de båda tidningarnas webbpublikationer än för pappret. Detta
är sannolikt ett uttryck för att användningen av webben är betydligt mer utbredd
än användningen av pappret (jfr Westlund och Färdigh i denna volym).

Förtroendet för olika tv-kanaler är lika stort i olika åldersgrupper medan radio-
förtroendet skiljer sig. Bland unga är förtroendet lägre för Sveriges Radio jämfört
med bland äldre medan förhållandet är det motsatta för kommersiella radiokana-
ler. Vidare har högutbildade högre förtroende för public service-företagen än vad
lågutbildade har medan, även här, förhållandet är det omvända för kommersiella
radio- och tv-kanaler (se vidare i Lennart Weibulls kapitel om public service-attityder
i föreliggande volym).

Den fortsatta analysen fokuserar på förtroendet för Sveriges Radio och för sveriges-
radio.se och hur det ser ut i olika användargrupper och beroende på plattformsvanor.
Analysen är gjort på personer som har en uppfattning om båda. Först kan konstateras
att förtroendebalansen är positiv oavsett vilka faktorer som analyseras. Vidare är
förtroendebalansen genomgående högre för Sveriges Radio än för sverigesradio.se.

När man analyserar dem som har en uppfattning i frågan framträder liknande
mönster som beskrivits ovan. Skillnaden mellan Sveriges Radio och sverigesradio.
se kvarstår i samtliga analyserade grupper (tabell 3). Mätt i balansmåttsenheter är
skillnaden i bedömningen av radiobolagets två olika delar störst bland lågutbildade
och äldre och minst bland personer yngre än 50 år.

Det finns vissa skillnader i förtroende inom gruppen av public servicelyssnare.
Personer som frekvent lyssnar på P1 har högre förtroende för Sveriges Radio och för
sverigesradio.se än personer som lyssnar på P3 och P4. Personer som har en frekvent
vana att lyssna på kommersiella radiokanaler har ett lägre förtroende för Sveriges
Radio medan förtroendebalansen för sverigesradio.se är lika hög bland frekventa
lyssnare som bland icke-lyssnare. Det är värt att notera att skillnaderna i förtroende
mellan frekventa och mindre frekventa användare av kommersiella kanaler är mindre
än mellan frekventa och mindre frekventa användare av public service-kanaler.

Annika Bergström

420

Tabell 3	 Förtroende för Sveriges Radio och sverigesradio.se i olika grupper
(förtroendebalans bland de som har uppfattning om båda)

			 Förtroendebalans

		 Sveriges Radio	 sverigesradio.se	 Antal svarande

Samtliga		 78	 65	 889

Kön	 Kvinnor	 78	 64	 450
	 Män	 78	 66	 436

Ålder	 16-29 år	 70	 62	 170
	 30-49 år	 78	 70	 321
	 50-64 år	 79	 63	 243
	 65-85 år	 83	 61	 155

Utbildning	 Låg	 74	 50	 114
	 Medellåg	 66	 48	 264
	 Medelhög	 82	 62	 222
	 Hög	 88	 77	 248

P1	 Minst 5 d/v	 93	 80	 156
	 Mer sällan	 84	 65	 129
	 Aldrig	 73	 61	 604

P3	 Minst 5 d/v	 87	 79	 97
	 Mer sällan	 89	 74	 214
	 Aldrig	 73	 59	 578

P4	 Minst 5 d/v	 87	 70	 286
	 Mer sällan	 83	 68	 209
	 Aldrig	 69	 61	 394

Rix FM	 Minst 5 d/v	 74	 66	 111
	 Mer sällan	 70	 58	 194
	 Aldrig	 81	 68	 584

Lyssnar på radio 	 Minst varje vecka	 82	 73	 174
i dator	 Mer sällan	 81	 73	 280
	 Aldrig	 74	 56	 378

Förtroendebedömningarna varierar också beroende på i vilken utsträckning man
använder datorn som plattform för radiolyssnande. Bland dem som lyssnar via datorn
varje vecka är förtroendet högst, det gäller både Sveriges Radio och sverigesradio.se.
Bland personer som aldrig lyssnar på radio i datorn är förtroendebalansen betydligt
högre för Sveriges Radio än för sverigesradio.se, vilket inte är särskilt förvånande då
denna grupp har en äldre publik som inte på samma sätt är orienterade mot vare sig
kommersiella kanaler eller webben som plattform för radiolyssnande.

Radio – kanaler, plattformar och förtroende

421

Eftersom användningen av olika radiokanaler och plattformar för lyssnande är starkt
åldersrelaterat görs också en analys som kombinerar dessa faktorer. Det visar sig då
att förtroendebalansen för både Sveriges Radio och sverigesradio.se är hög bland såväl
ung som gammal bland de frekventa användarna av public service-kanalerna. Bland
mer sporadiska användare av P1, P3 och P4 är förtroendebalansen fortsatt hög för
Sveriges Radio bland de äldsta medan den är betydligt lägre bland personer yngre
än 30 år. För sverigesradio.se är inte åldersskillnaderna bland sporadiska lyssnare lika
stor. Analyserna av förtroende med hänsyn tagen till både kanalval och ålder måste
ses som tendenser då antalet svarande i vissa grupper är mycket lågt. Slutsatsen blir
att förtroendet tycks vara kopplat till mediets etablering i medielandskapet i relation
till ålder, eller kanske snarare generation. Mediestrukturen under de formativa åren
präglar i stor utsträckning vanor, men sannolikt också bedömning. Den här studien
kan emellertid inte ge svar på generationens betydelse för förtroendebedömningar.

Från transistor till internet

Sveriges Radios kanaler har tappat publik över tid. Detsamma gäller de kommersiella
kanaler som mätts i undersökningen. Andelen frekventa lyssnare minskar långsamt.
Fortfarande når dock den största public service-kanalen – P4 – omkring tre fjärde-
delar av befolkningen någon gång under året. Skillnaderna i publiksammansättning
framför allt med avseende på ålder kvarstår föga förvånande, public service har en
äldre publik, kommersiella kanaler en yngre. Med tanke på den utveckling som
skett på radiosidan de senaste decennierna är det övergripande intrycket att radion
har en förhållandevis stabil publikutveckling.

Radiolyssnandet i det som traditionellt var en radioapparat har minskat något de
senaste tre åren. Istället sker en ökning av lyssnandet i dator och framför allt i mobil.
Ökningen sker framför allt bland yngre. Det är svårt att utläsa av undersökningen
exakt vilka kanaler som tas in via dator och mobil. Där finns närmast en oändlig
tillgång av nationella och internationella kanaler och att mäta lyssnandet på dessa
på olika plattformar är en utmaning för publikforskningen.

Förtroendet för Sveriges Radio i mer traditionell form och på webben är högt.
Högre för det förra än för det senare. Vissa tydliga mönster kan utläsas av förtroendet.
Unga människor gör inte stor åtskillnad när de bedömer förtroende för de båda,
medan äldre gör en klar åtskillnad till fördel för Sveriges Radio. På samma sätt gör
lågutbildade en större åtskillnad än vad högutbildade gör, ett faktum som delvis
beror på att ålder och utbildningsnivå i den här undersökningen är starkt relaterade.

Resultaten tyder på ett starkt varumärke för public service-företaget Sveriges
Radio – något som tycks vara orubbat även om det delvis sker ett plattformsbyte
mot webbpublicering och -mottagning. Unga orienterar sig mot både eter och webb
i det avseendet. Däremot tappar både public service och kommersiella kanaler publik
bland unga människor. Frågan för framtiden är om, och hur, denna publik orienterar
sig i det utbud som välkända radiodistributörer tillhandahåller relativt annat utbud
av tal och musik som finns tillgängligt via digital distribution.

Annika Bergström

422

Referenser

Bjur, Jakob (2011) ’Radio mot strömmen’. I Holmberg, Sören; Weibull, Lennart
och Oscarsson, Henrik (red) Lycksalighetens ö. SOM-rapport nr 52. Göteborg:
SOM-institutet, Göteborgs universitet.

Lund, Ander Brink; Nord, Lars och Roppen, Johann (2009) Nye udfordringer
for gamle medier. Skandinavisk public service i det 21. århundrede. Göteborg:
Nordicom-Sverige, Göteborgs universitet.

Nordicom-Sveriges Mediebarometer 2010 (2011). MedieNotiser nr. 1. Göteborg:
Nordicom-Sverige, Göteborgs universitet.

Rogers, Everett M. (1995) Diffusions of Innovations. New York: Free Press.
Strid, Jan (2011) ‘Radion mellan gammalt och nytt’. I Holmberg, Sören; Weibull,

Lennart och Oscarsson, Henrik (red) Lycksalighetens ö. SOM-rapport nr 52.
Göteborg: SOM-institutet, Göteborgs universitet.

Weibull, Lennart (2009) ’Medieförtroendets villkor’. I Holmberg, Sören och Wei-
bull, Lennart (red) Svensk höst. SOM-rapport nr 46. Göteborg: SOM-institutet,
Göteborgs universitet.

Medier
och plattformar

Public service i radio och tv – en politisk fråga?

425
Weibull, L (2012) Public service i radio och tv – en politisk fråga? i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Public service i radio och tv –
en politisk fråga?

Lennart Weibull

Den 16 juni 2011 beslutade alliansregeringen tillsätta en utredning om Radio
och tv i allmänhetens tjänst med uppgift att belysa framtiden för de tre public

servicebolagen Sveriges Radio, Sveriges Television och Utbildningsradion. Utred-
ningen, kallad Public service-kommittén, var väntad. Bolagens sändningstillstånd går
ut i och med 2013 och det vanliga är att en utredning föregår en ny tillståndsperiod.
Men det intressanta med den nya utredningen är att den föregåtts av en ökad politisk
diskussion om public servicebolagens roll i förhållandet till de privata kanalerna. Den
moderata ståndpunkten har varit att public service borde lämna underhållningen
till privatsfären, medan det på andra håll, även inom alliansregeringens partier, har
funnits stark kritik inför en sådan avgränsning (Hadenius m fl, 2011).

Utredningens direktiv pekar på frågor om bland annat utformningen av program-
företagens uppdrag, samarbete och konkurrens, finansieringsformer och ekonomiska
ramar, styrning, reglering och uppföljning samt distribution och digitalisering
(Direktiv 2011:51). Vid sidan om frågan om framtida finansieringsmodeller är
den del av utredningen som tilldragit sig största uppmärksamheten den som har
att göra med verksamhetens inriktning. I inledningen till avsnittet om uppdraget
skriver kulturministern

Kommittén ska utifrån tillgänglig statistik analysera hur det samlade radio- och tv-utbudet
har utvecklats de senaste decennierna och hur medborgarnas konsumtion av detta har
påverkats. Kommittén ska utifrån den analysen (…), samt med hänsyn till konkurrens-
situationen på mediemarknaden, lämna förslag till hur programföretagens uppdrag ska
utformas. I anslutning till detta ska kommittén överväga hur det breda och varierade
utbudet når publiken (Direktiv 2011:51:7)

Det är dessa formuleringar som ställer de centrala frågorna. Som synes finns det två
delar att ta hänsyn till. Den ena avser utbudets karaktär, den andra hur det distri-
bueras. Till den senare hör exempelvis frågor om public serviceföretagens aktiviteter
på webben, särskilt de som avser sociala medier. I den allmänna debatten har den
politiska frågan formulerats som en avvägning mellan om public serviceverksamheten
ska vara bred eller smal. Med bred public service menas oftast en verksamhet som
i huvudsak liknar den som bedrivs idag, med smal menas en starkare fokusering
på samhällsuppdragets kärna – nyheter, samhälle och kultur (Nord och Grusell,
2012). Bilden är dock mer komplex och handlar ytterst om vilka principer som

Lennart Weibull

426

ska styra public service och om hur offentligt finansierade medier ska förhålla sig
till konkurrensen med privata medieaktörer (jfr Lindén, 2012).

Frågan om framtiden för public service har en partipolitisk resonansbotten. Skil-
jelinjen har framför allt gått mellan moderata och socialdemokratiska synsätt. Den
moderata ståndpunkten har varit att public service bör ges ett smalare uppdrag och
ska inte konkurrera med privatägda medier om vad som uppfattas vara mindre vik-
tigt innehåll som exempelvis underhållning. Den socialdemokratiska ståndpunkten
har varit att det är viktigt med en bred public service som balans mot de privata
medierna. Samtidigt har det knappast förekommit någon större debatt i frågan
beroende på att några konkreta alternativ inte har formulerats. Frågan är då om det
överhuvudtaget finns någon politisk beredskap hos allmänheten när utredningen
hösten 2012 lägger fram sitt förslag.

För att belysa den frågan har det inom ramen för den nationella SOM-undersök-
ningen 2011 ställts några frågor kring public service. Syftet med denna artikel är att
studera om det på grundval av dessa går att urskilja några partipolitiska skiljelinjer i
allmänhetens svar. Mot bakgrund av vad vi vet från andra studier är en första hypo-
tes att det ska vara förhållandevis många som saknar uppfattning, eftersom frågan,
liksom många andra mediepolitiska frågor (jfr Ohlsson, 2010), inte spelar någon
större roll på den partipolitiska agendan. En andra hypotes som följer av de framförda
partiståndpunkterna är att det ska finnas starkare kritik av dagens public service bland
moderata sympatisörer än bland socialdemokratiska som förväntas vara positiva.

Synen på public service

För att belysa principerna kring public service ställdes fem frågor utformade som
förslag som svarspersonerna skulle ta ställning till. Två av dem handlar om finan-
siering och organisation – att finansiera Sveriges Radio (SR) och Sveriges Television
(SVT) via skatten istället för med mottagaravgift och att slå ihop SR och SVT till
ett bolag. Båda förslagen anses betyda en större politisk styrning av ramarna för
verksamheten än vad som gäller idag. De tre andra påståendena tar främst sikte på
Sveriges Televisions programverksamhet, där det finns förslag både om att göra den
smalare för att minska konkurrensen med kommersiella kanaler samt att behålla
den som den är idag.

Vid sidan av dessa frågor fanns det även i SOM-undersökningen en fråga om
förtroende för SR och SVT samt för ett antal privata kanaler. Den är inte av samma
slag som förslagsfrågorna men har ändå i ett senare avsnitt tagits in som jämförelse
för att få en fördjupad belysning av olika gruppers syn på public service.

I tabell 1 redovisas svaren på förslagsfrågorna. Med tanke på hypotesen att många
inte skulle ha någon uppfattning fanns Ingen uppfattning med som ett explicit
svarsalternativ. Som synes ligger andelen som saknar uppfattning på mellan 17 och
35 procent. Det som uppenbarligen var lättast att ta ställning till är om stora sport-
evenemang som OS och VM alltid ska sändas i SVT, svårast var frågan om SR och
SVT ska slås ihop till ett bolag. Skillnaden är inte oväntad med tanke på att frågan

Public service i radio och tv – en politisk fråga?

427

om SVT:s sportsändningar då och då har diskuterats. Mer överraskande är att det
är förhållandevis få som saknar uppfattning om finansieringsformen; det går inte
att undvika misstanken att många svarat för att de fått möjligheten att uttrycka att
hushållet därigenom skulle slippa en utgift. I övrigt följer andelen för ingen uppfatt-
ning traditionella svarsmönster: det är de yngsta, de äldsta och de lågutbildade som
oftare saknar uppfattning (tabell 2).

Tabell 1 	 Inställning till public service i radio och tv 2011 (procent)

	 Mycket	 Ganska		 Ganska	 Mycket	 Ingen
	 bra	 bra	 Varken	 dåligt	 dåligt	 upp-		 Balans-
	 förslag	 förslag	 eller	 förslag	 förslag	 fattning	 Totalt	 mått

Finansiera SR och SVT
via skatten och inte med
mottagaravgift	 32	 24	 13	 7	 7	 17	 100	 +42

Slå ihop SR och SVT
till ett radio- tv-bolag	 14	 22	 19	 5	 5	 35	 100	 +26

Låta SVT sända enbart
smala program och
inte konkurrera med
kommersiella kanaler	 4	 6	 15	 20	 33	 22	 100	 -43

Stora sportevenemang
som OS och VM bör
alltid gå i SVT	 48	 18	 9	 3	 5	 17	 100	 +58

Behålla inriktningen på
SVT som idag	 19	 30	 23	 4	 4	 20	 100	 +41

Kommentar: Frågan lyder: Nedan finns ett antal förslag som har förekommit i den poli-
tiska debatten om framtidens radio och tv-.Vilken är din åsikt om vart och ett av dem? Ingen
uppfattning fanns som explicit svarsalternativ. Det interna bortfallet är genomsnittligt ca
fem procent. Balansmåttet avser balansen mellan bra förslag och dåligt förslag. Det kan gå
mellan +100 (samtliga anser att förslaget är bra) och -100 (alla anser att förslaget är dåligt).
Källa: Den nationella SOM-undersökningen 2011.

Det finns alltid en risk att formulera en fråga om tänkbara förslag på ett område där
många saknar uppfattning, eftersom det är lätt att instämma i något man tycker låter
rimligt om man inte är särskilt insatt i frågan och inte känner till vilka alternativ
som kan finnas. En stor andel instämmanden kan således vara en indikator på att
en fråga inte är politiserad. Det är också det vi ser i svarsfördelningarna, där fyra av
fem balansmått ligger på klart plus. Det är en majoritet som instämmer i förslagen
med det enda klara undantaget att SVT ska sända enbart smala program och inte
konkurrera med kommersiella kanaler. Att instämmandena är flest för att SVT ska

Lennart Weibull

428

sända stora sportevenemang är knappast överraskande. Med tanke på hur förslaget
kan ha uppfattats är det inte heller oväntat att det finns ett starkt stöd att övergå
från mottagaravgift till skattefinansiering. Något mer förvånande är i så fall att det
mycket allmänna förslaget att behålla dagens SVT inte har en högre andel positiva.1

Tabell 2 	 Synen på public service i radio och tv efter kön, ålder, utbildning och
vänster-högerinställning (procent mycket och ganska bra förslag
respektive Ingen uppfattning)

	 Finansiera			 Bara smala	 Sända		 Behålla
	 SR och SVT	 Slå ihop		 program	 OS och VM	 profilen
	 via skatten	 SR och SVT	 i SVT		 i SVT		 hos SVT

	 Bra	 IU	 Bra	 IU	 Bra	 IU	 Bra	 IU	 Bra	 IU

Kvinnor	 51	 22	 32	 40	 9	 27	 62	 21	 49	 23
Män	 61	 13	 42	 29	 11	 16	 70	 12	 49	 16

16 – 29	 48	 23	 28	 41	 12	 24	 64	 21	 48	 25
30 – 49	 58	 15	 32	 35	 7	 21	 64	 17	 45	 20
50 – 64	 56	 15	 42	 30	 11	 19	 64	 14	 51	 16
65 – 85	 58	 20	 42	 35	 11	 24	 69	 16	 52	 20

Lågutbildad	 46	 27	 33	 39	 9	 30	 67	 21	 50	 24
Medellågutb.	 54	 18	 39	 34	 10	 22	 69	 15	 45	 20
Medelhögub.	 60	 13	 38	 31	 10	 20	 67	 16	 51	 20
Högutbildad	 61	 13	 34	 36	 11	 15	 59	 18	 50	 16

Klart vänster	 55	 14	 35	 32	 10	 17	 68	 15	 59	 16
Något vänster	 55	 18	 36	 29	 7	 17	 72	 15	 59	 15
Varken eller	 50	 22	 36	 36	 10	 28	 63	 20	 42	 26
Något höger	 58	 15	 35	 36	 10	 21	 65	 15	 48	 20
Klart höger	 62	 14	 46	 36	 15	 15	 64	 14	 46	 14

Samtliga	 56	 17	 36	 35	 10	 22	 66	 17	 49	 20

Kommentar: Basen för svaren är samtliga svarande på frågan inklusive som explicit angivit att
de inte har någon uppfattning (IU).

Källa: Den nationella SOM-undersökningen 2011.

Den samlade bilden pekar på en i huvudsak positiv inställning till dagens public
service, i praktiken till SVT.2 Om vi utgår ifrån att svaren på frågan om samman-
slagning av SR och SVT innehåller en större osäkerhet pekar resultaten på att en
majoritet vill ha en public service ungefär som den ser ut idag. Det finns i detta
avseende ingen större skillnad mellan olika grupper. Högutbildade ser mer positivt
på skattefinansiering och är mindre intresserade av att SVT ska sända stora sport-
evenemang, men skillnaderna är förhållandevis små (tabell 2).

Public service i radio och tv – en politisk fråga?

429

Den politiska faktorn

Utgångspunkten för studien är att vi antagit att det kan finnas en politisk skillnad i
bedömningarna av principerna för public serviceverksamheten. Med tanke på vad
som framförts av partierna är hypotesen att moderata sympatisörer i större utsträck-
ning än socialdemokratiska ska instämma i SVT ska sända smala program och att
finansieringen ska ske via skatten, medan de i mindre utsträckning än socialdemo-
kratiska sympatisörer ska gilla att behålla SVT som nu och att SVT alltid ska få sända
stora sportevenemang. Antagandena kan prövas på grundval av resultaten i tabell 3.

Tabell 3 	 Inställning till public service i radio och tv efter partisympati 2011
(procent mycket och ganska bra förslag)

	 V	 S	 MP	 C	 FP	 M	 KD	 SD

Finansiera SR och SVT
via skatten och inte med
mottagaravgift	 53	 55	 54	 59	 62	 57	 59	 66

Slå ihop SR och SVT
till ett radio- tv-bolag	 37	 36	 33	 49	 39	 40	 26	 41

Låta SVT sända enbart
smala program och
inte konkurrera med
kommersiella kanaler	 10	 7	 12	 10	 8	 12	 8	 15

Stora sportevenemang
som OS och VM bör
alltid gå i SVT	 77	 70	 68	 76	 65	 64	 59	 62

Behålla inriktningen
på SVT som idag	 57	 56	 54	 55	 45	 48	 33	 35

Antal svar	 72	 357	 161	 80	 100	 476	 39	 74

Kommentar: Basen för svaren är samtliga svarande på frågan inklusive som explicit angivit att
de inte har någon uppfattning.

Källa. Den nationella SOM-undersökningen 2011.

För tre av de fem förslag går resultatet i hypotesens riktning, men skillnaderna är
överlag små.3 Moderata sympatisörer är inte lika benägna som socialdemokratiska
att behålla inriktning på SVT (48 respektive 56 procent) eller låta SVT sända stora
sportevenemang (64 respektive 70 procent) och mer benägna att göra SVT smalare
(12 respektive 7 procent). Däremot finns det ingen skillnad i synen på finansierings-
modellen. Vi kan alltså slå fast att det finns skillnader, om än små, mellan moderata
och socialdemokratiska sympatisörers bedömningar och att dessa går i riktning av
förväntad politisk skillnad.

Lennart Weibull

430

Men när väl detta är sagt finns det anledning att se närmare på de konkreta siff-
rorna. Det visar sig då att moderata sympatisörer visserligen i större utsträckning än
S-sympatisörer är för att SVT ska ha fokus på smala program som inte konkurrerar
med privata kanaler men att den stora majoriteten av partiets sympatisörer inte har
en sådan uppfattning. Omkring hälften av M-sympatisörerna vill också behålla SVT
som det ser ut idag. Det finns visserligen en politisk resonansbotten men styrkan i
resonansen är begränsad. Det senare gäller också om vi granskar utfallet efter reger-
ingsalternativ. Bedömningen bland sympatisörer till flertalet allianspartier ligger
något närmare den som görs av socialdemokratiska sympatisörer, medan det är något
större samstämmighet inom det rödgröna blocket. Vänsterpartiets sympatisörer står
för den största uppbackningen av nuvarande public service.

Det går emellertid inte på grundval av dessa resultat att göra några bedömningar av
framgången för eventuella framtida mediepolitiska förslag. Vad resultaten indikerar
är att public servicefrågan för flertalet människor ännu inte är någon partipolitisk
fråga. Visserligen finns det vissa partipolitiska grundmönster men de berör ytterst
få intresserade personer. Bedömningarna har snarast sin bakgrund i vilka förvänt-
ningar som finns på tv-kanalerna: de som är inriktade på nyheter och faktaprogram
värderar public service högre än de som föredrar förströelse och underhållning (jfr
Adam Shehatas artikel i denna volym).

Medieförtroende och politik

Det vi så långt har kunnat påvisa är att public service har en stark ställning hos
svenska folket. Från tidigare vet vi också att public servicekanaler som SR och SVT
åtnjuter mycket stort förtroende hos allmänheten (Weibull, 2011). Detsamma gäller
2011: 78 procent av samtliga och 83 procent av dem som har uppfattning har stort
förtroende för SVT, medan motsvarande andelar för SR är 74 och 82 procent (se
även inledningskapitlet). Som jämförelse ligger TV4 på 57 respektive 60 procent,
TV3 på 19 respektive 23 procent och den privata radiokanal som har störst förtro-
ende (Rix FM) på 14 respektive 23 procent. I tabell 4 redovisas förtroendet baserat
på samtliga svarande, alltså även på dem som saknar uppfattning.

Det finns ett starkt samband mellan förtroendet för de olika public servicekanalerna.
En tolkning är bedömningarna har sin bakgrund i att dessa framför allt dominerar
i fråga om nyheter och samhällsprogram, vilket är i linje med vad som nämnts i det
föregående. Förtroendet är dessutom nästan lika högt för public servicekanalernas
webbsajter bland dem som har uppfattning om dem.

Skillnaderna i förtroende mellan olika grupper är förhållandevis små. Tendensen är
att de högutbildade har klart större tilltro till public servicekanalerna än lågutbildade
medan yngre personer har ett relativt större förtroende för de privata kanalerna.
Resultaten är desamma som framkommit i tidigare undersökningar (Weibull, 2011).

Public service i radio och tv – en politisk fråga?

431

Ta
be

ll
4

	
Fö

rt
ro

en
de

 fö
r e

tt
ur

va
l r

ad
io

- o
ch

 tv
-k

an
al

er
 e

fte
r å

ld
er

, u
tb

ild
ni

ng
 o

ch
 p

ar
tis

ym
pa

ti
20

11
 (p

ro
ce

nt
 m

yc
ke

t o
ch

ga

ns
ka

 s
to

rt
 fö

rt
ro

en
de

)

			

 Å

ld
er

				

U

tb
ild

ni
ng

					

 P
ar

tis
ym

pa
ti

 	
To

ta
lt	

16
-2

9	
30

-4
9	

50
-6

4	
65

-8
5	

LU
	

M
LU

	
M

H
U

	
H

U
	

V
	

S
	

M
P	

C
	

FP
	

M
	

K
D

	
S

D

S
V

T	
78

	
76

	
79

	
79

	
79

	
70

	
74

	
84

	
85

	
87

	
80

	
84

	
81

	
80

	
81

	
68

	
66

TV
4	

57
	

56
	

58
	

56
	

57
	

59
	

57
	

60
	

53
	

49
	

57
	

49
	

60
	

55
	

65
	

55
	

51
TV

3	
19

	
26

	
17

	
19

	
18

	
21

	
24

	
18

	
13

	
16

	
24

	
10

	
17

	
17

	
19

	
14

	
26

S
R

	
74

	
64

	
74

	
76

	
77

	
66

	
68

	
78

	
83

	
84

	
72

	
79

	
88

	
79

	
77

	
68

	
58

R
ad

io
 R

ix
	

14
	

22
	

17
	

15
	

4	
13

	
17

	
14

	
10

	
9	

19
	

9	
12

	
9	

14
	

0	
17

M
ix

 M
eg

ap
ol

	
13

	
22

	
17

	
12

	
2	

12
	

15
	

13
	

9	
9	

16
	

6	
14

	
7	

15
	

0	
16

A
nt

al
 s

va
r	

14
99

	
24

3	
46

9	
40

2	
38

5	
27

0	
45

7	
33

7	
35

6	
75

	
35

7	
16

3	
77

	
99

	
46

4	
37

	
75

K
om

m
en

ta
r:

 F
rå

ga
n

ly
de

r:
Vi

lk
et

 fö
rtr

oe
nd

e
ha

r
du

 fö
r

in
ne

hå
lle

t i
 fö

lja
nd

e
m

ed
ie

r?
 S

ka
la

n
är

 M
yc

ke
t s

to
rt

fö
rtr

oe
nd

e,
 g

an
sk

a
st

or
t f

ör
tro

en
de

,
va

rk
en

 s
to

rt
el

le
r l

ite
t f

ör
tro

en
de

, g
an

sk
a

lit
et

 fö
rtr

oe
nd

e,
 m

yc
ke

t l
ite

t f
ör

tro
en

de
 o

ch
 In

ge
n

up
pf

at
tn

in
g.

 B
as

en
 fö

r s
va

re
n

är
 s

am
tli

ga
 s

va
ra

nd
e

på

frå
ga

n
in

kl
us

iv
e

so
m

 e
xp

lic
it

an
gi

vi
t a

tt
de

 in
te

 h
ar

 n
åg

on
 u

pp
fa

ttn
in

g.
 D

et
 in

te
rn

a
bo

rtf
al

le
t v

ar
ie

ra
r m

el
la

n
3

(S
V

T)
 o

ch
 6

 p
ro

ce
nt

 (M
ix

 M
eg

ap
ol

).
Fö

r u
tb

ild
ni

ng
 g

äl
le

r:
LU

=l
åg

ut
bi

ld
ad

, M
LU

=m
ed

el
lå

g
ut

bi
ld

ni
ng

, M
H

U
=m

ed
el

hö
g

ut
bi

ld
ni

ng
, H

U
=h

äg
ut

bi
ld

ad
.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

11

Lennart Weibull

432

Frågan är då om det även här finns en politisk faktor i linje med den tidigare hypo-
tesen att socialdemokratiska sympatisörer ska ha större förtroende än moderata för
public servicekanalerna. Någon entydig tendens i den riktningen kan inte iakttas.
För SVT finns det ingen skillnad och den begränsade skillnad som finns i fråga om
SR kan förklaras av ålderssammansättningen bland de två partiernas sympatisörer.
Inte heller finns det någon omvänd tendens, alltså att moderata sympatisörer skulle
vara mer positiva till privata kanaler än socialdemokratiska sympatisörer; moderat-
sympatisörer har visserligen större förtroende för TV4, medan socialdemokratiska
sympatisörer ligger högre än moderata för TV3 och för de två privata radiokanalerna.

Antagandet att moderata sympatisörer ska vara positivare till privata radio- och
tv-kanaler och relativt sett mindre positiva till public service får således inget stöd
i siffrorna. Moderata och socialdemokratiska sympatisörer skiljer sig inte på något
systematiskt sätt från varandra. Slutsatsen är att det inte finns någon enkel koppling
mellan synen på kanalernas innehåll och åsikter om public service.

Public service och politik

Utgångspunkten för kapitlet var frågan om i vad mån det finns principiella bedöm-
ningar av public service som kan föras tillbaka till de ideologiska skiljelinjer som
skymtat i olika partiståndpunkter. Det svar som visat sig kan beskrivas som både ja
och nej. Vi kan svara ja, därför att resultaten går i hypotesens riktning. Moderata
sympatisörer är något mer kritiska – eller snarast något mindre positiva – till dagens
public service än socialdemokratiska sympatisörer. Att det även finns en ideologisk
grund för skillnaden stöds av det faktum att mönstret förstärks då vi studerar skill-
naden mellan personer som politiskt placerar sig till höger i jämförelse med dem
som placerar sig till vänster; men även här är dock skillnaderna små.

Samtidigt måste vi svara nej på frågan om vi gör en samlad bedömning. Även
bland moderata sympatisörer är inställningen till dagens public service-tv i övervä-
gande grad klart positiv. En majoritet bland de moderata sympatisörerna tycker inte
att SVT ska sända smalare program för att undvika att konkurrera med de privata
kanalerna. När det gäller förtroendet för public servicekanaler respektive privata
kanaler går det inte heller att iaktta några mönster som indikerar partipolitiska
skillnader i bedömningarna.

Det som ges är dock en ögonblicksbild. De relativt stora andelar av allmänheten
som inte kan ta ställning till vissa av delfrågorna tyder på public servicefrågan inte
är särskilt politiserad. Om public serviceutredningens förslag i höst väcker en större
politisk debatt kan mönstret mycket väl komma att förändras.

Public service i radio och tv – en politisk fråga?

433

Noter
1	E n samtidigt genomförd studie med ett slumpmässigt urval svenska journalister

(Asp, 2012) innehöll frågorna om finansiering av public service respektive om
att SVT ska sända mer smala program. Där visade sig att 57 procent av journa-
listkåren ansåg skattefinansiering av public service vara ett bra förslag med 31
procent ansåg att det var ett dåligt förslag – 22 procent svarade att det varken
bra eller dåligt. Alternativet Ingen uppfattning fanns inte med till journalisterna
(antal svar=1378). När det gäller SVT:s programprofil ansåg 10 procent att det
var bra med en inriktning på smala program, medan 77 ansåg att det var ett
dåligt förslag och 13 procent svarade varken eller (n=1382). Journalistkårens
bedömningar överensstämmer således relativt väl med allmänhetens, särskilt om
vi tar hänsyn till att alternativet ingen uppfattning saknades.

2	 Det bör tillfogas att inte hela public servicesfären täcks, eftersom ingen fråga har
ställts beträffande Utbildningsradion (UR).

3	A lternativen att SVT ska sända enbart smala program och att behålla SVT:s
inriktning som i dag är dock signifikanta på 95-procentsnivån.

Referenser

Asp, Kent (2012, red) Svenska journalister 1989-2011. Göteborg: Institutionen för
journalistik, medier och kommunikation, Göteborgs universitet.

Hadenius, Stig, Weibull, Lennart, Wadbring, Ingela (2011) Massmedier. En bok om
press, radio och tv i den digitala tidsåldern. Stockholm: Ekerlids förlag.

Nord, Lars, Grusell, Marie (2012) Inte för smalt inte för brett. Spelet om framtidens
public service. Göteborg: Nordicom vid Göteborgs universitet.

Ohlsson, Jonas (2010) Spelar medieägandet roll? I Holmberg, S, Weibull, L (red)
Nordiskt ljus. Göteborg: SOM-institutet vid Göteborgs universitet.

Lindén, Johan (2012) TV-ledning i konkurrens. JMK, Stockholms universitet.
Weibull, Lennart (2011) Medieförtroende och public service. I Holmberg, S,

Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg: SOM-institutet vid
Göteborgs universitet.

Presstödet och tidningsläsningen

435
Wadbring, I (2012) Presstödet och tidningsläsningen i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

PRESSTÖDET OCH TIDNINGSLÄSNINGEN

Ingela Wadbring

I ungefär 40 år har vi haft presstöd i Sverige. Många pressutredningar har analyserat
dess betydelse och hur stödet bäst ska utformas för att nå målet att värna mångfalden

på dagstidningsmarknaden, för att därmed främja en allsidig nyhetsförmedling och
opinionsbildning. Den senaste pressutredningen, vilket är den nionde i ordningen,
arbetar just nu och ska vara färdig med sitt arbete i augusti 2013. Den skiljer sig
från de tidigare utredningarna genom att ha ett bredare och mer förutsättningslöst
direktiv där hela mediemarknaden ska tas med i analysen (Dir 2011:112). Sedan
presstödets införande 1972 har mediemarknaden onekligen förändrats radikalt.

Presstödet tillkom i en tid då många dagstidningar lagts ned och eftersom dags-
tidningarna då var den huvudsakliga informations- och opinionskanalen var det
självklart att man från samhällets sida såg dem som viktiga. Medierna betraktades
överhuvudtaget som viktiga ur ett samhällsperspektiv; radio och tv organiserades
i samhällets tjänst, och det dröjde ända till slutet av 1980-talet innan vi fick kom-
mersiell radio och tv. Sett till finansiering har dagspressen däremot alltid varit
kommersiell även om den i de flesta fall haft, och fortfarande har, en publicistisk
idé med utgivningen och inte bara en kommersiell.

I dagsläget finns det 15 orter som har två lokala dagliga tidningar som utkommer
flera gånger i veckan. Har det någon betydelse för tidningsläsningen, i bemärkelsen
att presstödet bidrar till att människor läser tidningar i större utsträckning? Detta
kapitel ska handla om det. Utgångspunkten är således normativ; det är bra att män-
niskor läser lokala morgontidningar för det tänks i förlängningen leda till ett högre
politiskt deltagande och en högre grad av opinionsbildning. På Presstödsnämndens
hemsida är det formulerat enligt följande:

Målet med fördelningen är att värna om mångfalden på dagstidningsmarknaden och en
bred spridning av dagstidningar över hela landet. Mångfald på tidningsmarknaden ska leda
till en allsidig nyhetsförmedling och opinionsbildning. (www.presstodsnamnden.se, 2012)

Innan vi går över till den empiriska analysen ska emellertid några perspektiv dras upp,
om än i kortformat. Perspektiven handlar om tre saker: presstödet och partipressen,
den allmänna medieutvecklingen samt betydelsen av mångfald på mediemarknaden.

Ingela Wadbring

436

Presstödet och partipressen

När man talar om tidningar i konkurrens, gör man ofta det i termer av första-
respektive andratidningar. Förstatidningen på en ort är den som har högst hus-
hållstäckning (dvs. når flest hushåll), och andratidningen är följaktligen den som
har lägst. I nästan samtliga fall har förstatidningen varit liberal, och andratidningen
socialdemokratisk eller centerpartistisk (Hadenius & Weibull, 1991). Historiskt har
det varit så att de privatägda förstatidningarna har satsat på ”tät” spridning, medan
de organisationsägda andratidningarna satsat på större spridningsområden. Det är
då de förstnämnda som kommit att bli det naturliga annonsorganet, eftersom det
når störst andel av befolkningen på ett geografiskt avgränsat område (Gustafsson,
2007). Med tanke på annonsernas betydelse för finansiering har detta i många fall
varit livsavgörande (Ots, 2012a).

Det innebär att det framför allt är socialdemokratiska och centerpartistiska tid-
ningar som får presstöd. Banden mellan de politiska partierna och dagstidningarna
har försvagats över tid, men inte försvunnit. Det finns traditionellt tre olika slags
relationer: ekonomiskt genom bl.a. ägandet, redaktionellt genom såväl ledare som
nyhetsbevakning samt relationen med läsekretsen, genom dess politiska sammansätt-
ning och förväntningar på innehållet (Hadenius & Weibull, 1991). Den ekonomiska
relationen är mycket svag idag, genom att ägandet i de flesta fall inte har någonting
med politiska partier att göra (Hadenius et al, 2011; Alström & Nord, 2003), men
relationen är starkare i de båda andra fallen. Ledarsidorna är fortfarande i viss mån
märkta med, om inte partibeteckning, åtminstone en orientering gentemot en ideo-
logi, och i exempelvis valrörelser är partiorienteringen tydlig också på nyhetsplats
(Nord & Nygren, 2007). För läsarna är andratidningarna ofta ett medvetet parti-
politiskt tidningsval. Det sistnämnda var extremt tydligt i samband med tidningen
Arbetets nedläggning i Malmö (Wadbring et al, 2002).

Har då presstödet haft någon betydelse? Frågan är inte helt enkel att besvara. När
presstödet infördes i Sverige 1972 fanns det 20 orter med två tidningar (Gustafs-
son, 2007); idag finns det 15 orter (Ots, 2012b). Marknadskoncentrationen är
således stark, och har snarast ökat över tid. Om vi går utanför Sveriges gränser, till
exempel till Norge, har antalet andratidningar halverats sedan presstödets infördes
där (Humphreys, 2006). De underliggande ekonomiska problemen har presstödet
således inte kommit tillrätta med, och dessutom kan beroendet av stödet motverka
viljan att växa och förbättras. Särskilt i Sverige har en viktig fråga kommit att handla
om att utgivare gör operationella och strategiska val som säkerställer att de får
behålla presstödet, istället för att utveckla sina tidningar (Picard, 2006). Samtidigt
vet man naturligtvis inte vad som hade hänt om presstödet inte hade funnits. I
Danmark startade koncentrationsprocessen ungefär samtidigt som i Sverige och där
sattes inget stöd in. Idag är det gratistidningar som tagit över mycket av den lokala
nyhetsförmedlingen från de traditionella morgontidningarna (Gustafsson, 2007).

Presstödet och tidningsläsningen

437

Trots tveksamma resultat av presstödet finns en politisk enighet i många länder
om att det principiellt är något bra (Gustafsson et al., 2009; Humphreys, 2006).
Samtidigt ifrågasätter EU sedan 2006 dess existens då man menar att det snedvrider
konkurrensen på ett negativt sätt. Framför allt gäller det storstadstidningarna, där
stödet också är på väg att trappas ned (Hadenius et al., 2011). Det svenska statliga
stödet till dagstidningar består idag av två delar: driftsstöd och distributionsstöd.
Driftsstödet ges till tidningar som har en hushållstäckning på orten som är under
30 procent. Distributionsstödet ges till alla tidningar som deltar i samdistribution
av tidningar. År 2010 delades ungefär 550 miljoner kronor ut i presstöd (www.
presstodsnamnden.se, 2012).

Medielandskapets förändring

Hela medielandskapet har stöpts om under den tid som det har funnits presstöd i
Sverige. Vid presstödets införande fanns inte mycket av det vi idag tar för självklart;
kommersiell radio och tv, dagliga gratistidningar och internet på olika tekniska
plattformar. Utbudet är enormt mycket större idag än någonsin tidigare. Samtidigt
har dagspressen inte stått still och stampat, utan den har i allra högsta grad följt
med i utvecklingen; många i branschen har startat (och ibland sålt/lagt ner) radio-
och tv-kanaler, några har startat dagliga gratistidningar och i stort sett alla finns på
internet där man också bjuder in läsarna att delta (Hadenius et al., 2011; Hedman,
2009). Ett sätt att få en överblick över hur dagspressens utveckling sett ut i relation
till andra viktiga förändringar i medielandskapet kan göras visuellt. I figur 1 finns
en sådan översikt.

Det finns en lockelse i att alltid försöka starta tidsserier från noll, så ock i figur 1.
Upplagorna var till en början små, men ökade ända fram till slutet på 1980-talet.
Upplagans all time high var år 1989 med 536 exemplar per 1000 invånare (SOU,
2006:8). Allra flest flerdagstidningar – sett till titlar – fanns det på 1920-talet; dub-
belt så många som idag (189 mot 94 år 2006). Framför allt är det 1950-talet som
brukar räknas som den stora tidningsdödens decennium (Hadenius & Weibull,
1991), samtidigt som det tydligt visas i figur 1 att upplagorna fortsatte att öka långt
därefter. Det finns således inget självklart samband mellan antalet titlar och upplaga.
Nämnas bör också att det primärt var de liberala och moderata tidningarna som
dog, inte de socialdemokratiska och centerpartistiska. Skälet till att de klarade sig
relativt länge var ett omfattande stöd från partierna (ibid.).

Räknas dagliga gratistidningar in i upplagan – vilket inte är en självklarhet – så är
den totala papperstidningsupplagans nedgång inte så våldsamt stor ens sedan slutet
av 1980-talet, trots allt som i övrigt har hänt i medievärlden. Därtill ska också läggas
alla sajter på nätet som är en förlängning och komplement till papperstidningarna
men som inte kan mätas upplagemässigt alls på samma sätt.

Mycket mer går naturligtvis att säga om medieutvecklingen, men vad vi kan kon-
statera utifrån ovanstående är att dagspressen tappar i upplaga, men det har inte haft
med tidningsdöden att göra. Vi kan också konstatera att nya medier och inte minst

Ingela Wadbring

438

plattformar tillkommit, och även om det kausala sambandet mellan utvecklingen
av dessa nya medier och plattformar och en nedgång i tidningsupplagan inte kan
fastslås empiriskt, är det förstås rimligt att tänka sig att det hänger ihop. Samtidigt
leder utvecklingen till en slags mångfald som i sin tur ger större möjligheter att ta
del av medieinnehåll på olika sätt.

Figur 1	 Dagspressens upplageutveckling och viktiga förändringar i
medielandskapet

0

1000

2000

3000

4000

5000

6000

18
65

18
75

18
85

18
95

19
05

19
15

19
25

19
35

19
45

19
55

19
65

19
75

19
85

19
95

20
05

20
10

Upplaga exkl
dagliga
gratistidningar

Upplaga inkl
dagliga
gratistidningar

1925; Radio

1955: TV

1989:
Kommersiell

1995: Internet
och dagliga
gratistidningar

2005:
Bredband över
50 % spridning

2012:
Smartphones över
50 % spridning

Tidningsdöden

Källa: Hadenius et al (2011); Holmberg et al (1983); www.ts.se (löpande).

Mångfalder

Vad mångfald, eller pluralism, är kan diskuteras. Det är vanligt att skilja mellan
strukturell och innehållslig mångfald. Med fler medier och plattformar ökar den
strukturella mångfalden, men vi ska här koncentrera oss på tidningsbranschen.
Den strukturella mångfalden på tidningsmarknaden har minskat radikalt över tid.
Medan dagspressen tidigare i stor utsträckning ägdes av lokala familjer, stiftelser
eller organisationer, är det idag ett fåtal stora koncerner som äger de allra flesta
tidningsföretagen (Sundin, 2011). Det är dessutom så att på de orter där det finns
mer än en dagstidning, dvs. konkurrensorter, är det i elva fall av 15 en och samma
ägare till de båda konkurrerande tidningarna (Ots, 2012a). Flera av dessa äger också
lokala tv- och/eller radiokanaler (Hadenius et al., 2011). I de fall det finns lokala
dagliga gratistidningar på marknaden, ägs dessa i huvudsak av samma tidnings
företag; undantaget är Metro som är fristående (Wadbring, 2009).

Presstödet och tidningsläsningen

439

Vad gäller den strukturella mångfalden finns det två konkurrerande synsätt på
huruvida staten ska lägga sig i marknaden eller inte; antingen att staten ska lägga
sig i för att skydda allmänhetens rättigheter och behov, eller att staten ska stå helt
utanför mediesystemet och bara se till att det fria flödet av utbud och efterfrågan
kan flöda fritt (Sanchez-Taberno, 2006). I Sverige har staten valt den förra linjen
av dessa två. Tanken med det har förstås varit att det ska leda till en innehållslig
mångfald, men frågan är om det gör det.

Rent teoretiskt borde fler lokala tidningar leda till fler ögon som granskar och
fler röster som hörs och i förlängningen en större bredd i utbudet. Men det är inte
självklart att det blir så. Det finns studier som visar att flera tidningar på en ort
snarare leder till ett mer likriktat innehåll (Ots, 2012b:3)

/…/ many weak papers tend to spend their limited resources on duplicating similar content
whereas a single strong actor would have more resources to appeal to a broad audience.

Medieekonomen Mart Ots (ibid) pekar på att om man ska kunna producera ett
bra och brett utbud, så är snarare samarbeten att föredra framför konkurrens. Ett
exempel som talar både i samma och motsatt riktning kan hämtas från lokala val-
studier. Medieforskarna Lars Nord och Gunnar Nygren (2007) har analyserat lokal
valjournalistik i samband med valet 2006 och fann att mediestrukturen tycktes betyda
mer för kvantiteten är kvaliteteten i bevakningen. Fler medier på en marknad ledde
inte till en självständig och spännande journalistik. Å andra sidan fann de också
en avvikelse: de socialdemokratiska andratidningarna ägnade genomgående större
uppmärksamhet åt vänsterblocket.

Normalt har mångfaldsdiskussionen således handlat antingen om den strukturella
nivån (ägandet, ofta inom en bransch) eller om innehållsnivån (vad som står i de
enskilda tidningarna). Konsumentperspektiv lyser däremot med sin frånvaro (Ots,
2009), även om det finns enstaka studier också kring det, exempelvis kring tidningen
Arbetets nedläggning. Där var det tydligt att den partipolitiska dimensionen var
viktig, genom att människor aktivt valde bort Sydsvenska Dagbladet och också
explicit angav partipolitiska skäl till sina val (Wadbring et al, 2002). Även i senare
studier visar det sig tydligt att den mån det finns möjlighet att välja mellan tidningar
av olika politisk färg så görs det valet, men det försvagas över tid. Möjligen har det
också en hel del att göra med traditioner, inte bara politik (Weibull, 2006).

Förutsättningarna för analysen

Även om man talar om en- respektive tvåtidningsorter, så är det regioner det
handlar om snarare än orter. Sveriges kommuner kan delas in i 70 A-regioner, och
det är dessa som är rimliga att använda i analysen eftersom tidningars spridning
stämmer överens med dessa. Om vi jämför 2011 med hur det såg ut ungefär 20 år
tidigare så får vi ett relativt långt tidsspann. År 1993 är första helt jämförbara året i

Ingela Wadbring

440

SOM-undersökningarna där alla relevanta variabler finns med, varför detta är valt
som första analyspunkt. Då fanns vare sig dagliga gratistidningar eller internet,
och utvecklingen av kommersiell radio och tv var ännu i sin linda. I tabell 1 finns
förutsättningarna för analysen. Det har inte hänt särskilt mycket på de närmare 20
åren. Den största förändringen är att en något större andel av befolkningen bor i
storstadsområdena och att det är något färre regioner/orter som har en konkurrens-
situation på tidningsmarknaden. De orter om hade två tidningar 1993 och som inte
har det 2011 var Linköping (A-region 09), Skövde (39) och Örebro (45). Å andra
sidan har Karlskoga (46) tillkommit som konkurrensregion år 2011.

Tabell 1	 Olika slags orter i analysen

	 1993	 2011

Storstadsregionerna
Antal kommuner	 47	 47
Antal regioner	 3	 3
Andel av befolkningen	 30	 36

Orter med två tidningar
Antal kommuner	 68	 57
Antal regioner	 15	 13
Andel av befolkningen	 21	 17

Orter med en tidning
Antal kommuner	 169	 186
Antal regioner	 52	 54
Andel av befolkningen	 49	 47

Kommentar: Antalet regioner var samma de båda åren, antalet kommuner var 284 år 1993 och
290 år 2011.

Källa: Den nationella SOM-undersökningen respektive år (befolkning & kommuner), Hadenius et
al (2011) samt Nya Lundstedt (www.kb.se) för konkurrensorter.

Ungefär hälften av befolkningen bor således i regioner där det utkommer en tid-
ning på marknaden, medan ungefär en tredjedel bor i storstadsområdena och en
femtedel på orter där det utkommer två tidningar. Skillnaderna mellan 1993 och
2011 är relativt små. Värt att notera är emellertid att de tidningar som finns på
tvåtidningsorter i många fall inte har exakt samma spridningsområde. Ett exempel
kan hämtas från Gävle, där Gefle Dagblad i Gävle kommun har en hushållstäckning
på 43 procent, medan Arbetarbladet har 17 procent. Lite inåt landet, i Sandviken,
är förhållandena de motsatta: Arbetarbladet har 40 procent och Gefle Dagblad har
21 (www.dagspress.se). Här är förklaringen just partipolitisk (Hellingwerf, 1995).
Samtidigt är det naturligtvis så att man kan prenumerera på eller läsa exempelvis en
storstadstidning eller en annan tidning alldeles oavsett var man bor.

Presstödet och tidningsläsningen

441

En eller två – spelar det någon roll?

Även om läsning står i fokus, finns i tabell 1 också prenumeration inlagd; är det
så att man i större utsträckning prenumererar om det finns flera tidningar att pre-
numerera på? Det är inte självklart, eftersom man naturligtvis kan läsa tidningen
exempelvis på jobbet också. Det första och viktiga resultatet i tabell 2 är den all-
männa nedgången. I genomsnitt har andelen hushåll som prenumererar respektive
individer som regelbundet läser en betald morgontidning minskat med 12 respektive
14 procentenheter mellan 1993 och 2011.

Tabell 2	 Hushållsprenumeration respektive regelbunden läsning på olika
slags orter, 1993 och 2011 (procent)

		 Prenumeration			 Regelbunden läsning

	 1993	 2011	 Diff.	 1993	 2011	 Diff.

Genomsnitt i landet	 75	 63	 -12	 73	 59	 -14

Tvåtidningsorter	 82	 68	 -14	 83	 68	 -15
Entidningsorter	 77	 66	 -11	 72	 63	 -9
Stockholmsregionen	 60	 57	 -3	 63	 48	 -15
Göteborgsregionen	 73	 57	 -16	 73	 50	 -23
Malmöregionen	 86	 61	 -25	 81	 56	 -25

Kommentar: Med regelbunden läsning avses minst 5 dagar/vecka, och enbart läsning av betalda
tidningar, inte dagliga gratistidningar. Antalet svarande är 1993 (2011 inom parentes) på tvåtid-
ningsorter cirka 390 (810) personer, på entidningsorter 910 (2250), i Stockholmsregionen 315
(920), Göteborgsregionen 140 (470) och i Malmöregionen 100 (280) personer.

Källa: Den nationella SOM-undersökningen respektive år.

Förutom att studera den övergripande nivån går det att göra jämförelser på flera
ledder; mellan orter, mellan år samt mellan prenumeration och läsning. Åtminstone
tre viktiga resultat är viktiga att lyfta fram.

För det första, allra högst 1993 ligger Malmöregionen, både avseende prenumera-
tion och läsning. Det är också i Malmöregionen som nedgången är allra störst över
tid: minus 25 procentenheter. I början på 1990-talet fanns fortfarande tidningen
Arbetet, en av de största S-märkta tidningarna i landet. Den gick i konkurs 1992
men ombildades direkt, och levde till augusti 2000 då den åter gick i konkurs
(Gustafsson, 2002). Den fanns således inte kvar på marknaden 2011, vid det
andra mättillfället. Å andra sidan fanns ändå två tidningar kvar i Malmöregionen;
Sydsvenska Dagbladet och Skånska Dagbladet. Skåne har emellertid utvecklats till
en stark region för dagliga gratistidningar, vilket vi återkommer till längre fram.

För det andra kan man göra flera jämförelser mellan en- respektive tvåtidningsorter.
Tvåtidningsorterna ligger något högre både ifråga om prenumeration och läsning,

Ingela Wadbring

442

och skillnaderna ökar något över tid. Differensen är emellertid större 1993 än vad
den är 2011. En annan jämförelse mellan en- respektive tvåtidningsorter som kan
göras är förändringen över tid på respektive typ av ort, och den är något större på
tvåtidningsorter än på entidningsorter. Sammantaget tyder detta på att betydel-
sen av två tidningar på en ort – eller i en region – har minskat. Det leder inte till
särskilt många fler prenumeranter eller regelbundna läsare, vilket det i något större
utsträckning gjorde 1993.

För det tredje är utvecklingen i Stockholms- och Göteborgsregionen värd att
notera. Nedgången i hushållsprenumeration är ganska måttlig över tid, men ned-
gången i regelbunden läsning är stor. År 2011 är det 57 procent av hushållen som
prenumererar på en morgontidning, men bara 48 procent som läser minst fem dagar
i veckan. Det är, precis som ifråga om Malmöregionen, ett område där det finns
dagliga gratistidningar. Vi ska därför inkludera dem i den kommande analysen.

I samband med det ska vi emellertid också analysera andelen som läser en res-
pektive två betalda tidningar. I tabell 3 visas hur den utvecklingen ser ut, först
exklusive alla dagliga gratistidningar, men i sista spalten med det tillskott som de
dagliga gratistidningarna ger.

På tvåtidningsorter, som är de mest intressanta i detta sammanhang, har andelen
som läser två tidningar halverats mellan de båda undersökningsåren. År 1993 var
det 25 procent som regelbundet läste två tidningar, år 2011 är det 13 procent som
gör det. Utvecklingen på entidningsorter ser likadan ut, även om nivån än aningen
lägre. Analysen säger däremot ingenting om huruvida det är lokala tidningar eller
storstadstidningar som läses. I båda fallen, men särskilt på entidningsorter, kan man
emellertid anta att det är storstadstidningar som i många fall är andratidningen.

I storstadsområdena kan vi också notera en halvering av andelen tvåtidningslä-
sare, men nivån är lägre än på andra orter både 1993 och 2011. Sammantaget visar
analysen i huvudsak att det är läsningen i allmänhet som gått ned, och att andelen
som läser två tidningar också minskat.

Om vi vänder oss till den sista kolumnen – där betydelsen av dagliga gratistidningar
visas – så finns data enbart för 2011 eftersom den första dagliga gratistidningen inte
startade förrän 1995. Vi utgår från samma andel läsare i respektive typ av ort som i
föregående analys, men ser här istället vilket tillskott de dagliga gratistidningarna ger
till den läsning som redan finns av betaltidningar, vare sig människor läser en eller
två sådana. Slående är då att den summa vi får fram av betalda och dagliga morgon-
tidningar är högre än den totala andelen läsare år 1993 på två av tre ortstyper; dock
inte tvåtidningsorterna. På de orter där det utkommer en (1) betaltidning, var det
2011 63 procent som läste en eller två betalda tidningar – men om vi räknar med
också de dagliga gratistidningarna blir andelen läsare 74 procent, vilket är något
högre än hur det såg ut på motsvarande orter 1993, innan de dagliga gratistidning-
arna startat. Mönstret är detsamma i storstadsregionerna.

Presstödet och tidningsläsningen

443

Tabell 3	 Olika kombinationer av läsning på olika orter, 1993 och 2011 (procent)

			 Regelbunden läsning (>5 d/v)
	 Regelbunden läsning 	 av minst en betaltidning
	 (> 5 d/v) av en respektive	 respektive tillskottet av en
	 två betaltidningar (> 3 d/v)	 daglig gratistidning (> 3 d/v)

	 1993	 2011	 2011

Tvåtidningsorter
Läser minst en betaltidning	 83	 68	 68
Därav tvåtidningsläsare (delmängd)	 (25)	 (13)
Tillskott av dagliga gratistidningar			 +6
Summa	 83	 68	 74

Entidningsorter
Läser minst en betaltidning	 72	 63	 63
Därav tvåtidningsläsare (delmängd)	 (21)	 (11)
Tillskott av dagliga gratistidningar			 +11
Summa	 72	 63	 74

Storstadsområdena
Läser minst en betaltidning	 68	 50	 50
Därav tvåtidningsläsare (delmängd)	 (16)	 (8)
Tillskott av dagliga gratistidningar			 +22
Summa	 68	 58	 72

Kommentar: Frågorna är inte ställda på exakt samma sätt de båda åren, men är jämförbara.1
Siffrorna inom parentes är delmängder.

Källa: Den nationella SOM-undersökningen respektive år.

Slutsatser och framåtblick

Den övergripande slutsats som kan dras, är faktiskt att starten av de dagliga gratis-
tidningarna idag har större betydelse än presstödet vad gäller andelen regelbundna
läsare av dagstidningar. Samtidigt vet man inte vad som hade hänt om presstödet inte
hade funnits – och inte heller om de dagliga gratistidningarna inte hade funnits. Att
tidningar tryckta på papper förlorat i betydelse vet vi sedan tidigare (se t.ex. Adam
Shehatas och Ingela Wadbrings respektive Mathias Färdighs och Oscar Westlunds
kapitel i denna bok), men betydelsen av presstöd tycks också ha minskat. Det är
föga förvånande. Mediemarknaden har förändrats radikalt sedan första mättillfäl-
let, 1993, och det hade varit högst märkligt om pressen hade behållit sin ställning.

Andelen läsare på tvåtidningsorter är också något högre än på entidningsorter
även 2011, samtidigt som man kan ställa sig frågan om det finns andra faktorer
än tidningsstrukturen som skiljer de olika typerna av orter åt. Analysen ger inget
svar på det.

Ingela Wadbring

444

Något som analysen inte heller ger svar på men som bör bli nästa fråga att ta sig
an, är huruvida läsningen av flera tidningar spelar någon roll för opinionsbildningen
– och om det i så fall är spelar någon roll om dessa tidningar är betalda eller gratis.
Men det är, som sagt, en annan fråga.

Not
1	 År 1993 är följande frågor ställda: Om du läser någon morgontidning regelbun-

det – ungefär hur många dagar per vecka brukar du läsa denna? där svarsalter-
nativen motsvarar antalet dagar i veckan, respektive Läser du ytterligare någon
morgontidning – åtminstone tre dagar i veckan? År 2011 är frågan ställd: Läser
du eller tittar du i någon eller några morgontidningar regelbundet? Om du läser
mer än en morgontidning, ange först den som du betraktar som din huvudtid-
ning. Frågan gäller inte läsning på internet. Därefter kan tre tidningar anges,
och antalet dagar per vecka. Frågan om dagliga gratistidningar är separat, och
de som angivit sådana titlar på ovanstående fråga har rensats bort.

Referenser

Alström, Börje & Nord, Lars (2003) Den skånska modellen. En VD, två kulturer, tre
tidningar och fyra bröder. Sundsvall: Demokratiinstitutet.

Dir 2011:112 (2011) Översyn av det statliga stödet till dagspressen.
Gustafsson, Karl Erik; Örnebring, Henrik & Levy, David A. L. (2009). Press Subsidies

and Local News: The Swedish Case. Working Paper. Oxford: Reuters Institute for
the Study of Journalism.

Gustafsson, Karl Erik (2007). Det svenska presstödets marknadskonsekvenser. En analys
på uppdrag av Kulturdepartementet. Stockholm: Kulturdepartementet

Gustafsson, Karl Erik (2002) ”Arbetet 1887-2000”, i Wadbring, Ingela; Weibull,
Lennart & Bergström, Annika (red) Efter Arbetet. Synen på nedläggningen och dess
konsekvenser. Göteborg: Institutionen för journalistik och masskommunikation,
Göteborgs universitet

Hadenius, Stig & Weibull, Lennart (1991) Partipressens död? Stockholm: SIM
Hadenius, Stig; Weibull, Lennart & Wadbring, Ingela (2011) Massmedier. Press,

radio och tv i den digitala tidsåldern. Stockholm: Ekerlids förlag
Hedman, Ulrika (2009). Läsarmedverkan: Lönande logiskt lockbete. Nättidningarnas

användarskapade innehåll ur ett redaktionellt ledningsperspektiv. Göteborg: Insti-
tutionen för journalistik, medier och kommunikation, Göteborgs universitet.

Hellingwerf, Karin (1995) Tidningsläsning i Gästrikland. Göteborg: Institutionen
för journalistik och masskommunikation, Göteborgs universitet

Holmberg, Claes-Göran; Oscarsson, Ingemar & Rydén, Per (1983) En svensk press-
historia. Stockholm: Esselte

Presstödet och tidningsläsningen

445

Humphreys, Peter (2006) ”Press Subsidies in the Context of the Information Society.
Historical Perspective, Modalities, Concepts and Justification”, in Fernández
Alonso, Isabel; de Moragas, Miguel; Blasco Gil, José Joaquín & Almiron, Núria
(eds) Press Subsidies in Europe. Barcelona: Generalitat de Catalanya

Nord, Lars & Nygren, Gunnar (2007) Präktiga massmedier. De lokala mediernas
valbevakning 2006. Stockholm: Sveriges kommuner och landsting

Ots, Mart (2009) ”Efficient Servants of Pluralism or Marginalized Media Policy
Tools?: The Case of Swedish Press Subsidies”, i Journal of Communication Inquiry,
33:4, pp 376-392.

Ots, Mart (2012a) ”Mediernas ekonomiska villkor” i Nord, Lars & Strömbäck,
Jesper (red) Medierna och demokratin. Lund: Studentlitteratur

Ots, Mart (2012b, in press) ”Competition, Collaboration and Cooperation – Swedish
Provincial Newspaper Markets in Transition”, in Journal of Media Business Studies

Picard, Robert G. (2006) ”Issues and Challenges in the Provision of Press Subsidies”
i Fernández Alonso, Isabel; de Moragas, Miguel; Blasco Gil, José Joaquín &
Almiron, Núria (eds) Press Subsidies in Europe. Barcelona: Generalitat de Catalanya

Sanchez-Taberno, Alfonso (2006) ”The European Press in the Beginning of the
21st Century. Defining Characteristics and Future Trends” i Fernández Alonso,
Isabel; de Moragas, Miguel; Blasco Gil, José Joaquín & Almiron, Núria (eds)
Press Subsidies in Europe. Barcelona: Generalitat de Catalanya

SOU 2006:8 (2006) Mångfald och räckvidd. Slutbetänkande av Presskommittén
2004. Stockholm: Fritzes

Sundin, Staffan (2011) Den svenska mediemarknaden 2011. Göteborg: Nordicom
Wadbring, Ingela (2009) Gratis skräp eller demokratiskt tillskott? Dagliga gratistid-

ningar i Sverige. Stockholm: Institutet för mediestudier
Wadbring, Ingela; Weibull, Lennart & Bergström, Annika (2002) (red) Efter Arbe-

tet. Synen på nedläggningen och dess konsekvenser. Göteborg: Institutionen för
journalistik och masskommunikation, Göteborgs universitet

Weibull, Lennart (2006) ”Finns det fortfarande en partipress?”, i Holmberg, Sören
& Weibull, Lennart (red) Du stora nya värld. Göteborg: SOM-institutet

www.dagspress.se (2012-04-30)
www.kb.se/soka/tidningar-och-tidskrifter/Nya-Lundstedt-tidningar/ (2012-04-30)
www.presstodsnamnden.se (2012-04-11)
www.ts.se (löpande)

Kvällspressen från ett 360°-perspektiv i olika generationer

447
Färdigh, M A. & Westlund, O (2012) Kvällspressen från ett 360°-perspektiv i olika generationer i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Kvällspressen från ett 360°-perspektiv
i olika generationer

Mathias A. Färdigh och Oscar Westlund

Den svenska kvällspressen har sedan länge en stark ställning hos det svenska
folket, men på ett sätt som har ändrats märkbart. Aftonbladet var från 1830

till 1944 ensamma på den svenska kvällstidningsmarknaden, men genom familjen
Bonniers lansering av Expressen fick man påtaglig konkurrens. Från 1950-talet och
fram till och med 1995 var Expressen den ledande svenska kvällstidningen sett till
upplaga. Sedan 1996 har Aftonbladet återtagit och behållit positionen som Sveriges
upplagemässigt största kvällstidning. Det kan noteras att Aftonbladet dessutom inte
bara varit Sveriges största tidning utan rentav också Skandinaviens största, även om
platsen förlorades till finländska morgontidningen Helsingin Sanomat under 2011.
Många gånger sägs Aftonbladets framgång för papperstidningen under 1990-talet
hänga samman med att de var först med att publicera nyheter på nätet (1994), även
om Expressen faktiskt tog liknande initiativ snart därefter (1995). Genom att tidigt
ha skapat en närvaro på webben antogs svenskar ha etablerat vanor kring varumär-
ket Aftonbladet som medförde köp av papperstidningen vid stora nyhetshändelser.
Man såg med andra ord en komplementär relation mellan papper och internet (via
dator) framför sig.

Det finns inom medieforskningen många studier som har fokuserat på relationen
mellan ”nya” och ”gamla” medier, vilket i huvudsak handlat om att de kompletterar
(se t.ex. Dutta-Bergman, 2004; Nguyen & Western 2006), eller ersätter varandra
(se t.ex. Dimmick, 2003; Dimmick, Feaster, & Hoplamazian, 2010). Från såväl
internationella studier av nyhetsanvändning via papper och internet (De Waal &
Schoenbach, 2010), som svenska studier av morgonpress (Wadbring & Bergström,
2010) och kvällspress (Westlund & Färdigh, 2011) framträder både komplementära
som ersättande effekter, om än att dessa effekter skiljer sig avsevärt åt bland olika
grupper av användare. Ur ett svenskt perspektiv kan det konstateras att kvällspres-
sen har drabbats av en särskilt kraftig nedgång för papper, vilket hänger samman
med denna är lösnummerssåld. Mycket pekar mot att en liknande förändring
kommer att ske även för svensk morgonpress. Samtidigt skall sägas att Aftonbladet
och Expressen har lyckats skapa särskilt kraftiga ökningar när det gäller nätnyhets-
användning. Under senare år har alltfler svenskar dessutom allt oftare tagit del av
nyheter via mobil och medieplatta (Westlund, 2011a), vilket hänger samman med
nyhetsmedieföretagens kraftfulla satsningar på tjänster och distribution av nyheter
för mobilen (Westlund, 2011b). Begreppet medieplatta används här som begrepp

Mathias A. Färdigh och Oscar Westlund

448

för det som vanligen kallas för läsplatta (t.ex. Kindle) och surfplatta (iPad), med
motiveringen att detta begrepp fångar in såväl dessa användningsformer som att
människor använder applikationer, spelar spel, ser videos etc.

Det har visat sig att svenskarnas användning av kvällspress via papper, internet
(dator) samt internet via mobil (mobilsajt eller applikation) skiljer sig kraftigt åt
mellan olika generationer (Westlund & Färdigh, 2012). Samhällsvetenskaplig
generationsforskning utgår från tanken om att människors biologiska ålder också
kan betraktas som en social ålder i form av generationer. Denna tanke utvecklades
genom Mannheims tidiga teoretisering kring att olika generationer formas av det
samhälle de växer upp och in i (Mannheim, 1952). Generationer har vidare också
antagits bli formade mer specifikt av det mediesystem de växer in i (Gumpert &
Cathcart, 1985), och från empiriska studier framgår att svenska 30-talister har
betecknats som radiogenerationen, 50-talister som TV-generationen och 80-talister
som internetgenerationen (Bolin & Westlund, 2009). Även om generationer vanligen
associeras till att vara homogena så pekar flera studier också på att dessa kan vara
tämligen heterogena (Buckingham, 2008). Det finns en uppsjö av beteckningar
och indelningsgrunder i forskningen kring generationer och medier (McCrindle,
2009), men ingen utmärker sig som självklar för en svensk kontext. I denna artikel
analyseras hur generationer födda under åtta olika årtionden år 2011 tog del av
nyheter från kvällspressen genom papper, internet, mobil och medieplatta i olika
kombinationer. Inledningsvis ges dock en kontextualisering om hur kvällspressan-
vändning i papper och internet har utvecklats över tid.

Papperstidningsläsningen fortsatt nedåt…

Kvällspressen hade sin största tillväxtperiod från mitten av 1940-talet och under de
två påföljande decennierna (Hadenius, Weibull & Wadbring, 2008). Sedan början
av 1970-talet har däremot kvällspressupplagan sjunkit. De årliga SOM-undersök-
ningarna har mätt läsning av kvällspressen sedan 1986. Från dessa undersökningar
framgår att andelen läsare föll något under 1980-talet men ökade något igen 1991,
för att därefter påbörja en kontinuerlig nedgång som dessutom tilltagit i styrka
under 2000-talet.

Figur 1 visar den nedåtgående utveckling i kvällspressläsning som skett över
tidsperioden 1986-2011, från vilken det framgår tydligt att 2011 utgör ett histo-
riskt trendbrott. Detta år är nämligen andelen svenskar som läser en kvällstidning
i papper minst en gång per vecka endast 29 procent, vilket kan jämföras med att
andelen som aldrig läser (30%) därmed till synes är något större för första gången.
Så sent som för några år sedan var andelen veckovisa läsare drygt dubbelt så stor som
andelen som aldrig läser. Exempelvis läste 45 procent av svenskarna en kvällstidning
i papper minst en dag i veckan 2006, medan 19 procent aldrig gjorde så. Under
motsvarande period har även den regelbundna läsningen av kvällspressen minskat
avsevärt, från 20 procent år 2006 till 13 procent 2011, om än något mindre än

Kvällspressen från ett 360°-perspektiv i olika generationer

449

sällan-användningen. Den totala nedgången under perioden 1986 till 2011 var 26
procentenheter.

Figur 1 	 Regelbundenhet i kvällstidningsläsning på papper 1986-2011
(procent)

Kommentar: Urvalet år 1986-1991 utgjordes av svenska medborgare i åldrarna 15-75 år. År
1992-1999 av åldrarna 15-80 år, för perioden 2000-2008 av åldrarna 15-85 år och för 2009-2011
av åldrarna 16-85 år. Med regelbundenhet avses läsning minst 3 dagar per vecka. Frågan lyder:
”Brukar du läsa eller titta i följande tidningar?”.

Källa: Den nationella SOM-undersökningen för respektive år.

Denna nedgång skiljer sig emellertid avsevärt åt mellan olika grupper. En fördju-
pande analys av olika gruppers användning som gjorts i anslutning till den allmänna
förändringen mellan 1986 och 2011 visar att män i större utsträckning än kvinnor är
regelbundna läsare, och över tid har det skett en relativt jämn nedgång bland dessa.
Vad gäller åldersskillnader var det allra vanligast med kvällstidningsläsning bland de
yngre under andra halvan av 1980-talet, medan denna var mer begränsad bland de
äldre, men över tid så har den äldre generationen tvärtom kommit att bli den som i
störst utsträckning läser kvällspress på papper. Detta pekar mot att de generationer
som var unga under 1980-talet kom att anamma kvällspressen i pappersform, och
sedan har hållit fast vid detta beteende. Vidare kan sägas att kvällstidningsläsning
är mer utbredd bland de lågutbildade i jämförelse med de mer välutbildade grup-
perna, något som hänger samman med att de äldre generationerna generellt sett är
lågutbildade. Det skall också sägas att det 1986 fanns påtagliga skillnader i kvälls-

39

13

63

29

12

30

0

10

20

30

40

50

60

70

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Minst tre dagar i veckan
Minst en dag i veckan
Aldrig

Mathias A. Färdigh och Oscar Westlund

450

pressläsning men år 2011 är läsningen tämligen lik bland samtliga grupper, vilket
förklaras av särskilt stora nedgångar i läsning bland egenföretagare och tjänstemän.
När man däremot ser till användning beroende på civilstånd har skillnaderna ökat
något över tid genom särskilt kraftiga nedgångar i läsning bland ensamstående.

…och användningen av kvällspressen i digital form ökar.

De första åren som följde kvällspressens satsningar på nätnyheter skedde en allmän
orientering mot digital nyhetspublicering i såväl Sverige som andra västerländska
länder. Under denna tid tilltog användningen parallellt med att subventioneringar
av hemdator vann kraft, om än att uppkoppling skedde via långsamma modem-
uppkopplingar. SOM-institutet började med årliga mätningar av svenskarnas
nätnyhetsvanor år 1998. Den tidsperiod som följde började det ske en tilltagande
utbyggnad av bredbandsnätverk. I figur 2 redovisas den tidsserie, kring svenskarnas
vanor av att ta del av nyheter från Aftonbladet respektive Expressen via papper och
nät, som byggts upp utifrån de återkommande årliga SOM-undersökningarna.

Figur 2	 Regelbunden läsning av Aftonbladet respektive Expressen i papper
och internet via dator 1998-2011 (procent)

Kommentar: Med regelbunden läsning avses minst 3 dagar i veckan.

Källa: Den nationella SOM-undersökningen för respektive år.

År 1998 var läsningen av kvällspressnyheter i papperstidningen avsevärt mycket
mer omfattande i jämförelse med nättidningen. Det var ett år då 15 procent av
svenskarna regelbundet läste Aftonbladets tidning och fyra procent regelbundet tog

15

10

4

31

11

5

15

0

5

10

15

20

25

30

35

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Expressen.se

Aftonbladet.se

Aftonbladet

Expressen

1

Kvällspressen från ett 360°-perspektiv i olika generationer

451

del av aftonbladet.se och där motsvarande siffror för Expressen var 11 respektive
1 procent. Figur 2 visar en utveckling som under de närmast följande åren pekade
mot en komplementär relation mellan papper och nät, i synnerhet för Aftonbladet,
men som därefter övergick i att papperstidningsläsningen sjönk till förmån för nätet.

Det skedde ett historiskt genombrott 2004 då andelen regelbundna användare av
aftonbladet.se översteg den för Aftonbladet på papper. Skillnaderna mellan papper
och nät fortsatte sedan att öka och sedan 2007 är andelen nätanvändare dubbelt så
stor som andelen papperstidningsläsare. Liknande mönster ser vi även för Expressens
del, om än att detta skifte inträffade något senare. Under åren 2006 till 2010 skedde
en serie av mindre upp- och nedgångar i användningen av aftonbladet.se samt en svag
nedgång för expressen.se, och för 2011 visar SOM-siffrorna en något större uppgång
i användningen av båda dessa nätnyhetssidor. Denna ökning är något större än den
ökning som skett när man ser till mätningar av antalet unika besökare (i praktiken
unika datorer) under hösten 2010 och hösten 2011 (Kiaindex, 2012). Med tanke
på att det är olika mätinstrument är detta emellertid ingen märkvärdig skillnad.

När det gäller skillnader i användning bland män och kvinnor har samtliga
tidigare undersökningar visat att användningen av Aftonbladet i såväl papper som
nät varit högre bland män än bland kvinnor. Det är ett resultat som gäller även för
2011, och som delvis återfinns för användningen av expressen.se men däremot inte
när det gäller den mer jämnt fördelade läsningen av Expressen i pappersform. Vad
gäller skillnader beroende på ålder så är nätnyhetsanvändningen särskilt påtaglig
bland dem som är 16-49 år, medan de äldre är klart mer orienterade mot papper.
Vad gäller användning efter utbildningsnivå återfinns även 2011 tidigare etablerade
mönster om att läsningen av papperstidningen över tid minskar allra mest bland de
med högre utbildningsnivå, liksom att de också utgör den grupp där användningen
av nätnyheter ökat mest under senare år. Den har funnits en rejäl klyfta mellan hög-
och lågutbildades fokus på papper och digital kvällspressanvändning, men denna
har under 2010 och 2011 minskat en del. Avslutningsvis skall sägas att det skett en
jämn minskning i papperstidningsläsning och ökning i nätnyhetsanvändning bland
olika familjeklasser, vilket i sin tur innebär att den förra är störst bland arbetarklassen
och den senare bland tjänstemän och högre tjänstemän.

Ökande antal kombinationer av användning

Tidigare analyser har visat att nätnyhetsanvändningen dels bidragit med ett kraftigt
tillskott till kvällspressens samlade användning, dels kommit att utgöra den primära
nyhetskällan i takt med att den komplementära användningen av papper och nät
minskat över tid. År 2010 var den komplementära regelbundna användningen
papper och nät (8 procent) endast något större än för nät och mobil (6 procent),
bland de som regelbundet tog del av kvällspress (Färdigh & Westlund, 2011). Bran-
schens trafikmätningar av kvällspressens sajter, mobilsajter och applikationer visar
att ökning framförallt sker från mobiler (Kiaindex, 2012). I det följande analyseras

Mathias A. Färdigh och Oscar Westlund

452

därför användning via papper samt internet via dator, mobil och medieplatta år 2011.
Totalt sett var det 39 procent som regelbundet tog del av kvällspressen i någon form,
en ökning med 2 procentenheter sedan 2010. Figur 3 visar de olika formerna av
användning enbart hos de regelbundna användarna, d.v.s. minst tre gånger i veckan.

Figur 3	 Allmänhetens regelbundna användning av kvällspress på papper
samt internet via dator, mobil och medieplatta 2011 (procent)

Kommentar: Med regelbunden användning avses minst 3 dagar i veckan. Diagrammet visar
samtliga personer som svarat att de använder kvällstidningar regelbundet på papper, Internet
och i mobil (n=731 personer).

Källa: Den nationella SOM-undersökningen 2011

15

48
12

1
3

6

23

2

Bara på papper

Bara via dator

Bara i mobil

Papper, dator, mobil och
medieplatta

Papper, dator och mobil
(ej medieplatta)

Papper, dator och
medieplatta (ej mobil)

Dator, mobil och
medieplatta (ej papper)

Papper och dator (ej
mobil eller medieplatta)

Dator och mobil (ej
papper eller medieplatta)

Mobil och medieplatta (ej
papper eller dator)

Dator och medieplatta (ej
papper eller mobil)

Kvällspressen från ett 360°-perspektiv i olika generationer

453

Bland de regelbundna användarna har 48 procent uttryckt att de endast tar del av
nyheter via datorn regelbundet, vilket är något lägre än föregående år (53 procent).
När det gäller regelbunden läsning av kvällspress endast i pappersform så har andelen
nästintill halverats, år 2011 uppgick andelen till 15 procent i jämförelse med 29
procent föregående år. I 2011 års undersökning är det inga som endast använder
mobilen eller medieplattan för nyheter, däremot utgör dessa viktiga komponenter
i den komplementära användningen.

Under 2010 var kombinationen papper och dator mest vanlig (8 procent), följt
av kombinationen nät och mobil (6 procent). År 2011 har det skett en viss minsk-
ning av andelen som kombinerar papper och dator (6 procent), medan andelen som
använder kombinationen dator och mobil har ökat till hela 23 procent, d.v.s en
ökning med 17 procentenheter. Det är att betrakta som en mycket kraftfull ökning,
och det är mycket tydligt att detta är den i särklass mest vanliga kombinationen av
nyhetskanaler. Därtill finns ett flertal ytterligare kombinationer där tre eller fyra av
dessa nyhetskanaler, i synnerhet de digitala, används bland några få procentenheter
av den svenska befolkningen.

Figur 4 	 Regelbundna och icke-regelbundna användare av kvällspress på
papper, internet via dator, mobil och medieplatta i olika generationer
2011 (procent)

Kommentar: Med regelbunden användning avses minst 3 dagar i veckan. Antalet svarspersoner
för varje generation är: 50 personer för ‘20-tal’, 161 personer för ’30-tal’, 325 personer för ’40-tal’,
273 personer för ’50-tal’, 269 personer för ’60-tal’, 224 personer för ’70-tal’, 179 personer för ’80-tal’
och 116 för ’90-tal’. Det skall noteras att det låga n-talet för 20-talister gör att resultaten för denna
grupp skall tolkas med försiktighet.

Källa: Den nationella SOM-undersökningen 2011

16
21

31

42 41

53 51

43

84
79

69

58 59

47 49

57

0

10

20

30

40

50

60

70

80

90

20-tal 30-tal 40-tal 50-tal 60-tal 70-tal 80-tal 90-tal

Användare

Icke-användare

Mathias A. Färdigh och Oscar Westlund

454

Olika generationers nyhetsanvändning

I det följande analyseras kvällspressanvändning i olika generationer för år 2011.
Analysen tar fasta på årtioende som systematisk indelningsgrund för generation i
likhet med tidigare svenska studier av medieanvändning (Bolin & Westlund, 2009).
Från figur 4 framgår att den totala andelen användare och icke-användare har en
stark koppling till generationstillhörighet.

Figur 5 	 Kombinationer av kvällstidningsanvändande på papper, internet via
dator, mobil och medieplatta i olika generationer 2011 (procent)

Kommentar: Med regelbunden användning avses minst 3 dagar i veckan. Antalet svarspersoner
för varje generation är: 50 personer för ‘20-tal’, 161 personer för ’30-tal’, 325 personer för ’40-tal’,
273 personer för ’50-tal’, 269 personer för ’60-tal’, 224 personer för ’70-tal’, 179 personer för ’80-tal’
och 116 för ’90-tal’. Det skall noteras att det låga n-talet för 20-talister gör att resultaten för denna
grupp skall tolkas med försiktighet.

Källa: Den nationella SOM-undersökningen 2011

69 65

47

21
11

5 3 6

31
32

41

59

49

48
46 44

1

1

1 4

2

4

1

3
3

12
1 3

5
4

2

3
10

8

3
6

2

3 6

22
33 37

30

3 3 4 2 1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

20-tal 30-tal 40-tal 50-tal 60-tal 70-tal 80-tal 90-tal

Dator och medieplatta (ej papper eller mobil) Dator och mobil (ej papper eller medieplatta)
Papper och dator (ej mobil eller medieplatta) Dator, mobil och medieplatta (ej papper)
Papper, dator och medieplatta (ej mobil) Papper, dator och mobil (ej medieplatta)
Papper, dator, mobil och medieplatta Bara via dator
Bara på papper

Kvällspressen från ett 360°-perspektiv i olika generationer

455

Det konstaterades tidigare att den totala andelen användare bland svenskar 16-85
år är 39 procent när papper, dator, mobil och medieplatta inkluderas i analysen.
Figur 4 visar på liknande sätt den totala andelen användare i olika generationer.
Det framgår att användningen är allra minst utbredd bland 20-, 30- och 40-talister
medan den är som störst bland 70- och 80-talister, bland vilka andelen användare
är något över femtio procent. Däremellan befinner sig 50-, och 60-talister samt
90-talister, för vilka andelen användare är något mer än fyrtio procent.

När man ser till de olika plattformar som dessa generationer använder kvällspress
framträder tydliga skillnader. Bland 30-talister är det ytterst tydligt att papperstid-
ningen utgör basen av användare (även 20-talister om än att siffrorna skall tolkas
försiktigt), samtidigt som en tredjedel konverterat helt till nätnyheter. Några andra
former av kvällspressanvändning förekommer dock inte. För 40-talister utgör pap-
perstidningen förstavalet för något fler i jämförelse med nättidningen, medan en
tiondel använder olika kombinationer. Bland 50-talister är nättidningen förstavalet
medan papperstidning eller kombinationer av användning utgörs av omkring 20
procent vardera. Bland 60-, 70-, 80- och 90-talister däremot så är det något färre
än hälften som använder endast nätnyheter och en mycket liten andel läser endast
kvällstidningen i papper. Istället kännetecknas dessa generationer av kombinationer
av olika former av nyhetskanaler från kvällspressen. Kombinationen av nätnyheter
via dator och mobil är den klart mest utbredda, och används regelbundet av drygt
en tredjedel bland 70-, 80- och 90-talister. Bland 80- och 90-talister är det dessutom
omkring fyra till fem procent som regelbundet tar del av kvällspressen inte bara på
dessa två sätt men också via en medieplatta. Det kan avslutningsvis noteras att kom-
binationen papperstidning och nät via dator är vanligast bland 50- och 60-talister
(10 respektive 8 procent), medan kombinationen av dessa två tillsammans med
mobil förekommer mest bland 90-talister (12 procent).

Olika upplevelser av kvällspress i olika generationer

Resultaten i detta kapitel har visat markanta förändringar vad gäller hur svenskar tar
del av nyheter från Aftonbladet och Expressen. När det kommer till förändringar
över tid för kvällstidningsläsning så visar de årliga undersökningar en tydlig och
nedåtgående trend, som accentuerats under senare år. Vad gäller nätnyhetsanvändning
så skedde det tvärtom en ökning under 1990-talets sista år och 2000-talets inledande
år. Under de senaste åren har det varit en stagnation, med undantag för 2011,
då det återigen skedde en ökning. Det är otvivelaktigen så att nätnyheter är den
primära nyhetskanalen för kvällspressen sett ur ett användarperspektiv. Att man
skulle prioritera digitalt först var också något som Aftonbladet explicit trummade
ut under 2011. Mycket tyder på att det håller på att ske ett historiskt skifte från
papper till digitalt när det gäller såväl användning som organisering. Däremot har
detta skifte ännu inte skett när det gäller intäktssidan.

Mathias A. Färdigh och Oscar Westlund

456

Kapitlet innehåller en fördjupande analys av hur olika generationer använder
papper, nät, mobil och medieplatta under år 2011. Resultaten visar att bland befolk-
ningen som helhet så används i första hand endast nätnyheter, i andra hand nätny-
heter i kombination med mobil, i tredje hand endast papperstidningen, och i fjärde
hand andra typer av kombinationer. Med andra ord så kännetecknas majoriteten av
de svenska användarnas beteenden av en orientering mot en nyhetskanal, inte mot
komplementär nyhetsanvändning (om än att två komplementära användningsformer
är relativt framträdande). När vi ser till olika generationers nyhetsanvändning är de
äldre tydligt orienterade mot antingen papper eller nät, medan övriga generationer
är än mer inriktade på nätnyheter och olika kombinationer av digitala nyhetskanaler.
I jämförelse med föregående års resultat kan det konstateras att det skett en kraftig
ökning i att kombinera nät med mobil för kvällpress, medan andelen som nyttjar
kombinationen papper och nät sjunkit.

Dessa resultat kring komplementära relationer bör självklart tas i beaktande när
kvällspressen arbetar med sina strategier för flerkanalspublicering av nyheter. Det
skall sägas att det sedan mitten av nittiotalet har förts återkommande diskussioner
i såväl akademi som bransch kring att nyhetsmedier inte bör återanvända material
från papper till webb, bl.a. eftersom användare riskerar att exponeras dubbelt för
innehållet och att viljan att betala för en papperstidning sjunker om de kan få tag på
innehållet gratis på nätet. Med anledning av detta har många nyhetsmedier försökt
publicera åtminstone delvis olika nyhetsinnehåll för papper och nät, om än att det
ska noteras att Aftonbladet utgjort ett undantag i det avseendet. Det skall också
noteras att det är liten skillnad mellan nyhetsinnehåll på papper och nät bland de
största svenska tidningsföretagen (Ghersetti, 2011)

Med tanke på att endast sex procent använder både papper och nät minst tre dagar
i veckan så är risken för dubbelexponering tvärtomförhållandevis liten. Resultaten
i denna studie vittnar istället om att den centrala frågan för kvällspressens chefer
och journalister att förhålla sig till handlar om den snabbt ökande kombinations-
användningen av nät och mobil. I det avseendet finns det en markant högre risk
för att användarna exponeras för samma nyhetsartiklar om de besöker nättidningen
från datorn och samma företags nyhetssajt eller applikation i mobilen. Detta
hänger samman med att tekniska system för att hantera innehåll för automatiserad
publicering av nyheter nuförtiden är mycket vanliga bland nyhetsmedieföretag.
Vanligen programmeras dessa system med journalistiska värderingar som sedan per
automatisering styr villkoren för vilka artiklar som ska publiceras för nättidningen
och för de olika mobila nyhetskanalerna. Visserligen kan publiceringen av innehåll
i mobilen skräddarsys genom exempelvis personalisering och visning av nyheter
beroende av geografisk position, men frågan är om denna differentiering i längden är
tillräcklig. I slutänden hänger det samman med människors förväntningar på typen
av nyhetsutbud som ska vara tillgängligt via dator och mobil, liksom medieplatta,
samt de vanor man har av att ta del av nyheter via dessa nyhetskanaler vid olika
tider och platser. Möjligen är det så att svenskarna helt enkelt kommer att använda
nyheter via dessa digitala nyhetskanaler på ett komplementärt vis.

Kvällspressen från ett 360°-perspektiv i olika generationer

457

Referenser

Bolin, G., & Westlund, O. (2009). Mobile generations: the role of mobile tech-
nology in the shaping of Swedish media generations, International Journal of
Communication, 3, 108-124.

Buckingham, D. (2008). Youth, identity and digital media, MIT Press, Cambridge,
Massachusetts.

De Waal, E., & Schoenbach, K. (2010). News sites’ position in the mediascape:
Uses, evaluations and media displacement effects over time. New Media Society,
12(3), 477-496.

Dimmick, J. W. (2003). Media competition and coexistence: The theory of the niche.
Mahwah, NJ: Lawrence Erlbaum.

Dimmick, J. W., Feaster, J. C., & Hoplamazian, G. J. (2010). News in the interstices:
The niches of mobile media in space and time. New Media Society, 13(1), 23-39.

Dutta-Bergman, M. (2004). Complementarity in consumption of news types
across traditional and new media. Journal of Broadcasting and Electronic Media,
48 (1), 41–61.

Färdigh, M. A., & Westlund, O. (2011). ”Kvällspress i gamla och nya tappningar?”.
I Holmberg, S., Weibull, L., & Oscarsson, H. (red.) Lycksalighetens ö, Göteborg:
SOM-institutet, Göteborgs universitet.

Ghersetti, M. (2011). Olika men ändå lika. Rapportering om riksdagsvalet i fem stora
pappers- och webbtidningar, Arbetsrapport 65, Institutionen för journalistik,
medier och kommunikation (JMG), Göteborgs universitet.

Gumpert, G., & Cathcart, R. (1985). Media Grammars, Generations and Media
Gaps. Critical Studies in Mass Communication, 2(1): 23-35

Hadenius, S., Weibull, L., & Wadbring, I. (2008). Massmedier – press, radio och tv
I den digitala tidsåldern, Ekerlids förlag, Falun

Kiandex (2012). Data från http://www.kiaindex.net/ (2012-04-16).
Mannheim, K. (1952). “The problem of generations”. I Kecskemeti, P. (red.), Essays

on the sociology of knowledge, Routledge & Kegan Paul.
McCrindle, M. (2009). The ABC of XYZ: Understanding the Global Generations,

University of New South Wales Press Ltd, Sydney
Nguyen, A., & Western, M. (2006). The complementary relationship between the

Internet and traditional mass media: The case of online news and information.
Information Research: An International Electronic Journal, 11(3), 1–18.

Nygren, G., & Zuiderveld, M. (2011). En himla många kanaler, Nordicom, Göteborg.
Wadbring, I., & Bergström, A. (2010). The contribution of free dailies and news on

the Web: Implications of media structural changes for the Swedish newspaper
readership market. Northern Lights, 8(1), 139–155.

Westlund, O. (2011a). ”Ständigt uppdaterad och uppkopplad?”, I Holmberg, S.,
Weibull, L., & Oscarsson, H. (red.) Lycksalighetens ö, Göteborg: SOM-institutet,
Göteborgs universitet.

Mathias A. Färdigh och Oscar Westlund

458

Westlund, O. (2011b). Cross-media News Work - Sensemaking of the Mobile Media
(R)evolution, JMG Bokserie nr. 64, Göteborgs universitet.

Westlund, O., & Färdigh, M. A. (2011). Displacing and complementing effects of
news sites on newspapers 1998–2009. International Journal on Media Manage-
ment, 13(3): 177-191.

Westlund, O., & Färdigh, M. A. (2012). Cross-media News Consumption: The role
of Print, Online and Mobile among Generations, 10th World Media Management
and Economics Conference, Thessaloniki, 23-27 maj 2012.

Zimic, S. (2010). Opening the box - Exploring the presumptions about the `Net Gene-
ration`, MittUniversitetet, Licentiatavhandling 50, Sundsvall.

Mobilanvändning och nya medier

459
Bolin, G (2012) Mobilanvändning och nya medier i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Mobilanvändning och nya medier

Göran Bolin

Under 2000-talet har diskussionen kring nya medier varit omfattande och brokig.
Några entydiga definitioner har knappats vunnit konsensus inom akademin,

men Lev Manovich (2003) gör ett försök, där han framför allt pekar på dess tekniska
karakteristika i termer av plattformar, algoritmer, software och datorprocesskraft (jfr.
Flew 2005). Vad som är nytt eller gammalt är givetvis en relativ bestämning, och
precis som den amerikanska mediehistorikern Carolyn Marvin (1988) påpekat, har
alla medietekniker en gång varit nya. De har alla någon gång introducerats, för att
därefter etableras, domesticeras och naturaliseras i social användning till den punkt
där de inte längre betraktas som nya.

I 2011 års SOM-undersökning är de yngsta respondenterna födda 1995. Det
innebär att det finns personer i detta material för vilka mobiltelefonen, datorn och
internet och World Wide Web knappast betraktas som nya inslag i vardagen. För
dessa personer har dessa tekniker alltid funnits, även om de förstås kan höra berät-
telser från föräldrar och far- och morföräldrar om gamla tiders medielandskap där vi
inte kunde nå varandra hela tiden, och där en månadslång bortavaro från hemmet
av en tågluffande tonåring kunde resultera i ett vykort eller två från södra Europa,
vilka dessutom ofta nådde adressaten efter ynglingens återkomst. Idag tycks det
otänkbart för både yngling och förälder att skiljas för månadslånga perioder utan
att förutsätta att man när som helst kan få kontakt via SMS, telefonsamtal eller
annan form av datoriserad kommunikation, t.ex. via Skype. Om inte annat kan
föräldrarna från hemmafronten vaka över sin avkomma på Facebook eller via andra
sociala nätverksfora.

De medier som kallas nya i forskningsöversikter och i tidsskriftsnamn – t.ex.
Television & New Media och New Media & Society – är således bara nya för vissa
åldersgrupper. För andra är de hur naturliga som helst, och ingår i den arsenal
eller uppsättning av möjliga kommunikationsmedel som man väljer bland, och
vars lämplighet för användning är hårt kontextuellt styrd och avhängig av var man
befinner sig, vem man vill kommunicera med, vid vilken tidpunkt och vad man vill
kommunicera om. Vi kan i enlighet med generationsteorier (Mannheim 1928/1954,
jfr. Bolin & Westlund 2009, Burnett 2010, Colombo & Fortunati 2011) därför anta
att användningsmönstren skiljer sig åt mellan olika grupper av användare, beroende
på deras förhållningssätt till det som är nytt.

På de följande sidorna ska redogöras för de kommunikationsmönster i 2011 års
SOM-undersökning som sker via mobiltelefon, och särskilt i relation till ålder,
generation och kön. Kommunikation via mobilen – den tekniska apparat som i allt
högre utsträckning används för andra funktioner än för att samtala med – uppvisar

Göran Bolin

460

dock fler och fler likheter med datorkommunikationen, inte minst sett i relation till
det faktum att fler och fler skaffar sig pekskärmsmobiler/smartphones, vilka bär på
applikationer som medger många av de möjligheter som datorer också har. Till det
ska läggas den stora utbredningen av surfplattor som iPad, vilka har samma gräns-
snitt som pekskärmsmobiler, men större skärm och ingen talfunktion.

Tillgång

Den totala tillgången till en mobil telefon ligger sedan några år tillbaka runt 94-95
procent, vilket tycks vara en mättnadspunkt vad gäller innehav av denna medieteknik
(se bokens inledningskapitel). Inte heller sker det några stora förändringar vad det
gäller vilken typ av abonnemang man har (tabell 1). Andelen som har kontantkort
minskar något, men det rör sig om mycket små förändringar om man ser till alla
användare. Och det är de allra yngsta och de allra äldsta som står för denna förändring:
ser man till 16-19-åringarna och 76-85-åringarna ser man en tydlig minskning till
förmån för fasta abonnemang (i dessa grupper är inte tjänstemobil särskilt vanligt
av naturliga skäl).

Tabell 1	 Fördelning av olika typer av abonnemang bland mobilinnehavare,
fördelat på kön och ålder 2011 med 2010 års siffror i parentes
(procent)

						 Ålder

	 Kvinna	 Man	 15-19	 20-24	 25-29	 30-39	 40-49	 50-59	 60-75	 76-85	 Alla

Kontantkort	 34(41)	 33(31)	 37(47)	 31(30)	 26(24)	 19(19)	 27(28)	 27(33)	 43(47)	 54(60)	 33(36)
Abonnemang	 56(55)	 51(54)	 64(55)	 73(60)	 66(71)	 67(66)	 57(57)	 (54)47	 47(48)	 26(45)	 54(54)
Tjänste	 17(17)	 31(33)	 2(1)	 5(7)	 19(20)	 29(38)	 40(35)	 43(40)	 13(17)	 2(0)	 23(25)

Antal svar	 823	 737	 83	 75	 88	 214	 267	 259	 448	 125	 1559

Kommentar: Frågan lyder: ”Har du en egen mobiltelefon?”, med svarsalternativen ”Ja: med
kontantkort”, ”Ja: med abonnemang”, ”Ja: I tjänsten/arbetet”, och ”Nej”.
Källa: Den nationella SOM-undersökningen 2011 och 2010.

Ser man till skillnader mellan könen kan man konstatera att den snedfördelning som
tidigare funnits jämnats ut vad gäller kontantkortsinnehav. Bland kvinnor har det
tidigare varit betydligt vanligare med kontantkort än bland män. Den skillnaden har
i det närmaste helt försvunnit. Vad som består är dock den skillnad som sedan länge
funnits vad gäller tillgång till tjänstemobil. Här är det dubbelt så många män som
har denna arbetsförmån. När SOM-undersökningarna började mäta denna typ av
mobilinnehav var skillnaderna större. I 2003 års SOM-undersökning var det närmare
tre gånger fler män som hade tjänstemobil. Sedan ett par år har glappet minskat

Mobilanvändning och nya medier

461

till hälften, men som kan utläsas ur figur 1 är det inte fråga om några dramatiska
brytpunkter, utan snarare ett långsamt närmande mellan könen i detta avseende.

Figur 1	 Tillgång till tjänstemobil bland kvinnor och män 2003-2011 (procent)

Kommentar: Frågan lyder: ”Har du en egen mobiltelefon?”, med svarsalternativet ”Ja: I tjänsten/
arbetet”
Källa: Den nationella SOM-undersökningen 2003-2011.

Sedan ett par år kartlägger SOM-undersökningarna även tillgång till pekskärms
mobiler eller smartphones. Även här kan man utläsa könsskillnader (tabell 2).
Dock inte bland de yngre. Bryter man ut de tre olika generationerna 1930-talis-
ter, 1950-talister och 1980-talister, så kan man se att det endast är i de två äldre
generationerna som männen dominerar med sitt innehav av dessa mer avancerade
mobiler. Detta resultat är mycket likt resultatet i förra årets SOM-undersökning
vad gäller ungdomarna, men det kan noteras att en del män bland 1930-talisterna
har skaffat sig pekskärmsmobiler.

Tabell 2	 Innehav av smartphones / pekskärmsmobiler uppdelat på kön och
generation (procent)

	 1980-talister	 1950-talister	 1930-talister	 Total

Kvinna	 66 (35)	 23 (7)	 0 (4)	 30 (17)
Man	 68 (38)	 37 (24)	 11 (0)	 39 (23)
Alla	 67 (36)	 39 (16)	 5 (2)	 20 (20)

Antal svar	 123 (111)	 198 (205)	 108 (108)	 1544

Kommentar: Frågan lyder: ”Har du en så kallad smartphone / pekskärmsmobil?”
Källa: Den nationella SOM-undersökningen 2011 (2010 års siffror inom parentes).

0

5

10

15

20

25

30

35

2003 2004 2005 2006 2007 2008 2009 2010 2011

Kvinnor
Män

Göran Bolin

462

Vad gäller tillgång till pekskärmsmobiler är det fler män än kvinnor som har tillgång:
40 procent av männen jämfört med 35 procent av kvinnorna. Det är också tydligt
att det är de som har tjänstemobil som är överrepresenterade vad gäller tillgång till
pekskärmsmobil. Här är det 60 procent av tjänstemobilinnehavarna som har denna
mer avancerade mobil, att jämföra med 38 procent av samtliga mobilinnehavare.
En intressant iakttagelse som kan göras är dock att det är kvinnorna bland tjänste-
mobilsinnehavarna som i högre grad har tjänstesmartphones: 65 procent kvinnor,
jämfört med 57 procent av männen.

Föga förvånande är dock att det är de yngre under 40 år som har störst tillgång
till smartphones. Här är penetrationen mellan 63 och 68 procent beroende på exakt
vilka åldersegment man tittar på. Därefter dalar det snabbt, och av tabell 2 framgår
det att det är 15 procent av 60-75-åringarna och 2 procent av 76-85-åringarna som
har tillgång till pekskärmsmobil.

Fast telefoni under utfasning

Utfasningen av den fasta telefonin fortskrider i jämn takt, och har så gjort sedan
millenieskiftet. Allt färre ungdomar skaffar fast telefoni när de flyttar hemifrån, vilket
tydligt framgår av figur 2. Fortfarande är tillgången till fast telefoni i det närmaste
heltäckande för de äldsta, liksom den är fortsatt mycket hög för de allra yngsta, dvs.
de i de sena tonåren som fortfarande bor hemma. Men för 20-24-åringarna, och
framför allt 25-29-åringarna är avsaknad av fast telefoni det dominerande mönstret
– ett mönster man dessutom tar med sig uppåt i åldrarna.

Figur 2	 Avsaknad av fast telefoni i olika åldersgrupper 2002-2011 (procent)

År 2002

År 2004

År 2006

År 2008
År 2010

0%

10%

20%

30%

40%

50%

60%

70%

16-19
år

20-24
år

25-29
år

30-39
år

40-49
år

50-59
år

60-75
år

76-85
år

År 2002

År 2003

År 2004

År 2005

År 2006

År 2007

År 2008

År 2009

År 2010

År 2011

Kommentar: Frågan lyder: ”Vilka typer av medieteknik har du för närvarande tillgång till i ditt
hushåll?” Med svarsalternativet ”Telefon (fast anslutning)”.
Källa: De nationella SOM-undersökningarna 2002-2011.

Mobilanvändning och nya medier

463

Vi kan förvänta oss att även de allra äldsta kommer att få minskad tillgång till fast
telefoni i framtiden. Detta beror dock mindre på aktiva val av mobiltelefon, och mer
på att TeliaSonera sedan 2009 successivt lägger ner det fasta telefonnätet. Ännu så
länge har utfasningen endast genomförts i ett mindre antal geografiskt stora, men
glest befolkade områden, vilket gör att det ännu inte ger något utslag i statistiken
(se även PTS 2012). Fortsatt är det huvudsakligen ålder som avgör om man har
eller inte har tillgång till fast telefoni. Med tanke på TeliaSoneras utfasning kan vi
dock förvänta oss att större andelar av de äldre kommer att tvingas byta till mobil
telefoni eller IP-telefoni.

Mobilens funktioner och applikationer

De allt annat överskuggande användningsområdena för mobilen är att ringa/ta
emot samtal och skicka/ta emot SMS-meddelanden. Särskilt för de två äldre gene-
rationerna, och särskilt om man tittar på användning på daglig basis, som i tabell 3.

Tabell 3	 Daglig användning av vanliga mobilfunktioner, efter generation 2011
(procent bland mobilinnehavare)

	 Samtal	 SMS	 MMS	 n

1930-talist	 39 (33)	 9 (9)	 0 (2)	 96-98
1950-talist	 81 (73)	 42 (40)	 6 (3)	 187-189
1980-talist	 83 (85)	 83 (81)	 10 (5)	 117-119

Samtliga åldrar	 73 (68)	 54 (48)	 7 (5)	 1554-1523

Kommentar: Frågan lyder: ”Hur ofta brukar du använda mobiltelefon till följande?”
Källa: Den nationella SOM-undersökningen 2011 (2010 års siffror inom parentes). Generationerna
bygger på personer födda 1931-7, 1951-7 och 1981-7.

Som framgår av tabell 3 har det inte skett några större förändringar jämfört med
tidigare år vad gäller de vanligaste användningsområdena för mobilen. En svag
ökning har skett över hela linjen, men totalt sett är det marginella skillnader. Här
tycks det som om användningen funnit sin form och sin nivå vad gäller ringande,
SMSande och skickande av bilder, oavsett generation.

För den allra äldsta generationen är också mobilen främst en mobil telefon, ett
medium för interpersonell muntlig kommunikation på distans. Visserligen är det
en mindre grupp 1930-talister som använder SMS-funktionen på daglig basis, men
övriga funktioner använder man mer sällan eller aldrig. Den enda generation som
upparbetat dagliga rutiner för att söka information, engagera sig i sociala nätverksme-
dier, surfa och ta del av nyheter, är 1980-talisterna, vilket framgår av tabell 4 nedan.
Det är också i denna generation som tillgången till pekskärmsmobiler är som störst.

Göran Bolin

464

Om det råder stabilitet vad gäller det vanligaste funktionerna så sker det desto mer
vad gäller de applikationer som utvecklats med de nya smarta telefonerna. Här har
användningen förändrats relativt kraftigt jämfört med föregående år, vilket framgår
av tabell 4 nedan.

Tabell 4	 Daglig användning av nyare mobilfunktioner, efter generation 2011
(procent bland mobilinnehavare)

		 Sociala			 TV/		 Geo-
	 e-post	 medier	 Info	 Surfa	 video	 Nyheter	 tagga	 n

1930-talist	 2(1)	 0(0)	 2(1)	 2	 2(1)	 6(2)	 1	 96-98
1950-talist	 17(10)	 5(1)	 6(3)	 12	 2(1)	 8(4)	 1	 187-189
1980-talist	 33(12)	 51(18)	 33(14)	 55	 13(4)	 34(12)	 4	 117-119

Samtliga
åldrar	 21(10)	 19(7)	 15(5)	 28	 5(2)	 16(5)	 2	 1523-1524

Kommentar: Frågan lyder: ”Hur ofta brukar du använda mobiltelefon till följande?” Att ”geotagga”
innebär att via mobilens GPS-system ange var man befinnerr sig.
Källa: Den nationella SOM-undersökningen 2011 (2010 års siffror inom parentes).

Av tabell 4 framgår föga förvånande att den yngsta generationen är den som är
mest aktiv vad gäller att utnyttja funktioner och applikationer utöver att samtala
och skicka och ta emot SMS. Det är också den generation som ökat sin användning
mest när man jämför olika åldersgenerationer, och det är dessa personer som drar
upp medelvärdet. Att skilja ut den generationsanvändning som kan kopplas till
pekskärmsmobiler låter sig inte göra på grund av att grupperna blir för små. Dock
kan man skilja ut användningsmönstren för dem som använder smartphones från
övriga mobilinnehavare rent allmänt.

Tabell 5	 Daglig användning av olika mobilfunktioner, uppdelat på
pekskärmsmobilinnehavare och övriga mobilinnehavare 2011
(procent)

		 Sociala			 TV/		 Geo-
	 e-post	 medier	 Info	 Surfa	 video	 Nyheter	 tagga	 n

Mobil	 7	 4	 4	 6	 2	 3	 0	 836

Pekskärmsmobil	 44	 43	 32	 60	 10	 35	 4	 572

Källa: Den nationella SOM-undersökningen 2011.

Mobilanvändning och nya medier

465

Av tabell 5 framgår tydligt skillnaderna i användningsmönster mellan de som har
respektive de som inte har en smartphone. Dessa skillnader har fördjupats sedan
förra årets mätning. Huruvida detta ska tolkas som att tekniken i sig uppmuntrar
till ökad användning av dessa funktioner, eller om det är de som vill ägna sig åt
dessa funktioner som skaffar sig en smartphone, är inte möjligt att avgöra utifrån
SOM-undersökningen. Skillnaderna är dock i alla avseenden slående.

Liksom vid föregående års mätningar kan det dock vara på sin plats att påpeka att
vissa applikationer är sällananvändningsfunktioner, t.ex. att titta på rörliga bilder. Ser
man till veckobaserad användning bland dem som ser på YouTube, SVT Play och
TV4 Play och andra plattformar för förmedling av videoklipp och tv-program, så
ökar utnyttjandegraden. För rörlig bild är det 33 procent som ser klipp åtminstone
någon gång i veckan eller oftare bland smartphoneinnehavarna, medan motsvarande
siffra för övriga mobilanvändare är fem (5) procent. Det innebär en ökning jämfört
med förra året, då ”endast” 23 procent av smartphoneinnehavarna såg rörlig bild,
medan övriga mobilinnehavare var i stort sett detsamma som i 2011 års SOM-
undersökning.

Tre mobilgenerationer

I de senaste årens SOM-rapporter har de tre generationer som stått i fokus i det
ovanstående följts vad gäller tre användningsområden: att ringa/ta emot samtal, att
skicka/ta emot textmeddelanden (SMS) och att skicka/ta emot bilder (MMS). Tanken
har varit att se hur de tre generationerna utvecklar sina förhållningssätt till dessa tre
dimensioner av användning. Även i år redovisar vi dessa mönster i figur 3 nedan.

Figur 3	 Ringande, SMSande och MMSande 2003-2011 (procent bland
mobilinnehavare)

Kommentar: Användning här definierad som användning över huvud taget.
Källa: De nationella SOM-undersökningarna 2003-2011.

0
10
20
30
40
50
60
70
80
90

100

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

aSMMaSMSagniR

80-talist

50-talist

30-talist

Göran Bolin

466

Som framgår av figur 3 följer trenderna samma mönster. De senaste åren använder
alla som har en mobil den åtminstone till att ringa och ta emot samtal i. Detta
kanske är en självklarhet, men då ska man betänka att det i den äldsta generationen,
de som är födda under början och mitten av 1930-talet, i mätperiodens början var
en tredjedel av innehavarna som aldrig vare sig ringde eller tog emot samtal i sina
mobiler, trots att de hade tillgång till en. Idag är det så att alla som har en mobil
också använder den. Dock skiljer denna användning i intensitet, som vi kunde
konstatera i tabell 3 ovan, när man ser till daglig användning. Där är fortfarande
den äldsta generationen sparsam i sin användning.

Det är också så att 1950-talisterna har ”kommit ikapp” de yngsta vad gäller att
utnyttja SMS-funktionen, medan det är ungefär hälften av dem som är födda på
1930-talet som aldrig skickar några textmeddelanden. Och här tycks anammandet
ha stannat på denna nivå. Sannolikt kommer denna generations användning av
mobilen att kännetecknas av att använda mobilen för att prata i. För 1950-talisterna
gäller också att även om de skickar textmeddelanden, så sker det i betydligt mindre
omfattning än vad som gäller för 1980-talisterna.

Slutligen, om vi ser utnyttjande av MMS-funktionen så har 1950-talisterna ökat
sin användning och närmat sig de yngsta, medan 1930-talisterna fortsatt ligger på
en låg nivå. Sannolikt är det smartphoneinnehavarna i denna generation som står
för den ökningen.

Nya medier eller naturliga medier?

För att återknyta till resonemangen kring vad som är nya medier i kapitlets inled-
ning, kan man konstatera att de personer som uppfattar medier som nya också
kommer att se det nya an med avvaktan. Den äldsta generation som analyserats i
denna artikel – 1930-talisterna eller de som vid fältarbetet var mellan 74-80 år – har
visserligen anammat den nya tekniken mobiltelefoni, men använder i huvudsak de
applikationer som mest påminner om dess föregångare – den fasta telefonen. Således
används mobilen främst för samtal, även om man i viss mån även utnyttjar SMS.
Övriga funktioner utnyttjas mycket sparsamt.

För den yngsta generationen (vid fältarbetet mellan 24-30 år), där mobilen som
teknik alltid funnits och dess applikationer uppfattas som en naturlig del av en
överdådig mediemeny anammas mobilens olika applikationer med större naturlig-
het, och är snarare avhängig kontextuella faktorer, såsom var man befinner sig, i
sällskap av vilka, och i vilket socialt sammanhang. Skillnaderna i användning av
e-post, internet-surf och användning av sociala nätverkstjänster mellan dessa båda
generationer är slående, där det är mycket få i den äldsta generationen som använ-
der tjänsterna över huvud taget, medan många i den yngsta generationen utnyttjar
möjligheterna till denna form av kommunikation på daglig basis.

En intressant mellanställning har 1950-talisterna, där man vad gäller SMS, MMS
och e-post lägger sig på en mellannivå i användning sett på daglig basis. Men för

Mobilanvändning och nya medier

467

de nyare applikationerna är det tydligt att dessa inte faller in lika naturligt i medie-
beteendet som för den yngsta generationen. Här är det spännande att fortsatt följa
utvecklingen, och se om denna skillnad kommer att jämnas ut eller bestå – något
som kommande SOM-undersökningar får utvisa i framtiden.

Referenser

Bolin, Göran & Oscar Westlund (2009): “Mobile Generations. The Role of the
Mobile in the Shaping of Swedish Media Generations”, i International Journal
of Communication, vol. 3: 108-124.

Burnett, Judith (2010): Generations. The Time Machine in Theory and Practice,
Farnham: Ashgate.

Colombo, Fausto & Leopoldina Fortunati (red) (2011): Broadband Society and
Generational Changes, Frankfurt am Main: Peter Lang.

Flew, Terry (2005): New Media: An Introduction, Melbourne: Oxford University Press.
Manovich, Lev (2003): “New Media From Borges to HTML”, i Noah Wardrip-Fruin &

Nick Montfort (red): The New Media Reader, Cambridge, MA: MIT Press, s. 13-25.
Marvin, Carolyn (1988): When Old Technologies Were New. Thinking about Electric

Communication in the Late Nineteenth Century, New York: Oxford University Press.
PTS (2012): Tillgången till telefoni, (PTS-ER-2012:6) Stockholm: Post- och Tele-

styrelsen.

Användning av mobilen för information och kommunikation

469
Westlund, O (2012) Användning av mobilen för information och kommunikation i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Användning av mobilen för information
och kommunikation

Oscar Westlund

Mobiltelefonens roll i svenskarnas vardagsliv har förändrats avsevärt under senare
år. Detta framgår tydligt i 2011 års Riks-SOM undersökning genom att

det numera är en relativt stor andel svenskar som regelbundet använder denna för
internet, sociala medier, ta del av nyheter, söka information o.s.v. Mobiltelefonen
användes under 1990-talet framförallt till interpersonell kommunikation via tele-
fonsamtal och SMS, men under 2000-talet har denna successivt kommit att bli ett
konvergent multimedium som möjliggör såväl andra former av kommunikation som
olika sorters inhämtning och spridning av information. Genom denna expansion av
funktionell kapacitet, tillsammans med nya användningsbeteenden, har det blivit allt
rimligare att släppa taget om ändelsen telefon (Westlund, 2008). Mobilen kan sägas
vara den informations- och kommunikationsteknologi (IKT) som bäst lämpar sig
för det nutida vardagslivets höga grad av mobilitet (se t.ex. Elliott & Urry, 2010).
Mobilen är en viktig del av de medieliv som vuxit fram där olika IKT utgör en
naturlig del av vardagslivet (Deuze, 2011), och där det etablerats ett förgivettagande
av att kunna kommunicera och hålla sig uppdaterad via mobilen (Ling, 2012). Att
dagens mobiler i princip utgör mindre, portabla och personliga datorer bär med sig
många förändringar för dagens svenskar. Dessa förändringar har vi ännu endast sett
början av, och är av både positiv och negativ karaktär. Tveklöst sker ett större skifte
i medielandskapet mitt framför ögonen på oss. Det är ett skifte som innebär att
olika grupper av svenskar i varierande utsträckning håller på att utveckla medie- och
nyhetsvanor som skiljer sig jämfört med tidigare vad gäller såväl innehåll som tid
och rum. Detta kapitel avser dels belysa det generella utvecklingsmönstret över tid
i användning av mobilen för internetbaserad information och kommunikation, dels
analysera olika gruppers med fokus på vardagliga praktiker. Mer specifikt fokuserar
analysen hur mobilen används för internet, nyheter, sociala medier, söka informa-
tion, e-post samt internetbaserade videotjänster.

Ett massivt genombrott för mobilen som multimedium

Inom telekomindustrin och den tekniskt inriktade mobilforskningen har det allse-
dan 1990-talet arbetats mot att mobilen skall kunna användas för internetbaserad
information och kommunikation. Det har sedan millennieskiftet varit möjligt att
tillgå internetbaserad information via mobiler, en möjlighet som med åren blivit
alltmer utvecklad. Under många år fanns det i de flesta länder en påtaglig diskre-

Oscar Westlund

470

pans mellan innehav av mobiler med funktioner för internet och användningen av
dessa (Goméz-Barosso et.al., 2010). Denna diskrepans mellan vision och verklighet
har bottnat i att det krävs mer än innehav av en mobil kapabel till användning av
internet för att folk ska använda den för detta. Sedan omkring 2008-2009 har det
noterats en tilltagande användning i flera länder (Horrigan, 2009), däribland Sve-
rige (Westlund, 2011a). Exempelvis visade en internationell komparativ studie som
genomfördes under 2010 att det var endast i Polen och Portugal (bland studiens 16
länder runtom i världen) som andelen användare av internet via mobilen understeg
20 procent (Lebo, 2012).

Under tiden före pekskärmsmobiler med appar fanns att tillgå, vilka vanligen
kallas för smartphones, så var andelen användare av internet och nyheter i mobilen
i princip på samma nivå (Bohlin & Westlund, 2008). Detta hänger samman med
att nyhetsmedier har satsat en del resurser på utveckling av mobila nyhetssidor
(Westlund, 2011b). Denna utveckling har sedan fortsatt, vilket framgår av undersök-
ningar kring utbudet av nyhetssajter och appar för mobiler i såväl Sverige (Eriksson
& Tomic, 2011), England (Nel & Westlund, 2012), som en bredare internationell
kontext (Goggin, 2010). Det är också tydligt att användningen av nyheter i mobilen
har tilltagit om man exempelvis ser till olika amerikanska studier som genomförts
(Rosenstiel et.al, 2011; Chyi & Chadha, 2011). En klar styrka med de årliga Riks-
SOM undersökningarna är att dessa, till skillnad från merparten internationella
studier, möjliggör analyser av mönster över tid.

När frågan om användning av internet i mobilen ställdes för första gången år 2003
var den totala andelen svenskar som överhuvudtaget nyttjade internet i mobilen
endast sex procent (någon gång i månaden eller oftare). Andelen ökade svagt påföl-
jande år men hade femdubblats till år 2009, ett år då 20 procent använde internet
i mobilen varje vecka. Nyhetsanvändning i mobilen kan nuförtiden ske på en rad
olika sätt. Mycket pekar mot att nyhetsanvändning i mobil i första hand sker i form
av nyhetssajter och nyhetsapplikationer utformade för mobilen. Emellertid kan
det också ske i form av RSS-flöden, podcasts, radio, liksom genom meddelanden i
form av såväl e-post, som SMS, MMS och tweets (meddelanden via mikrobloggen
Twitter). I 2011 års SOM-undersökning tillfrågades svenskarna om de tar del av
nyheter från radio-, tv-, morgon- och kvällspress i mobilen. Resultaten vittnar om att
man i något mindre utsträckning vänder sig till radio och tv i mobilen för nyheter
i jämförelse med morgon- och kvällspress. En förklaring hänger rimligen samman
med de olika gränssnitten och medieformerna. Tidningsföretagens nyhetssajter och
appar levererar framförallt textbaserade nyhetsartiklar, om än att initiativ så som
Göteborgs-Postens satsning på röstsyntes skall tillkännages, då denna har möjliggjort
lyssnande till artiklar. För tv- och radioaktörerna är nyhetspubliceringen däremot
framförallt inriktad på video respektive ljud. Förutsättningarna för att ta del av
nyheter i text, video och ljud skiljer sig åt, och mycket pekar mot att textorienterad
nyhetsanvändning i mobilen passar bra för snabba uppdateringar i vad man kan kalla
för vardagslivets springor (se t.ex. Dimmick et.al, 2011). I det följande analyseras

Användning av mobilen för information och kommunikation

471

den stigande veckovisa och dagliga användningen av internet och nyheter i mobilen
som skett från 2005 till 2011.

De generella resultaten från SOM-undersökningarna redovisas i figur 1. Vad
gäller nyhetsanvändning i mobilen så var den totala andelen användare i Sverige
sju procent år 2005, och sedan dess har det skett en kontinuerlig ökning. Denna
ökning var inledningsvis ganska blygsam, men har under senare tid blivit alltmer
kraftfull, när det gäller såväl användning av nyheter som internet i mobilen. Det
skall noteras att det samtidigt skedde en intensifiering av användningen, vilket
handlar om att bland faktiska användare så ökade frekvensen i användningen. Under
2011 skedde ett markant genombrott jämfört med tidigare år, ett år då den totala
andelen användare av internet i mobilen nådde 44 procent och motsvarande siffra
för nyheter i mobilen var 37 procent. Det skall betonas att under senare år har det
visat sig bland de som faktiskt använder mobilen för internet och nyheter så gör
merparten så på daglig basis. Detta vittnar om att nya funktioner i mobilen vunnit
kraft i svenskarnas vardagsliv.

Figur 1	 Allmänhetens regelbundna användning av internet och nyheter i
mobilen 2005-2011 (procent)

0

5

10

15

20

25

30

2005 2006 2007 2008 2009 2010 2011

Internet (dag)

Nyheter (dag)
Nyheter (vecka)
Internet (vecka)

Antal svar: Basen av totalt antal svarande har varierat mellan 1 685-1 775 för de olika frågorna
och åren.

Kommentar: Frågan lyder: ”Hur ofta brukar du använda mobiltelefon till följande?” och innehål-
ler flera alternativ för olika funktioner. Total avser samtliga svenskar i åldern 16-85 år för åren
2009-2011. För åren 2005-2008 undersöktes även 15-åringar. Mobilfrågans formulering är ”Hur
ofta brukar du använda din mobil till följande” och här redovisas svarsalternativen ”internet” och
”nyheter”. Under åren 2005-2010 användes svarsalternativet ”nyhetstjänster”, vilket kan ha tolkats
något annorlunda av somliga svaranden och därför påverkat resultatet. Notera att frågan om mobilt
internet inte ställdes år 2006 och 2010 och att dessa siffror därför utgör estimeringar.

Källa: De nationella SOM undersökningarna 2005-2011

Oscar Westlund

472

Från figur 1 framgår också att den veckovisa användningen av internet i mobilen stigit
med några procentenheter per år sedan 2008, medan den dagliga användningen har
ökat rejält sedan 2009. 2011 använde drygt var fjärde svensk sin mobil till internet
på en daglig basis, och ytterligare var tionde svensk gjorde så varje vecka. Detta
vittnar om att en ökande andel svenskar kan sägas vara ständigt uppkopplade via
sina mobiler. När vi ser till nyhetsanvändning via mobilen så har utvecklingen gått
något långsammare fram jämfört med internet i mobilen, och det rejäla genombrottet
skedde först under 2011. Detta år är det 15 procent av svenskarna som tar del av
nyheter i mobilen på daglig basis, och ytterligare 13 procent är veckovisa användare.

Information och kommunikation via mobilen i vardagslivet

Under 2010 och 2011 har det inom ramen för SOM-enkäten också undersökts hur
svenskarna använder mobilen för andra internetbaserade funktioner. Kommunika-
tion via samtal, SMS och MMS har sedan länge en etablerad i svenskarnas vardagsliv
(Bolin, 2011), och användningen av dessa funktioner har fortfarande en generellt sett
högre spridning jämfört med de internetbaserade funktionerna (Westlund, 2011a).
Internationella studier pekar mot att såväl kommunikationsfunktioner som sociala
medier och e-post har etablerat sig i Nordamerika, Japan och flera europeiska länder
(Radwanick & Aquino, 2012). Utöver nyheter har även informationsfunktioner
så som söktjänster ökat rejält, i synnerhet när det gäller att söka information om
detaljhandel (Radwanick & Lipsman, 2012).

Tidigare analyser av såväl kvalitativ (Westlund et.al, 2011) som kvantitativ
art (Westlund & Bjur, 2011) har visat en sorts tudelning mellan användning av
traditionella funktioner för interpersonell kommunikation (röstsamtal och SMS)
och framväxande funktioner (t.ex. internet och att producera och se videos). En
s.k. faktoranalys utifrån 2011 års Riks-SOM undersökning bekräftar att dessa två
dimensioner återfinns även i detta datamaterial. Användningen av funktionerna
för interpersonell kommunikation kan sägas hänga samman som ett sorts baspaket,
medan användningen av de internetbaserade funktionerna utgör en sorts påbyggnad.
Kopplingen mellan funktionerna i denna dimension handlar om att användare av en
funktion troligen också använder någon eller några av de övriga. I det följande görs
därför en fördjupande och jämförande analys kring svenskarnas dagliga användning
av några sådana internetbaserade funktioner för information och kommunikation
under 2010 och 2011. Daglig användning ger uttryck för beteenden som är starkt
införlivade i vardagslivets praktiker. Det skall noteras att frekvensen i detta mått är
högre än de mått som vanligen används när man talar om regelbunden användning
av olika traditionella massmedier.

Kommunikationsfunktionerna inkluderar här e-post och sociala medier (t.ex.
Facebook och Twitter), medan informationsfunktionerna omfattar nyheter och infor-
mationssökning, men även mer förströelseorienterad användning av internetbaserade
tv- och videotjänster (t.ex. SVT Play eller Youtube). Samtliga av dessa funktioner

Användning av mobilen för information och kommunikation

473

kännetecknas också av en relativt bred användning via dator, i synnerhet e-post och
informationssökning (Bergström, 2011). I tabell 1 analyseras användning av dessa
funktioner i olika grupper, utifrån kriterier som tidigare visat sig betydelsefulla när
det gäller mobilanvändning (Westlund, 2008; 2011a).

Som förväntat finns markanta skillnader mellan såväl 2010 och 2011, som mellan
olika typer av funktioner, liksom mellan olika grupper. Inledningsvis kan vi konstatera
att det för e-post och tv/video skett en skett en fördubblad användning, för nyheter
och sociala medier en tredubbling, medan det för informationssök skett en ökning
från fem till arton procent. Kommunikationsaktiviteterna är något mer utbredda,
då drygt var femte svensk dagligen använder e-post och/eller sociala medier via sin
mobil. Det är värt att notera att denna dagliga användning omfattar även helgen,
vilket kan tolkas som att såväl privat- som arbetsrelaterad kommunikation är djupt
inbäddade i vardagslivets rutiner. Andelen dagliga användare av nyheter och infor-
mationssökning är endast något lägre, medan siffrorna för tv/video visar att sådan
användning i begränsad utsträckning sker på en daglig basis.

Vad gäller användningsmönstren i olika grupper var det under 2010 nästan
genomgående så att andelen män som använde mobilen för dessa funktioner var
dubbelt så stor som andelen kvinnor. Detta gällde även när man såg till veckovis
användning och total andel användare. Endast sociala medier utgjorde ett undantag.
Dessa mönster återfinns inte i 2011 års undersökning. Andelen män är visserligen
något större än andelen kvinnor för nyheter, tv/video och e-post, men för infor-
mationssökning är andelarna användare lika stora och vad gäller sociala medier så
är det numera flera kvinnor än män som gör detta varje dag. En möjlig tolkning
är att sociala medier fungerar som en inkörsport till regelbunden användning av
internetbaserade funktioner, vilket ligger i linje med slutsatsen att användningen av
dessa funktioner faller inom en större och gemensam dimension.

Två åldersgrupper framstår som markant mer flitiga användare än övriga, under
såväl 2010 som 2011, nämligen 16-29 åringar och 30-49 åringar. 2011 var använd-
ningen i princip på samma nivå i dessa grupper när det gäller nyhetsanvändning och
e-post, men för övriga var andelen användare bland 16-29- åringar klart större. Det
är anmärkningsvärt att andelen ungdomar och unga vuxna som dagligen använder
sociala medier i mobilen ökat från 20 till 46 procent, vilket alltså innebär att närapå
hälften av dessa svenskar kan sägas vara ständigt uppkopplade mot sociala nätverks-
sajter så som Facebook eller Twitter via sina mobiler. Användningen av sociala medier,
och de övriga funktionerna, är klart mer begränsad bland 50-64 åringar och 65-85
åringar. Det skall dock noteras att e-postfunktionen fått fotfäste i vardagen hos drygt
var femte 50-64 åring, som ännu är i yrkesverksam ålder, medan endast sex procent
av 65-85 åringar dagligen gör så.

Oscar Westlund

474

Tabell 1	 Daglig användning av mobil för information och kommunikation
2010-2011 (procent)

	 	Information	 		 	 Kommunikation

					 		 Sociala
	 Nyheter	 Sök		 tv/video	 medier	 E-post

	 2010	 2011	 2010	 2011	 2010	 2011	 2010	 2011	 2010	 2011

Allmänheten	 5	 15	 5	 18	 2	 5	 6	 18	 9	 20

Kön
Man	 7	 17	 7	 14	 3	 7	 6	 15	 11	 23
Kvinna	 2	 13	 3	 14	 1	 3	 6	 21	 6	 18

Ålder
16-29 år	 10	 25	 10	 31	 5	 16	 20	 46	 9	 28
30-49 år	 5	 24	 7	 20	 1	 5	 9	 28	 15	 30
50-64 år	 3	 8	 4	 8	 1	 1	 1	 6	 10	 18
65-85 år	 1	 4	 0	 3	 1	 1	 0	 1	 1	 6

Utbildning
Låg	 1	 7	 1	 5	 0	 2	 2	 6	 2	 7
Medellåg	 3	 15	 4	 15	 2	 8	 8	 23	 6	 18
Medelhög	 7	 17	 7	 16	 2	 5	 8	 21	 13	 23
Hög	 7	 21	 8	 20	 1	 3	 7	 20	 16	 32

Betalform
Privat kontantkort	 2	 6	 1	 6	 1	 4	 3	 9	 3	 9
Privat abonnemang	 6	 20	 7	 19	 2	 6	 9	 25	 10	 23
I tjänsten	 9	 23	 10	 19	 2	 4	 6	 19	 23	 42

Har smartphone
Ja	 19	 34	 20	 31	 4	 10	 25	 42	 34	 43
Nej	 1	 1	 2	 9	 1	 2	 2	 3	 3	 7

Antal svar: Basen av totalt antal svarande var 1 653 år 2010 och 1 563 år 2011.

Kommentar: Frågan lyder: ”Hur ofta brukar du använda mobiltelefon till följande?” och innehåller
flera alternativ för olika funktioner.

Källa: De nationella SOM-undersökningarna 2010 och 2011

När det kommer till skillnader beroende på utbildningsnivå framgår det, i enlighet
med undersökningarna tidigare år, att svenskar med lägst utbildningsnivå (d.v.s.
grundskola) i avsevärt lägre utsträckning använder mobilen för dessa syften, medan
användningsnivån är tämligen likartad bland övriga.

Vad avser typ av abonnemang så har användning av internet och nyheter i mobi-
len under flera år varit lägre bland personer med kontantkort i jämförelse med

Användning av mobilen för information och kommunikation

475

abonnemangsinnehavare. Skillnaden blev särskilt markant under 2010 jämfört
med tidigare år, troligtvis som en följd av att alltfler av de som faktiskt vill använda
internetrelaterade tjänster i mobilen har införskaffat ett abonnemang med fast pris
(Westlund, 2011a). När vi ser till situationen för 2011 så återfinns mönstret att
kontankortstinnehavare använder sin mobil för dessa funktioner påtagligt mindre
än abonnemangsinnehavare, om än att den procentuella ökningen definitivt är
omfattande. När det kommer till skillnader i användning bland privata- och tjäns-
teabonnemangsinnehavare så har det under 2011 skett ett trendbrott. Beträffande
sociala medier samt tv/video, som kan sägas vara orienterade mot den privata kom-
munikationssfären och förströelse, så är användningen numera något mer omfattande
bland privata abonnemangsinnehavare. För informationssök är användningen på
samma nivå, medan det för nyheter är kvarstår en något högre användning bland
företagsabonnenter. Det är endast för e-post som användningen fortsatt att vara i
princip dubbelt så stor bland företagsabonnenter (42%) jämfört med privatabon-
nenter (23%), vilket vittnar om att denna användning är starkt förknippad med
arbetet. Det är viktigt att notera att denna påtagliga användning av e-post i mobilen
alltså sker även under såväl vecko- som helgdagar.

Det kan vidare noteras att innehav av smartphone är den faktor som har den mest
differentierande rollen för användning. Begreppet smartphone används vanligen i
folkmun och marknadsföring, men är i grund och botten såväl otydligt som för-
änderligt. På en grundläggande nivå kan en smartphone sägas vara en mobil som
är utvecklad för att fungera särskilt bra för internetrelaterad användning genom en
större pekskärm, har snabb processor och mjukvara för att hantera nedladdning, samt
möjliggör installation och användning av applikationer skräddarsydda för hantering
av information och kommunikation i mobilen. Sådana mobiler säljs vanligen med
ett abonnemang där abonnenten betalar ett fast pris för sin datatrafik i mobilen,
vilket tidigare studier pekat på spelar en viktig roll för att människor ska känna sig
bekväma med att använda mobilen flitigt för internet relaterade funktioner (Mitomo,
2007). En studie som genomfördes under 2011 pekade mot att drygt 42 procent av
den amerikanska befolkningen och cirka 44 procent i Frankrike, Tyskland, Italien,
Spanien och Storbritannien (EU5) hade en smartphone. Användningen av interne-
trelaterade tjänster med dessa var relativt hög (Radwanick & Aquino, 2012). Det
är emellertid komplext att ställa frågor om innehav av smartphone då inte alla har
en klar uppfattning om vad detta är för något. Under 2010 var det drygt var femte
svensk som uppgav att de hade en s.k. smartphone och motsvarande siffra för 2011
var 38 procent. Det handlar nästintill om en fördubbling i andelen innehavare av
smartphone mellan de två åren. Det skall noteras att nästintill sex av tio personer
hoppade över att svara på just denna fråga, vilket här tolkas som ett uttryck för att
de inte hade någon sådan. Givetvis skulle det kunna finnas undantag till detta som
handlar om individer som har en smartphone utan att veta om att den definieras
som sådan, vilket innebär att siffrorna förmodligen är något högre.

Oscar Westlund

476

Föregående års analys har visat att andelen användare av internetbaserade funktioner
i mobilen är klart högre bland innehavare av smartphone jämfört med icke-innehavare,
men att de mest markanta skillnaderna framgår när man ser till daglig användning.
Det kan konstateras att på det hela taget är det framförallt e-post och informations-
sökningar som används när det gäller internetbaserade tjänster för mobilen, följt
av nyheter och sociala medier. Skillnaden mellan användare av dessa funktioner
är att sociala medier är utbrett bland ungdomar och unga vuxna, medan nyheter
används i större omfattning bland medelålders, välutbildade och företagsabonnen-
ter. I övrigt känns föregående års mönster för användning av nyheter och internet
i mobilen igen vad gäller hur olika grupper av svenskar använder dessa funktioner.
När resultaten för 2011 jämförs med 2010 framgår det tydligt att andelen användare
ökat ordentligt bland innehavare av smartphone, om än inte riktigt lika mycket i
relativ bemärkelse som bland allmänheten. Detta handlar om att användningen
redan år 2010 var påtagligt mer utbredd bland innehavare av smartphone jämfört
med övriga, vilket den fortsätter att vara även år 2011. När man däremot ser till
användningen bland dem som inte har en smartphone kan det noteras att andelen
användare i princip är densamma 2011 som 2010 för nyheter, sociala medier och
tv/video. När det kommer till att söka information och att använda e-post har det
däremot skett en mer påtaglig ökning hos denna grupp.

Konklusion och framåtblick

Mobilen har under senare år transformerats från att vara en telefon som används
för interpersonell kommunikation till att bli en personlig och portabel apparat med
datoregenskaper. Resultaten som presenterats i denna artikel pekar mot att mobilen
som multimedium på allvar fått fotfäste i svenskarnas vardagsliv. Drygt var femte
svensk använder nuförtiden sin mobil dagligen till att söka information, använda
sociala medier och att kolla e-post. Skillnaderna mellan olika grupper är stora, men
trenden pekar genomgående mot att alltfler ökar sin användning av dessa funktioner,
vilket gäller även för nyhetsanvändning.

Med en bra mobil kan man idag göra i princip samma saker på internet som via en
dator, men också göra saker på andra sätt. Genom den snabba tillväxten av mobila
applikationer har det dessutom tillkommit åtskilliga andra möjliga användningsom-
råden, exempelvis personaliserade tjänster för information som utnyttjar mobilens
kamera och GPS. Eftersom mobilen är såväl personlig som portabel, och dessutom
kan användas oavsett tidpunkt och plats, finns stora förutsättningar för nya typer
av mönster i medieanvändningen. I ljuset av detta blir det allt viktigare att studera
hur svenskars användning av mobiler utvecklas över tid, inte minst i relation till
användning av andra medier. Mycket pekar mot att svenskarna i ökande grad blir
ständigt uppdaterade och uppkopplade genom kombinationer av dator, mobil och
medieplatta. För kvällspressen, till exempel, har andelen som regelbundet använder
dator och mobil mångfaldigats under 2011 (se Färdigh & Westlunds kapitel i denna

Användning av mobilen för information och kommunikation

477

volym). Att mobilen har skapat möjligheter till nya användningsområden innebär
att de beteenden som växer fram kan komma att såväl komplementera som ersätta
användningen av andra medier. Vilken kraft mobilen har i det avseendet varierar
tveklöst bland olika grupper, liksom att det förändras över tid. Genom kommande
SOM-undersökningar och framtida analyser kommer det att sättas fortsatt fokus
på att förstå huvuddragen i den påtagliga omvandling som sker i dagens Sverige
och dess föränderliga medielandskap.

Referenser

Bergström, A. (2011). ”Valår på nätet”, i S Holmberg, L Weibull & H Oscarsson
(Red), Lycksalighetens ö, SOM-institutet, Göteborgs universitet.

Bohlin, E. & Westlund, O. (2008). Explaining Mobile Internet Adoption and Use:
Results from a National Survey in Sweden, Paper presented at the 17th Biennial
ITS Conference, Montreal, Canada, June 24-27, 2008.

Bolin, G. (2011). ”Generationer av mobilbruk”, i S Holmberg, L Weibull & H
Oscarsson (Red), Lycksalighetens ö, SOM-institutet, Göteborgs universitet.

Chyi, H.I. & Chadha, M. (2011) News on new devices, Journalism Practice. (iFirst).
Deuze, M. (2011). “Media life”, Media Culture & Society, Vol. 33 (1), 137-148.
Dimmick, J. W., Feaster, J. C., & Hoplamazian, G. J. (2011). News in the interstices:

The niches of mobile media in space and time. New Media & Society 13(1): 23-39.
Elliott, A. & Urry, J. (2010). Mobile Lives. London: Routledge.
Eriksson, F. & Tomic, H. (2011). Nyheter i mobilen, en nyhet? En kartläggning av

svensk dagspress närvaro i mobila tjänster, Kandidatuppsats, Institutionen för
Journalistik, Medier och Kommunikation vid Göteborgs universitet (JMG).

Mitomo, H. (2007). Flat rate preference in mobile phone usage – a behavioural econo-
mics approach, RIDE-seminar at Chalmers University of Technology, May 2007.

Gómez-Barroso, J.L.,Compañó, R., Feijóo, C., Bacigalupo, M., Westlund, O.,
Ramos, S., Jaokar, A., Álvarez, F., De Waele., Mateos-Barrado, G & Concepción
García-Jiménez, M. (2010). Prospects of Mobile Search, European Commission,
JRC Scientific and Technical Reports, Institute for Prospective Technological
Studies (IPTS), EUR 24148 EN 2010.

Goggin, G. (2010). “The intimate turn of mobile news”, in G. Meikle & G. Redden
(eds) News online: transformations and continuities, London, Macmillan.

Horrigan, J. (2009). Wireless internet use. Washington: Pew Internet. Available from
http://pewInternet.org/~/media//Files/Reports/2009/Wireless-Internet-Use.pdf.

Lebo, H. (2012). World Internet Project – International Report, Third Edition,
USC Annenberg School Center for the Digital Future, University of Southern
California.

Ling, R. (2012). Taken for grantedness, MIT Press (Kommande).
Nel, F. & Westlund, O. (2012). The 4C´s of Mobile News – Channels, Conversa-

tion, Content and Commerce, Journalism Practice, Vol.6 (5). (iFirst).

Oscar Westlund

478

Radwanick, S. & Lipsman, A. (2012). U.S. Digital Future in Focus, ComScore,
Februari, 2012.

Radwanick, S. & Aquino, C. (2012). 2012 Mobile future in Focus, ComScore,
Februari, 2012.

Rosenstiel, T., Mitchell, A., Rainie, L. & Purcell, K. (2011). “Mobile news & paying
online”, Pew Research Center’s Project For Excellence in Journalism and Pew
Research Center’s Internet and American Life Project, in partnership with the
Knight Foundation, U.S.

Westlund, O. (2008). “From mobile phone to mobile device; news consumption
on the go”, Canadian Journal of Communication, Vol 33, 443-463.

Westlund, O. (2011a). ”Ständigt uppkopplad och uppdaterad”, i S Holmberg, L
Weibull & H Oscarsson (Red), Lycksalighetens ö, SOM-institutet, Göteborgs
universitet.

Westlund, O. (2011b). Cross-media News Work – Sensemaking of the Mobile
Media (R)evlution, JMG Book Series no. 64, Göteborgs universitet, Göteborg.

Westlund, O., Gómez-Barroso., J-L , Compañó, R and Feijóo, C. (2011). Explo-
ring the Logic of Mobile Search, Behaviour & Information Technology, Vol. 30
(5), 691-703.

Westlund, O. & Bjur, J. (2011). Mobile news life of young, Konferenspaper presen-
terat vid “Seamlessly Mobile” ICA Pre-Conference in Boston, United States,
25-26 maj 2011.

Internationellt
och globalt

Försvagat opinionsstöd för EU också i Sverige

481
Holmberg, S (2012) Försvagat opinionsstöd för EU också i Sverige i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Försvagat opinionsstöd för EU
också i Sverige

Sören Holmberg

Den europeiska skuldkrisen med tydligast verkan i eurozonens medelhavslän-
der har börjat tära på det svenska opinionsstödet för EU. Alla indikatorer

som SOM-institutet mäter pekar åt samma håll – ett kraftigt försvagat stöd för
euron som valuta, men också mer allmänt för det mesta som har att göra med den
Europeiska unionen. Efter att ha seglat i mycket tydlig medvind under de senaste
fem-sex åren vänder EU-opinionen klart nedåt och blir mer negativ under år 2011.
Andelen svarspersoner i SOM-undersökningen som anger att de i huvudsak är för
det svenska medlemskapet ökar från 39 till 53 procent mellan 2005 och 2010 för
att hösten 2011 gå ned till 46 procent; en minskning med hela 7 procentenheter
från rekordsiffran 2010 (se figur 1).1 En majoritet bland svenskar är inte längre
mentalt medlemmar av EU – de är inte i huvudsak för det svenska medlemskapet i
unionen. De flesta är istället emot (25 procent) eller har ingen åsikt (29 procent).

Opinionen för unionen är starkare när vi spetsar till problematiken och frågar om
Sverige bör lämna EU. På en sådan fråga är EU-stödet något starkare. En majoritet
om än nätt tycker det är ett dåligt förslag och vill att Sverige förblir medlem av EU
(50 procent). EU-motståndarna som vill att Sverige går ut ur unionen är 22 pro-
cent medan andelen med en ambivalent varken eller-åsikt är 28 procent. Men även
här har stödet för EU minskat – från 58 procent som var emot att Sverige lämnar
unionen 2010 till 50 procent 2011 – en nedgång på 8 procentenheter. Det är inte
i första hand de som vill lämna unionen som blivit fler (+3 procentenheter, från 19
procent 2010 till 22 procent 2011). Mest har andelen osäkra utan åsikt ökat från
23 till 28 procent.2

Jämfört med opinionsutvecklingen i övriga EU-länder har stödet för unionen
minskat något mindre i Sverige än i genomsnitt för EU27. På en mycket allmän fråga
om man har en positiv eller negativ bild av EU som ställs av Eurobarometern svarar
31 procent bland svenskar hösten 2011 att de har en mycket eller ganska positiv
bild, ned från 34 procent 2010. I hela EU är motsvarande resultat i genomsnitt
också 31 procent 2011, en minskning från 38 procent 2010.3 Om vi ser på rang-
ordningen hamnar Sverige numera mot mitten bland EU:s medlemsländer när det
gäller opinionsstöd för unionen. I Eurobarometerns mätning hösten 2011 placerar
sig Sverige på plats femton; fjorton länder uppvisar ett starkare stöd, däribland nätt
och jämnt Danmark, medan tolv länder har ett svagare stöd för EU, mest tydligt
Storbritannien i botten men också Finland. Bland de länder där EU-stödet minskat

Sören Holmberg

482

mest under krisåret 2011 återfinns Slovakien, Polen, Portugal, Belgien, Italien och
Irland. Stödet har också gått ned i problemfyllda länder som Grekland och Spa-
nien men inte lika mycket. Stödnivåerna var redan låga och under genomsnittet i
Grekland och Spanien år 2010.

Figur 1	 För eller emot det svenska medlemskapet i EU (procent)

Kommentar: Resultaten bygger på SOM-data. Enkätfrågan lyder: ”Vilken är Din åsikt om det
svenska medlemskapet i EU?” med svarsalternativen: ”I huvudsak för det svenska medlemska-
pet i EU; I huvudsak emot det svenska medlemskapet i EU; Har ingen bestämd åsikt i frågan.”
Procenten har beräknats bland personer som besvarat enkätfrågan.

Källa: De nationella SOM-undersökningarna 1991-2011

EU-opinionen i olika sociala och politiska grupper

De socioekonomiska åsiktsmönster som fanns i folkomröstningen 1994 kan fort-
farande i allt väsentligt spåras än idag. Opinionen har blivit mer positiv till EU i
alla grupper, men de gamla åsiktsskillnader som fanns 1994 har oftast inte suddats
bort (Gilljam och Holmberg m fl 1996). Precis som i folkomröstningen är det 2011
män, högre tjänstemän, högutbildade och storstadsbor som är mest för att Sverige
förblir medlem av EU. Svagast stöd för medlemskapet återfinns 2011 exakt som 1994
bland kvinnor, arbetare, lågutbildade och landsbygdsbor. Dock även bland dessa
grupper är det idag fler som stödjer medlemskapet än som vill att Sverige lämnar
EU; med ett undantag – landsbygdsbor som 2011 har en enprocentig övervikt för
att Sverige bör gå ut ur EU (se tabell 1).

Men alla mönster finns inte kvar. Ett viktigt samband som har ändrats gäller
kopplingen mellan ålder och EU-åsikt. Vid tiden för folkomröstningen var yngre
personer klart mer negativa till EU än äldre. Ungdomen röstade mest mot EU
1994 medan pensionärer röstade mest för. I SOM-mätningarna 2010 och 2011 är

46
5351484643

3940
46

41

37363638
343336

39

3031

46

2523232629
31

3738
34

41424342

49
52

49

37

4040

20

35

0

10

20

30

40

50

60

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

för

emot

procent

för

emot

andel
ingen 34 29 30 23 15 15 17 20 21 22 22 25 19 22 24 26 25 26 26 24 29
åsikt

Försvagat opinionsstöd för EU också i Sverige

483

Tabell 1	 Svenska folkets åsikter om att lämna eller inte lämna EU (procent)

påståendefråga: ”Sverige bör utträda ur EU”

						 Andel bra
	 Bra	 Varken	 Dåligt	 Summa	 Antal	 minus andel
	 förslag	 eller	 förslag	 procent	 personer	 dåligt

samtliga	 22	 28	 50	 100	 1 472	 -28

kvinna	 22	 33	 45	 100	 786	 -23
man	 22	 22	 56	 100	 686	 -34

16 – 29	 12	 30	 58	 100	 221	 -46
30 – 49	 21	 27	 52	 100	 466	 -31
50 – 64	 30	 27	 43	 100	 425	 -13
65 – 85	 19	 28	 53	 100	 360	 -34

lågutbildad	 32	 35	 33	 100	 262	 -1
medellåg	 24	 29	 47	 100	 470	 -23
medelhög	 24	 25	 51	 100	 286	 -27
högutbildad	 12	 22	 66	 100	 393	 -54

arbetarhem	 29	 35	 36	 100	 589	 -7
tjänstemannahem	 17	 22	 61	 100	 481	 -44
högre tj-mannahem	 7	 18	 75	 100	 132	 -68
företagarhem	 18	 22	 60	 100	 132	 -42
jordbrukarhem	 30	 32	 38	 100	 37	 -8

landsbygd	 38	 25	 37	 100	 209	 +1
tätort	 25	 32	 43	 100	 264	 -18
stad	 17	 28	 55	 100	 715	 -38
storstad	 16	 24	 60	 100	 229	 -44

klart vänster	 39	 27	 34	 100	 145	 +5
något vänster	 23	 36	 41	 100	 319	 -18
varken eller	 25	 34	 41	 100	 404	 -16
något höger	 16	 20	 64	 100	 423	 -48
klart höger	 13	 14	 73	 100	 154	 -60

V	 56	 23	 21	 100	 61	 +35
S	 25	 35	 40	 100	 412	 -15
MP	 22	 37	 41	 100	 161	 -19
C	 33	 27	 40	 100	 52	 -7
FP	 5	 21	 74	 100	 92	 -69
KD	 13	 18	 69	 100	 39	 -56
M	 13	 20	 67	 100	 482	 -54
SD	 56	 17	 27	 100	 71	 +29

Kommentar: Resultaten kommer från SOM-studien 2011. Observera att svaret ”bra förslag” innebär
utträde ur EU medan svaret ”dåligt förslag” innebär motstånd mot ett utträde ur EU. Procent har
beräknats bland personer som besvarat enkätfrågan.

Källa: Den nationella SOM-undersökningen 2011

Sören Holmberg

484

mönstret omvänt. Yngre personer under 30 år är mer för att Sverige stannar kvar
i EU (62 respektive 58 procent) än äldre över 65 år (58 respektive 53 procent).
Åsiktsskillnaden är inte dramatisk, men helt klart omvänd jämfört med vad som
gällde vid tiden för folkomröstningen. Då var ungdomen mer skeptisk till EU än
äldre. Det gäller inte längre i Sverige.

När det gäller de politiska sambanden känner vi också i allt väsentligt igen oss.
Nu som för tjugo år sedan har EU starkast stöd bland människor med ideologiska
åsikter klart åt höger och bland sympatisörer till Moderaterna och Folkpartiet. På
vänsterkanten är EU-medlemskapet klart mindre uppskattat. Bland Vänsterpartiets
sympatisörer är det fortfarande en klar övervikt för åsikten att Sverige bör lämna
EU. Härvidlag skiljer de sig tydligt från sympatisörer med Socialdemokraterna
och Miljöpartiet som i båda fallen uppvisar en opinionsövervikt för att Sverige bör
förbli inom unionen.

Sverigedemokraterna var ett litet parti som inte syntes i mätningarna 1994. Men
idag finns de med och uppvisar en tydligt EU-skeptisk profil bland sina sympatisörer.
Sverigedemokraternas anhängare 2011 har precis som Vänsterpartiets anhängare en
klar övervikt för åsikten att Sverige bör gå ut ur EU.

Om vi grupp för grupp jämför opinionsläget 2010 med 2011 får vi en uppfattning
om var någonstans EU-opinionen har förändrats mest respektive minst. Totalt sett
minskar stödet för att Sverige skall stanna kvar i EU från 58 till 50 procent mellan 2010
och 2011, ett tapp på -8 procentenheter. Sociala grupper som uppvisar en nedgång i
stödet för EU som är större än detta genomsnitt är kvinnor (-10), äldre medelålders
(-10), personer med medelhög utbildning (-13), företagare (-10), landsbygdsbor (-9)
och boende i mindre tätorter (-11). Socioekonomiska grupper som förändrat sina
EU-åsikter minst i negativ riktning är män (-4), unga (-4), högre tjänstemän (-3) och
storstadsbor - som tvärtom blivit något mer positiva (+1). Opinionsförändringarna
har till en del ett mönster som fördjupar tidigare skillnader, till exempel när det gäller
åsiktsskillnaderna mellan män och kvinnor, mellan högre tjänstemän och arbetare
och mellan storstads- och landsbygdsbor. Grupper som innan 2011 tenderar att
vara mer EU-positiva – män, högre tjänstemän och storstadsbor – tappar mindre
i EU-stöd än grupper som sedan tidigare är mer EU-skeptiska – kvinnor, arbetare
och landsbygdsbor. Företagare är dock en grupp med ett starkt stöd för EU som i
mätningen 2011 minskar sitt EU-stöd mer än genomsnittet. Alla gamla skillnader
återväcks inte och fördjupas.

När det gäller hur olika politiska grupper förändrat sitt EU-stöd är resultaten inte
helt entydiga. Så mycket är dock klart att tre partiers sympatisörer mycket tydligt
har blivit mer EU-negativa än genomsnittet. De tre är vänsterpartister (-13), mil-
jöpartister (-16) och centerpartister (-30).4 Socialdemokratiska sympatisörer (-7)
har blivit mer EU-kritiska i ungefär samma utsträckning som genomsnittet medan
folkpartister (-3) och moderater (-5) har minskat sitt EU-stöd något mindre än snittet.
Två partiers anhängare går i mot strömmen och uppvisar ett något förstärkt EU-stöd
2011 jämfört med 2010. Det är kristdemokrater (+9) och sverigedemokrater (+3).5

Försvagat opinionsstöd för EU också i Sverige

485

Även här kan vi alltså se att förändringarna till en del fördjupar gamla åsiktsskillnader.
Med Centerpartiet som undantag, tenderar Alliansens sympatisörer att förändra sina
åsikter mindre i EU-negativ riktning än sympatisörer med de rödgröna partierna. I
den mån vi kan tala om en blockskillnad i uppskattningen av EU har den förstärkts
något 2011. Sverigedemokraterna, med övervägande EU-negativa sympatisörer.
avviker i den meningen att deras anhängare inte som Vänsterpartiets anhängare blir
mer negativa till Sveriges EU-medlemskap.6

Fritt fall för eurostödet

Stödet för euron är föga förvånande den EU-fråga som drabbats hårdast av den
ekonomiska krisen ute i Europa. Opinionsstödet för att införa euro som valuta i
Sverige har gått ned dubbelt så mycket som det allmänna stödet för medlemskapet
i EU – från 28 procent 2010 till enbart 12 procent 2011; en nedgång på hela 16
procentenheter. Under samma tidsperiod minskar stödet för EU med ”bara” 8
procentenheter.

Så sent som 2009 var andelen svenskar som ville ha euron som valuta större (41
procent) än de som inte ville ha den (38 procent). Då var Sverige drabbat av den
amerikagenerarade finanskrisen och euron liksom EU sågs som räddare i nöden.
Redan 2010 ändrades detta radikalt när det gäller åsikterna om euron. Stödet för
ett valutabyte började falla, från 41 till 28 procent som sedan har fortsatt till låga
12 procent 2011. Och denna nedgång i eurostödet har inte ackompanjerats av en
uppgång i andelen obestämda. Andelen varken eller-svar har inte ökat, den har
tvärtom minskat från 21 procent 2009 till 15 procent 2011. Det som har ökat högst
påtagligt är andelen personer som uttryckligen är emot euron – från 38 procent
2009, över 54 procent 2010 till hela 73 procent 2011 (se figur 2).7

Raset för euroopinionen återfinns över hela det partipolitiska fältet. I SOM-
undersökningen 2011 är klara majoriteter emot euron som valuta bland samtliga
partiers sympatisörer, även bland folkpartister och moderater. FP- och M-sympatisörer
tillsammans med KD-sympatisörer är de som fortfarande 2011 är mest positiva till
euron. Men även bland dem är det enbart 16-18 procent som vill inför euro som
valuta i Sverige mot mellan 61-79 procent som inte vill ha euron. På den rödgröna
sidan är man än mer euronegativa med mellan bara 6-9 procent för mot hela 78-84
procent emot. Sverigedemokraternas anhängare är bland de allra mest kritiska mot
euron med 6 procent positiva och 83 procent negativa.8

Att döma av dessa siffror skulle en folkomröstning om euron idag leda till en
ännu tydligare nej-seger än 2003. Och alla partiers väljare skulle till övervägande
delen rösta nej. Det fanns bara två partier vars sympatisörer röstade mer ja än nej
till euron 2003. De partierna var Folkpartiet och Moderaterna (Oscarsson och
Holmberg 2004). Nu har även folkpartistiska och moderata sympatisörer förenat
sig med majoriteten och säger nej till euron. Partipolitisk nej-konsensus råder i
valutafrågan – åtminstone bland väljarna.

Sören Holmberg

486

Figur 2	 Euro-opinionen i Sverige efter folkomröstningen (procent)

Kommentar: Resultaten kommer från SOM-undersökningarna. Procent har beräknats bland per-
soner som besvarat enkätfrågorna. Åren 2003-2005 var frågan ”Sverige bör bli medlem i EMU?”
och 2006-2011 ”Sverige bör införa euro som valuta?”. Svarsalternativen har genomgående varit:
”mycket bra förslag, ganska bra förslag, varken bra eller åligt förslag, ganska dåligt förslag, mycket
dåligt förslag”. I figuren har mycket/ganska bra förslag definierats som för euro medan mycket/
ganska dåligt förslag klassificerats som emot euro.

Källa: De nationella SOM-undersökningarna 2003-2011

EU-dimensionen

Alla åsiktsfrågor kring EU som vi mäter i SOM-undersökningarna uppvisar en
mycket tydlig gemenskap. Vad människor tycker och tänker i olika EU-frågor hänger
samman i ett lätt igenkännligt mönster. Åsikterna är klart strukturerade av en politisk
konfliktdimension som handlar om graden av integration och överstatlighet inom
unionen. Enkelt formulerat skulle dimensionens ytterpositioner kunna sägas vara
EU:s upplösning å ena sidan och utvecklandet av ett Europas förenta stater å den
andra, med olika former och grader av mellanstatligt samarbete som tänkbara mel-
lanpositioner. Eller ännu enklare – från inget EU, över lite EU respektive över lite
mer EU, till mycket EU och till som max USE, som benämningen blir på engelska.

I SOM-undersökningen 2011 ingår åtta olika åsiktsfrågor om olika aspekter av
EU. Människors åsikter i dessa åtta frågor har ett starkt inbördes samband. De par-
visa korrelationerna mellan frågorna variera mellan som lägst +0.28 och som högst
+0.81. Vi kan tala om en bakomliggande EU-dimension som strukturerar svenska
folkets åsikter om olika EU-fenomen.

Med tanke på det starka åsiktssambandet mellan de olika frågorna är det inte
direkt överraskande att samtliga uppvisar en liknande attitydförskjutning åt det
mer EU-negativa hållet. Vi har redan sett att stödet för EU-medlemskapet och mer
allmänt för EU minskade med 7-8 procentenheter mellan 2010 och 2011, medan
stödet för euron gick ned med hela 16 procentenheter.

73

54

38

45 43 45
51

47
46

12

28

41

33
29

342931

38

0
10
20
30
40
50
60
70
80

2003 2004 2005 2006 2007 2008 2009 2010 2011

emot euro

för euro

Andel
varken/eller 16 24 28 21 20 20 21 18 15

emot euro

för euro

Försvagat opinionsstöd för EU också i Sverige

487

Två frågor som handlar om svenskt samarbete med EU när det gäller försvar och
utrikespolitik uppvisar nedgångar i EU-stödet på ungefär samma nivå som när det
gäller medlemskapet. Andelen svarande som tycker det är ett bra förslag att ”Sve-
rige bör delta i försvarssamarbetet inom EU” minskar från 39 procent 2010 till
34 procent 2011 (-5 procentenheter). Men precis som tidigare är det fortfarande
2011 en övervikt i opinionen som tycker ett försvarssamarbete är bra (34 procent)
jämfört med andelen som tycker ett försvarssamarbete är dåligt (30 procent). De
kritiska rösterna har dock blivit fler – från 20 procent 2009, över 26 procent 2010
till 30 procent 2011.9

Den utrikespolitiska frågan gäller om Sverige i ökad utsträckning bör samordna
sin utrikespolitik med övriga EU-staters. Bra förslag sade 31 procent i SOM-studien
2009. En andel som sjunker till 22 procent 2011 – en nedgång med 9 procenten-
heter. Även här alltså ett minskat stöd för en ökad svensk beblandning med EU.
Dessutom är opinionssvängningen så stor att åsiktsövervikten har svängt om i
frågan. Andelen svarande som tycker det är ett dåligt förslag att i ökad utsträckning
samordna utrikespolitiken är större 2011 (35 procent) än andelen som tycker det
är bra (22 procent). Två år tidigare var opinionsläget det omvända med fler som
tyckte en ökad utrikespolitisk samordning är bra (31 procent) än som tyckte den
är dålig (21 procent).10

Vi har också frågat om inställningen till det som vi tidigare benämnde den mest
positiva ytterpositionen på EU-dimensionen, det vill säga ett eventuellt framtida
Europas förenta stater. Frågan är naturligtvis högst hypotetisk och inte riktigt aktuell
i debatten, vilket gör att många svarande inte har någon deciderad åsikt. Men en
majoritet tar dock ställning när vi påståendefrågar ”Sverige bör verka för att EU
utvecklas till ett Europas förenta stater”.11 År 2011 tycker 12 procent det är ett bra
förslag, ned från 14 procent 2010 (-2 procentenheter); en ytterligare nedgång från
en redan tidigare mycket låg nivå. Nästan hälften (49 procent) anser det är ett dåligt
förslag, upp från 44 procent 2010 (+5 procentenheter). Andelen obestämda personer
är högt, men har inte ökat. Tvärtom kan en viss minskning noteras. I mätningen
2010 svarar 42 procent varken bra eller dåligt, eller att de inte hade någon uppfatt-
ning. Den andelen minskar till 39 procent 2011.

En uppenbar tolkning är att EU som en förbundsstat, som ett Europas förenta
stater, har ett mycket svagt och minskande stöd bland svenska folket. När cirka
halva svensk folket säger ja till EU-medlemskapet gäller det ett EU som är ett mel-
lanstatligt samarbetsorgan. Budskapet är: EU ja – men inte för mycket; ett lagom
EU är vad man vill ha.

Ett av EU-motståndarnas tyngsta argument i folkomröstningen 1994 var demo-
kratifrågan – man talade om EU:s demokratiunderskott. Unionen framställdes som
elitistisk och toppstyrd utan fungerande demokratiska påverkansvägar. Argumenta-
tionen hade länge en klar resonans i opinionen. När vi i SOM-undersökningarna
har frågat om i vilken utsträckning man är nöjd med hur demokratin fungerar i EU
har oftast andelen nöjda varit klart lägre än andelen icke-nöjda. Men andelen nöjda

Sören Holmberg

488

har långsamt ökat under 2000-talet. I de första mätningarna kring sekelskiftet var
andelen nöjda endast mellan 22-32 procent medan andelen icke-nöjda var mellan
78-68 procent. I undersökningen 2010 är det för första gången fler som uppger
att de är nöjda med hur demokratin fungerar i EU (56 procent) än som förklarar
sig icke-nöjda (44 procent). En majoritet såg inte längre EU:s påstådda demokra-
tiunderskott som ett problem, eller försiktigare uttryckt – de var nöjda med hur
demokratin fungerar i EU.

Men så kom eurokrisen med alla toppmöten, krispaket och överläggningar inom
en mycket liten krets av finansministrar och regeringschefer. I medierna framträder
bilden av att Tysklands kansler Merkel och Frankrikes president Sarkozy bestämmer
klart mer än olika parlamentariska EU-organ som till exempel Europaparlamentet.
En effekt blev att andelen svenskar som är nöjda med hur EU:s demokrati fungerar
börjar minska igen. I mätningen 2011 är det ånyo fler som är icke-nöjda (55 procent)
än som är nöjda (45 procent). Nedgången i andelen nöjda är hela 11 procentenheter
mellan 2010 och 2011.

Resultaten 2011 och tillbaka till den första mätningen 1998 redovisas i figur 3.
Jämförbara siffror över hur svenska folket bedömer att den svenska demokratin
fungerar har tagits med för att sätta EU-siffrorna i perspektiv.

Figur 3	 Nöjd med hur demokratin fungerar i Sverige respektive i EU (procent)

Kommentar: Resultat från SOM-undersökningen. Frågan lyder: ”På det hela taget, hur nöjd är du
med det sätt på vilket demokratin fungerar i: EU/Sverige…” med svarsalternativen mycket nöjd,
ganska nöjd, inte särskilt nöjd, inte alls nöjd”. Resultaten visar andelen som svarat mycket/ganska
nöjd bland dem som besvarat frågan.

Källa: De nationella SOM-undersökningarna 1998-2011

7981

61 61 62

72 71 70 68 68

78 77 76 78

45

56
50494946

35

25 25
22

31 32 32
37

0

10

20

30

40

50

60

70

80

90

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

procent Sverige

EU

 Skillnad
 Sverige –
 EU +36 +36 +40 +41 +39 +38 +31 +33 +32 +28 +27 +28 +25 +34

Försvagat opinionsstöd för EU också i Sverige

489

Svenskar är klart mer nöjda med svensk demokrati än EU-demokrati. Men skillna-
den har minskat något över tid – för att på nytt öka igen 2011. Värderingarna av
både den svenska demokratin och EU:s toppade under valåret 2010. Rekylen nedåt
2011 återfinns i båda mätningarna men som mest tydlig för EU-demokratin (-11
procentenheter). Motsvarande tapp för den svenska demokratin är enbart -2 pro-
centenheter. Den ekonomiska krisen och dess hantering har drabbat bedömningarna
av EU-demokratin mycket hårdare än den svenska demokratin.

Svenska folkets utvärdering

Ett mycket konkret sätt att analysera vad som kan ha förorsakat det minskande opi-
nionsstödet för EU under år 2011 är att låta medborgarna själva vittna. Det idealiska
hade varit om vi haft tillgång till svaren på en helt öppen enkätfråga där de svarande
hade fått ange varför deras stöd till EU har minskat (eller eventuellt ökat). Men en
sådan fråga ingick inte i SOM-studien. Vi får nöja oss med en bra nästbästa lösning.
Vi har i SOM-undersökningarna varje år sedan 1997 bett de svarande att bedöma
om EU-medlemskapet inneburit förbättringar eller försämringar för Sverige på ett
femtontal olika samhällsområden.12 Människor gör en subjektiv värdering av vad de
tycker har förbättrats respektive försämrats. De områden som främst, och i ökande
utsträckning jämfört med 2010, utpekas som områden där försämringar inträffat är
speciellt intressanta. Bland dem tror vi att de huvudmisstänkta bakom nedgången
i EU-stödet återfinns. Och det alldeles särskilt om människors utfallsbedömningar
på dessa områden är starkt kopplade till vad man tycker om EU-medlemskapet.
Utfallsbedömningar som endast är svagt relaterade till åsikterna om EU är mindre
intressanta i sammanhanget.

I SOM-undersökningen 2011 fick svarspersonerna utfallsbedöma EU:s inverkan
inom tio olika samhällsområden. Resultaten redovisas i tabell 2. I tabell 3 återges
tidsseriesiffror från alla mätningar sedan 1997.

Fyra av de samhällsområden som mäts 2011 får ett i huvudsak positivt betyg. Det
vill säga att fler svarande ser förbättringar snarare än försämringar. Konsekvensba-
lansen blir positiv (+). Andelen förbättringssvar är större än andelen försämringssvar.
Toppar gör företagens villkor med 25 procent som ser förbättringar mot endast
10 procent som uppfattar försämringar vilket ger en konsekvensbalans på +15. På
andra plats kommer den militära säkerheten med +12, följd av miljön med +7 och
jämställdheten med +1.

På den negativa sidan återfinns sex områden. Här är försämringssvaren vanligare
än förbättringssvaren. Mest negativt betyg får ekonomin. Endast 15 procent tycker
sig se att EU-medlemskapet lett till förbättringar mot 31 procent som tvärtom
uppfattar att medlemskapet åstadkommit försämringar. Konsekvensbalansen bli -16.
Strax därefter med också övervägande negativa bedömningar kommer invandrare
och flyktingar med -15 och den sociala tryggheten med -13. Andra områden som
också har betygsövervikt åt det negativa hållet är jordbruket (-9), alkoholpolitiken
(-4) och sysselsättningen (-2).

Sören Holmberg

490

Ta
be

ll
2	

Å
si

kt
 o

m
 E

U
-m

ed
le

m
sk

ap
et

s
ko

ns
ek

ve
ns

er
 in

om
 o

lik
a

sa
m

hä
lls

om
rå

de
n

20
11

 (p
ro

ce
nt

 o
ch

ko

ns
ek

ve
ns

ba
la

ns
)

Fr
åg

a:
 ”

Va
d

an
se

r d
u

at
t m

ed
le

m
sk

ap
et

 i
EU

 h
itt

ill
s i

nn
eb

ur
it

fö
r S

ve
rig

e
in

om
 fö

lja
nd

e
om

rå
de

n?
”

			

Va

rk
en

			

fö
rb

ät
tri

ng

	
St

or
 	

Vi
ss

	
el

le
r	

Vi
ss

	
St

or
	

In
ge

n	
Su

m
m

a	
Ko

ns
ek

ve
ns

-	
An

ta
l

	
fö

rb
ät

tri
ng

	
fö

rb
ät

tri
ng

	
fö

rs
äm

rin
g	

fö
rs

äm
rin

g	
fö

rs
äm

rin
g	

up
pf

at
tn

in
g	

pr
oc

en
t	

ba
la

ns
	

sv
ar

Fö
re

ta
ge

ns
 v

illk
or

	
2	

23
	

28
	

7	
3	

37
	

10
0	

+1
5	

1
45

9
D

en
 m

ilit
är

a
sä

ke
rh

et
en

	
2	

20
	

35
	

6	
4	

33
	

10
0	

+1
2	

1
46

0
M

iljö
n	

1	
22

	
35

	
12

	
4	

26
	

10
0	

+7
	

1
46

5
Jä

m
st

äl
ld

he
te

n
m

el
la

n
m

än

 
oc

h
kv

in
no

r	
1	

9	
51

	
7	

2	
30

	
10

0	
+1

	
1

46
6

Sy
ss

el
sä

ttn
in

ge
n	

1	
17

	
36

	
14

	
6	

26
	

10
0	

-2
	

1
45

5
Al

ko
ho

lp
ol

iti
ke

n	
1	

14
	

38
	

13
	

6	
28

	
10

0	
-4

	
1

45
7

Jo
rd

br
uk

et
	

2	
20

	
20

	
20

	
11

	
27

	
10

0	
-9

	
1

45
5

D
en

 s
oc

ia
la

 tr
yg

gh
et

en
	

0	
6	

47
	

14
	

5	
28

	
10

0	
-1

3	
1

45
8

In
va

nd
ra

re
 o

ch
 fl

yk
tin

ga
r	

1	
8	

38
	

15
	

9	
29

	
10

0	
-1

5	
1

46
3

Ek
on

om
in

	
1	

14
	

31
	

22
	

9	
23

	
10

0	
-1

6	
1

46
9

K
om

m
en

ta
r:

 S
am

tli
ga

 p
er

so
ne

r s
om

 h
ar

 b
es

va
ra

t i
nt

er
vj

uf
rå

go
rn

a
in

gå
r i

 p
ro

ce
nt

ba
se

n.
 K

on
se

kv
en

sb
al

an
se

n
an

ge
r a

nd
el

en
 s

om
 a

ns
er

 a
tt

E
U

-
m

ed
le

m
sk

ap
et

 h
ar

 in
ne

bu
rit

 s
to

r e
lle

r v
is

s
fö

rb
ät

tri
ng

 m
in

us
 a

nd
el

en
 s

om
 a

ns
er

 a
tt

E
U

-m
ed

le
m

sk
ap

et
 h

ar
 in

ne
bu

rit
 s

to
r e

lle
r v

is
s

fö
rs

äm
rin

g
in

om

re
sp

ek
tiv

e
om

rå
de

.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

11

Försvagat opinionsstöd för EU också i Sverige

491

Ta
be

ll
3	

Å
si

kt
 o

m
 E

U
-m

ed
le

m
sk

ap
et

s
ko

ns
ek

ve
ns

er
 in

om
 o

lik
a

om
rå

de
n

19
97

-2
01

1
(k

on
se

kv
en

sb
al

an
s)

Fr
åg

a:
 ”

Va
d

an
se

r d
u

at
t m

ed
le

m
sk

ap
et

 i
EU

 h
itt

ill
s i

nn
eb

ur
it

fö
r S

ve
rig

e
in

om
 fö

lja
nd

e
om

rå
de

n?
”

	
19

97
	

19
98

	
19

99
	

20
00

	
20

01
	

20
02

	
20

03
	

20
04

	
20

05
	

20
06

	
20

07
	

20
08

	
20

09
	

20
10

	
20

11

H
ög

re
 u

tb
ild

ni
ng

/fo
rs

kn
in

g	
-	

23
	

21
	

22
	

19
	

16
	

-	
-	

17
	

18
	

16
	

22
	

-	
27

	
-

M
öj

lig
he

te
n

at
t p

åv
er

ka
 i

E
U

	
11

	
6	

9	
4	

4	
9	

-	
-	

-	
-	

19
	

-	
27

	
22

	
-

B
ro

tts
be

kä
m

pn
in

ge
n	

-3
5	

-2
2	

-2
3	

-2
0	

-1
4	

-5
	

-1
3	

-	
-8

	
-2

	
-	

2	
16

	
16

	
-

Fö
re

ta
ge

ns
 v

ill
ko

r*
	

32
	

20
	

17
	

26
	

9	
13

	
13

	
-	

6	
12

	
-	

19
	

-	
-	

15
D

en
 m

ili
tä

ra
 s

äk
er

he
te

n	
10

	
7	

0	
6	

6	
11

	
6	

-	
-

	
-	

14
	

-	
16

	
-	

12
M

ilj
ön

	
-1

4	
-1

1	
-1

0	
-8

	
-6

	
-5

	
2	

-	
1	

3	
14

	
15

	
14

	
14

	
 7

Jä
m

st
äl

ld
he

te
n	

-9
	

-8
	

-3
	

-5
	

-7
	

-6
	

-
	

-
	

-
	

-	
5	

1	
-1

	
-	

 1
S

ys
se

ls
ät

tn
in

ge
n	

-1
9	

-1
5	

-2
	

7	
-3

	
-4

	
-6

	
-	

-2
1	

-8
	

14
	

5	
-3

	
-2

	
 -2

A
lk

oh
ol

po
lit

ik
en

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-1

6	
-1

0	
-1

1	
-1

0	
-	

-	
 -4

P
ris

ni
vå

n
på

 li
vs

m
ed

el
	

10
	

16
	

15
	

12
	

1	
-8

	
-2

	
-	

25
	

21
	

6	
-1

6	
-	

-6
	

-
Jo

rd
br

uk
et

	
-9

	
-2

6	
-3

2	
-2

9	
-1

9	
-8

	
-4

	
-	

-1
7	

-1
0	

-	
2	

-8
	

-	
-9

S
oc

ia
la

 tr
yg

gh
et

en
	

-2
8	

-1
9	

-1
6	

-1
9	

-1
5	

-1
5	

-
	

-
	

-
	

-	
-9

	
-1

3	
-9

	
-1

2	
-1

3
P

er
so

nl
ig

a
in

te
gr

ite
te

n
på

 In
te

rn
et

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-1

4	
-	

-
In

va
nd

ra
re

 o
ch

 fl
yk

tin
ga

r	
-

	
-

	
-9

	
-1

2	
-1

8	
-2

2	
-

	
-

	
-2

2	
-1

8	
-1

6	
-1

8	
-1

2	
-1

6	
-1

5
E

ko
no

m
in

	
-2

0	
-1

9	
-8

	
-4

	
-1

5	
-1

6	
-9

	
-	

-1
4	

-3
	

4	
-4

	
-4

	
4	

-1
6

D
en

 n
at

io
ne

lla
 s

jä
lv

st
än

di
gh

et
en

	
-4

9	
-4

8	
-4

6	
-4

9	
-4

4	
-4

1	
-

	
-

	
-

	
-	

-3
7	

-	
-	

-3
9	

-

K
om

m
en

ta
r:

 S
am

tli
ga

 p
er

so
ne

r s
om

 h
ar

 b
es

va
ra

t i
nt

er
vj

uf
rå

go
rn

a
(c

:a
 1

 5
20

–1
 7

00
 g

en
om

 å
re

n)
 in

gå
r i

 p
ro

ce
nt

ba
se

n.
 K

on
se

kv
en

sb
al

an
se

n
an

ge
r

an
de

le
n

so
m

 a
ns

er
 a

tt
E

U
-m

ed
le

m
sk

ap
et

 h
ar

 in
ne

bu
rit

 s
to

r e
lle

r v
is

s
fö

rb
ät

tri
ng

 m
in

us
 a

nd
el

en
 s

om
 a

ns
er

 a
tt

E
U

-m
ed

le
m

sk
ap

et
 h

ar
 in

ne
bu

rit
 s

to
r

el
le

r v
is

s
fö

rs
äm

rin
g

in
om

 re
sp

ek
tiv

e
om

rå
de

. Å
re

t 1
99

7
in

ne
hö

ll
en

kä
tfr

åg
an

 in
ge

t e
xp

lic
it

in
ge

n
up

pf
at

tn
in

g-
al

te
rn

at
iv.

 *
 F

ör
et

ag
en

s
ko

nk
ur

re
ns

-
m

öj
lig

he
te

r 1
99

7–
20

02

K
äl

la
: D

e
na

tio
ne

lla
 S

O
M

-u
nd

er
sö

kn
in

ga
rn

a
19

97
-2

01
1.

Sören Holmberg

492

Betygens nivå är naturligtvis spännande, men det mest väsentliga i detta sam-
manhang är hur betygen har förändrats. Vi är särskilt intresserade av de områden
som tappat mest i negativ riktning – där andelen försämringssvar relativt andelen
förbättringssvar ökar mest under år 2011. Redovisningen i tabell 3 med siffror
över hur konsekvensbalanserna har förändrats över tid avslöjar vilka områden som
tappat mest respektive minst när svenska folket sätter betyg. En jämförelse mellan
resultaten i tabellens två sista kolumner till höger visar vilka områden som går ned
mest respektive minst i negativ riktning mellan 2010 och 2011. För de områden
som inte ingick i mätningen 2010 tvingas man gå längre tillbaka och jämföra med
resultaten 2009 eller 2008.

Analysresultatet kan förefalla dystert, ehuru kanske förväntat. EU:s inverkan
bedöms på de flesta områdena mer negativt 2011 än 2010. Försämringssvaren
relativt förbättringssvaren har blivit vanligare för sex områden, oförändrat för ett
område och mer positivt för tre områden. Men större delen av förändringarna
är mycket små. Konsekvensbalansen har förskjutits med endast några få enheter.
Det är endast ett område som uppvisar en mycket tydlig förändring, och den
förändringen är åt det negativa hållet. Andelen förbättringssvar har minskat
påtagligt samtidigt som andelen försämringssvar ökat. Konsekvensbalansen går
från +4 2010 till -16 2011, en förändring på hela -20 enheter i negativ riktning.
Det område som drabbats av detta negativa EU-betyg är ekonomin.

Övriga områden som också vederfars mer försämringssvar relativt förbättrings-
svar 2011 drabbas mycket mindre. Miljön går minus -7, företagens villkor och den
militära säkerheten förlorar vardera minus -4 medan jordbruket och den sociala
tryggheten båda tappar minus -1.

De områden som inte registrerats för någon bedömningsförändring eller fått ett
något mer positivt betyg (sysselsättningen, invandrare och flyktingar, jämställd-
het och alkoholpolitiken) tror vi inte är några huvudfaktorer bakom nedgången i
stödet för EU. Det är de områden som uppvisar störst tapp i betyget som är våra
huvudmisstänkta. Och då särskilt ekonomin som klart toppar listan över områden
där svensk folket i ökande grad ger EU skulden för olika försämringar.

Misstanken att det är de mer negativa ekonomibedömningarna som är en av
huvudfaktorerna bakom det minskade EU-stödet i Sverige förstärks när vi ser att
just ekonomibedömningarna är de som är allra starkast kopplade till människors
EU-åsikter på individnivå. Ju mer man uppfattar att ekonomin försämras av EU-
medlemskapet desto mer negativ inställning till medlemskapet. Och omvänt, ju
mer man anser att ekonomin förbättras av medlemskapet i EU desto mer positiv
till medlemskapet. EU är i huvudsak en ekonomisk sammanslutning och svenska
folket bedömer följdriktigt unionen utifrån ekonomiska grunder. Så var fallet i
båda folkomröstningarna 1994 och 2003 och så är uppenbarligen fortfarande fallet
(Gilljam och Holmberg m fl 1996, Oscarsson och Holmberg 2004).

Korrelationen mellan ekonomibedömningarna och inställning till det svenska
EU-medlemskapet är .56 i SOM-undersökningen 2011. På plats nummer två

Försvagat opinionsstöd för EU också i Sverige

493

kommer motsvarande korrelation (.50) för bedömningarna när det gäller syssel-
sättningen – ännu en ekonomifaktor. På plats nummer tre och fyra kommer två
”icke-ekonomiska” bedömningar – de som gäller militär säkerhet (.45) och miljön
(.44). Därefter kommer ytterligare tre ekonomikopplade bedömningar som gäller
social trygghet (.42), företagens villkor (.40) och jordbruket (.40). Svagast samband
med åsikterna om EU-medlemskapet har tre bedömningar som inte primärt gäller
ekonomi. De gäller istället invandrare och flyktingar (.34), alkoholpolitik (.30) och
jämställdhet (.28).

Vad sambandsresultaten visar är att utfallsbedömningar när det gäller ekonomin är
klart mer avgörande för åsikterna om EU-medlemskapet än utfallsbedömningar när
det gäller sådana saker som exempelvis alkoholpolitik, jämställdhet och invandring.
Det är bara att upprepa den slitna amerikanska kampanjvisdomen när det gäller att
vinna val: It`s the economy, stupid.

En bekräftad sanning

Ekonomi- och sysselsättningsbedömningar – speciellt de allmänna utfallsbedömning-
arna när det gäller ekonomin – är centrala om man vill förstå vad som påverkar den
svenska EU-opinionen. Det visar de starka individsambanden mellan hur människor
bedömer ekonomins förändring och vad de tycker om medlemskapet i unionen.
Detta är ingen ny upptäckt. Det är en sanning som ånyo bekräftas. För eller mot
EU-medlemskapet – och inte minst för eller mot euron – är för många svenskar en
fråga om vad som är bra eller dåligt för ekonomin – såväl Sveriges som den egna.

Homo economicus kan inte bortses ifrån. Hen är alltid närvarande i samhälleliga
sammanhang, så inte minst när det gäller EU. Homo economicus spelar en viktig
roll när det gäller om man skall stödja eller inte stödja den Europeisk unionen och
euron. Och krisåret 2011 bedömer fler svenskar än 2010 att EU-medlemskapet
försämrar svensk ekonomi. EU tillskrivs en del av skulden för den ekonomiska
nedgången. Därför minskar stödet för både EU-medlemskapet och för att inför
euron som valuta i Sverige.

Noter
1	 Statistiska centralbyrån mäter också regelbundet EU-opinionen i telefonstudier

två gånger per år. Samma intervjufråga används som i SOM-studierna. I novem-
ber 2010/2011 blev SCB:s resultat: för EU-medlemskapet 55/47 procent, mot
EU-medlemskapet 19/25 procent och ingen åsikt 26/28 procent - en nedgång
för EU-stödet på 8 procentenheter; alltså i allt väsentligt samma resultat som i
SOM-undersökningen, se Partisympatiundersökningen (PSU); EU-sympatierna
november 2011.

2	 Påståendefrågan som ställts i SOM sedan 2006 lyder: ”Sverige bör gå ut ur EU”
med fem svarsalternativ mycket respektive ganska bra förslag, varken bra eller dåligt

Sören Holmberg

494

förslag, ganska eller mycket dåligt förslag. Resultaten från SOM-mätningarna
2006-2010 redovisas i Holmberg 2011.

3	E urobarometern ställer inte längre de gamla frågorna om EU-medlemskapet är
en god sak eller om det är nyttigt, se Eurobarometer 76, november 2011. Också
SOM ställer sedan några år en fråga om den allmänna inställningen till EU som
liknar EBs fråga. SOMs fråga lyder: ”Allmänt sett, vilken är Din inställning till
EU?” med svarsalternativen mycket respektive ganska positiv, varken eller och
ganska respektive mycket negativ samt ingen uppfattning. Resultaten i mätning-
arna 2007, 2008, 2009, 2010 och 2011 har varit: Andel positiv 37,40, 41, 40
och 32 procent; andel varken eller 29, 26, 25, 28 och 32 procent; andel negativ
28, 28, 27, 27 och 32 procent samt ingen åsikt 6, 6, 7, 5 och 4 procent. Även
i denna mätning minskar stödet för EU, från 40 till 32 procent mellan 2010
och 2011, alltså med 8 procentenheter – samma storlek på nedgången som i de
andra SOM-mätningarna.

4	 Antalet centerpartister är endast 52 2011 och 71 2011. Slumpen kan ha spelat
in med så få svarspersoner. I SOM-undersökningarna 2009/2010/2011 ville
16/13/33 procent bland C-sympatisörer att Sverige skulle lämna EU mot 51/70/40
procent som ville att Sverige skulle förbli medlem. Om vi ser EU-stödet 2010
(70 procent) som slumpvis för högt och istället jämför resultaten 2009 med
2011 får vi en mer ”normal” nedgång i EU-stödet på -11 procentenheter.

5	 Antalet KD-sympatisörer är enbart 39 2011 och 67 2010. Slumpen kan även
här ha spelat in och gett upphov till det ”överraskande” resultatet.

6	O bservera dock att SDs sympatisörer 2011 är mer positiva till att Sverige bör
gå ut ur EU än 2010, 56 procent mot 49 procent. Det är andelen varken eller
svar som minskat tydligast bland SD-sympatisörer mellan 2010 och 2011,
från 27 till 17 procent. Andelen som är för att Sverige skall förbli EU-medlem
ökar från 24 till 27 procent mellan 2010 till 2011. Antalet SD-sympatisörer är
endast 71 såväl 2010 som 2011. Den statistiska osäkerheten blir stor med så få
svarspersoner.

7	 Statistiska centralbyrån mäter också svenska folkets inställning till euron två
gånger per år, se Partisympatiundersökningen (PSU); euro-sympatierna november
2011. Intervjufrågan gäller hur man skulle rösta i en eventuell folkomröstning –
ja eller nej till att införa euron som valuta i Sverige. I mätningarna i november
2010/2011blev resultaten följande: rösta ja till euro 29/11 procent, rösta nej
58/80 procent och vet ej 13/9 procent – en nedgång med hela 18 procentenhe-
ter för eurostödet; alltså en minskning i ungefär samma storleksordning som i
SOM-undersökningen. I SOM var minskningen i eurostödet 16 procentenheter.

Försvagat opinionsstöd för EU också i Sverige

495

8	R esultaten för de olika partiernas sympatisörer i SOM-studien 2011 är som
följer: V för euro 6 procent, varken eller 10 procent, mot euron 84 procent; S
9, 13, 78; MP 7, 12, 81; C 13, 10, 77; FP 18, 21, 61; KD 18, 3, 79; M 16, 16,
68; SD 6, 11, 83.

9	R esultaten 2010 och 2011 är följande: Andel bra förslag 39 respektive 34 procent,
andel varken eller 35 respektive 36 procent, andel dåligt förslag 26 respektive 30
procent. Resultat från tidigare mätningar åren 2005-2009 redovisas i Holmberg
2011.

10	 I SOM-studierna 2009 och 2011 är resultaten som följer: Bra förslag att Sve-
rige i ökad utsträckning samordnar sin utrikespolitik med övriga EU-staters 31
respektive 22 procent, varken eller 30 respektive 21 procent, dåligt förslag 21
respektive 35 procent, ingen uppfattning 18 respektive 22 procent.

11	O bservera att enkätfrågan gäller om Sverige skall verka för att ett Europas förenta
stater kommer till stånd. Frågan är alltså inte en rak fråga om inställningen till
ett eventuellt Europas förenta stater. I teorin kan man tänka sig att en person kan
vara positiv till ett kommande Europas förenta stater men inte vill att Sverige
verkar för det. Dock i Valundersökningarna har vi ställt rakare frågor om Europas
förenta stater och fått mycket likartade resultat som de vi får i SOM-studierna
(se Oscarsson och Holmberg 2011, Holmberg 2011).

12	O bservera att frågan gäller hur människor bedömer att ”medlemskapet i EU hit-
tills inneburit för Sverige inom följande områden.” Ju längre tiden går desto mer
”konstlad” blir en dylik förändringsfråga. I framtida mätningar bör vi pröva att
mäta mer ”job performance” i realtid, det vill säga använda frågor som: ”Anser
Du att medlemskapet i EU är bra eller dåligt för Sverige inom följande områden?”
med en femgradig svarsskala (mycket/ganska bra, varken eller, mycket/ganska
dåligt) plus ett ingen åsikt-alternativ.

Referenser

Eurobarometer 76. First results. 2011. Bryssel: European Commission.
Gilljam, Mikael och Holmberg, Sören m fl 1996. Ett knappt ja till EU. Väljarna och

folkomröstningen 1994. Stockholm: Norstedts Juridik.
Holmberg, Sören 2011. Opinionsstödet för EU fortsätter att öka. Stockholm: Sieps.
Oscarsson, Henrik och Holmberg, Sören (red.) 2004. Kampen om euron. Göteborg:

Statsvetenskapliga institutionen.
Oscarsson, Henrik och Holmberg, Sören (red.) 2011. Väljarbeteende i Europaval.

Göteborg: Statsvetenskapliga institutionen.
Partisympatiundersökningen (PSU) november 2011. Stockholm: Statistiska central-

byrån.

Stabilt Nato-motstånd i svensk opinion

497
Bjereld, U (2012) Stabilt Nato-motstånd i svensk opinion i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Stabilt Nato-motstånd i svensk opinion

Ulf Bjereld

Frågan om Sverige skall söka medlemskap i försvarsalliansen Nato är i det när-
maste politiskt död. Visserligen vill främst Folkpartiet men även Moderaterna

att Sverige skall bli medlem av Nato. Men allianspartierna är splittrade och inget
parti driver frågan aktivt. Sverige samverkar en hel del med Nato, men det är ett
samarbete som genomförs på frivillighetens grund. Vänsterpartiet och Miljöpar-
tiet – och ibland Socialdemokraterna – kan ha kritiska synpunkter på samarbetets
utformning och omfattning. Men på det stora hela accepteras Nato-samarbetet av
såväl partier som opinion. Gränsen går vid medlemskap och de förpliktelser som
ett medlemskap innebär.

Under de snart 20 år som SOM-institutet studerat svenska folkets inställning till
Nato-medlemskap har opinionen varit oerhört stabil. Andelen personer som inte vill
att Sverige söker medlemskap i Nato har i allmänhet varit två till tre gånger fler än
andelen personer som velat att Sverige skulle söka medlemskap i Nato. Orsakerna
till svenska folkets hårdnackade Nato-motstånd är flera. Erfarenheterna från andra
världskriget bidrog till att Sveriges militära alliansfrihet och neutralitetspolitik under
kalla kriget utvecklades till ett element i landets självbild. Sverige har inte varit i krig
på 200 år. Nato-anhängarna har haft svårt att synliggöra hur medlemskap i en militär
allians skulle bidra till att stärka Sveriges säkerhet. Nato är en kärnvapenallians, vilket
höjer tröskeln avsevärt för Sveriges vilja att bli medlem. Men givet dessa argument är
det ändå intressant att Nato-motståndet varit så stabilt över tid. Nato är ju i dag till
stora delar en annan organisation med andra funktioner än vad som var fallet under
kalla kriget. I dag skulle Sverige sannolikt kunna behålla en stor del av sin handlings-
frihet inom säkerhetspolitiken även som formell medlem av Nato.

Inför 2011 års undersökning fanns det heller inte mycket som talade för några
skarpa förändringar av Nato-opinionen. Frågan har inte i någon nämnvärd utsträck-
ning varit uppe på den politiska dagordningen. Möjligen är det två faktorer som
skulle kunna ha bidragit till att göra den svenska opinionen något mer positiv till
Nato-medlemskap. För det första råder det nu i princip politisk enighet om att
Sveriges militära insats i Afghanistan – som genomförs under FN-flagg men i nära
samverkan med Nato – skall avvecklas till senast 2014. Därigenom avdramatiseras
Sveriges relationer till Nato ytterligare. För det andra blev Sveriges deltagande i den
av FN beslutade flygförbudszonen över Libyen – som genomfördes i nära samarbete
med Nato – en militär framgång. Låt oss då se om det i 2011 års SOM-undersökning
finns några tecken till ökat stöd för svenskt Nato-medlemskap. Tabell 1 visar svenska
folkets inställning till Nato-medlemskap under åren 1994-2011.

Ulf Bjereld

498

Tabell 1 Svenska folkets inställning till Nato-medlemskap 1994-2011 (procent)

Förslag: Sverige bör söka medlemskap i Nato

	 Bra	 Varken	 Dåligt	 Summa	 Opinions-
År	 förslag	 eller	 förslag	 procent	 balans

1994	 15	 37	 48	 100	 -33
1995	 17	 37	 46	 100	 -29
1996	 21	 34	 45	 100	 -24
1997	 24	 38	 38	 100	 -14
1998	 22	 35	 43	 100	 -21
1999	 19	 34	 47	 100	 -28
2000	 24	 31	 45	 100	 -21
2001	 22	 29	 49	 100	 -27
2002	 23	 36	 41	 100	 -18
2003	 22	 34	 44	 100	 -22
2004	 20	 33	 47	 100	 -27
2005	 22	 32	 46	 100	 -24
2006	 22	 32	 46	 100	 -24
2007	 19	 37	 44	 100	 -25
2008	 24	 35	 41	 100	 -17
2009	 22	 36	 42	 100	 -20
2010	 18	 35	 47	 100	 -29
2011	 19	 37	 44	 100	 -25

Kommentar: Resultaten är hämtade från de nationella SOM-undersökningarna 1994-2011.
Opinionsbalansen visar andelen som tycker att det är ett bra förslag minus andelen som tycker
att det är ett dåligt förslag. Värdena kan därmed variera mellan +100 (alla tycker att det är ett bra
förslag) och -100 (alla tycker att det är ett dåligt förslag). Positiva värden anger en övervikt för
andelen som anser att det är ett bra förslag, medan negativa värden anger en övervikt för andelen
som anser att det är ett dåligt förslag. Personer som ej besvarat frågan ingår inte i procentbasen.

Resultaten visar att det svenska Nato-motståndet minskat marginellt sedan föregå-
ende mätning 2010. Andelen som anser att det är ett bra förslag att Sverige söker
medlemskap i Nato har 2011 ökat till 19 procent, mot 18 procent 2010 och 22
procent 2009. Andelen som anser att det är ett dåligt förslag att Sverige söker
medlemskap i Nato har 2011 minskat till 44 procent, mot 47 procent 2010 och
42 procent 2009. Andelen som anser att det är ett varken bra eller dåligt förslag
uppgår till 37 procent, ungefär lika många som tidigare år. Intrycket av stabilitet i
opinionen dominerar – procentandelarna är till exempel identiska med dem från
2007 års SOM-undersökning.

Stabilt Nato-motstånd i svensk opinion

499

Vilka åsiktsskillnader i Nato-frågan återfinns då inom olika befolkningsgrup-
per? Tabell 2 visar svenska folkets Nato-åsikter 1994-2011 efter kön, ålder och
partisympati.

Tabell 2	 Svenska folkets inställning till Nato-medlemskap, efter kön, ålder och
partisympati 1994-2011 (opinionsbalans)

Förslag: Sverige bör söka medlemskap i Nato

Samtliga	 -33	 -29	 -24	 -14	 -21	 -28	 -21	 -27	 -18	 -22	 -27	 -24	 -24	 -25	 -17	 -20	 -29	 -25

Kön
Man	 -30	 -22	 -20	 -13	 -18	 -25	 -18	 -18	 -12	 -16	 -21	 -18	 -17	 -22	 -14	 -14	 -24	 -16
Kvinna	 -35	 -33	 -28	 -16	 -24	 -36	 -24	 -35	 -26	 -29	 -32	 -28	 -30	 -29	 -21	 -25	 -34	 -32

Ålder
15-30	 -45	 -29	 -30	 -16	 -12	 -26	 -28	 -24	 -10	 -16	 -19	 -13	 -22	 -16	 -14	 -15	 -23	 -18
31-60	 -32	 -32	 -26	 -15	 -27	 -30	 -26	 -35	 -26	 -27	 -33	 -29	 -31	 -28	 -26	 -26	 -33	 -28
61-75	 -20	 -17	 -16	 -14	 -12	 -28	 -7	 -11	 -9	 -19	 -21	 -19	 -13	 -28	 -2	 -11	 -26	 -23

Partisympati
V	 -58	 -53	 -46	 -57	 -39	 -55	 -51	 -61	 -50	 -51	 -64	 -58	 -71	 -56	 -57	 -65	 -72	 -62
S	 -36	 -39	 -38	 -30	 -33	 -40	 -41	 -36	 -32	 -35	 -40	 -38	 -37	 -37	 -35	 -34	 -46	 -41
MP	 -61	 -42	 -50	 -43	 -52	 -50	 -36	 -52	 -54	 -36	 -55	 -58	 -57	 -54	 -50	 -52	 -50	 -47
C	 -35	 -26	 -28	 -32	 -29	 -40	 -23	 -37	 -35	 -39	 -19	 -41	 -19	 -29	 -35	 -27	 -36	 -25
FP	 -27	 -4	 -24	 +11	 -7	 -31	 -27	 -21	 -4	 -8	 -10	 -13	 -11	 -2	 -1	 +10	 -8	 +4
KD	 -32	 -9	 -24	 +2	 -12	 -14	 +1	 -17	 +5	 -14	 -13	 -8	 -16	 -9	 +7	 -12	 -18	 -33
M	 -17	 +2	 +7	 +21	 +9	 +4	 +16	 +8	 +34	 +19	 +8	 +7	 +2	 ±0	 +16	 +4	 -8	 ±0

Kommentar. Se tabell 1. Ju mer negativ opinionsbalans, desto svagare stöd för att Sverige bör
söka medlemskap i Nato.

Kvinnor har vid varje enskilt mättillfälle varit mer negativt inställda än män till ett
svenskt Nato-medlemskap. Så är fallet även i denna mätning. Åsiktsskillnaden mellan
män och kvinnor är den näst största sedan 1994, endast år 2001 har skillnaden
varit större. Åsiktsskillnaderna mellan olika åldersgrupper varierar över tid och i
2011 års mätning är åldersgruppen 31-60 år mest negativ till Nato-medlemskap.
Nato-motståndet är störst bland Vänsterpartister, följt av Miljöpartister, Social-
demokrater, Kristdemokrater och Centerpartister. Moderater och Folkpartister
bildar en egen grupp som är betydligt mer positivt inställda till Nato-medlemskap
än vad övriga partisympatisörer är. Endast i Folkpartiet är Nato-anhängarna något
fler än Nato-motståndarna. Nato-opinionen på väljarnivå följer således ganska väl
vänster-högerdimensionen. Bland Sverigedemokrater förespråkar 13 procent av
sympatisörerna att Sverige går med i Nato, medan 49 procent är emot (-36). I 2010

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Ulf Bjereld

500

års mätning ansåg 22 procent av sympatisörerna att Sverige bör går med i Nato,
medan 44 procent var emot (-22). I 2009 års mätning var motsvarande andelar 37
procent för ett medlemskap och 30 procent emot (+7). Bland Sverigedemokraternas
sympatisörer finner vi således en tydlig utveckling mot ökat Nato-motstånd över tid.

Inte mycket tyder på att den svenska Nato-opinionen kommer att genomgå några
större förändringar de närmaste åren. Möjligen skulle en dramatisk förändring
i Sveriges säkerhetspolitiska läge – till exempel om den politiska utvecklingen i
Ryssland spetsas till och militära hot riktas från Ryssland mot Georgien, Ukraina
och i förlängningen mot de baltiska staterna – förändra läget. Men inte mycket
tyder på att en sådan utveckling kommer att inträffa de närmaste åren, och om
det säkerhetspolitiska läget skulle skärpas är det heller inte säkert att den svenska
opinionen skulle förändras i Nato-positiv riktning. I stället skulle det kunna bli så
att uppslutningen bakom den militära alliansfriheten stärktes ytterligare.

Så länge Folkpartiet och Moderaterna inte tycker att frågan om svenskt Nato-
medlemskap är tillräckligt viktig för att de skall driva frågan och utmana opinionen
är det svårt att se hur opinionen skulle kunna förändras. Utan opinionsbildning
ingen opinionsförändring i frågan om svenskt medlemskap i försvarsalliansen Nato.

Referenser

Berndtsson, Joakim & Karl Ydén (2012) ”När kriget kommit. Svenskarna och den
nya försvarspolitiken” i Lennart Weibull, Henrik Oscarsson & Annika Bergström
(red) I framtidens skugga. Göteborg: SOM-institutet vid Göteborgs universitet.

Bjereld, Ulf (2011) ”Ökat Nato-motstånd och minskat stöd för den svenska insatsen
i Afghanistan” i Sören Holmberg, Lennart Weibull & Henrik Oscarsson (red)
Lycksalighetens ö. Göteborg: SOM-institutet vid Göteborgs universitet.

När kriget kommit – svenskarna och den nya försvarspolitiken

501
Ydén, K & Berndtsson, J (2012) När kriget kommit – svenskarna och den nya försvarspolitiken i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

När kriget kommit – svenskarna och
den nya försvarspolitiken

Karl Ydén och Joakim Berndtsson

O m kriget kommer var ett informationshäfte till alla svenska hushåll om skydds-
rum, stridsgas och annat som ett krig på svensk mark kunnat innebära. Nya

utgåvor gavs kontinuerligt ut under det kalla kriget ända fram till 1983. Också
telefonkatalogen innehöll Om kriget kommer-information fram till sent 1980-tal.
Fast krigshotet nu avskrivits, så har kriget ändå kommit till Sverige, fast i annan
gestalt. Under det senaste året har svensk militär utfört skarpa stridsuppdrag i både
Afghanistan och Libyen, svenska specialförband samverkar regelbundet med utländ-
ska kolleger och svenska officerare kan inte längre vägra skarpa utlandsuppdrag.
Samtidigt har försvarets kontaktyta med befolkningen minskat kraftigt - allt färre
svenskar har en personlig relation till försvaret. Många landsbygdsregementen och
stora värnpliktskullar är ett minne blott. 1900-talets ”folkförsvar” har på 2000-talet
gradvis ersatts av ”Varumärket Försvarsmakten”.

Förhållandena illustrerar en pågående svensk försvarspolitisk förändring som
inleddes på 1990-talet, och accelererade efter 11 september-attackerna 2001 och den
efterföljande militärinsatsen i Afghanistan. Med ”krigets ankomst” avser vi både att
svensk militär regelbundet är i strid och att krig och dess konsekvenser nu har börjat
bli ett påtagligt fenomen i svensk politik respektive samhällsbild. Krigets ankomst
utgör ett centralt element i en genomgripande förändring av det svenska samhällets
civil-militära relationer – och det med allmänhetens förtroende för försvaret i en
negativ långtidstrend (se vidare nedan). Förändringen har på sikt stora potentiella
konsekvenser för försvarets demokratiska förankring och för relationer mellan
militära respektive politiska eliter, soldater och den svenska befolkningen i övrigt.

När kom kriget till Sverige? Eftersom det är en gradvis process, blir svaret god-
tyckligt. Vi föreslår 2011 som riktmärke. Svenska soldater har förvisso upplevt krig
och strider långt tidigare, men då har politiker och försvarsledningar tittat bort eller
försökt nedtona allvaret. På DN debatt framhölls år 2005: ”den nya försvarspolitiken
leder till att svenska förband deltar i regelrätt krigföring” (Brännström & Korström,
2005). 2011 börjar det offentliga samtalet om den svenska militära Afghanistanin-
satsen alltmer handla om ”krig”. Boktiteln Krigare (Hildebrandt, 2011) symboliserar
krigets ankomst som modernt svenskt samhällsfenomen. Titeln är provokativ - en
markering mot beskrivningar av Afghanistaninsatsen som en ”fredsoperation” av
samma typ som Sveriges traditionella FN-uppdrag. För 15 år sedan hade titeln knap-
past varit trovärdig, eller kanske ens tänkbar, ifråga om svensk militär. Efter tio år i

Karl Ydén och Joakim Berndtsson

502

Afghanistan är den både och. Ett liknande indicium för krigets ankomst är Krig för
fred, en tv-dokumentär om svensk militär i Afghanistan (Sveriges Television, 2011).
Några år tidigare kallades en motsvarighet Fredsstyrkan (TV4, 2008). Bilden av en
svensk fredsinsats har förbleknat – alltmer börjar gestalten krig framträda i dess ställe.

Vad betyder då krigets ankomst till Sverige, den nära eviga fredens land, förskonat
från två världskrig, ”alliansfritt i fred, neutralt i krig”? Naturligtvis får utvecklingen en
rad interna konsekvenser för försvaret, som går från att ha varit primärt en institution
för kort militär nybörjarutbildning till att alltmer bli ett verksamt säkerhetspolitiskt
instrument, mer exponerat för omvärldens kompetenskrav inom en rad områden.
Denna text fokuserar dock inte på den interna förändringsprocessens dynamik och
trögheter. Istället riktar vi uppmärksamheten mot relationen mellan militär och
samhälle, och vad som nu händer och kan komma att hända mot bakgrund av den
pågående utvecklingen.

Debatt om civil-militära relationer är ovanlig i Sverige. Det svenska försvarets
relation till det omgivande samhället har, bortsett från regementsnedläggningar,
inte debatterats i större utsträckning sedan sent 1960-tal. Den svenska försvars- och
säkerhetspolitiken har av tradition kännetecknats av stabilitet och bred politisk
förankring i riksdagen. Denna enighet verkar nu ha avtagit, och dagens försvars-
politik aktualiserar behov av att diskutera försvarets uppgifter, dess demokratiska
förankring och samhällets syn på de svenskar som skickas till, och återkommer från,
utlandsuppdrag. Överbefälhavare Sverker Göranson (2010) har efterlyst en ”stor
samhällsreform” och undrat vilket stöd civila arbetsgivare är beredda att ge försvaret.

Försvaret anställer idag unga soldater och det håller på att bli en av Sveriges största
arbetsgivare för ungdomar – antalet 16 000 har nämnts från politikerhåll (Expressen,
2010). I utformningen av försvarets reklamkampanjer är det uppenbart att krig inte
ses som ett lämpligt rekryteringsargument, samtidigt som stöd till produktionen av
tv-spelet Battlefield 3 inom försvaret diskuterats som ett ”utmärkt sätt att locka unga
människor till soldatyrket” (Aftonbladet, 2011). Att den civil-militära dimensionen
är känslig indikeras av att terminologin hanteras med försiktighet; beteckningar som
”yrkesarmé” eller ”yrkesförsvar” har hållits borta från officiella dokument.

I den begränsade försvarsdebatt som förs framhåller flera debattörer att den svenska
säkerhetspolitiken inte öppet eller tydligt redovisas för Sveriges folk (Moore, 2009;
Holmström 2011). Enligt Holmström (2011) är detta inget nytt: Sverige var i reali-
teten tätt sammanflätat med NATO under det kalla kriget, och är så även idag – en
”icke-röstande medlem av NATO”, i väntan på att en negativ svensk opinion skall
bli positiv till en anslutning. Moore (2009) framhåller att svensk säkerhetspolitik
nu i över tio år helt inriktats mot samarbete inom Europeiska Unionen (och med
NATO) men att förhållandet inte tydligt kommunicerats till svenska folket. Moore
menar att allmänhetens sviktande förtroende för försvaret delvis beror på inaktu-
ella utgångspunkter och felaktiga förväntningar. Den försvarsdebatt som förs har
handlat om nedmonteringen av försvaret och ett övergivet Gotland, båda utifrån
den traditionella bilden av ett aggressivt Ryssland som Sverige själv skall kunna

När kriget kommit – svenskarna och den nya försvarspolitiken

503

möta. Vi skall strax återkomma till detta resonemang, men innan dess redovisa de
förtroendesiffror som Moore refererar till, i uppdaterad version.

Svenskarnas förtroende för försvaret

Från en tydligt positiv förtroendebalans före Berlinmurens fall har försvaret under
2000-talet etablerat en negativ förtroendebalans. Förtroendet för försvaret ligger
stabilt lägre än för andra myndigheter som lyder direkt under regeringen. Förtro-
endemåttet påverkas av hur viktig eller oviktig de svarande uppfattar att en viss
institution är, men även av hur väl institutionen uppfattas fungera. Av Figur 1
framgår att långtidstrenden fortsätter 2011, där försvarets förtroendebalans ligger
strax under nollstrecket.

Figur 1	 Förtroendet för försvaret, polisen och domstolarna 1986-2011
(balansmått)

Kommentar: Figuren visar förändringar i förtroende för polisen och försvaret 1986-2011 samt
domstolarna 1994-2011 utifrån SOM-insitutets mätningar. Balansmåttet visar andelen som har
ganska eller mycket stort förtroende minus dem som har ganska eller mycket litet förtroende.
Måttet kan variera mellan 100 (alla svarspersoner anger ganska eller mycket stort förtroende) och
-100 (alla svarspersonerer anger ganska litet eller mycket litet förtroende). Personer som svarat
”varken eller” ingår inte i procentbasen. Frågan lyder: Hur stort förtroende har du för det sätt på
vilket följande institutioner och grupper sköter sitt arbete?

Källa: De nationella SOM-undersökningarna 1986-2011.

-70

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

70
Balans

Polisen

Försvaret

Domstolarna

Karl Ydén och Joakim Berndtsson

504

Försvarets gradvisa nedgång i förtroende beror sannolikt bara delvis på rena försvars-
faktorer. Som syns i Figur 1 följer försvarets och polisens upp-/nedgångar varandra
relativt nära. Försvarets negativa långtidstrend inleds tidsmässigt i efterdyningarna
av det ”kalla krigets” slut 1989-90, då invasionshotet från öst – försvarets primära
huvuduppgift – snabbt vittrade sönder. Det tidigare invasionshotet från Sovjetu-
nionen hade två viktiga implikationer för det svenska försvaret. Dels utgjorde hotet
ett tydligt existensberättigande för försvaret (och motiverade försvarsutgifterna för
allmänheten). Dels gav hotet inriktningar för hur ett svenskt försvar skulle orga-
niseras och utrustas, eftersom en tänkt motståndare var tekniskt avancerad. När
Sovjetunionen och Warszawapakten upplöstes, förändrades båda dessa faktorer.
Utvecklingen tillsammans med Sveriges EU-inträde ändrade förutsättningarna för
svensk säkerhetspolitik.

Den nya svenska försvars- och säkerhetspolitiken har kommit att (i praktiken)
kraftigt nedtona både den militära alliansfriheten och den allmänna värnplikten,
båda tidigare centrala komponenter i allmänhetens bild av det svenska försvaret. Inga
värnpliktiga inkallas längre och idag inriktas svensk säkerhetspolitik mot integra-
tion och samarbete med andra EU-länder, inom ramen för en trevande europeisk
militär strukturrationalisering. EU-ländernas militära styrkor övar och verkar alltmer
tillsammans – de blir alltmer ”transnationella” (King, 2011) och ”avnationaliserade”
(Petersson, 2011). I den globala finanskrisens spår har ansträngda statsfinanser ökat
intresset för kostnadsbesparande militära samarbeten mellan länder. EUs två största
militärmakter, Frankrike och Storbritannien, undertecknade 2010 ett avtal i syfte
att skapa gemensamma militära förmågor till lägre kostnader.

Moore (2009) menar att svenskarnas relativt svaga förtroende för försvaret delvis
förklaras av föreställningen att det svenska försvaret ensamt skall möta en eventuell
framtida rysk aggression. Det krympta svenska försvaret betraktas med skepsis i
debatten, där vissa dessutom undrar varför våra stridsutbildade förband inte finns i
Sverige, utan i Afghanistan (se även Petersson, 2011). Frågorna berör således både
försvarets storlek och vilken roll utlandsinsatserna fyller i svensk säkerhetspolitik.

Först frågan om storlek. En internationell översikt visar att i princip alla västländer
kraftigt reducerat sina militärmakter volymmässigt sedan sent 1980-tal. Enligt King
(2011) utgör utvecklingen dock ofta snarare en koncentration än en reduktion av
militär förmåga: dagens militära styrkor har mycket bättre utrustning och är betydligt
bättre utbildade än 1980-talets. Moore (2009) delar denna bild, och framhåller att
dagens svenska säkerhetspolitik bygger på samarbete i Europeiska Unionen och med
NATO – det krympta svenska försvaret är inte tänkt att stå ensamt i en eventuell
framtida konflikt.

Vad gäller svenska militära utlandsinsatser syftar dessa, enligt Moore, primärt till
att stärka det militära Europasamarbetet. Detta militära internationella samarbete
svarar även för Sveriges säkerhet, och det utgör således ett svenskt egenintresse att
stärka det. Att svenska militära utlandsinsatser kan förhindra våld och övergrepp,
utgör positiva sekundäreffekter av det svenska egenintresset. De är inte främst att se

När kriget kommit – svenskarna och den nya försvarspolitiken

505

som uttryck för en svensk soldaritet, trots att retoriken, t ex ifråga om Afghanis-
taninsatsen, ofta för tanken till jämställdhets- och biståndsverksamhet snarare än
till svensk säkerhet. Moore befarar att om allmänheten inte ser kopplingar mellan
utlandsinsatser och Sveriges säkerhet, kan det urholka stödet för insatserna. Han
menar att en uppfattat bristande koppling gör att opinionen blir mindre benägen
att acceptera att svenskar dödas eller skadas i utlandsuppdragen. Mot bakgrund
av ovanstående resonemang är det intressant att undersöka hur svenskarna ser på
försvarets uppgifter och på uppdraget i Afghanistan.1

Inställningen till försvarets uppgifter

I tabell 1 redovisas svenska folkets inställning till vilka uppgifter försvaret skall ha
i framtiden.

Tabell 1	 Svenska folkets inställning till uppgifter för försvaret (procent och
balansmått)

			 Inte	 Inte	 Ingen
	 Mycket	 Ganska	 särskilt	 alls	 upp-	 Summa	 Opinions-
Uppgifter för försvaret	 viktigt	 viktigt	 viktigt	 viktigt	 fattning	 procent	 balans

Skydda centrala samhälls-
funktioner mot terrorangrepp	 62	 27	 4	 1	 6	 100	 + 84

Bistå civila myndigheter vid
krissituationer i Sverige	 51	 35	 4	 1	 9	 100	 + 81

Försvara Sveriges gränser
mot hot från andra länder	 49	 28	 12	 3	 8	 100	 + 62

Delta i humanitära hjälp-
insatser i andra länder	 44	 40	 6	 2	 8	 100	 + 76

Delta i fredsbevarande
operationer i FNs regi	 28	 45	 11	 5	 11	 100	 + 57

Hindra andra länders ledare
från att använda våld mot
protesterande medborgare	 22	 38	 16	 9	 15	 100	 + 35

Genomföra operationer för
att avsätta ledare i diktaturer	 9	 20	 26	 26	 19	 100	 -23

Genomföra parader och ceremonier	 2	 8	 27	 47	 16	 100	 -64

Kommentar: Tabellen redovisar inställningen till olika uppgifter för försvaret i procent samt opi-
nionsbalans (se kommentar under Figur 1). Ju mer positiv opinionsbalans för en uppgift, desto
viktigare anses den vara. Andelen som inte har någon uppfattning varierar mellan 6 och 19 procent.
Frågan lyder: Det har diskuterats vilka uppgifter den svenska försvarsmakten skall ha i framtiden.
Hur viktiga anser du att nedanstående uppgifter är?

Karl Ydén och Joakim Berndtsson

506

Resultatet visar att det finns ett mycket starkt stöd för uppgifter som innebär skydd/
försvar av det svenska samhället och det finns ett starkt stöd även för fredsbeva-
rande eller humanitära uppdrag i andra länder. I delvis samma anda syns även ett
relativt starkt stöd för uppgiften att hindra utländska ledare att använda våld mot
protesterande medborgare. Däremot stöder svenskarna inte militära interventioner
i allmänt syfte att störta diktaturer. Allra minst stöd har uppgiften att genomföra
parader och ceremonier.

Stödet för skydd/försvar av det svenska samhället samt fredsbevarande/humanitära
utlandsuppdrag omfattas i lika stor utsträckning av både kvinnor och män. Alla
partiers sympatisörer, alla åldergrupper, stöder dessa inrikes- och utrikesuppgifter
– sannolikt förklaras det av att uppgifterna överensstämmer både med svenska
värderingar och med den etablerade bilden av försvaret. De allra mest positiva till
fredsbevarande/humanitära internationella insatser sympatiserar med Folkpartiet
eller Miljöpartiet, medan Sverigedemokrater är de minst positiva. Kvinnor är klart
starkare förespråkare än män för uppgiften att hindra utländska ledare att använda
våld mot protesterande medborgare.

Över partigränser och hos båda könen finns uppenbarligen ett starkt eller mycket
starkt stöd för att försvaret genomför internationella fredsbevarande eller humanitära
insatser. Är då försvarets utlandsinsatser värda att svenska soldater skadas eller dödas?

Tabell 2	 Svenska folkets inställning till att svenskar skadas eller dödas i
utlandsinsatser (procent och balansmått)

Påstående: De militära insatserna utomlands är värda risken att svenska soldater
skadas eller dödas

	 Helt	 Delvis	 Delvis	 Helt	 Summa	 Opinions-
	 riktigt	 riktigt	 felaktigt	 felaktigt	 procent	 balans

Man	 11	 36	 19	 34	 100	 -6
Kvinna	 4	 16	 21	 58	 100	 -60

V	 8	 8	 18	 66	 100	 -68
S	 7	 19	 20	 54	 100	 -48
C	 3	 21	 32	 44	 100	 -52
FP	 18	 42	 18	 22	 100	 20
M	 8	 36	 20	 36	 100	 -12
KD	 7	 34	 14	 45	 100	 -18
MP	 5	 18	 26	 51	 100	 -54
SD	 7	 17	 4	 72	 100	 -52

Alla	 8	 26	 20	 46	 100	 -32

Kommentar: Tabellen visar bedömningen ett påstående om värdet av militära insatser utomlands
kontra risken att svenska soldater skadas eller dödas. Fördelning av andel svarande i procent samt
skillnaden mellan de som anser att påståendet är riktigt minus de som anser att det är felaktigt
(balansmått, se kommentar under Figur 1). Ju mer negativ balans, desto mindre stöd för påstå-
endet. Procentbasen inkluderar inte de som angett svarsalternativet ”ingen uppfattning” (totalt 28
procent av de svarande angav detta alternativ, varav 63 procent kvinnor).

När kriget kommit – svenskarna och den nya försvarspolitiken

507

Den svenska opinionen anser inte att utlandsuppdrag är värda priset av svenska skador
och dödsfall. Här föreligger emellertid en anmärkningsvärd skillnad mellan kvinnor
och män. 47 procent av männen anger att insatserna är värda risken att svenska
soldater skadas eller dödas, medan hela 79 procent av kvinnorna tycker tvärtom.
När det gäller partisympatier är Folkpartister ensamma om att ha en positiv opini-
onsbalans, och är i särklass jämfört även med övriga regeringspartier. Mest negativa
är Vänsterpartister, följda av Miljöpartister, Centerpartister och Sverigedemokrater.
Givet ovan redovisade uppfattningar om försvarets uppgifter och värdet av svenska
liv, hur uppfattar opinionen den svenska militära insatsen i Afghanistan, som ju
resulterat i en rad svenska skador och dödsfall?

Sveriges militära insats i Afghanistan

Sverige bidrar sedan 2002 till den NATO-ledda International Security Assistance Force
(ISAF) som med FN-mandat verkar i Afghanistan. Den svenska regeringens företrä-
dare har anfört flera motiv till insatsen: att skydda Sverige från terrorism, att stoppa
knarksmuggling respektive att främja utveckling av afghanisk demokrati, inte minst
ifråga om jämställdhet. I svensk debatt har dock även framförts ett helt annat motiv:
att Sverige deltar för att vinna militär trovärdighet i bl a USAs och NATOs ögon (t ex
Egnell, 2010). Figur 2 visar svenska folkets inställning till några av de anförda skälen.

Figur 2	 Inställning till olika skäl för Sveriges militära insats i Afghanistan
(opinionsbalans)

Kommentar: Figuren visar opinionsbalansen för inställningen till olika skäl för Sveriges militära
insats i Afghanistan (balansmått, se kommentar under Figur 1). Ju mer positiv balans, desto starkare
stöd för det specifika skälet. Procentbasen inkluderar inte de som angett svarsalternativet ”ingen
uppfattning” (andelen som angav detta alternativ varierar mellan 21 och 28 procent). Frågan löd:
Vad anser du om följande skäl till den svenska militära insatsen i Afghanistan?

Skydda Sverige från
terrorism

-11

Stödja NATO
-10

Bekämpa produktion
och smuggling av

narkotika
28

Göra landet till en
stabil demokrati

49

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

70

Balans

Karl Ydén och Joakim Berndtsson

508

Skälet att hjälpa Afghanistan bli en demokrati får mycket starkt stöd. Även att hindra
knarksmuggling anses utgöra ett gott skäl för Afghanistaninsatsen. Mot bakgrund
av att skydd mot terrorangrepp ansågs vara försvarets viktigaste uppgift (se Tabell 1)
förefaller svenskarna inte uppfatta ett afghanskt terrorhot som realistiskt. Givet en
svensk stabilt negativ NATO-opinion (se Bjereld, denna volym) är det inte särskilt
förvånande att stöd till NATO inte anses utgöra ett bra skäl till en svensk militär
Afghanistaninsats. Men två av de skäl regeringen anfört som motiv för insatsen får
stöd, särskilt att hjälpa Afghanistan bli en demokrati.

Hur framgångsrik anser det svenska folket att insatsen är? Och, mot bakgrund av
att flera svenska soldater och officerare dödats i Afghanistan, tycker svenskarna att
det var fel att skicka svensk militär till Afghanistan?

Tabell 3	 Svenskarnas bedömning av påståenden om Afghanistaninsatsen
(procent och balansmått)

	 Helt	 Delvis	 Delvis	 Helt	 Ingen
Påstående	 riktigt	 riktigt	 felaktigt	 felaktigt	 uppfattning	 Balans

Den svenska insatsen i
Afghanistan är framgångsrik	  2	 25	 16	 11	 46	 0

Det var fel av Sverige att
sända militär till Afghanistan	 15	 16	 22	 20	 26	 -9

Kommentar: Tabellen visar hur riktigheten i ett antal påståenden om Afghanistaninsatsen har
bedömts av svarspersonerna. Balansmåttet visar skillnaden mellan de som anser att påståen-
dena är riktiga minus de som anser att de är felaktiga (balansmått, se kommentar under Figur 1).
Tabellen visar också andelen svarande som angett alternativet ”ingen uppfattning” då siffrorna
för denna kategori är anmärkningsvärt höga (46 respektive 26 procent). Frågan löd: Vilken är din
bedömning av följande påståenden?

Insatsen uppfattas varken som tydligt misslyckad eller tydligt framgångsrik – men
hela 46 procent svarar ”ingen uppfattning”. Här finns anledning att nämna att
Riksrevisionens (2011) granskning av Sveriges internationella insatser påpekar
bristande tydlighet ifråga om vad exakt insatserna syftar till, vad konkret som skall
uppnås och vilka kriterier som skall användas för utvärdering. Svenskarna gör, mot
denna bakgrund, måhända en rimlig bedömning när en klar majoritet inte uppger
sig vara övertygad om att Afghanistaninsatsen är framgångsrik – en tydlig måttstock
för vad som utgör framgång verkar inte ha skapats. Utifrån Moores (2009) resone-
mang ovan går det dock att tänka sig att det inofficiella motivet till Sveriges insats i
Afghanistan främst är integration i det militära EU- och NATO-samarbetet. Utgör
detta det överordnade, men oredovisade, syftet med den svenska insatsen är det
inte märkligt att Riksrevisionen finner att tydlighet saknas – det ligger så att säga i
sakens natur. Hur det än står till i det avseendet tycker svenskarna inte att det var

När kriget kommit – svenskarna och den nya försvarspolitiken

509

fel att sända svensk militär till Afghanistan - relativt många även här, 26 procent,
svarar dock ”ingen uppfattning”.

Även om ett visst stöd således kan spåras för att Sverige ursprungligen deltog
militärt i Afghanistan är det knappast att beteckna som starkt. En möjlig tolkning
är att Afghanistaninsatsen inte allmänt uppfattas som en typisk fredsbevarande eller
humanitär insats, för vilka det finns ett starkt stöd (se Tabell 1). De senaste åren har
det i Sverige, liksom i många andra inblandade länder, rests fler krav på att man skall
avbryta den militära insatsen i Afghanistan. Sedan 2009 har SOM-undersökningen
noterat stöd för den linjen (Bjereld, 2011). Trenden fortsätter även i årets mätning.

Tabell 4	 Åsikter om förslaget att avbryta Sveriges deltagande i FN:s militära
insats i Afghanistan, 2007, 2009, 2010 och 2011 (procent och
balansmått)

Förslag: Avbryta Sveriges deltagande i FN:s militära insats i Afghanistan

	 Bra	 Varken	 Dåligt	 Summa	 Opinions-
	 förslag	 eller	 förslag	 procent	 balans

2007	 32	 32	 35	 99	 -3
2009	 42	 26	 32	 100	 +10
2010	 49	 22	 30	 101	 +19
2011	 44	 23	 33	 100	 +11

Kommentar: Tabellen visar stöd och motstånd till förslaget att avbryta det svenska deltagandet i
den militära insatsen i Afghanistan för åren 2007, 2009, 2010 och 2011. Ju mer positiv opinionsba-
lans (balansmått, se kommentar under Figur 1), desto starkare är stödet för att avbryta insatsen.
I procentbasen har andelen som valt svarsalternativet ”ingen uppfattning” uteslutits.

Källa: Tabellen är delvis baserad på data från tidigare SOM-undersökningar, redovisade av
Bjereld (2011).

Som framgår av Tabell 4 har motståndet mot Sveriges militära deltagande i den
internationella Afghanstaninsatsen minskat något i den senaste mätningen. Dock
har det under de senaste åren skapats en opinion för att avbryta den svenska insatsen.
Nu har ett militärt tillbakadragande från Afghanistan med inriktning mot år 2014
också vuxit fram som USAs, NATOs och EUs huvudstrategi. Detta har givetvis fått
avgörande konsekvenser för Sveriges agerande. I december 2010 fattade riksdagen
beslut om att gradvis minska den militära insatsen, och efter 2014 skall det inte
finnas kvar några svenska stridande förband i Afghanistan.

Det svenska folket tycker således att det var rätt att sända svensk militär till Afgha-
nistan men att det nu är rätt att avbryta den militära insatsen. Kanske beror detta
på att man uppfattar att priset i form av svenskars skador och dödsfall har blivit
för högt. Som framgick ovan uppgav endast en minoritet att utlandsuppdragen är
värda ett sådant pris (se Tabell 2).

Karl Ydén och Joakim Berndtsson

510

Från fredsbevarande till ”krigsinsats”

Vi har avslutningsvis anledning att återknyta inledningens tema: krig. Svenskar
deltar idag inte längre bara som fredsbevarande neutrala vakter mellan två kon-
fliktparter medan en förhandlingslösning i FN eftersträvas. Svenskar tillhör idag
en av konfliktparterna.

I regeringens beskrivning av Afghanistanuppdraget framhålls regelbundet
humanitära skäl som avgörande, och utrikesminister Carl Bildt (2009) har berört
det han kallar ”den militära fredsoperationen i Afghanistan” med hänvisning till
”mandat och uppdrag från FN:s säkerhetsråd”. Även tidigare försvarsminister
Sten Tolgfors framhöll regelbundet att svenska militära insatser görs för ”fred och
säkerhet”. Beskrivningarna av Afghanistanstyrkan som en entydig fredsinsats står
dock långtifrån oemotsagda. Förre försvarsministern Thage Peterson och tidigare
FN-ambassadör Anders Ferm skrev exempelvis att ”Sverige deltar i en krigsinsats.
Vi har inga fredsbevarande trupper i Afghanistan. De svenska soldaterna är freds-
framtvingande stridsutrustade soldater för strid. De är beredda att döda” (Peterson
och Ferm 2009).

Den militära Afghanistaninsatsen har ifrågasatts i riksdagen, och även den
svenska Libyeninsatsen orsakade politisk oenighet. De båda förefaller således vara
militäruppdrag som föranleder kontroverser på ett sätt som inte varit fallet i tidigare
FN-sammanhang, då svensk militär i bred politisk enighet skickats till exempelvis
Libanon, Bosnien eller Kongo.

En ytterligare indikation på tvehågsenhet eller osäkerhet är den anmärkningsvärt
stora andelen svarspersoner som anger ”ingen uppfattning” på frågor som samman-
hänger med den nya tidens utlandsuppdrag. Medan frågor om försvarets traditionella
uppgifter i regel registrerar jämförelsevis låga värden på ”ingen uppfattning” (c:a
10 procent), blir andelen som uppger ”ingen uppfattning” i regel över 20 procent
(och ända upp till 46 procent) på frågor om nya uppgifter, Afghanistaninsatsen och
risk för dödade/skadade svenskar. Utfallet kan tänkas bero på ett litet intresse för
frågor som rör försvaret, men en lika möjlig tolkning är att det råder en osäkerhet
bland svenskarna kring de nya uppdragen och vilken betydelse de har för Sverige.

Den gamla tidens opinionsmässiga och politiska enighet verkar ha ersatts av en
mer omtvistad och osäker hållning ifråga om vad det svenska försvaret skall använ-
das till och hur det sammanhänger med Sveriges säkerhet. Såväl försvarsdebatten
som resultaten från årets SOM-undersökning indikerar att försvarets mer farofyllda
och krigsliknande uppdrag är föremål för betydligt större meningsskiljaktigheter än
traditionella, fredsbevarande uppdrag. Mot bakgrund av den stora förändringen av
den svenska försvarspolitiken är detta kanske egentligen inte särskilt förvånande.
Det står dock klart att krigets ankomst till Sverige verkar ha förändrat förutsätt-
ningarna för såväl den politiska debatten som de vardagliga relationerna mellan
försvaret och samhället.

När kriget kommit – svenskarna och den nya försvarspolitiken

511

Not
1	 Flera av de nya frågona om försvaret och Afghanistaninsatsen är framtagna i

samarbete med King’s College Centre for Military Health Research och projektet
”Are armed forces understood and supported by the public? British social atti-
tudes to the military and contemporary conflicts” (Projektledare: Christopher
Dandeker).

Referenser

Aftonbladet (2011) Försvarsmakten rekryterar – med hjälp av ”Battlefield”, Aftonbla-
det 2011-03-06 http://www.aftonbladet.se/nojesbladet/spela/article12644648.ab

Bildt, Carl (2009) ”Överge? Nej, snarast tvärt om.” http://carlbildt.wordpress.
com/2009/07/26/overge-nej-snarast-tvart-om/

Bjereld, Ulf (2011) ”Ökat Nato-motstånd och minskat stöd för den svenska insatsen
i Afghanistan.” i Weibull, Lennart & Henrik Oscarsson (red.) Lycksalighetens ö.
Göteborg: SOM-institutet, Göteborgs universitet, s. 263-268.

Brännström, Anders & Korström, Per-Erik (2005): ”Snart stupar svenska soldater
i eldstrid”, Dagens Nyheter Debatt 2005-09-30 http://www.dn.se/debatt/snart-
stupar-svenska-soldater-i-eldstrid

Egnell, Robert (2010): ”Därför måste svensk trupp stanna i norra Afghanistan”,
Dagens Nyheter Debatt 2010-10-13, http://www.dn.se/debatt/darfor-maste-
svensk-trupp-stanna-i-norra-afghanistan

Expressen (2010): ”Sten Tolgfors: Unga är vinnarna på nya försvaret.” Expressen,
2010-06-30.

Göranson, Sverker (2010): ”Försvarets behov av soldater och sjömän kräver
en stor samhällsreform”. Newsmill 2010-11-19 http://www.newsmill.se/
artikel/2010/11/19/f-rsvarets-behov-av-soldater-och-sj-m-n-kr-ver-en-stor-
samh-llsreform

Hildebrandt, Johanne (2011): Krigare. Ett personligt reportage om de svenska soldaterna
i Afghanistan. Forum Bokförlag.

Holmström, Mikael (2011): Den dolda alliansen: Sveriges hemliga NATO-förbindelser.
Atlantis.

King, Anthony (2011): The Transformation of Europe’s Armed Forces: From the Rhine
to Afghanistan. Cambridge University Press: Cambridge.

Moore, Michael (2009): ”Den oförklarade förklaringsmodellen. Inträdesanförande
i Kungl Krigsvetenskapsakademien avd III, den 6 oktober 2009.” Kungl Krigs-
vetenskapsakademiens handlingar och tidskrift 5/2009, s.19-36.

Peterson, Thage G och Anders Ferm (2009): ”Folkomrösta om Afghanistan”. Svenska
Dagbladet Brännpunkt 2009-05-17 http://www.svd.se/opinion/brannpunkt/
folkomrosta-om-afghanistan_2908225.svd

Karl Ydén och Joakim Berndtsson

512

Petersson, M. (2011): ”Defense Transformation and Legitimacy in Scandinavia
After the 24 Cold War: Theoretical and Practical Implications.” Armed Forces
and Society, Vol 37, Nr. 4, s. 701-724.

Riksrevisionen (2001): Svenska bidrag till internationella insatser. RiR 2011:14.
http://www.riksrevisionen.se/rapporter/Rapporter/EFF/2011/Svenska-bidrag-
till-internationella-insatser-/.

Sveriges Television (2009): Rapport. Kritik mot ISAF-styrkan i Afghanistan (2009-
07-31) http://svt.se/2.22620/1.1640608/kritik_mot_isaf_styrkan_i_afghanistan

Sveriges Television (2011): Krig för fred.
Tolgfors, Sten (2010): ”Nu stärker vi stödet för Sveriges veteraner”. Dagens Nyheter

Debatt 2010-03-19 http://www.dn.se/debatt/nu-starker-vi-stodet-for-sveriges-
veteraner

TV4 (2008): Fredsstyrkan.

Världen är så stor så stor

513
Weibull, L (2012) Världen är så stor så stor i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Världen är så stor så stor

Lennart Weibull

Varför inte en åretruntbostad på den spanska solkusten eller eget hus i Thailand?
Annonser på resesidorna lockar fram drömmar men pekar också på möjlig-

heter. Vore det inte skönt att lämna den kyliga Norden – i varje fall på vintern?
Och kanske jag som pensionär kan leva ett bättre och billigare liv i ett annat land?
De senaste decennierna har världen öppnats för betydligt fler än det privilegierade
flertalet att semestra eller arbeta i andra länder – och även att bosätta sig utomlands.
Svenskarna har också gjort bruk av möjligheten. Sedan 1970 har mer än en miljon
svenskar flyttat från Sverige och mellan 2006 och 2010 har ca 50 000 svenskar
årligen lämnat landet för att bo utomlands under minst ett år (Westling, 2012).1
Men då är det inte boende på Medelhavskusten som dominerar utan det är övriga
nordiska länder och metropoler som London och New York som attraherar.2 Och
det rör sig inte heller om semester eller pension utan även om yrkesarbete eller
studier. Frågan har också kommit på den politiska agendan under benämningen
cirkulär migration. Intresset är främst knutet till de svenskar som återvänder hem,
eftersom det bedömts viktigt att Sverige kan ta tillvara den kompetens som längre
utlandsvistelser innebär (SOU 2010:40).

De svenskar som idag bor utomlands har alltså valt att för kortare eller längre tid
lämna Sverige. Men frågan är hur det ser ut bland svenskarna i allmänhet. Vilka
tankar finns det på att flytta till något annat land? Är detta överhuvudtaget något
man funderar på? Och vart skulle man i så fall tänka sig att flytta – och varför? Det
är frågor som med varierande utformning regelbundet har ställts i den nationella
SOM-undersökningen (Weibull och Rosengren, 1992, 1993, 1995; jfr Weibull
och Lithner, 2001; Weibull, 2008). Frågan om flyttningsbenägenhet som ställts
på samma sätt vid flera tillfällen avser inte främst att förutse svenskarnas intresse
att flytta utomlands utan mera att få en bild av hur svenskarna ser på omvärlden.3
Flyttningsbenägenhet och länderpreferenser har således använts som indikatorer
på svenskarnas omvärldsorientering. I den nationella SOM-undersökningen 2011
har frågan ställts på nytt. Syftet med det följande är att på grundval av de tidigare
ställda frågorna studera den aktuella omvärldsorienteringen i Sverige och få en bild
av förändringar under de gångna två decennierna.

Flyttningsfunderingar

Den fråga om utlandsflytt som ställts i SOM-undersökningarna har två steg. Den
första delen gäller om svarspersonen ”någon gång har funderat på att flytta från
Sverige till ett annat land”. De som svarar ja på frågan ska i andra steget ange vilket

Lennart Weibull

514

land man funderat att flytta till. Den delen av frågan är öppen. Det ska understrykas
att frågan om man har funderat på att flytta inte är avgränsad i tiden utan gäller om
man ”någon gång” funderat på det. Det visar sig att 28 procent svarar ja – alltså att
de någon gång funderat på att flytta utomlands – medan 69 procent svarar nej och 3
procent inte alls svarar på frågan. Procentandelarna är anmärkningsvärt lika dem som
framkom exakt 20 år tidigare: 1991 var det 25 procent av svenskarna som uppgav
att de funderat flytta utomlands, alltså endast tre procentenheter lägre än 2011.4

Det är svårt att värdera om det är mycket eller lite att nästan 30 procent har fun-
derat på att bosätta sig i ett annat land. Mycket talar för att det för flertalet mest är
allmänna funderingar – något som frågan också avser – och inte några realistiska
planer.5 Att det ändå finns något mer i svaren framgår då vi studerar hur flyttnings-
benägenheten ser ut i olika grupper (tabell 1).

Medan det enbart finns en marginell skillnad mellan kvinnors och mäns intresse
att flytta utomlands visar sig ålder vara en klart utslagsgivande faktor. Bland ung-
domar mellan 16 och 29 år är det närmare hälften som har eller har haft sådana
funderingar, bland pensionärerna bara en tiondel. Den andra gruppen som sticker
ut är de högre tjänstemännen (49 procent), medan övriga sociala grupper ligger
klart lägre – mellan 26 (tjänstemän) och 34 procent (företagare). Det finns även ett
visst samband med utbildning, men skillnaderna mellan utbildningskategorierna är
mindre än förväntat; det är främst de lågutbildade, där de äldre är överrepresenterade
som avviker med en låg andel (15 procent). Mera förväntat är att de som inte är
svenska medborgare i större utsträckning har funderat att flytta från Sverige. Det
senare gäller också dem som vuxit upp utanför Sverige i Norden och Europa, medan
det däremot inte gäller dem som vuxit upp utanför Europa; de senare grupperna är
dock alltför små för att några säkra slutsatser ska kunna dras. Inom Sverige är det
framför allt boende i storstäderna som haft flyttningsfunderingar.

Det finns även vissa partipolitiska skillnader i flyttningsfunderingarna. Sympatisörer
med Kristdemokraterna och Centerpartiet är de minst flyttningsintresserade, medan
det omvända gäller för Sverigedemokraternas och i någon mån Miljöpartiets sympa-
tisörer. En förklaring till skillnaderna är delvis partiernas ålderssammansättning, men
denna kan inte helt förklara flyttningsintresset hos Sverigedemokraternas sympatisörer.

En multivariat analys visar att ålder, social familjeklass och medborgarskap samt-
liga ger signifikanta bidrag till att förklara skillnader i intresset att flytta utomlands.
Åldersfaktorn har den enskilt klart största förklaringskraften.6

Det sammantagna mönstret är detsamma som 1991, men särskilt i de yngre ålders-
grupperna har flyttningsfunderingarna ökat. År 1991 var andelen som funderat på
att flytta till något annat land bland 15-19-åringarna 49 procent, bland 20-29-åring-
arna 38 procent och 30-39-åringarna 26 procent . Andelarna ska jämföras med 55,
47 respektive 40 procent år 2011. Det är relativt stora nivåskillnader som ger klart
stöd för tanken att de yngre generationerna idag är mer internationellt orienterade
än tidigare. Däremot finns det ingen skillnad i den äldsta åldersgruppen.7 Bakom
skillnaderna mellan 1991 och 2011 ligger troligen de yngres ökade utlandsresande,
men kanske också ökade internationella utbyten inom skola och högskola.

Världen är så stor så stor

515

Tabell 1	 Andel som någon gång funderat på att flytta från Sverige till ett annat
land 2011 (procent)

	 Ja	 Nej	 Ej svar	 Totalt	 Antal svar

Alla	 28	 69	 3	 100	 1 597

Kvinnor	 29	 68	 3	 100	 845
Män	 27	 70	 3	 100	 752

16 – 29 år	 48	 49	 3	 100	 253
30 – 49 år	 36	 61	 3	 100	 486
50 – 64 år	 24	 74	 2	 100	 424
65 – 85 år	 11	 84	 5	 100	 433

Lågutbildad	 15	 83	 2	 100	 308
Medellågutbildad	 29	 70	 1	 100	 475
Medelhögutbildad	 34	 65	 1	 100	 355
Högutbildad	 35	 64	 1	 100	 365

Subjektiv familjeklass
Arbetarhem	 27	 70	 3	 100	 652
Tjänstemannahem	 26	 72	 2	 100	 501
Högre tjänstemannahem	 49	 50	 1	 100	 123
Företagarhem	 34	 64	 2	 100	 118

Uppväxt i
Landsbygd Sverige	 18	 79	 3	 100	 377
Mindre tätort Sverige	 31	 67	 2	 100	 392
Stad/större tätort Sverige	 30	 68	 2	 100	 339
Stockholm/Göteborg/Malmö	 34	 65	 1	 100	 223
Norden utom Sverige	 42	 53	 5	 100	 45
Europa utom Norden	 45	 55	 -	 100	 47
Land utanför Europa	 29	 71	 -	 100	 41

Svensk medborgare	 27	 71	 2	 100	 1 472
Utländsk medborgare	 47	 47	 6	 100	 51
Dubbelt medborgarskap	 55	 43	 2	 100	 44

V	 33	 66	 1	 100	 76
S	 20	 77	 3	 100	 380
MP	 36	 61	 3	 100	 167
C	 21	 74	 5	 100	 82
FP	 26	 71	 3	 100	 104
M	 29	 69	 2	 100	 492
KD	 15	 82	 3	 100	 39
SD	 48	 51	 1	 100	 79

Kommentar: Frågan lyder: ”Har du någon gång funderat på att flytta från Sverige till ett annat
land? Om ja, till … (landetsnamn)”

Källa: Den nationella SOM-undersökningen 2011.

Lennart Weibull

516

Prefererade länder

Det andra steget i frågan var vilket land som svarspersonen funderat på att flytta till.
Svarspersonerna fick själva skriva in landet. Av dem som funderat på att flytta från
Sverige anger mer än 90 procent ett specifikt land. De tio länder som markerades
av minst fyra procent av dem som funderat på att flytta finns redovisade i figur 1.
Dessa tio länder täcker in tre fjärdedelar av de svarande. De länder som kommer
därefter anges av en procent eller färre; Kanada och Grekland är störst bland dessa
med drygt en procent.

Figur 1	 De tio mest nämnda länderna bland dem som angivit att de funderar
på att flytta till ett annat land 2011 (procent)

Kommentar: Frågan redovisas i anslutning till tabell 1.
Anm: Andelen flyttbenägna är 28 procent (n=448). Av dessa har nio procent inte angivit något land.
Källa: Den nationella SOM-undersökningen 2011.

Bland de tio mest nämnda är det två länder som dominerar med vardera cirka
15 procent av angivna länder: USA och Spanien, medan Storbritannien ligger på
knappt 10 procent.8 Av de tio oftast nämnda länderna ligger sju i Europa och tre
är icke-europeiska - förutom USA även Australien och Thailand. Det finns tre
engelskspråkiga länder som tillsammans valts av 30 procent av de flyttningsintres-
serade. Bland de tio finns även de nordiska länderna Norge och Danmark med.

Att stanna vid de tio mest nämnda länderna är något för begränsat. Intressantare
är att gruppera de sammanlagt 57 nämnda länderna efter världsdelar (figur 3). Det

4

4

4

4

4

6

6

9

14

17

Tyskland

Thailand

Frankrike

Danmark

Australien

Italien

Norge

Storbritannien

Spanien

USA

Världen är så stor så stor

517

vi kan se är att vissa världsdelar helt saknar intresse bland de flyttningsfunderande
svenskarna. I Syd- och Mellanamerika och i Afrika söder om Sahara nämns bara
några få länder. Det gäller delvis även Asien, eftersom Thailand där svarar för över
hälften av den redan relativt låga andelen. När det gäller Europa finns det en relativt
stor spridning över länderna, men ytterst få nämner länder i östra Europa.

Utfallet av svenskarnas länderpreferenser är knappast överraskande. Det är områden
som svenskar genom både resande och medieexponering rimligen har en ganska god
bild av. Det finns i urvalet av länder även en geografisk (Norden och Europa) och en
språklig (Nordamerika och Australien) närhetsfaktor (Weibull och Rosengren, 1991).

I jämförelse med 1991 finns det både klara likheter och tydliga skillnader. Det
är i huvudsak samma länder som är de tio mest nämnda. De enda skillnaden är att
Kanada har lämnat tio-i-topplistan och ersatts av Thailand. Samtidigt finns det vissa
tydliga förskjutningar. Intresset för Nordamerika och Australien ligger 2011 klart
under vad som observerades 1991: USA har tappat och gått från 23 till 17 procent,
Australien – från 18 till 4 procent. Också deras respektive grannländer – Kanada
och Nya Zeeland uppfattas som mindre intressanta 2011 än de var 1991. Istället är
det Norden och Europa som blivit mer attraktivt. Enskilda länder som särskilt ökat
är Spanien (från 8 till 14 procent) och Norge (3 till 6 procent). Solkust respektive
arbetsmarknad är troliga förklaringar till de senare ökningarna. Men frågan är om
det går att se något mönster i preferenserna för enskilda länder.

Det enda sättet vi har att få ett underlag till vad som ligger bakom är att studera
de enskilda länderpreferenserna i olika grupper (tabell 2). Det visar sig att Italien
ligger högre bland kvinnorna och Thailand högre bland männen, medan det i
övrigt inte är några större skillnader. I fråga om ålder uppträder dock mycket tyd-
liga mönster. USA är framför allt i fokus bland de yngsta som funderat på att flytta
utomlands: drygt en fjärdedel anger USA, i jämförelse med en dryg tiondel bland
de medelålders. Tendensen är densamma för Storbritannien. Det omvända förhål-
landet gäller för Spanien. Andelen som nämner Spanien som flyttmål är dubbelt
så hög bland pensionärerna som bland ungdomarna – och tre gånger så hög bland
personer i övre medelåldern. Ett motsvarande mönster men på en lägre nivå finns
för Thailand, medan Medelhavsländer som Frankrike och Italien inte uppvisar ett
sådant åldersmönster.

Utbildningsfaktorn speglar delvis åldersskillnaderna. Bland lågutbildade som
funderat på flytt till annat land ligger Spanien och Thailand klart högst. Bland
högutbildade är det relativt störst övervikt för Storbritannien, Frankrike och Norge.
Den höga siffran för USA bland personer med medelhög utbildning har att göra
med att utbildningsnivån dominerar bland 16-29 åringar.

Den samlade bilden överensstämmer till stor del med den för två decennier sedan.
Också då var USA och Storbritannien i topp bland de yngsta, medan Spanien låg
högst bland de äldre men på en något lägre nivå än det gör 2011. Den starka preferens
som då fanns för Australien har blivit lägre i alla grupper men särskilt bland de yngre.

Lennart Weibull

518

Tabell 2 Länderpreferenser efter kön, ålder och utbildning 2011 (procent)

Land	 Kv	 M	 16-29	 30-49	 50-64	 65-85	 LU	 MLU	 MHU	 HU

USA	 16	 18	 26	 13	 11	 17	 7	 28	 9	 16

Spanien	 14	 14	 7	 12	 24	 15	 26	 12	 17	 9

Storbritannien	 10	 7	 15	 10	 3	 2	 2	 7	 10	 12

Norge	 7	 5	 9	 6	 3	 9	 4	 7	 5	 9

Italien	 8	 3	 3	 9	 7	 2	 9	 7	 5	 5

Australien	 4	 4	 3	 3	 5	 6	 7	 2	 7	 4

Danmark	 5	 3	 2	 3	 6	 6	 2	 3	 4	 5

Frankrike	 3	 4	 1	 5	 4	 4	 2	 1	 5	 6

Thailand	 1	 6	 2	 3	 4	 9	 13	 4	 3	 1

Tyskland	 5	 2	 4	 2	 6	 4	 9	 3	 2	 5

Antal	 242	 206	 122	 175	 104	 47	 46	 136	 122	 128

Kommentar: Tabellen är beräknad på samtliga inom varje grupp som angivit att de funderar på
att flytta från Sverige till ett annat land. Utbildning är delad i LU = Lågutbildad, MLU = Medellåg-
utbildad, MHU = Medelhögutbildad, HU = Högutbildad.

Den slutsats vi kan dra av 2011 års studie i jämförelse med den tidigare är att svensk-
arnas omvärldsorientering är i stort sett densamma. Det är i stort sett samma länder
som man funderar på. Den anglosaxiska världen utanför Europa har dock tappat i
attraktivitet och det är särskilt Australien som inte spelar samma roll som tidigare.
Mycket talar för att uppmärksamheten för ett land som ligger längre bort i större
utsträckning påverkas av olika trender, inte minst inom populärkulturen, t ex film,
tv-serier och popband. När det gäller varför man funderat på att flytta ger ålders- och
utbildningsskillnaderna en antydan om att det rör sig om både arbete och fritid. De
yngres preferenser för USA och Storbritannien – men också för Norge – kan säkert
föras tillbaka till ett intresse för att kunna göra karriär/skaffa sig ett arbete. Spanien
och Thailand är valda av främst äldre och har sin bakgrund i ett intresse för främst
avkoppling; i fråga om Spanien är det intressanta att det är just gruppen som är på
väg mot pensionen som framför allt funderat på att flytta dit.

Accepterade länder

Vi har tidigare visat att knappt 30 procent av svarspersonerna funderat på att flytta
till ett annat land. Det handlar alltså om något som aktivt övervägts. Frågan är då
vilka länderpreferenser som kan finnas bland dem som inte gjort sådana övervä-
ganden. För att belysa det har det ställts en uppföljningsfråga som avser vilket land
man skulle välja om man var tvungen att flytta från Sverige. Det senare skulle kunna

Världen är så stor så stor

519

beskrivas som länderacceptans, alltså länder som man kan tänka sig att bo i, låt vara
att frågan kan uppfattas något konstruerad – att tvingas flytta från Sverige är knap-
past något som en majoritet svarspersonerna brukar reflektera över.9 Det framträder
även indirekt i att 18 procent av svarspersonerna inte har angivit något land; de har
antingen inte kunnat ta ställning, säkerligen beroende på att frågeställningen känts
främmande, eller bara hoppat över frågan. Det är i stort sett samma nivå som när
motsvarande uppföljningsfråga ställdes 1991 (15 procent).

De länder som väljs när man svarar på frågan om ”tvångsflytt” är i stort desamma
som när det gäller funderingar att flytta till ett annat land. Samtliga tio länder som
i det senare fallet är de mest frekventa ryms bland de elva som här ligger högst –
men nivåerna har ändrat sig ganska påtagligt (figur 2). Den största skillnaden gäller
de nordiska länderna. Det är framför allt Norge som får en betydligt större andel
men också Danmark och Finland ökar sin andel. Däremot tappar både USA och
Storbritannien. Spanien ligger på samma nivå i båda fallen.

Figur 2	 Om man var tvungen att lämna Sverige, vilket land skulle man välja?
2011 (procent)

3

3

3

3

4

6

6

8

10

13

25

Thailand

Frankrike

Tyskland

Finland

Australien

Italien

Storbritannien

Danmark

USA

Spanien

Norge

Antal svar 1 297.

Kommentar: Frågan lyder: ”Om du var tvungen att flytta från Sverige till ett annat land, vilket land
skulle du då välja?” Procentandelarna är beräknade på dem som angivit ett land eller ett område.
Källa: Den nationella SOM-undersökningen 2011.

Lennart Weibull

520

Figur 3	 Angivna länder fördelade efter världsdel/område bland dem som har
funderingar på att flytta respektive om man är tvungen att flytta till ett
annat land 2011 (procent)

Prefererade områden bland dem som haft funderingar att flytta till ett annat land

Valda länder om man är tvungen att flytta till ett annat land

Kommentar: När det gäller vilka länder man funderat på att flytta till bygger procentandelarna på
dem som uppgivit sådana funderingar (28 procent av de svarande). I fråga om valda länder om man
är tvungen att flytta till ett annat land bygger procenttalen på de 82 procent som angivit något land.
Källa: Den nationella SOM-undersökningen 2011

Norden
13%

Övriga Europa
43%

Nordamerika
18%

Syd- och
Mellanamerika

3%

Afrika söder om
Sahara

1%

Nordafrika och
Mellanöstern

1%
Asien
7%

Australien/Oceanien
5%

Inget givet land
9%

Norden
36%

Övriga Europa
38%

Nordamerika
12%

Syd- och
Mellanamerika

1%

Afrika söder om
Sahara

1%

Nordafrika och
Mellanöstern

1%
Asien
5%

Australien/Oceanien
6%

Världen är så stor så stor

521

Det vi således kan se är att den geografiska närhetsfaktorn inte oväntat spelar en
betydligt större roll om man skulle tvingas flytta: de nordiska länderna samlar här
en dryg tredjedel, i jämförelse med drygt tio procent då det gäller flyttningsfun-
deringar. Om vi gör en jämförelse med länderpreferenserna bland dem som haft
funderingar att flytta blir det tydligt att särskilt övriga Europa och Nordamerika
tappar i betydelse bland dem som tvingas flytta (figur 3). Det är till närområdet man
vänder sig. Bilden är emellertid inte entydig. Procentandelarna för övriga områden
ligger kvar på sin relativt låga nivå.10

Det finns också ett annat intressant mönster i svaren. Den grupp som angivit att
de haft funderingar på att flytta till något annat land ändrar sina länderpreferenser
något då frågan gäller en situation där de skulle bli tvungna att flytta. Då förändras
preferenserna i denna grupp främst genom att andelen för Norge ökar medan flertalet
andra länder minskar en eller ett par procentenheter.

Resultaten från 1991 års undersökning pekar i samma riktning. När frågan gäller
tvångsflytt ökar de nordiska länderna sin andel och Norge framträder som det helt
dominerande alternativet. Attraktionskraften hos Norge var dock inte lika stark 1991
som den är 2011, medan både USA och särskilt Australien hade lägre andelar 1991
än 2011. En liten del av skillnaden kan förklaras av att den äldsta åldersgruppen
inte ingick i 1991 års studie. Den mer sannolika förklaringen ligger dock snarast
i att Norge allmänt ökat sin attraktionskraft – ett land som lockar med en stark
arbetsmarknad. Nedgången i intresse för Australien har redan tidigare påvisats.

Internationalisering av både arbete och fritid

”När det gäller främmande länders attraktionskraft dominerar de anglosaxiska län-
derna klart, särskilt bland yngre människor. I fråga om vad som kallats acceptans
ligger dock Norden bättre till, främst genom att detta bland de äldre är ett priori-
terat område. Mycket talar för att detta inte är en fråga om åldrar utan en fråga om
generationsbetingade synsätt.” Dessa meningar utgjorde kärnan i slutsatserna från
1991 års undersökning av svenskarnas omvärldsorientering (Weibull och Rosengren,
1992). Frågan är hur den slutsatsen förhåller sig till det vi nu sett i motsvarande
studie två decennier senare.

För det första stämmer det allmänna mönstret. USA och Storbritannien har en
stark ställning när det gäller länder som man har funderat på att flytta till, medan de
nordiska länderna står starkare då man måste flytta till ett annat land. Men det finns
också klara förändringar. Den anglosaxiska världen har försvagats något genom att
Australien blivit betydligt mindre attraktivt att flytta till än det var 1991. En andra
avvikelse är att länder som står för en fritidskultur – Spanien och Thailand – har
fått ökad betydelse både i fråga om preferens och om acceptans. Fritidskulturen
kan vara en faktor med ökad betydelse bakom svenskarnas omvärldsorientering,
sannolikt som en följd av det ökade resandet.

Lennart Weibull

522

Också åldersmönstren är desamma men det finns en påtaglig ökning av fundering-
arna på att flytta utomlands i de yngre åldersgrupperna men också bland medelålders.
För de yngre är det sannolikt arbete och studier utomlands som hägrar, bland äldre
fritidsintresset. Det visar sig också finnas ett visst stöd för den generationshypotes
som formulerades 1991, eftersom vi ser att intresset för att flytta idag ligger högre
bland medelålders än vad det gjorde då. Det allmänna mönstret är emellertid att det
generellt skett en ökad internationalisering i alla åldersgrupper, om än mycket lite
bland de äldsta. Förklaringen till ökningen bland de äldre ligger i stor utsträckning
i fritidskulturens ökade internationalisering, alltså äldres funderingar på åretrunt-
boende på spanska solkusten eller det egna huset i Thailand.

Noter
1	 Det beräknas att ca två tredjedelar av de utvandrade svenskarna återinvandrar

inom fem år, medan en tredjedel blir kvar utomlands (Westling, 2012).
2	 Den svenska statistiken är bristfällig när det gäller vilka länder svenskarna bosät-

ter sig i (Westling, 2012).
3	 Frågan ställdes första gången inom ramen för det så kallade Balticom-projektet

(1990), finansierat av Kungliga Vetenskapsakademin, i syfte att studera om
förändringar i Östeuropa påverkade svenskarnas bild av dessa länder (Weibull
och Rosengren, 1992; jfr även Weibull och Lithner, 2001)

4	 Det ska understrykas att populationen år 1991 bara omfattade personer mellan
15 och 75 år, vilket drar upp flyttningsbenägenheten något eftersom den är klart
högre bland yngre än bland äldre. Se vidare not 1 om åldersskillnader.

5	E n liknande undersökning har genomförts på uppdrag av mäklarfirman Fast-
ighetsbyån i form av en webbenkät med 1000 svenskar mellan 20-65 år. Den
visade att 65 procent av de tillfrågade funderat på att flytta till ett annat land.
Av dem hade hälften ett varmare klimat som viktigaste skäl, drygt var fjärde
motiverade det med miljöombyte och var tionde med jobb (Svenska Dagbladet
2012-05-23).

6	 Den linjära regressionsanalysen med kön, ålder, utbildning, familjeklass och
medborgarskap som oberoende variabler visade på följande betavärden för de
tre signifikanta faktorerna: ålder -.28, social familjeklass .10 och medborgare
.10. Den totala förklarade variansen var dock enbart tio procent.

7	T alen/skattningarna är dock inte helt jämförbara, eftersom åldersgruppen 76-85
år inte ingick i undersökningen 1991. Intresset att flytta till annat land begrän-
sar sig i denna grupp till 4 procent, vilket drar ner genomsnittet för 2011 års
undersökning (se not 4).

Världen är så stor så stor

523

8	T ill Storbritannien har även förts de som angivit England, Skottland eller Wales.
9	 Som framgår av den tidigare frågan är det en mindre andel som har eller har

haft några såda funderingar.
10	 Om vi ska göra en strikt procentuell jämförelse borde möjligen också länder-

preferenserna bland dem som funderat på att flytta bara räknas på dem som
uppgivit något land. I så fall skulle de öka något, men den samlade bilden skulle
inte förändras.

Referenser

SOU 2010:40. Cirkulär migration och utveckling. Stockholm

Weibull, Lennart (2008) En förändrad världsbild?. I Holmberg, S, Weibull, L (red)
Skilda världar: SOM-institutet vid Göteborgs universitet.

Weibull, Lennart, Lithner, Anders (2001) Grannar på avstånd – om Sverige och
Polen. I Holmberg, S, Weibull, L (red) Land, Du välsignade? Göteborg: SOM-
institutet vid Göteborgs universitet.

Weibull, Lennart, Rosengren, Karl Erik (1992) Svenskarna och omvärlden. Några
resultat från Balticom-projektet. I Holmberg, S, Weibull, L (red) Trendbrott?
Göteborg: SOM-institutet vid Göteborgs universitet.

Weibull, Lennart, Rosengren, Karl Erik (1993) Svenskarnas omvärldsorientering.
Svenskarnas syn på andra länder 1990-1992. I Holmberg, S, Weibull, L (red)
Perspektiv på krisen. Göteborg: SOM-institutet vid Göteborgs universitet.

Weibull, Lennart, Rosengren, Karl Erik (1995) Svenskarnas omvärldsorientering
1990-1994. I Holmberg, S, Weibull, L (red) Det gamla riket. Göteborg: SOM-
institutet vid Göteborgs universitet.

Westling, Folke (2012) Svenskar bosatta utomlands. Sammanfattning. SOM-institutet
vid Göteborgs universitet.

Värdegrunder

Värderingsförändringar i Sverige 1988-2011

527
Oscarsson, H (2012) Värderingsförändringar i Sverige 1988-2011 i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Värderingsförändringar
i Sverige 1988-2011

Henrik Oscarsson

Politiska preferenser har sin grund i djupt liggande övertygelser och trosföreställ-
ningar (Rokeach 1973; van Deth & Scarbrough 1995). Människors värderingar

står för stabilitet och oföränderlighet i en tid då opinionsförändringar ibland kan
uppfattas som snabba och nyckfulla. Beständiga och varaktiga grundläggande
värden är orienteringar som förändras långsamt – ofta inte med mindre än att äldre
generationer byts ut mot nya – och ger stadga åt människors åsikter och attityder.
Dessa predispositioner spelar en fundamental roll i alla delar av en opinionsbild-
ningsprocess (Zaller 1992).

SOM-institutets kartläggning av utvecklingen av svenska folkets grundläggande
värderingar sträcker sig tillbaka till 1980-talet. Mätningarna bygger på Milton
Rokeachs (1973) teori om mänskliga värden. Rokeach urskilde 18 terminala och
18 instrumentella värden som han betraktade som universella och allmängiltiga
för mänskligheten. De terminala värdena refererar till önskvärda existentiella mål
(end-states of existence), såsom till exempel frihet, lycka, vänskap, inre harmoni och
självförverkligande. De instrumentella värdena refererar till önskvärda sätt att upp-
träda (modes of conduct), som till exempel artig, modig, intellektuell och kärleksfull
(Bennulf & Oscarsson 1996). SOM-institutet valde tidigt att begränsa sig till en
kartläggning av Rokeachs terminala värden.

I den svenska versionen rymmer Rokeachs frågebatteri tjugosex värden som
respondenterna får bedöma efter en femgradig skala från ”mycket viktigt” till ”inte
alls viktigt”. Frågeformuleringen är ”Hur viktigt är följande saker för dig?”. SOM-
institutet valde att till skillnad från Rokeach använda en graderingsteknik som innebär
att svarspersonerna tar ställning till ett värde i taget. De ges alltså ingen möjlighet
att väga olika värden mot varandra. Eftersom många värden uppfattas som mycket
viktiga finns den huvudsakliga variationen i svaren mellan svarsalternativen ”mycket
viktigt” och ”ganska viktigt” (Alwin & Krosnick 1985; Bennulf 1994).

Värdefulla svenskar

Lärdomarna från tidigare analyser av värderingsförskjutningar har varit att värde-
ringar är mycket stabila och att värderingsförändringar går mycket långsamt. Och så
ska det ju vara. Det hade varit svårt att hävda att vi mäter grundläggande värderingar
om det vore stora fluktuationer. Analyser av värderingsförändringar bör främst
användas till de breda penseldragen när samhällsvetare beskriver den generella

Henrik Oscarsson

528

samhällsutvecklingen på längre sikt. Av den anledningen har SOM-institutet slutat
med årliga mätningar av mänskliga värden. Numera finns värderingsbatteriet med
i undersökningarna vart tredje år.

I tabell 1 redovisas utvecklingen av svenska folkets viktighetsbedömningar 1988-
2011. Resultaten avser andelen som svarat att de tycker att värdet är ”mycket vik-
tigt”. På fem i topp-listan över de viktigaste värdena återfinns hälsa (83 procent),
frihet (81 procent), familjetrygghet (79 procent), ärlighet (79 procent) och en värld
i fred (77 procent). De fem minst viktiga värdena är makt (5 procent), frälsning
och rikedom (7 procent), socialt anseende (15 procent) och teknisk utveckling
(20 procent). Resultaten är inte överraskande eftersom rangordningen av värdena
har varit mycket stabila över tid. Hälsa och frihet ligger genomgående högt medan
rikedom, frälsning och makt ligger lågt.

Stor stabilitet kännetecknar alltså svenska folkets värderingar. De värderingsför-
skjutningar som ägt rum i befolkningen som helhet är överlag blygsamma. Huvud-
delen av värdena uppfattas som lika viktiga idag som för 25 år sedan. Men det finns
tydliga undantag, och vi kommer att därför att fokusera på de fåtal värden där vi
faktiskt kan se förskjutningar. Resultaten är svårtolkade – det tycks nämligen inte
finnas någon teori om värderingsförändringar som duger särskilt bra att förklara
förändringsmönstren för samtliga värden (Oscarsson 2005).

Bland de värden som tydligt blivit mindre viktiga är en ren värld som minskat i
betydelse från 81 till 51 procent – hela trettio procentenheter – mellan 1988 och
2011. Värdet en vacker värld har minskat i ungefär samma omfattning, från 59 till
42 procent under samma period (se tabell 1). En möjlig tolkning av nedgången är
att dessa båda värden sammanhänger med den tydligt minskade betydelse svenska
folket tillskrivit miljön som viktigt samhällsproblem under perioden 1988-2011
(se inledningskapitlet i denna volym).

Värden som landets säkerhet och en värld i fred bedöms också som allt mindre viktiga.
Utvecklingen är här lätt att knyta till en av de mest inflytelserika samhällsteorierna
om värderingsförskjutningar – Ronald Ingleharts teori om den tysta revolutionen
som förutspår en gradvis förskjutning från materialistiska till postmaterialistiska
värderingar (Inglehart 1977). I takt med att generationer som vuxit upp i krigstider
under knappa materiella förhållanden byts ut mot generationer som i större grad
fått mer grundläggande behov av fysisk säkerhet och materiella omständigheter
uppfyllda, kommer de materialistiska värderingarna att successivt minska i betydelse.
Landets säkerhet och en värld i fred är just sådana materialistiska värderingar som
teorin förutser skall minska i viktighet (Inglehart 1997).

Ett annat värde på tillbakagång under senare delen av 00-talet är ärlighet. Andelen
svenskar som anser att ärlighet är ”mycket viktigt” har minskat från 89 procent till
79 procent, och huvuddelen av detta fall har ägt rum under det senaste decenniet.
Motsvarande utveckling kan konstateras för sann vänskap som också noterar klart
lägre viktighetsbedömningar i de tre senaste mätningarna 2006, 2008 och 2011.
Om det handlar om verkliga värderingsförändringar är alltid svårt att bedöma när

Värderingsförändringar i Sverige 1988-2011

529

Ta
be

ll
1	

Sv
en

sk
a

fo
lk

et
s

vi
kt

ig
he

ts
be

dö
m

ni
ng

ar
 a

v
gr

un
dl

äg
ga

nd
e

m
än

sk
lig

a
vä

rd
en

 1
98

8-
20

11
. A

nd
el

 s
om

 u
pp

fa
tta

r
vä

rd
et

 s
om

 ”
m

yc
ke

t v
ik

tig
t”

 (p
ro

ce
nt

)

 År 19
88

	
92

	
89

	
–	

84
	

81
	

78
	

76
	

77
	

–	
70

	
69

	
81

	
54

	
59

	
49

	
44

	
31

	
29

	
23

	
21

	
22

	
15

	
8	

9	
5

19
90

	
93

	
91

	
–	

89
	

84
	

83
	

77
	

78
	

80
	

70
	

75
	

79
	

55
	

59
	

54
	

45
	

37
	

33
	

26
	

26
	

34
	

18
	

9	
8	

6
19

91
	

91
	

87
	

–	
87

	
79

	
80

	
77

	
77

	
78

	
71

	
71

	
72

	
54

	
56

	
49

	
44

	
37

	
29

	
27

	
22

	
23

	
18

	
9	

9	
6

19
92

	
91

	
90

	
89

	
86

	
82

	
84

	
76

	
78

	
80

	
71

	
72

	
76

	
58

	
57

	
55

	
46

	
39

	
32

	
26

	
25

	
27

	
19

	
8	

7	
6

19
93

	
90

	
85

	
87

	
83

	
79

	
80

	
77

	
77

	
76

	
69

	
71

	
70

	
57

	
55

	
47

	
44

	
37

	
31

	
30

	
29

	
29

	
21

	
9	

9	
6

19
94

	
87

	
88

	
85

	
85

	
78

	
83

	
77

	
76

	
73

	
67

	
72

	
70

	
54

	
57

	
52

	
42

	
38

	
33

	
30

	
29

	
33

	
19

	
10

	
9	

9
19

95
	

87
	

83
	

86
	

80
	

77
	

76
	

76
	

75
	

72
	

69
	

64
	

69
	

60
	

53
	

46
	

42
	

35
	

32
	

30
	

27
	

25
	

18
	

9	
8	

6
19

96
	

87
	

85
	

86
	

83
	

84
	

80
	

76
	

77
	

74
	

70
	

66
	

68
	

58
	

53
	

49
	

44
	

37
	

32
	

30
	

28
	

21
	

19
	

11
	

9	
7

19
98

	
88

	
86

	
86

	
83

	
81

	
78

	
77

	
76

	
75

	
69

	
67

	
62

	
60

	
53

	
50

	
42

	
35

	
30

	
28

	
26

	
22

	
19

	
9	

9	
6

20
00

	
89

	
87

	
87

	
85

	
83

	
81

	
77

	
77

	
75

	
67

	
69

	
64

	
60

	
51

	
56

	
44

	
36

	
33

	
30

	
24

	
24

	
18

	
9	

9	
5

20
02

	
90

	
88

	
87

	
85

	
85

	
80

	
79

	
78

	
76

	
71

	
73

	
69

	
65

	
55

	
59

	
47

	
39

	
32

	
35

	
29

	
26

	
23

	
11

	
10

	
8

20
04

	
88

	
84

	
85

	
83

	
83

	
76

	
77

	
75

	
74

	
67

	
66

	
57

	
62

	
47

	
53

	
42

	
33

	
29

	
32

	
26

	
24

	
19

	
9	

8	
6

20
06

	
86

	
80

	
81

	
84

	
79

	
74

	
77

	
71

	
71

	
66

	
61

	
55

	
62

	
46

	
54

	
41

	
35

	
30

	
29

	
29

	
23

	
18

	
7	

7	
5

20
08

	
86

	
81

	
82

	
81

	
80

	
72

	
76

	
73

	
69

	
66

	
61

	
57

	
61

	
44

	
48

	
37

	
31

	
24

	
28

	
24

	
23

	
16

	
8	

7	
6

20
11

	
83

	
77

	
79

	
81

	
79

	
71

	
75

	
69

	
67

	
64

	
60

	
51

	
59

	
42

	
52

	
36

	
34

	
25

	
27

	
25

	
20

	
15

	
7	

7	
5

G
en

om
sn

itt

19
88

-2
01

1	
89

	
85

	
85

	
84

	
81

	
78

	
77

	
76

	
74

	
68

	
68

	
67

	
59

	
52

	
52

	
43

	
36

	
30

	
29

	
26

	
25

	
18

	
9	

8	
6

Fö
rä

nd
rin

g
19

88
-2

01
1	

-9
	

-1
2	

-1
0	

-3
	

-2
	

-7
	

-1
	

-8
	

-1
3	

-6
	

-9
	

-3
0	

+5
	

-1
7	

+3
	

-8
	

+3
	

-4
	

+4
	

+4
	

-2
	

±0
	

-1
	

-2
	

±0

År
lig

 g
en

om
sn

itt
lig

fö

rä
nd

rin
g	

-0
,3

0	
-0

,4
5	

-0
,3

8	
-0

,1
8	

-0
,0

1	
-0

,4
3	

-0
,0

1	
-0

,3
0	

-0
,4

6	
-0

,2
4	

-0
,5

0	
-1

,1
9	

+0
,3

5	
-0

,7
2	

0,
12

	
-0

,3
0	

-0
,1

2	
-0

,2
3	

+0
,1

6	
+0

,0
7	

-0
,2

7	
-0

,0
4	

-0
,0

5	
-0

,0
6	

-0
,0

3

K
om

m
en

ta
r:

 V
är

de
na

 h
ar

 ra
ng

or
dn

at
s

ef
te

r d
en

 g
en

om
sn

itt
lig

a
an

de
le

n
”m

yc
ke

t v
ik

tig
t”

un
de

r p
er

io
de

n
19

88
-2

01
1.

 I
S

O
M

-u
nd

er
sö

kn
in

ge
n

19
86

in

gi
ck

 e
tt

m
in

dr
e

frå
ge

ba
tte

ri
m

ed
 R

ok
ea

ch
-fr

åg
or

. D
e

re
su

lta
te

n
pr

es
en

te
ra

s
do

ck
 in

te
 h

är
.

K
äl

la
: D

e
na

tio
ne

lla
 S

O
M

-u
nd

er
sö

kn
in

ga
rn

a
19

88
-2

01
1.

hälsa

en värld i fred

ärlighet

frihet

familjetrygghet

rättvisa

kärlek

inre harmoni

sann vänskap

lycka

landets säkerhet

en ren värld

ett behagligt liv

en vacker värld

jämlikhet

självaktning

visdom

självförverkligande

ett liv fullt av njutning

ett spännande liv

teknisk utveckling

socialt anseende

rikedom

frälsning

makt

Henrik Oscarsson

530

man har med enskilda indikatorer att göra eftersom språkbruk och innebörd också
förändras över tid. Uttryck som var gångbara på 1980-talet kan för uppväxande
generationer uppfattas som ålderdomliga.

I tidigare analyser har SOM-institutet uppmärksammat att individualistiska vär-
deringar – i somliga analyser kallade esoteriska njutningsvärden eller hedonistiska
värden – har ökat i betydelse bland svenskarna (Holmberg & Weibull 2007:28f).
Hit hör värden som ett liv fullt av njutning och ett behagligt liv. Fram till och med
2002 fanns det en svagt ökande tendens att svenska folket bedömde dessa värden
som allt viktigare. Såväl ett behagligt liv som ett liv fullt av njutning nådde sina högsta
noteringar 2002 (65 respektive 35 procent). Men därefter har betydelsen av dessa
värderingar blivit klart mindre igen (se tabell 1). Det är svårt att förklara varför
utvecklingen för de individualistiskt orienterade värdena stannat upp och vänt tillbaka.
Även det kanske tydligaste individualistiska värdet i Rokeach-batteriet – självförverk-
ligande – visar också på en tydlig minskning i de senaste SOM-undersökningarna:
24 respektive 25 procent i 2008 och 2011 års mätningar är de lägsta hittills.

Värdet jämlikhet knyts ofta till grundläggande vänster-högeruppfattningar. Nor-
berto Bobbio har övertygande lyckats argumentera för att människors divergerande
syn på jämlikhet utgör fundamentet för vänster-högerdimensionen (Bobbio 1996).
Ser vi till utvecklingen över tid tycks det möjligen ligga något i detta. Jämlikhet
värderades relativt lågt i början av 1990-talet, växte sig mer betydelsefullt fram till
millennieskiftet (högsta noteringen 59 procent 2002) för att sedan falla tillbaka igen.
Med lite god vilja matchar tidsserien hyfsat de regeringsskiften vi haft under perioden.

Värderingsförändringar i olika generationer

Att försöka uppskatta livscykel-, generations- och periodeffekter på värderingar,
attityder och beteenden är ett klassiskt angreppssätt i samhällsvetenskaplig forskning
(Mason & Fienberg 1985). Men för att bli framgångsrik kräver manövern tillgång till
stora mängder tvärsnittsdata som gärna täcker in flera generationers hela livsspann.
SOM-institutets tidsserier över svenskarnas grundläggande värderingar är visserligen
kvartssekellånga men i de här sammanhangen måste ”tidsfönstret” på tjugofem år
ändå betraktas som snävt. Ändå har serierna nu blivit så pass långa att det blivit
möjligt att pröva på kohortanalyser i syfte att undersöka värderingsförändringar i
olika generationer under perioden 1988-2011. Kanske kan kohortanalys vara ett
sätt att skingra dimmorna för att bättre begripa sig på de värderingsförskjutningar
som har ägt rum?

En generation definieras som en grupp personer som vuxit upp under likartade
sociala, politiska och ekonomiska förutsättningar. Idén är att personer som tillhör
samma generation delar gemensamma erfarenheter – oftast kopplade till grundläg-
gande behov, fysisk säkerhet, materiella omständigheter, tillväxt eller tekniktillgång
– som format dem under uppväxttiden. De olika erfarenheter som danat individer

Värderingsförändringar i Sverige 1988-2011

531

som tillhör samma generation bör i så fall vara synliga även när individerna åldras.
I en analys av generationsskillnader ska det därför finnas tydliga och distinkta
skillnader i värderingar, preferenser och beteenden som kan knytas till de formativa
erfarenheterna i ungdomsåren.

I litteraturen finns många sätt att definiera generationer (Zukin, Keeter et al.
2006; Tapscott 2009). Var gränserna ska dras mellan olika generationer och hur de
ska benämnas är dock mycket omtvistat och varierar också från undersökning till
undersökning beroende på vad som ska förklaras. Erfarenheten är dock att resulta-
ten från analyser av generationsskillnader brukar vara mycket robusta för valet av
kategoriseringar (Oscarsson & Persson 2010).

I den här värderingsanalysen har vi valt att urskilja fem generationer utan att ge
dem olika namn: 1) personer födda före det andra världskriget (födda före 1939),
2) fyrtiotalister och femtiotalister (1940-1959), 3) sextiotalister (1960-1969), 4)
sjuttiotalister (1970-1979) och 5) personer födda senare än 1980. Dessa katego-
rier motsvarar ganska väl flera av de mest populära generationsindelningarna som
används i forskning om generationseffekter (Wass 2008). Det enorma datamaterialet
om svenska folkets värderingar skulle räcka till för att genomföra ett mycket stort
antal analyser. Analyserna i det här kapitlet får betraktas som en första kartlägg-
ning, ett slags aptitretare när det gäller hur materialet kan berika forskningen om
värderingsförskjutningar i olika generationer.

I figurerna 1-7 redovisas utvecklingen över tid inom de fem generationerna för de
sju värden som i tidigare analyser har visat sig vara bland de viktigaste när det gäller
att porträttera värderingsförskjutningar i Sverige och de som brukar vara de mest
generationsskiljande (Bennulf & Oscarsson 1996; Oscarsson 2003; Oscarsson 2005).

De två första värdena vi redovisar är de materialistiska värderingarna landets
säkerhet och en värld i fred. Det är de två värden som alltid har uppfattas som
klart viktigare bland äldre än bland yngre personer. Mycket riktigt visar det sig att
personer födda före det andra världskriget värderar landets säkerhet klart högre än
”rekordårsgenerationen” födda under 1940- och 1950-talet, som i sin tur värderar
landets säkerhet högre än yngre generationer (se figur 1). Kohortanalysen visar också
att förkrigstidsgenerationen värderar landets säkerhet lika högt idag som för ett
kvartssekel sedan; viktighetsbedömningarna är stabila över tid inom denna generation.
Vi kan sluta oss till att det är demografiska förändringar – yngre generationer avlöser
de äldre – och värderingsförskjutningar inom de yngre generationerna som tillsam-
mans står bakom den minskade betydelsen av landets säkerhet.

Det närbesläktade värdet en värld i fred – som också kan knytas till erfarenheter
från uppväxtförhållanden med större knapphet och större fysisk osäkerhet – visar
ett mycket likartat mönster som för landets säkerhet. Förkrigsgenerationen värderar
fred klart högre än yngre generationer och förändringarna över tid bland de äldsta
är blygsamma (se figur 2). I de yngre generationerna är värderingsförändringarna
mer dramatiska: bland personer födda senare än 1980 har betydelsen av en värld i
fred minskat från 86 procent 2002 till 64 procent 2011.

Henrik Oscarsson

532

Figur 1	 Viktighetsbedömningar av landets säkerhet 1986-2011 i fem
generationer (procent)

Figur 2	 Viktighetsbedömningar av värld i fred 1986-2011 i fem generationer
(procent)

83 84 85
83

85 86

83 84
86 87 86 85

78
80

85

63

71

67
69 70 71

62

66 65

68

76

68

62

68

63
61

70

58

63

59

64

50

54

57

60

63

60

56 56
54

59

69

64

61

55 56

53

50

55 56

61

55

52

40

51

48

58

51

56

67

57

53
51

47

30

40

50

60

70

80

90

100

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

93 94
92 93 94 93 92 91

93
95

93 93

90
88 8888

91

87

90

84

87
85

87 87 87
89

86

83

86

82

85

89

85 86

76

84

73

80 81

87
85 84

80
82

78

89 89

79

84

76

82

75

78

81
79 80

76

73

70 69

74

86

81
79

86

77

72 72

64

30

40

50

60

70

80

90

100

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

Värderingsförändringar i Sverige 1988-2011

533

Figur 3	 Viktighetsbedömningar av behagligt liv 1988-2011 i fem generationer
(procent)

Figur 4	 Viktighetsbedömningar av ett liv fullt av njutning 1986-2011 i fem
generationer (procent)

47

44

47 48 48

44

53

45

50 49

52

48 48
50

48
50

52
50

56 56

51

57

52

56
54

60

57 57 56

51

67
69 68

75

64
66

64

69 70 69

74

66

69

63 62

67

77

66

69
71 70

73

77

74

78

74
76

73
71 70

74

82

79

74 75

72

30

40

50

60

70

80

90

100

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

16 15 16 15

20
22 21 22

20 20

24

19

16

19

16

20

24 24
22

28
26

24 23
21

25
27 26 27

22 22

38 39 39 39
37 38

35
33

31

34

39

36

30 30

25

40

50
48 48 49 49 49 50

44 44
46

41

38
36

32

51

63

51

44
46

43

0

10

20

30

40

50

60

70

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

Henrik Oscarsson

534

Figur 5	 Viktighetsbedömningar av spännande liv 1986-2011 i fem
generationer (procent)

Figur 6	 Viktighetsbedömningar av självförverkligande 1986-2011 i fem
generationer (procent)

10
12 13

10

16 17 16 15
13 14

16
14

12

15 14

19

23

16

22

25 26
24

22 21 20

23

20
22

18
16

38 39

35

40
38 39

36

33
31

28

32

26

33

20

27

44

56

45
47

52
50

44

49

45

37
39

33

43

34
32

40

56

48 47

43 43

0

10

20

30

40

50

60

70

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

19

23

20 21
23 23

20 21
19 19 18 18 17

15 16

27

34

28
30 30

33

30

25 25 26 26 26

23

19 19

42

46

40

44

37

40 41

34

39
37 37

25

32

20

24

45 45

42

46
44

47

50

56

46

57

46

37

44

36

27

43

49

46 45

40

44

0

10

20

30

40

50

60

70

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

Värderingsförändringar i Sverige 1988-2011

535

Figur 7	 Viktighetsbedömningar av lycka 1986-2011 i fem generationer
(procent)

Kommentar till figur 1-7: Resultaten är hämtade från nationella SOM-undersökningar 1988-2011.
Figurerna visar andelen som betraktar värdet som ”mycket viktigt” i fem olika generationer. Alla
datapunkter i figurerna bygger på minst 100 svarspersoner. Observera att skalan på y-axeln inte
startar från noll i figurerna 1, 2, 3 och 7. Diagrammen har dock anpassats så att de täcker in ett
lika stort intervall (figurerna 1, 2, 3 och 7 löper från 30 till 70 procent och figurerna 4, 5 och 6 från 0
till 70 procent). I 1986 års nationella SOM-undersökning ingick Rokeachs värdeskalor men enbart
för ett begränsat antal värden. Eftersom resultaten från 1986 avviker från de undersökningar där
alla 25 värdena ingår i batteriet har vi valt att exkludera 1986 från analysen.

Så långt de värden som uppfattas viktigare i äldre än yngre generationer. De fem
övriga värdena är typiska ungdomsvärden som alltid har bedömts vara viktigare
bland yngre än bland äldre. Kohortanalysen kan berätta i vad mån dessa bedöm-
ningar är stabila över tid inom generationerna eller om det äger rum värderings-
förskjutningar. Parallella förändringar i olika generationer kan indikera närvaro av
livscykeleffekter, det vill säga att vissa värden blir mer eller mindre viktiga som ett
resultat av ökad ålder.

Värderingsförändringarna när det gäller ett behagligt liv uppvisar stor stabilitet
inom de olika generationerna samtidigt som det är tydliga generationsskillnader
(se figur 3). Värdet av ett behagligt liv uppfattas som viktigare i yngre än äldre
generationer. År 2011 var det 72 procent av personer födda 1980-1996 som ansåg
att ett behagligt liv var ”mycket viktigt”. Motsvarande andel bland personer födda
1910-1939 var 48 procent.

67

60

68

64 63

59

66

61

66

60
62

57

52

55

58

65

69
67

69

65 64
62

65

61
59

64

60 61
59

57

79
81

78

84

79

73
75 74

76
74

77

73

68
70

61

80

87

82 82 81
83

81

85

80
82

80

77
79

77

74

84

90

85

81
83

80

30

40

50

60

70

80

90

100

A
nd

el
 m

yc
ke

t v
ik

tig
t

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

1910-1939 1940-1959 1960-1969
1970-1979 1980-1996

Henrik Oscarsson

536

Även när det gäller ett liv fullt av njutning sorterar generationerna i ”rätt” ordning:
1980- och 1990-talisterna värderar njutning högst och förkrigsgenerationen lägst
(se figur 4). Liksom med de andra värdena är värderingsförändringarna inom de
äldre generationerna mer blygsamma; här dominerar bilden av stabilitet, medan
yngre generationer uppvisar en större variation över tid. Under det senaste decen-
niet har ett liv fullt av njutning värderats allt lägre av de tre yngsta generationerna i
vår analys; som exempel har sextiotalisternas viktighetsbedömningar minskat från
39 till 25 procent.

Ett spännande liv är också klart viktigare ju yngre generation en individ tillhör
(se figur 5). Även här har de två äldsta generationerna varit mer stabila i sina
uppfattningar medan det varit större värderingsförskjutningar bland sextiotalister
och sjuttiotalister. Här kan vi tydligt se att ett spänningsfyllt liv har blivit mindre
viktigt under perioden 1988-2011. Bland sjuttiotalisterna har andelen som tycker
att det är mycket viktigt med ett spännande liv minskat från 56 procent 1990 till 32
procent 2011. I den yngsta generationen födda efter 1980 är det viktigare med ett
spännande liv (43 procent 2011) och här finns ännu inte några tecken på föränd-
rade viktighetsbedömningar. Misstanken kan vara att de flesta i denna generation
alltjämt är yngre än 30 år och fortfarande värderar ett spännande liv högt inte för
att de tillhör just denna generation utan helt enkelt för att de är unga. En analys av
värderingsförändringar måste ta hänsyn till att många av generationsskillnaderna
kan bero på var människor befinner sig i sin livscykel (fysisk ålder) snarare än i
vilken tid de råkat födas.

Även när det gäller självförverkligande avslöjar kohortanalyserna samma utveckling,
ja kanske till och med ännu mer dramatiskt: Sedan år 2000 har betydelsen av själv-
förverkligande minskat med trettio procentenheter bland 1970-talisterna, från 57 till
27 procent (se figur 6). Sextiotalisterna och sjuttiotalisterna håller med andra ord på
att i snabb takt värderingsmässigt närma sig sina föräldrar som föddes på 1940-och
1950-talen och även sina mor- och farföräldrar födda före det andra världskriget.
Generationsskillnaderna är fortfarande kvar men gapen håller på att slutas, kanske
för att en stor andel av sextiotalister och sjuttiotalister hunnit bli 40-50 år gamla.

Betydelsen av lycka, slutligen, har minskat inom alla generationer, framför allt
under det senaste decenniet och allra mest bland sextiotalisterna, från 77 procent
2002 till 61 procent 2011 (se figur 7). Det är bara de allra äldsta, förkrigsgeneratio-
nen, som går mot strömmen; i denna grupp har betydelsen av lycka tvärtom blivit
större. Andelen som uppfattar lycka som mycket viktigt har ökat från 52 procent
2006 till 58 procent 2011.

Stabilitet och förändring i värderingar

Slutsatsen av våra kohortanalyser har visat att det existerar bestående och tydliga
skillnader i värderingar mellan olika generationer. Svenska folkets viktighetsbe-
dömningar tycks till en del bero på vilka omständigheter och levnadsvillkor som

Värderingsförändringar i Sverige 1988-2011

537

rådde vid den tidpunkt då man föddes. Samtidigt är det tydligt – främst illustrerat
av tendensen till parallella och samtidiga förändringar inom alla generationer – att
det också finns livscykeleffekter, det vill säga att värderingar förändras allteftersom
människor blir äldre. Det som har påverkat de olika generationerna under de senaste
tjugofem åren är att individerna som ingår i dem har blivit i genomsnitt tjugofem
år äldre. En serie av regressionsanalyser (som inte redovisas här) kan bekräfta att
det finns effekter av individers ålder – livscykeleffekter – på svenska folkets vik-
tighetsbedömningar av olika värden som är oberoende av generationstillhörighet.
Värderingar tycks alltså samtidigt ha olika ingångsvärden i olika generationer och
förändras långsamt över tid i takt med att individer åldras. Så som nästan alltid är
fallet drar vi slutsatsen att det är både livscykeleffekter och generationseffekter som
bidrar till att skapa förändringarna i svenska folkets grundläggande värderingar
under perioden 1988-2011.

Bakom den överväldigande stora aggregerade stabiliteten i svenska folkets värde-
ringar vi har visat i det här kapitlet finns även stora inslag av föränderlighet. Denna
föränderlighet är tecken på att alla slags värderingar inte är helt stabila inom olika
generationer, något som står i strid med grundantaganden inom värderingsforsk-
ningen. Vad människor anser vara viktigt förändras genom livet. I takt med att
människor åldras sker värderingsförändringar som framför allt innebär att utpräglade
ungdomsvärden som till exempel njutning, självförverkligande och lycka blir mindre
viktiga. Under det kvartssekel SOM-institutet har haft möjlighet att kartlägga svenska
folkets värderingar är det framför allt sextiotalist- och sjuttiotalistgenerationerna som
genomgått en snabb värderingsförskjutning som innebär att de har blivit mer lika
sina föräldrar. Det kommer att bli spännande att fortsätta följa dessa generationer
till pensionsåldern.

Referenser

Alwin, Duane F. & Jon A. Krosnick (1985). ”The Measurement of Values in Surveys:
A Comparison of Ratings and Rankings.” Public Opinion Quarterly 49: 535-552.

Bennulf, Martin (1994). Miljöopinionen i Sverige. Lund, Dialogos.
Bennulf, Martin & Henrik Oscarsson (1996). Värdelösa ungdomar? I Jarlbro,

Gunilla, Red. (1996). Ungdomars opinioner. SOM-rapport 15. Göteborgs uni-
versitet, SOM-institutet.

Bobbio, Norberto (1996). Left & Right. The Significance of a Political Distinction.
Cambridge, Polity Press.

Holmberg, Sören & Lennart Weibull, Red. (2007). Det nya Sverige. SOM-rapport
41. Göteborgs universitet, SOM-institutet.

Inglehart, Ronald (1977). The Silent Revolution: Changing Values and Political Styles
among Western Publics. Princeton, Princeton University Press.

Inglehart, Ronald (1997). Modernization and Postmodernization. Cultural, Economic,
and Political Change in 43 Societies. Princeton, Princeton University Press.

Henrik Oscarsson

538

Mason, William M. & Stephen E. Fienberg (1985). Cohort analysis in social research:
beyond the identification problem. New York, Springer-Verlag.

Oscarsson, Henrik (2003). Våra grundläggande värderingar. I Holmberg, Sören &
Lennart Weibull, Red. (2003). Fåfängans marknad. SOM-rapport 33. Göteborgs
universitet, SOM-institutet.

Oscarsson, Henrik (2005). Om individualisering. I Bjereld, Ulf, Marie Demker,
Jan Ekecrantz & Ann-Marie Ekengren, Red. (2005). Det hyperindividualiserade
samhället. Umeå, Borea.

Oscarsson, Henrik & Mikael Persson (2010). Unga väljare i Sverige. I Wohlgemuth,
Daniel, Red. (2010). FOKUS10: En analys av ungas inflytande. Stockholm,
Ungdomsstyrelsen.

Rokeach, Milton (1973). The Nature of Human Values. New York, The Free Press.
Tapscott, Don (2009). Grown up digital: how the net generation is changing your

world. New York, McGraw-Hill.
Van Deth, Jan W. & Elinor Scarbrough, Red. (1995). The Impact of Values. Oxford,

Oxford University Press.
Wass, Hanna (2008). Generations and turnout. Generational effect in electoral par-

ticipation in Finland. University of Helsinki, Department of Political Science.
Zaller, John (1992). The Nature and Origins of Mass Opinions. Cambridge, Cam-

bridge University Press.
Zukin, Cliff, Scott Keeter, M Andolina, K Jenkins & M X. Delli Carpini (2006).

A new engagement?: political participation, civic life, and the changing American
citizen. Oxford; New York, Oxford University Press.

Den sociala tilliten – håller vi på att tappa de unga?

539
Oskarson, M & Rothstein, B (2012) Den sociala tilliten – håller vi på att tappa de unga? i Lennart Weibull,
Henrik Oscarsson & Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Den sociala tilliten –
håller vi på att tappa de unga?

Maria Oskarson och Bo Rothstein

För nu två decennier sedan såg ett nytt begrepp inom samhällsvetenskapen dagens
ljus, nämligen socialt kapital. Men detta förstås vanligen tillgångar som består

av nätverk där det finns tillit mellan aktörerna, det vill säga som är just sociala till
sin natur. Forskningen om socialt kapitalt har närmast varit explosionsartad under
dessa två decennier. Som exempel kan nämnas att de svenska universitetsbibliotekens
gemensamma sökkatalog – Libris – uppvisar nu mer än 500 böcker med termen
”social capital” i titeln. Antalet artiklar publicerade i etablerade vetenskapliga tid-
skrifter uppgår till över tiotusen.

Skälet till detta starkt ökande intresse för forskning om det sociala kapitalet är att
den empiriska forskningen visat att detta slags ”kapital” utgör en väsentlig tillgång
för såväl individer, organisationer som hela samhällen. Samhällen med ett högt
socialt kapital har som regel bättre fungerande demokratiska institutioner, lägre
korruption, högre ekonomiskt och även ett mera jämt fördelat välstånd samt klart
bättre befolkningshälsa för att nu bara nämna några av de mest centrala faktorer som
analyserats (Castiglione, van Deth, and Wolleb 2008; Svendsen and Svendsen 2009).

Även på individnivå hittar man som regel tydliga samband mellan högt socialt
kapital (det vill säga att individen har relativt omfattande sociala nätverk som hon
eller han uppfattar sig kunna lita på) och företeelser som hög utbildning, hög inkomst,
låg arbetslöshet och bättre hälsoläge (Uslaner 2002). De teoretiska modeller som
försöker förklara dessa samband är också de relativt nya och handlar om att social tillit
och nätverk underlättar för människor att realisera viktiga gemensamma mål där det
finns en konflikt mellan kortsiktigt egenintresse och ett mera långsiktigt allmänin-
tresse. Ett enkelt exempel kan vara frågan om att agera miljövänligt genom att välja
att källsortera sitt hushållsavfall. Att göra så lönar sig emellertid bara, det vill säga
bidrar bara till att förbättra miljön, om man kan lita på att tillräckligt många andra
i ens samhälle också väljer att källsortera (Rothstein 2003). Tillit andra människor
kan därför förstås som ett slags sammanhållande kitt i samhället (Fukuyama 1995).

Med start 1996 har SOM-institutet mätt i vilken grad personer som bor i Sverige
anser att de i allmänhet kan lita på andra människor. Från de studier som gjordes
innan SOM institutet började mäta 1996 kan vi se att uppfattningen om andra
människors pålitlighet har varit stabilt hög sedan den första mätningen 1981, för nu
30 år sedan. I SOM-institutet undersökning av graden av mellanmänsklig tillit i det
svenska samhället ställs frågan: ”Enligt din mening, i vilken utsträckning går det att

Maria Oskarson och Bo Rothstein

540

lita på människor i allmänhet?”. Svarsalternativet har utformats som en 0-10 skala där
0 markerats med ”Det går inte att lita på människor i allmänhet” och 10 med ”Det
går att lita på människor i allmänhet”. I tolkningen av svaren har de som fyllt i 0-3
på skalan klassificerats som ”låglitare”, de som fyllt i 4-6 som ”mellanlitare” och de
som kryssat i någon av rutorna 7-10 som ”höglitare”. Resultatet redovisas i figur 1.

Figur 1	 Utvecklingen av social tillit i Sverige 1996-2011 (procent)

Källa: Riks-SOM-undersökningarna 1996-2011.

Social tillit är som framgår av figur 1 ovan en av de mest stabila företeelser man kan
mäta i den svenska opinionen. Den är till exempel okänslig för såväl ideologiska
som ekonomiska konjunkturcykler. Det finns här anledning att framhålla att per-
soner som bor i Sverige i likhet med innevånarna i de övriga nordiska länderna är
de som regelbundet visar sig ha högst nivå på den sociala tilliten (Uslaner 2002).
I en undersökning som utförts av det omfattande internationella forskningspro-
grammet World Value Survey (WVS) har representativa urval av befolkningen i
mer än femtio länder fått svara på en större enkät där en fråga om mellanmänsklig
tillit ingått. Frågan som ställts är på forskarspråk dikotom vilket innebär att svars-
personerna enbart getts två alternativ: Antingen att de instämmer i påståendet att
man ”i allmänhet kan lita de flesta människor” eller att de instämmer i påståendet
att ”man kan inte vara nog försiktig i sina kontakter med andra människor”. I den

%

10%

20%

30%

40%

50%

60%

70%

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

 låglitare 0-3 mellanlitare 4-6 höglitare 7-10

Den sociala tilliten – håller vi på att tappa de unga?

541

senaste mätningen som utfördes under perioden 2004-2005 blir resultatet följande.
Av de sammanlagt 79 801 personer som intervjuades i de 57 länder som ingick i
undersökningen svarade enbart 26 procent att de anser att man kan lita på de flesta
andra människor medan hela 74 procent uppgav att de ansåg att man kan inte vara
nog försiktig i sina kontakter med andra människor.

I ett globalt perspektiv är således hög mellanmänsklig tillit något tämligen säll-
synt. Lägst social tillit enligt denna undersökning återfinns i länder som Turkiet
och Rwanda (5 procent), Peru (6 procent) och Ghana (9 Procent). Högst social
tillit enligt WVS återfinns i länder som Finland (59 procent), Sverige (68 procent)
och Norge (74 procent) (Medrano 2009). Den höga sociala tilliten i de nordiska
länderna har alltmer kommit att ses som en av dessa länders viktigaste tillgångar
och som en förklaring till deras kombination av högt ekonomiskt välstånd och en
jämförelsevis ambitiös välfärdspolitik.

En rad internationella studier har emellertid visat på sjunkande mellanmänskligt
förtroende, och att framförallt yngre generationer har klart lägre förtroende än äldre
(Rahn and Transue 1998). Vad som skapar mellanmänsklig tillit har diskuterats
genom åren, men en viktig förklaring har visat sig vara hur samhällets institutionella
uppbyggnad är utformad (Kumlin and Rothstein 2005; Rothstein and Uslaner
2005). Medborgare i skandinaviska välfärdsstater har visat sig hys högre tilltro för
sina medmänniskor än i andra, i övrigt jämförbara länder, något som visat sig hänga
samman just med utformningen av välfärdstatens institutioner (Rothstein 2003).
Den svenska välfärdsstaten har emellertid på många sätt och vis förändrats under
de senaste decennierna. Inte minst har den svenska skolan varit omdebatterad och
kritiserad för att i allt ökad utsträckning reproducera ett samhälle baserat på upp-
delning i sociala klasser snarare än att kompensera för detta (Almer 2012). Sverige
har numera också en förhållandevis hög ungdomsarbetslöshet.

Grundläggande förhållningssätt såsom mellanmänskligt förtroende har i vissa
studier ansetts grundläggas i unga år genom socialisation och tidiga erfarenheter,
för att sedan bestå livet ut (Uslaner 2002). Andra har visat på att det är individers
erfarenheter av rättvisa och hederliga samhällsinstitutioner som skapar social tillit
och för unga människor handlar detta i hög grad om hur man uppfattar skolan
som en samhällsinstitution (Dinesen 2010; Dinesen 2011). I båda fallen kan man
betrakta generationsskillnader i mellanmänskligt förtroende som ett orosmoln. Detta
innebär att varje generations mellanmänskliga förtroende präglats av det samhälle
i vilket de växt upp och socialiserats. Detta skulle då innebära att den utveckling
mot lägre grad av jämlikhet och lägre grad av generositet och universalism som vi
sett i Sverige sedan mitten av 1990-talet i delar av den svenska välfärdspolitiken
skulle återspeglas i generationsskillnader mellan dem som föddes på 1980-talet eller
senare, och äldre generationer. Detta skulle i så fall tyda på att det är generations-
specifika erfarenheter snarare än ungdom som ligger bakom det mellanmänskliga
förtroendet även i Sverige.

Maria Oskarson och Bo Rothstein

542

Sverige uppvisar således generellt sett inte den sjunkande trend avseende det mel-
lanmänskliga förtroendet som exempelvis Robert Putnam pekat på i USA (Putnam
2000). Tvärtom, figur 1 visar som ovan nämnts snarast en förbluffande stabilitet.
Men att det genomsnittliga mellanmänskliga förtroendet är stabilt säger inte nöd-
vändigtvis emot att det skulle kunna finnas ålders- eller generationsskillnader även
i Sverige. Figur 2 visar det genomsnittliga mellanmänskliga förtroendet på skalan
mellan 0 och 10 för olika åldersgrupper. Gruppen som är 40 år eller äldre har slagits
samman här, eftersom variationen mellan dessa åldergrupper är försumbar.

Figur 2	 Social tillit. Medelvärden (0-10) i olika åldersgrupper 1996-2011

Källa: Riks-SOM-undersökningarna 1996-2011.

Under hela perioden 1996-2011 uppvisar de yngsta åldersgrupperna 16-19 år och
20-29 år klart lägre genomsnittligt social tillit än de som är 30 år eller äldre, som i
mångt och mycket har samma genomsnittliga tillit till andra människor som de som
är äldre. Detta kan tolkas som en livscykeleffekt där förtroendet hänger samman
med att vara etablerad i vuxenlivet, medan man som ung är mer osäker. Men,
kurvorna för de två yngsta åldersgrupperna i figur 2 visar en sjunkande tendens,
vilket innebär att skillnaderna mellan dem och åldersgrupperna över 30 år ökar. Att
detta kan ses som en generationseffekt framgår av figur 3 där det mellanmänskliga
förtroendet redovisas per generation i stället för åldersgrupp. Även här är de äldre
generationerna sammanslagna.

4,00

4,50

5,00

5,50

6,00

6,50

7,00

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

16-19 år 20-29 år 30-39 år 40+ år

Den sociala tilliten – håller vi på att tappa de unga?

543

Figur 3	 Mellanmänskligt förtroende. Medelvärden (0-10) i olika
födelsekohorter 1996-2011

Källa: Riks-SOM-undersökningarna 1996-2011.

Figur 3 visar på tydliga generationsskillnader i så motto att de som är födda under
1980-talet eller senare uppvisar ett klart lägre mellanmänskligt förtroende än
äldre generationer. De födda på 1970-talet uppvisade relativt sett lågt förtroende i
periodens början, men blir efter ca 10 år (2006) mer lika de äldre generationerna,
vilket ligger i linje med hypotesen om etablering i samhället som en förklaring till
åldersskillnader. Generationerna födda före 1970 visar å andra sidan mycket liten
spridning under hela perioden, men de har också varit med åtminstone 25-30 år
under hela undersökningsperioden. Även om de som är födda mellan 1980 och 1985
uppvisar en något ökande trend, ligger de konstant lägre än dem födda på 1970-talet.

Vi har alltså dels en ålderseffekt som innebär att de yngsta åldersgrupperna generellt
har lägre förtroende än de från 30 år och äldre. Men vi har också en generationseffekt
som innebär att de som är födda efter ca 1980 har lägre förtroende än de som föddes
tidigare, även vid samma ålder. Om vi ställer detta i perspektiv av forskningen som
visar på betydelsen av välfärdsstatens utformning så kan man inte utan skäl anta att
de förändringar av välfärdsstatens institutioner som vi beskrivit ovan spelat in när
det gäller den minskande sociala tilliten bland de yngre i det svenska samhället. Hur
stort detta problem är, eller kan bli i framtiden, kan man bara spekulera om. Men
det kan finnas skäl att fundera över om denna utveckling innebär att det svenska
samhället håller på att långsamt försnilla en av sina viktigaste tillgångar, nämligen
dess jämförelsevis höga sociala tillit. Materiellt sett har Sverige aldrig varit så rikt som

4,00

4,50

5,00

5,50

6,00

6,50

7,00

7,50

8,00

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

1910-1969 1970-1979 1980-1985 1986-2006

Maria Oskarson och Bo Rothstein

544

nu, men vi skapar samtidigt alltfler unga människor som anser att man i allmänhet
inte kan lita på andra människor. Det kan, om man följer forskningens resultat, bero
på att en ökande andel av den unga generationen uppfattar samhällets institutioner,
inte minst skolan och arbetsmarknadens institutioner, som orättfärdiga. Problemet
är att med tillit är det nämligen också så att när den väl har krackelerat har den ofta
visat sig synnerligen svår att lappa ihop.

Referenser

Almer, Synnöve. 2012. Kunskapsklyftorna ökar i skolan. Skolvärlden 2012-05-03
Castiglione, Dario, Jan van Deth, and Guglielmo Wolleb, eds. 2008. Handbook of

Social Capital. Oxford: Oxford University Press.
Dinesen, Peter Thisted. 2010. Upbringing, Early Experiences of Discrimination and

Social Identity: Explaining Generalised Trust among Immigrants in Denmark.
Scandinavian Political Studies 33 (1): 93-111.

Dinesen, Peter Thisted. 2011. Where you come from or where you live? : Examining
the cultural and institutional explanation of generalized trust using migration
as a natural experimen. European Sociological Review 6 (4).

Fukuyama, Francis. 1995. Trust: The social virtues and the creation of prosperity. New
York: Free Press.

Kumlin, Staffan, and Bo Rothstein. 2005. Making and Breaking Social Capital. The
Impact of Welfare State Institutions. Comparative Political Studies 38 (4): 339-365.

Medrano, Jaime Díez. 2009. “Interpersonal trust.” JDS Data bank. http://www.
jdsurvey.net/jds/jdsurveyActualidad.jsp?Idioma=I&SeccionTexto=0404&N
OID=104

Putnam, Robert D. 2000. Bowling Alone: The Collapse and Revival of American
Community. New York: Simon & Schuster.

Rahn, Wendy M., and John E. Transue. 1998. Social Trust and Value Change: The
Decline of Social Capital in American Yourth, 1976-1995. Political Psychology
19 (3): 545-563.

Rothstein, Bo. 2003. Sociala fällor och tillitens problem. Stockholm: SNS Förlag.
Rothstein, Bo, and Eric M. Uslaner. 2005. All for All. Equality, Corruption and

Social Trust. World Politics 58 (3): 41-73.
Svendsen, Gert T., and Gunnar L. H. Svendsen. 2009. Handbook of social capital :

the troika of sociology, political science and economics. Cheltenham: Edward Elgar.
Uslaner, Eric M. 2002. The Moral Foundation of Trust. New York: Cambridge

University Press.

Världsreligioner i Sverige

545
Weibull, L (2012) Världsreligioner i Sverige i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Världsreligioner i Sverige

Lennart Weibull

I mars 2011 anställde Fryshuskyrkan i Stockholm en islamsk imam. Fryshuskyrkan
som är en del av Sofia församling i Svenska kyrkan såg anställningen som en del

i sitt mångfaldsarbete. Den nyanställde konstaterade att han ”genom Sofia försam-
ling” skulle få möjlighet att ”föra dialog om hur vi kan leva i fredlig samlevnad utan
hat och hot, och se på varandra som medmänniskor, oavsett religion och andra
skillnader”.1 Som väntat väckte beslutet kritik. Prästen och teologie doktorn Annika
Borg menade i ett inlägg på debattsajten Newsmill att ”det är viktigt med respekt
mellan religioner”, men att det inte innebär att ”vi har samma religion och (kan) sopa
alla skillnader i gudsuppfattningar och teologi under mattan”. Hon ställde frågorna:
”Och hur ser andra religioners ledare på detta? Rabbinerna till exempel. Underlät-
tar det här religionsdialogen eller försvårar det istället?” (Newsmill, 2011-03-04).

Debatten om imamen i Svenska kyrkan illustrerar hur världsreligionerna får
en alltmer accentuerad roll i Sverige. Men det finns även en längre historia. Efter
kristendomen är judendomen den äldsta världsreligionen i Sverige med rötter i
1500-talet, men det dröjde ända till 1870 innan judar fick fulla medborgerliga rät-
tigheter. Sedan 1960-talet har förändringen av det religiösa landskapet skett mycket
snabbt, inte minst som en följd av invandring. Islamska moskéer finns sedan länge
i Sverige och 2007 invigdes en tio meter hög staty av Buddha på berg nära orten
Fredrika i Västerbotten. Frågan är vad det förändrade landskapet betyder för svenska
folkets inställning till religion, inte minst synen på kristendomen. I debatten efter
Sofia församlings beslut att anställa en imam talade kritiker om Svenska kyrkan som
”en kyrka i fritt fall” (Svenska Dagbladet, 2012-03-12). Under samma period har
dessutom religionskritiken accentuerats, i Sverige genom Förbundet Humanisterna,
men framför allt internationellt (Dawkins, 2006; Onfray, 2006).

Den pågående utvecklingen i det religiösa landskapet ställer många frågor om
hur människor uppfattar de olika religionerna och deras kritiker. I det följande
är avsikten att på grundval av den nationella SOM-undersökningen 2011 belysa
svenskarnas syn på ett antal världsreligioner och relatera den till deras gudsuppfatt-
ning och religiösa aktivitet. Genom att SOM-undersökningen redan 2005 ställde
en motsvarande fråga finns även möjlighet att belysa förändringar över tid.

Synen på fem världsreligioner 2011

Att ställa frågor om synen på religion anses ofta vara svårt. Religion är för många
ett känsligt område. Erfarenheten från de nationella SOM-undersökningarna har

Lennart Weibull

546

dock visat att frågor om olika religiösa aktiviteter, som exempelvis bön till Gud, har
fungerat i den meningen att få respondenter har hoppat över dem (Weibull och Strid,
2011). Den fråga som ställdes i undersökningen 2011 om synen på religioner gäller
vilken inställning svarspersonerna hade till olika ”världsreligioner och trosuppfatt-
ningar”. I frågan anges de fem världsreligionerna Kristendom, Buddism, Hinduism,
Judendom och Islam samt som trosuppfattning även ateism. För var och en skulle
svarspersonerna svara på en skala från 0 (mycket negativ) till 10 (mycket positiv).2
Det är i princip samma fråga som ställdes redan i 2005 års SOM-undersökning,
men där ingick inte frågan om ateism (Holmberg och Weibull, 2006). En särskild
fråga om inställningen till Islam som religion ställdes redan i SOM-undersökningen
1990 som del i ett större projekt om Islam, där svarspersonerna tillfrågades även
om specifika aspekter på Islam (Hvitfelt, 1991).

Frågan om världsreligionerna är givetvis förenklad genom att den inte tar hänsyn
till olika riktningar inom religionerna, men den har uppenbarligen ändå gått att
svara på. Mindre än fyra procent av dem som svarat i SOM-undersökningen 2011
har hoppat över frågan. Utfallet framgår av figur 1. Det visar sig att Kristendomen
är den enda av världsreligionerna där det finns en klar dominans på den positiva
sidan: 44 procent bedömer Kristendomen som något positivt, medan 12 procent
uppfattar den som något negativt (balansmått +32). För Buddismen råder en jämvikt
med en stort sett lika många positiva och negativa, medan det för övriga religioner
finns en övervikt på den negativa sidan, särskilt för Islam. Det gäller även synen på
ateism, där balansen mellan positiva och negativa bedömningar dock är jämnare.

Innan vi går vidare finns det anledning att se närmare på figur 1. I figuren anges
bara de som är positiva eller negativa till respektive religion eller trosuppfattning,
inte de som placerar sig i mitten som varken positiva eller negativa. Vi kan dock
indirekt beräkna dem.3 Exempelvis kan vi alltså se att 44 procent har en positiv
och 14 procent har en negativ inställning till Kristendomen, vilket betyder att
övriga – alltså 42 procent – placerar sig som varken positiva eller negativa. Granskar
vi resultaten i figuren ur den synvinkeln framgår att det för alla religioner är en
mycket stor andel som svarar med mittalternativet. Det gäller också inställningen
till ateism. De högsta andelarna finns för Hinduism och Judendom samt ateism
(56, 54 respektive 55 procent). Svaren på mittalternativet torde till stor del kunna
förklaras av att svarspersonerna inte har någon riktigt klar föreställning om respek-
tive religion eller att frågan inte berör (Holmberg och Weibull, 2006). De höga
andelarna varken-eller för Buddism eller Hinduism är därför knappast överraskande.
Däremot är det möjligen mindre väntat att andelen är förhållandevis hög även för
Kristendomen. Det senare gäller även synen på ateism. Att en majoritet varken är
positiva eller negativa till ateism kan möjligen också bero på att svarspersonerna inte
uppfattar den som en trosuppfattning av samma slag som religionerna och därför
haft svårt att ta ställning.

Den samlade bilden är således att Kristendomen uppfattas som den mest positiva
av världsreligionerna följd av Buddismen. Islam skiljer ut sig med en hög andel
negativa. Det kan också noteras att andelen som är positiva till ateism ligger högre

Världsreligioner i Sverige

547

än andelen som är positiva till Hinduism, Judendom och Islam. Att Kristendomen
ligger klart högst är inte förvånande och står snarast för en positiv inställning till
svensk kristen tradition. Buddismens relativt sett starka ställning bland världsreli-
gionerna kan möjligen överraska. Mycket talar för att det är Buddismens betoning
av fred och av ansvaret för miljön, ofta personifierat genom Dalai Lama, som bidrar
till den positiva inställningen. Det kan finnas många förklaringar till den negativa
bilden av Islam. Studien från 1990 visade bland annat att Islam associerades med
kvinnoförtryck och bristande demokrati (Hvitfelt 1991). En annan förklaring till
att särskilt Islam uppfattas negativt kan kanske vara den koppling som ofta görs
mellan Islam och terrorism. Mot det talar att det inte finns något entydigt samband
mellan oro för terrorism och en negativ inställning.

Figur 1 	 Inställning till världsreligioner och trosuppfattningar 2011 (procent)

Kommentar: Frågan lyder: Allmänt sett, vilken inställning har du till följande världsreligioner/tros-
uppfattningar? Frågan har besvarats på en elvagradig skala från 0 (mycket negativ) till 10 (mycket
positiv). Med positiv menas värdena 6 – 10 och med negativ värdena 0 – 4. Balansmåttet anger
relationen mellan andelen positiva och andelen negativa och går mellan +100 (alla är positiva)
och -100 (alla är negativa).

Källa: Den nationella SOM-undersökningen 2011.

 Balans-
 mått

18

9

12

14

26

44

27

50

34

30

25

14

Positiv Negativ

Kristendom

Buddism

Hinduism

Judendom

Islam

Ateism

+30

+1

-16

-22

-41

-9

Lennart Weibull

548

Förändring över tid?

Debatten om religionens roll har intensifierats efter år 2000. Det har framför allt
varit Islams utveckling som stått i fokus (Huntington, 1996, 2001, 2006), men
också de evangelikala rörelsernas ökade roll (Norris och Inglehart, 2011). Också
den religionskritiska opinionsbildningen har intensifierats under de senaste åren.
Förbundet Humanisterna omorganiserades 1999 för att få en större slagkraft och den
internationella debatten var bland annat en följd av etologen Richard Dawkins bok
om gudsillusionen från 2006. Frågan är vilka avtryck sådana omvärldsförändringar
har avsatt i svenskarnas syn på olika religioner.

Vi kan nu jämföra utfallet i samma fråga 2005 och 2011 – alternativet ateism
fanns dock inte med 2005. Det första vi kan se är att andelen som placerar sig på
mittalternativen var något större 2005 är det var 2011. Undantaget är Islam, där
det var betydligt mindre som svarade med mittalternativet 2005 än 2011 (tabell 1).
Intressant är inställningen till ”Islam som religion” år 1990 var ännu mer negativ: då
uppgav 65 procent av de svarande att de hade en negativ inställning till Islam (Hvit-
felt, 1991). Bilden av Islam har således blivit mindre negativ även över en längre tid.

Tabell 1 	 Inställning till fem världsreligioner 2005 och 2011 (procent)

			    Varken
			   positiv eller			    Summa		    Antal
	     Positiv		     negativ		    Negativ		    procent		    svarande
	 2005	 2011	 2005	 2011	 2005	 2011	 2005	 2011	 2005	 2011

Kristendom	 48	 44	 43	 42	 9	 14	 100	 100	 1 597	 1 491

Buddism	 25	 26	 54	 49	 21	 25	 100	 100	 1 486	 1 486

Hinduism	 14	 14	 60	 56	 26	 30	 100	 100	 1 569	 1 486

Judendom	 13	 12	 58	 54	 29	 34	 100	 100	 1 562	 1 487

Islam	 7	 9	 40	 50	 53	 41	 100	 100	 1 578	 1 487

Ateism	 -	 18	 -	 56	 -	 27	 101	 100	 -	 1 487

Kommentar: Om frågeformuleringen se anmärkningen till figur 1. År 2005 fanns inte tillägget
trosuppfattningar med, liksom inte heller alternativet ateism. Svaren har markerats på en skala
mellan 0 och 10, där 0 markerats som mycket negativ och 10 som mycket positiv. Positiv är defi-
nierat som värdena 6-10, varken positiv eller negativ som värde 5 och negativ som värdena 0-4.

Källa: Den nationella SOM-undersökningen 2005 och 2011.

Världsreligioner i Sverige

549

Den andra iakttagelsen är att för samtliga religioner utom Islam har svenska folkets
inställning blivit mer negativ. Förändringen är störst för Svenska kyrkan. Det är
inga dramatiska skillnader men tendensen är entydig. Däremot ändrar sig inte det
generella mönstret; även om inställningen till Islam är klar mindre negativ 2011
än den var 2005 är en majoritet negativt inställda även 2011. Ser vi närmare på
siffrorna för Islam visar det sig att förändringen förklaras av att det är färre negativa
snarare än att det är fler positiva.

Det går inte av redovisade data att exakt ange vad som kan ha påverkat föränd-
ringarna. För Islam tyder dock mycket på att den Islamkritiska debatten under
åren efter terrorattackerna mot New York och Washington 2001 påverkade 2005
års siffror och att den debatten senare har klingat av något. För inställningen till
övriga religioner är mönstret att det är något fler som har en positiv eller negativ
inställning, något som skulle kunna ge ett stöd för antagandet att religion numera
i större utsträckning finns med i samhällsdebatten. Samtidigt framgår att det finns
en svagt negativ förskjutning i synen på religionerna. För inställningen till ateism
saknas tyvärr en jämförelse med 2011, men en försiktig gissning kan vara att den
har blivit något mera positiv.

Religion i olika grupper

För att få ytterligare underlag till vad som ligger bakom inställningen till olika
världsreligioner och till ateism är det viktigt att se på synsätten i olika grupper av
svarande. I tabell 2 redovisas andelen positiva och andelen negativa för både 2005
och 2011 efter kön, ålder, utbildning samt för boendeort och familjeklass.

Det finns några huvudmönster som direkt kan utläsas ur tabellen. Det första är
att kvinnor överlag är mest positiva till religion. År 2011 har kvinnor en mer positiv
inställning än män till samtliga religioner, medan de är mindre positiva till ateism.
Den största skillnaden finns i fråga om Kristendomen där 48 procent av kvinnorna
är positiva i jämförelse med 39 procent bland männen – medan 11 procent är nega-
tiva bland kvinnor och 19 procent bland män (balansmått +37 respektive +20).4
Att kvinnor är mer positiva än män betyder inte att de är generellt positiva. Också
kvinnorna har en klar övervikt på den negativa sidan för Hinduism och Islam, men
inställningen till Buddism är något mer positiv än negativ (29 respektive 20 procent)
och har blivit mer positiv mellan 2005 och 2011.

När det gäller ålder är mönstret för Kristendomen år 2011 att den positiva
inställningen är klart starkare bland äldre än bland yngre – bland de äldsta är 54
procent positiva och 11 procent negativa, bland de yngsta är motsvarande andelar
34 respektive 21 procent. Det ger balansmåttet +43 bland de äldsta mot +13 bland
de yngsta. Det är alltså fler positiva än negativa till Kristendomen bland de yngsta,
men skillnaden i jämförelse med de äldsta är dramatisk. För övriga religioner och
ateism går resultatet i andra riktningen. Äldre är överlag negativa eller placerar sig
på mittalternativet, medan de yngsta är relativt sett klart mer positiva, särskilt till

Lennart Weibull

550

Ta
be

ll
2

	
In

st
äl

ln
in

g
til

l f
em

 v
är

ld
sr

el
ig

io
ne

r 2
00

5
oc

h
20

11
 e

fte
r k

ön
, å

ld
er

, u
tb

ild
ni

ng
, b

oe
nd

eo
rt

 o
ch

 fa
m

ilj
ek

la
ss

.
A

nd
el

en
 m

ed
 p

os
iti

v
re

sp
ek

tiv
e

ne
ga

tiv
 in

st
äl

ln
in

g
(p

ro
ce

nt
)

	
Kr

ist
en

do
m

			

Ju

de
nd

om
			

Bu
dd

ism
			

Hi
nd

uis
m

			

Isl

am
				

At
eis

m

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

s.	
Ne

g.

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
11

	
11

Sa
m

tlig
a	

48
	

44
	

9	
14

	
13

	
12

	
29

	
34

	
25

	
27

	
21

	
25

	
14

	
14

	
26

	
30

	
7	

9	
53

	
50

	
18

	
27

Kö
n

Kv
inn

or
	

51
	

48
	

6	
11

	
15

	
14

	
21

	
27

	
26

	
29

	
19

	
20

	
15

	
16

	
22

	
24

	
6	

11
	

51
	

44
	

16
	

24
M

än
	

44
	

39
	

12
	

19
	

11
	

11
	

37
	

41
	

25
	

23
	

24
	

30
	

13
	

12
	

3	
36

	
8	

7	
57

	
56

	
19

	
29

Ål
de

r
15

 –
 2

9
år

	
36

	
34

	
18

	
21

	
16

	
15

	
27

	
26

	
37

	
37

	
16

	
16

	
25

	
24

	
21

	
22

	
10

	
10

	
51

	
44

	
34

	
18

30
 –

 4
9

år
	

43
	

41
	

8	
15

	
16

	
15

	
22

	
26

	
28

	
31

	
15

	
17

	
15

	
18

	
20

	
22

	
8	

13
	

51
	

48
	

17
	

18
50

 –
 6

4
år

	
52

	
42

	
7	

14
	

12
	

11
	

30
	

34
	

24
	

29
	

22
	

22
	

12
	

14
	

26
	

29
	

5	
8	

55
	

49
	

16
	

27
65

 –
 8

5
år

	
60

	
54

	
4	

11
	

7	
9	

41
	

50
	

11
	

13
	

35
	

42
	

5	
6	

40
	

44
	

4	
4	

59
	

58
	

10
	

42
Ut

bil
dn

ing
Lå

gu
tb

ild
ad

	
50

	
41

	
6	

13
	

6	
3	

38
	

52
	

12
	

4	
34

	
49

	
6	

2	
38

	
51

	
3	

4	
59

	
59

	
8	

48
M

ed
ell

åg
ut

b	
44

	
44

	
9	

13
	

12
	

10
	

28
	

33
	

22
	

23
	

21
	

24
	

12
	

13
	

26
	

28
	

4	
6	

57
	

50
	

14
	

26
M

ed
elh

ög
ut

b	
47

	
41

	
12

	
15

	
16

	
14

	
26

	
36

	
32

	
32

	
18

	
19

	
19

	
16

	
22

	
25

	
10

	
10

	
54

	
46

	
21

	
23

Hö
gu

tb
ild

ad
	

53
	

48
	

9	
17

	
20

	
19

	
21

	
27

	
38

	
40

	
10

	
12

	
22

	
23

	
15

	
19

	
11

	
14

	
44

	
44

	
26

	
14

Bo
en

de
om

rå
de

La
nd

sb
yg

d	
51

	
41

	
7	

16
	

12
	

14
	

30
	

33
	

18
	

25
	

28
	

28
	

10
	

16
	

31
	

30
	

4	
8	

57
	

53
	

20
	

24
M

ind
re

 tä
to

rt	
49

	
4?

	
6	

12
	

10
	

11
	

27
	

34
	

21
	

20
	

23
	

28
	

12
	

12
	

27
	

33
	

7	
6	

53
	

50
	

10
	

34
St

ad
/st

ör
re

 tä
to

rt	
48

	
44

	
9	

12
	

14
	

12
	

30
	

32
	

26
	

26
	

21
	

23
	

14
	

13
	

26
	

28
	

7	
9	

54
	

48
	

17
	

27
St

or
sta

d	
42

	
41

	
12

	
18

	
16

	
15

	
26

	
33

	
36

	
37

	
13

	
18

	
22

	
19

	
18

	
25

	
7	

13
	

51
	

48
	

26
	

17
Fa

m
ilje

kla
ss

Ar
be

ta
rh

em
	

42
	

41
	

9	
14

	
10

	
9	

30
	

37
	

19
	

19
	

24
	

31
	

11
	

12
	

29
	

35
	

5	
6	

55
	

52
	

14
	

32
Jo

rd
br

uk
ar

 h
em

	
60

	
54

	
2	

10
	

12
	

11
	

33
	

43
	

16
	

21
	

35
	

32
	

10
	

11
	

39
	

40
	

4	
9	

61
	

62
	

9	
40

Lä
gr

e
tjä

ns
te

m
an

na
he

m
	

54
	

46
	

9	
14

	
16

	
15

	
29

	
28

	
24

	
33

	
20

	
18

	
15

	
16

	
23

	
24

	
7	

9	
55

	
46

	
20

	
19

Hö
gr

e
tjä

ns
te

m
an

na
he

m
	

51
	

50
	

11
	

17
	

17
	

20
	

25
	

32
	

43
	

39
	

10
	

15
	

21
	

23
	

20
	

22
	

11
	

15
	

46
	

49
	

28
	

22
Fö

re
ta

ga
rh

em
	

56
	

40
	

4	
16

	
13

	
11

	
31

	
32

	
28

	
27

	
24

	
24

	
15

	
13

	
29

	
28

	
7	

11
	

55
	

51
	

18
	

23

K
om

m
en

ta
r:

 O
m

 d
ef

in
iti

on
en

 a
v

po
si

tiv
 o

ch
 n

eg
at

iv
 s

e
an

m
är

kn
in

ge
n

til
l t

ab
el

l 1
.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

05
 o

ch
 2

01
0

Världsreligioner i Sverige

551

Buddism och Hinduism. I åldersgruppen 16-29 år är det dessutom fler som är
positiva till Buddismen (37 procent) än till Kristendomen (34 procent) – och fler
är negativa till Kristendomen än till Buddismen. Buddismen står därmed relativt
sett något starkare än Kristendomen bland de yngre 2011 än den gjorde 2005, men
förskjutningen är som synes inte en följd av att inställningen till Buddismen har
blivit mer positiv, utan att inställningen till Kristendom blivit något mindre positiv.
När det gäller ateism är andelen positiva respektive negativa exakt densamma som
i fråga om Kristendomen.

Det är dock inte enbart bland de yngsta som Kristendom uppfattas som mindre
positiv. Minskningen är större bland svarspersoner över 50 år än bland de yngsta,
särskilt i åldersgruppen mellan 50 och 64 år, där andelen positiva till Kristendomen
minskat från 52 till 42 procent och andelen negativa ökat från 7 till 14 procent.
50-64-åringarna har dock inte blivit mer positiva andra religioner, utom något för
Buddism (24 till 29 procent positiva), utan det förefaller vara en mer religionskritisk
inställning som kommer till uttryck i inställningen till Kristendomen. Det senare
hindrar inte att åldersgruppen även är klart mer negativ än positiv till ateism.

Högutbildade är överlag mer positiva till de fem världsreligionerna än vad de
lågutbildade är. Till viss del har det sin förklaring i att de senare i mindre utsträck-
ning har en uttalad positiv eller negativ uppfattning utan placerar sig i mitten för
alla religioner utom för Kristendomen. Den största skillnaden mellan låg- och hög-
utbildade finns för Buddismen, där det enbart är 4 procent positiva bland de förra
och 40 procent bland de senare. När det gäller högutbildade är de visserligen mer
positiva till Kristendomen än till Buddismen – men också andelen negativa är högre
för Kristendomen än för Buddismen. Det finns också en stor skillnad mellan låg-
och högutbildade i inställningen till ateism: bland lågutbildade är andelen positiva
8 procent och negativa 48 procent, bland högutbildade är motsvarande andelar 26
och 14 procent.

Inställningen bland storstadsbor har stora likheter med de högutbildades synsätt.
Det gäller dock inte i fråga om Kristendomen utan för de andra världsreligionerna,
särskilt Buddismen – 37 procent är positiva bland storstadsboende, 20 procent
bland dem som bor på ren landsbygd. I övrigt är skillnaderna mellan storstad och
landsbygd relativt små. Ett tydligt mönster är att det framför allt är bland boende
på landsbygden eller i mindre tätorter som inställningen till Kristendomen blivit
mindre positiv. År 2005 var inställningen mer positiv i dessa områden än i storstä-
derna medan det 2011 inte finns någon större skillnad. I inställningen till ateism
finns dock en skillnad genom att den är mer positiv i storstäderna än på landsbygden.

De bedömningsskillnader som finns beroende på familjeklass är förhållandevis
små. Det vi kan se är att högre tjänstemän i större utsträckning än övriga är posi-
tiva till alla världsreligionerna utom Kristendomen. I gruppen finns det också en
övervikt för en positiv inställning till ateism. Den grupp som är mest positiv till
Kristendomen och mest negativ till ateism – men också överlag mer negativ till
andra religioner – är jordbrukarna. Det rör sig om en förhållandevis liten grupp,
vilket görs svarsmönstren något osäkra.

Lennart Weibull

552

Den samlade bilden är att Kristendomen står förhållandevis stark i alla grupper. Inställ-
ningen är överlag positiv. Samtidigt finns det ett klart mönster att inställningen blivit
mindre positiv. Tendensen finns i de flesta grupper, även bland dem där inställningen
har varit mycket positiv. Den religion som framför allt får en positiv värdering bland
de yngsta, bland högutbildade och bland storstadsbor är Buddismen – bland de yngsta
är Buddismen mer positivt bedömd än Kristendomen. Det kan diskuteras vad som
kan ligga bakom förskjutningen. En förklaring kan vara att det rör sig om en dragning
mot österländsk mystik, något som i så fall också borde ha påverkat inställningen
till Hinduismen. Mer tyder på att det är Buddismen som idé som bedöms positivt,
i första hand synen på miljön. En fördjupad analys visar att det finns ett signifikant
samband mellan inställningen till Buddism och intresse för miljöfrågor (Pearson’s
r=0,20), vilket är klart högre än för någon av de andra religionerna.

Vi har även studerat sambandet mellan inställningen till de fem religionerna och
olika slag av värden.5 Det visar sig för alla religioner finnas ett samband med en
positiv värdering av Visdom (ca 0,10), Inte oväntat är det ett klart positivt samband
mellan värdet Frälsning och inställning till Kristendom (0,42), men sambandet
med Frälsning är även signifikant för Islam (0,12), medan det är negativt korrelerat
med ateism (-0,29). Antagandet att värdet Inre harmoni med tanke på religionens
inriktning på frid skulle ha ett klart positivt samband med inställningen till Buddism
falsifierades; Kristendomen visar sig vara den enda av de fem religionerna som har
ett positivt samband med Inre harmoni.

Religion och religion

Det är viktigt att understryka att frågan om inställningen till världsreligionerna inte
handlar om att tro på dem utan enbart om man är positiv eller negativ till dem. Samtidigt
är det uppenbart att den egna personliga trosuppfattningen rimligen har betydelse för
hur religionerna värderas. Den som har en gudstro kan förväntas vara mer positiv till
teistiska religioner och ta avstånd från ateism. För att pröva detta kommer i en avslutande
analys inställningen till de olika världsreligionerna bland personer med olika syn på och
engagemang i religion. De indikatorer som används är bön till Gud, gudstjänstbesök
och gudstro.6 Dessutom har som jämförelse även politisk ideologi tagits med.

Antagandet att religiöst aktiva människor och människor med gudstro i större
utsträckning är positiva till världsreligionerna får i huvudsak stöd. Det tydligaste
mönstret finns som väntat för Kristendomen, eftersom huvuddelen av de svarande
finns i en kristen tradition (jfr Weibull och Strid, 2011). Av dem som ber till Gud
minst en gång per vecka är 82 procent positiva till Kristendomen, bland dem som
aldrig ber är andelen 28 procent. Den mest positiva inställningen till Kristendomen
finns inte oväntat bland regelbundna gudstjänstbesökare (96 procent) som vi från
tidigare analyser vet är den mest religiöst aktiva gruppen, låt vara att den inte är stor
(Weibull och Strid, 2011). Det visar sig emellertid att även bland dem som aldrig är
på med någon gudstjänst är det fler positiva (32 procent) än negativa (19 procent).

Världsreligioner i Sverige

553

Ta
be

ll
3

	
In

st
äl

ln
in

g
til

l f
em

 v
är

ld
sr

el
ig

io
ne

r 2
00

5
oc

h
20

11
 e

fte
r r

el
ig

iö
s

ak
tiv

ite
t o

ch
 tr

o
sa

m
t i

de
ol

og
is

k
sj

äl
vp

la
ce

rin
g.

A

nd
el

en
 m

ed
 p

os
iti

v
re

sp
ek

tiv
e

ne
ga

tiv
 in

st
äl

ln
in

g
(p

ro
ce

nt
)

	
Kr

ist
en

do
m

			

Ju

de
nd

om
			

Bu
dd

ism
			

Hi
nd

uis
m

			

Isl

am
				

At
eis

m

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

sit
iv		

Ne

ga
tiv

	
Po

s.	
Ne

g.

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
05

	
11

	
11

	
11

Be
tt

till
 G

ud
:

M
ins

t e
n

gå
ng

/ve
ck

a	
81

	
82

	
1	

3	
25

	
23

	
19

	
23

	
38

	
28

	
23

	
27

	
26

	
16

	
15

	
30

	
12

	
17

	
50

	
40

	
7	

49
M

ån
ad

/kv
ar

ta
l	

70
	

66
	

1	
4	

18
	

22
	

25
	

30
	

30
	

35
	

14
	

23
	

21
	

25
	

15
	

26
	

8	
18

	
49

	
42

	
11

	
34

Ha
lvå

r/å
r	

56
	

60
	

8	
8	

21
	

19
	

22
	

33
	

23
	

32
	

16
	

20
	

19
	

21
	

23
	

24
	

12
	

13
	

50
	

45
	

16
	

24
Al

dr
ig	

32
	

28
	

13
	

20
	

7	
7	

35
	

37
	

22
	

24
	

23
	

25
	

28
	

12
	

11
	

31
	

3	
5	

57
	

54
	

21
	

21

Be
sö

kt
gu

ds
tjä

ns
t:

M
ins

t e
n

gå
ng

/ve
ck

a	
88

	
96

	
0	

0	
30

	
40

	
14

	
16

	
14

	
16

	
36

	
38

	
39

	
16

	
7	

30
	

11
	

13
	

49
	

44
	

2	
71

M
ån

ad
/kv

ar
ta

l	
64

	
79

	
5	

9	
24

	
22

	
28

	
28

	
30

	
26

	
24

	
28

	
29

	
25

	
8	

26
	

12
	

19
	

51
	

42
	

10
	

43
Ha

lvå
r/å

r	
81

	
65

	
4	

4	
16

	
19

	
26

	
33

	
26

	
32

	
19

	
17

	
23

	
21

	
16

	
24

	
8	

13
	

24
	

45
	

16
	

24
Al

dr
ig	

31
	

32
	

12
	

19
	

9	
8	

31
	

37
	

25
	

26
	

20
	

26
	

26
	

13
	

13
	

31
	

5	
6	

56
	

52
	

20
	

22

Tr
or

 p
å

Gu
d:

Ja
	

-	
74

	
-	

9	
-	

19
	

-	
27

	
-	

27
	

-	
27

	
-	

17
	

-	
30

	
-	

14
	

-	
46

	
8	

41
Ne

j	
-	

19
	

-	
24

	
-	

7	
-	

38
	

-	
27

	
-	

24
	

-	
12

	
-	

30
	

-	
4	

-	
54

	
25

	
16

Sj
älv

be
dö

m
d

vä
ns

te
r-h

ög
er

ås
ikt

:
Kl

ar
t v

än
ste

r	
39

	
38

	
17

	
21

	
9	

11
	

37
	

38
	

34
	

27
	

20
	

25
	

15
	

17
	

26
	

27
	

12
	

14
	

43
	

43
	

33
	

23
Nå

go
t v

än
ste

r	
45

	
39

	
12

	
1	

14
	

12
	

29
	

33
	

25
	

29
	

23
	

25
	

16
	

15
	

27
	

28
	

6	
7	

55
	

46
	

15
	

25
Va

rk
en

 e
lle

r	
42

	
36

	
6	

15
	

11
	

7	
27

	
38

	
19

	
0	

22
	

29
	

11
	

11
	

25
	

37
	

7	
9	

49
	

49
	

31
	

30
Nå

go
t h

ög
er

	
58

	
52

	
8	

11
	

17
	

17
	

27
	

29
	

20
	

31
	

21
	

20
	

18
	

17
	

25
	

25
	

6	
9	

57
	

51
	

18
	

24
Kl

ar
t h

ög
er

	
55

	
58

	
7	

12
	

11
	

17
	

37
	

32
	

27
	

29
	

20
	

24
	

12
	

14
	

31
	

27
	

5	
8	

64
	

66
	

18
	

30

K
om

m
en

ta
r:

 O
m

 d
ef

in
iti

on
en

 a
v

po
si

tiv
 o

ch
 n

eg
at

iv
 s

e
an

m
är

kn
in

ge
n

til
l t

ab
el

l 1
.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

05
 o

ch
 2

01
0

Lennart Weibull

554

När det gäller de religiöst mest aktiva som alltså har stark förankring i Kristendomen
visar sig att de har en mycket positiv inställning till Judendomen (40 procent); de
som aldrig besöker någon gudstjänst ligger betydligt lägre (8 procent). För övriga
världsreligioner är skillnaderna förhållandevis små. Gudstjänstbesökare är dock något
mer positiva till Islam än övriga, medan omvänt förhållande gäller för Buddismen:
bland dem som regelbundet besöker gudstjänst är andelen positiva 16 procent,
bland dem som aldrig gör det 26 procent. Som väntat är gruppen mycket negativ
till ateism (71 procent). Mönstret är i stort sett detsamma 2005 och 2012. Bland de
regelbundna gudstjänstbesökarna har dock inställningen till Hinduism blivit klart
mer negativ. Det är rimligt att sätta det i samband med den förföljelse av kristna i
Indien som fått stort utrymme i de kristna samfundens tidningar.

När det gäller bön till Gud och gudstro går tendenserna i samma riktning men är
betydligt svagare och inte alltid entydigt. Förklaringen är att vi här rör oss inom en
vidare krets än inom institutionaliserade kyrkor och att dessa indikatorer inte heller
är begränsade till Kristendomen utan avser även utövare av de övriga religionerna.
När det gäller indikatorn bön till Gud visar sig att den grupp som aldrig ber är något
mer negativ till samtliga religioner, men de som uppger att de ber regelbundet är
inte alltid de mest positiva. Gudstro har ett positivt samband med inställning till
alla religioner utom Buddhismen. Det är helt i linje med att Buddismen inte har
samma slag av gudsföreställningar som de andra världsreligionerna.

Det går även att analysera inställningen till världsreligionerna efter om svarsperso-
nerna är med i Svenska kyrkan, något kristet samfund eller tillhör Islam. Resultatet
visar ett förväntat mönster. Aktiva i Svenska kyrkan eller Annat kristet samfund
har mycket höga andelar positiva till Kristendomen (71 respektive 90 procent) och
bland aktiva inom Islam är andelen positiva till sin religion 90 procent.7 Ett annat
intressant mönster är att aktiva i Svenska kyrkan är relativt mer positiva till Buddism
och Islam än aktiva inom andra kristna samfund. De senare är dock mer positiva
och mindre negativa till Judendomen än vad Svenska kyrkans aktiva är.

Som jämförelse finns också politisk ideologi. Den bygger på den självklassificering
svarspersonerna gör om var de befinner sig på väster-högerskalan. I ljuset av de olika
gruppernas svar kan vi se att Kristendomen får mest stöd från höger, liksom även
Judendomen. Buddismen har det starkaste vänsterstödet. Det senare ger ytterligare
stöd för antagandet att Buddismen värderas mer på grundval av sina idéer om
samhället och mindre för sitt religiösa innehåll. I övrigt är mönstren inte entydiga.
Visserligen har personer som placerar sig klart till vänster en mer positiv inställning
till Islam, men även bland dessa är det betydligt fler som är negativa.

Svenska världsreligioner

De stora världsreligionerna är alla närvarande i dagens Sverige. Kyrkor och moskéer
finns i stadslandskapet och i många hem finns altare vidga åt Buddha eller åt några av
Hinduismens gudar. Samtidigt har religionskritiken blivit kraftigare. Sammantaget är
det svårt att få fram en rättvisande statistik över storleken på de olika religiösa grup-

Världsreligioner i Sverige

555

perna. Formellt är Svenska kyrkan det största samfundet, där omkring 70 procent
av svenskarna är medlemmar men där medlemsandelen är successivt fallande. Det
innebär drygt 5,5 miljoner medlemmar, medan övriga kristna samfund beräknas
ha ca 300 000 medlemmar.8 Det har beräknats att det finns minst 400 000 mus-
limer i Sverige men endast drygt 100 000 finns registrerade i samfund. För övriga
världsreligioner är siffrorna ännu mer osäkra eller saknas.9

Svenskarnas inställning till världsreligionerna har föga överraskande visat att
Kristendomen utan jämförelse är den religion man är mest positiv till. Det gäller
inte bara aktiva inom Svenska kyrkan och andra kristna samfund utan även bland
sekulariserade svenskar. Det senare är rimligen att uttryck för att Kristendomen
betraktas som en del av det svenska. Den av de stora världsreligionerna som är näst
störst i Sverige, Islam, får i huvudsak en negativ bedömning, även om svenskarna
är något mindre negativa 2011 än de var 2005; i och med att man var ännu mer
negativ 1990 kan man möjligen också peka på en långtidstrend av ökad acceptans.
Också till Judendom och Hinduism är svenskarnas inställning mer negativ än positiv.
Även ateismen som trosuppfattning bedöms som mer negativ än positiv utom bland
de yngsta och bland högutbildade.

Den världsreligion som svenskar, vid sidan av Kristendomen, är relativt sett mest
positiva till är Buddismen. Bland de yngsta uppfattas Buddismen som mer positiv än
Kristendomen och även som något mer positiv än ateismen. Också i andra grupper
som högutbildade och boende i storstäderna får Buddismen, liksom ateismen, en
övervägande positiv bedömning, samtidigt som Kristendomen bedöms något mindre
positiv. Buddismens relativt sett starka ställning som världsreligion i Sverige kan
knappast förklaras av buddistisk aktivitet i landet. Mycket tyder på att attraktiviteten
har sin bakgrund i känslan att Buddismen står för en positiv kraft i samhället eller
en idé som en fredsreligion med respekt för miljön, medan det religiösa innehållet
har mindre betydelse. Buddismen är inte heller någon gudsreligion i traditionell
mening, vilket gör den delvis förenlig med ateism. En tredje och viktig faktor är att
både Buddism och ateism är i linje med samhällets ökade individualisering (Giddens,
1990). I ett samhälle där trosuppfattningar är en privatsak har den institutionaliserade
Kristendomen efter hand fått allt svårare att finna sin roll.

Noter
1	 För en utförlig redovisning av bakgrunden se Kyrkans Tidning 2011-03-03.
2	U tformningen av frågan framgår av frågeformuläret i bilagan: Frågeformulär

Riks-SOM III, fråga 45.
3	I tabell 1 anges de faktiska siffrorna för mittvärdet 5.
4	 Om balansmått se anmärkningen under figur 1.
5	I SOM-undersökningen 2011 fick svarspersonerna ange viktigheten för 25

olika värden. Den rör sig om grundläggande värden, så kallade terminal values
(Rokeach, 1973)

Lennart Weibull

556

6	 För en översikt av de olika indikatorerna på religiös aktivitet och av vilka för-
ändringar som skett över tid se Weibull och Strid (2011).

7	 Antalet svarspersoner är dock mycket få: för aktiva i annat kristet samfund än
Svenska kyrkan 73 och för aktiva inom Islam endast 12.

8	 Medlemssiffrorna kan inte adderas eftersom det är möjligt att samtidigt vara
medlem både i Svenska kyrkan och andra samfund eller motsvarande.

9	 Den enda tillgängliga statistiken kommer från Nämnden för statligt stöd till
trossamfund (SST). Den bygger på vad olika samfund lämnar in för att erhålla
statliga bidrag. I statistiken från SST anges Islamiska församlingar till 110 000
medlemmar, men siffran uppges som osäker. Sveriges Buddhistiska samarbetsråd
anges ha drygt 5 000 medlemmar (se vidare http://www.sst.a.se/statistik/statisti
k2010.4.59d35f60133a8327d79800011925.html).

Referenser

Dawkins, Richard (2006) The God delusion. London: Bantam.
Giddens, Anthony (1990) The consequences of modernity. Cambridge: Polity in

association with Blackwell, cop. 1990
Holmberg, Sören, Weibull, Lennart (2006) Du stora nya värld. I Holmberg, S,

Weibull, L (red) Du stora nya värld. Göteborg: SOM-institutet vid Göteborgs
universitet.

Huntington, Samuel (1996) The Clash of Civilisations and the Remaking of World
Order. New York: Simon&Schuster.

Huntington, Samuel (2001) The Age of Muslim Wars. Newsweek (International,
Atlantic ed.)

Huntington, Samuel (2006) Civilisationernas kamp: mot en ny världsordning. Stock-
holm: Atlantis.

Hvitfelt, Håkan (1991) Svenska attityder till Islam. I Holmberg, S, Weibull, L (red)
Politiska opinioner. Göteborg: SOM-institutet vid Göteborgs universitet.

Newsmill 2011-03-04. http://www.newsmill.se/artikel/2011/03/04/svenska-kyrkan-
ska-inte-anst-lla-imamer.

Norris, Pippa, Inglehart, Ronald (2011) Sacred and secular: religion and politics
worldwide. Cambridge: Cambridge University Press.

Nämnden för statligt stöd till trossamfund (2012) Statistik (http://www.sst.a.se/
statistik/statistik2010.4.59d35f60133a8327d79800011925.html)

Onfray, Michel (2006) Handbok för ateister: en ateologisk betraktelse. Nora: Nya
Doxa, 2006

Rokeach, Milton (1973) The Nature of Human Values. New York: Free Press.
Weibull, Lennart, Strid, Jan (2011) Fyra perspektiv på religion I Sverige. I Holmberg,

S, Weibull, L, Oscarsson, H (red) Lycksalighetens ö. Göteborg: SOM-institutet
vid Göteborgs universitet.

Sexuell orientering

557
Alm, E & Westerståhl, A (2012) Sexuell orientering i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red)
I framtidens skugga. Göteborgs universitet: SOM-institutet.

Sexuell orientering

ERIKA ALM och ANNA WESTERSTÅHL

Det finns idag ett stort behov av mer kunskap om individer vars livsvillkor på
olika sätt inte synliggörs inom politik och allmän samhällsdebatt. Hit hör

individer som inte lever i heterosexuella relationer och familjebildningar, men även
kvinnor, äldre, samt individer med annan etnisk bakgrund än svensk. Det finns
också, bland forskare, en allmänt etablerad övertygelse om att dessa grupper, för att
få socialt erkännande, behöver inkluderas i storskaliga, statistiska undersökningar av
den typ som SOM-undersökningarna tillhör. Trots att statistisk gruppering är ett
ganska trubbigt verktyg i den fortsatta kampen för socialt erkännande så fyller det en
viktig funktion som bakgrund och material för politiskt arbete i allmänhet och, mer
specifikt, för att uppmärksamma minoriteter som omnämns i grundlagen och som
därmed åtnjuter ett särskilt minoritetsskydd. På grund av SOM-undersökningarnas
tvärvetenskapliga karaktär med ett brett spektrum av frågor har man också möjlighet
att få ett utmärkt material för att på sikt skapa sig en nyanserad helhetsbild även av
små grupper i det svenska samhället.

I SOM-undersökningarna 2011 finns för första gången frågan om respondentens
sexuella orientering med bland bakgrundsfrågorna. Frågeinstrumentet finns med
även i andra liknande enkätundersökningar och har gett upphov till diskussioner
om syftet med en sådan fråga och till metoddiskussioner. Frågan återfinns år 2011
i samtliga SOM-undersökningar utom Väst-SOM-undersökningen, och innehåller
de fyra svarsmöjligheterna ”heterosexuell”, bisexuell”, ”homosexuell” och ”annan”;
det sistnämnda som en öppen kategori med möjlighet att själv beskriva. Dessutom
finns alternativet ”vill avstå från att svara”. Frågan om respondentens kön är nära
kopplad till frågan om sexuell orientering, och i SOM-undersökningarna erbjuds
alternativen ”man och ”kvinna”.

Syftet med det här kapitlet är att utvärdera hur frågeinstrumentet sexuell oriente-
ring fungerade i just detta sammanhang genom att – där så är möjligt – lyfta fram
skillnader och likheter mellan gruppen heterosexuella och gruppen homosexuella
och bisexuella. I vissa fall diskuteras även skillnader mellan homosexuella och
bisexuella personer. Resultaten diskuteras också i relation till annan svensk och
internationell forskning.

Det finns en rad undersökningar som visar att sexuell orientering har betydelse
för individers hälsomässiga, sociala och ekonomiska livssituation, och att en icke-
heterosexuell orientering kan innebära en risk för olika typer av utsatthet och
medföra att man väljer andra sätt att skapa relationer. I det sammanhang som

Erika Alm och Anna Westerståhl

558

SOM-undersökningarna utgör är homosexuella och bisexuella kvinnor och män
de grupper som synliggörs. Detta är positivt av en rad anledningar.

För det första finns en omfattande internationell forskning kring hälsofrågor i
gruppen icke-heterosexuella och Folkhälsoinstitutets årliga undersökningar har, med
några undantag, sedan 2005 inkluderat bakgrundsfrågor om sexuell orientering
(även om termen som används är ”sexuell läggning”) (Livsvillkor och hälsa bland unga
homo- och bisexuella 2009). Den sammantagna bilden visar att icke-heterosexuell
orientering riskerar att försämra individens allmänna hälsoläge, välbefinnande och
självvärdering av hälsan. Detta är huvudsakligen uttryck för rådande heteronormer
och homofobi och kan betraktas som konsekvenser av så kallad minoritetsstress,
och man har därmed uppfattat det som ett folkhälsoproblem (Meyer 2003, Roth,
Boström & Nykvist 2006). Med ”heteronorm” avses en samhällelig, dominerande
norm som premierar heterosexualitet, tvåsamhet i relationer och en strikt tudel-
ning av kön i kvinna och man. Med ”homofobi” avses en ideologi eller medveten
värdering på individ- eller gruppnivå som ger uttryck för en starkt negativ syn på
icke-heterosexuella personer. Den stress som heteronormer och homofoba handlingar
kan innebära för homosexuella och bisexuella personer finns både som individuella
erfarenheter och som en medvetenhet inom gruppen och utgör negativa faktorer i
vetenskapliga minoritetsstress-modeller (Meyer 2003).

För det andra är den lagstiftning som missgynnar homosexuella och bisexuella vad
gäller samlevnad och möjligheten att skaffa barn under successiv förändring. Detta har
å ena sidan inneburit att homosexuella och bisexuella kan ingå äktenskap på samma
villkor som heterosexuella och skapar relationer och familjer som liknar traditionella
kärnfamiljer. Å andra sidan skapar gruppen också andra samlevnadsformer i t.ex.
så kallade regnbågsfamiljer och fyrklöversfamiljer med fler än två föräldrar eller i
andra konstellationer (www.rfsl.se/?p=5397). Det innebär att de flesta enkätunder-
sökningar på befolkningsnivå, som i sin frågestruktur bygger på heteronormativa
grundantaganden, inte fångar in dessa alternativa sociala omständigheter.

För det tredje är sexuell orientering en av sju diskrimineringsgrunder i svensk
lagstiftning och därför är frågor kring sexuell orientering även relevant i relation
till en vidare diskussion kring rättigheter och erkännande. Enligt FN:s världskon-
ferens för mänskliga rättigheter 1993 är mänskliga rättigheter både odelbara och
samverkande. En följd av detta är att om en rättighet kränks får det konsekvenser
för andra rättigheter. Ett av många exempel är att om en persons rätt till utbildning
kränks får det en negativ inverkan på individens möjlighet till politiskt deltagande då
detta förutsätter en viss kunskap om samhället och dess funktioner (United Nations
World Conference on Human Rights 1993). Vad gäller erkännande är synligheten
för homosexuella och bisexuella personer i tongivande enkätundersökningar ett
av många sätt att både demonstrera eventuella effekter av heteronormer och att
underlätta en integrering i samhället (Jag ska inte behöva outa mig varje gång jag har
ett samtal – utredningsuppdrag om bemötande av lhbtq-personer i VGR 2012)

Sexuell orientering

559

Svenska journalister och politiker använder ofta begreppet ”hbt” (homo/bi/trans),
vilket innefattar såväl individer med icke-heterosexuell orientering som individer
vars könsidentitet inte följer normen. Hbt-gruppen beskrivs ofta som en homogen
grupp medan den i själva verket är heterogen, t.ex. består den både av individer med
relativt fast könsidentitet och av individer med en mer flytande sådan. Livsvillkoren
för transpersoner som överskrider könsgränser är först och främst beroende av en
från normen avvikande könsidentitet, och inom gruppen finns individer med olika
sexuell orientering. Inom gruppen homosexuella skiljer sig livsvillkoren för lesbiska
och bögar åt, den gemensamma icke-heterosexuella orienteringen till trots, vilket
hänger ihop med deras olika positioner som kvinnor respektive män.

Dessa olika livsvillkor är också skälet till att svenska forskare och aktivister hellre
använder förkortningen ”hbtq” där ”q” står för ”queer” (en identitet som uttrycker
kritik mot heteronormer men också mot att totalt inordnas i hbt-gruppen). I anglo
saxiskt språkbruk används dock förkortningen ”lgbtq” där ”l” betecknar ”lesbian”
och ”g” betecknar ”gay” och alltså markerar lesbiska kvinnor och homosexuella män
som två skilda grupper.

Känsligt att fråga om sexualitet?

Bland forskare som konstruerar enkätfrågor har det länge funnits en uppfattning om
att man riskerar att minska svarsfrekvensen – det vill säga får fler så kallade svars-
vägrare – om man inkluderar frågor som kan upplevas som känsliga eller privata.
En sådan är frågan om den sexuella orienteringen. Man kan också uttrycka det så
som att det dolda förgivettagandet om heterosexuell orientering och samlevnads-
form plötsligt blir synligt för dem som svarar på en enkät som ställer sådana frågor.
Eftersom heterosexuella personer utgör en stor majoritet i samhället, och som en
direkt följd av heteronormativiteten, är många heterosexuella helt enkelt inte vana
att tänka på sig själva i termer av någon med en viss sexuell orientering. Därför är
det inte orimligt att anta att svarsfrekvensen kan påverkas negativt i ett samhälle som
det svenska, om man börjar ställa frågor om sexuell orientering, åtminstone initialt.
Men även om forskare som använder enkätundersökningar idag kämpar med en
sjunkande svarsfrekvens i allmänhet är just detta argument, enligt vår uppfattning,
inte något bra skäl för att avstå från att ställa frågor om sexuell orientering. Dess-
utom finns det studier som antyder att frågor om sexuell orientering inte påverkar
svarsfrekvensen generellt (Case et al. 2006), och det tycks som om villigheten att
svara på frågor rörande sexualitet har ökat med åren (Gates 2007).

Dock finns det rimliga skäl att anta att en del homosexuella och bisexuella, trots
möjligheten till erkännande som diskuterats ovan, avstår från att svara på frågor
om sin sexuella orientering. Dels kan man dra sig för att svara för att man trots allt
är rädd för bristande anonymitet och därmed för eventuella negativa konsekvenser
som trakasserier och liknande. Denna rädsla grundar sig i en medvetenhet om de

Erika Alm och Anna Westerståhl

560

risker för och/eller erfarenheter av diskriminering som icke-heterosexuella individer
har. Dels kan man uppleva att enkätens syfte och design inte har så stor relevans för
en själv eftersom frågeställningen ofta inte ger utrymme åt uttömmande alternativ
vad gäller sexuell orientering eller kön.

Dessa frågor diskuteras internationellt och i begreppet ”sexuell orientering” finns
åtminstone tre viktiga aspekter: sexuell identitet (hur man identifierar sig), sexuell
attraktion (vem man fantiserar om) och sexuell praktik (vem man har sexuella
relationer med). Om man som respondent uppfattar termen ”orientering” som lik-
tydig med ”identitet” är detta en ganska fast kategori och många, framför allt unga,
homosexuella och bisexuella, kan då avstå från att svara. Om man istället utvidgar
frågan med svarsalternativ gällande sexuell praktik och/eller attraktion får man i
vissa undersökningar betydligt högre prevalens (McCabe et al. 2005).

Vissa forskare hävdar att det är olämpligt att peka ut just frågan om sexuell
orientering som särskilt känslig i förhållande till andra frågor eftersom detta kan
öka det interna bortfallet på denna fråga. (Best Practices for Asking Questions about
Sexual Orientation on Surveys 2006). I SOM-undersökningarna har man gjort en
annan bedömning och erbjuder svarsalternativet ”vill avstå från att svara”. Detta
alternativ finns för ytterligare en fråga – den om kroppsvikt och längd. De frågor
som identifierats som känsliga handlar här alltså om kropp och sexualitet och inte
om t.ex. politiska sympatier.

När det gäller terminologin finns det ytterligare en aspekt. Man kan kanske hävda
att begreppet ”bisexualitet” inte är helt skilt från begreppet ”heterosexualitet”, eftersom
bisexuella personer har såväl olikkönade som samkönade relationer. En mer adekvat
benämning på alla som inte har en heterosexuell orientering – i ordets striktaste
bemärkelse – vore kanske ”icke-heteronormativ orientering” (se tidigare definition
av ”heteronorm”). Eftersom frågan i SOM-undersökningarna är formulerad utifrån
begreppet ”sexuell orientering” har vi ändå valt att ibland använda ”icke-heterosexuell
orientering” som en sammanfattande term för grupperna homosexuella och bisexu-
ella. Det är huvudsakligen de riksomfattande SOM-undersökningarna som kommer
att redovisas. Syd-SOM samt Ung-Syd-SOM kommer att användas för frågor om
hälsa, samt de specifika förutsättningar som finns för den yngre homosexuella och
bisexuella gruppen.1

Svenska folkets sexuella orientering

I de tre riksomfattande SOM-undersökningarna svarade 4 528 personer på frågan
om sexuell orientering. Av dessa svarade 90 procent (4 071) att de är heterosexuella
och 2 procent (76) av respondenterna valde endera av alternativen homosexuell eller
bisexuell.2 Andelen icke-heterosexuella motsvarar resultaten från andra undersök-
ningar med liknande frågeformuleringar. Eftersom gruppen med icke-heterosexuell
orientering utgör ett så litet statistiskt underlag bör man vara försiktig med slutsatser

Sexuell orientering

561

kring skillnader mellan heterosexuella och homosexuella och bisexuella personer
samt skillnader inom gruppen icke-heterosexuella. Homosexuella och bisexuella
redovisas därför för det mesta tillsammans och resultaten diskuteras i relation till
tidigare erfarenheter och forskning. I de fall där jämförelserna uppvisar statistiskt
säkerställd skillnad, och denna alltså inte kan tillskrivas slumpen, redovisas detta.
I materialet finns för övrigt tydliga tendenser, som också diskuteras. Alternativen
”annan” och ”vill avstå från att svara” användes av en procent (31) respektive sju
procent (350). Dessa grupper redovisas i ett separat avsnitt.

I det följande redovisas alltså jämförelser mellan sammansättningen av gruppen
personer med icke-heterosexuell orientering och sammansättningen av gruppen med
heterosexuell orientering. Tidigare forskning visar att unga i högre grad än medel-
ålders och äldre personer identifierar sig som homosexuella och bisexuella och att
ungdomsåren i allmänhet innebär en högre grad av utsatthet vad gäller till exempel
den psykiska hälsan (Meyer 2008). Den största skillnaden i SOM-undersökningarna
mellan grupperna heterosexuella och homosexuella och bisexuella gäller kön och
ålder. Bland homosexuella och bisexuella är kvinnor i klar majoritet (67 procent)
medan de inom gruppen heterosexuella utgör 53 procent (p=.005).3

Ålder uppvisar ännu större skillnader mellan grupperna. Antalet individer som
svarar att deras sexuella orientering är homosexuell eller bisexuell är betydligt fler
i de yngre grupperna än i de äldre. Av alla respondenter i åldersspannet 16–29 år
angav fem procent homosexuell eller bisexuell på frågan om orientering, att jämföra
med tre procent i åldersspannet 30-49 år, två procent i åldersspannet 50-64 år, och
en procent i åldersspannet 65-85 år. Om vi ser till hur fördelning inom gruppen
homosexuella och bisexuella ser ut med ålder som utgångspunkt framträder ett
tydligt mönster: nästan tre fjärdedelar av alla homosexuella och bisexuella respon-
denter ligger i åldersspannet 16-49 år (35 procent mellan 16-29 år, 37 procent
mellan 30-49 år) jämfört med heterosexuella som fördelar sig demografiskt jämnt
över åldersgrupperna (p<.001).

Om man ser på grupperna utifrån både kön och ålder, samt skiljer homosexuella
och bisexuella åt, framträder också vissa skillnader. Som framgår av tabell 1 består
gruppen bisexuella i hög utsträckning av unga kvinnor där 54 procent av samtliga
kvinnliga respondenter som identifierat sig som bisexuella är mellan 16-29 år. Bland
homosexuella män finns en lägre andel unga respondenter, såväl i relation till de
övriga icke-heterosexuella grupperna som i relation till heterosexuella. Gruppen
bisexuella män är, till åldersfördelningen, mest lik gruppen homosexuella kvinnor,
med det undantaget att det finns fler respondenter i det äldsta åldersintervallet (nio
procent mot 0 procent). Heterosexuella är en mer homogen grupp och det är mycket
små skillnader mellan kvinnor och män vad gäller åldersfördelning.

Erika Alm och Anna Westerståhl

562

Tabell 1

Sexuell orientering hos kvinnor, åldersfördelning av respektive orientering i procent,
Riks-SOM 2011

Ålder	 Hetero	 Bi	 Homo

16-29	 17	 54	 25
30-49	 32	 34	 38
50-64	 28	 8	 37
65-85	 23	 3	 0

Total procent	 100	 100	 100

Antal svarspersoner	 2141	 35	 16

p <.001,

Sexuell orientering hos män, åldersfördelning av respektive orientering i procent, Riks-
SOM 2011

Ålder	 Hetero	 Bi	 Homo

16-29	 15	 25	 8
30-49	 32	 33	 46
50-64	 28	 33	 46
65-85	 25	 9	 0

Total procent	 100	 100	 100

Antal svarspersoner	 1930	 12	 13

p= .234

Källa: Den nationella SOM-undersökningen 2011.

Vad gäller civilstånd är andelen ensamstående större i grupperna homosexuella och
bisexuella än bland heterosexuella och en större andel är sambos. Homosexuella
och bisexuella fördelar sig ungefär jämnt mellan alternativen ensamstående, sambo
och gift/partnerskap, medan drygt hälften av de heterosexuella är gifta. På frågan
om hushållssammansättning svarar dock fyra femtedelar av såväl heterosexuella som
homosexuella och bisexuella att de regelbundet delar hushåll med en annan individ.
På frågan om man har egna barn svarar 71 procent av heterosexuella ja. Motsvarande
siffra för homosexuella och bisexuella är 41 procent (p<.001).

Utbildningsnivå och hemförhållanden uppvisar skillnader mellan grupperna, som
dock inte är statistiskt säkerställda. Andelen homosexuella och bisexuella som har
hög utbildning är något högre än samma andel bland heterosexuella, 48 respek-
tive 40 procent, och andelen homosexuella och bisexuella som har låg utbildning

Sexuell orientering

563

är något lägre, 8 procent i jämförelse med 16 procent. Fördelningen mellan de
respondenter som identifierar sina nuvarande hemförhållanden som arbetarhem
respektive tjänstemannahem är jämnt fördelad mellan grupperna och mellan var-
andra. Ungefär hälften av alla respondenter bor i arbetarhem, och ungefär hälften
i tjänstemannahem. När det gäller bostadsort går det att urskilja vissa skillnader.
Fler homosexuella och bisexuella lever antingen på ren landsbygd eller i storstäder.
Andelen som bor i mindre tätort samt i städer och större tätort är därmed mindre
än för heterosexuella. De allra flesta homosexuella och bisexuella bor dock i städer,
mindre tätorter, eller storstäder (53 procent). Motsvarande andel bland heterosexuella
är ungefär densamma (55 procent) (p=.011).

Politik och förtroende

Ett av de områden där det går att se skillnader mellan heterosexuella och homosexu-
ella är inom politiken. Tydligast blir skillnaderna i svaren på frågan ”var skulle du
placera dig själv på en vänster-högerskala”, med svarsalternativen ”klart till vänster”,
”något till vänster”, ”varken till vänster eller höger”, ”något till höger” och ”klart till
höger”. Majoriteten av de respondenter som identifierade sig som homosexuella eller
bisexuella placerar sig klart till vänster eller något till vänster (55 procent) medan
dessa svarsalternativ inte används av fler än var tredje respondent som identifierade
sig som heterosexuell (31 procent). På högerkanten ser mönstret omvänt ut: bland
respondenter som identifierar sig som heterosexuella har ungefär två femtedelar
placerat sig klart till höger eller något till höger (42 procent), medan dessa svars-
alternativ inte använts av fler än en femtedel av de respondenter som identifierar
sig som homosexuella eller bisexuella (23 procent). I mittenfåran placerar sig 22
procent av de homosexuella och bisexuella och 27 procent av de heterosexuella
(p<.001). Amerikanska vallokalsundersökningar från 2008 och 2010 visar också
att personer som självidentifierar sig som lesbiska, bögar eller bisexuella i betydligt
högre utsträckning röstar demokratiskt (CNN Polls 2008 och 2010). Möjligen
håller dock detta på att förändras (Hudson 2010)

Som framgår av tabell 2 så framträder vissa skillnader i vänster-högerorientering
om man ser till kön men dessa ideologiska skillnader är enbart signifikanta vad
gäller gruppen kvinnor (p<.001). Även om såväl kvinnor som män inom gruppen
homosexuella och bisexuella tenderar att identifiera sig som vänster så är andelen
kvinnor klart högre (61 procent mot 44 procent). Det omvända förhållandet gäller
andelen homosexuella och bisexuella som identifierar sig som höger (16 procent
kvinnor, 36 procent män). Spridningen är större inom gruppen kvinnor än inom
gruppen män, eftersom de homosexuella och bisexuella kvinnorna är den grupp som
står ut. Inom gruppen heterosexuella ser fördelningen vad gäller politiska sympatier
mycket jämn ut mellan kvinnor och män.

Erika Alm och Anna Westerståhl

564

Tabell 2	 Sexuell orientering, fördelning av politisk syn hos respektive
orientering i procent, Riks-SOM 2011

Kvinnor

	 Hetero	 Homo/Bi

Vänster	 33	 61
Mitten	 27	 23
Höger	 40	 16

Summa procent	 100	 100

Antal svarspersoner	 2079	 49

p <.001

Män

	 Hetero	 Homo/Bi

Vänster	 29	 44
Mitten	 28	 20
Höger	 43	 36

Summa procent	 100	 100

Antal svarspersoner	 1895	 25

p=.265

Källa: Den nationella SOM-undersökningen 2011.

I vissa politiska frågor får variabeln sexuell orientering mycket stort genomslag, vilket
gäller sådana frågor som har direkt anknytning till jämställdhets- och hbt-politik. På
frågan om man tycker att man politiskt skall ”stärka homo-, bi- och transsexuellas
ställning i samhället” har hela 94 procent av de homosexuella och bisexuella svarat
att det är ett bra förslag. Motsvarande siffra bland heterosexuella är 45 procent.
Nästan lika många heterosexuella menar att det är ett varken dåligt eller bra förslag
(39 procent), medan 16 procent tyckte att det var ett dåligt förslag (p<.001). På
frågan om huruvida man skall ”satsa på ett samhälle med ökad jämställdhet mellan
kvinnor och män” har 87 procent av de homosexuella och bisexuella svarat att det
är ett bra förslag; att jämföra med motsvarande andel heterosexuella som ligger på
78 procent. Sju respektive 15 procent ställer sig indifferenta till förslaget, och tre
procent homosexuella och bisexuella tyckte att det är ett dåligt förslag, vilket är
samma andel som för de heterosexuella.

Även när det gäller frågor om institutionsförtroende finns skillnader mellan
grupperna homosexuella och bisexuella och heterosexuella. Den förra gruppen har

Sexuell orientering

565

generellt mindre förtroende för olika typer av statliga och politiska institutioner.
Till exempel är förtroendet för regeringen större bland heterosexuella och knappt
hälften säger sig ha ganska eller mycket stort förtroende, jämfört med en tredjedel
för gruppen homosexuella och bisexuella. Lika många, en tredjedel, av de homo-
sexuella och bisexuella respondenterna uttrycker att de har ganska litet eller mycket
litet förtroende för regeringen, medan motsvarande andel bland de heterosexuella
är en femtedel (p=.0012). När det gäller förtroendet för polisen har en majoritet
av såväl heterosexuella (58 procent) som homosexuella och bisexuella (55 procent)
ganska eller mycket stort förtroende.

I förtroendet för sjukvården skiljer sig grupperna också åt och 63 procent av de
heterosexuella och 55 procent av de homosexuella och bisexuella har ganska eller
mycket stort förtroende för sjukvården. När det gäller frågorna om förtroende för
till exempel sjukvården och polisen blir det dock uppenbart att den låga andelen
av respondenter som identifierar sig som homosexuella eller bisexuella gör det svårt
att tolka dessa resultat.

Mår icke-heterosexuella sämre?

Då syftet med det här kapitlet är att utvärdera hur frågan om sexuell orientering,
såsom den ställs i SOM-undersökningen 2011, ger utslag är det särskilt intressant
att titta på de områden där tidigare forskning visat att sexuell orientering har rele-
vans. Utifrån erfarenhet av tidigare forskning vet vi att hälsofrågor brukar indikera
tydliga skillnader mellan heterosexuella och homosexuella och bisexuella. Vi har
därför, för en enskild fråga, slagit ihop de riksomfattande SOM-undersökningarna
med Ung Syd SOM och Syd SOM för att få ett större antal respondenter (tabell 3).

Både bland män och kvinnor anger heterosexuella respondenter ett högre genom-
snittligt snittvärde när det gäller bedömningen av den egna allmänna hälsan, med
några undantag. Bland såväl heterosexuella som homosexuella ligger snittvärdena för
män högre än för kvinnor. De största skillnaderna mellan grupperna finns inom den
äldsta och yngsta gruppen. Bland de äldre respondenterna anger homosexuella högre
snittvärde än de heterosexuella, och bland de yngsta respondenterna är förhållandet
det omvända. Den enskilda grupp som har lägst snittvärde, utslaget över samtliga
åldersgrupper, är de homosexuella och bisexuella kvinnorna. Den gruppen är också
den som uppvisar det enskilt lägsta snittvärdet, på 6,4 (i åldersintervallet 16-29
år). Bisexuella kvinnor har även i andra undersökningar identifierats som en grupp
som skattar sitt allmänna hälsotillstånd och sin psykiska hälsa lägre (Livsvillkor och
hälsa bland unga homo- och bisexuella). Bland de heterosexuella respondenterna är
skillnaderna mellan kvinnor och män ganska små, och mindre än de är mellan homo-
sexuella män och homosexuella kvinnor (t-test för oberoende urval av medelvärdet
för bedömd allmänhälsa per kön ger en signifikans på p=.382 för heterosexuella
och en signifikans på p=.008 på homosexuella och bisexuella).

Erika Alm och Anna Westerståhl

566

Tabell 3 	 Bedömd allmänhälsa, snittvärde per sexuell orientering, åldersgrupp
och kön. Sammanslagning av Riks-SOM, Syd-SOM, Ung-SOM 2011

Kvinnor

	 Hetero	 Homo/Bi	 p

16-29	 7,61	 6,39	 <.001
30-49	 7,62	 7,19	 .077
50-64	 7,43	 6,83	 .858
65-85	 7,14	 8,00	 .889

Antal svarande	 3202	 95	 .001

Män

	 Hetero	 Homo/Bi	 p

16-29	 7,83	 7,59	 .920
30-49	 7,66	 7,95	 .499
50-64	 7,40	 7,00	 .345
65-85	 7,12	 8,25	 .750

Antal svarande	 2812	 51	 .771

Båda könen

	 Hetero	 Homo/Bi	 p

16-29	 7,71	 6,66	 <.001
30-49	 7,64	 7,56	 .025
50-64	 7,42	 6,91	 .329
65-85	 7,13	 8,14	 .790

Antal svarande	 6014	 146	 .005

Kommentar: signifikanstesten avser t-test för oberoende urval av medelvärdet för bedömd
allmänhälsa mellan heterosexuella och homosexuella eller bisexuella i olika åldersgrupper och
bland samtliga respondenter.

Källa: Den nationella SOM-undersökningen 2011.

Att icke-heterosexuella individer löper större risk än heterosexuella att uppleva för-
sämrad hälsa har tidigare visats inom forskningen (Livsvillkor och hälsa bland unga
homo- och bisexuella). I Riks-SOM 1 och 3 ställs frågan om ”hur nöjd är du på det
hela taget med det liv du lever”. Andelen som svarat ”mycket nöjd”, ”ganska nöjd”
och ”inte särskilt nöjd” uppvisar inga större skillnader mellan heterosexuella och

Sexuell orientering

567

homosexuella och bisexuella respondenter, även om homosexuella och bisexuella
generellt sett är mindre nöjda med sina liv. Men bland de respondenter som angett
att de inte alls är nöjda med livet som de lever är de homosexuella och bisexuella
i procentuell majoritet, med sina sex procent mot de heterosexuellas en procent
(p=.003). I Riks-SOM 2 ställs en nästan identisk fråga: ”på det stora hela, hur nöjd
är du med det liv du lever”. Samma mönster går att urskilja i svaren på denna fråga.
Det är ungefär lika stor andel homosexuella och bisexuella som heterosexuella är
mycket nöjda eller ganska nöjda med sina liv, 86 respektive 94 procent. Procentuellt
fler homosexuella och bisexuella än heterosexuella uppger dock att de är ganska
missnöjda eller mycket missnöjda med sina liv, 15 respektive fyra procent (p=.059).

Alla vill inte uppge sexuell orientering

Trots att man kan diskutera det metodologiskt lämpliga i att erbjuda alternativ där
respondenten kan aktivt markera att man inte vill svara på frågan, är det ändå av
intresse att granska den grupp som valt detta alternativ. Det är en relativt sett ganska
stor grupp om 7 procent (350), där det finns en överrepresentation av respondenter i
det äldsta åldersintervallet. Majoriteten (53 procent) är mellan 65 och 85 år. Sett till
samtliga respondenter i det åldersintervallet har 16 procent valt svarsalternativet ”vill
avstå från att svara”, vilket är mer än dubbelt så många respondenter som i någon av
de övriga åldersgrupperna. En majoritet av respondenterna i gruppen är kvinnor (60
procent), uppger att de har låg utbildning (56 procent) och bor i arbetarhem (76
procent), samt håller sig i mittenfåran när det gäller politiska sympatier (49 procent).

I enkäten finns ytterligare ett alternativ, nämligen ”annan”. Gruppen som använt
detta alternativ är liten och består av 31 personer (knappt en procent) men även här
kan vi se tendenser i materialet. Respondenterna är genomsnittligt något äldre än
grupperna som identifierat sig som heterosexuella och homosexuella eller bisexuella,
men yngre än dem som vill avstå från att svara på frågan. Jämfört med grupperna
som identifierat sig som heterosexuella och homosexuella eller bisexuella har de
lägre utbildning, bor i högre utsträckning i större orter, kommer i stor utsträckning
från arbetarhem och ligger i mittfåran av politiska sympatier. Vissa av responden-
terna har utnyttjat möjligheten att fylla i egna alternativ för frågan. Av majoriteten
svar att döma handlar det om att markera normalitet genom att skriva ”normal”
eller ”vanlig”, vilket för dessa respondenter tycks vara en starkare markering än
att bara kryssa för alternativet ”heterosexuell”. Andra svarar genom att beskriva
en heterosexuell relation. I övrigt är svaren spretiga. Tabell 4 innehåller förutom
Riks-SOM även de respondenter som använt fritextmöjligheten i Syd SOM och
Ung Syd SOM. Av den framgår att ett fåtal individer använder alternativet för att
gå utanför könsnormen och ytterligare några problematiserar uppdelningen i olika
sorters sexuell orientering.

Erika Alm och Anna Westerståhl

568

Tabell 4	 Sammanställning av fritextsvar i Riks-SOM, Syd-SOM och Ung-SOM

Män	 Kvinnor

5 respondenter: Normal	 8 respondenter: Normal
	 2 respondenter: Inget

Helt normal
En normal människa
Normal Svensson
Normal sexliv man mot kvinna

Allt är som vanligt	 Helt vanlig
	 Vanligt

Har sambo en kvinna	 Lever med en man
Man med kvinna eller kvinna med man	 Kvinna
Man och kvinna	 Straight
Gillar tjejer :)
Gillar kvinnor
Älskar kvinor

Mycket konstig fråga	 Det angår väl ingen något privat får man väl ha
Vilken djävla fråga!!	 Detta är en privatsak
	 Lägg ner

Hetero vad jag vet	 Ingen hetero/bi/homosexuell
Definierar ej min sexualitet	 Läggningsfri
	 Jag tror på att om man känner sig trygg så kan
	 det vara kärlek oberoende kön

	 Transgender
	 Transexuell

	 Jag är inte sexuellt aktiv
	 Är för gammal...

	 Sexuell

Djursexuell

Källa: Riks-SOM-undersökningen 2011.

Av fritextsvaren blir det tydligt att man inte kan anta att de respondenter som valt
att kryssa i ”annan” på frågan om sexuell orientering därmed är att betrakta som
icke-heterosexuella. Detsamma gäller gruppen ”vill avstå från att svara”.

Sexuell orientering

569

Diskussion och rekommendationer

Antalet respondenter som identifierar sig som homosexuella eller bisexuella är, som
redan nämnts, lågt och man får därför vara försiktig med att dra generella slutsatser
kring skillnader utifrån sexuell orientering. Faktum är att variablerna ålder och
kön tycks ha minst lika stor betydelse för de skillnader som finns både mellan och
inom gruppen heterosexuella och homosexuella och bisexuella. Skillnaden mellan
kvinnor och män är ibland större än skillnaderna mellan heterosexuella och icke-
heterosexuella respondenter. Om man fortsätter att ställa frågan om sexuell orien-
tering i SOM-undersökningarna kommer det material som samlas in att utgöra ett
allt rikare underlag för slutsatser. Man kan också anta att gruppen homosexuella
och bisexuella med tiden kommer att öka, dels av skäl som diskuterats ovan, dels
på grund av förändrade normer och lagstiftning kring hbt-frågor.

Vissa demografiska aspekter skulle kunna vara av intresse att studera närmare.
Större amerikanska undersökningar har visat att individer som bor i eller nära stora
städer eller har högre utbildning är mer benägna att svara ja på frågan om de haft
samkönade relationer och även mer benägna att identifiera sig som homosexuella
eller bisexuella (se exempelvis Laumann et al 1994). Dessa undersökningar laborerar
dock med de tre aspekter av sexualitet som diskuterades tidigare – identitet, praktik,
attraktion – och kan på så sätt identifiera nyanser inom gruppen som i vanliga fall
går förlorade. Övergripande demografiska undersökningar i USA visar dock att den
självidentifierade gruppen hbt-personer i hög grad är koncentrerad till stora städer
och storstadsområden (Gates 2011)

När det gäller äldre individer finns mycket få undersökningar som är riktade till
äldre respondenter specifikt och som ställer frågor om sexuell orientering; därmed
vet man också mycket lite om hur äldre svarar på denna typ av frågor och om vilka
typer av metodologiska problem som skulle kunna uppkomma vad gäller tolkning
av resultat. Kanske kan man anta att den äldre åldersgruppen är mindre bekväm
med begreppet ”sexuell orientering” och att bli tillfrågade om densamma? I SOM-
undersökningarna 2011 är det så många som 16 procent i åldersintervallet 65-85
år som valt att fylla i ”vill avstå från att svara” på frågan om sexuell orientering.
Vissa amerikanska studier indikerar att terminologi har betydelse även för hur yngre
respondenter svarar (och om de svarar överhuvudtaget). Yngre icke-heterosexuella
individer tycks till exempel lättare känna igen sig i termer som ”queer” och ”questio-
ning” än i termer ”homosexuell” och ”bisexuell” (Mayer et al 2008).

När man konstruerar enkätundersökningar är det förstås nödvändigt att anpassa
frågor och svarsalternativ utifrån vad som är syftet med undersökningen i stort, men
om det finns ett intresse för att samla in mer kunskap om icke-heteronormativa
individers livsvillkor så kan vissa modifikationer av sättet att ställa frågor övervägas.
För SOM-undersökningarna är det särskilt frågor kring civilstånd, familjebildning
och hushållssammansättning som kan vara relevanta att se över, för att bättre kunna
fånga in icke-heteronormativa sätt att ordna sitt liv. Hur skall vi till exempel förhålla

Erika Alm och Anna Westerståhl

570

oss till att partnerskap inte längre finns som juridisk beteckning (annat än för dem
som ingick partnerskap före den första maj 2009), bör svarsalternativ som nämner
det ses över? Kan man tänka sig andra typer av civilståndsalternativ som inte redan
finns listade, som till exempel särbo? Hur skall vi förhålla oss till att föräldrabegrep-
pet kommer att utgöra problem för en viss grupp av respondenter, då de inte följer
mönstret av att ha en mor och en far, utan kanske två mödrar, två fäder, endast en
mor etc.? Borde det inte finnas åtminstone ett alternativ på frågan om föräldrarnas
bakgrund som utgår från ”vet ej”?

Om man, med SOM-undersökningarna, vill göra något mer substantiellt med
frågorna kring sexualitet och dess hälsobetydelser så måste ett större frågebatteri
formuleras utifrån insikten om att sexualitet har åtminstone tre dimensioner. Utöver
den aspekt som nu efterfrågas, som handlar om självidentifikation, så bör man också
lyfta in frågor rörande sexuell praktik och sexuell attraktion. Man skulle också kunna
överväga att inkludera ytterligare alternativ än de som erbjuds nu, förslagsvis ”osäker
på min sexuella orientering” som bland annat använts av Folkhälsoinstitutet. I en
undersökning angav knappt två procent av de respondenterna som var 29 år och
yngre detta alternativ (Livsvillkor och hälsa bland unga homo- och bisexuella: resultat
från nationella folkhälsoenkäten 2009). Avslutningsvis rekommenderar vi, om man
i SOM-undersökningarna vill nå ut till och synliggöra individer utanför könsnor-
men, att transpersoners ges möjlighet att uttrycka sin könsidentitet som alternativ i
frågan om kön. Som frågan om kön är formulerad nu saknar många transpersoner
ett lämpligt alternativ att identifiera sig med, vilket kan leda till ett större internt
bortfall i denna grupp (det är dock viktigt att komma ihåg att även om frågorna
om sexuell orientering och kön hänger ihop så handlar inte transfrågor om sexuell
orientering, utan om könsidentitet). Detta bidrar givetvis till ett fortsatt osynlig-
görande av just denna grupps livsvillkor.

Noter
1	 Statistisk bearbetning Marcus Clifford.
2	 192 individer valde att inte svara alls på frågan om sexuell orientering.
3	 Där inget annat anges har vi i det här kapitlet använt Chi2-test för oberoende

för att fastställa om skillnader mellan grupper är tillräckligt stora för att vara
statistiskt signifikanta. Dubbelkryss och uteblivna svar har kodats som system
missing.

Sexuell orientering

571

Referenser

Best Practices for Asking Questions about Sexual Orientation on Surveys, Sexual minority
assessment research team, The William Institute, 2009

	 Länk: http://williamsinstitute.law.ucla.edu/wp-content/uploads/SMART-
FINAL-Nov-2009.pdf

Case, P. et al 2006. ”Disclosure of Sexual Orientation and Behavior in the
Nurses’ Health Study II: Results from a Pilot Study.” Journal of Homosexuality,
51(1):13–31.

CNN Exit Polls Election 2008
	 Länk: http://www.cnn.com/ELECTION/2008/results/polls/#val=USH00p3
CNN Exit Polls Election 2010
	 Länk: http://www.cnn.com/ELECTION/2010/results/polls/#val=USH00p2
Haas, Ann et al. 2011. ”Suicide and Suicide Risk in Lesbian, Gay, Bisexual and

Transgender Populations: Review and Recommendations”. Journal of Homosexu-
ality, 58:10-51

Hudson, J. 2010. ”Why Are More Gay People Voting Republican?”. The Atlantic
Wire, 2010-11-05

	 Länk: http://www.theatlanticwire.com/national/2010/11/why-are-more-gay-
people-voting-republican/22400/

Gates, G.J. 2007. ”Geographic Trends Among Same-Sex Couples in the U.S. Census
and the American Community Survey.” The Williams Institute

Laumann E., et al, 1994. The Social Organization of Sexuality: Sexual Practices in
the United States Chicago, IL: University of Chicago Press

Livsvillkor och hälsa bland unga homo- och bisexuella: resultat från nationella folkhäl-
soenkäten Rapport från Statens folkhälsoinstitut, 2009

Mayer, K. H., et al 2008. ”Sexual and Gender Minority Health: What We Know
and What Needs to Be Done”. American Journal of Public Health 98(6):989-995

McCabe, S. E., Hughes T., Bostwick C. & Boyd C. 2005. ”Assessment of Differences
in Dimensions of Sexual Orientation: Implications for Substance Use Research in
a College-age Population”. Journal of Studies Alcohol and Drugs, 66(5):620-629.

Meyer, H. I. 2003. ”Prejudice, Social Stress and Mental health in Lesbian, Gay and
Bisexual Populations: Conceptual Issues and Research Evidence”. Psychological
Bulletine, 129(5):674-697

Roth, N., Boström, G. & Nykvist, K. 2006 Hälsa på lika villkor hälsa och livsvillkor
bland HBT-personer. Rapport från Statens folkhälsoinstitut

Stål, Jeanette & Westerståhl, Anna 2012. Jag ska inte behöva outa mig varje gång jag
har ett samtal – utredningsuppdrag om bemötande av lhbtq-personer i VGR. Rap-
port från Kommittén för Rättighetsfrågor Västra Götalandsregionen.

	 United Nations World Conference on Human Rights: Vienna Declaration and
Programme of Action, A/CONF. 157/23, part 5, 1993.

	 Länk: www.unhchr.ch/huridocda/huridoca.nsf/(symbol)/a.conf.157.23.en

Metodredovisning

Den nationella SOM-undersökningen 2011

575
Vernersdotter, F (2012) Den nationella SOM-undersökningen 2011 i Lennart Weibull, Henrik Oscarsson
& Annika Bergström (red) I framtidens skugga. Göteborgs universitet: SOM-institutet.

Den nationella SOM-undersökningen 2011

frida vernersdotter

SOM-institutet vid Göteborgs universitet genomför varje höst sedan 1986 en
nationell frågeundersökning – Riks-SOM – i syfte att kartlägga den svenska

allmänhetens vanor och attityder på temat samhälle, politik och medier (SOM
står för Samhälle Opinion Medier).1 Data samlas in via postala enkäter, och varje
undersökning genomförs under så identiska förutsättningar som möjligt för att
resultaten från de olika åren ska vara jämförbara.

SOM-institutet grundades av tre forskningsorganisationer vid Göteborgs univer
sitet: Institutionen för journalistik, medier och kommunikation (JMG), statsveten
skapliga institutionen samt Centrum för forskning om offentlig sektor (CEFOS).
Sedan 2010 är SOM-institutet en egen forskningsorganisation som drivs i samverkan
med institutionen för journalistik, medier och kommunikation (JMG) och stats
vetenskapliga institutionen vid Göteborgs universitet.

Riks-SOM-undersökningen genomförs i samverkan med forskare från olika dis-
cipliner främst inom samhällsvetenskap. Deltar i undersökningen gör också externa
parter, via särskilda forskningsprojekt; år 2011 gäller det exempelvis Statskontoret,
Svenska filminstitutet, Svenska institutet för europapolitisk forskning (SIEPS) och
Vetenskap & Allmänhet (VA).

Resultaten från Riks-SOM-undersökningarna redovisas i årliga publikationer där
de medverkande forskarna presenterar analyser baserade på de senaste resultaten
men också, så långt det är möjligt, belyser mer långsiktiga opinions- och medie
trender. Datainsamlingen genomförs av ett fristående undersökningsföretag efter
upphandling; fältarbetet görs i nära samarbete med SOM-institutet, som kontinu-
erligt utvärderar genomförandet. I föreliggande kapitel redovisas genomförandet
av Riks-SOM-undersökningen 2011, den 26e i ordningen. Det handlar om studiens
uppläggning, fältarbetets olika moment samt resultatens representativitet.

Undersökningens uppläggning

Riks-SOM-undersökningen genomförs i form av en postenkät som går ut till ett
systematiskt sannolikhetsurval2 av Sveriges befolkning. Urvalsramen är sedan 2009
års undersökning befolkningens 16–85-åringar.3 Utländska medborgare ingår i
urvalet sedan 1992 (samt i undersökningarna 1986 och 1989).

Omfattningen av undersökningen har ökat successivt sedan 1986, både vad gäller
antalet frågor och antalet svarspersoner. 1998 utökades Riks-SOM-undersökningen
med en edition, vilket i praktiken innebar två parallella riksrepresentativa delunder-

Frida Vernersdotter

576

sökningar med ett urval av vardera 3 000 personer. 2009 utökades undersökningen
med ytterligare en edition och har sedan dess ett urval om totalt 9 000 personer.

Tabell 1	 Riks-SOM-undersökningens uppläggning 1986–2011

			 Antal	 Total
	 År	 Urvalsmetod	 formulär	 urvalsstorlek	 Medborgarskap	 Åldrar

		 Systematiskt
1986	 sannolikhetsurval	 1	 2 500	 Både sv. & utl.	 15–75 år
1987–1988	 ”	 ”	 ”	 Endast sv.	 ”
1989	 ”	 ”	 ”	 Både sv. & utl.	 ”
1990–1991	 ”	 ”	 ”	 Endast sv.	 ”
1992–1995	 ”	 ”	 2 800	 Både sv. & utl.	 15–80 år
1996	 ”	 ”	 2 8411	 ”	 ”
1997	 ”	 ”	 2 800	 ”	 ”
1998	 ”	 2	 5 600	 ”	 16–80 år2

1999	 ”	 ”	 ”	 ”	 15–80 år
2000–2005	 ”	 ”	 6 000	 ”	 15–85 år
2006	 ”	 ”	 6 0503	 ”	 ”
2007–2008	 ”	 ”	 6 000	 ”	 ”
2009	 ”	 3	 9 000	 ”	 16–85 år
2010	 ”	 ”	 ”	 ”	 ”
2011	 ”	 ”	 ”	 ”	 ”

Kommentar: 1Gruppen 15-åringar var av misstag inte inkluderade i det ursprungliga urvalet utan
tillfördes i efterhand undersökningens första urval om 2 800 personer. 2Gruppen 15-åringar var
av misstag inte inkluderade i urvalet. 3Det ursprungliga urvalet om 6 000 personer utökades med
50 personer ur spärregistret NIX adressat, felaktigt exkluderade ur det ursprungliga urvalet (se
vidare Nilsson 2007).

Datainsamlingen för de tre Riks-SOM-undersökningarna 2011 genomfördes
parallellt under identiska förutsättningar. Ungefär en femtedel av frågorna i under-
sökningen ingick i samtliga tre formulär och kan därmed analyseras med tredubbla
urvalsstorleken som grund; ett stort antal ingick därutöver i två av de tre formulären.
Det rör sig dels om SOM-undersökningens grundfrågor om politik och medier
samt en stor mängd livsstils- och bakgrundsfrågor, dels om frågor som syftar till att
belysa frågeställningar som fordrar ett större urval av svarspersoner för statistiskt
säkerställda analyser.

Formulären för de tre editionerna (se bilaga i slutet av denna volym) skiljer sig
innehållsmässigt något åt. Tyngdpunkten i Riks-1 ligger på politik och samhälle; i
Riks-2 på medier och kultur; i Riks-3 på livsstil och hälsa. Dispositionen av innehål-
let i formulären framgår av tabell 2. Samtliga tre enkäter omfattar 20 sidor frågor.

Den nationella SOM-undersökningen 2011

577

Tabell 2 	 Innehållsöversikt för frågeformulären i Riks-SOM 2011

Riks-1 Riks-2 Riks-3

1–8	 Nyheter & medier
9–25	 Politik, samhälle &
	  demokrati
26–27	 Radio & tv
28–32	 Samhälle & service
33–41	 Sveriges förhållande
	  till omvärlden
42–52	 Energi & miljö
53–61	 Aktiviteter, intressen &
	  värderingar
62–74	 Arbetsliv
75–94	 Bakgrund

1–8	 Nyheter & medier
9–18	 Politik, samhälle &
	  demokrati
19–28	 Radio & tv
29–37	 Internet & andra medier
38–47	 Film, böcker &
	  bibliotek
48–59	 Aktiviteter, intressen &
	  värderingar
60–71	 Arbetsliv
72–92	 Bakgrund

1–7	 Nyheter & internet
8–19	 Politik, samhälle &
	  demokrati
20–25	 Samhälle &
	  offentlig service
26–28	 Medier &
	  nyhetsrapportering
29–32	 Konsumtion
33–41	 Fritid & aktiviteter
42–48	 Värderingar
49–52	 Hälsa
53–64	 Arbetsliv
65–86	 Bakgrund

Kommentar: Frågeformulären för Riks-1, Riks-2 respektive Riks-3 återfinns i bilaga i slutet av
denna volym.

De enskilda frågorna utarbetas av de samverkande forskningsprojekten i samarbete
med SOM-institutet. Huvuddelen av frågorna har fasta svarsalternativ med rutor
för respondenten att kryssa i. I några fall svarar respondenten genom att skriva ett
tal i en ruta; ytterligare några frågor är helt öppna och kräver endast ett kort svar i
fritext (de rör bland annat vilken/vilka morgontidningar man läser, vilka samhälls-
problem man tycker är viktigast i Sverige i dag och vilket yrke man har/har haft).
Svaren på de öppna frågorna kodas av en grupp kodare på SOM-institutet4 efter
fördefinierade kodscheman med uttömmande och ömsesidigt uteslutande kategorier
försedda med en unik numerisk kod.5

Att fylla i enkätens samtliga frågor tar uppskattningsvis en dryg timme. De
synpunkter som framförs av respondenterna (på sista formulärsidan där särskilt
utrymme ges, eller på andra vägar) indikerar dock stora variationer i ifyllandetid.

Fältarbetet

Fältarbetet för Riks-SOM 2011 följer i huvudsak uppläggningen av tidigare års
undersökningar.6 Huvuddelen av datainsamlingsarbetet genomfördes under hösten
2011. Arbetet inleddes i början av september med ett aviseringskort som informerade
respondenterna att de blivit slumpmässigt utvalda att delta i årets SOM-undersök-
ning. En vecka senare skickades enkäten ut tillsammans med ett kortare följebrev7,
en informationsbroschyr om SOM-institutets verksamhet samt en penna. Under
resterande del av fältperioden genomfördes successivt en serie påminnelseinsatser

Frida Vernersdotter

578

postalt och per telefon – sammanlagt åtta insatser. Den 13 februari avslutades
fältarbetet i formell mening. Av tablå 1 framgår i detalj tidsramarna för fältarbetet
och dess olika insatser.

Tablå 1	 Fältarbetets moment i Riks-SOM 2011

9 sept 2011	 Utskick av aviseringsvykort
16 sept	 Utskick av enkät, följebrev1, informationsbroschyr, svarskuvert

och penna (B-post). Försändelsen nådde ut till respondenterna
onsdagen den 29 sept.

26 sept	 Utskick av tack-/påminnelsevykort
3 okt	 Utskick av enkät, följebrev, informationsbroschyr och svarskuvert

till intervjupersoner som ännu inte sänt in enkäten
13–24 okt	 Telefonpåminnelse till svarspersoner som ej sänt in enkäten (med

utskick av ny enkät till de som saknar och postal bekräftelse till
övriga som sagt att de ämnar delta)...

alt. 18 okt	 ...postal påminnelse till personer utan känt telefonnummer
alt. 25 nov	 ...postal påminnelse till personer som ej kunnat nås per telefon
8–14 nov	T elefonpåminnelse motsvarande 13–24 okt inklusive motsvarande

postala komplement
7–13 dec	T elefonpåminnelse motsvarande 13–24 okt inklusive motsvarande

postala komplement
22 dec	 Utskick av påminnelse till samtliga som inte svara i form av ett

julkort (ingen enkät bifogades)
2 jan 2011	 Utskick av enkät, följebrev, svarskuvert samt ”bortfallsenkät” – med

frågan om varför man inte önskar/kan delta – till samtliga som
inte hörts av under fältarbetets gång

13 feb	 Fältarbetet avslutades

Kommentar: 1Det första missivet editioneras genom att det innehåller några särskilda rader till
gruppen 16–19-åringar respektive 65–85-åringar, med budskapet att vissa frågor kan vara svåra
att besvara när man är ung respektive har lämnat arbetslivet.

De flesta respondenter som väljer att delta i undersökningen skickar tillbaka enkäten
redan inom några veckor. Det generella inflödesmönstret med högt inflöde de första
veckorna och i samband med de första påminnelserna upprepar sig 2011 (figur 1).
Redan vid novembers utgång hade mer än 90 procent av de som slutligen skulle
komma att medverka skickat tillbaka sin enkät. De första dagarnas ojämna inflöde
mellan åren (figur 1) bottnar framför allt i vilken veckodag enkäten når ut i förhål-

Den nationella SOM-undersökningen 2011

579

lande till helgens postfria dagar. Sedan 2006 har dock enkäten nått ut på en onsdag
varmed resultaten är fullt jämförbara. Även längre in i fältarbetet kan de postala och
telefonbaserade påminnelseinsatserna ligga lite olika i tid och därmed påverka hur
nivåerna förhåller sig till varandra.

Figur 1	 Dagligt inflöde av enkäter i Riks-SOM 2011 relativt ett genomsnitt
för 2000–2005 respektive 2006–2010 års undersökningar (kumulativ
procent av bruttourvalet)

Kommentar: Inflödet redovisas med utgångspunkt i 2011 års fältperiod i relation till jämförbara
fältdagar för övriga års undersökningar.

Den första enkätförsändelsen skickades ut fredagen den 16 september – med B-post,
det vill säga med (planerad) utdelning onsdagen den 21 september.

Det betyder att de första ifyllda enkäterna brukar komma in torsdagen därpå,
den 22 september 2011 (figur 2). Årets inflödesmönster skiljer sig från tidigare år
på den punkten då den första ifyllda enkäten inkom redan måndagen den 19 sep-
tember, alltså endast en postdag efter enkäten skickats från tryckeriet. På onsdagen
två dagar senare (samma dag som enkäten beräknats anlända hos respondenterna),
inkom ytterligare sex enkäter. Torsdagen därpå, som enligt tidigare svarsmönster

0%

10%

20%

30%

40%

50%

60%

70%

Fältdagar

2000–2005 2006–2010 2011

Frida Vernersdotter

580

varit den första inflödesdagen kom 63 ifyllda enkäter tillbaka, att jämföra med förra
årets 76. Anmärkningsvärt är att endast tre av torsdagens enkäter tillhörde Riks-2.
Om man ser till inflödet för de tre editionerna låg Riks-2 en hel dag efter de andra
editionerna i inflöde, medan Riks-1 och Riks-3 låg två dagar före normal postgång
och inflöde (figur 3).

Efter den första helgen i fält brukar inflödet nå sin topp i antal inkomna enkäter
på samma dag. Så var fallet även 2011, men andelen inkomna enkäter var avsevärt
lägre än tidigare år. Måndagen den 26 september uppgick inflödet till 9 procent av
det totala antalet utskickade enkäter, att jämföra med 2010 års 14 procent. Resul-
tatet med hela veckans inflöde inräknat uppgick till en dryg femtedel, 22 procent.
Detta motsvarar inkomna svar från 42 procent av de som skulle komma att besvara
enkäten innan fältarbetet avslutades. En månad senare, vid oktober månads utgång,
hade 84 procent av det slutgiltiga antalet ifyllda enkäter kommit in; vid novembers
utgång 93 procent, och vid årsskiftet 97 procent. Därefter fortsatte inflödet svagt
men stadigt ända in i februari 2012, motsvarande de sista 3 procentenheterna.
Genom hela fältperioden fortsatte det initialt låga inflödet att släntra efter tidigare år.

Inflödet av ifyllda enkätformulär under fältperioden kommer i vågor, tydligt
i fas med utskick och påminnelseåtgärder. Vågbildseffekten är ett mycket stabilt
fenomen som uppträder i varje undersökning och 2011 är inget undantag (figur
2). Veckoslutets dagar och helgdagar, det vill säga alla dagar utan postutdelning, är
exkluderade från tidsaxeln i figuren. Påminnelseinsatserna är i princip de samma
2011 som jämförelseåren 2009 och 2010 i figur 2. En förändring implementerades
dock 2011 vars effekter vi hade hoppats kunna skönja efter julhelgen.

Strax före jul skickades ett julkort ut i ett försök att blidka respondenterna. Tidigare
år har man skickat en julhälsning i ett följebrev i en ordinarie påminnelse. Eftersom
respondenterna i slutet av december har fått fyra sådana brev finns det en risk för
att det femte känns igen och hamnar i papperskorgen utan att ens öppnas. Därför
testades en ny strategi 2011. Julkortet som skickades låg inte i något kuvert. Det
var specialutformat för SOM-institutet med en skämtsam teckning på framsidan i
syfte att göra institutet och personerna bakom undersökningen mer familjära och
mänskliga vilket vid nästa påminnelse skulle göra det svårare för respondenterna
att ignorera en vädjan om att fylla i enkäten. För att ytterligare förstärka känslan av
att det är människor som står bakom undersökningen skrev föreståndare Henrik
Oscarsson och undersökningsledare Annika Bergström under alla julkort för hand.
Samma julkort, men med tryckta underskrifter skickades till respondenterna i Syd-
respektive Väst-SOM-undersökningen för att kunna utvärderas i jämförelse med
Riks-SOM. Andelen som skickade in sin ifyllda enkät veckorna efter julkortet var
större i de regionala undersökningarna än i Riks-SOM. Effekten av de handskrivna
signaturerna uteblev.

När fältarbetet avslutades den 13 februari var bruttosvarsfrekvensen (dvs. andelen
inkomna enkäter av det totala antalet utskickade) för de tre editionerna av under-

Den nationella SOM-undersökningen 2011

581

sökningen 52,4 procent. Det är 3,1 procentenheter lägre än genomsnittet för åren
2006–2010, och 7,4 procentenheter lägre än genomsnittet för 2000–2005. Inflö-
desresultatet för 2011 är det lägsta hittills.

Figur 2	 Dagligt inflöde av enkäter i Riks-SOM 2011 jmf 2009 och 2010 (antal)

Kommentar: Veckoslutets dagar och helgdagar, det vill säga alla dagar utan postutdelning, är
exkluderade från tidsaxeln. Datumen motsvarar påminnelsernas utskicksdag och de grå strecken
längs x-axeln motsvarar de tre telefonpåminnelseperioderna.

Inflödet för respektive delundersökning följer i huvudsak samma mönster under
fältperioden, med den skillnaden att resultatet för Riks-1 genomgående är sämre än
de två andra delundersökningarna (figur 3). Vid fältarbetets slut hade det inkom-
mit 66 respektive 61 enkäter fler i Riks-2 och Riks-3 än i Riks-1, motsvarande
en differens om drygt två procentenheter sett till bruttoresultatet. Detta mönster
känns igen från tidigare år och förklaras med att Riks-1, med många attitydfrågor
om politik upplevs som svårare att besvara är de mer medie- och kulturorienterade
Riks-2 och Riks-3.

0

100

200

300

400

500

600

2009 2010 2011

Initial effekt av första
enkätutskicket (nådde ut den 21
sept)

Effekt av tack/påminnelsekort
(nådde ut den 29 sept)

Effekt av nytt enkätutskick med
påminnelsebrev (nådde ut den 6 okt)

Antal inkomna
enkäter

Frida Vernersdotter

582

Figur 3	 Dagligt inflöde av enkäter i Riks-1, Riks-2 respektive Riks-3 2011
(kumulativ procent av bruttourvalet)

Svarsfrekvens och bortfall

Från bruttourvalet definierar man normalt bort avlidna, långtidssjuka, icke-
svensktalande, personer som flyttat från orten eller av liknande skäl inte bedöms ingå
i populationen. Dessa räknas bort som så kallat naturligt bortfall (för en fullständig
definition, se kommentar till tabell 3). Därmed erhåller man undersökningens net-
tourval, vilket ligger till grund för redovisningar av undersökningars svarsfrekvens.
För samhällsvetenskapliga postenkäter i Sverige har svarsfrekvensen tidigare brukat
ligga på mellan 60 och 70 procent, men under senare år har det blivit allt svårare
att nå dessa nivåer. SOM-undersökningarna har generellt uppvisat ett mycket gott
resultat för den här typen av längre enkäter, med en genomsnittlig svarsfrekvens för
alla de genomförda undersökningarna 1986–2010 på 66 procent (tabell 3). Från
och med 2000-talet har nivån emellertid sjunkit. Om genomsnittet fram till och
med 1999 var 68 procent, var resultatet för undersökningarna under 2000-talets
första decennium 63 procent. 2008 års undersökning var den första med ett resultat
under 60 procent, vilket även gällde 2009. 2010 var i sammanhanget ett undan-
tagsår då nettosvarsfrekvensen för första gången på två år nådde över 60 procent.
Detta visade sig vara ett tillfälligt trendbrott då 2011 års nettoresultat stannade på
57 procent. Den genomsnittliga svarsfrekvensen för undersökningarna 1986–2011
sjunker därmed till 65 procent.

0%

10%

20%

30%

40%

50%

60%

Riks-1 Riks-2 Riks-3

Den nationella SOM-undersökningen 2011

583

Tabell 3	 Svarsfrekvens i Riks-SOM-undersökningarna 1986–2011 (antal och
procent)

			 Nettoresultat:
		 Bruttoresultat:	 Svarsfrekvens
		 Svarsfrekvens	 med hänsyn till	 Undersöknings-
	 Antal	 av hela urvalet	 naturligt bortfall	 företag ansvarigt
	 svarande	 (procent)	 (procent)	 för fältarbetet

1986	 1 624	 65	 68	 SCB
1987	 1 672	 67	 70	 SOM-institutet
1988	 1 643	 66	 69	 SCB
1989	 1 578	 63	 66	 IMU-Testologen
1990	 1 582	 63	 66	 IMU-Testologen
1991	 1 573	 63	 67	 IMU-Testologen
1992	 1 889	 67	 71	 Sifo
1993	 1 857	 66	 70	 Sifo
1994	 1 704	 61	 67	 Gallup
1995	 1 777	 63	 65	 Temo
1996	 1 779	 63	 69	 Gallup
1997	 1 754	 63	 69	 Gallup
1998	 3 561	 64	 68	 Sifo
1999	 3 503	 63	 67	 Kinnmark
2000	 3 546	 59	 63	 Kinnmark
2001	 3 638	 61	 67	 Kinnmark
2002	 3 609	 60	 65	 Kinnmark
2003	 3 675	 61	 66	 Kinnmark
2004	 3 612	 60	 65	 Kinnmark
2005	 3 499	 58	 63	 Kinnmark
2006	 3 336	 55	 60	 ScandInfo
2007	 3 435	 57	 63	 Kinnmark
2008	 3 259	 54	 58	 Kinnmark
2009	 4 926	 55	 59	 PFM Research
2010	 5 007	 56	 60	 Kinnmark
2011	 4 720	 52	 57	 Kinnmark

Kommentar: Med nettourval avses bruttourval minus naturligt bortfall. Som naturligt bortfall räknas:
adress okänd, avflyttad; bortrest på längre tid; studier/militärtjänstgöring på annan ort; boende/
studier/arbete utomlands; sjuk, institutionsvård, förståndshandikapp; avliden; ej svensktalande.

Av det ursprungliga urvalet på totalt 9 000 personer (bruttourvalet) var det 4 720
personer som besvarade och skickade in formuläret i 2011 års undersökning. Sam-
manlagt 713 personer, motsvarande 7,9 procent, har räknats bort som naturligt
bortfall. Denna andel tenderar att variera något från år till år beroende på hur

Frida Vernersdotter

584

många i urvalet som väljer att höra av sig med denna typ av information, liksom
hur registreringen sköts av fältföretaget samt i samband med telefonpåminnelserna.
Sedan 2001 års undersökning har andelen naturligt bortfall varierat mellan 7,0 och
9,9 procent. Andelen i 2011 års undersökning varierar något mellan delundersök-
ningarna – Riks-1: 8,4 procent; Riks-2: 7,7 procent; Riks-3: 7,7 procent.

Tabell 4	 Svarande och bortfall i Riks-SOM-undersökningen 2011

	 Riks-1	 Riks-2	 Riks-3	 Totalt

Ursprungligt urval (brutto)	 3 000	 3 000	 3 000	 9 000

Bortdefinierade (naturligt bortfall)	 251	 232	 230	 713
Nettourval	 2 749	 2 768	 2 770	 8 287

Ej anträffade/
Antal svarsvägrare	 1218	 1171	 1178	 3 567
Antal svarande	 1 531	 1 597	 1 592	 4 720

Svarsfrekvens: brutto	 51 %	 53 %	 53 %	 52 %

Svarsfrekvens: netto	 56 %	 58 %	 57 %	 57 %

Det naturliga bortfallet lyfter bruttosvarsfrekvensen på 52,4 procent för hela under-
sökningen till nettoresultatet 57,0 procent (tabell 4). I och med skillnaden i antalet
bortdefinierade mellan delundersökningarna återspeglas skillnaden i inflöde dem
emellan även i nettoresultatet: Riks-1 har en nettosvarsfrekvens på 55,7, Riks-2 på
57,7 och Riks-3 på 57,5 procent.

Naturligt bortfall: orsaker att inte kunna delta

Informationen om det naturliga bortfallet har tillsammans med andra orsaker till att
inte medverka i undersökningen inhämtats på flera sätt: via telefonpåminnelserna,
direkt från respondenter eller anhöriga som hört av sig under fältarbetets gång samt
via den bifogade ”bortfallsenkäten” i sista påminnelsen med frågan om varför man
inte önskar eller kan delta i undersökningen – med svar från totalt 180 personer.

I det naturliga bortfallet är det särskilt tre typer som dominerar: långtidssjuka/
handikappade, bortresta/utlandsboende samt de som ej kunnat nås på sin adress
– vilka sammantaget utgör 82 procent av bortfallet (tabell 5). En mindre grupp
utgör de icke svensktalande på 17 procent. Därtill har 1 procent registrerats som
avlidna. Detta mönster är detsamma för de tre delundersökningarna. Riks-1 upp-
visar i likhet med tidigare år en något högre andel naturligt bortfall är de två andra
delundersökningarna. Trots detta är nettosvarsfrekvensen lägre för Riks-1 än de
andra två undersökningarna.

Den nationella SOM-undersökningen 2011

585

Tabell 5	 Typer av naturligt bortfall i Riks-SOM-undersökningen 2011 (procent)

				 Riks-SOM	 Riks-SOM
	 Riks-1	 Riks-2	 Riks-3	 2011	 2010

Långtidssjuk/handikappad	 24	 28	 28	 27	 29
Adress okänd/flyttat	 26	 34	 31	 31	 29
Bor utomlands/bortrest på
längre tid	 29	 23	 21	 24	 28
Ej svensktalande	 20	 15	 17	 17	 13
Avliden	 1	 0	 3	 1	 1

Summa procent	 100	 100	 100	 100	 100
Antal personer	 251	 231	 229	 711	 707

Mot bakgrund av att undersökningen, av naturliga och resursskäl, definierar bort
långtidssjuka/handikappade och de som själva eller via ombud meddelat att de inte
kan svenska tillräckligt bra för att besvara enkäten, finns det anledning att betona
att undersökningens resultat i första hand speglar en frisk svensktalande befolkning.
Relaterat till språkkunskap kan konstateras att andelen med utländskt medborgar-
skap är något mindre i Riks-SOM 2011 än i befolkningen som helhet: 6,38 mot 7,2
procent.9 Andelen är minst i Riks-2, 6,1 procent; något större i Riks-1 och Riks-3,
6,4 respektive 6,5 procent.

Svarsvägran: orsaker att inte vilja delta

Utöver kunskap om det naturliga bortfallet har specificerade anledningar till att
inte vilja delta kunnat sammanställas för totalt 733 personer (tabell 6). I linje med
tidigare års erfarenheter är tidsbrist ett mycket vanligt argument. I 2011 års under-
sökning är det drygt en tredjedel av personerna med en känd orsak till svarsvägran
som anger detta som enda skäl till att avstå.

Andelen som avstår av principiella skäl har varierat från år till år; 2011 var det 17
procent. Om man adderar andelen som vill ha ersättning för sitt deltagande och de
personer som inte litar på anonymiteten utgör de tillsammans 24 procent. Utöver
dessa anser en tredjedel att frågorna är för svåra, för många eller för ointressanta för
att besvaras. Övriga 10 procent representerar de personer som angett en kombination
av skäl. Att denna andel är större än jämförelseåren i tabell 6 beror snarare på sättet
som klassificeringen görs än på någon reell ökning av blandade skäl. På samma sätt
förklaras det avvikande mönstret för 2009, då undersökningen genomfördes av ett
annat undersökningsföretaget än övriga jämförelseår.

Att de tre formulären har något olika innehållsfokus tycks inte nämnvärt påverka
de skäl som anförs till att inte vilja delta; mönstret är över lag mycket likt i de tre

Frida Vernersdotter

586

delundersökningarna. Det är något vanligare att man av princip inte vill delta i
den mer politikbetonade Riks-1 än de andra delundersökningarna, medan man
i den ämnesmässigt mer heterogena Riks-3 avstår från att svara på grund av att
frågorna är för många eller ointressanta i något högre grad än i de andra delun-
dersökningarna. Skälet att frågorna är för svåra anges av ungefär lika stor andel i
vardera delundersökning (och detsamma gäller för tidigare års undersökningar). Det
ska i sammanhanget betonas att resultaten gäller hur vanliga skälen är i förhållande
till varandra. I och med att antalen kända skäl till vägran är större för Riks-1 och
Riks-2, är antalet personer som nämnt skälet, i de fall andelen är densamma, större
i Riks-1 och Riks-2 jämfört med Riks-3.

Tabell 6	 Specificerade skäl till att inte vilja delta i Riks-SOM 2011 samt
jämförelse med 2008–2010 (procent)

				 Riks-	 Riks-	 Riks-	 Riks-	 Riks-
				 SOM	 SOM	 SOM	 SOM	 SOM
	 Riks-1	 Riks-2	 Riks-3	 2011	 2010	 2009	 2008	 2007

Har inte tid	 38	 37	 33	 36	 34	 34	 50	 37
För många frågor	 6	 7	 11	 8	 11	 34	 11	 14
Vill av princip inte delta	 18	 17	 15	 17	 21	 11	 11	 22
Frågorna är ointressanta	 16	 21	 17	 18	 15	 9	 12	 13
Litar ej på anonymiteten	 4	 3	 7	 4	 2	 2	 2	 3
Vill ej delta utan ersättning	 3	 2	 4	 3	 3	 2	 2	 2
Frågorna är för svåra	 5	 3	 5	 4	 4	 1	 6	 3
Annat skäl	 0	 0	 0	 0	 1	 5	 0	 0
Blandade skäl	 10	 10	 8	 10	 5	 2	 6	 6

Summa procent	 100	 100	 100	 100	 100	 100	 100	 100
Antal personer	 262	 245	 226	 733	 713	 1 332	 614	 710

Kommentar: Informationen är inhämtad via telefonpåminnelserna, via den ”bortfallsenkät” som
bifogas sista påminnelsen samt från kontakter med respondenter som hört av sig under fältar-
betets gång.

Svarsfrekvensen i olika grupper

Vilka som svarar och vilka som faller bort i en frågeundersökning har betydelse för
tolkningen av undersökningens resultat. Om en viss grupp är underrepresenterad
och samma grupps svar tenderar att skilja sig från övrigas blir studiens resultat
mindre giltiga för populationen som helhet. Om svarsbenägenheten i en grupp
varierar påtagligt mellan åren kan det också förklara variationer i svarsmönster för
enskilda frågor. Av tabell 7 framgår hur svarsbenägenheten i Riks-SOM varierar i
olika grupper över tid.

Den nationella SOM-undersökningen 2011

587

Ta
be

ll
7	

Sv
ar

sa
nd

el
en

 (n
et

to
) i

 o
lik

a
gr

up
pe

r,
R

ik
s-

SO
M

-u
nd

er
sö

kn
in

ge
n

19
96

–2
01

1
(p

ro
ce

nt
)

		

19
96

	
19

97
	

19
98

	
19

99
	

20
00

	
20

01
	

20
02

	
20

03
	

20
04

	
20

05
	

20
06

	
20

07
	

20
08

	
20

09
	

20
10

	
20

11
	

Ri
ks

-1
	

Ri
ks

-2
	

Ri
ks

-3

	
Sa

m
tlig

a	
69

	
69

	
68

	
67

	
63

	
67

	
65

	
66

	
65

	
63

	
60

	
63

	
58

	
59

	
60

	
57

	
56

	
58

	
57

Kö
n	

Kv
inn

or
	

68
	

70
	

69
	

68
	

65
	

68
	

69
	

68
	

67
	

65
	

64
	

66
	

62
	

61
	

64
	

60
	

59
	

60
	

61
	

M
än

	
67

	
68

	
69

	
66

	
61

	
66

	
62

	
64

	
63

	
61

	
57

	
60

	
55

	
56

	
57

	
54

	
52

	
56

	
54

Ål
de

r	
15

–1
9

år
1	

71
	

72
	

	
67

	
57

	
56

	
61

	
60

	
55

	
56

	
49

	
53

	
46

	
16

–1
9

år
			

75
											

48
	

50
	

46
	

46
	

49
	

42
	

20
–2

4
år

	
66

	
67

	
63

	
55

	
60

	
57

	
61

	
57

	
55

	
53

	
43

	
49

	
41

	
43

	
42

	
36

	
34

	
37

	
37

	
25

–2
9

år
	

74
	

55
	

64
	

58
	

55
	

59
	

60
	

63
	

57
	

54
	

50
	

51
	

44
	

44
	

42
	

41
	

39
	

44
	

41
	

30
–3

9
år

	
60

	
62

	
64

	
63

	
57

	
62

	
57

	
60

	
59

	
57

	
54

	
54

	
51

	
50

	
48

	
47

	
48

	
46

	
46

	
40

–4
9

år
	

68
	

70
	

73
	

66
	

60
	

67
	

64
	

63
	

61
	

58
	

59
	

59
	

54
	

55
	

58
	

54
	

55
	

54
	

52
	

50
–5

9
år

	
67

	
71

	
73

	
70

	
67

	
76

	
69

	
71

	
69

	
69

	
67

	
68

	
65

	
66

	
67

	
63

	
59

	
63

	
66

	
60

–6
9

år
					

74
	

76
	

76
	

79
	

78
	

73
	

73
	

78
	

75
	

74
	

76
	

74
	

72
	

74
	

75
	

70
–7

9
år

					

74

	
74

	
71

	
75

	
79

	
75

	
71

	
75

	
76

	
73

	
81

	
77

	
72

	
77

	
80

	
80

–8
5

år
					

58
	

67
	

66
	

62
	

65
	

64
	

67
	

71
	

65
	

70
	

76
	

73
	

71
	

77
	

71
	

60
–7

5
år

2	
71

	
76

	
73

	
75

	
75

	
76

–8
0

år
2	

72
	

78
	

58
	

69
	

68

Re
gio

n	
St

oc
kh

olm
	

63
	

64
	

63
	

60
	

58
	

64
	

60
	

61
	

61
	

57
	

56
	

56
	

53
	

57
	

55
	

52
	

54
	

50
	

52
	

Ös
tra

 M
ell

an
sv

er
ige

	
68

	
67

	
71

	
63

	
64

	
68

	
64

	
66

	
65

	
66

	
63

	
68

	
60

	
58

	
60

	
58

	
59

	
57

	
58

	
Sm

åla
nd

 m
ed

 ö
ar

	
71

	
74

	
70

	
70

	
68

	
73

	
68

	
66

	
70

	
67

	
62

	
62

	
61

	
62

	
66

	
59

	
52

	
64

	
61

	
Sy

ds
ve

rig
e	

64
	

70
	

75
	

70
	

65
	

62
	

69
	

67
	

64
	

61
	

58
	

62
	

55
	

58
	

57
	

56
	

53
	

55
	

59
	

Vä
sts

ve
rig

e	
69

	
70

	
69

	
68

	
61

	
66

	
65

	
69

	
67

	
62

	
60

	
66

	
60

	
60

	
62

	
58

	
54

	
62

	
59

	
No

rra
 M

ell
an

sv
er

ige
	

75
	

67
	

69
	

69
	

66
	

69
	

67
	

69
	

61
	

64
	

62
	

61
	

63
	

58
	

63
	

59
	

61
	

59
	

57
	

M
ell

er
sta

 N
or

rla
nd

	
70

	
74

	
72

	
71

	
64

	
73

	
69

	
63

	
69

	
67

	
60

	
63

	
57

	
59

	
63

	
63

	
64

	
61

	
65

	
Öv

re
 N

or
rla

nd
	

69
	

72
	

69
	

72
	

61
	

72
	

67
	

68
	

71
	

64
	

64
	

63
	

65
	

61
	

65
	

58
	

56
	

64
	

53

K
om

m
en

ta
r:

 R
es

ul
ta

te
n

ba
se

ra
s

på
 re

gi
st

er
da

ta
. 1 1

5-
år

in
ga

rn
a

in
gå

r i
nt

e
i R

ik
s-

S
O

M
 fr

.o
.m

. 2
00

9
(li

ks
om

 in
te

 h
el

le
r 1

99
8)

 v
ar

m
ed

 re
su

lta
te

n
in

te

är
 h

el
t j

äm
fö

rb
ar

a
be

trä
ffa

nd
e

yn
gs

ta
 å

ld
er

sg
ru

pp
en

. 2 G
ru

pp
en

 8
1–

85
-å

rin
ga

r i
nk

lu
de

ra
de

s
i o

ch
 m

ed
 R

ik
s-

S
O

M
 2

00
0,

 v
ar

m
ed

 å
ld

er
si

nd
el

ni
ng

en

i s
va

rs
an

de
ls

an
al

ys
er

na
 a

v
pe

rs
on

er
 ö

ve
r 6

0
år

 ä
nd

ra
de

s.

Frida Vernersdotter

588

I likhet med erfarenheterna från tidigare års SOM-undersökningar svarar kvinnor som
grupp i större utsträckning än män, ett mönster som förstärkts under senare år. Här
finns en viss variation mellan delundersökningarna. Det skiljer sju procentenheter
mellan kvinnor och män i Riks-1 och Riks-3, och endast fyra procentenheter i Rik-2.

De största skillnaderna i svarsmönster finner vi i olika åldersgrupper. Det mönster
som vi känner igen sedan tidigare år är att yngre personer svarar i mindre utsträckning
än äldre. Den åldersgrupp som är mest benägen att fylla i enkäten är 70–79-åringar
med en svarsfrekvens på 77 procent. Minst villiga att svara på enkäten är 20–24-åringar
med 36 procents svarsfrekvens. Det skiljer 41 procentenheter mellan dessa grupper.
Skillnaden i svarsvilja mellan åldersgrupper har ökat över tid. För tio år sedan var den
största skillnaden 20 procentenheter och för 15 år sedan var den 14 procentenheter.
I den yngsta åldersgruppen, 16–19-åringar, har 46 procent besvarat enkäten vilket är
bättre än genomsnittet för åldersgruppen under 30 år. Skiljelinjen mellan att svara
i mindre respektive större utsträckning än genomsnittet återfinns i 50-årsåldern,
där den har legat sedan slutet av 1990-talet. Svarsfrekvenserna i åldersgrupperna
över 50 år är stabilt höga över tid, medan åldersgrupperna under 50 år uppvisar en
successivt dalande svarsfrekvens.

Den sämre svarsfrekvensen hos unga grupper är särskilt tydlig bland unga män.
Hos män i åldrarna 20–29 år är svarsfrekvensen 32 procent, att jämföra med 44
procent hos kvinnor i motsvarande åldersgrupp. Hos äldre spelar kön mindre roll
för svarsbenägenheten, vilket innebär att åldersvariationen i svarsandelar totalt sett
är som störst bland männen (tabell 8). I gruppen 80–85-åringar har 85 procent av
männen besvarat enkäten, att jämföra med 30 procent i gruppen 20–24-åringar.
Bland kvinnor är det bästa resultatet 81 procents svarsandel hos 70–79-åringarna
mot det sämsta på 41 procent hos 20–24-åringarna. Detta mönster är särskilt starkt
i Riks-2 där det skiljer 57 procentenheter mellan den största10 och minsta svarsan-
delen hos män i olika åldersgrupper, mot 31 procentenheter bland kvinnor. Minst
åldersvariation finns i Riks-3 där procentdifferensen mellan den största och minsta
svarsandelen är 40 procentenheter bland kvinnor och 52 bland män.

De regionala skillnaderna i svarsbenägenhet är små. Boende i Stockholmsregionen
uppvisar precis som tidigare år den minsta svarsandelen, 52 procent. Som störst är
svarsbenägenheten i mellersta Norrland, 63 procent (tabell 7). Inom varje delunder-
sökning varierar svarsdifferensen med 12–14 procentenheter. Om vi ser till övriga
storstadsområden kan konstateras att Sydsverige ligger under genomsnittet oavsett
delundersökning, medan Västsverige ligger på eller över genomsnittet. Västsvenskar
brukar generellt svara i något större utsträckning än skåningar, möjligen till följd av
att undersökningen genomförs av Göteborgs universitet.

Den nationella SOM-undersökningen 2011

589

Tabell 8	 Svarsandelen (netto) i olika grupper, Riks-SOM-undersökningen 2011
(procent)

	 Riks-SOM tot	 Riks-1		 Riks-2		 Riks-3		 Minsta
									 antal
	 Kvinnor	 Män	 Kvinnor	 Män	 Kvinnor	 Män	 Kvinnor	 Män	 personer

16–19 år	 51	 40	 52	 39	 49	 49	 51	 34	 82/77
20–24 år	 41	 30	 38	 29	 44	 28	 41	 32	 105/92
25–29 år	 48	 34	 49	 29	 48	 41	 48	 34	 98/103
30–39 år	 53	 41	 54	 42	 50	 42	 53	 39	 224/232
40–49 år	 55	 51	 59	 52	 55	 52	 55	 49	 203/247
50–59 år	 69	 59	 62	 56	 66	 60	 69	 62	 209/210
60–69 år	 77	 73	 74	 71	 74	 74	 77	 74	 211/199
70–79 år	 81	 77	 71	 73	 75	 80	 81	 79	 118/113
80–85 år	 61	 85	 63	 84	 71	 85	 61	 84	 46/32

Antal
personer1	 162	 104	 60	 38	 56	 34	 46	 32

Kommentar: Resultaten baseras på registerdata. 1Minsta antalet avser genomgående gruppen
80–85 år.

Kontaktmönster i olika grupper

De låga svarsfrekvenserna i de yngre åldersgrupperna kan inte enbart förklaras av
ovilja att delta. En bidragande orsak till de fallande svarsfrekvenserna i dessa grupper
är att yngre personer generellt är svårare att få tag i. I tabell 9 redovisas graden av
kontakt med respondenter i olika åldersgrupper. Ungdomar mellan 20 och 29 år
är svårast att nå medan människor över 50 år är lättast att nå. Kontaktgraden ökar
successivt med åldern och är som högst bland 60–75-åringar (92 procent). Lägst är
kontaktgraden bland 20–24-åringar, samma grupp som utmärker sig genom att ha
högst andel respondenter med inaktuell adress och okänt telefonnummer. Bland
20–24-åringar saknas både aktuell adress och aktuellt telefonnummer till 13 procent.
I det samlade bruttourvalet är motsvarande siffra 4 procent och bland respondenter
över 40 år är det endast 2 procent som inte alls gått att nå.

Andelen som uttryckligen vägrar delta i undersökningen är något mindre bland
20–29-åringar än i övriga åldersgrupper. Lägger man till de personer som på telefon
sagt sig vara villiga att delta, men sedan låtit bli att skicka in sin ifyllda enkät –
implicita vägrare – jämnar andelarna ut sig mellan åldersgrupperna. Bland implicita
vägrare är det istället den yngsta åldersgruppen som märker ut sig. Dessa personer
bor i större utsträckning kvar hos sina föräldrar vilket förklarar den relativt höga
kontaktgraden (72 procent).

Frida Vernersdotter

590

Tabell 9	 Kontaktmönster i olika åldersgrupper (brutto) i Riks-SOM 2011
(procent)

		 16-19 år	 20-24 år	 25-29 år	 30-39 år	 40-49 år	 50-59 år	 60-75 år	 76-85 år

Kontakt	 72	 56	 58	 68	 78	 84	 92	 91
	 naturligt bortfall
	 (exkl. adress okänd,
	 bortrest/utlandsboende)	 2	 2	 3	 2	 2	 4	 4	 14
	 explicit vägran1	 11	 9	 9	 11	 15	 15	 12	 16
	 implicit vägran2	 18	 14	 10	 11	 10	 7	 4	 2
	 svar (brutto)	 42	 31	 36	 44	 50	 59	 72	 59

Ej kontakt3	 28	 44	 42	 32	 22	 16	 8	 9
	 ingen kontakt alls4	 6	 13	 8	 4	 4	 2	 2	 2
	 telefonnummer okänt	 14	 15	 17	 16	 10	 7	 3	 5
	 fel telefonnummer/ ej svar	 8	 17	 16	 12	 8	 6	 3	 2

Summa (kontakt +
ej kontakt)	 100	 100	 100	 100	 100	 100	 100	 100

Antal	 550	 744	 732	 1510	 1542	 1379	 1911	 632

Kommentar: Tabellen visar den samlade kontakten respektive uteblivna kontakten med respon-
denter vid fältarbetets slut.
1Personer som uttryckligen förmedlat ovilja att delta via telefon eller e-post.
2Personer som vid telefonkontakt sagt sig vara svarsvilliga utan att slutligen skicka in enkäten.
3Inkluderar även personer som mottagit enkäten och valt att inte svara, utan att höra av sig eller
svara i telefon.
4Adress och telefonnummer okända.

Undersökningens representativitet i relation till befolkningen

SOM-undersökningens urval av personer utgör ett slags Sverige i miniatyr. Natur-
ligt bortfall och svarsvägran riskerar att leda till avvikelser från representativiteten.
Nedan redogörs hur väl Riks-SOM-undersökningen 2011 avspeglar befolkningen.
Via tabell A1a–A4 i appendix kan respondenternas sammansättning beträffande
kön, ålder, region respektive fackföreningsmedlemskap (se ovan) jämföras med
sammansättningen i såväl det dragna urvalet som den svenska befolkningen. Av
uppställningarna framgår att de svarande tämligen väl avspeglar den svenska befolk-
ningen i dessa avseenden. Några avvikelser förtjänar dock att kommenteras.

Könsfördelningen (tabell A1a–b) bland 16–85-åringar är mycket balanserad i
Sverige år 2011: 50–50. Bland de svarande i Riks-SOM-undersökningen 2011
är emellertid fördelningen 53–47 med en övervikt av kvinnor. Skillnaden mellan
kvinnor och män är mer markant om man ser till delundersökningarna där både
Riks-1 och Riks-3 har en fördelning som avrundas till 54–46. Den överrepresenta-

Den nationella SOM-undersökningen 2011

591

tion av kvinnor som finns i undersökningen bottnar i kvinnors generellt något större
svarsbenägenhet, vilket inte är något nytt för 2011 (jfr tabell 7).

Ålderssammansättningen (tabell A2a–b) i Riks-SOM-undersökningens dragna
urval är precis som könsfördelningen mycket representativ för den svenska befolk-
ningen. Totalt sett skiljer det inte mer än en procentenhet mellan Sveriges befolk-
ning och det dragna urvalet, oavsett delundersökning. Genom att yngre svarar i
mindre utsträckning än äldre (jfr tabell 7), uppkommer dock en viss snedfördelning
i undersökningen med en totalt sett 8 procentenheter mindre andel 16–29-åringar
relativt befolkningen. Den skevaste fördelningen hittar vi i den mest svarsbenägna
åldersgruppen, 50–75-åringar, som är överrepresenterad med 9 procentenheter
gentemot förhållandet i hela Sverige. Huvudmönstret med en övervikt av befolk-
ningens äldre är detsamma i samtliga delundersökningar och välbekant i de senaste
årens undersökningar. Det ska sägas att den yngsta åldersgruppen här är något
underrepresenterad redan i nettourvalet till följd av ett relativt större naturligt bortfall,
vilket i första hand handlar om att personen inte nås på sin adress, är långtidssjuk
eller långvarigt boende/resa utomlands. Som redovisades i ett tidigare avsnitt kan
man på samma sätt finna en del av förklaringen till den låga svarsfrekvensen i de
yngre åldersgrupperna i att ungdomar är svårare att få kontakt med.

Ser vi till den geografiska fördelningen (tabell A3a–b), ger Riks-SOM 2011 en
mycket god bild av den geografiska spridningen i Sveriges befolkning. Stockholmare
brukar vara något underrepresenterade i SOM-undersökningarna, vilket också är
fallet i 2011 års undersökning med två procentenhets avvikelse relativt befolkningen,
till följd av den något svagare svarsbenägenheten (jfr tabell 7). Avvikelserna för
landets olika regioner i övrigt är inte större än en procentenhet för den samlade
svarsgruppen. På formulärnivå är västsvenskar något överrepresenterade i Riks-2
med två procentenheter.

Vad gäller fackföreningsmedlemskap (tabell A4) liknar mönstret i Riks-SOM det
för befolkningen som helhet, om än med en viss underrepresentation av LO-anslutna
i SOM-materialet till förmån för de två andra förbunden. Mönstret skiljer sig mellan
undersökningarna då den skeva fördelningen är ytterligare förstärkt i Riks-3 medan
Riks-1 uppvisar perfekt överensstämmelse med SCB:s data. Det ska emellertid sägas
att jämförelsen haltar något i och med skillnader i mätmetoder.

Jämförelserna mellan svarspersonernas och befolkningens demografiska och
socioekonomiska sammansättning visar att Riks-SOM-undersökningens respon-
denter sammantaget speglar Sveriges befolkning väl. Den största skevheten som
kan observeras gäller ålderssammansättningen, med en viss underrepresentation av
yngre i undersökningen.

Datainsamlingstidens betydelse för representativiteten

Vid uppläggningen av fältarbetet för en enkätstudie måste svarsfrekvens och svars-
kvalitet alltid vägas mot tillgängliga resurser i tid och pengar. En undersökning helt

Frida Vernersdotter

592

utan påminnelser är naturligtvis billigare och mindre tidskrävande. Men erfarenheten
säger oss att svarsfrekvensen med en sådan strategi blir väsentligt lägre än om man
inkluderar ett antal påminnelser. Därtill är vissa grupper mindre benägna att delta
utan påminnelser än andra; underlaget blir alltså inte enbart mindre med en kortare
fältperiod utan dessutom skevare sett till befolkningen som helhet. Förhållandet
kan illustreras genom analyser av respondentgruppens sammansättning vid olika
tidpunkter under fältarbetets gång.

I Riks-SOM-undersökningen 2011 hade 38 procent av de personer som skulle
komma att besvara enkäten skickat tillbaka den ifylld senast dagen då första påmin-
nelsen (kortet) nådde ut (29 september). Skulle vi nöjt oss med detta initiala inflöde
hade skevheten i ålder varit större jämfört med slutresultatet. Gruppen 16–29-åringar
representeras efter sex dagars inflöde med 10 procent i enkätunderlaget – att jämföra
med 15 procent när samtliga enkäter räknats in, och med befolkningens 23 procent.
Även svarsgruppens sammansättning rörande socioekonomiska egenskaper i termer
av subjektiv klassposition tenderar att påverkas något av fältarbetets längd, med en
något mindre andel som definierar sitt hem som arbetarhem i det initiala svarsun-
derlaget jämfört med senare. I 2011 års undersökning var skillnaden emellertid liten:
i det initiala svarsunderlaget var det 42 procent som definierade sig som boende i
arbetarhem; vid fältarbetets slut var andelen 44 procent. Det senare mönstret har
varierat något i styrka i de senaste undersökningarna (se tabell A5 i appendix).

Det är åldersfördelningen som tydligast påverkas av fältarbetets längd i en omfat-
tande postal enkät som SOM-undersökningen. Skevheter i detta avseende riskerar att
påverka resultaten av frågor där åldersfaktorn är starkt relaterad till svaren. Exempelvis
kan konstateras hur morgontidningsläsning och politiskt intresse överskattas vid
ett tidigare fältstopp till följd av överrepresentationen av äldre i de tidigt inkomna
svaren. Nu är alternativet inte nödvändigtvis att helt avstå från påminnelser eller
att strypa inflödet redan efter fem dagar. Skulle vi exempelvis sätta punkt i början
av november – efter tre påminnelseinsatser: ett tack-/påminnelsekort, ett nytt
enkätutskick samt en telefonuppföljning – då 87 procent av de som skulle komma
att medverka hade skickat in sin enkät, blir skevheten i åldershänseende mindre (figur
4). Detsamma gäller morgontidningsläsning och politiskt intresse. Skevheterna i
svarsgruppens sammansättning minskar ju längre fältarbetet löper och därmed ökar
resultatens giltighet för hela befolkningen. Det finns alltså goda skäl att genom fler
påminnelseinsatser söka öka svarsfrekvensen i postala enkätundersökningar.

Såväl ifråga om politiskt intresse som morgontidningsläsning är det omöjligt att
få fram en verkligt sann uppgift för befolkningen som helhet. Däremot talar tidi-
gare analyser för att andelen intresserade/läsare är väsentligt mindre i de grupper
som inte deltar i undersökningen (Nilsson 2009). Nu utgör ju svarsvägrarna lika
lite som svarsgruppen en fullgod kopia av den svenska befolkningen, men det är
mycket rimligt att anta att SOM-undersökningen överskattar detta slags intresse
och beteende, liksom andra slags uttryck för samhällsengagemang.

Den nationella SOM-undersökningen 2011

593

Figur 4	 Andelen regelbundna morgontidningsläsare, intresserade av politik,
boende i arbetarhem respektive 16–29-åringar efter fältarbetets längd
(svarsfrekvens) i Riks-SOM 2011 (procent)

Kommentar: Regelbundna morgontidningsläsare avser de som läser en papperstidning minst 5
dagar i veckan. Andelen intresserade av politik avser de som svarat att de är mycket eller ganska
intresserade. Boende i arbetarhem baseras på frågan om hur man skulle beskriva sitt nuvarande
hem med svarsalternativen ”arbetarhem”, ”jordbrukarhem”, ”tjänstemannahem”, ”högre tjänsteman-
nahem” och ”företagarhem”. Se tabell A5 i appendix för en översikt över resultaten från motsvarande
analys av Riks-SOM-undersökningarna 2003–2011.

Betydelsen av telefonpåminnelser

SOM-undersökningen har alltsedan första undersökningen 1986 i fältarbetet inklu-
derat någon typ av telefonpåminnelse (se t. ex. Björkqvist 1989, s. 4). Erfarenheten
har varit att dessa påminnelser lyfter inflödet en bit in i fältarbetet när det annars
riskerar att dala. Påminnelserna bidrar samtidigt till att få kännedom om olika typer
av naturligt bortfall, liksom om orsaker bakom svarsvägran.

Fältarbetet för SOM-undersökningen omfattar, sedan 1994, tre insatser med
telefonpåminnelser.11 I SOM-undersökningen 2011 inleddes den första insatsen tre
veckor efter det att enkäten nått ut (den 13 oktober) och pågick 12 dagar i sträck,
dvs. till och med den 24 oktober. Respondenten hade då redan erhållit ett tack-/
påminnelsekort samt en försändelse med en helt ny enkät (se tablå 1 ovan).

Vid starten för första telefonpåminnelseinsatsen saknades svar från totalt 5 489
respondenter (borträknat det vid tidpunkten kända naturliga bortfallet om 169
personer, samt de som lämnat besked att de inte önskade delta, 80 personer). För
4 181 av dessa personer, det vill säga 76 procent, kunde ett telefonnummer erhållas.

10 11 12 14 15

59 58 57 56 54

66 65 64 62
60

42 42 42 43 44

0

10

20

30

40

50

60

70

80

90

100

Procent

Morgontidningsläsning

Intresserad av politik

Subjektiv klass: Arbetarhem

16 – 29-åringar

Frida Vernersdotter

594

Mobilnummer inkluderades i den mån hemtelefon saknades men endast i dessa fall.
Samtliga dessa personer söktes av fältföretaget. Andelen man lyckades få kontakt
med 2011, 76 procent, var något högre än tidigare år, vilket kan förklaras av att man
hade färre kända telefonnummer att ringa till. Andelen kända telefonnummer är den
lägsta sedan mobiltelefonnummer började inkluderas redan i den första insatsen.
Före 2009 inkluderades mobiltelefonnummer först i andra påminnelseinsatsen.

Ett viktigt resultat av telefonpåminnelserna är en väsentligt förbättrad kännedom
om det naturliga bortfallet: i samband med den första telefoninsatsen registrerades
totalt 243 personer som långvarigt sjuka/handikappade, avflyttade, långvarigt
bortresta, ej svensktalande etc. När de två efterföljande telefonpåminnelserna var
genomförda hade motsvarande information om 402 personer samlats in. Totalt var
det 711 personer som kategoriserades som naturligt bortfall. Drygt hälften av den
bortfallsinformation som registreras inhämtas alltså via telefonpåminnelser.

Det viktigaste syftet med telefonpåminnelserna är att övertyga respondenterna att
delta i undersökningen. Efter första telefonpåminnelseinsatsen 2011 var det 1 949
personer som sade sig villiga att delta i undersökningen. Antalet motsvarar 74 procent
av dem man haft kontakt med (exklusive de som registrerats som naturligt bortfall).
Bortsett från det mycket avvikande året 2009 är andelen likvärdig med tidigare år
och något större än 2007 och 2008 (då samma fältföretag anlitades).

Nu är det inte nödvändigtvis så att det besked som telefonintervjuaren registrerar
och vad den intervjuade verkligen avser att göra är samma sak. Det handlar helt
enkelt om ”kvaliteten” i de ja-svar som redovisas – hur väl man lyckats övertyga
respondenten om vikten av att delta i undersökningen. Som framgår av tabellens
redovisning var det endast 22 procent av de som förklarat sig villiga att delta som
också gjorde det inom de närmste veckorna. Detta är en minskning jämfört med
tidigare år.

Väljer vi att vidga effektperspektivet till att omfatta även de enkätsvar som dröjde
lite längre, var det nästan hälften, 41 procent, av de som sagt sig villiga att delta i
första telefonpåminnelseinsatsen som skickade tillbaka sin enkät innan fältarbetes
slut. Motsvarande andel för samtliga man varit i kontakt med var 33 procent. Men
då ska betonas att en del fått ytterligare påstötningar per telefon alternativt postalt.
Motsvarande svarsfrekvens bland dem man inte lyckades kontakta, dvs. i första
telefoninsatsen, var 22 procent, och 19 procent i gruppen utan känt telefonnummer.
Vissa av dessa kunde dock nås via någon av de följande telefoninsatserna.

Av resultaten redovisade i tabell 9 kan också konstateras att en majoritet av de
respondenter som svarat att de redan skickat in enkäten också hade gjort eller
annars kom att göra det; svarsandelen i denna grupp är 70 procent i det kortare
tidsperspektivet, 71 procent i det längre.

Den nationella SOM-undersökningen 2011

595

Tabell 9	 Resultat av första telefonpåminnelseinsatsen i Riks-SOM 2011 inkl.
jämförelse med resultaten 2007–2010 (antal respektive procent)

			 2011	 2010	 2009	 2008	 2007

Undersökningens totala urval	 9 000	 9 000	 9 000	 6 000	 6 000

Totalt antal respondenter som ej hörts från vid insatsens inledning	 5 489	 5 189	 4 850	 3 398	 3 307

Totalt antal sökta respondenter i insatsen1	 4 181	 4 052	 4 160	 2 356	 2 412

	 Fel telefonnummer	 377	 299	 280	 149	 139
	 Ej kontakt	 917	 934	 1 013	 496	 440
	 Kontakt	 2 887	 2 819	 2 867	 1 711	 1 833

	 Andel kontaktade respondenter av sökta med korrekt tfnnr	 76%	 75%	 74%	 78%	 81%

	 Resultat av respondentkontakt (dvs. 2011 totalt 2 887 pers.):
		 Naturligt bortfall	 249	 243	 253	 130	 174

		 ”Har redan skickat in”	 182	 178	 132	 60	 89
		 Svarsvägran	 507	 494	 1 208	 382	 453
		 Svarsvilliga2	 1 949	 1 904	 1 274	 1 139	 1 117

		 Andel svarsvilliga av kontaktade respondenter exkl.
		 naturligt bortfall	 74%	 74%	 49%	 72%	 67%

Svarsfrekvens i kontaktade grupper vid andra telefonpåminnelse-
insatsens inledning3:

		 Samtliga kontaktade	 20%	 21%	 16%	 20%	 26%

		 ”Har redan skickat in”	 70%	 58%	 56%	 67%	 72%
		 Svarsvägran	 1%	 0%	 0%	 0%	 0%
		 Svarsvilliga	 22%	 25%	 30%	 31%	 33%
		  som önskat ny enkät	 19%	 25%	 21%	 26%	 31%
		  Övriga	 23%	 25%	 33%	 34%	 34%

Sökta men ej kontakt (ej kontakt/fel telefonnummer)4	 10%	 10%	 26%	 10%	 12%

Ej sökta (dvs. utan känt tfnnr)4;5	 7%	 9%	 8%	 11%	 9%

Kommentar: 2008 är det totala urvalet respondenter i undersökningen mindre än senare år,
6 000 personer 2008 mot 9 000 senare år. Första omgången telefonpåminnelser genomfördes
2011 den 13–24 oktober.
1Mobilnummer används i den mån respondenten saknar fast telefon; 2008 inkluderades sådana
mobilnummer först i samband med andra telefoninsatsen.
2Av dessa önskade 667 respondenter, eller 34 procent, att få sig tillsänt ett nytt formulär.
32011: 8 nov; 2010: 16 nov; 2009: 10 nov; 2008: 11 nov.
4De grupper som ej kunde nås per telefon erhöll i stället en ytterligare postal påminnelse som
skickades ut dagen efter telefoninsatsens sista dag.
5Denna grupp exkluderade före 2009 av dataregisteringsskäl de personer som kunde ges ett känt
telefonnummer i och med den kompletterande telefonsökning inklusive mobilnummer som gjordes
inför den andra påminnelseinsatsen; jfr not 1.

Frida Vernersdotter

596

Effekterna av telefoninsats två och tre redovisas i tabell 10. Inte oväntat var svars-
frekvensen hos dem man kontaktat i dessa insatser lägre jämfört med den första
insatsen. Hos dem som sade sig villiga att delta var andelen som också svarade under
de närmaste veckorna 13 procent i den andra insatsen och 14 procent i den tredje
– att jämföra med 22 procent från den första insatsen. Men om svarsfrekvensen är
lägre hos de kontaktade i de senare telefoninsatserna är samtidigt resultatet i relation
till dem man av olika orsaker inte haft kontakt med desto bättre – den överstiger
inte 10 procent i någon grupp eller insats.

Tabell 10	 Resultatet från samtliga tre telefoninsatser var för sig, Riks-SOM
2011 (svarsfrekvensen i procent av nettourvalet)

	 1:a insatsen1		 2:a insatsen2		 3:e insatsen3
	 Antal	 Svars-	 Antal	 Svars-	 Antal	 Svars-
	 personer	 frekvens4	 personer	 frekvens	 personer	 frekvens

Samtliga kontaktade	 2 887	 20	 1339	 13	 887	 16

”Har redan skickat in”	 182	 70	 75	 32	 62	 27

Svarsvägran	 507	 1	 217	 0	 115	 0

Svarsvilliga	 1 949	 22	 938	 13	 666	 14
  som önskat ny enkät	 667	 19	 336	 15	 203	 16
  övriga	 1 282	 23	 602	 11	 463	 13

Sökta men ej kontakt
 (ej kontakt/fel telefonnr)5	 1 294	 10	 974	 3	 733	 4

Ej sökta (dvs. utan känt
 telefonnr)5;6	 1 308	 7	 1 132	 5	 1 094	 0

Kommentar: Resultaten gäller genomgående svarsandelen baserat på inkomna svar från det
att respektive telefoninsats inleddes till dess att nästkommande insats inleddes. Antalet dagar
som omfattas av den analyserade perioden knutna till respektive insats varierar något: 26, 21
respektive 28 dagar.
1 Resultaten avser svar inkomna under perioden 14 oktober (dagen efter det att den första tele-
foninsatsen inleddes)–8 november (dagen då andra telefoninsatsen inleddes); jfr tabell 9.
2 Resultaten avser svar inkomna under perioden 9 november (dagen efter det att den andra tele-
foninsatsen inleddes)–28 november (dagen då tredje och sista telefoninsatsen inleddes).
3 Resultaten avser svar inkomna under perioden 29 december (dagen efter det att den tredje
telefoninsatsen inleddes)–27 december (dagen då efterföljande påminnelse – julkortet – ut).
4 Andel som skickade in en ifylld enkät under den angivna perioden.
5 De grupper som ej kunde nås per telefon erhöll i stället en ytterligare postal påminnelse som
skickades ut dagen efter telefoninsatsens sista dag.
6 I gruppen ”Ej sökta” ingår för andra och tredje insatserna personerna som visade sig ha fel
telefonnummer i föregående insats.

Den nationella SOM-undersökningen 2011

597

Sammantaget visar de senaste årens analyser av telefonpåminnelsernas effekt att de,
generellt, bidrar till att höja SOM-undersökningens svarsfrekvens.

Skillnader i svarsmönster mellan de tre editionerna av Riks-SOM

Erfarenheter av tidigare års jämförelser mellan svarsutfallen i Riks-SOM-undersök-
ningen har visat på generellt mycket lika svarsmönster mellan editionerna. Skillnader
i svarsmönster kan i större utsträckning förklaras olika frågeformuleringar och svars-
skalor än frågeplacering i formulären. Som framgår av det urval av ”standardfrågor”
i SOM-undersökningen som redovisas i tabell 11 är resultaten mycket lika i de tre
delundersökningarna, med några undantag som förtjänar att kommenteras.

Tabell 11	 Jämförelser svarsmönster i Riks-1, Riks-2 och Riks-3 2011 (procent)

	 Riks-1	 Riks-2	 Riks-3	 Riks-SOM totalt

Intresserad av politik (mycket/ganska)	 51	 58	 57	 56

Politiskt till höger1	 39	 40	 39	 39
Politiskt till vänster1	 32	 29	 33	 31

Bra förslag: ’Minska den offentliga sektorn’2	 23	 26	 25	 25
Bra förslag: ’Ta emot färre flyktingar i Sverige’2	 42	 42	 41	 41
Bra förslag: ’Satsa på ett miljövänligt samhälle’2	 82	 82	 83	 82

Stort förtroende för sjukvården3	 62	 60	 65	 62
Stort förtroende för polisen3	 57	 58	 58	 58
Stort förtroende för de politiska partierna3	 20	 22	 20	 21

Lyssnar på Ekonyheterna4	 24	 25	 25	 25
Lyssnar på lokalnyheter i radions P44	 29	 31	 30	 30
Tittar på nyheterna i SVT:s Aktuellt/Rapport4	 52	 50	 49	 50

Läser morgontidning på papper4	 59	 60	 61	 60
Läser morgontidning på internet4	 13	 12	 12	 12

Använder internet minst varje vecka5	 83	 81	 82	 82
Läser bok minst varje vecka5	 39	 39	 -	 39

Går på bio minst en gång i kvartalet5	 26	 25	 26	 26
Går på teater minst en gång i kvartalet5	 9	 7	 8	 8

Mycket nöjd med livet	 38	 -	 33	 36
Mycket gott hälsotillstånd6	 34	 34	 26	 31

Kommentar: 1Andelen som svarat ’klart till’ eller ’något till’ vänster respektive höger av dem som
besvarat frågan. 2Andelen som svarat ’mycket’ eller ’ganska bra förslag’ av dem som besvarat
respektive fråga i ett större frågebatteri om vilken åsikt man har om olika ’förslag som har före-
kommit i den politiska debatten’. 3Andelen som svarat ’mycket’ eller ’ganska stort förtroende’ av
dem som besvarat frågan. 4Avser konsumtion minst 5 dagar/vecka. 5Svaren avser aktivitet under
de senaste 12 månaderna. 6Avser dem som på en skala från 0–10 svarat med värde 9–10 (0
motsvarar ’mycket dåligt’ och 10 ’mycket gott’.

Frida Vernersdotter

598

Vissa år har det uppträtt ett svagt mönster i det att den mer politikfokuserade Riks-
1-editionen genererat svar som i högre grad ger uttryck för politiskt intresse och
samhällsengagemang. Så är inte fallet i 2011 års undersökning som snarare uppvisar
ett motsatt mönster. Andelen som uppger sig vara ganska eller mycket politiskt
intresserade i Riks-1 är sex respektive fem procentenheter lägre än i Riks-2 respektive
Riks-3. Detta avvikande mönster går att härleda till placeringen i årets formulär där
frågan om politiskt intresse förgicks av en fråga om hur ofta man besöker politikers
och myndigheters hemsidor. Eftersom besöksfrekvensen på dessa hemsidor är låg var
det många som – utan stimuli skulle klassa sig som politiskt intresserade – i ljuset
av sin låga besöksfrekvens på politiska hemsidor nedvärderade sitt politiska intresse.

Ytterligare en nämnvärd avvikelse som går att förklara som en kontexteffekt är
bedömningen av det egna hälsotillståndet som gott, som är åtta procentenheter lägre
i Riks-3 än i Riks-1. Hälsofrågan i Riks-3 omges av frågor om krämpor och sjukvård
som uppmuntrar till en grundlig skärskådning av respondentens sjukdomshistoria,
vilket leder till en nedvärdering av det egna hälsotillståndet.

Sammanfattning

Riks-SOM-undersökningen 2011 är den tjugosjätte i raden av SOM-undersökningar
baserat på ett riksrepresentativt urval av personer mellan 16 och 85 år. Undersökningen
har besvarats av 4 720 personer, motsvarande en nettosvarsfrekvens på 57 procent.
Trots att svarsfrekvensen är den lägsta i undersökningens historia, står den sig väl i
jämförelse med andra undersökningar. Med undantag för en viss åldersskevhet till
ungdomars nackdel speglar svarspersonernas sammansättning befolkningen i Sverige
väl. Riks-SOM-undersökningens datamaterial utgör en god grund för beskrivningar
och analyser av aktuella vanor och attityder hos Sveriges befolkning.

Noter
1	 Parallellt med Riks-SOM-undersökningen genomför SOM-institutet en motsva-

rande enkätundersökning på årlig basis i Västra Götalandsregionen: Väst-SOM.
2	D en urvalsteknik som tillämpas av det statliga personadressregistret SPAR, ur

vilket SOM-undersökningens urval av respondenter dras.
3	 Åldersintervallet har varierat över tid. Se tabell 1.
4	 2010 års undersökningar kodades av Sandra Engelbrecht, Marcus Clifford,

Josefine Bové tillsammans med kodningsansvarig Frida Vernersdotter.
5	 Kodscheman finns tillgängliga i kodböckerna på www.som.gu.se.
6	F ältarbetet i SOM-undersökningen 2010 genomfördes i samarbete med under-

sökningsföretaget Kinnmark Information. Arbetet var upplagt så att Kinnmark

Den nationella SOM-undersökningen 2011

599

ombesörjde urvalsdragning, upptryckning och utskick av formulär och påmin-
nelser, telefonpåminnelser, scanning av formulärsvaren samt datauppläggning.
SOM-institutet har stått för innehållet i allt material som skickats ut, genomfört
kodningen av öppna svar samt kvalitetssäkring och iordningsställande av den
slutgiltiga datafilen.

7	S om ett extra incitament att fylla i enkäten utlovades i följebrevet att man genom
att fylla i enkäten och skicka tillbaka den så att den var undersökningsföretaget till
handa senast den 6 oktober deltog i en utlottning av någon av SOM-institutets
publikationer; 25 böcker lottades ut till vardera delundersökning. Erfarenheten
från metodtester i samband 2003 års SOM-undersökningar visar att detta inte
tycks förbättra inflödet när man tar hela fältarbetet i beaktande men däremot
innebär att respondenten skickar tillbaka enkäten snabbare än annars (Nilsson
2004). Utlottningen är samtidigt ett sätt att visa på hur resultaten från SOM-
institutets undersökningar publiceras i offentliga skrifter, och att ge publikatio-
nerna extra spridning i befolkningen.

8	A ndel som angett att de har utländskt alternativt både svenskt och utländskt
medborgarskap i SOM-undersökningen 2011. Tidigare år har endast utländska
medborgare inkluderats i jämförelsen vilket förklarar den relativt högre andelen
2011.

9	A ndelen för befolkningen är beräknad på basis av SCB:s befolkningssdata (www.
scb.se) 16–84 år, samma åldersintervall gäller den redovisade andelen utländska
medborgare i SOM-undersökningen.

10	D en högsta svarsandelen finns i gruppen 80–85-åringar som utgörs av 34 per-
soner i Riks-2.

11	I 1994 års undersökning omfattade den sista insatsen enbart de som i någon av
de tidigare insatserna bett att få tillsänt sig ett nytt formulär; i 2003 års under-
sökning omfattade den sista insatsen de som i någon av de två tidigare insatserna
sagt att de skulle medverka, oavsett om de önskade ett nytt formulär eller ej. I
2001 års undersökning inkluderades en fjärde telefonpåminnelse omfattande
respondenterna i den ena delundersökningen (Riks-1) för att minska avståndet
i svarsprocent relativt den andra; insatsen begränsades till de som i någon av de
tidigare telefoninsatserna sagt att de skulle medverka.

Referenser

Björkqvist, Karin (1989) SOM-undersökningen 1988 – Metod, Frågeformulär,
Kodbok. SOM-rapport nr. 3. Statsvetenskapliga institutionen och Avdelningen
för masskommunikation, Göteborgs universitet.

Frida Vernersdotter

600

Nilsson, Åsa (2004) ”Den nationella SOM-undersökningen 2003”. I Holmberg,
Sören & Lennart Weibull (red.) Ju mer vi är tillsammans. Rapport nr. 34. SOM-
institutet, Göteborgs universitet.

Nilsson, Åsa (2007) ”Den nationella SOM-undersökningen 2006”. I Holmberg,
Sören & Lennart Weibull (red.) Det nya Sverige. Rapport nr. 41. SOM-institutet,
Göteborgs universitet.

Nilsson, Åsa (2009) ”Den nationella SOM-undersökningen 2008”. I Holmberg,
Sören & Lennart Weibull (red.) Svensk höst. Bok nr. 46. SOM-institutet, Göte-
borgs universitet, Göteborg.

Nilsson, Åsa (2010). Metoddokumentation i Bengtsson, Mattias; Berglund, Tomas;
Oskarson, Maria (red.) En fråga om klass (prel. titel). SOM-institutet, Göteborgs
universitet.

Den nationella SOM-undersökningen 2011

601

APPENDIX

Tabell A1a Könsfördelning bland svarande och i urvalen jämfört med
 svenska befolkningen 2011 (procent)

	 Befolkningsunderlag	 Kvinnor	 Män	 Summa

	 Befolkningen (16–85 år)	 50	 50	 100

Riks-SOM	 Bruttourval	 51	 49	 100
1–3	 Nettourval	 53	 47	 100
	 Svarande totalt	 53	 47	 100

Riks-1	 Bruttourval	 50	 50	 100
	 Nettourval	 50	 50	 100
	 Svarande	 54	 46	 100

Riks-2	 Bruttourval	 51	 49	 100
	 Nettourval	 51	 49	 100
	 Svarande	 53	 47	 100

Riks-3	 Bruttourval	 50	 50	 100
	 Nettourval	 50	 50	 100
	 Svarande	 54	 46	 100

Kommentar: Data om befolkningen, avgränsade till åldersintervallet 16–85 år, är hämtade från
SCB (www.scb.se); data om respektive urval är hämtade från registerdata; data om svarande från
respondentens egen uppgift (registerdata i de fall uppgift saknas).

Frida Vernersdotter

602

Tabell A1b Könsfördelning bland svarande i Riks-SOM-undersökningen
 1986–2011 (procent)

År	 Befolkningsunderlag	 Kvinnor	 Män	 Summa

1986	 Riks-SOM	 49	 51	 100
1987	 Riks-SOM	 51	 49	 100
1988	 Riks-SOM	 53	 47	 100
1989	 Riks-SOM	 52	 48	 100
1990	 Riks-SOM	 49	 51	 100
1991	 Riks-SOM	 48	 52	 100
1992	 Riks-SOM	 48	 52	 100
1993	 Riks-SOM	 50	 50	 100
1994	 Riks-SOM	 51	 49	 100
1995	 Riks-SOM	 50	 50	 100
1996	 Riks-SOM	 54	 46	 100
1997	 Riks-SOM	 51	 49	 100
1998	 Riks-SOM 1 & 2	 51	 49	 100
		 Riks-1	 51	 49	 100
		 Riks-2	 51	 49	 100
1999	 Riks-SOM 1 & 2	 51	 49	 100
	 	 Riks-1	 50	 50	 100
	 	 Riks-2	 52	 48	 100
2000	 Riks-SOM 1 & 2	 51	 49	 100
		 Riks-1	 51	 49	 100
		 Riks-2	 51	 49	 100
2001	 Riks-SOM 1 & 2	 51	 49	 100
		 Riks-1	 52	 48	 100
		 Riks-2	 49	 51	 100
2002	 Riks-SOM 1 & 2	 53	 47	 100
		 Riks-1	 51	 49	 100
		 Riks-2	 54	 46	 100
2003	 Riks-SOM 1 & 2	 52	 48	 100
		 Riks-1	 52	 48	 100
		 Riks-2	 52	 48	 100
2004	 Riks-SOM 1 & 2	 51	 49	 100
		 Riks-1	 50	 50	 100
		 Riks-2	 50	 50	 100
2005	 Riks-SOM 1 & 2	 52	 48	 100
		 Riks-1	 52	 48	 100
		 Riks-2	 52	 48	 100
2006	 Riks-SOM 1 & 2	 52	 48	 100
		 Riks-1	 52	 48	 100
		 Riks-2	 53	 47	 100
2007	 Riks-SOM 1 & 2	 52	 48	 100
		 Riks-1	 53	 47	 100
		 Riks-2	 52	 48	 100
2008	 Riks-SOM 1 & 2	 53	 47	 100
		 Riks-1	 53	 47	 100
		 Riks-2	 53	 47	 100
2009	 Riks-SOM 1–3	 53	 47	 100
		 Riks-1	 51	 49	 100
		 Riks-2	 52	 48	 100
		 Riks-3	 55	 45	 100
2010	 Riks-SOM 1–3	 53	 47	 100
		 Riks-1	 53	 47	 100
		 Riks-2	 52	 48	 100
		 Riks-3	 54	 46	 100
2011	 Riks-SOM 1–3	 53	 47	 100
		 Riks-1	 54	 46	 100
		 Riks-2	 53	 47	 100
		 Riks-3	 54	 46	 100

Kommentar: Resultaten baseras på respondentens egen uppgift, kompletterat med registerdata
i de fall uppgift saknas.

Den nationella SOM-undersökningen 2011

603

Tabell A2a Åldersgruppernas fördelning bland svarande och i urvalen jämfört
 med svenska befolkningen 2010 (procent)

	 Befolknings-
	 underlag	 16–29 år	 30–49 år	 50–75 år	 76–85 år	 Summa

	 Befolkning	 23	 33	 37	 7	 100

Riks-SOM	 Bruttourval	 22	 34	 37	 7	 100
1–3	 Nettourval	 22	 35	 37	 6	 100
	 Svarande	 15	 31	 46	 8	 100

Riks-1	 Bruttourval	 23	 33	 37	 7	 100
	 Nettourval	 22	 34	 37	 7	 100
	 Svarande	 15	 32	 46	 7	 100

Riks-2	 Bruttourval	 22	 35	 36	 7	 100
	 Nettourval	 22	 35	 37	 6	 100
	 Svarande	 16	 30	 46	 8	 100

Riks-3	 Bruttourval	 22	 34	 37	 7	 100
	 Nettourval	 22	 34	 38	 6	 100
	 Svarande	 15	 29	 48	 8	 100

Kommentar: Data om befolkningen är hämtade från SCB (www.scb.se); data om respektive urval
är hämtade från registerdata; data om svarande från respondentens egen uppgift (registerdata
om uppgift saknas).

Frida Vernersdotter

604

Tabell A2b Åldersgruppernas fördelning bland svarande 1986–2011 (procent)

År	 Befolkningsunderlag	 161–29 år	 30–49 år	 50–75 år	 76–80 år	 76–85 år	 Summa

1986	 Riks-SOM	 30	 34	 36			 100
1987	 Riks-SOM	 26	 37	 37			 100
1988	 Riks-SOM	 27	 36	 37			 100
1989	 Riks-SOM	 26	 39	 35			 100
1990	 Riks-SOM	 26	 37	 37			 100
1991	 Riks-SOM	 26	 37	 37			 100
1992	 Riks-SOM	 25	 37	 34	 4		 100
1993	 Riks-SOM	 25	 37	 34	 4		 100
1994	 Riks-SOM	 24	 35	 37	 4		 100
1995	 Riks-SOM	 24	 36	 36	 4		 100
1996	 Riks-SOM	 24	 35	 37	 4		 100
1997	 Riks-SOM	 22	 35	 38	 5		 100
1998	 Riks-SOM 1 & 2	 22	 36	 38	 4		 100
		 Riks-1	 22	 36	 38	 4		 100
		 Riks-2	 22	 35	 39	 4		 100
1999	 Riks-SOM 1 & 2	 21	 34	 40	 5		 100
		 Riks-1	 22	 34	 39	 5		 100
		 Riks-2	 21	 35	 40	 4		 100
2000	 Riks-SOM 1 & 2	 21	 32	 40		 7	 100
		 Riks-1	 20	 32	 41		 7	 100
		 Riks-2	 21	 32	 40		 7	 100
2001	 Riks-SOM 1 & 2	 19	 33	 41		 7	 100
		 Riks-1	 19	 32	 42		 7	 100
		 Riks-2	 18	 34	 40		 8	 100
2002	 Riks-SOM 1 & 2	 20	 33	 40		 7	 100
		 Riks-1	 21	 34	 39		 6	 100
		 Riks-2	 19	 32	 42		 7	 100
2003	 Riks-SOM 1 & 2	 21	 32	 40		 7	 100
		 Riks-1	 19	 32	 41		 8	 100
		 Riks-2	 22	 32	 40		 6	 100
2004	 Riks-SOM 1 & 2	 19	 32	 41		 8	 100
		 Riks-1	 18	 34	 40		 8	 100
		 Riks-2	 21	 30	 42		 7	 100
2005	 Riks-SOM 1 & 2	 19	 33	 41		 7	 100
		 Riks-1	 18	 33	 42		 7	 100
		 Riks-2	 20	 32	 41		 7	 100
2006	 Riks-SOM 1 & 2	 18	 32	 43		 7	 100
		 Riks-1	 18	 33	 42		 7	 100
		 Riks-2	 18	 31	 44		 7	 100
2007	 Riks-SOM 1 & 2	 18	 31	 43		 8	 100
		 Riks-1	 17	 32	 43		 8	 100
		 Riks-2	 20	 30	 42		 8	 100
2008	 Riks-SOM 1 & 2	 17	 31	 45		 7	 100
		 Riks-1	 16	 31	 46		 7	 100
		 Riks-2	 18	 31	 44		 7	 100
2009	 Riks-SOM 1–3	 16	 31	 44		 9	 100
		 Riks-1	 16	 33	 43		 8	 100
		 Riks-2	 17	 29	 46		 8	 100
		 Riks-3	 16	 31	 45		 8	 100
2010	 Riks-SOM 1–3	 16	 31	 45		 8	 100
		 Riks-1	 16	 31	 45		 8	 100
		 Riks-2	 16	 30	 45		 9	 100
		 Riks-3	 16	 31	 45		 8	 100
2011	 Riks-SOM 1–3	 15	 31	 46		 8	 100
		 Riks-1	 15	 32	 46		 7	 100
		 Riks-2	 16	 30	 46		 8	 100
		 Riks-3	 15	 29	 48		 8	 100

Kommentar: 1992 utvidgades åldersintervallet uppåt till 80 år, 2000 till 85 år. Resultaten baseras
på respondentens egen uppgift, kompletterat med registerdata i de fall uppgift saknas. 1Före 2009,
bortsett från 1998, var nedre åldersgränsen i undersökningen 15 år.

Den nationella SOM-undersökningen 2011

605

Tabell A3a Fördelning på region bland svarande och i urvalen jämfört med
 svenska befolkningen 2011 (procent)

						

	 Befolknings-
År	 underlag

	 Befolkning	 21	 17	 9	 15	 20	 9	 4	 5	 100
	 Befolkning	 22	 17	 9	 15	 20	 9	 4	 5	 100

Riks-SOM	 Bruttourval	 21	 17	 8	 15	 20	 9	 4	 6	 100
1–3	 Nettourval	 22	 17	 9	 14	 20	 9	 4	 5	 100
	 Svarande	 20	 17	 9	 14	 21	 10	 4	 5	 100

Riks-1	 Bruttourval	 21	 17	 8	 15	 20	 9	 4	 6	 100
	 Nettourval	 21	 17	 8	 15	 21	 8	 4	 5	 100
	 Svarande	 20	 18	 8	 14	 19	 10	 5	 6	 100

Riks-2	 Bruttourval	 22	 17	 8	 15	 21	 8	 3	 5	 100
	 Nettourval	 22	 17	 8	 15	 21	 8	 4	 5	 100
	 Svarande	 19	 17	 9	 14	 22	 9	 4	 6	 100

Riks-3	 Bruttourval	 22	 17	 9	 14	 19	 9	 4	 5	 100
	 Nettourval	 23	 17	 9	 14	 20	 9	 4	 5	 100
	 Svarande	 21	 17	 9	 15	 20	 9	 4	 5	 100

Kommentar: Data om befolkningen, avgränsade till åldersintervallet 16–85 år, är hämtade från
SCB (www.scb.se). Data om urval samt svarande bygger på registerdata.

S
to

ck
ho

lm

Ö
st

ra

M
el

la
ns

ve
rig

e

S
m

ål
an

d
m

ed

öa
rn

a

S
yd

sv
er

ig
e

V
äs

ts
ve

rig
e

N
or

ra

M
el

la
ns

ve
rig

e
M

el
le

rs
ta

N

or
rla

nd

Ö
vr

e
N

or
rla

nd

S
um

m
a

pr

oc
en

t

Frida Vernersdotter

606

Tabell A3b Fördelning på region bland svarande 1991–2011 (procent)

	 Befolknings-
År	 underlag

1991	 Riks-SOM 1 & 2	 18	 17	 9	 13	 20	 11	 5	 7	 100
1992	 Riks-SOM 1 & 2	 20	 16	 10	 14	 19	 11	 4	 6	 100
1993	 Riks-SOM 1 & 2	 17	 17	 10	 14	 22	 10	 4	 6	 100
1994	 Riks-SOM 1 & 2	 18	 17	 11	 14	 20	 10	 5	 5	 100
1995	 Riks-SOM 1 & 2	 19	 16	 9	 14	 21	 11	 5	 5	 100
1996	 Riks-SOM 1 & 2	 18	 16	 10	 14	 21	 10	 4	 7	 100
1997	 Riks-SOM 1 & 2	 18	 16	 9	 15	 21	 10	 4	 7	 100
1998	 Riks-SOM 1 & 2	 18	 17	 9	 15	 20	 10	 5	 6	 100
		 Riks-1	 18	 17	 10	 14	 20	 10	 5	 6	 100
		 Riks-2	 18	 17	 8	 15	 21	 10	 4	 7	 100
1999	 Riks-SOM 1 & 2	 18	 16	 9	 16	 20	 10	 5	 6	 100
		 Riks-1	 17	 17	 9	 16	 21	 9	 5	 6	 100
		 Riks-2	 20	 16	 9	 15	 19	 10	 5	 6	 100
2000	 Riks-SOM 1 & 2	 19	 17	 10	 15	 19	 9	 5	 6	 100
		 Riks-1	 18	 18	 10	 14	 20	 10	 5	 5	 100
		 Riks-2	 19	 17	 10	 16	 19	 9	 4	 6	 100
2001	 Riks-SOM 1 & 2	 18	 18	 9	 13	 20	 11	 5	 6	 100
		 Riks-1	 17	 18	 9	 14	 20	 11	 6	 5	 100
		 Riks-2	 18	 18	 9	 13	 20	 11	 5	 6	 100
2002	 Riks-SOM 1 & 2	 19	 17	 10	 15	 19	 10	 4	 6	 100
		 Riks-1	 19	 16	 9	 16	 19	 10	 4	 7	 100
		 Riks-2	 18	 19	 10	 15	 18	 10	 5	 5	 100
2003	 Riks-SOM 1 & 2	 19	 16	 9	 14	 22	 10	 4	 6	 100
		 Riks-1	 18	 16	 9	 15	 23	 9	 4	 6	 100
		 Riks-2	 19	 16	 9	 14	 22	 10	 4	 6	 100
2004	 Riks-SOM 1 & 2	 19	 17	 10	 14	 20	 9	 5	 6	 100
		 Riks-1	 19	 17	 10	 14	 21	 8	 5	 6	 100
		 Riks-2	 19	 17	 10	 14	 21	 9	 4	 6	 100
2005	 Riks-SOM 1 & 2	 18	 19	 10	 13	 21	 9	 4	 6	 100
		 Riks-1	 18	 17	 11	 13	 21	 9	 5	 6	 100
		 Riks-2	 18	 19	 10	 13	 21	 9	 4	 6	 100
2006	 Riks-SOM 1 & 2	 19	 18	 9	 14	 21	 9	 4	 6	 100
		 Riks-1	 19	 18	 9	 14	 21	 9	 4	 6	 100
		 Riks-2	 19	 17	 9	 15	 21	 9	 4	 6	 100
2007	 Riks-SOM 1 & 2	 19	 19	 9	 13	 20	 9	 5	 6	 100
		 Riks-1	 19	 19	 8	 13	 20	 9	 5	 7	 100
		 Riks-2	 19	 19	 9	 13	 21	 9	 4	 6	 100
2008	 Riks-SOM 1 & 2	 19	 17	 10	 13	 21	 10	 4	 6	 100
		 Riks-1	 20	 16	 11	 12	 20	 10	 4	 7	 100
		 Riks-2	 18	 17	 8	 15	 21	 11	 4	 6	 100
2009	 Riks-SOM 1–3	 20	 17	 9	 13	 21	 10	 4	 6	 100
		 Riks-1	 20	 17	 10	 14	 19	 10	 4	 6	 100
		 Riks-2	 21	 16	 9	 14	 21	 10	 4	 5	 100
		 Riks-3	 20	 16	 9	 14	 22	 9	 4	 6	 100
2010	 Riks-SOM 1–3	 19	 17	 10	 14	 20	 9	 5	 6	 100
		 Riks-1	 20	 16	 10	 14	 20	 9	 4	 7	 100
		 Riks-2	 18	 17	 10	 14	 20	 10	 4	 6	 100
		 Riks-3	 19	 18	 9	 14	 20	 10	 4	 6	 100
2011	 Riks-SOM 1–3	 20	 17	 9	 14	 21	 10	 4	 5	 100
		 Riks-1	 20	 18	 8	 14	 19	 10	 5	 6	 100
		 Riks-2	 19	 17	 9	 14	 22	 9	 4	 6	 100
		 Riks-3	 21	 17	 9	 15	 20	 9	 4	 5	 100

Kommentar: Data om befolkningen är hämtade från SCB (www.scb.se). Data om urval samt
svarande bygger på registerdata.

St
oc

kh
olm

Ös
tra

M

ell
an

sv
er

ige

Sm
åla

nd
 m

ed

öa
rn

a

Sy
ds

ve
rig

e

Vä
sts

ve
rig

e

No
rra

M

ell
an

sv
er

ige
M

ell
er

sta

No
rrl

an
d

Öv
re

 N
or

rla
nd

Su
m

m
a

pr

oc
en

t

Den nationella SOM-undersökningen 2011

607

Tabell A4	Fackföreningsmedlemskap bland svarande 1986–2010 samt 2010 hos
svenska befolkningen (procent)

År	 Befolkningsunderlag	 LO	 TCO	 SACO	 Summa

1986	 Riks-SOM	 59	 33	 8	 100
1987	 Riks-SOM	 59	 33	 8	 100
1988	 Riks-SOM	 55	 33	 12	 100
1989	 Riks-SOM	 56	 34	 10	 100
1990	 Riks-SOM	 56	 32	 13	 101
1991	 Riks-SOM	 56	 32	 12	 100
1992	 Riks-SOM	 53	 33	 13	 99
1993	 Riks-SOM	 56	 32	 12	 100
1994	 Riks-SOM	 56	 31	 13	 100
1995	 Riks-SOM	 56	 32	 12	 100
1996	 Riks-SOM	 54	 29	 17	 100
1997	 Riks-SOM	 53	 34	 13	 100
1998	 Riks-SOM	 55	 32	 13	 100
		 Riks-1	 52	 34	 14	 100
		 Riks-2	 58	 31	 12	 101
1999	 Riks-SOM 1 & 2	 54	 32	 15	 101
		 Riks-1	 53	 33	 14	 100
		 Riks-2	 54	 30	 15	 99
2000	 Riks-SOM 1 & 2	 54	 32	 15	 101
		 Riks-1	 53	 32	 15	 100
		 Riks-2	 54	 31	 15	 100
2001	 Riks-SOM 1 & 2	 52	 31	 17	 100
		 Riks-1	 49	 35	 16	 100
		 Riks-2	 55	 28	 17	 100
2002	 Riks-SOM 1 & 2	 50	 34	 16	 100
		 Riks-1	 51	 33	 16	 100
		 Riks-2	 50	 34	 16	 100
2003	 Riks-SOM 1 & 2	 48	 37	 15	 100
		 Riks-1	 47	 38	 15	 100
		 Riks-2	 48	 36	 16	 100
2004	 Riks-SOM 1 & 2	 48	 37	 15	 100
		 Riks-1	 49	 36	 15	 100
		 Riks-2	 48	 37	 15	 100
2005	 Riks-SOM 1 & 2	 47	 37	 16	 100
		 Riks-1	 46	 38	 16	 100
		 Riks-2	 48	 35	 17	 100
2006	 Riks-SOM 1 & 2	 45	 39	 16	 100
		 Riks-1	 42	 40	 18	 100
		 Riks-2	 46	 39	 15	 100
2007	 Riks-SOM 1 & 2	 45	 36	 19	 100
		 Riks-1	 45	 36	 19	 100
		 Riks-2	 45	 35	 20	 100
2008	 Riks-SOM 1 & 2	 44	 38	 18	 100
	 	 Riks-1	 45	 37	 18	 100
	 	 Riks-2	 44	 38	 18	 100
2009	 Riks-SOM 1–3	 43	 39	 18	 100
		 Riks-1	 44	 38	 18	 100
		 Riks-2	 43	 40	 17	 100
		 Riks-3	 43	 38	 19	 100
2010	 Riks-SOM 1–3	 42	 36	 22	 100
		 Riks-1	 40	 36	 23	 100
		 Riks-2	 43	 36	 21	 100
		 Riks-3	 42	 38	 20	 100
2011	 Befolkningen (15–74 år)	 43	 37	 20	 100
	 Riks-SOM 1–3	 41	 38	 21	 100
		 Riks-1	 43	 37	 20	 100
		 Riks-2	 41	 37	 22	 100
		 Riks-3	 40	 39	 21	 100

Kommentar: Data om befolkningen 2011 är hämtade från SCB:s Arbetskraftsundersökningar 2011
och avser anställda i åldrarna 15–74 år; SOM-data avser fördelningen mellan de tre förbunden
bland de som besvarat frågan i undersökningen 2011. (en avgränsning till åldersintervallet 16–74
år innebär som mest en procentenhets skillnad) .

Frida Vernersdotter

608

Tabell A5	Andelen 16–29-åringar, LO-medlemmar, regelbundna
morgontidningsläsare respektive intresserade av politik: en
jämförelse mellan respondentunderlaget erhållet vid tidpunkten
då första påminnelsen når ut och undersökningens slutgiltiga
respondentunderlag, Riks-SOM 2003–2010 (procent)

	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	 2011

161–29 år	 16 / 21	 14 / 19	 15 / 19	 13 / 18	 12 / 19	 13 / 17	 12 / 16	 11 / 16	 10/15

LO-medlemmar	 43 / 48	 45 / 48	 46 / 47	 44 / 44	 41 / 45	 42 / 44	 42 / 43	 43 / 42	 42/44

Subjektiv klass: bor i
arbetarhem							 42 / 45	 41 / 43	 42/44

Politiskt intresserade	 56 / 52	 54 / 50	 52 / 49	 58 / 54	 58 / 52	 57 / 52	 57 / 52	 60 / 56	 59/54

Regelbundna morgon-
tidningsläsare	 79 / 73	 74 / 72	 76 / 72	 74 / 70	 75 / 70	 70 / 66	 69 / 64	 69 / 63	 66/60

Andel respondenter som
svarat vid tidpunkten för
första påminnelsen av det
slutgiltiga antalet respon-
denter i undersökningen	 37	 39	 40	 42	 42	 40	 41	 41	 38

Kommentar: Jämförelsetalen i tabellen redovisas enligt principen P / S, där P motsvarar andelen
bland de respondenter som svarat vid tidpunkten då första påminnelsen når ut, och S motsvarar
andelen i undersökningens slutgiltiga respondentunderlag. Det första påminnelsekortet når ut cirka
en vecka efter första enkätförsändelsen.
1Före 2009 var nedre åldersgränsen i undersökningen 15 år.

609

FÖRFATTARNA

Erika Alm, fil dr, är lektor vid Institutionen för Kulturvetenskaper, Göteborgs uni-
versitet. Hennes forskning behandlar normer kring kön, sexualitet och identitet,
särskilt inom medicinsk och juridisk praktik.

Monika Bauhr, fil dr, är verksam vid statsvetenskapliga institutionen och Quality
of Government (QoG)-institutet, Göteborgs universitet. Hennes forskning är
inriktad på internationella organisationer, bistånd, korruption, hållbar utveckling
och klimatpolitik.

Annika Bergström, docent, är verksam som forskare och lärare vid Institutionen
för journalistik, medier och kommunikation, Göteborgs universitet och under-
sökningsledare vid SOM-institutet. Hennes forskning är framför allt inriktad på
nya mediers publik med särskilt fokus på deltagande på nätet; i sociala medier, i
journalistiken och i politiken.

Joakim Berndtsson, fil dr, är verksam som lärare och forskare vid Institutionen för
globala studier, Göteborgs universitet. Han forskar om privatiseringen av krig och
säkerhet, civil-militära relationer och svensk utrikes- och säkerhetspolitik.

Ulf Bjereld, professor, verksam vid statsvetenskapliga institutionen, Göteborgs uni-
versitet. Han forskar om internationell politik, svensk utrikes- och säkerhetspolitik
samt konflikterna i Mellanöstern.

Göran Bolin, professor i medie- och kommunikationsvetenskap vid institutionen
för kultur och kommunikation, Södertörns högskola. Hans forskning är inriktad
på mediers roll i sociala och kulturella förändringsprocesser framför allt gällande
rörliga bildmedier och mobiltelefoni.

Jonas Bromander, docent i religionssociologi och verksam som chef för Svenska
kyrkans analysenhet vid Ärkebiskopens och generalsekreterarens sekretariat. Hans
forskning är fokuserad på befolkningens relation till Svenska kyrkan och den sam-
hälleliga roll Svenska kyrkan har i vår egen samtid.

Bengt Brülde, professor i praktisk filosofi vid Göteborgs universitet, och professor i
praktisk filosofi med inriktning mot hälsofilosofi vid Högskolan Väst. Hans forsk-
ning är inriktad på lycka och lidande, livskvalitet, livets mening, hälsa och sjukdom,
affärsetik samt global rättvisa.

610

Love Christensen, pol kand, är verksam som biträdande forskare inom SOM-institutets
förädlingsprojekt samt på statsvetenskapliga institutionen vid Göteborgs universitet.

Marie Demker, professor i statsvetenskap vid Göteborgs universitet. Hennes forsk-
ning är inriktad på internationell och komparativ politik, särskilt politiska partier,
medier, ideologier och opinionsbildning.

Maria Edström, fil dr och universitetslektor i journalistik, Göteborgs universitet, är
verksam vid Nationella sekretariatet för genusforskning och Nordicom. Hennes
forskning handlar om genus, journalistik och yttrandefrihet.

Karin, M. Ekström, är professor i företagsekonomi, inriktning marknadsföring vid
Högskolan i Borås. Hennes forskningsområde är konsumentbeteende och kon-
sumtionskultur. Hennes forskning är inriktad på familjekonsumtion, konsument-
socialisation, samlande, konsumtionens mening och relation till artefakter samt
återanvändning och återvinning av kläder och textil.

Sandra Engelbrecht, fil mag i statsvetenskap med inriktning på arbetsmarknadsrelatio-
ner och arbetslivsfrågor. Hon är biträdande undersökningsledare på SOM-institutet
och har tidigare arbetat med arbetsmarknadsrelaterade frågor på internationell nivå.

Filip Fors, doktorand vid Sociologiska institutionen, Umeå Universitet. Hans forsk-
ning är inriktad på hur sociala villkor och individegenskaper påverkar människors
livstillfredsställelse och välbefinnande.

Mathias A. Färdigh, fil mag, doktorand vid Institutionen för journalistik, medier
och kommunikation samt verksam vid Quality of Government Institute, Stats-
vetenskapliga institutionen, Göteborgs universitet. Hans forskning är inriktad på
mediernas betydelse för samhällsstyrningens kvalitet.

Eva Gustafsson, docent i företagsekonomi vid Handels- och IT-högskolan, Högskolan
i Borås. Hennes forskningsområde rör sig i fältet mellan marknadsföring och organi-
sation och hon är särskilt intresserad av frågor som involverar ny teknik, och genus.

Per Hedberg, fil kand, verksam vid Svenska valforskningsprogrammet, statsveten-
skapliga institutionen, Göteborgs universitet. Hans forskning är inriktad på opini-
onsbildningen kring energifrågor.

Sören Holmberg, professor emeritus vid statsvetenskapliga institutionen, Göteborgs
universitet. Han är en av ledarna för Quality of Government Institute och forskar

611

kring opinionsbildning, väljarbeteende, representativ demokrati och samhälleliga
styrsystem.

Ulrika Holmberg, lektor vid företagsekonomiska institutionen och föreståndare
för Centrum för konsumtionsvetenskap (CFK) vid Handelshögskolan, Göteborgs
universitet. Hon ansvarar för CFK:s årliga utgåva av Konsumtionsrapporten och
forskar om konsumenters relationer till företag de möter i sin vardag.

Lars Höglund, professor i biblioteks- och informationsvetenskap, knuten till Insti-
tutionen för journalistik, medier och kommunikation. Hans forskningsområden
behandlar informationsbeteende samt biblioteks- och informationstjänster ur individ,
organisations- och samhällsperspektiv.

Lennart Nilsson, docent i offentlig förvaltning, SOM-institutet, Göteborgs universitet
samt Cerut, Karlstads universitet. Han forskar kring svensk välfärdsopinion, lokal
och regional demokrati samt monarki och kungahus.

Ylva Norén Bretzer, lektor och forskare vid Förvaltningshögskolan vid Göteborgs
universitet. Hennes forskning handlar om politikens genomförande i flernivådemo-
kratin, samt allmänhetens förtroende för politik och dess olika sakområden. Hon är
även verksam inom forskningsfältet hållbara städer och lokalsamhällen.

Carin Nyman, med dr, verksam som forskare och lärare vid Enheten för socialme-
dicin, Sahlgrenska Akademin, Göteborgs universitet. Hennes forskning är inriktad
på obetalt arbete och hälsa samt försäkringsmedicin.

Henrik Oscarsson, professor, lärare och forskare vid statsvetenskapliga institutionen,
Göteborgs universitet. Hans forskning är inriktad på väljarbeteende och opinions-
bildning. Han är ansvarig för det svenska Valforskningsprogrammet och föreståndare
för SOM-institutet.

Maria Oskarson, docent, lärare och forskare vid Statsvetenskapliga institutionen, Göte-
borgs universitet. Hennes forskning är inriktad på sociala och politiska skiljelinjer.

Mikael Persson är doktorand vid statsvetenskapliga institutionen, Göteborgs univer-
sitet. Hans forskning är inriktad mot politiskt beteende och politisk socialisation.

Helena Rohdén, informatör på Svensk Nationell Datatjänst och doktorand vid Stats-
vetenskapliga institutionen, Göteborgs universitet. Hennes forskning är inriktad
mot arbetsmarknads- och genusfrågor.

612

John Magnus Roos, fil dr i psykologi, ekon mag, in-house forskare vid Ergonomidesign
AB och forskare vid Centrum för konsumtionsvetenskap (CFK) vid Handelshögsko-
lan, Göteborgs universitet. Han forskar om konsumtionsmönster och upplevelser
av produkter, tjänster och varumärken.

Bo Rothstein, professor, är statsvetare vid Göteborgs universitet och ledare för Qua-
lity of Government Institute. Forskar om politiska institutioner, välfärdspolitik och
korruption. Han har bland annat publicerat böckerna ”Den socialdemokratiska
staten”, ”Vad bör staten göra”, ”Välfärdsstatens nya ansikte” och ”Vägar till välstånd”.

Gabriella Sandstig, fil dr, verksam som forskare och lärare vid institutionen för
journalistik, medier och kommunikation, Göteborgs universitet samt postdoktor
vid statsvetenskapliga institutionen, Göteborgs universitet. Hennes forskning är i
huvudsak inriktad på medieeffekter med särskilt fokus på de kontextuella fakto-
rernas betydelse.

Adam Shehata, fil dr, är verksam vid avdelningen för medie- och kommunikations-
vetenskap, Mittuniversitetet. Han forskar om medieanvändning, opinionsbildning
och politiskt deltagande.

Frida Vernersdotter, pol kand, verksam vid SOM-institutet som biträdande under-
sökningsledare för Riks-SOM-undersökningen.

Ingela Wadbring, professor vid Institutionen för informationsteknologi och medier
vid Mittuniversitetet, Sundsvall. Hon driver bland annat forskningsprogrammet
Dagspresskollegiet och forskar kring medieanvändning, medieutveckling samt om
mediernas kommersialisering.

Magnus Wennerhag, fil. dr i sociologi, verksam som forskare vid Institutionen
för sociologi och arbetsvetenskap, Göteborgs universitet, samt Institutionen för
samhällsvetenskaper, Södertörns högskola. Hans forskning är inriktad på politiskt
deltagande, politiska protester och sociala rörelser.

Lennart Weibull, professor i massmedieforskning vid Institutionen för journalistik,
medier och kommunikation samt prorektor vid Göteborgs universitetet. Hans forsk-
ning är inriktad på mediehistoria, mediestruktur och medieanvändning.

Anna Westerståhl, med dr och verksam vid Enheten för Allmänmedicin, Sahlgren-
ska Akademin. Hennes forskning fokuserar på bemötandefrågor inom hälso- och
sjukvård med särskild inriktning mot lhbtq-området.

613

Oscar Westlund, fil dr, är verksam som postdoktor vid institutionen för journalistik,
medier och kommunikation vid Göteborgs universitet samt vid IT universitetet i
Köpenhamn. Hans forskning är inriktad på mötet mellan s.k. gamla och nya medier,
i synnerhet vad avser organisering och användning av olika nyhetsmedier.

Karl Ydén, fil dr, Gothenburg Research Institute samt King’s College London, stu-
derar moderna konflikter, militär professionalisering och civil-militära relationer.

614

ADRESSER

SOM-institutet
Göteborgs universitet
Box 710
SE 405 30 GÖTEBORG

E-postadress: info@som.gu.se
Hemsida: www.som.gu.se

Beställningar av publikationer kan göras på bokbestallning@som.gu.se. Det går
också att beställa publikationer via vår hemsida: www.som.gu.se.

För den som vill kontakta någon av de medverkande författarna i I framtidens
skugga följer här e-postadresser.

Namn	 E-postadress

Erika Alm 	 erika.alm@gu.se
Monika Bauhr 	 monika.bauhr@pol.gu.se
Annika Bergström 	 annika.bergstrom@jmg.gu.se
Joakim Berndtsson 	 joakim.berndtsson@globalstudies.gu.se
Ulf Bjereld	 ulf.bjereld@pol.gu.se
Göran Bolin	 goran.bolin@sh.se
Jonas Bromander	 jonas.bromander@svenskakyrkan.se
Bengt Brülde	 bengt.brylde@phil.gu.se
Love Christensen 	 love.christensen@gu.se
Marie Demker 	 marie.demker@pol.gu.se
Maria Edström 	 maria.edstrom@gu.se
Karin M. Ekström	 karinm.ekstrom@hb.se
Sandra Engelbrecht 	 sandra.engelbrecht@gu.se
Filip Fors	 filip.fors@soc.umu.se
Mathias A. Färdigh 	 mathias.fardigh@jmg.gu.se
Eva Gustafsson	 eva.gustafsson@hb.se
Per Hedberg 	 per.hedberg@pol.gu.se
Sören Holmberg 	 soren.holmberg@pol.gu.se
Ulrika Holmberg	 ulrika.holmberg@cfk.gu.se	
Lars Höglund	 lars.hoglund@jmg.gu.se
Lennart Nilsson 	 lennart.nilsson@gu.se
Ylva Norén-Bretzer	 ylva.noren-bretzer@spa.gu.se
Carin Nyman 	 carin.nyman@socmed.gu.se
Henrik Oscarsson 	 henrik.oscarsson@pol.gu.se
Maria Oskarson	 maria.oskarson@pol.gu.se

615

Mikael Persson 	 mikael.persson@pol.gu.se
Helena Rohdén 	 helena.rohden@gu.se
John Magnus Roos	 magnus.roos@cfk.gu.se
Bo Rothstein	 bo.rothstein@pol.gu.se
Gabriella Sandstig 	 gabriella.sandstig@jmg.gu.se
Adam Shehata	 adam.shehata@miun.se
Frida Vernersdotter	 frida.vernersdotter@som.gu.se
Ingela Wadbring	 ingela.wadbring@miun.se
Magnus Wennerhag	 magnus.wennerhag@socav.gu.se
Lennart Weibull 	 lennart.weibull@som.gu.se
Oscar Westlund 	 oscar.westlund@jmg.gu.se
Anna Westerståhl	 anna.westerstahl@allmed.gu.se
Karl Ydén	 karl.yden@gri.gu.se

Bilagor

Riks-SOM 1

SVERIGE I

Riks-SOM 1

FORMULÄRETS INNEHÅLL

 1–8 Nyheter & medier
 9–25 Politik, samhälle & demokrati
 26–27 Radio & tv
 28–32 Samhälle & service
 33–41 Sveriges förhållande till omvärlden
 42–52 Energi & miljö
 53–61 Aktiviteter, intressen & värderingar
 62–74 Arbetsliv
 75–94 Bakgrund

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:    
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:    
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:    

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

Riks-SOM 1

1

 Fråga 1 Hur ofta brukar du ta del av följande nyhetsprogram?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Lokalnyheter i radions P4      
 Ekonyheterna i radion      
 Nyheter i kommersiell radio      

 Aktuellt/Rapport i SVT      
 Regionala nyheter i SVT      
 SVT:s morgonnyheter      
 TV4 Nyheterna      
 Lokala nyheter i TV4      
 Nyhetsmorgon i TV4      

NYHETER & MEDIER

 Fråga 2 Läser eller tittar du i någon eller några morgontidningar regelbundet? Om du läser mer än en
 morgontidning, ange först den som du betraktar som din huvudtidning. Frågan gäller inte
 läsning på internet.
 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ...     
 (morgontidningens namn)

 ...     

 ...     

  Jag läser aldrig någon morgontidning på papper

 Fråga 3 Läser eller tittar du regelbundet i någon eller några morgontidningar på internet?
 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ...     
 (morgontidningens namn)

 ...     

 ...     

  Jag läser aldrig någon morgontidning på internet

 Fråga 4 Prenumererar du eller någon i ditt hushåll på någon morgontidning?

 Ja  Nej

 Fråga 5 Brukar du läsa eller titta i någon daglig gratistidning? (Metro, City, Extra Östergötland
 eller 18 minuter)

 Minst 5 dagar/ 3–4 dagar/ 1–2 dagar/
 vecka vecka vecka Mer sällan Aldrig
     

FORMULÄRETS INNEHÅLL

 1–8 Nyheter & medier
 9–25 Politik, samhälle & demokrati
 26–27 Radio & tv
 28–32 Samhälle & service
 33–41 Sveriges förhållande till omvärlden
 42–52 Energi & miljö
 53–61 Aktiviteter, intressen & värderingar
 62–74 Arbetsliv
 75–94 Bakgrund

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:    
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:    
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:    

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

Riks-SOM 1

2

 Fråga 9 Hur intresserad är du i allmänhet av politik?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 10 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

 Fråga 7 Hur ofta har du under de senaste 12 månaderna använt internet?

 Ingen Någon gång Någon gång Någon gång Någon gång Flera gånger
 gång de senaste 12 mån i halvåret i månaden i veckan i veckan Dagligen
       

 → Gå till fråga 9

 Och hur ofta har du gjort följande på internet?
 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan Dagligen
 Skickat/tagit emot e-post       
 Sökt information/fakta       
 Använt sociala medier
 (ex. Facebook, Twitter)       
 Skrivit egen blogg       
 Gjort bankärenden       
 Använt musiktjänst (ex. Spotify)       
 Gjort ärenden hos myndighet       
 Spelat onlinespel       

 Fråga 6 Brukar du läsa eller titta i följande tidningar?

 6–7 dagar/ 3–5 dagar/ 1–2 dagar/ Mer
 Aftonbladet vecka vecka vecka sällan Aldrig
 ...på papper     
 ...på internet     

 Expressen
 ...på papper     
 ...på internet     

 Fråga 8 Har du under de senaste 12 månaderna varit inne på någon av följande hemsidor på internet?

 Ingen Någon gång de Någon gång Någon gång Någon/några
 Hemsidan för: gång senaste 12 mån i halvåret i månaden gånger i veckan

 Din kommun     
 Ditt landsting/din region     
 Riksdagen     
 Något politiskt parti     
 Någon riksdagsledamot     
 Någon lokalpolitiker     

POLITIK, SAMHÄLLE & DEMOKRATI

Riks-SOM 1

3

 Fråga 12 Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter
 sitt arbete?
 Mycket Ganska Varken stort Ganska Mycket
 stort stort eller litet litet litet
 förtroende förtroende förtroende förtroende förtroende
 Regeringen     
 Polisen     
 Sjukvården     
 Försvaret     
 Riksdagen     
 Bankerna     
 Dagspressen     
 De fackliga organisationerna     

 Radio och tv     
 Grundskolan     
 Storföretagen     
 Svenska kyrkan     
 Domstolarna     
 Riksbanken     
 Kungahuset     
 Kommunstyrelserna     
 Universitet/högskolor     
 De politiska partierna     
 EU-kommissionen     
 Europaparlamentet     
 Förenta Nationerna (FN)     

 Fråga 13 Ange också hur stort förtroende du har för följande institutioner/organisationer:

 Mycket Ganska Varken stort Ganska Mycket
 stort stort eller litet litet litet
 förtroende förtroende förtroende förtroende förtroende
 Säkerhetspolisen (Säpo)     
 Staten     
 Röda korset     

 Fråga 11 På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i:
 Mycket Ganska Inte särskilt Inte alls
 nöjd nöjd nöjd nöjd
 EU    
 Sverige    
 Landstinget/regionen där du bor    
 Den kommun där du bor    

 Fråga 14 Allmänt sett, hur stort förtroende har du för svenska politiker?

 Mycket stort Ganska stort Ganska litet Mycket litet
 förtroende förtroende förtroende förtroende
    

2

 Fråga 9 Hur intresserad är du i allmänhet av politik?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 10 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

 Fråga 7 Hur ofta har du under de senaste 12 månaderna använt internet?

 Ingen Någon gång Någon gång Någon gång Någon gång Flera gånger
 gång de senaste 12 mån i halvåret i månaden i veckan i veckan Dagligen
       

 → Gå till fråga 9

 Och hur ofta har du gjort följande på internet?
 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan Dagligen
 Skickat/tagit emot e-post       
 Sökt information/fakta       
 Använt sociala medier
 (ex. Facebook, Twitter)       
 Skrivit egen blogg       
 Gjort bankärenden       
 Använt musiktjänst (ex. Spotify)       
 Gjort ärenden hos myndighet       
 Spelat onlinespel       

 Fråga 6 Brukar du läsa eller titta i följande tidningar?

 6–7 dagar/ 3–5 dagar/ 1–2 dagar/ Mer
 Aftonbladet vecka vecka vecka sällan Aldrig
 ...på papper     
 ...på internet     

 Expressen
 ...på papper     
 ...på internet     

 Fråga 8 Har du under de senaste 12 månaderna varit inne på någon av följande hemsidor på internet?

 Ingen Någon gång de Någon gång Någon gång Någon/några
 Hemsidan för: gång senaste 12 mån i halvåret i månaden gånger i veckan

 Din kommun     
 Ditt landsting/din region     
 Riksdagen     
 Något politiskt parti     
 Någon riksdagsledamot     
 Någon lokalpolitiker     

POLITIK, SAMHÄLLE & DEMOKRATI

Riks-SOM 1

4

 Fråga 16 Vilket parti tycker du bäst om i dag?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Anser du dig vara en övertygad anhängare av detta parti?
  Ja, mycket övertygad  Ja, något övertygad  Nej

 Fråga 18 Hur tycker du att regeringen sköter sin uppgift?

 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
     

 Fråga 20 Under de senaste 12 månaderna, har du haft någon form av kontakt med någon
 riksdagsledamot?

  Ja  Nej

 Fråga 19 Nedan  nns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn   

 Ta emot färre fl yktingar i Sverige   
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män   
 Höja arbetslöshetsersättningen (a-kassan)   
 Satsa mer på ett miljövänligt samhälle   
 Bedriva mer av sjukvården i privat regi   
 Sänka skatterna   
 Sverige bör på lång sikt avveckla kärnkraften   
 Låta staten överta ansvaret för skolan från
 kommunerna   
 Avskaffa skatteavdraget för hushållsnära tjänster   
 Öka antalet vargar i Sverige   

 Fråga 17 Vilket parti tycker du näst bäst om?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Fråga 15 Man talar ibland om att politiska åsikter kan placeras in på en vänster–högerskala.
 Var någonstans skulle du placera dig själv på en sådan skala?

 Klart till Något till Varken till vänster Något till Klart till
 vänster vänster eller till höger höger höger
     

Riks-SOM 1

5

 Fråga 22 Nedan  nns ytterligare ett antal förslag som har förekommit i den politiska debatten.
 Vilken är din åsikt om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska inkomstskillnaderna i samhället 
 Återinföra den allmänna värnplikten 
 Öka det ekonomiska stödet till glesbygden 
 Höja skatten på alkohol 
 Förhindra företag med vinstsyfte att driva sjukhus 
 Införa republik med vald president 
 Förbjuda alla former av pornografi 
 Ta emot fl er fl yktingar i Sverige 
 Höja koldioxidskatten på bensin 

 Fråga 21 Den här frågan gäller hur mycket man allmänt sett gillar respektive ogillar de politiska
 partierna. Var skulle du vilja placera de olika partierna på nedanstående skala?

   
 -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5
 Centerpartiet           
 Moderaterna           
 Vänsterpartiet           
 Folkpartiet           
 Socialdemokraterna           
 Miljöpartiet           
 Kristdemokraterna           
 Sverigedemokraterna           
 Piratpartiet           

 Om du skulle använda samma skala för några partiledare och andra ledande politiker,
 var skulle du placera:

 Personen
 är okänd   
 för mig -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5
 Maud Olofsson            
 Fredrik Reinfeldt            
 Lars Ohly            
 Jan Björklund            
 Håkan Juholt            
 Gustav Fridolin            
 Åsa Romson            
 Göran Hägglund            
 Jimmie Åkesson            
 Anna Troberg            
 Annie Lööf            
 Jonas Sjöstedt            

Varken gillar
eller ogillar

Ogillar
starkt

Gillar
starkt

Varken gillar
eller ogillar

Ogillar
starkt

Gillar
starkt

4

 Fråga 16 Vilket parti tycker du bäst om i dag?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Anser du dig vara en övertygad anhängare av detta parti?
  Ja, mycket övertygad  Ja, något övertygad  Nej

 Fråga 18 Hur tycker du att regeringen sköter sin uppgift?

 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
     

 Fråga 20 Under de senaste 12 månaderna, har du haft någon form av kontakt med någon
 riksdagsledamot?

  Ja  Nej

 Fråga 19 Nedan  nns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn   

 Ta emot färre fl yktingar i Sverige   
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män   
 Höja arbetslöshetsersättningen (a-kassan)   
 Satsa mer på ett miljövänligt samhälle   
 Bedriva mer av sjukvården i privat regi   
 Sänka skatterna   
 Sverige bör på lång sikt avveckla kärnkraften   
 Låta staten överta ansvaret för skolan från
 kommunerna   
 Avskaffa skatteavdraget för hushållsnära tjänster   
 Öka antalet vargar i Sverige   

 Fråga 17 Vilket parti tycker du näst bäst om?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Fråga 15 Man talar ibland om att politiska åsikter kan placeras in på en vänster–högerskala.
 Var någonstans skulle du placera dig själv på en sådan skala?

 Klart till Något till Varken till vänster Något till Klart till
 vänster vänster eller till höger höger höger
     

Riks-SOM 1

6

 Fråga 23 Om du ser till läget i dag, vad upplever du själv som mest oroande inför framtiden?

 Mycket Ganska Inte särskilt Inte alls
 oroande oroande oroande oroande
 Terrorism    
 Miljöförstöring    
 Ekonomisk kris    
 Ökat antal fl yktingar    

 Stor arbetslöshet    
 Förändringar i jordens klimat    
 Organiserad brottslighet    
 Utbredd korruption    

 Försvagad demokrati    
 Ökade sociala klyftor    
 Försämrad havsmiljö    
 Militära konfl ikter    
 Politisk extremism    

 Fråga 24 I debatten om  yktingar och invandring förekommer många olika åsikter. Vilken är din
 bedömning av följande påståenden?

 Helt Delvis Delvis Helt
 riktigt riktigt felaktigt felaktigt Vet ej
 Invandringen utgör ett hot mot svensk kultur och
 svenska värden     

 Invandrare i Sverige ska fritt kunna utöva sin
 religion här     

 Jag känner många som tycker att problemen med
 invandring är den viktigaste samhällsfrågan     

 Svenska medier berättar inte sanningen om
 samhällsproblem förknippade med invandring     

 Jag kan tänka mig att gå med i en organisation som
 arbetar mot rasism och främlingsfi entlighet     

 Jag kan tänka mig att gå med i en organisation
 som vill stoppa invandringen till Sverige     

 Fråga 25 Och vilken är din åsikt om följande förslag?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Invandrarpolitiken bör hjälpa fl yktingar och
 invandrare att bevara sin nationella kultur
 och tradition   

 Invandrarpolitiken bör hjälpa fl yktingar och
 invandrare att anpassa sig till svensk kultur
 och tradition   

Riks-SOM 1

7

 Fråga 27 Hur ofta brukar du lyssna på följande radiokanaler?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 P1 i Sveriges Radio 
 P2 i Sveriges Radio 
 P3 i Sveriges Radio 
 P4 i Sveriges Radio/Lokalradion 

 Rix FM 
 Mix Megapol 
 Annan kommersiell radio 

 Närradio 

 Fråga 26 Hur ofta brukar du titta på program i följande tv-kanaler?

 Har ej 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 tillgång Dagligen vecka vecka vecka sällan Aldrig
 SVT1/SVT2  
 TV3  
 TV4  
 Kanal 5  
 Filmkanal/-er  
 Sportkanal/-er  
 BBC eller CNN  

SAMHÄLLE & SERVICE

 Fråga 29 Hur anser du att följande myndigheter sköter sin uppgift?

 Känner ej till Mycket Ganska Varken bra Ganska Mycket Ingen
 myndigheten bra bra eller dåligt dåligt dåligt uppfattning

 Försäkringskassan      
 Arbetsförmedlingen      
 Pensionsmyndigheten      
 Trafi kverket      
 Energimarknads-
 inspektionen      
 Migrationsverket      
 Havs- och vatten-
 myndigheten      

RADIO & TV

 Fråga 28 Hur tycker du på det hela taget att den offentliga servicen har fungerat under de senaste 12
 månaderna i:
 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt uppfattning

 Den kommun där du bor 
 Det landsting/den region där du bor 

6

 Fråga 23 Om du ser till läget i dag, vad upplever du själv som mest oroande inför framtiden?

 Mycket Ganska Inte särskilt Inte alls
 oroande oroande oroande oroande
 Terrorism    
 Miljöförstöring    
 Ekonomisk kris    
 Ökat antal fl yktingar    

 Stor arbetslöshet    
 Förändringar i jordens klimat    
 Organiserad brottslighet    
 Utbredd korruption    

 Försvagad demokrati    
 Ökade sociala klyftor    
 Försämrad havsmiljö    
 Militära konfl ikter    
 Politisk extremism    

 Fråga 24 I debatten om  yktingar och invandring förekommer många olika åsikter. Vilken är din
 bedömning av följande påståenden?

 Helt Delvis Delvis Helt
 riktigt riktigt felaktigt felaktigt Vet ej
 Invandringen utgör ett hot mot svensk kultur och
 svenska värden     

 Invandrare i Sverige ska fritt kunna utöva sin
 religion här     

 Jag känner många som tycker att problemen med
 invandring är den viktigaste samhällsfrågan     

 Svenska medier berättar inte sanningen om
 samhällsproblem förknippade med invandring     

 Jag kan tänka mig att gå med i en organisation som
 arbetar mot rasism och främlingsfi entlighet     

 Jag kan tänka mig att gå med i en organisation
 som vill stoppa invandringen till Sverige     

 Fråga 25 Och vilken är din åsikt om följande förslag?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Invandrarpolitiken bör hjälpa fl yktingar och
 invandrare att bevara sin nationella kultur
 och tradition   

 Invandrarpolitiken bör hjälpa fl yktingar och
 invandrare att anpassa sig till svensk kultur
 och tradition   

Riks-SOM 1

8

 Fråga 31 Enligt din uppfattning, i vilken utsträckning kan följande handlingar vara acceptabla?

   Ingen
 1 2 3 4 5 6 7 uppfattning
 En offentliganställd erbjuder en närstående jobb trots
 att personen saknar de rätta kvalifi kationerna  
 En offentliganställd begär en avgift för att utföra en tjänst
 som egentligen ingår i hans/hennes arbetsuppgifter 
 En offentliganställd läkare låter en vän eller nära släkting
 gå före i vårdkön  
 En privatpraktiserande läkare låter en vän eller nära
 släkting gå före i vårdkön  
 En företagare erbjuder en gåva eller tjänst till en offentlig-
 anställd tjänsteman i samband med en upphandling 

Aldrig
acceptabelt

Alltid
acceptabelt

 Fråga 32 Enligt din bedömning, i ungefär vilken utsträckning är följande yrkesgrupper i Sverige
 inblandade i någon typ av korruption?

   Ingen
 1 2 3 4 5 6 7 uppfattning
 Politiker  
 Offentliga tjänstemän  
 Företagare  
 Journalister  

I mycket
stor utsträcknigInte alls

 Fråga 34 Och vilken är din åsikt när det gäller följande förslag?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Sverige bör söka medlemskap i NATO 
 Sverige bör införa euro som valuta 
 Sverige bör delta i försvarssamarbetet inom EU 
 Sverige bör utträda ur EU 

 Fråga 33 Allmänt sett, vilken är din inställning till EU?

 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
      ___

 Fråga 30 Hur tycker du att den verksamhet fungerar som bedrivs på följande områden i det landsting/
 region eller kommun där du bor?
 Känner ej till Mycket Ganska Varken bra Ganska Mycket Ingen
 verksamheten bra bra eller dåligt dåligt dåligt uppfattning
 Förskolan      
 Sjukvården      
 Kollektivtrafi ken      
 Grundskolan      

SVERIGES FÖRHÅLLANDE TILL OMVÄRLDEN

Riks-SOM 1

9

 Fråga 36 Vad anser du att medlemskapet i EU hittills har inneburit för Sverige inom följande områden?

 Varken för-
 Stor Viss bättring eller Viss Stor Ingen
 förbättring förbättring försämring försämring försämring uppfattning
 Miljön  
 Ekonomin  
 Sysselsättningen  
 Den militära säkerheten  
 Jordbruket  
 Alkoholpolitiken  
 Den sociala tryggheten  
 Företagens villkor  
 Jämställdheten mellan män
 och kvinnor  
 Invandrare och fl yktingar  

 Fråga 35 Vilken är din åsikt om det svenska medlemskapet i EU?
  I huvudsak för det svenska medlemskapet i EU
  I huvudsak emot det svenska medlemskapet EU
  Har ingen bestämd åsikt i frågan

 Fråga 37 Och vilken är din åsikt när det gäller följande förslag?

 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt upp-
 förslag förslag förslag förslag förslag fattning
 Sverige bör verka för att EU utvecklas
 till ett Europas förenta stater 

 Sverige bör i ökad utsträckning
 samordna sin utrikespolitik
 med övriga EU-staters 

 Avbryta Sveriges deltagande i
 FN:s militära insats i Afghanistan 

 Sverige bör helt avstå från att delta i
 militära insatser utomlands 

 Fråga 38 Det har diskuterats vilka uppgifter den svenska försvarsmakten ska ha i framtiden.
 Hur viktiga anser du att nedanstående uppgifter är?

 Mycket Ganska Inte särskilt Inte alls Ingen
 viktig viktig viktig viktig uppfattning
 Försvara Sveriges gränser mot hot från andra länder     
 Skydda centrala samhällsfunktioner mot terrorangrepp     
 Genomföra operationer för att avsätta ledare i diktaturer    
 Hindra andra länders ledare från att använda våld mot
 protesterande medborgare     
 Genomföra parader och ceremonier     
 Delta i fredsbevarande operationer i FN:s regi     
 Delta i humanitära hjälpinsatser i andra länder     
 Bistå civila myndigheter vid krissituationer i Sverige     

8

 Fråga 31 Enligt din uppfattning, i vilken utsträckning kan följande handlingar vara acceptabla?

   Ingen
 1 2 3 4 5 6 7 uppfattning
 En offentliganställd erbjuder en närstående jobb trots
 att personen saknar de rätta kvalifi kationerna  
 En offentliganställd begär en avgift för att utföra en tjänst
 som egentligen ingår i hans/hennes arbetsuppgifter 
 En offentliganställd läkare låter en vän eller nära släkting
 gå före i vårdkön  
 En privatpraktiserande läkare låter en vän eller nära
 släkting gå före i vårdkön  
 En företagare erbjuder en gåva eller tjänst till en offentlig-
 anställd tjänsteman i samband med en upphandling 

Aldrig
acceptabelt

Alltid
acceptabelt

 Fråga 32 Enligt din bedömning, i ungefär vilken utsträckning är följande yrkesgrupper i Sverige
 inblandade i någon typ av korruption?

   Ingen
 1 2 3 4 5 6 7 uppfattning
 Politiker  
 Offentliga tjänstemän  
 Företagare  
 Journalister  

I mycket
stor utsträcknigInte alls

 Fråga 34 Och vilken är din åsikt när det gäller följande förslag?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Sverige bör söka medlemskap i NATO 
 Sverige bör införa euro som valuta 
 Sverige bör delta i försvarssamarbetet inom EU 
 Sverige bör utträda ur EU 

 Fråga 33 Allmänt sett, vilken är din inställning till EU?

 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
      ___

 Fråga 30 Hur tycker du att den verksamhet fungerar som bedrivs på följande områden i det landsting/
 region eller kommun där du bor?
 Känner ej till Mycket Ganska Varken bra Ganska Mycket Ingen
 verksamheten bra bra eller dåligt dåligt dåligt uppfattning
 Förskolan      
 Sjukvården      
 Kollektivtrafi ken      
 Grundskolan      

SVERIGES FÖRHÅLLANDE TILL OMVÄRLDEN

Riks-SOM 1

10

 Fråga 42 Hur intresserad är du i allmänhet av miljöfrågor?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 41 Den här frågan gäller hur mycket man allmänt sett gillar respektive ogillar några
 internationella ledare. Var skulle du vilja placera dem på nedanstående skala?

 Personen
 är okänd           
 för mig -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5
 Barack Obama            
 Ban Ki-moon            
 Herman van Rompuy            
 Catherine Ashton            
 Vladimir Putin            
 Angela Merkel            
 Silvio Berlusconi            
 Tarja Halonen            
 Jens Stoltenberg            

Varken gillar
eller ogillar

Ogillar
starkt

Gillar
starkt

 ENERGI & MILJÖ

 Fråga 40 Vilken är din bedömning av följande påståenden?
 Helt Delvis Delvis Helt Ingen
 riktigt riktigt felaktigt felaktigt uppfattning
 Den svenska militära insatsen i Afghanistan
 är framgångsrik     

 Det var fel av Sverige att sända svensk militär
 till Afghanistan     

 Sverige ger tillräckligt stöd till de soldater som har
 deltagit i utlandsinsatser     

 De militära insatserna utomlands är värda risken
 att svenska soldater skadas eller dödas     

 Fråga 39 Vad anser du om följande skäl till den svenska militära insatsen i Afghanistan?

 Mycket Ganska Ganska Mycket Ingen
 bra skäl bra skäl dåligt skäl dåligt skäl uppfattning
 Skydda Sverige från terrorism     
 Säkra olja och mineraltillgångar     
 Stödja NATO     
 Bekämpa produktion och smuggling av narkotika     
 Få erfarenhet från verkliga krigssituationer     
 Göra landet till en stabil demokrati     
 Testa vapen och utrustning i verkliga situationer     

Riks-SOM 1

11

 Fråga 45 Hur ofta gör du personligen nedanstående saker av miljöskäl?

 Ganska Mycket
 Aldrig Ibland ofta ofta Alltid
 Sorterar hushållsavfall 
 Handlar miljömärkta varor 
 Avstår från att äta kött 
 Minskar på min elkonsumtion 
 Handlar närproducerad mat  Har
 Väljer att gå, cykla eller åka ingen bil
 kollektivt i stället för att ta bilen 

 Fråga 43 Vilken uppfattning har du om miljötillståndet i följande sjöar och hav?
 Mycket Ganska Ganska Mycket Ingen
 gott gott dåligt dåligt uppfattning
 Västerhavet (Kattegatt och Skagerak) 
 Östersjön 
 Vänern  

 Fråga 44 Vilken uppfattning har du om följande verksamheters huvudsakliga påverkan på havsmiljön
 runt Sverige?
 Mycket Ganska Varken positiv Ganska Mycket
 positiv positiv eller negativ negativ negativ Ingen
 påverkan påverkan påverkan påverkan påverkan uppfattning
 Fritidsfi ske     
 Turism och friluftsliv     
 Kommersiellt fi ske     

 Fiskodling     
 Jordbruk     
 Industriutsläpp     

 Reningsverk     
 Vindkraft i havet     
 Sjöfart     

 Hamnanläggningar     
 Olje- och gasutvinning i havet     
 Kablar och oljeledningar i havet     

 Bebyggelse i och nära havet     
 Utvinning av sand i havet     
 Militära zoner i havet     

 Fråga 46 Vilken är din åsikt om kärnkraftens långsiktiga användning som energikälla i Sverige?
 Markera endast ett av svarsalternativen.

 Avveckla kärnkraften snarast
  Avveckla kärnkraften, men använd de kärnkraftsreaktorer vi har tills de har tjänat ut
  Använd kärnkraften och förnya efterhand kärnkraftsreaktorerna, men bygg inga fl er
  Använd kärnkraften och satsa på fl er kärnkraftsreaktorer i framtiden
  Har ingen bestämd uppfattning i frågan

10

 Fråga 42 Hur intresserad är du i allmänhet av miljöfrågor?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 41 Den här frågan gäller hur mycket man allmänt sett gillar respektive ogillar några
 internationella ledare. Var skulle du vilja placera dem på nedanstående skala?

 Personen
 är okänd           
 för mig -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5
 Barack Obama            
 Ban Ki-moon            
 Herman van Rompuy            
 Catherine Ashton            
 Vladimir Putin            
 Angela Merkel            
 Silvio Berlusconi            
 Tarja Halonen            
 Jens Stoltenberg            

Varken gillar
eller ogillar

Ogillar
starkt

Gillar
starkt

 ENERGI & MILJÖ

 Fråga 40 Vilken är din bedömning av följande påståenden?
 Helt Delvis Delvis Helt Ingen
 riktigt riktigt felaktigt felaktigt uppfattning
 Den svenska militära insatsen i Afghanistan
 är framgångsrik     

 Det var fel av Sverige att sända svensk militär
 till Afghanistan     

 Sverige ger tillräckligt stöd till de soldater som har
 deltagit i utlandsinsatser     

 De militära insatserna utomlands är värda risken
 att svenska soldater skadas eller dödas     

 Fråga 39 Vad anser du om följande skäl till den svenska militära insatsen i Afghanistan?

 Mycket Ganska Ganska Mycket Ingen
 bra skäl bra skäl dåligt skäl dåligt skäl uppfattning
 Skydda Sverige från terrorism     
 Säkra olja och mineraltillgångar     
 Stödja NATO     
 Bekämpa produktion och smuggling av narkotika     
 Få erfarenhet från verkliga krigssituationer     
 Göra landet till en stabil demokrati     
 Testa vapen och utrustning i verkliga situationer     

Riks-SOM 1

12

 Fråga 48 Vad anser du om följande risker som har diskuterats i samband med kärnkraften?
 Hur stor är risken för:

  
 0 1 2 3 4 5 6 7 8 9 10
 En större olycka med radioaktivt utsläpp i
 ett kärnkraftverk i Sverige          
 Att vi i Sverige inte kan hantera och
 slutförvara kärnkraftens högaktiva avfall
 på ett säkert sätt          
 Att kärnkraften leder till att allt fl er länder
 skaffar atomvapen          

Mycket
liten risk

Mycket
stor risk

 Fråga 50 Hur stort förtroende har du för följande grupper när det gäller information om energi
 och kärnkraft?
 Mycket Ganska Ganska Mycket
 stort stort litet litet
 förtroende förtroende förtroende fötroende
 Miljöorganisationer    
 Kärnkraftsindustrin    
 Regeringen    
 Forskare    
 Journalister    
 Statliga myndigheter på energiområdet    
 Elbolagen    

 Fråga 49 Hur mycket bör vi i Sverige satsa på nedanstående energikällor under de närmaste 5–10 åren?

 Satsa mer Satsa ungefär Satsa mindre Helt avstå från Ingen
 än i dag som i dag än i dag energikällan åsikt
 Vattenkraft     
 Vindkraft     
 Kärnkraft     
 Biobränslen     
 Fossil-/naturgas     
 Kol     
 Vågkraft     

 Fråga 51 Och hur stort förtroende har du för följande offentliga myndigheter när det gäller information
 om energi?
 Känner Mycket Ganska Ganska Mycket
 inte till stort stort litet litet Ingen
 myndigheten förtroende förtroende förtroende förtroende uppfattning
 Energimyndigheten  
 Strålsäkerhetsmyndigheten (SSM)  
 Naturvårdsverket  

 Fråga 47 Vilken är din åsikt om hur vi i Sverige ska slutförvara det högaktiva avfallet från kärnkraften,
 det vill säga det mest farliga avfallet?
  Vi ska en gång för alla slutförvara det högaktiva avfallet så att det inte går att komma åt
 i framtiden
  Vi ska slutförvara det högaktiva avfallet så att framtidens människor kan övervaka och
 komma åt det
  Har ingen bestämd åsikt

Riks-SOM 1

13

 Fråga 52 Hur ofta försöker du minska din energianvändning i följande sammanhang?

 Aldrig Ibland Ganska ofta Mycket ofta Alltid
 Uppvärmning av bostaden     
 Användning av elapparater/belysning     
 Inköp av elapparater/belysning     
 Varmvattenförbrukning     
 Transporter/resor     

AKTIVITETER, INTRESSEN & VÄRDERINGAR

 Fråga 56 Hur nöjd är du på det hela taget med det liv du lever?

 Mycket nöjd Ganska nöjd Inte särskilt nöjd Inte alls nöjd
    

 Fråga 53 Är du medlem i någon typ av förening/organisation?

 Nej Ja ...och jag har någon typ av uppdrag
 Idrotts-/friluftsförening   
 Miljöorganisation   
 Politiskt parti/förbund   
 Facklig organisation   
 Kulturförening   
 Lokal samhällsförening, byalag   
 Invandrarförening   
 Pensionärsförening   
 Humanitär hjälporganisation   
 Annan typ av förening/organisation   

 Fråga 54 Tillhör du någon kyrka, religiöst samfund eller religion?

 Ja, men jag har inte varit på Ja, och jag har varit på
 gudstjänst/möte under de gudstjänst/möte under de
 Nej senaste 12 månaderna senaste 12 månaderna
 Svenska kyrkan   

 Annan kristen kyrka/samfund   
 Jag är muslim   
 Jag tillhör en annan religion som
 varken är kristen eller muslimsk   

 Fråga 55 Enligt din mening, i vilken utsträckning går det att lita på människor i allmänhet?

           
 0 1 2 3 4 5 6 7 8 9 10
 

 I vilken utsträckning anser du att det går att lita på människor i det område där du bor?
 0 1 2 3 4 5 6 7 8 9 10
 

Det går inte att lita på
människor i allmänhet

Det går att lita på
människor i allmänhet

12

 Fråga 48 Vad anser du om följande risker som har diskuterats i samband med kärnkraften?
 Hur stor är risken för:

  
 0 1 2 3 4 5 6 7 8 9 10
 En större olycka med radioaktivt utsläpp i
 ett kärnkraftverk i Sverige          
 Att vi i Sverige inte kan hantera och
 slutförvara kärnkraftens högaktiva avfall
 på ett säkert sätt          
 Att kärnkraften leder till att allt fl er länder
 skaffar atomvapen          

Mycket
liten risk

Mycket
stor risk

 Fråga 50 Hur stort förtroende har du för följande grupper när det gäller information om energi
 och kärnkraft?
 Mycket Ganska Ganska Mycket
 stort stort litet litet
 förtroende förtroende förtroende fötroende
 Miljöorganisationer    
 Kärnkraftsindustrin    
 Regeringen    
 Forskare    
 Journalister    
 Statliga myndigheter på energiområdet    
 Elbolagen    

 Fråga 49 Hur mycket bör vi i Sverige satsa på nedanstående energikällor under de närmaste 5–10 åren?

 Satsa mer Satsa ungefär Satsa mindre Helt avstå från Ingen
 än i dag som i dag än i dag energikällan åsikt
 Vattenkraft     
 Vindkraft     
 Kärnkraft     
 Biobränslen     
 Fossil-/naturgas     
 Kol     
 Vågkraft     

 Fråga 51 Och hur stort förtroende har du för följande offentliga myndigheter när det gäller information
 om energi?
 Känner Mycket Ganska Ganska Mycket
 inte till stort stort litet litet Ingen
 myndigheten förtroende förtroende förtroende förtroende uppfattning
 Energimyndigheten  
 Strålsäkerhetsmyndigheten (SSM)  
 Naturvårdsverket  

 Fråga 47 Vilken är din åsikt om hur vi i Sverige ska slutförvara det högaktiva avfallet från kärnkraften,
 det vill säga det mest farliga avfallet?
  Vi ska en gång för alla slutförvara det högaktiva avfallet så att det inte går att komma åt
 i framtiden
  Vi ska slutförvara det högaktiva avfallet så att framtidens människor kan övervaka och
 komma åt det
  Har ingen bestämd åsikt

Riks-SOM 1

14

 Fråga 58 Hur ofta har du under de senaste 12 månaderna gjort följande?

 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Tränat/idrott/motion/gymnastik       
 Spelat på tips/trav/lotteri etc.       

 Gått på restaurang/bar/pub på kvällstid       
 Ätit kött       
 Druckit sprit/vin/starköl       
 Rökt cigaretter/cigarr/pipa       
 Snusat       

 Gått på bio       
 Gått på teater       
 Gått på klassisk konsert, opera       
 Gått på rockkonsert/popkonsert       

 Kört bil       
 Cyklat       
 Åkt med kollektivtrafi k       
 Åkt fl yg       
 Åkt tåg       

 Umgåtts med vänner       
 Umgåtts med grannar       
 Spelat datorspel/tv-spel       
 Diskuterat politik       

 Deltagit i demonstration       
 Varit på tjänsteresa       
 Handlat med aktier       

 Fiskat       
 Jagat       
 Tecknat/målat       
 Skrivit dagbok/poesi       
 Deltagit i studiecirkel/kursverksamhet       

 Läst någon bok       
 Skänkt pengar till hjälporganisation       
 Bett till Gud       

 Fråga 57 Man talar ibland om att Sverige har blivit ett mångkulturellt samhälle. Anser du att denna
 utveckling varit positiv eller negativ på följande områden?

 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
 Mat      
 Idrott      
 Musik      
 Språk      
 Religion      
 Lag och ordning      
 Ekonomi      
 Politik      
 Sysselsättning      

Riks-SOM 1

15

 Fråga 62 Vilken av de här grupperna tillhör du för närvarande?

  Förvärvsarbetande (även sjukskriven, föräldraledig)  Ålderspensionär/avtalspensionär
  Har arbete i arbetsmarknadspolitiska åtgärder/  Har sjuk-/aktivitetsersättning 

 genomgår arbetsmarknadsutbildning  Studerande
  Arbetslös  Annat: ..

 Fråga 64 Vilka är/var dina huvudsakliga arbetsuppgifter?

 ..

 Fråga 63 Vilket är/var ditt senaste yrke? Om du inte är yrkesverksam för närvarande gäller frågan ditt
 senaste yrke.

  ... (yrke/sysselsättning)

  Har aldrig yrkesarbetat → Gå till fråga 71

 Fråga 66 Är du anställd av ett bemanningsföretag?

  Ja  Nej

 Fråga 61 Hur lång är du och hur mycket väger du?

 Längd (i cm): Vikt (i kg):  Vill avstå från att svara

 Fråga 60 Hur bedömer du ditt allmänna hälsotillstånd?

           
 0 1 2 3 4 5 6 7 8 9 10
 

Mycket dåligt Mycket gott

ARBETSLIV

 Fråga 65 Vilken av de här yrkesgrupperna hör/hörde du till?

  Tjänsteman  Företagare: ingen anställd
  Tjänsteman med arbetsledande funktion  Företagare: 1–9 anställda 
  Tjänsteman med företags-/verksamhetsledande funktion  Företagare: 10 eller fl er anställda
  Arbetare  Jordbrukare: ingen anställd
  Arbetare med arbetsledande funktion  Jordbrukare: en eller fl era anställda

 Fråga 59 Om du tänker på de senaste dagarna, hur skulle du säga att du har känt dig? Svara med hjälp
 av nedanstående skala:

           
 0 1 2 3 4 5 6 7 8 9 10
 

Jag har känt mig
mycket illa till mods

Jag har känt mig
mycket väl till mods

14

 Fråga 58 Hur ofta har du under de senaste 12 månaderna gjort följande?

 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Tränat/idrott/motion/gymnastik       
 Spelat på tips/trav/lotteri etc.       

 Gått på restaurang/bar/pub på kvällstid       
 Ätit kött       
 Druckit sprit/vin/starköl       
 Rökt cigaretter/cigarr/pipa       
 Snusat       

 Gått på bio       
 Gått på teater       
 Gått på klassisk konsert, opera       
 Gått på rockkonsert/popkonsert       

 Kört bil       
 Cyklat       
 Åkt med kollektivtrafi k       
 Åkt fl yg       
 Åkt tåg       

 Umgåtts med vänner       
 Umgåtts med grannar       
 Spelat datorspel/tv-spel       
 Diskuterat politik       

 Deltagit i demonstration       
 Varit på tjänsteresa       
 Handlat med aktier       

 Fiskat       
 Jagat       
 Tecknat/målat       
 Skrivit dagbok/poesi       
 Deltagit i studiecirkel/kursverksamhet       

 Läst någon bok       
 Skänkt pengar till hjälporganisation       
 Bett till Gud       

 Fråga 57 Man talar ibland om att Sverige har blivit ett mångkulturellt samhälle. Anser du att denna
 utveckling varit positiv eller negativ på följande områden?

 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
 Mat      
 Idrott      
 Musik      
 Språk      
 Religion      
 Lag och ordning      
 Ekonomi      
 Politik      
 Sysselsättning      

Riks-SOM 1

17

TILL SIST NÅGRA AVSLUTANDE FRÅGOR OM DIG SJÄLV

 Fråga 75 Är du kvinna eller man? Vilket år är du född?

  Kvinna  Man Årtal:

19

 Fråga 78 Vilket är ditt civilstånd?

 Ensamstående Sambo Gift/partnerskap Änka/änkling
    

 Fråga 77 Har du egna barn?
  Ja  Nej

 Fråga 80 Hur ser ditt hushåll ut?

  Jag bor ensam → Gå till fråga 81 Ja Nej
  Jag bor med/delar regelbundet mitt hushåll med: → En vuxen 
   Flera vuxna 
   Ett eller fl era barn 

 Om du regelbundet delar ditt hushåll med barn, hur många är de och i vilka åldrar är de?

 0–3 år 4–6 år 7–15 år 16 år eller äldre
 Antal barn: ...i åldrarna:    

 Fråga 79 Vilken är din sexuella orientering?
 Vill avstå från
 Heterosexuell Bisexuell Homosexuell att svara
  
 Annan: .. (ange vilken)

 Fråga 76 Är du...:
 Svensk Medborgare i Både svensk medborgare
 medborgare annat land och medborgare i annat land
   

 Fråga 81 Om du skulle beskriva ditt nuvarande hem respektive det hem du växte upp i, vilket av
 nedanstående alternativ stämmer då bäst?

 a) Ditt nuvarande hem: b) Det hem du växte upp i:
  Arbetarhem  Arbetarhem
  Jordbrukarhem  Jordbrukarhem  
  Tjänstemannahem  Tjänstemannahem
  Högre tjänstemannahem  Högre tjänstemannahem
  Företagarhem  Företagarhem

 Fråga 82 Vilket språk talas huvudsakligen i ditt nuvarande hem?
  Svenska  Annat språk: ...

16

 Fråga 67 Arbetar/arbetade du i offentlig eller privat tjänst?

 Statlig Kommunal Landstings-/regional Privat Ideell organisation/stiftelse
     

 Fråga 68 Vilken är/var din normala veckoarbetstid?

 1–19 timmar 20–34 timmar 35–40 timmar 41–50 timmar 51 timmar eller mer
      

 Fråga 74 Var förvärvsarbetar/studerar du för närvarande?

  Jag förvärvsarbetar/studerar inte för närvarande

  I huvudsak i den kommun där jag bor
  I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 69 Är din tjänst en tillsvidareanställning eller tidsbegränsad anställning?
 Tillsvidare-/fast Tidsbegränsad Jag är
 anställning anställning egen företagare

   → Gå till fråga 71

 Fråga 70 Hur omfattande är din anställning?
 Heltid Deltid Varierande
   

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
   

 Fråga 72 Är du medlem i någon arbetslöshetskassa (a-kassa)?

  Ja  Nej, men har varit medlem tidigare  Nej, har aldrig varit medlem Vet inte

 Fråga 73 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

  Nej  Ja → Hur länge sammantaget?

  Upp till en vecka  1–3 månader
  Mellan 1 vecka och 1 månad  3–12 månader

 Fråga 71 Är du medlem i någon fackförening?

  LO (Landsorganisationen), ange förbund: ...
  TCO (Tjänstemännens Centralorganisation), ange förbund: ...
  Saco (Sveriges akademikers centralorganisation), ange förbund:
  Annan facklig organisation, ange förbund: ...
  Nej

Riks-SOM 1

17

TILL SIST NÅGRA AVSLUTANDE FRÅGOR OM DIG SJÄLV

 Fråga 75 Är du kvinna eller man? Vilket år är du född?

  Kvinna  Man Årtal:

19

 Fråga 78 Vilket är ditt civilstånd?

 Ensamstående Sambo Gift/partnerskap Änka/änkling
    

 Fråga 77 Har du egna barn?
  Ja  Nej

 Fråga 80 Hur ser ditt hushåll ut?

  Jag bor ensam → Gå till fråga 81 Ja Nej
  Jag bor med/delar regelbundet mitt hushåll med: → En vuxen 
   Flera vuxna 
   Ett eller fl era barn 

 Om du regelbundet delar ditt hushåll med barn, hur många är de och i vilka åldrar är de?

 0–3 år 4–6 år 7–15 år 16 år eller äldre
 Antal barn: ...i åldrarna:    

 Fråga 79 Vilken är din sexuella orientering?
 Vill avstå från
 Heterosexuell Bisexuell Homosexuell att svara
  
 Annan: .. (ange vilken)

 Fråga 76 Är du...:
 Svensk Medborgare i Både svensk medborgare
 medborgare annat land och medborgare i annat land
   

 Fråga 81 Om du skulle beskriva ditt nuvarande hem respektive det hem du växte upp i, vilket av
 nedanstående alternativ stämmer då bäst?

 a) Ditt nuvarande hem: b) Det hem du växte upp i:
  Arbetarhem  Arbetarhem
  Jordbrukarhem  Jordbrukarhem  
  Tjänstemannahem  Tjänstemannahem
  Högre tjänstemannahem  Högre tjänstemannahem
  Företagarhem  Företagarhem

 Fråga 82 Vilket språk talas huvudsakligen i ditt nuvarande hem?
  Svenska  Annat språk: ...

16

 Fråga 67 Arbetar/arbetade du i offentlig eller privat tjänst?

 Statlig Kommunal Landstings-/regional Privat Ideell organisation/stiftelse
     

 Fråga 68 Vilken är/var din normala veckoarbetstid?

 1–19 timmar 20–34 timmar 35–40 timmar 41–50 timmar 51 timmar eller mer
      

 Fråga 74 Var förvärvsarbetar/studerar du för närvarande?

  Jag förvärvsarbetar/studerar inte för närvarande

  I huvudsak i den kommun där jag bor
  I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 69 Är din tjänst en tillsvidareanställning eller tidsbegränsad anställning?
 Tillsvidare-/fast Tidsbegränsad Jag är
 anställning anställning egen företagare

   → Gå till fråga 71

 Fråga 70 Hur omfattande är din anställning?
 Heltid Deltid Varierande
   

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
   

 Fråga 72 Är du medlem i någon arbetslöshetskassa (a-kassa)?

  Ja  Nej, men har varit medlem tidigare  Nej, har aldrig varit medlem Vet inte

 Fråga 73 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

  Nej  Ja → Hur länge sammantaget?

  Upp till en vecka  1–3 månader
  Mellan 1 vecka och 1 månad  3–12 månader

 Fråga 71 Är du medlem i någon fackförening?

  LO (Landsorganisationen), ange förbund: ...
  TCO (Tjänstemännens Centralorganisation), ange förbund: ...
  Saco (Sveriges akademikers centralorganisation), ange förbund:
  Annan facklig organisation, ange förbund: ...
  Nej

Riks-SOM 1

18

 Fråga 85 I vilken typ av område bor du?

  Storstad: centralt  Större tätort
  Storstad: ytterområde/förort  Mindre tätort
  Stad: centralt  Ren landsbygd
  Stad: ytterområde

 Fråga 86 Hur bor du för närvarande?

  I villa/radhus  I lägenhet/fl erbostadshus  Annat boende

 Fråga 84 Hur länge har du bott i den kommun där du bor nu?

  Har alltid bott här  Infl yttad, har bott här mer än 10 år
  Har alltid bott här bortsett från kortare perioder,  Infl yttad, har bott här 4–10 år
 t. ex. studier på annan ort  Infl yttad, har bott här 1–3 år
  Uppvuxen här och har återvänt efter långvarigt  Infl yttad, har bott här mindre än 1 år
 boende på annan ort

 Fråga 83 Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?

 Du själv Din far Din mor

 Ren landsbygd i Sverige   
 Mindre tätort i Sverige   
 Stad eller större tätort i Sverige   
 Stockholm, Göteborg eller Malmö   
 Annat land i Norden   
 Annat land i Europa   
 Land utanför Europa   

 Fråga 88 Har du/ditt hushåll:

 Nej Ja
 Bil →Bilmärke: ... Årsmodell:
 (den bil du/ditt hushåll använder mest)

 Fritidshus →I Sverige Utomlands

 Fritidsbåt →Motorbåt Segelbåt Roddbåt/eka

 Fråga 87 Hyr eller äger du eller någon i ditt hushåll din nuvarande bostad?

  Har ingen egen bostad
  Äger bostaden (även bostadsrätt)
  Hyr bostaden → Hyr du i andra hand?

  Nej
  Ja, jag hyr i andra hand
  Ja, jag är inneboende

Riks-SOM 1

19

 Fråga 89 Vilken skolutbildning har du? Markera det alternativ som du anser passar bäst in på dig.
 Om du ännu inte avslutat din utbildning, markera den du genomgår för närvarande.

  Ej fullgjort grundskola (eller motsvarande obligatorisk skola)
  Grundskola (eller motsvarande obligatorisk skola)
  Studier vid gymnasium, folkhögskola (eller motsvarande)
  Examen från gymnasium, folkhögskola (eller motsvarande)
  Eftergymnasial utbildning, ej högskola/universitet
  Studier vid högskola/universitet
  Examen från högskola/universitet
  Examen från/studier vid forskarutbildning

 Fråga 90 Vilken inriktning har din utbildning i huvudsak? Kryssa för det alternativ som bäst stämmer
 in på din utbildning.

  Ekonomi/handel/administration Media/journalistik/reklam
  Estetisk/design/hantverk/konst Naturvetenskap/matematik/data
  Hotell/restaurang/service/skönhetsvård Pedagogik
  Hälso-/sjukvård Samhällsvetenskap/juridik
  Humaniora/kultur Socialt arbete/omsorg/psykologi
  Jordbruk/skogsbruk/miljövård 
  Teknik/byggteknik/industri/transport Annan: ...

 Fråga 93 Hur har enligt din mening nedanstående ekonomiska förhållanden förändrats under
 de senaste 12 månaderna?
 Förblivit ungefär
 Förbättrats densamma Försämrats
 Din egen ekonomiska situation   
 Ekonomin i din kommun   
 Den svenska ekonomin   

 Hur tror du att ekonomin kommer att förändras under de kommande 12 månaderna?

 Förbli ungefär
 Förbättras densamma Försämras
 Din egen ekonomiska situation   
 Ekonomin i din kommun   
 Den svenska ekonomin   

 Fråga 91 Vilken är den ungefärliga sammanlagda årsinkomsten i kronor för samtliga personer i ditt
 hushåll före skatt (pension, studiemedel etc. ska räknas in).

  100 000 eller mindre 401 000 – 500 000  801 000 – 900 000
  101 000 – 200 000 501 000 – 600 000  901 000 – 1 000 000
  201 000 – 300 000  601 000 – 700 000  1 001 000 – 1 100 000
 301 000 – 400 000  701 000 – 800 000  Mer än 1 100 000

 Fråga 92 Hur klarar sig ditt hushåll på nuvarande inkomst?

 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
     

18

 Fråga 85 I vilken typ av område bor du?

  Storstad: centralt  Större tätort
  Storstad: ytterområde/förort  Mindre tätort
  Stad: centralt  Ren landsbygd
  Stad: ytterområde

 Fråga 86 Hur bor du för närvarande?

  I villa/radhus  I lägenhet/fl erbostadshus  Annat boende

 Fråga 84 Hur länge har du bott i den kommun där du bor nu?

  Har alltid bott här  Infl yttad, har bott här mer än 10 år
  Har alltid bott här bortsett från kortare perioder,  Infl yttad, har bott här 4–10 år
 t. ex. studier på annan ort  Infl yttad, har bott här 1–3 år
  Uppvuxen här och har återvänt efter långvarigt  Infl yttad, har bott här mindre än 1 år
 boende på annan ort

 Fråga 83 Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?

 Du själv Din far Din mor

 Ren landsbygd i Sverige   
 Mindre tätort i Sverige   
 Stad eller större tätort i Sverige   
 Stockholm, Göteborg eller Malmö   
 Annat land i Norden   
 Annat land i Europa   
 Land utanför Europa   

 Fråga 88 Har du/ditt hushåll:

 Nej Ja
 Bil →Bilmärke: ... Årsmodell:
 (den bil du/ditt hushåll använder mest)

 Fritidshus →I Sverige Utomlands

 Fritidsbåt →Motorbåt Segelbåt Roddbåt/eka

 Fråga 87 Hyr eller äger du eller någon i ditt hushåll din nuvarande bostad?

  Har ingen egen bostad
  Äger bostaden (även bostadsrätt)
  Hyr bostaden → Hyr du i andra hand?

  Nej
  Ja, jag hyr i andra hand
  Ja, jag är inneboende

Riks-SOM 1

20

 Fråga 94 Till sist,  nns det någon person (samtida eller tidigare) som du beundrar särskilt?

  Ja: ... (namn)  Nej
__

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

Riks-SOM 1

Du kan läsa mer om SOM-institutets verksamhet på vår hemsida.

www.som.gu.se
Där kan du också beställa våra böcker eller läsa enskilda kapitel.

Vill du kontakta oss är du mycket välkommen att göra det!
Telefon: 031-786 33 00 E-post: info@som.gu.se

Demokratitrender (2003), red. Henrik Oscarsson
Nordiskt ljus (2010), red. Sören Holmberg och Lennart Weibull
En region blir till (2010), red. Lennart Nilsson
Lycksalighetens ö (2011), red. Sören Holmberg, Lennart Weibull och Henrik Oscarsson
Svensk samhällsorganisation i förändring (2004), red. Lennart Nilsson

Detta är några av de böcker som SOM-institutet har gett
ut bas erade på resultaten från de senaste årens SOM-
undersökningar:

20

 Fråga 94 Till sist,  nns det någon person (samtida eller tidigare) som du beundrar särskilt?

  Ja: ... (namn)  Nej
__

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

Riks-SOM 1

Samhälle Opinion Medier (SOM) är en vetenskaplig fråge-
undersökning som årligen genomförs av SOM-institutet vid
Göteborgs universitet. SOM-institutets verksamhet är knuten
till forskningen vid två institutioner: Institutionen för journ a listik,
medier och kommunikation (JMG) och Statsvetenskapliga
institutionen. SOM-institutets undersökningar utgör ett viktigt
bidrag till svensk forskning om opinionsbildning och demo-
krati i dagens Sverige. Den nationella SOM-undersökningen
2011 går ut till totalt 9 000 slumpmässigt utvalda personer
boende i Sverige och genomförs i samarbete med Kinnmark
Information AB.

Ansvarig för undersökningen är professor Henrik Oscarsson .
Undersökningsledare är docent Annika Bergström.

Har du frågor som rör din medverkan i undersökningen är
du välkommen att kontakta Kinnmark Information AB som
ansvarar för utskick och insamling av enkäterna.
Tel: 020-28 28 30 (kostar endast uppkopplingsavgiften)

Du kan också ringa eller skicka e-post till SOM-institutet som
gärna besvarar eventuella frågor om studien.
Kontakta:
Frida Vernersdotter (biträdande undersöknings ledare)
Tel: 031-786 49 96, e-post: frida.vernersdotter@som.gu.se

Du kan läsa mer om SOM-institutet på internet.
www.som.gu.se

När du besvarat enkäten lägger du den på brevlådan i det
bifogade svarskuvertet (portot är betalt).

Denna streckkod är endast till för att
inkomna svar skall kunna prickas av
vid datorns optiska läsning. Då slipper
du få påminnelse i onödan.

SOM-ins�tutet

Seminariegatan 1B | Box 710, 405 30 Göteborg | Telefon: 031 786 3300
Fax: 031 786 4780 | E-post: info@som.gu.se | Hemsida: www.som.gu.se

SVERIGE I

Riks-SOM 2

SVERIGE II

Samhälle Opinion Medier (SOM) är en vetenskaplig fråge-
undersökning som årligen genomförs av SOM-institutet vid
Göteborgs universitet. SOM-institutets verksamhet är knuten
till forskningen vid två institutioner: Institutionen för journ a listik,
medier och kommunikation (JMG) och Statsvetenskapliga
institutionen. SOM-institutets undersökningar utgör ett viktigt
bidrag till svensk forskning om opinionsbildning och demo-
krati i dagens Sverige. Den nationella SOM-undersökningen
2011 går ut till totalt 9 000 slumpmässigt utvalda personer
boende i Sverige och genomförs i samarbete med Kinnmark
Information AB.

Ansvarig för undersökningen är professor Henrik Oscarsson .
Undersökningsledare är docent Annika Bergström.

Har du frågor som rör din medverkan i undersökningen är
du välkommen att kontakta Kinnmark Information AB som
ansvarar för utskick och insamling av enkäterna.
Tel: 020-28 28 30 (kostar endast uppkopplingsavgiften)

Du kan också ringa eller skicka e-post till SOM-institutet som
gärna besvarar eventuella frågor om studien.
Kontakta:
Frida Vernersdotter (biträdande undersöknings ledare)
Tel: 031-786 49 96, e-post: frida.vernersdotter@som.gu.se

Du kan läsa mer om SOM-institutet på internet.
www.som.gu.se

När du besvarat enkäten lägger du den på brevlådan i det
bifogade svarskuvertet (portot är betalt).

Denna streckkod är endast till för att
inkomna svar skall kunna prickas av
vid datorns optiska läsning. Då slipper
du få påminnelse i onödan.

SOM-ins�tutet

Seminariegatan 1B | Box 710, 405 30 Göteborg | Telefon: 031 786 3300
Fax: 031 786 4780 | E-post: info@som.gu.se | Hemsida: www.som.gu.se

SVERIGE I

Riks-SOM 2

FORMULÄRETS INNEHÅLL

 1–8 Nyheter & medier
 9–18 Politik, samhälle & demokrati
 19–28 Radio & tv
 29–37 Internet & andra medier
 38–47 Film, böcker & bibliotek
 48–59 Aktiviteter, intressen & värderingar
 60–71 Arbetsliv
 72–92 Bakgrund

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:    
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:    
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:    

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

Riks-SOM 2

1

NYHETER & MEDIER

 Fråga 1 Hur ofta brukar du ta del av följande nyhetsprogram?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Lokalnyheter i radions P4      
 Ekonyheterna i radion      
 Nyheter i kommersiell radio      

 Aktuellt/Rapport i SVT      
 Regionala nyheter i SVT      
 SVT:s morgonnyheter      

 TV4 Nyheterna      
 Lokala nyheter i TV4      
 Nyhetsmorgon i TV4      

 Fråga 2 Läser eller tittar du i någon eller några morgontidningar regelbundet? Om du läser mer än en
 morgontidning, ange först den som du betraktar som din huvudtidning. Frågan gäller inte
 läsning på internet.
 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ...     
 (morgontidningens namn)

 ...     

 ...     

  Jag läser aldrig någon morgontidning på papper

 Fråga 3 Läser eller tittar du regelbundet i någon eller några morgontidningar på internet?

 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ...     
 (morgontidningens namn)

 ...     

 ...     

  Jag läser aldrig någon morgontidning på internet

 Fråga 4 Prenumererar du eller någon i ditt hushåll på någon morgontidning?

 Ja  Nej

 Fråga 5 Brukar du läsa eller titta i någon daglig gratistidning? (Metro, City, Extra Östergötland
 eller 18 minuter)

 Minst 5 dagar/ 3–4 dagar/ 1–2 dagar/
 vecka vecka vecka Mer sällan Aldrig
     

FORMULÄRETS INNEHÅLL

 1–8 Nyheter & medier
 9–18 Politik, samhälle & demokrati
 19–28 Radio & tv
 29–37 Internet & andra medier
 38–47 Film, böcker & bibliotek
 48–59 Aktiviteter, intressen & värderingar
 60–71 Arbetsliv
 72–92 Bakgrund

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:    
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:    
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:    

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

Riks-SOM 2

2

 Fråga 6 Brukar du läsa eller titta i följande tidningar?

 6–7 dagar/ 3–5 dagar/ 1–2 dagar/ Mer
 Aftonbladet vecka vecka vecka sällan Aldrig
 ...på papper     
 ...på dator     
 ...i mobil     
 ...på surfplatta     
 Expressen
 ...på papper     
 ...på dator     
 ...i mobil     
 ...på surfplatta     

 Fråga 10 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

 Fråga 9 Hur intresserad är du i allmänhet av politik?
 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 7 Vilka typer av medieteknik har du för närvarande tillgång till i ditt hushåll?

 Ja Nej Vet inte Ja Nej Vet inte
 Telefon (fast anslutning)  GPS 
 Mobiltelefon  Blu-ray-spelare   
 Persondator   Tv-spelkonsol 
 Internet  Surfplatta 

 Fråga 8 Har du egen mobiltelefon? (Du kan kryssa för  era alternativ)

  Ja: privat med kontantkort  Nej
  Ja: privat med abonnemang
  Ja: i tjänsten/arbetet

 Har du en så kallad smartphone (pekskärmsmobil)?

  Ja  Nej

POLITIK, SAMHÄLLE & DEMOKRATI

 Fråga 11 På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i:
 Mycket nöjd Ganska nöjd Inte särskilt nöjd Inte alls nöjd
 EU    
 Sverige    
 Landstinget/regionen där du bor    
 Den kommun där du bor    

Riks-SOM 2

3

 Fråga 13 Ange också hur stort förtroende du har för följande institutioner/organisationer:

 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Biblioteken      
 Riksrevisionen      
 Finansinspektionen      
 Säkerhetspolisen (Säpo)      
 Staten      
 Röda korset      
 Sveriges ambassader      

 Fråga 15 Man talar ibland om att politiska åsikter kan placeras in på en vänster–högerskala.
 Var någonstans skulle du placera dig själv på en sådan skala?

 Klart till Något till Varken till vänster Något till Klart till
 vänster vänster eller till höger höger höger
     

 Fråga 12 Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter
 sitt arbete?
 Mycket Ganska Varken stort Ganska Mycket
 stort stort eller litet litet litet
 förtroende förtroende förtroende förtroende förtroende
 Regeringen     
 Polisen     
 Sjukvården     
 Försvaret     
 Riksdagen     
 Bankerna     
 Dagspressen     
 De fackliga organisationerna     
 Radio och tv     
 Grundskolan     
 Storföretagen     
 Svenska kyrkan     
 Domstolarna     
 Riksbanken     
 Kungahuset     
 Kommunstyrelserna     
 Universitet/högskolor     
 De politiska partierna     
 EU-kommissionen     
 Europaparlamentet     
 Förenta Nationerna (FN)     

 Fråga 14 Allmänt sett, vilken är din inställning till EU?

 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
      

2

 Fråga 6 Brukar du läsa eller titta i följande tidningar?

 6–7 dagar/ 3–5 dagar/ 1–2 dagar/ Mer
 Aftonbladet vecka vecka vecka sällan Aldrig
 ...på papper     
 ...på dator     
 ...i mobil     
 ...på surfplatta     
 Expressen
 ...på papper     
 ...på dator     
 ...i mobil     
 ...på surfplatta     

 Fråga 10 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

 Fråga 9 Hur intresserad är du i allmänhet av politik?
 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
    

 Fråga 7 Vilka typer av medieteknik har du för närvarande tillgång till i ditt hushåll?

 Ja Nej Vet inte Ja Nej Vet inte
 Telefon (fast anslutning)  GPS 
 Mobiltelefon  Blu-ray-spelare   
 Persondator   Tv-spelkonsol 
 Internet  Surfplatta 

 Fråga 8 Har du egen mobiltelefon? (Du kan kryssa för  era alternativ)

  Ja: privat med kontantkort  Nej
  Ja: privat med abonnemang
  Ja: i tjänsten/arbetet

 Har du en så kallad smartphone (pekskärmsmobil)?

  Ja  Nej

POLITIK, SAMHÄLLE & DEMOKRATI

 Fråga 11 På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i:
 Mycket nöjd Ganska nöjd Inte särskilt nöjd Inte alls nöjd
 EU    
 Sverige    
 Landstinget/regionen där du bor    
 Den kommun där du bor    

Riks-SOM 2

4

 Fråga 18 Vilken är din åsikt om kärnkraftens långsiktiga användning som energikälla i Sverige?
 Markera endast ett av svarsalternativen.

  Avveckla kärnkraften snarast
  Avveckla kärnkraften, men utnyttja de 10 kärnkraftsreaktorer vi har tills de tjänat ut
  Använd kärnkraften och ersätt de nuvarande reaktorerna med som mest 10 nya reaktorer
  Använd kärnkraften och bygg fl er reaktorer än nuvarande 10 i framtiden
  Ingen uppfattning

 Fråga 19 Hur ofta brukar du lyssna på följande radiokanaler?
 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 P1 i Sveriges Radio 
 P2 i Sveriges Radio 
 P3 i Sveriges Radio 
 P4 i Sveriges Radio/Lokalradion 

 Rix FM 
 Mix Megapol 
 Annan kommersiell radio 
 Närradio 

 Annan radiokanal: 

RADIO & TV

 Fråga 17 Nedan  nns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn     
 Ta emot färre fl yktingar i Sverige     
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män     
 Satsa mer på friskolor     
 Satsa mer på ett miljövänligt samhälle     
 Bedriva mer av sjukvården i privat regi     
 Öka det ekonomiska stödet till glesbygden     
 Förbjuda alla former av pornografi     
 Införa republik i Sverige     
 Minska det svenska biståndet till utvecklings-
 länderna     
 Stärka homo-, bi- och transsexuellas ställning
 i samhället     

 Fråga 16 Vilket parti tycker du bäst om i dag?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Anser du dig vara en övertygad anhängare av detta parti?

  Ja, mycket övertygad  Ja, något övertygad  Nej

Riks-SOM 2

5

 Fråga 20 Hur ofta brukar du lyssna på radioprogram i följande?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Radioapparat      
 Bilradio      
 Dator      
 Mobiltelefon      
 Mp3-spelare      

 Fråga 21 Hur ofta brukar du titta på program i följande tv-kanaler?
 Har ej 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 tillgång Dagligen vecka vecka vecka sällan Aldrig
 SVT1 
 SVT2 
 TV3 
 TV4 

 Kanal 5 
 TV4 Plus 
 TV6 
 TV8 
 Kanal 9 

 TV11 
 SVT24 
 SVTB Barnkanalen 
 Kunskapskanalen
 (SVT/UR) 

 Discovery Channel 
 Filmkanal/-er 
 Sportkanal/-er 
 BBC eller CNN 

 Fråga 22 Vilket är ditt allmänna intryck av de svenska tv-kanalerna?

 Mycket Ganska Varken positivt Ganska Mycket Ingen
 positivt positivt eller negativt negativt negativt uppfattning
 SVT1      
 SVT2      
 TV3      
 TV4      

 Kanal 5      
 TV4 Plus      
 TV6      
 Kanal 9      

 SVT24      
 SVT B Barnkanalen      
 Kunskapskanalen (SVT/UR)      

4

 Fråga 18 Vilken är din åsikt om kärnkraftens långsiktiga användning som energikälla i Sverige?
 Markera endast ett av svarsalternativen.

  Avveckla kärnkraften snarast
  Avveckla kärnkraften, men utnyttja de 10 kärnkraftsreaktorer vi har tills de tjänat ut
  Använd kärnkraften och ersätt de nuvarande reaktorerna med som mest 10 nya reaktorer
  Använd kärnkraften och bygg fl er reaktorer än nuvarande 10 i framtiden
  Ingen uppfattning

 Fråga 19 Hur ofta brukar du lyssna på följande radiokanaler?
 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 P1 i Sveriges Radio 
 P2 i Sveriges Radio 
 P3 i Sveriges Radio 
 P4 i Sveriges Radio/Lokalradion 

 Rix FM 
 Mix Megapol 
 Annan kommersiell radio 
 Närradio 

 Annan radiokanal: 

RADIO & TV

 Fråga 17 Nedan  nns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn     
 Ta emot färre fl yktingar i Sverige     
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män     
 Satsa mer på friskolor     
 Satsa mer på ett miljövänligt samhälle     
 Bedriva mer av sjukvården i privat regi     
 Öka det ekonomiska stödet till glesbygden     
 Förbjuda alla former av pornografi     
 Införa republik i Sverige     
 Minska det svenska biståndet till utvecklings-
 länderna     
 Stärka homo-, bi- och transsexuellas ställning
 i samhället     

 Fråga 16 Vilket parti tycker du bäst om i dag?

  Vänsterpartiet  Folkpartiet  Miljöpartiet
  Socialdemokraterna  Moderaterna  Sverigedemokraterna
  Centerpartiet  Kristdemokraterna  Annat parti:

 Anser du dig vara en övertygad anhängare av detta parti?

  Ja, mycket övertygad  Ja, något övertygad  Nej

Riks-SOM 2

6

 Fråga 24 Vilken tv-kanal tycker du har de bästa programmen när det gäller:
 (Markera endast en kanal per rad)
 SVT B Kunskaps- Ingen
 Barn- kanalen Annan upp-
 SVT1 SVT2 TV3 TV4 Kanal 5 kanalen (SVT/UR) kanal fattning
 Barnprogram 
 Nyheter 
 Ungdomsprogram 
 Sport 
 Nöjesprogram/underhållning 
 Naturprogram 
 Samhällsprogram/-magasin 
 Teater, opera, konsert 
 Kulturprogram/-magasin 
 Svenska tv-serier/drama/
 komedi 
 Utländska tv-serier/drama/
 komedi 
 Långfi lmer 
 Populärmusik 
 Dokumentärer 

 Fråga 23 Hur ofta brukar du titta på tv-program i följande?
 5–6 dgr/ 3–4 dgr/ 1–2 dgr/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Tv-apparat  
 Dator  
 Mobiltelefon  
 Tv på offentlig lokal/plats  

 Fråga 25 Är du positivt eller negativt inställd till reklam i tv?

 Mycket Ganska Varken positiv Ganska Mycket
 positiv positiv eller negativ negativ negativ
     

 Fråga 26 Tycker du att tv-licensen, mottagaravgiften som man betalar för Sveriges Television, är värd
 priset eller inte?
 Mycket väl Ganska väl Inte speciellt Inte alls
 värd priset värd priset värd priset värd priset
    

 Fråga 27 Vilken typ av tv-program föredrar du att titta på?

           
 0 1 2 3 4 5 6 7 8 9 10
 Informations- och faktaprogram        
 Förströelse- och underhållningsprogram         

Mycket intresserad
av att titta på

Inte alls intresserad
av att titta på

Riks-SOM 2

7

 Fråga 28 Nedan  nns ett antal förslag som har förekommit i den politiska debatten om framtidens
 radio och tv. Vilken är din åsikt om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt Ingen
 förslag förslag förslag förslag förslag uppfattning
 Finansiera Sveriges Radio (SR) och
 Sveriges Television (SVT) via skatten
 och inte med mottagaravgift    

 Slå ihop SR och SVT till ett radio-tv-bolag    

 Låta SVT sända enbart smala program och
 inte konkurrera med kommersiella
 underhållnings- och sportkanaler    

 Stora sportevenemang som OS och VM bör
 alltid sändas i SVT    

 Behålla inriktningen på SVT som den är idag    

INTERNET & ANDRA MEDIER

 Fråga 29 Hur ofta har du under de senaste 12 månaderna använt internet?

 Ingen Någon gång Någon gång Någon gång Någon gång Flera gånger
 gång de senaste 12 mån i halvåret i månaden i veckan i veckan Dagligen
       
 → Gå till fråga 32

 Och hur ofta har du gjort följande på internet?
 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan Dagligen
 Skickat/tagit emot e-post       
 Tagit del av nyheter/nyhetstjänst       
 Sökt information/fakta       
 Använt sociala medier
 (ex. Facebook, Twitter)       
 Använt fi lmtjänst (ex. Voddler)       
 Använt musiktjänst (ex. Spotify)       
 Kommenterat nyhetsartikel       
 Läst någon blogg       
 Skrivit egen blogg       
 Spelat onlinespel       
 Köpt/beställt varor eller tjänster       
 Gjort biblioteksärenden       
 Gjort ärenden hos myndighet       
 Tittat på tv/lyssnat på radio       
 Läst artikelkommentarer       

 Fråga 30 Ungefär hur ofta en genomsnittlig vecka brukar du göra följande i sociala medier
 (ex. Facebook, Twitter)? Ingen Någon Flera ggr/ 1–3 ggr/ 4–10 ggr/ Mer än 10
 gång gång/vecka vecka dag dag ggr/dag
 Läsa/följa vad andra skriver      
 Skriva/kommentera/lägga ut material      

6

 Fråga 24 Vilken tv-kanal tycker du har de bästa programmen när det gäller:
 (Markera endast en kanal per rad)
 SVT B Kunskaps- Ingen
 Barn- kanalen Annan upp-
 SVT1 SVT2 TV3 TV4 Kanal 5 kanalen (SVT/UR) kanal fattning
 Barnprogram 
 Nyheter 
 Ungdomsprogram 
 Sport 
 Nöjesprogram/underhållning 
 Naturprogram 
 Samhällsprogram/-magasin 
 Teater, opera, konsert 
 Kulturprogram/-magasin 
 Svenska tv-serier/drama/
 komedi 
 Utländska tv-serier/drama/
 komedi 
 Långfi lmer 
 Populärmusik 
 Dokumentärer 

 Fråga 23 Hur ofta brukar du titta på tv-program i följande?
 5–6 dgr/ 3–4 dgr/ 1–2 dgr/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Tv-apparat  
 Dator  
 Mobiltelefon  
 Tv på offentlig lokal/plats  

 Fråga 25 Är du positivt eller negativt inställd till reklam i tv?

 Mycket Ganska Varken positiv Ganska Mycket
 positiv positiv eller negativ negativ negativ
     

 Fråga 26 Tycker du att tv-licensen, mottagaravgiften som man betalar för Sveriges Television, är värd
 priset eller inte?
 Mycket väl Ganska väl Inte speciellt Inte alls
 värd priset värd priset värd priset värd priset
    

 Fråga 27 Vilken typ av tv-program föredrar du att titta på?

           
 0 1 2 3 4 5 6 7 8 9 10
 Informations- och faktaprogram        
 Förströelse- och underhållningsprogram         

Mycket intresserad
av att titta på

Inte alls intresserad
av att titta på

Riks-SOM 2

8

 Fråga 31 Hur ofta har du själv under de senaste 12 månaderna lagt ut material i sociala medier
 respektive tagit del av material som andra lagt ut?

 Lagt ut material i sociala medier Tagit del av material i sociala medier
 Någon gång Någon Någon Någon gång Någon Någon
 Ingen de senaste gång i gång i Ingen de senaste gång i gång i
 gång 12 mån månaden veckan gång 12 mån månaden veckan
 Musik        
 Bilder        
 Filmklipp        

 Fråga 34 Det  nns många åsikter om hur människor ska förhålla sig till nyheter i tidningar, radio och tv.
 Vilken är din åsikt om följande påståenden?

 Instämmer Instämmer I stort sett Helt motsatt
 helt i stort sett motsatt åsikt åsikt
 Vi har alla en skyldighet att hålla oss informerade
 om vad som händer i samhället    

 Det fi nns så många andra som följer med i nyheterna
 att det inte spelar så stor roll om jag gör det    

 Det är mycket viktigt att vara informerad om
 nyheter och aktuella händelser    

 En stor del av nyheterna är inte tillräckligt viktiga
 för att man ska orka ägna tid åt dem    

 Fråga 33 Hur ofta brukar du använda mobiltelefon till följande?

 Högst Någon/ Mer än
 några ggr/ några ggr/ 1–3 ggr/ 4–10 ggr/ 11–20 ggr/ 20 ggr/
 Aldrig månad vecka dag dag dag dag
 Ringa/ta emot samtal       
 Skicka/ta emot sms       
 Skicka/ta emot mms/bilder       

 Surfa på internet       
 Skicka/ta emot epost       
 Använda sociala medier
 (ex. Facebook, Twitter)       

 Söka fakta/information       
 Titta på tv/fi lmklipp       
 Ta del av nyheter       
 Ange position/geotagga       

 Fråga 32 Idag är det ofta möjligt att kommentera nyhetsartiklar på internet. Vilken är din bedömning
 av följande påståenden?
 Helt Delvis Delvis Helt Ingen
 riktigt riktigt felaktigt felaktigt uppfattning
 Läsarna ska alltid ges möjlighet att kommentera artiklar     
 Journalister ska kommentera läsarnas inlägg     
 Läsarnas kommentarer gör nyheterna intressantare     
 Kränkande inlägg ska alltid censureras     
 Läsarnas inlägg har ofta dålig kvalitet     

Riks-SOM 2

9

 Fråga 35 Vilket förtroende har du för innehållet i följande medier?
 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Sveriges Television (SVT)      
 TV3      
 TV4      
 Kanal 5      

 Sveriges Radio (SR)      
 Mix Megapol      
 Rix FM      

 Aftonbladet      
 Expressen      
 Dagens Nyheter      
 Metro      

 aftonbladet.se      
 expressen.se      
 svt.se      
 dn.se      

 sverigesradio.se      
 tv4.se      

 Fråga 36 Hur mycket in ytande har enligt din mening följande grupper över den uppmärksamhet
 som olika frågor får i den svenska politiska debatten?

 Mycket stort Ganska stort Ganska litet Mycket litet
 infl ytande infl ytande infl ytande infl ytande
 De stora intresseorganisationerna    
 Offentliga myndigheter    
 Journalister i press, radio och tv    
 De politiska partierna    
 Allmänheten    
 Riksdagen    
 Regering och departement    
 Näringslivet    
 Folkrörelserna    

 Fråga 37 Den här frågan gäller hur mycket man allmänt sett gillar respektive ogillar några europeiska
 kungligheter. Var skulle du vilja placera dem på nedanstående skala?

 Personen
 är okänd           
 för mig -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5
 Kung Carl XVI Gustaf            
 Kronprinsessan Victoria            
 Drottning Margrethe II            
 Kung Harald V            
 Drottning Elizabeth II            

Varken gillar
eller ogillar

Ogillar
starkt

Gillar
starkt

8

 Fråga 31 Hur ofta har du själv under de senaste 12 månaderna lagt ut material i sociala medier
 respektive tagit del av material som andra lagt ut?

 Lagt ut material i sociala medier Tagit del av material i sociala medier
 Någon gång Någon Någon Någon gång Någon Någon
 Ingen de senaste gång i gång i Ingen de senaste gång i gång i
 gång 12 mån månaden veckan gång 12 mån månaden veckan
 Musik        
 Bilder        
 Filmklipp        

 Fråga 34 Det  nns många åsikter om hur människor ska förhålla sig till nyheter i tidningar, radio och tv.
 Vilken är din åsikt om följande påståenden?

 Instämmer Instämmer I stort sett Helt motsatt
 helt i stort sett motsatt åsikt åsikt
 Vi har alla en skyldighet att hålla oss informerade
 om vad som händer i samhället    

 Det fi nns så många andra som följer med i nyheterna
 att det inte spelar så stor roll om jag gör det    

 Det är mycket viktigt att vara informerad om
 nyheter och aktuella händelser    

 En stor del av nyheterna är inte tillräckligt viktiga
 för att man ska orka ägna tid åt dem    

 Fråga 33 Hur ofta brukar du använda mobiltelefon till följande?

 Högst Någon/ Mer än
 några ggr/ några ggr/ 1–3 ggr/ 4–10 ggr/ 11–20 ggr/ 20 ggr/
 Aldrig månad vecka dag dag dag dag
 Ringa/ta emot samtal       
 Skicka/ta emot sms       
 Skicka/ta emot mms/bilder       

 Surfa på internet       
 Skicka/ta emot epost       
 Använda sociala medier
 (ex. Facebook, Twitter)       

 Söka fakta/information       
 Titta på tv/fi lmklipp       
 Ta del av nyheter       
 Ange position/geotagga       

 Fråga 32 Idag är det ofta möjligt att kommentera nyhetsartiklar på internet. Vilken är din bedömning
 av följande påståenden?
 Helt Delvis Delvis Helt Ingen
 riktigt riktigt felaktigt felaktigt uppfattning
 Läsarna ska alltid ges möjlighet att kommentera artiklar     
 Journalister ska kommentera läsarnas inlägg     
 Läsarnas kommentarer gör nyheterna intressantare     
 Kränkande inlägg ska alltid censureras     
 Läsarnas inlägg har ofta dålig kvalitet     

Riks-SOM 2

10

 Fråga 38 Hur ofta har du under de senaste 12 månaderna sett på lång lm (spel lm,
 dokumentärer) på:
 Någon gång Någon Någon Någon Flera
 Ingen under de gång i gång i gång i gånger i
 gång senaste 12 mån halvåret kvartalet veckan veckan
 Biograf      
 Blu-ray/dvd/video      
 Filmkanaler i tv      
 Allmänna tv-kanaler      
 Hyrfi lm via internet/
 video-on-demand      

FILM, BÖCKER & BIBLIOTEK

 Fråga 40 Vilket tycker du är det bästa sättet att se  lm om du tänker på följande? Markera endast
 med ett kryss per rad.
 På På dvd/video/ På Ingen
 biograf På tv blu-ray datorn uppfattning
 Bäst fi lmupplevelse     
 Bäst kvalitet på bild/ljud     
 Bekvämast     
 Bäst att se tillsammans med andra     
 Bäst avkoppling     

 Fråga 41 Hur gärna ser du  lm från följande länder?

 Ser mycket Ser ganska Ser inte särskilt Ser Ingen
 gärna gärna gärna ogärna uppfattning
 Sverige     
 Danmark     
 Frankrike     
 Storbritannien     
 USA     
 Japan     

 Fråga 39 Hur intresserad är du av att se följande typer av  lm?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Action    
 Thriller    
 Komedi    
 Drama    
 Romantik    
 Barn-/familjefi lm    
 Dokumentär    
 Skräckfi lm    
 Science fi ction/fantasy    
 Äventyr    
 Kriminalfi lm    
 Musikal    
__

Riks-SOM 2

11

 Fråga 42 Hur ofta läser eller tittar du i följande?

 Flera Någon Någon Någon Någon Någon
 gånger i gång i gång i gång i gång i gång om
 veckan veckan månaden kvartalet halvåret året Aldrig
 Vecko-/månadstidning       
 Special-/facktidskrift       
 Facklig tidning/tidskrift       
 Utländsk dagstidning/tidskrift       
 Skönlitterär bok (även ljudbok)       
 Fackbok (även ljudbok)       

 Fråga 43 Har du under de senaste 12 månaderna läst högt ur en bok/tidning för något barn?

 Ja, någon Ja, någon Ja, någon Ja, någon Ja, någon Ja, fl era
 Nej, gång gång i gång i gång i gång i gånger i
 ingen gång under året halvåret kvartalet månaden veckan veckan
       

 Om JA, vad läste du senaste gången du läste?

 ..

 För vem/vilka läste du? a) Barnets/barnens ålder: b) Barnets/barnens kön:
  Upp till 3 år  Flicka
  4–6 år  Pojke
  7–12 år
  13 år eller äldre

 Fråga 44 Hur ofta har du under de senaste 12 månaderna gjort följande på ditt kommunbibliotek?

  Jag har inte besökt kommunbiblioteket under de senaste 12 månaderna → Gå till fråga 45.

 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan
 Lånat barnböcker      
 Lånat skönlitteratur      
 Lånat facklitteratur      
 Lånat ljudböcker      
 Lånat/läst material på annat
 språk än svenska      
 Lånat musik/fi lm      
 Läst böcker      
 Läst tidningar/tidskrifter      
 Använt internet      
 Sökt information/fakta      
 Använt studie-/arbetsplats      
 Frågat bibliotekarie om hjälp      
 Tagit del av kulturevenemang      
 Träffat vänner/bekanta      
 Annat: ...     

10

 Fråga 38 Hur ofta har du under de senaste 12 månaderna sett på lång lm (spel lm,
 dokumentärer) på:
 Någon gång Någon Någon Någon Flera
 Ingen under de gång i gång i gång i gånger i
 gång senaste 12 mån halvåret kvartalet veckan veckan
 Biograf      
 Blu-ray/dvd/video      
 Filmkanaler i tv      
 Allmänna tv-kanaler      
 Hyrfi lm via internet/
 video-on-demand      

FILM, BÖCKER & BIBLIOTEK

 Fråga 40 Vilket tycker du är det bästa sättet att se  lm om du tänker på följande? Markera endast
 med ett kryss per rad.
 På På dvd/video/ På Ingen
 biograf På tv blu-ray datorn uppfattning
 Bäst fi lmupplevelse     
 Bäst kvalitet på bild/ljud     
 Bekvämast     
 Bäst att se tillsammans med andra     
 Bäst avkoppling     

 Fråga 41 Hur gärna ser du  lm från följande länder?

 Ser mycket Ser ganska Ser inte särskilt Ser Ingen
 gärna gärna gärna ogärna uppfattning
 Sverige     
 Danmark     
 Frankrike     
 Storbritannien     
 USA     
 Japan     

 Fråga 39 Hur intresserad är du av att se följande typer av  lm?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Action    
 Thriller    
 Komedi    
 Drama    
 Romantik    
 Barn-/familjefi lm    
 Dokumentär    
 Skräckfi lm    
 Science fi ction/fantasy    
 Äventyr    
 Kriminalfi lm    
 Musikal    
__

Riks-SOM 2

12

 Fråga 47 Har du under de senaste 12 månaderna läst någon av följande typer av böcker/ljudböcker?

 Nej, Ja, Ja, Ja, Ja, fl er än
 ingen 1–2 böcker 3–4 böcker 5–15 böcker 15 böcker
 Roman     
 Deckare, thriller     
 Populärhistoria     
 Barn-/ungdomsbok     
 Science fi ction/fantasy     
 Seriealbum     

 Annan typ av bok     

 Fråga 45 Ungefär hur långt, i kilometer, har du från din bostad till närmaste kommunbibliotek?

 Mindre än 2 km 2–5 km 5–10 km 10–20 km Mer än 20 km Vet inte
      

 Fråga 46 Hur tycker du på det hela taget att bibliotekens service fungerar i den kommun där du bor?

 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt uppfattning
      

AKTIVITETER, INTRESSEN & VÄRDERINGAR

 Fråga 48 Är du medlem i någon typ av förening/organisation?

 Nej Ja ...och jag har någon typ av uppdrag
 Idrotts-/friluftsförening   
 Miljöorganisation   
 Politiskt parti/förbund   
 Facklig organisation   
 Kulturförening   
 Lokal samhällsförening, byalag   
 Invandrarförening   
 Pensionärsförening   
 Humanitär hjälporganisation   
 Annan typ av förening/organisation   

 Fråga 49 Tillhör du någon kyrka, religiöst samfund eller religion?
 Ja, men jag har inte varit på Ja, och jag har varit på
 gudstjänst/möte under de gudstjänst/möte under de
 Nej senaste 12 månaderna senaste 12 månaderna

 Svenska kyrkan   
 Annan kristen kyrka/samfund   
 Jag är muslim   
 Jag tillhör en annan religion som
 varken är kristen eller muslimsk   

 Fråga 50 Tror du på Gud?

  Ja  Nej

Riks-SOM 2

13

 Fråga 51 På det stora hela, hur nöjd är du med det liv du lever?

 Mycket nöjd Ganska nöjd Ganska missnöjd Mycket missnöjd
    

 Fråga 52 Enligt din mening, i vilken utsträckning går det att lita på människor i allmänhet?

           
 0 1 2 3 4 5 6 7 8 9 10
 

 I vilken utsträckning anser du att det går att lita på människor i det område där du bor?
 0 1 2 3 4 5 6 7 8 9 10
 

Det går inte att lita på
människor i allmänhet

Det går att lita på
människor i allmänhet

 Fråga 53 Hur bedömer du ditt allmänna hälsotillstånd? Svara med hjälp av nedanstående skala:

  
 0 1 2 3 4 5 6 7 8 9 10
 

Mycket dåligt Mycket gott

 Fråga 54 Hur lång är du och hur mycket väger du?

 Längd (i cm): Vikt (i kg):  Vill avstå från att svara

 Fråga 55 Hur ofta har du under de senaste 12 månaderna gjort följande?
 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Sysslat med sport/idrott       
 Tränat på gym (styrketräning,
 aerobics etc.)       
 Motionerat (joggning, simning,
 stavgång, skidor etc.)       

 Varit ute i naturen/friluftsliv       
 Gått på fotboll/ishockey       
 Spelat på tips/trav/lotteri etc.       

 Gått på restaurang/bar/pub på kvällstid       
 Ätit kött       

 Druckit sprit/vin/starköl       
 Rökt cigaretter/cigarr/pipa       
 Snusat       

 Gått på bio       
 Gått på teater       
 Gått på klassisk konsert, opera       
 Gått på rockkonsert/popkonsert       

 Dansat       
 Spelat musikinstrument       

Riks-SOM 2

14

 Fråga 57 Hur ofta har du under de senaste 12 månaderna gjort följande?

 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Diskuterat politik       
 Deltagit i demonstration       
 Ätit frukost utanför hemmet       
 Varit på tjänsteresa       
 Arbetat övertid       
 Handlat med aktier       
 Tecknat/målat       
 Skrivit dagbok/poesi       
 Tagit del av direktreklam       
 Besökt bibliotek       
 Fotograferat/fi lmat       
 Spelat teater, deltagit i lajv etc.       
 Sysslat med handarbete/hantverk       
 Gått på möte/varit aktiv i någon
 förening/organisation       
 Deltagit i studiecirkel/kursverksamhet       
 Använt text-tv       
 Hyrt dvd/video       
 Läst någon bok       
 Lyssnat på ljudbok/talbok       
 Bett till Gud       
 Skänkt pengar till hjälporganisation       
 Besökt gudstjänst eller religiöst möte       
 Umgåtts med vänner       
 Umgåtts med grannar       
 Rest utomlands       
 Kört bil       
 Åkt med kollektivtrafi k       
 Gått på museum       
 Jagat       
 Löst korsord/sudoku       
 Mekat med eller vårdat bil/mc/moped       
 Trädgårdsarbete/balkongodling       
 Bakat/syltat/saftat       
 Spelat datorspel/tv-spel       

 Fråga 56 Om du tänker på de senaste dagarna, hur skulle du säga att du har känt dig? Svara med hjälp
 av nedanstående skala:

           
 0 1 2 3 4 5 6 7 8 9 10
 

Jag har känt mig
mycket illa till mods

Jag har känt mig
mycket väl till mods

Riks-SOM 2

15

 Fråga 58 Under de senaste 12 månaderna, gjorde du något av följande?
 Nej Ja
 Var på semesterresa utomlands  
 Deltog i demonstration mot rasism  
 Deltog i prideparad  
 Firade din egen födelsedag  
 Tittade på fi nalen i Melodifestivalen  
 Besökte gudstjänst under påskhelgen  
 Deltog i 1:a maj-demonstration  
 Firade Sveriges nationaldag den 6 juni  
 Firade skolavslutning  
 Firade midsommar  
 Firade avslutningen av ramadan (eid al-fi tr)  
 Tände ljus vid någons grav i samband med alla helgons dag  
 Var i kyrkan på 1:a advent  
 Besökte midnattsmässa eller julotta  

 Fråga 59 Tycker du att Sverige ska behålla eller avskaffa monarkin?

 Behålla monarkin Avskaffa monarkin Ingen åsikt
   

ARBETSLIV

 Fråga 60 Vilken av de här grupperna tillhör du för närvarande?

  Förvärvsarbetande (även sjukskriven, föräldraledig)  Ålderspensionär/avtalspensionär
  Har arbete i arbetsmarknadspolitiska åtgärder/  Har sjuk-/aktivitetsersättning 
 genomgår arbetsmarknadsutbildning  Studerande
  Arbetslös  Annat: ..

 Fråga 61 Vilket är/var ditt senaste yrke? Om du inte är yrkesverksam för närvarande gäller frågan ditt
 senaste yrke.

  ... (yrke/sysselsättning)

  Har aldrig yrkesarbetat → Gå till fråga 68

 Fråga 62 Vilka är/var dina huvudsakliga arbetsuppgifter?`

 ..

 Fråga 63 Arbetar/arbetade du i offentlig eller privat tjänst?

 Statlig Kommunal Landstings-/regional Privat Ideell organisation/stiftelse
     

 Fråga 64 Vilken är/var din normala veckoarbetstid?

 1–19 timmar 20–34 timmar 35–40 timmar 41–50 timmar 51 timmar eller mer
     

14

 Fråga 57 Hur ofta har du under de senaste 12 månaderna gjort följande?

 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Diskuterat politik       
 Deltagit i demonstration       
 Ätit frukost utanför hemmet       
 Varit på tjänsteresa       
 Arbetat övertid       
 Handlat med aktier       
 Tecknat/målat       
 Skrivit dagbok/poesi       
 Tagit del av direktreklam       
 Besökt bibliotek       
 Fotograferat/fi lmat       
 Spelat teater, deltagit i lajv etc.       
 Sysslat med handarbete/hantverk       
 Gått på möte/varit aktiv i någon
 förening/organisation       
 Deltagit i studiecirkel/kursverksamhet       
 Använt text-tv       
 Hyrt dvd/video       
 Läst någon bok       
 Lyssnat på ljudbok/talbok       
 Bett till Gud       
 Skänkt pengar till hjälporganisation       
 Besökt gudstjänst eller religiöst möte       
 Umgåtts med vänner       
 Umgåtts med grannar       
 Rest utomlands       
 Kört bil       
 Åkt med kollektivtrafi k       
 Gått på museum       
 Jagat       
 Löst korsord/sudoku       
 Mekat med eller vårdat bil/mc/moped       
 Trädgårdsarbete/balkongodling       
 Bakat/syltat/saftat       
 Spelat datorspel/tv-spel       

 Fråga 56 Om du tänker på de senaste dagarna, hur skulle du säga att du har känt dig? Svara med hjälp
 av nedanstående skala:

           
 0 1 2 3 4 5 6 7 8 9 10
 

Jag har känt mig
mycket illa till mods

Jag har känt mig
mycket väl till mods

Riks-SOM 2

16

 Fråga 65 Vilken av de här yrkesgrupperna hör/hörde du till?

  Tjänsteman  Företagare: ingen anställd
  Tjänsteman med arbetsledande funktion  Företagare: 1–9 anställda 
  Tjänsteman med företags-/verksamhetsledande funktion  Företagare: 10 eller fl er anställda
  Arbetare  Jordbrukare: ingen anställd
  Arbetare med arbetsledande funktion  Jordbrukare: en eller fl era anställda

 Fråga 69 Är du medlem i någon arbetslöshetskassa (a-kassa)?

  Ja  Nej, men har varit medlem tidigare  Nej, har aldrig varit medlem Vet inte

 Fråga 70 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

  Nej  Ja → Hur länge sammantaget?

  Upp till en vecka  1–3 månader
  Mellan 1 vecka och 1 månad  3–12 månader

 Fråga 68 Är du medlem i någon fackförening?

  LO (Landsorganisationen), ange förbund: ...
  TCO (Tjänstemännens Centralorganisation), ange förbund: ...
  Saco (Sveriges akademikers centralorganisation), ange förbund:
  Annan facklig organisation, ange förbund: ...
  Nej

 Fråga 71 Var förvärvsarbetar/studerar du för närvarande?

  Jag förvärvsarbetar/studerar inte för närvarande

  I huvudsak i den kommun där jag bor
  I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 66 Är din tjänst en tillsvidareanställning eller tidsbegränsad anställning?
 Tillsvidare-/fast Tidsbegränsad Jag är
 anställning anställning egen företagare

   → Gå till fråga 68

 Fråga 67 Hur omfattande är din anställning?
 Heltid Deltid Varierande
   

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
   

Riks-SOM 2

17

 Fråga 72 Är du kvinna eller man? Vilket år är du född?

  Kvinna  Man Årtal:

19

 Fråga 75 Vilket är ditt civilstånd?

 Ensamstående Sambo Gift/partnerskap Änka/änkling
    

 Fråga 74 Har du egna barn?

  Ja  Nej

TILL SIST NÅGRA AVSLUTANDE FRÅGOR OM DIG SJÄLV

 Fråga 73 Är du...:

 Svensk Medborgare i Både svensk medborgare
 medborgare annat land och medborgare i annat land
   

 Fråga 77 Hur ser ditt hushåll ut?

  Jag bor ensam → Gå till fråga 78 Ja Nej
  Jag bor med/delar regelbundet mitt hushåll med: → En vuxen 
   Flera vuxna 
   Ett eller fl era barn 

 Om du regelbundet delar ditt hushåll med barn, hur många är de och i vilka åldrar är de?

 0–3 år 4–6 år 7–15 år 16 år eller äldre
 Antal barn: ...i åldrarna:    

 Fråga 78 Har du/ditt hushåll:

 Nej Ja
 Bil →Bilmärke: ... Årsmodell:
 (den bil du/ditt hushåll använder mest)

 Fritidshus →I Sverige Utomlands
 Fritidsbåt →Motorbåt Segelbåt Roddbåt/eka

 Fråga 79 Vilket språk talas huvudsakligen i ditt nuvarande hem?
  Svenska  Annat språk: ..

 Fråga 76 Vilken är din sexuella orientering?
 Vill avstå från
 Heterosexuell Bisexuell Homosexuell att svara
  
 Annan: .. (ange vilken)

16

 Fråga 65 Vilken av de här yrkesgrupperna hör/hörde du till?

  Tjänsteman  Företagare: ingen anställd
  Tjänsteman med arbetsledande funktion  Företagare: 1–9 anställda 
  Tjänsteman med företags-/verksamhetsledande funktion  Företagare: 10 eller fl er anställda
  Arbetare  Jordbrukare: ingen anställd
  Arbetare med arbetsledande funktion  Jordbrukare: en eller fl era anställda

 Fråga 69 Är du medlem i någon arbetslöshetskassa (a-kassa)?

  Ja  Nej, men har varit medlem tidigare  Nej, har aldrig varit medlem Vet inte

 Fråga 70 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

  Nej  Ja → Hur länge sammantaget?

  Upp till en vecka  1–3 månader
  Mellan 1 vecka och 1 månad  3–12 månader

 Fråga 68 Är du medlem i någon fackförening?

  LO (Landsorganisationen), ange förbund: ...
  TCO (Tjänstemännens Centralorganisation), ange förbund: ...
  Saco (Sveriges akademikers centralorganisation), ange förbund:
  Annan facklig organisation, ange förbund: ...
  Nej

 Fråga 71 Var förvärvsarbetar/studerar du för närvarande?

  Jag förvärvsarbetar/studerar inte för närvarande

  I huvudsak i den kommun där jag bor
  I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 66 Är din tjänst en tillsvidareanställning eller tidsbegränsad anställning?
 Tillsvidare-/fast Tidsbegränsad Jag är
 anställning anställning egen företagare

   → Gå till fråga 68

 Fråga 67 Hur omfattande är din anställning?
 Heltid Deltid Varierande
   

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
   

Riks-SOM 2

18

 Fråga 81 Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?

 Du själv Din far Din mor
 Ren landsbygd i Sverige   
 Mindre tätort i Sverige   
 Stad eller större tätort i Sverige   
 Stockholm, Göteborg eller Malmö   
 Annat land i Norden   
 Annat land i Europa   
 Land utanför Europa   

Fråga 82 Hur länge har du bott i den kommun där du bor nu?

  Har alltid bott här  Infl yttad, har bott här mer än 10 år
  Har alltid bott här bortsett från kortare perioder,  Infl yttad, har bott här 4–10 år
 t. ex. studier på annan ort  Infl yttad, har bott här 1–3 år
  Uppvuxen här och har återvänt efter långvarigt  Infl yttad, har bott här mindre än 1 år
 boende på annan ort

 Fråga 84 Hur bor du för närvarande?

 I villa/radhus I lägenhet/fl erbostadshus Annat boende
   

 Fråga 85 Hyr eller äger du eller någon i ditt hushåll din nuvarande bostad?

  Har ingen egen bostad
  Äger bostaden (även bostadsrätt)
  Hyr bostaden → Hyr du i andra hand?

  Nej
  Ja, jag hyr i andra hand
  Ja, jag är inneboende

 Fråga 83 I vilken typ av område bor du?

  Storstad: centralt  Större tätort
  Storstad: ytterområde/förort  Mindre tätort
  Stad: centralt  Ren landsbygd
  Stad: ytterområde

 Fråga 80 Om du skulle beskriva ditt nuvarande hem respektive det hem du växte upp i, vilket av
 nedanstående alternativ stämmer då bäst?

 a) Ditt nuvarande hem: b) Det hem du växte upp i:
  Arbetarhem  Arbetarhem
  Jordbrukarhem  Jordbrukarhem  
  Tjänstemannahem  Tjänstemannahem
  Högre tjänstemannahem  Högre tjänstemannahem
  Företagarhem  Företagarhem

Riks-SOM 2

19

 Fråga 87 Vilken inriktning har din utbildning i huvudsak? Kryssa för det alternativ som bäst stämmer
 in på din utbildning.

  Ekonomi/handel/administration Media/journalistik/reklam
  Estetisk/design/hantverk/konst Naturvetenskap/matematik/data
  Hotell/restaurang/service/skönhetsvård Pedagogik
  Hälso-/sjukvård Samhällsvetenskap/juridik
  Humaniora/kultur Socialt arbete/omsorg/psykologi
  Jordbruk/skogsbruk/miljövård 
  Teknik/byggteknik/industri/transport Annan: ...

 Fråga 88 Vilken är den ungefärliga sammanlagda årsinkomsten i kronor för samtliga personer i ditt
 hushåll före skatt (pension, studiemedel etc. ska räknas in).

  100 000 eller mindre 401 000 – 500 000  801 000 – 900 000
  101 000 – 200 000 501 000 – 600 000  901 000 – 1 000 000
  201 000 – 300 000  601 000 – 700 000  1 001 000 – 1 100 000
 301 000 – 400 000  701 000 – 800 000  Mer än 1 100 000

 Fråga 86 Vilken skolutbildning har du? Markera det alternativ som du anser passar bäst in på dig.
 Om du ännu inte avslutat din utbildning, markera den du genomgår för närvarande.

  Ej fullgjort grundskola (eller motsvarande obligatorisk skola)

  Grundskola (eller motsvarande obligatorisk skola)

  Studier vid gymnasium, folkhögskola (eller motsvarande)

  Examen från gymnasium, folkhögskola (eller motsvarande)

  Eftergymnasial utbildning, ej högskola/universitet

  Studier vid högskola/universitet
  Examen från högskola/universitet
  Examen från/studier vid forskarutbildning

 Fråga 89 Hur har enligt din mening nedanstående ekonomiska förhållanden förändrats under
 de senaste 12 månaderna?
 Klart Förbättrats Förblivit Försämrats Klart
 förbättrats något ungefär densamma något försämrats
 Din egen ekonomiska situation     
 Ekonomin i din kommun     
 Den svenska ekonomin     

 Hur tror du att ekonomin kommer att förändras under de kommande 12 månaderna?

 Klart Förbättras Förbli Försämras Klart
 förbättras något ungefär densamma något försämras
 Din egen ekonomiska situation     
 Ekonomin i din kommun     
 Den svenska ekonomin     

18

 Fråga 81 Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?

 Du själv Din far Din mor
 Ren landsbygd i Sverige   
 Mindre tätort i Sverige   
 Stad eller större tätort i Sverige   
 Stockholm, Göteborg eller Malmö   
 Annat land i Norden   
 Annat land i Europa   
 Land utanför Europa   

Fråga 82 Hur länge har du bott i den kommun där du bor nu?

  Har alltid bott här  Infl yttad, har bott här mer än 10 år
  Har alltid bott här bortsett från kortare perioder,  Infl yttad, har bott här 4–10 år
 t. ex. studier på annan ort  Infl yttad, har bott här 1–3 år
  Uppvuxen här och har återvänt efter långvarigt  Infl yttad, har bott här mindre än 1 år
 boende på annan ort

 Fråga 84 Hur bor du för närvarande?

 I villa/radhus I lägenhet/fl erbostadshus Annat boende
   

 Fråga 85 Hyr eller äger du eller någon i ditt hushåll din nuvarande bostad?

  Har ingen egen bostad
  Äger bostaden (även bostadsrätt)
  Hyr bostaden → Hyr du i andra hand?

  Nej
  Ja, jag hyr i andra hand
  Ja, jag är inneboende

 Fråga 83 I vilken typ av område bor du?

  Storstad: centralt  Större tätort
  Storstad: ytterområde/förort  Mindre tätort
  Stad: centralt  Ren landsbygd
  Stad: ytterområde

 Fråga 80 Om du skulle beskriva ditt nuvarande hem respektive det hem du växte upp i, vilket av
 nedanstående alternativ stämmer då bäst?

 a) Ditt nuvarande hem: b) Det hem du växte upp i:
  Arbetarhem  Arbetarhem
  Jordbrukarhem  Jordbrukarhem  
  Tjänstemannahem  Tjänstemannahem
  Högre tjänstemannahem  Högre tjänstemannahem
  Företagarhem  Företagarhem

Riks-SOM 2

20

 Fråga 92 Till sist,  nns det någon person (samtida eller tidigare) som du beundrar särskilt?

  Ja: ... (namn)  Nej
__

 Fråga 90 Har du någon gång funderat på att  ytta från Sverige till ett annat land?

  Nej
  Ja, till: ..(landets namn)

 Fråga 91 Om du var tvungen att  ytta från Sverige till ett annat land, vilket land skulle du då välja?

 Till: ..(landets namn)

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

Riks-SOM 2

Du kan läsa mer om SOM-institutets verksamhet på vår hemsida.

www.som.gu.se
Där kan du också beställa våra böcker eller läsa enskilda kapitel.

Vill du kontakta oss är du mycket välkommen att göra det!
Telefon: 031-786 33 00 E-post: info@som.gu.se

Demokratitrender (2003), red. Henrik Oscarsson
Nordiskt ljus (2010), red. Sören Holmberg och Lennart Weibull
En region blir till (2010), red. Lennart Nilsson
Lycksalighetens ö (2011), red. Sören Holmberg, Lennart Weibull och Henrik Oscarsson
Svensk samhällsorganisation i förändring (2004), red. Lennart Nilsson

Detta är några av de böcker som SOM-institutet har gett
ut bas erade på resultaten från de senaste årens SOM-
undersökningar:

20

 Fråga 92 Till sist,  nns det någon person (samtida eller tidigare) som du beundrar särskilt?

  Ja: ... (namn)  Nej
__

 Fråga 90 Har du någon gång funderat på att  ytta från Sverige till ett annat land?

  Nej
  Ja, till: ..(landets namn)

 Fråga 91 Om du var tvungen att  ytta från Sverige till ett annat land, vilket land skulle du då välja?

 Till: ..(landets namn)

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

 __

Riks-SOM 2

Samhälle Opinion Medier (SOM) är en vetenskaplig fråge-
undersökning som årligen genomförs av SOM-institutet vid
Göteborgs universitet. SOM-institutets verksamhet är knuten
till forskningen vid två institutioner: Institutionen för journ a listik,
medier och kommunikation (JMG) och Statsvetenskapliga
institutionen. SOM-institutets undersökningar utgör ett viktigt
bidrag till svensk forskning om opinionsbildning och demo-
krati i dagens Sverige. Den nationella SOM-undersökningen
2011 går ut till totalt 9 000 slumpmässigt utvalda personer
boende i Sverige och genomförs i samarbete med Kinnmark
Information AB.

Ansvarig för undersökningen är professor Henrik Oscarsson .
Undersökningsledare är docent Annika Bergström.

Har du frågor som rör din medverkan i undersökningen är
du välkommen att kontakta Kinnmark Information AB som
ansvarar för utskick och insamling av enkäterna.
Tel: 020-28 28 30 (kostar endast uppkopplingsavgiften)

Du kan också ringa eller skicka e-post till SOM-institutet som
gärna besvarar eventuella frågor om studien.
Kontakta:
Frida Vernersdotter (biträdande undersöknings ledare)
Tel: 031-786 49 96, e-post: frida.vernersdotter@som.gu.se

Du kan läsa mer om SOM-institutet på internet.
www.som.gu.se

När du besvarat enkäten lägger du den på brevlådan i det
bifogade svarskuvertet (portot är betalt).

Denna streckkod är endast till för att
inkomna svar skall kunna prickas av
vid datorns optiska läsning. Då slipper
du få påminnelse i onödan.

SOM-ins�tutet

Seminariegatan 1B | Box 710, 405 30 Göteborg | Telefon: 031 786 3300
Fax: 031 786 4780 | E-post: info@som.gu.se | Hemsida: www.som.gu.se

SVERIGE II

Riks-SOM 3

SVERIGE III

Riks-SOM 3

FORMULÄRETS INNEHÅLL

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:	 	 	 	 
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:	 	 	 	 
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:	 	 	 	 

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

 1–7 Nyheter & internet
 8–19 Politik, samhälle & demokrati
 20–25 Samhälle & offentlig service
 26–28 Medier & nyhetsrapportering
 29–32 Konsumtion
 33–41 Fritid & aktiviteter
 42–48 Värderingar
 49–52 Hälsa
 53–64 Arbetsliv
 65–85 Bakgrund

Riks-SOM 3

1

NYHETER & INTERNET

 Fråga 1 Hur ofta brukar du ta del av följande nyhetsprogram?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Lokalnyheter i radions P4 0 0 0 0 0 0
 Ekonyheterna i radion 0 0 0 0 0 0
 Nyheter i kommersiell radio 0 0 0 0 0 0
 Aktuellt/Rapport i SVT 0 0 0 0 0 0
 Regionala nyheter i SVT 0 0 0 0 0 0
 SVT:s morgonnyheter 0 0 0 0 0 0
 TV4 Nyheterna 0 0 0 0 0 0
 Lokala nyheter i TV4 0 0 0 0 0 0
 Nyhetsmorgon i TV4 0 0 0 0 0 0

 Fråga 2 Läser eller tittar du i någon eller några morgontidningar regelbundet? Om du läser mer än en
 morgontidning, ange först den som du betraktar som din huvudtidning. Frågan gäller inte
 läsning på internet.
 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ... 0 0 0 0 0 0 0 0
 (morgontidningens namn)

 ... 0 0 0 0 0 0 0 0

 0 Jag läser aldrig någon morgontidning på papper

 Fråga 3 Läser eller tittar du regelbundet i någon eller några morgontidningar på internet?

 7 dagar/ 6 dagar/ 5 dagar/ 4 dagar/ 3 dagar/ 2 dagar/ 1 dag/ Mer
 vecka vecka vecka vecka vecka vecka vecka sällan
 ... 0 0 0 0 0 0 0 0
 (morgontidningens namn)

 ... 0 0 0 0 0 0 0 0

 0 Jag läser aldrig någon morgontidning på internet

 Fråga 4 Brukar du läsa eller titta i följande tidningar?

 6–7 dagar/ 3–5 dagar/ 1–2 dagar/ Mer
 Aftonbladet vecka vecka vecka sällan Aldrig
 ...på papper 0 0 0 0 0
 ...på internet 0 0 0 0 0

 Expressen
 ...på papper 0 0 0 0 0
 ...på internet 0 0 0 0 0

 Fråga 5 Prenumererar du eller någon i ditt hushåll på någon morgontidning?

 0 Ja 0 Nej

FORMULÄRETS INNEHÅLL

SÅ HÄR FYLLER DU I FORMULÄRET

 Ett exempel:

 Fråga 1 Hur intresserad är du av väderprognoser?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 Om du är mycket intresserad av väderprognoser,
 sätt ett kryss längst till vänster på följande sätt:	 	 	 	 
 Om du inte alls är intresserad av väderprognoser,
 sätt ett kryss längst till höger på följande sätt:	 	 	 	 
 Skulle du råka sätta ett kryss i fel ruta, stryk bara över
 hela rutan och sätt därefter kryss i rätt ruta – så här:	 	 	 	 

 Formuläret läses optiskt av en dator.
 Kryssa därför om möjligt helt innanför rutorna. Kryssa så här:  Kryssa ej så här: 
 Använd helst kulspetspenna och inte tusch eller blyerts.

 Tack!

 1–7 Nyheter & internet
 8–19 Politik, samhälle & demokrati
 20–25 Samhälle & offentlig service
 26–28 Medier & nyhetsrapportering
 29–32 Konsumtion
 33–41 Fritid & aktiviteter
 42–48 Värderingar
 49–52 Hälsa
 53–64 Arbetsliv
 65–85 Bakgrund

Riks-SOM 3

2

 Fråga 8 Hur intresserad är du i allmänhet av politik?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 0 0 0 0

 Fråga 6 I vilken utsträckning brukar du ta del av nyheter på följande sätt?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Nyheter i tv-apparat 0 0 0 0 0 0
 Tv-nyheter i dator 0 0 0 0 0 0
 Tv-nyheter i mobiltelefon 0 0 0 0 0 0

 Nyheter i radioapparat 0 0 0 0 0 0
 Radionyheter i dator 0 0 0 0 0 0
 Radionyheter i mobiltelefon 0 0 0 0 0 0

 Morgontidning i mobiltelefon 0 0 0 0 0 0
 Kvällstidning i mobiltelefon 0 0 0 0 0 0

 Fråga 7 Hur ofta har du under de senaste 12 månaderna använt internet?

 Ingen Någon gång Någon gång Någon gång Någon gång Flera gånger
 gång de senaste 12 mån i halvåret i månaden i veckan i veckan Dagligen
 0 0 0 0 0 0 0

 → Gå till fråga 8

 Och hur ofta har du gjort följande på internet?
 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan Dagligen

 Skickat/tagit emot e-post 0 0 0 0 0 0 0
 Sökt information/fakta 0 0 0 0 0 0 0
 Tagit del av nyheter/nyhetstjänst 0 0 0 0 0 0 0
 Använt sociala medier
 (ex. Facebook, Twitter) 0 0 0 0 0 0 0
 Skrivit egen blogg 0 0 0 0 0 0 0
 Kommenterat nyhetsartikel 0 0 0 0 0 0 0
 Gjort bankärenden 0 0 0 0 0 0 0
 Sökt information om hälsa
 och sjukvård 0 0 0 0 0 0 0
 Köpt/beställt varor eller tjänster 0 0 0 0 0 0 0
 Tittat på tv/lyssnat på radio 0 0 0 0 0 0 0
 Spelat onlinespel 0 0 0 0 0 0 0

POLITIK, SAMHÄLLE & DEMOKRATI

 Fråga 9 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

Riks-SOM 3

3

 Fråga 10 Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter
 sitt arbete?
 Mycket Ganska Varken stort Ganska Mycket
 stort stort eller litet litet litet
 förtroende förtroende förtroende förtroende förtroende
 Regeringen 0 0 0 0 0
 Polisen 0 0 0 0 0
 Sjukvården 0 0 0 0 0
 Försvaret 0 0 0 0 0
 Riksdagen 0 0 0 0 0
 Bankerna 0 0 0 0 0
 Dagspressen 0 0 0 0 0
 De fackliga organisationerna 0 0 0 0 0
 Radio och tv 0 0 0 0 0
 Grundskolan 0 0 0 0 0
 Storföretagen 0 0 0 0 0
 Svenska kyrkan 0 0 0 0 0
 Domstolarna 0 0 0 0 0
 Riksbanken 0 0 0 0 0
 Kungahuset 0 0 0 0 0
 Kommunstyrelserna 0 0 0 0 0
 Universitet/högskolor 0 0 0 0 0
 De politiska partierna 0 0 0 0 0
 EU-kommissionen 0 0 0 0 0
 Europaparlamentet 0 0 0 0 0
 Förenta Nationerna (FN) 0 0 0 0 0

 Fråga 12 Man talar ibland om att politiska åsikter kan placeras in på en vänster–högerskala.
 Var någonstans skulle du placera dig själv på en sådan skala?

 Klart till Något till Varken till vänster Något till Klart till
 vänster vänster eller till höger höger höger
 0 0 0 0 0

 Fråga 11 På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i:

 Mycket Ganska Inte särskilt Inte alls
 nöjd nöjd nöjd nöjd
 EU 0 0 0 0
 Sverige 0 0 0 0
 Landstinget/regionen där du bor 0 0 0 0
 Den kommun där du bor 0 0 0 0

 Fråga 13 Vilket parti tycker du bäst om i dag?

 0 Vänsterpartiet 0 Folkpartiet 0 Miljöpartiet
 0 Socialdemokraterna 0 Moderaterna 0 Sverigedemokraterna
 0 Centerpartiet 0 Kristdemokraterna 0 Annat parti:

 Anser du dig vara en övertygad anhängare av detta parti?
 0 Ja, mycket övertygad 0 Ja, något övertygad 0 Nej

2

 Fråga 8 Hur intresserad är du i allmänhet av politik?

 Mycket Ganska Inte särskilt Inte alls
 intresserad intresserad intresserad intresserad
 0 0 0 0

 Fråga 6 I vilken utsträckning brukar du ta del av nyheter på följande sätt?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 Nyheter i tv-apparat 0 0 0 0 0 0
 Tv-nyheter i dator 0 0 0 0 0 0
 Tv-nyheter i mobiltelefon 0 0 0 0 0 0

 Nyheter i radioapparat 0 0 0 0 0 0
 Radionyheter i dator 0 0 0 0 0 0
 Radionyheter i mobiltelefon 0 0 0 0 0 0

 Morgontidning i mobiltelefon 0 0 0 0 0 0
 Kvällstidning i mobiltelefon 0 0 0 0 0 0

 Fråga 7 Hur ofta har du under de senaste 12 månaderna använt internet?

 Ingen Någon gång Någon gång Någon gång Någon gång Flera gånger
 gång de senaste 12 mån i halvåret i månaden i veckan i veckan Dagligen
 0 0 0 0 0 0 0

 → Gå till fråga 8

 Och hur ofta har du gjort följande på internet?
 Någon gång Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gånger i
 gång 12 mån halvåret månaden veckan veckan Dagligen

 Skickat/tagit emot e-post 0 0 0 0 0 0 0
 Sökt information/fakta 0 0 0 0 0 0 0
 Tagit del av nyheter/nyhetstjänst 0 0 0 0 0 0 0
 Använt sociala medier
 (ex. Facebook, Twitter) 0 0 0 0 0 0 0
 Skrivit egen blogg 0 0 0 0 0 0 0
 Kommenterat nyhetsartikel 0 0 0 0 0 0 0
 Gjort bankärenden 0 0 0 0 0 0 0
 Sökt information om hälsa
 och sjukvård 0 0 0 0 0 0 0
 Köpt/beställt varor eller tjänster 0 0 0 0 0 0 0
 Tittat på tv/lyssnat på radio 0 0 0 0 0 0 0
 Spelat onlinespel 0 0 0 0 0 0 0

POLITIK, SAMHÄLLE & DEMOKRATI

 Fråga 9 Vilken eller vilka frågor eller samhällsproblem tycker du är viktigast i Sverige i dag?
 Ange högst tre frågor/samhällsproblem.

 ..

 ..

Riks-SOM 3

4

 Fråga 15 Nedan finns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn 0 0 0 0 0
	 Ta	emot	färre	flyktingar	i	Sverige	 0 0 0 0 0
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män 0 0 0 0 0
 Mjuka upp arbetsrätten 0 0 0 0 0
 Satsa mer på ett miljövänligt samhälle 0 0 0 0 0
 Sänka skatten på alkohol 0 0 0 0 0
 Behålla kärnkraften 0 0 0 0 0
 Införa sextimmars arbetsdag 0 0 0 0 0
 Lagstifta om rätt till heltid för deltidsanställda 0 0 0 0 0
 Höja koldioxidskatten på bensin 0 0 0 0 0
 Öka det ekonomiska stödet till glesbygden 0 0 0 0 0
 Höja skatten på alkohol 0 0 0 0 0

 Fråga 17 Om du ser till läget i dag, vad upplever du själv som mest oroande inför framtiden?

 Mycket Ganska Inte särskilt Inte alls
 oroande oroande oroande oroande
 Terrorism 0 0 0 0
 Miljöförstöring 0 0 0 0
 Ekonomisk kris 0 0 0 0
 Religiösa motsättningar 0 0 0 0
 Stor arbetslöshet 0 0 0 0
 Organiserad brottslighet 0 0 0 0
 Ökade sociala klyftor 0 0 0 0
 Ökad alkoholkonsumtion 0 0 0 0
 Globala epidemier 0 0 0 0
 Förändringar i jordens klimat 0 0 0 0

 Fråga 16 Vilket ansvar anser du att politikerna i Sverige har för att försöka lösa följande samhälls-
 problem?

 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Arbetslöshet 0 0 0 0 0 0 0 0 0 0 0
 Organiserad brottslighet 0 0 0 0 0 0 0 0 0 0 0
 Globala epidemier 0 0 0 0 0 0 0 0 0 0 0
 Ekonomiska kriser 0 0 0 0 0 0 0 0 0 0 0
 Miljöförstöring 0 0 0 0 0 0 0 0 0 0 0

Inget
ansvar alls

Mycket
stort ansvar

 Fråga 14 Vilket parti tycker du näst bäst om?

 0 Vänsterpartiet 0 Folkpartiet 0 Miljöpartiet
 0 Socialdemokraterna 0 Moderaterna 0 Sverigedemokraterna
 0 Centerpartiet 0 Kristdemokraterna 0 Annat parti:

Riks-SOM 3

5

 Fråga 18 Om du ser till din egen situation, vad upplever du själv som mest oroande inför framtien?
 Mycket Ganska Inte särskilt Inte alls
 oroande oroande oroande oroande
 Att sakna pengar vid en oväntad utgift 0 0 0 0
 Att inte få en tillräckligt stor pension 0 0 0 0
 Att bli arbetslös 0 0 0 0
 Att bli allvarligt sjuk 0 0 0 0
 Att bli utsatt för brott 0 0 0 0

 Fråga 19 Allmänt sett, vilken är din inställning till EU?
 Mycket Ganska Varken positiv Ganska Mycket Ingen
 positiv positiv eller negativ negativ negativ uppfattning
 0 0 0 0 0 0

SAMHÄLLE & OFFENTLIG SERVICE

 Fråga 20 Har du eller någon nära anhörig under de senaste 12 månaderna nyttjat någon av följande
 typer av sjukvård?
 Ja, Ej själv, Nej, varken jag själv
 jag själv men nära anhörig eller nära anhörig
 Sjukhus: akutvård 0 0 0
 Sjukhus: annan vård 0 0 0
 Offentlig vårdcentral 0 0 0
 Privat vårdcentral/läkare 0 0 0

 Fråga 21 Vad anser du om servicen i den kommun där du bor på följande områden?
 Varken Ingen
 Mycket Ganska nöjd eller Ganska Mycket upp-
 nöjd nöjd missnöjd missnöjd missnöjd fattning
 Barnomsorg 0 0 0 0 0 0
 Grundskola 0 0 0 0 0 0
 Gymnasieskola 0 0 0 0 0 0
 Vårdcentral 0 0 0 0 0 0
 Sjukhusvård 0 0 0 0 0 0
 Folktandvård 0 0 0 0 0 0
 Äldreomsorg 0 0 0 0 0 0
 Socialtjänst 0 0 0 0 0 0
 Färdtjänst 0 0 0 0 0 0
 Handikappomsorg 0 0 0 0 0 0
 Kollektivtrafik	 0 0 0 0 0 0
 Idrottsanläggningar 0 0 0 0 0 0
 Bibliotek 0 0 0 0 0 0
 Kulturaktiviteter 0 0 0 0 0 0
 Fritidsverksamhet 0 0 0 0 0 0
 Turism 0 0 0 0 0 0
 Miljöarbete 0 0 0 0 0 0
 Tillgång på bostäder 0 0 0 0 0 0
 Gator och vägar 0 0 0 0 0 0
 Renhållning på allmänna platser 0 0 0 0 0 0
 Möjligheten att få jobb 0 0 0 0 0 0

4

 Fråga 15 Nedan finns ett antal förslag som har förekommit i den politiska debatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 förslag förslag förslag förslag förslag
 Minska den offentliga sektorn 0 0 0 0 0
	 Ta	emot	färre	flyktingar	i	Sverige	 0 0 0 0 0
 Satsa på ett samhälle med ökad jämställdhet
 mellan kvinnor och män 0 0 0 0 0
 Mjuka upp arbetsrätten 0 0 0 0 0
 Satsa mer på ett miljövänligt samhälle 0 0 0 0 0
 Sänka skatten på alkohol 0 0 0 0 0
 Behålla kärnkraften 0 0 0 0 0
 Införa sextimmars arbetsdag 0 0 0 0 0
 Lagstifta om rätt till heltid för deltidsanställda 0 0 0 0 0
 Höja koldioxidskatten på bensin 0 0 0 0 0
 Öka det ekonomiska stödet till glesbygden 0 0 0 0 0
 Höja skatten på alkohol 0 0 0 0 0

 Fråga 17 Om du ser till läget i dag, vad upplever du själv som mest oroande inför framtiden?

 Mycket Ganska Inte särskilt Inte alls
 oroande oroande oroande oroande
 Terrorism 0 0 0 0
 Miljöförstöring 0 0 0 0
 Ekonomisk kris 0 0 0 0
 Religiösa motsättningar 0 0 0 0
 Stor arbetslöshet 0 0 0 0
 Organiserad brottslighet 0 0 0 0
 Ökade sociala klyftor 0 0 0 0
 Ökad alkoholkonsumtion 0 0 0 0
 Globala epidemier 0 0 0 0
 Förändringar i jordens klimat 0 0 0 0

 Fråga 16 Vilket ansvar anser du att politikerna i Sverige har för att försöka lösa följande samhälls-
 problem?

 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Arbetslöshet 0 0 0 0 0 0 0 0 0 0 0
 Organiserad brottslighet 0 0 0 0 0 0 0 0 0 0 0
 Globala epidemier 0 0 0 0 0 0 0 0 0 0 0
 Ekonomiska kriser 0 0 0 0 0 0 0 0 0 0 0
 Miljöförstöring 0 0 0 0 0 0 0 0 0 0 0

Inget
ansvar alls

Mycket
stort ansvar

 Fråga 14 Vilket parti tycker du näst bäst om?

 0 Vänsterpartiet 0 Folkpartiet 0 Miljöpartiet
 0 Socialdemokraterna 0 Moderaterna 0 Sverigedemokraterna
 0 Centerpartiet 0 Kristdemokraterna 0 Annat parti:

Riks-SOM 3

6

 Fråga 24 Allmänt sett, vilket förtroende har du för den forskning som bedrivs i Sverige inom följande
 områden?
 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Medicin 0 0 0 0 0 0
 Naturvetenskap 0 0 0 0 0 0
 Samhällsvetenskap 0 0 0 0 0 0
 Teknik 0 0 0 0 0 0
 Humaniora 0 0 0 0 0 0
 Utbildningsvetenskap 0 0 0 0 0 0

 Fråga 25 Hur viktigt anser du det är att det i Sverige satsas på forskning på världsbästanivå inom
 följande områden?
 Mycket Ganska Inte särskilt Inte alls Ingen
 viktigt viktigt viktigt viktigt uppfattning
 Hjärt- och lungsjukdomar 0 0 0 0 0
 Rymden 0 0 0 0 0
 Teknik 0 0 0 0 0

 Miljö 0 0 0 0 0
 Pedagogik 0 0 0 0 0
 Genteknik 0 0 0 0 0

 Religiösa seder och bruk 0 0 0 0 0
 Litteraturvetenskap 0 0 0 0 0
 Nationalekonomi 0 0 0 0 0

 Fråga 22 Hur tycker du på det hela taget att den offentliga servicen har fungerat under de senaste 12
 månaderna i:
 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt uppfattning

 Den kommun där du bor 0 0 0 0 0 0
 Det landsting/den region där du bor 0 0 0 0 0 0

 Fråga 23 Allmänt sett, hur stort förtroende har du för det sätt på vilket följande grupper sköter
 sitt arbete?
 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Rikspolitiker 0 0 0 0 0 0
 Ekonomer 0 0 0 0 0 0
 Ingenjörer 0 0 0 0 0 0

 Läkare 0 0 0 0 0 0
 Poliser 0 0 0 0 0 0
 Domare 0 0 0 0 0 0

 Forskare 0 0 0 0 0 0
 Journalister 0 0 0 0 0 0
 Lärare i grundskola 0 0 0 0 0 0

Riks-SOM 3

7

 Fråga 28 På det hela taget, vad anser du om nyhetsmediers rapportering om följande samhällsproblem?

 Problemet Problemet Problemet Problemet
 överdrivs överdrivs Rimlig underdrivs underdrivs Ingen
 starkt något rapportering något starkt uppfattning
 Arbetslöshet 0 0 0 0 0 0
 Organiserad brottslighet 0 0 0 0 0 0
 Globala epidemier 0 0 0 0 0 0
 Ekonomiska kriser 0 0 0 0 0 0
 Miljöförstöring 0 0 0 0 0 0

 Fråga 27 Hur ofta brukar du titta på program i följande tv-kanaler?

 Har ej 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 tillgång Dagligen vecka vecka vecka sällan Aldrig
 SVT1/SVT2 0 0 0 0 0 0 0
 TV3 0 0 0 0 0 0 0
 TV4 0 0 0 0 0 0 0
 Kanal 5 0 0 0 0 0 0 0
 Filmkanaler 0 0 0 0 0 0 0
 BBC eller CNN 0 0 0 0 0 0 0

MEDIER & NYHETSRAPPORTERING

 Fråga 26 Hur ofta brukar du lyssna på följande radiokanaler?

 5–6 dagar/ 3–4 dagar/ 1–2 dagar/ Mer
 Dagligen vecka vecka vecka sällan Aldrig
 P1 i Sveriges Radio 0 0 0 0 0 0
 P2 i Sveriges Radio 0 0 0 0 0 0
 P3 i Sveriges Radio 0 0 0 0 0 0
 P4 i Sveriges Radio/Lokalradion 0 0 0 0 0 0

 Rix FM 0 0 0 0 0 0
 Mix Megapol 0 0 0 0 0 0
 Annan kommersiell radio 0 0 0 0 0 0

 Närradio 0 0 0 0 0 0

 Fråga 29 Har du/ditt hushåll:

 Nej Ja
 Bil 0 0 → Bilmärke: ... Årsmodell:
 (den bil du/ditt hushåll använder mest)

 Fritidshus 0 0 → 0 I Sverige 0 Utomlands

 Fritidsbåt 0 0 → 0 Motorbåt 0 Segelbåt 0 Roddbåt/eka

KONSUMTION

6

 Fråga 24 Allmänt sett, vilket förtroende har du för den forskning som bedrivs i Sverige inom följande
 områden?
 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Medicin 0 0 0 0 0 0
 Naturvetenskap 0 0 0 0 0 0
 Samhällsvetenskap 0 0 0 0 0 0
 Teknik 0 0 0 0 0 0
 Humaniora 0 0 0 0 0 0
 Utbildningsvetenskap 0 0 0 0 0 0

 Fråga 25 Hur viktigt anser du det är att det i Sverige satsas på forskning på världsbästanivå inom
 följande områden?
 Mycket Ganska Inte särskilt Inte alls Ingen
 viktigt viktigt viktigt viktigt uppfattning
 Hjärt- och lungsjukdomar 0 0 0 0 0
 Rymden 0 0 0 0 0
 Teknik 0 0 0 0 0

 Miljö 0 0 0 0 0
 Pedagogik 0 0 0 0 0
 Genteknik 0 0 0 0 0

 Religiösa seder och bruk 0 0 0 0 0
 Litteraturvetenskap 0 0 0 0 0
 Nationalekonomi 0 0 0 0 0

 Fråga 22 Hur tycker du på det hela taget att den offentliga servicen har fungerat under de senaste 12
 månaderna i:
 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt uppfattning

 Den kommun där du bor 0 0 0 0 0 0
 Det landsting/den region där du bor 0 0 0 0 0 0

 Fråga 23 Allmänt sett, hur stort förtroende har du för det sätt på vilket följande grupper sköter
 sitt arbete?
 Mycket Ganska Varken stort Ganska Mycket Ingen
 stort stort eller litet litet litet upp-
 förtroende förtroende förtroende förtroende förtroende fattning
 Rikspolitiker 0 0 0 0 0 0
 Ekonomer 0 0 0 0 0 0
 Ingenjörer 0 0 0 0 0 0

 Läkare 0 0 0 0 0 0
 Poliser 0 0 0 0 0 0
 Domare 0 0 0 0 0 0

 Forskare 0 0 0 0 0 0
 Journalister 0 0 0 0 0 0
 Lärare i grundskola 0 0 0 0 0 0

Riks-SOM 3

8

 Fråga 30 Hur värderar du i allmänhet följande i förhållande till vad det kostar?
 Mycket väl Ganska väl Inte särskilt Inte alls Ingen
 värd priset värd priset värd priset värd priset uppfattning
 Pocketbok 0 0 0 0 0
 Cd-skiva 0 0 0 0 0
 Biobesök 0 0 0 0 0
 Teaterföreställning 0 0 0 0 0
 Morgontidningsprenumeration 0 0 0 0 0
 Bredbandsabonnemang 0 0 0 0 0
 Betal-tv-kanaler 0 0 0 0 0
 Märkeskläder 0 0 0 0 0
 Designmöbler 0 0 0 0 0
 Kroppsvårdsbehandling 0 0 0 0 0

 Fråga 32 Hur gör du dig av med hela kläder som du inte längre vill använda? (ej strumpor/underkläder)

 Ganska Mycket
 Aldrig Ibland ofta ofta Alltid
 Lämnar till välgörenhet 0 0 0 0 0
 Säljer till en secondhand-affär 0 0 0 0 0
 Säljer själv på internet 0 0 0 0 0
 Säljer på loppmarknad 0 0 0 0 0
 Ger bort till familj och vänner 0 0 0 0 0
 Slänger i soporna 0 0 0 0 0
 Byter bort 0 0 0 0 0

 0 Jag sparar alla mina kläder

 Fråga 31 Hur ofta har du under de senaste 12 månaderna köpt något av följande?
 Någon gång Någon Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gång i gånger i
 gång 12 mån halvåret kvartalet månaden veckan veckan
					 Dvd-/videofilm	 0 0 0 0 0 0 0
 Dator-/tv-spel 0 0 0 0 0 0 0
					 Musik-cd/musikfil	 0 0 0 0 0 0 0
 Bok 0 0 0 0 0 0 0
 Ljudbok/talbok 0 0 0 0 0 0 0
 Kläder till dig själv 0 0 0 0 0 0 0
 Möbler/inredning 0 0 0 0 0 0 0
 Hemelektronik 0 0 0 0 0 0 0

 ...och när det gäller dina köpvanor i övrigt, hur ofta har du:

 Handlat second hand/begagnat 0 0 0 0 0 0 0
 Använt rabatt-/extraerbjudande 0 0 0 0 0 0 0
 Handlat på auktion/nätauktion 0 0 0 0 0 0 0
 Köpt mer än vad jag egentligen
 hade råd med 0 0 0 0 0 0 0
 Prutat/förhandlat om priset på
 en vara/tjänst 0 0 0 0 0 0 0

Riks-SOM 3

9

 Fråga 34 Hur ofta har du under de senaste 12 månaderna gjort följande?
 Någon gång
 under de Någon Någon Någon Någon Flera
 Ingen senaste 12 gång i gång i gång i gång i gånger i
 gång månaderna halvåret kvartalet månaden veckan veckan
 Sysslat med sport/idrott 0 0 0 0 0 0 0
 Tränat på gym (styrketräning,
 aerobics etc.) 0 0 0 0 0 0 0
 Motionerat/idkat friluftsliv 0 0 0 0 0 0 0
 Gått längre promenad 0 0 0 0 0 0 0
 Spelat på tips/trav/lotteri etc. 0 0 0 0 0 0 0
 Gått på restaurang/bar/pub på kvällstid 0 0 0 0 0 0 0
 Ätit snabbmat 0 0 0 0 0 0 0
 Ätit kött 0 0 0 0 0 0 0
 Gått på bio 0 0 0 0 0 0 0
 Gått på teater 0 0 0 0 0 0 0
 Gått på musikal 0 0 0 0 0 0 0
 Gått på balett, dansföreställning 0 0 0 0 0 0 0
 Gått på klassisk konsert, opera 0 0 0 0 0 0 0
 Gått på rockkonsert/popkonsert 0 0 0 0 0 0 0
 Kört bil 0 0 0 0 0 0 0
 Cyklat 0 0 0 0 0 0 0
	 	 Åkt	med	kollektivtrafik		 0 0 0 0 0 0 0
 Handlat alkohol utomlands 0 0 0 0 0 0 0
 Umgåtts med vänner 0 0 0 0 0 0 0
 Gått på museum 0 0 0 0 0 0 0
 Gått på konstutställning 0 0 0 0 0 0 0
 Mekat med eller vårdat bil/mc/moped 0 0 0 0 0 0 0
 Spelat datorspel/tv-spel 0 0 0 0 0 0 0
 Sjungit i kör 0 0 0 0 0 0 0
 Dansat 0 0 0 0 0 0 0
 Spelat musikinstrument 0 0 0 0 0 0 0

 Fråga 33 Är du medlem i någon typ av förening/organisation?

 Nej Ja ...och jag har någon typ av uppdrag
 Idrotts-/friluftsförening 0 0 0
 Miljöorganisation 0 0 0
 Politiskt parti/förbund 0 0 0
 Facklig organisation 0 0 0

 Kulturförening 0 0 0
 Lokal samhällsförening, byalag 0 0 0
 Handikappförening/-förbund 0 0 0
 Pensionärsförening 0 0 0
 Humanitär hjälporganisation 0 0 0
 Patient- och anhörigförening 0 0 0

 Annan typ av förening/organisation 0 0 0

FRITID & AKTIVITETER

8

 Fråga 30 Hur värderar du i allmänhet följande i förhållande till vad det kostar?
 Mycket väl Ganska väl Inte särskilt Inte alls Ingen
 värd priset värd priset värd priset värd priset uppfattning
 Pocketbok 0 0 0 0 0
 Cd-skiva 0 0 0 0 0
 Biobesök 0 0 0 0 0
 Teaterföreställning 0 0 0 0 0
 Morgontidningsprenumeration 0 0 0 0 0
 Bredbandsabonnemang 0 0 0 0 0
 Betal-tv-kanaler 0 0 0 0 0
 Märkeskläder 0 0 0 0 0
 Designmöbler 0 0 0 0 0
 Kroppsvårdsbehandling 0 0 0 0 0

 Fråga 32 Hur gör du dig av med hela kläder som du inte längre vill använda? (ej strumpor/underkläder)

 Ganska Mycket
 Aldrig Ibland ofta ofta Alltid
 Lämnar till välgörenhet 0 0 0 0 0
 Säljer till en secondhand-affär 0 0 0 0 0
 Säljer själv på internet 0 0 0 0 0
 Säljer på loppmarknad 0 0 0 0 0
 Ger bort till familj och vänner 0 0 0 0 0
 Slänger i soporna 0 0 0 0 0
 Byter bort 0 0 0 0 0

 0 Jag sparar alla mina kläder

 Fråga 31 Hur ofta har du under de senaste 12 månaderna köpt något av följande?
 Någon gång Någon Någon Någon Någon Flera
 Ingen de senaste gång i gång i gång i gång i gånger i
 gång 12 mån halvåret kvartalet månaden veckan veckan
					 Dvd-/videofilm	 0 0 0 0 0 0 0
 Dator-/tv-spel 0 0 0 0 0 0 0
					 Musik-cd/musikfil	 0 0 0 0 0 0 0
 Bok 0 0 0 0 0 0 0
 Ljudbok/talbok 0 0 0 0 0 0 0
 Kläder till dig själv 0 0 0 0 0 0 0
 Möbler/inredning 0 0 0 0 0 0 0
 Hemelektronik 0 0 0 0 0 0 0

 ...och när det gäller dina köpvanor i övrigt, hur ofta har du:

 Handlat second hand/begagnat 0 0 0 0 0 0 0
 Använt rabatt-/extraerbjudande 0 0 0 0 0 0 0
 Handlat på auktion/nätauktion 0 0 0 0 0 0 0
 Köpt mer än vad jag egentligen
 hade råd med 0 0 0 0 0 0 0
 Prutat/förhandlat om priset på
 en vara/tjänst 0 0 0 0 0 0 0

Riks-SOM 3

10

 Fråga 36 Hur intresserad är du i allmänhet av:

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Lokalsamhället 0 0 0 0 0 0 0 0 0 0 0
 Miljöfrågor 0 0 0 0 0 0 0 0 0 0 0
 Ny teknik 0 0 0 0 0 0 0 0 0 0 0
 Kultur 0 0 0 0 0 0 0 0 0 0 0
 Nöjen/underhållning 0 0 0 0 0 0 0 0 0 0 0
 Natur och friluftsliv 0 0 0 0 0 0 0 0 0 0 0
 Mode/kläder 0 0 0 0 0 0 0 0 0 0 0
 Utseende/kroppsvård 0 0 0 0 0 0 0 0 0 0 0
 Hälsa 0 0 0 0 0 0 0 0 0 0 0
 Vetenskap 0 0 0 0 0 0 0 0 0 0 0
 Heminredning 0 0 0 0 0 0 0 0 0 0 0
 Shopping/gå i affärer 0 0 0 0 0 0 0 0 0 0 0

Inte alls intresserad Mycket intresserad

 Fråga 37 Hur fördelas ansvaret för följande uppgifter inom ditt nuvarande hushåll?

 0 Jag bor ensam och tar ansvar för allt själv → Gå till fråga 38

 	 	 	 	 
 1 2 3 4 5
 Inköp av mat/hushållsvaror 0 0 0 0 0
 Städning/tvätt/disk 0 0 0 0 0
 Matlagning/bakning 0 0 0 0 0
 Underhåll/reparationer 0 0 0 0 0 Ej relevant för mig
 Trädgårdsarbete 0 0 0 0 0 0
 Omsorg av barn 0 0 0 0 0 0
 Omsorg av närstående vuxen
 i eller utanför hemmet 0 0 0 0 0 0

Uppgiften ligger
helt på någon annan

Uppgiften ligger
helt på mig

 Fråga 35 Under de senaste 12 månaderna, gjorde du något av följande?
 Nej Ja
 Var på semesterresa utomlands 0 0
 Deltog i demonstration mot rasism 0 0
 Deltog i prideparad 0 0
 Firade din egen födelsedag 0 0

	 Tittade	på	finalen	i	Melodifestivalen	 0 0
 Besökte gudstjänst under påskhelgen 0 0
 Deltog i 1:a maj-demonstration 0 0
 Firade Sveriges nationaldag den 6 juni 0 0

 Firade skolavslutning 0 0
 Firade midsommar 0 0
 Firade avslutningen av ramadan (eid al-fitr) 0 0

 Tände ljus vid någons grav i samband med alla helgons dag 0 0
 Var i kyrkan på 1:a advent 0 0
 Besökte midnattsmässa eller julotta 0 0

Riks-SOM 3

11

 Fråga 39 Hur ofta har du under de senaste 12 månaderna gjort följande?
 Någon gång Någon Någon
 under de gång i gång i Någon Någon Flera
 Ingen senaste 12 halv- kvar- gång i gång i gånger i
 gång månaderna året talet månaden veckan veckan
 Ätit frukost utanför hemmet 0 0 0 0 0 0 0
 Arbetat övertid 0 0 0 0 0 0 0
 Diskuterat politik 0 0 0 0 0 0 0
 Deltagit i demonstration 0 0 0 0 0 0 0
 Tecknat/målat 0 0 0 0 0 0 0
 Skrivit dagbok/poesi 0 0 0 0 0 0 0
 Besökt bibliotek 0 0 0 0 0 0 0
	 Fotograferat/filmat	 0 0 0 0 0 0 0
 Spelat teater, deltagit i lajv etc. 0 0 0 0 0 0 0
 Sysslat med handarbete/hantverk 0 0 0 0 0 0 0
 Gått på möte/varit aktiv i någon
 förening/organisation 0 0 0 0 0 0 0
 Bantat/gått på diet 0 0 0 0 0 0 0
 Hyrt dvd/video 0 0 0 0 0 0 0
 Läst skönlitteratur 0 0 0 0 0 0 0
 Läst facklitteratur 0 0 0 0 0 0 0
 Lyssnat på ljudbok/talbok 0 0 0 0 0 0 0
 Köpt pocketbok 0 0 0 0 0 0 0
 Bett till Gud 0 0 0 0 0 0 0
 Skänkt pengar till hjälporganisation 0 0 0 0 0 0 0
 Besökt gudstjänst eller religiöst möte 0 0 0 0 0 0 0
 Rökt cigaretter/cigarr/pipa 0 0 0 0 0 0 0
 Snusat 0 0 0 0 0 0 0
 Druckit starksprit 0 0 0 0 0 0 0
 Druckit vin 0 0 0 0 0 0 0
 Druckit starköl 0 0 0 0 0 0 0
 Druckit dig berusad 0 0 0 0 0 0 0

 Fråga 38 Om du tänker på de senaste dagarna, hur skulle du säga att du har känt dig? Svara med hjälp
 av nedanstående skala:

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Jag har känt mig
mycket illa till mods

Jag har känt mig
mycket väl till mods

 Fråga 40 Hur mycket öl/vin/sprit drack du under den senaste veckan? Ange i centiliter (cl).

 0 Jag har inte druckit någon alkohol alls

Stor starköl
40-50 cl

Vinglas
15-20 cl

Drink
4 cl

Starköl: Vin: Starksprit:

cl cl cl

10

 Fråga 36 Hur intresserad är du i allmänhet av:

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Lokalsamhället 0 0 0 0 0 0 0 0 0 0 0
 Miljöfrågor 0 0 0 0 0 0 0 0 0 0 0
 Ny teknik 0 0 0 0 0 0 0 0 0 0 0
 Kultur 0 0 0 0 0 0 0 0 0 0 0
 Nöjen/underhållning 0 0 0 0 0 0 0 0 0 0 0
 Natur och friluftsliv 0 0 0 0 0 0 0 0 0 0 0
 Mode/kläder 0 0 0 0 0 0 0 0 0 0 0
 Utseende/kroppsvård 0 0 0 0 0 0 0 0 0 0 0
 Hälsa 0 0 0 0 0 0 0 0 0 0 0
 Vetenskap 0 0 0 0 0 0 0 0 0 0 0
 Heminredning 0 0 0 0 0 0 0 0 0 0 0
 Shopping/gå i affärer 0 0 0 0 0 0 0 0 0 0 0

Inte alls intresserad Mycket intresserad

 Fråga 37 Hur fördelas ansvaret för följande uppgifter inom ditt nuvarande hushåll?

 0 Jag bor ensam och tar ansvar för allt själv → Gå till fråga 38

 	 	 	 	 
 1 2 3 4 5
 Inköp av mat/hushållsvaror 0 0 0 0 0
 Städning/tvätt/disk 0 0 0 0 0
 Matlagning/bakning 0 0 0 0 0
 Underhåll/reparationer 0 0 0 0 0 Ej relevant för mig
 Trädgårdsarbete 0 0 0 0 0 0
 Omsorg av barn 0 0 0 0 0 0
 Omsorg av närstående vuxen
 i eller utanför hemmet 0 0 0 0 0 0

Uppgiften ligger
helt på någon annan

Uppgiften ligger
helt på mig

 Fråga 35 Under de senaste 12 månaderna, gjorde du något av följande?
 Nej Ja
 Var på semesterresa utomlands 0 0
 Deltog i demonstration mot rasism 0 0
 Deltog i prideparad 0 0
 Firade din egen födelsedag 0 0

	 Tittade	på	finalen	i	Melodifestivalen	 0 0
 Besökte gudstjänst under påskhelgen 0 0
 Deltog i 1:a maj-demonstration 0 0
 Firade Sveriges nationaldag den 6 juni 0 0

 Firade skolavslutning 0 0
 Firade midsommar 0 0
 Firade avslutningen av ramadan (eid al-fitr) 0 0

 Tände ljus vid någons grav i samband med alla helgons dag 0 0
 Var i kyrkan på 1:a advent 0 0
 Besökte midnattsmässa eller julotta 0 0

Riks-SOM 3

12

 Fråga 41 Allmänt sett, hur är ditt självförtroende? Svara med hjälp av nedanstående skala:

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Mycket dåligt Mycket bra

 Fråga 42 Enligt din mening, i vilken utsträckning går det att lita på människor i allmänhet?

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

 I vilken utsträckning anser du att det går att lita på människor i det område där du bor?
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Det går inte att lita på
människor i allmänhet

Det går att lita på
människor i allmänhet

VÄRDERINGAR

 Fråga 43 Tillhör du någon kyrka, religiöst samfund eller religion?
 Ja, men jag har inte varit på Ja, och jag har varit på
 gudstjänst/möte under de gudstjänst/möte under de
 Nej senaste 12 månaderna senaste 12 månaderna
 Svenska kyrkan 0 0 0
 Annan kristen kyrka/samfund 0 0 0
 Jag är muslim 0 0 0
 Jag tillhör en annan religion som
 varken är kristen eller muslimsk 0 0 0

 Fråga 44 Tror du på Gud?

 0 Ja 0 Nej

 Fråga 46 Hur nöjd är du på det hela taget med det liv du lever?

 Mycket nöjd Ganska nöjd Inte särskilt nöjd Inte alls nöjd
 0 0 0 0

 Fråga 45 Allmänt sett, vilken inställning har du till följande världsreligioner/trosuppfattningar?

 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Kristendom 0 0 0 0 0 0 0 0 0 0 0
 Islam 0 0 0 0 0 0 0 0 0 0 0
 Buddhism 0 0 0 0 0 0 0 0 0 0 0
 Hinduism 0 0 0 0 0 0 0 0 0 0 0
 Judendom 0 0 0 0 0 0 0 0 0 0 0
 Ateism 0 0 0 0 0 0 0 0 0 0 0

Mycket
negativ

Mycket
positiv

Varken positiv
eller negativ

Riks-SOM 3

13

 Fråga 47 Hur viktigt tycker du att följande saker är för dig?

 Mycket Ganska Varken viktigt Inte särskilt Inte alls
 viktigt viktigt eller oviktigt viktigt viktigt
 En ren värld 0 0 0 0 0
 Teknisk utveckling 0 0 0 0 0
 Ett behagligt liv 0 0 0 0 0
 Ett spännande liv 0 0 0 0 0
 Självförverkligande 0 0 0 0 0

 En värld i fred 0 0 0 0 0
 En vacker värld 0 0 0 0 0
 Jämlikhet 0 0 0 0 0
 Familjetrygghet 0 0 0 0 0
 Frihet 0 0 0 0 0

 Lycka 0 0 0 0 0
 Inre harmoni 0 0 0 0 0
 Kärlek 0 0 0 0 0
 Landets säkerhet 0 0 0 0 0
 Ett liv fullt av njutning 0 0 0 0 0

 Frälsning 0 0 0 0 0
 Självaktning 0 0 0 0 0
 Socialt anseende 0 0 0 0 0
 Sann vänskap 0 0 0 0 0
 Visdom 0 0 0 0 0

 Rättvisa 0 0 0 0 0
 Makt 0 0 0 0 0
 Hälsa 0 0 0 0 0
 Rikedom 0 0 0 0 0
 Ärlighet 0 0 0 0 0

 Fråga 48 Här återfinns ett antal förslag hämtade från den svenska samhällsdebatten. Vilken är din åsikt
 om vart och ett av dem?
 Mycket Ganska Varken bra Ganska Mycket Ingen
 bra bra eller dåligt dåligt dåligt upp-
 förslag förslag förslag förslag förslag fattning

 Tillåta försäljning av starköl, vin och
 sprit i livsmedelsbutiker 0 0 0 0 0 0
 Förbjuda forskning som använder
 befruktade ägg (embryonala stamceller) 0 0 0 0 0 0
 Stärka homo-, bi- och transsexuellas
 ställning i samhället 0 0 0 0 0
	 Avkriminalisera	all	fildelning	på	internet	 0 0 0 0 0 0
 Förbjuda ansiktstäckande slöja på
 allmän plats 0 0 0 0 0 0
 Begränsa rätten till fri abort 0 0 0 0 0 0
		 Förbjuda	alla	former	av	pornografi	 0 0 0 0 0 0
 Införa dödsstraff för mord 0 0 0 0 0 0
 Tillåta aktiv dödshjälp 0 0 0 0 0 0
 Förbjuda skolavslutningar i kyrkan 0 0 0 0 0 0

12

 Fråga 41 Allmänt sett, hur är ditt självförtroende? Svara med hjälp av nedanstående skala:

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Mycket dåligt Mycket bra

 Fråga 42 Enligt din mening, i vilken utsträckning går det att lita på människor i allmänhet?

 	 	 	 	 	 	 	 	 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

 I vilken utsträckning anser du att det går att lita på människor i det område där du bor?
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Det går inte att lita på
människor i allmänhet

Det går att lita på
människor i allmänhet

VÄRDERINGAR

 Fråga 43 Tillhör du någon kyrka, religiöst samfund eller religion?
 Ja, men jag har inte varit på Ja, och jag har varit på
 gudstjänst/möte under de gudstjänst/möte under de
 Nej senaste 12 månaderna senaste 12 månaderna
 Svenska kyrkan 0 0 0
 Annan kristen kyrka/samfund 0 0 0
 Jag är muslim 0 0 0
 Jag tillhör en annan religion som
 varken är kristen eller muslimsk 0 0 0

 Fråga 44 Tror du på Gud?

 0 Ja 0 Nej

 Fråga 46 Hur nöjd är du på det hela taget med det liv du lever?

 Mycket nöjd Ganska nöjd Inte särskilt nöjd Inte alls nöjd
 0 0 0 0

 Fråga 45 Allmänt sett, vilken inställning har du till följande världsreligioner/trosuppfattningar?

 	 	 
 0 1 2 3 4 5 6 7 8 9 10
 Kristendom 0 0 0 0 0 0 0 0 0 0 0
 Islam 0 0 0 0 0 0 0 0 0 0 0
 Buddhism 0 0 0 0 0 0 0 0 0 0 0
 Hinduism 0 0 0 0 0 0 0 0 0 0 0
 Judendom 0 0 0 0 0 0 0 0 0 0 0
 Ateism 0 0 0 0 0 0 0 0 0 0 0

Mycket
negativ

Mycket
positiv

Varken positiv
eller negativ

Riks-SOM 3

14

HÄLSA

 Fråga 49 Hur bedömer du ditt allmänna hälsotillstånd? Svara med hjälp av nedanstående skala:

 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Mycket dåligt Mycket gott

 Fråga 50 Hur ofta har du under de senaste 12 månaderna upplevt följande typer av återkommande
 hälsobesvär?
 Någon/några Någon/några Någon/några
 gånger under de gånger gånger
 Aldrig senaste 12 mån i månaden i veckan Dagligen
 Huvudvärk eller yrsel 0 0 0 0 0
 Värk eller smärta i muskler/
 leder/bindväv 0 0 0 0 0
 Hjärt-/kärlbesvär 0 0 0 0 0
 Magbesvär 0 0 0 0 0
 Sömnsvårigheter 0 0 0 0 0
 Oro/nedstämdhet 0 0 0 0 0
 Nedsatt fysisk rörlighet 0 0 0 0 0
 Allergiska besvär 0 0 0 0 0
 Annan typ av hälsobesvär 0 0 0 0 0

 Fråga 51 I vilken utsträckning stämmer följande påståenden in på hur du i allmänhet brukar känna dig?
 Stämmer Stämmer
 Stämmer ganska inte särskilt Stämmer
 helt bra bra inte alls
 Jag tycker att livet är fullt av intressanta saker 0 0 0 0
 Ibland känner jag mig olustig och obehaglig till mods
 utan påtaglig anledning 0 0 0 0
 Jag är bra på att komma med spydiga kommentarer 0 0 0 0

 Jag har en tendens att handla på ögonblickets ingivelse
 utan att tänka mig för så noga 0 0 0 0
 Jag har lätt för att njuta av livet 0 0 0 0
 Jag blir lätt stressad när jag tvingas att skynda mig 0 0 0 0

 Om man blir illa behandlad av någon tycker jag i
 princip att man ska ge igen 0 0 0 0
 Det händer ofta att jag lite förhastat ger mig in på saker 0 0 0 0
 Jag tycker ofta att man överdriver känslornas betydelse 0 0 0 0

 Jag känner mig ofta glad och upprymd innan jag ska
 träffa en god vän 0 0 0 0
 Jag spänner mig ofta så hårt att jag blir trött 0 0 0 0
 Om någon vill argumentera mot mig drar jag mig inte
 för att komma med vassa kommentarer 0 0 0 0

 Jag brukar ”tala först och tänka sedan” 0 0 0 0
 Jag har ofta svårt att förstå vad andra menar när de
 talar om sina känslor 0 0 0 0
 Jag föredrar att slippa engagera mig i andras problem 0 0 0 0

Riks-SOM 3

15

 Fråga 52 Hur lång är du och hur mycket väger du?

 Längd (i cm): Vikt (i kg): 0 Vill avstå från att svara

 Fråga 55 Vilka är/var dina huvudsakliga arbetsuppgifter?`

 ..

 Fråga 54 Vilket är/var ditt senaste yrke? Om du inte är yrkesverksam för närvarande gäller frågan ditt
 senaste yrke.

 0 ... (yrke/sysselsättning)

 0 Har aldrig yrkesarbetat → Gå till fråga 61

 Fråga 53 Vilken av de här grupperna tillhör du för närvarande?

 0 Förvärvsarbetande (även sjukskriven, föräldraledig) 0 Ålderspensionär/avtalspensionär
 0 Har arbete i arbetsmarknadspolitiska åtgärder/ 0 Har sjuk-/aktivitetsersättning
 genomgår arbetsmarknadsutbildning 0 Studerande
 0 Arbetslös 0 Annat: ..

 Fråga 58 Vilken av de här yrkesgrupperna hör/hörde du till?

 0 Tjänsteman 0 Företagare: ingen anställd
 0 Tjänsteman med arbetsledande funktion 0 Företagare: 1–9 anställda
 0 Tjänsteman med företags-/verksamhetsledande funktion 0 Företagare:	10	eller	fler	anställda
 0 Arbetare 0 Jordbrukare: ingen anställd
 0 Arbetare med arbetsledande funktion 0 Jordbrukare:	en	eller	flera	anställda

ARBETSLIV

 Fråga 57 Vilken är/var din normala veckoarbetstid?

 1–19 timmar 20–34 timmar 35–40 timmar 41–50 timmar 51 timmar eller mer
 0 0 0 0 0

 Fråga 56 Arbetar/arbetade du i offentlig eller privat tjänst?

 Statlig Kommunal Landstings-/regional Privat Ideell organisation/stiftelse
 0 0 0 0 0

 Fråga 59 Är din tjänst en tillsvidareanställning eller tidsbegränsad anställning?

 Tillsvidare-/fast Tidsbegränsad Jag är
 anställning anställning egen företagare

 0 0 0 → Gå till fråga 61

14

HÄLSA

 Fråga 49 Hur bedömer du ditt allmänna hälsotillstånd? Svara med hjälp av nedanstående skala:

 	 
 0 1 2 3 4 5 6 7 8 9 10
 0 0 0 0 0 0 0 0 0 0 0

Mycket dåligt Mycket gott

 Fråga 50 Hur ofta har du under de senaste 12 månaderna upplevt följande typer av återkommande
 hälsobesvär?
 Någon/några Någon/några Någon/några
 gånger under de gånger gånger
 Aldrig senaste 12 mån i månaden i veckan Dagligen
 Huvudvärk eller yrsel 0 0 0 0 0
 Värk eller smärta i muskler/
 leder/bindväv 0 0 0 0 0
 Hjärt-/kärlbesvär 0 0 0 0 0
 Magbesvär 0 0 0 0 0
 Sömnsvårigheter 0 0 0 0 0
 Oro/nedstämdhet 0 0 0 0 0
 Nedsatt fysisk rörlighet 0 0 0 0 0
 Allergiska besvär 0 0 0 0 0
 Annan typ av hälsobesvär 0 0 0 0 0

 Fråga 51 I vilken utsträckning stämmer följande påståenden in på hur du i allmänhet brukar känna dig?
 Stämmer Stämmer
 Stämmer ganska inte särskilt Stämmer
 helt bra bra inte alls
 Jag tycker att livet är fullt av intressanta saker 0 0 0 0
 Ibland känner jag mig olustig och obehaglig till mods
 utan påtaglig anledning 0 0 0 0
 Jag är bra på att komma med spydiga kommentarer 0 0 0 0

 Jag har en tendens att handla på ögonblickets ingivelse
 utan att tänka mig för så noga 0 0 0 0
 Jag har lätt för att njuta av livet 0 0 0 0
 Jag blir lätt stressad när jag tvingas att skynda mig 0 0 0 0

 Om man blir illa behandlad av någon tycker jag i
 princip att man ska ge igen 0 0 0 0
 Det händer ofta att jag lite förhastat ger mig in på saker 0 0 0 0
 Jag tycker ofta att man överdriver känslornas betydelse 0 0 0 0

 Jag känner mig ofta glad och upprymd innan jag ska
 träffa en god vän 0 0 0 0
 Jag spänner mig ofta så hårt att jag blir trött 0 0 0 0
 Om någon vill argumentera mot mig drar jag mig inte
 för att komma med vassa kommentarer 0 0 0 0

 Jag brukar ”tala först och tänka sedan” 0 0 0 0
 Jag har ofta svårt att förstå vad andra menar när de
 talar om sina känslor 0 0 0 0
 Jag föredrar att slippa engagera mig i andras problem 0 0 0 0

Riks-SOM 3

16

 Fråga 63 Är du medlem i någon fackförening?

 0 LO (Landsorganisationen), ange förbund: ...
 0 TCO (Tjänstemännens Centralorganisation), ange förbund: ...
 0 Saco (Sveriges akademikers centralorganisation), ange förbund:
 0Annan facklig organisation, ange förbund: ...
 0 Nej

 Fråga 65 Är du kvinna eller man? Vilket år är du född?

 0 Kvinna 0 Man Årtal:

19
 Fråga 66 Är du...:
 Svensk Medborgare i Både svensk medborgare
 medborgare annat land och medborgare i annat land
 0 0 0

TILL SIST NÅGRA AVSLUTANDE FRÅGOR OM DIG SJÄLV

 Fråga 61 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

 0 Nej
 0 Ja → a) Hur länge sammantaget? b) Är du sjukskriven för närvarande?

 0 Upp till en vecka 0 Nej
 0 Mellan 1 vecka och 1 månad 0 Ja
 0 1–3 månader
 0 3–12 månader

 Fråga 62 Är du medlem i någon arbetslöshetskassa (a-kassa)?

 0 Ja 0 Nej, men har varit medlem tidigare 0 Nej, har aldrig varit medlem 0 Vet inte

 Fråga 64 Var förvärvsarbetar/studerar du för närvarande?

 0 Jag förvärvsarbetar/studerar inte för närvarande

 0 I huvudsak i den kommun där jag bor
 0 I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 60 Hur omfattande är din anställning?
 Heltid Deltid Varierande
 0 0 0

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
 0 0 0

Riks-SOM 3

17

 Fråga 67 Har du egna barn?
 0 Ja 0 Nej

 Fråga 68 Vilket är ditt civilstånd?

 Ensamstående Sambo Gift/partnerskap Änka/änkling
 0 0 0 0

 Fråga 71 Om du skulle beskriva ditt nuvarande hem respektive det hem du växte upp i, vilket av
 nedanstående alternativ stämmer då bäst?
 a) Ditt nuvarande hem: b) Det hem du växte upp i:
 0 Arbetarhem 0 Arbetarhem
 0 Jordbrukarhem 0 Jordbrukarhem
 0 Tjänstemannahem 0 Tjänstemannahem
 0 Högre tjänstemannahem 0 Högre tjänstemannahem
 0 Företagarhem 0 Företagarhem

 Fråga 70 Hur ser ditt hushåll ut?

 0 Jag bor ensam → Gå till fråga 71 Ja Nej
 0 Jag bor med/delar regelbundet mitt hushåll med: → En vuxen 0 0
 Flera vuxna 0 0
 Ett	eller	flera	barn	0 0

 Om du regelbundet delar ditt hushåll med barn, hur många är de och i vilka åldrar är de?

 0–3 år 4–6 år 7–15 år 16 år eller äldre
 Antal barn: ...i åldrarna: 0 0 0 0

 Fråga 72 Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?

 Du själv Din far Din mor
 Ren landsbygd i Sverige 0 0 0
 Mindre tätort i Sverige 0 0 0
 Stad eller större tätort i Sverige 0 0 0
 Stockholm, Göteborg eller Malmö 0 0 0
 Annat land i Norden 0 0 0
 Annat land i Europa 0 0 0
 Land utanför Europa 0 0 0

 Fråga 73 Vilket språk talas huvudsakligen i ditt nuvarande hem?
 0 Svenska 0 Annat språk: ...

 Fråga 69 Vilken är din sexuella orientering?
 Vill avstå från
 0 Heterosexuell 0 Bisexuell 0 Homosexuell att svara
 0
 0 Annan: .. (ange vilken)

16

 Fråga 63 Är du medlem i någon fackförening?

 0 LO (Landsorganisationen), ange förbund: ...
 0 TCO (Tjänstemännens Centralorganisation), ange förbund: ...
 0 Saco (Sveriges akademikers centralorganisation), ange förbund:
 0Annan facklig organisation, ange förbund: ...
 0 Nej

 Fråga 65 Är du kvinna eller man? Vilket år är du född?

 0 Kvinna 0 Man Årtal:

19
 Fråga 66 Är du...:
 Svensk Medborgare i Både svensk medborgare
 medborgare annat land och medborgare i annat land
 0 0 0

TILL SIST NÅGRA AVSLUTANDE FRÅGOR OM DIG SJÄLV

 Fråga 61 Har du varit sjukskriven vid något eller några tillfällen under de senaste 12 månaderna?

 0 Nej
 0 Ja → a) Hur länge sammantaget? b) Är du sjukskriven för närvarande?

 0 Upp till en vecka 0 Nej
 0 Mellan 1 vecka och 1 månad 0 Ja
 0 1–3 månader
 0 3–12 månader

 Fråga 62 Är du medlem i någon arbetslöshetskassa (a-kassa)?

 0 Ja 0 Nej, men har varit medlem tidigare 0 Nej, har aldrig varit medlem 0 Vet inte

 Fråga 64 Var förvärvsarbetar/studerar du för närvarande?

 0 Jag förvärvsarbetar/studerar inte för närvarande

 0 I huvudsak i den kommun där jag bor
 0 I huvudsak i annan kommun än där jag bor

 Ungefär hur lång resväg respektive restid har du normalt till arbetet/skolan?

 Antal kilometer: Antal minuter:

 Fråga 60 Hur omfattande är din anställning?
 Heltid Deltid Varierande
 0 0 0

 Skulle du vilja att din anställning var mer eller mindre omfattande?

 Nej, varken mer eller mindre Ja, mer omfattande Ja, mindre omfattande
 0 0 0

Riks-SOM 3

18

 Fråga 74 Finns det bland dina vänner och bekanta någon eller några som tillhör följande
 yrkesgrupper?
 Nej,
	 	 det	finns	ingen	 Ja,	 Ja,	 Jag	tillhör	
 sådan person i min bekant på bekant på själv yrkes-
 bekantskapskrets långt håll nära håll gruppen
 Polis 0 0 0 0
 Läkare 0 0 0 0
	 Yrkesofficer	 0 0 0 0
 Banktjänsteman 0 0 0 0
 Egenföretagare 0 0 0 0

 Journalist 0 0 0 0
 Fackombud 0 0 0 0
 Rektor 0 0 0 0
 Advokat 0 0 0 0

 Kommunpolitiker 0 0 0 0
 Riksdagsledamot 0 0 0 0
 Professor 0 0 0 0
 Jordbrukare 0 0 0 0

 Präst 0 0 0 0
 Skådespelare 0 0 0 0
 Bibliotekarie 0 0 0 0
 Taxichaufför 0 0 0 0

 Frisör 0 0 0 0
 Socialarbetare 0 0 0 0
 Forskare 0 0 0 0
 Industriarbetare 0 0 0 0
 Undersköterska 0 0 0 0

 Fråga 75 Hur länge har du bott i den kommun där du bor nu?
 0 Har alltid bott här
 0 Har alltid bott här bortsett från kortare perioder,
 t. ex. studier på annan ort
 0 Uppvuxen här och har återvänt efter långvarigt boende på annan ort
 0 Inflyttad,	har	bott	här	mer	än	10	år
 0 Inflyttad,	har	bott	här	4–10 år
 0 Inflyttad,	har	bott	här	1–3 år
 0 Inflyttad,	har	bott	här	mindre	än	1	år	

 Fråga 76 I vilken typ av område bor du?

 0 Storstad: centralt
 0 Storstad: ytterområde/förort
 0 Stad: centralt
 0 Stad: ytterområde
 0 Större tätort
 0 Mindre tätort
 0 Ren landsbygd

Riks-SOM 3

19

 Fråga 77 Hur bor du för närvarande?

 0 I villa/radhus
 0 I	lägenhet/flerbostadshus
 0 Annat boende

 Fråga 78 Hyr eller äger du eller någon i ditt hushåll din nuvarande bostad?

 0 Har ingen egen bostad
 0 Äger bostaden (även bostadsrätt)
 0 Hyr bostaden → Hyr du i andra hand?
 0 Nej
 0 Ja, jag hyr i andra hand
 0 Ja, jag är inneboende

 Fråga 79 Ungefär hur stor, normalt sett, är din egen månadsinkomst före skatt?

 0 Mindre än 10 000 kronor 0 25 000 – 29 999 kronor 0 45 000 – 49 999 kronor
 0 10 000 – 14 999 kronor 0 30 000 – 34 999 kronor 0 50 000 – 54 999 kronor
 0 15 000 – 19 999 kronor 0 35 000 – 39 999 kronor 0 55 000 – 59 999 kronor
 0 20 000 – 24 999 kronor 0 40 000 – 44 999 kronor 0 Mer än 60 000 kronor

 Fråga 81 Hur klarar sig ditt hushåll på nuvarande inkomst?

 Mycket Ganska Varken bra Ganska Mycket
 bra bra eller dåligt dåligt dåligt
 0 0 0 0 0

 Fråga 80 Vilken är den ungefärliga sammanlagda årsinkomsten i kronor för samtliga personer i ditt
 hushåll före skatt (pension, studiemedel etc. ska räknas in).

 0 100 000 eller mindre 0 401 000 – 500 000 0 801 000 – 900 000
 0 101 000 – 200 000 0 501 000 – 600 000 0 901 000 – 1 000 000
 0 201 000 – 300 000 0 601 000 – 700 000 0 1 001 000 – 1 100 000
 0 301 000 – 400 000 0 701 000 – 800 000 0 Mer än 1 100 000

 Fråga 82 Vilken skolutbildning har du? Markera det alternativ som du anser passar bäst in på dig.
 Om du ännu inte avslutat din utbildning, markera den du genomgår för närvarande.

 0 Ej fullgjort grundskola (eller motsvarande obligatorisk skola)

 0 Grundskola (eller motsvarande obligatorisk skola)

 0 Studier vid gymnasium, folkhögskola (eller motsvarande)

 0 Examen från gymnasium, folkhögskola (eller motsvarande)

 0 Eftergymnasial utbildning, ej högskola/universitet

 0 Studier vid högskola/universitet
 0 Examen från högskola/universitet
 0 Examen från/studier vid forskarutbildning

18

 Fråga 74 Finns det bland dina vänner och bekanta någon eller några som tillhör följande
 yrkesgrupper?
 Nej,
	 	 det	finns	ingen	 Ja,	 Ja,	 Jag	tillhör	
 sådan person i min bekant på bekant på själv yrkes-
 bekantskapskrets långt håll nära håll gruppen
 Polis 0 0 0 0
 Läkare 0 0 0 0
	 Yrkesofficer	 0 0 0 0
 Banktjänsteman 0 0 0 0
 Egenföretagare 0 0 0 0

 Journalist 0 0 0 0
 Fackombud 0 0 0 0
 Rektor 0 0 0 0
 Advokat 0 0 0 0

 Kommunpolitiker 0 0 0 0
 Riksdagsledamot 0 0 0 0
 Professor 0 0 0 0
 Jordbrukare 0 0 0 0

 Präst 0 0 0 0
 Skådespelare 0 0 0 0
 Bibliotekarie 0 0 0 0
 Taxichaufför 0 0 0 0

 Frisör 0 0 0 0
 Socialarbetare 0 0 0 0
 Forskare 0 0 0 0
 Industriarbetare 0 0 0 0
 Undersköterska 0 0 0 0

 Fråga 75 Hur länge har du bott i den kommun där du bor nu?
 0 Har alltid bott här
 0 Har alltid bott här bortsett från kortare perioder,
 t. ex. studier på annan ort
 0 Uppvuxen här och har återvänt efter långvarigt boende på annan ort
 0 Inflyttad,	har	bott	här	mer	än	10	år
 0 Inflyttad,	har	bott	här	4–10 år
 0 Inflyttad,	har	bott	här	1–3 år
 0 Inflyttad,	har	bott	här	mindre	än	1	år	

 Fråga 76 I vilken typ av område bor du?

 0 Storstad: centralt
 0 Storstad: ytterområde/förort
 0 Stad: centralt
 0 Stad: ytterområde
 0 Större tätort
 0 Mindre tätort
 0 Ren landsbygd

Riks-SOM 3

20

 Fråga 84 Hur har enligt din mening nedanstående ekonomiska förhållanden förändrats under
 de senaste 12 månaderna?
 Klart Förbättrats Förblivit Försämrats Klart
 förbättrats något ungefär densamma något försämrats
 Din egen ekonomiska situation 0 0 0 0 0
 Ekonomin i din kommun 0 0 0 0 0
 Den svenska ekonomin 0 0 0 0 0

 Hur tror du att ekonomin kommer att förändras under de kommande 12 månaderna?

 Klart Förbättras Förbli Försämras Klart
 förbättras något ungefär densamma något försämras
 Din egen ekonomiska situation 0 0 0 0 0
 Ekonomin i din kommun 0 0 0 0 0
 Den svenska ekonomin 0 0 0 0 0

 Fråga 85 Till sist, finns det någon person (samtida eller tidigare) som du beundrar särskilt?

 0 Ja: ... (namn) 0 Nej
__

 Fråga 83 Vilken inriktning har din utbildning i huvudsak? Kryssa för det alternativ som bäst stämmer
 in på din utbildning.

 0 Ekonomi/handel/administration 0 Media/journalistik/reklam
 0 Estetisk/design/hantverk/konst 0 Naturvetenskap/matematik/data
 0 Hotell/restaurang/service/skönhetsvård 0 Pedagogik
 0 Hälso-/sjukvård 0 Samhällsvetenskap/juridik
 0 Humaniora/kultur 0 Socialt arbete/omsorg/psykologi
 0 Jordbruk/skogsbruk/miljövård
 0 Teknik/byggteknik/industri/transport 0 Annan: ...

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

Riks-SOM 3

Du kan läsa mer om SOM-institutets verksamhet på vår hemsida.

www.som.gu.se
Där kan du också beställa våra böcker eller läsa enskilda kapitel.

Detta är några av de böcker som SOM-institutet har gett
ut bas erade på resultaten från de senaste årens SOM-
undersökningar:

Vill du kontakta oss är du mycket välkommen att göra det!
Telefon: 031-786 33 00 E-post: info@som.gu.se

Demokratitrender (2003), red. Henrik Oscarsson
Nordiskt ljus (2010), red. Sören Holmberg och Lennart Weibull
En region blir till (2010), red. Lennart Nilsson
Lycksalighetens ö (2011), red. Sören Holmberg, Lennart Weibull och Henrik Oscarsson
Svensk samhällsorganisation i förändring (2004), red. Lennart Nilsson

20

 Fråga 84 Hur har enligt din mening nedanstående ekonomiska förhållanden förändrats under
 de senaste 12 månaderna?
 Klart Förbättrats Förblivit Försämrats Klart
 förbättrats något ungefär densamma något försämrats
 Din egen ekonomiska situation 0 0 0 0 0
 Ekonomin i din kommun 0 0 0 0 0
 Den svenska ekonomin 0 0 0 0 0

 Hur tror du att ekonomin kommer att förändras under de kommande 12 månaderna?

 Klart Förbättras Förbli Försämras Klart
 förbättras något ungefär densamma något försämras
 Din egen ekonomiska situation 0 0 0 0 0
 Ekonomin i din kommun 0 0 0 0 0
 Den svenska ekonomin 0 0 0 0 0

 Fråga 85 Till sist, finns det någon person (samtida eller tidigare) som du beundrar särskilt?

 0 Ja: ... (namn) 0 Nej
__

 Fråga 83 Vilken inriktning har din utbildning i huvudsak? Kryssa för det alternativ som bäst stämmer
 in på din utbildning.

 0 Ekonomi/handel/administration 0 Media/journalistik/reklam
 0 Estetisk/design/hantverk/konst 0 Naturvetenskap/matematik/data
 0 Hotell/restaurang/service/skönhetsvård 0 Pedagogik
 0 Hälso-/sjukvård 0 Samhällsvetenskap/juridik
 0 Humaniora/kultur 0 Socialt arbete/omsorg/psykologi
 0 Jordbruk/skogsbruk/miljövård
 0 Teknik/byggteknik/industri/transport 0 Annan: ...

Ett stort tack för din medverkan!
 Om du har synpunkter på någon enskild fråga eller formuläret som
 helhet är vi tacksamma för att få ta del av dessa.

 __

 __

 __

 __

 __

 __

Riks-SOM 3

Samhälle Opinion Medier (SOM) är en vetenskaplig fråge-
undersökning som årligen genomförs av SOM-institutet vid
Göteborgs universitet. SOM-institutets verksamhet är knuten
till forskningen vid två institutioner: Institutionen för journ a listik,
medier och kommunikation (JMG) och Statsvetenskapliga
institutionen. SOM-institutets undersökningar utgör ett viktigt
bidrag till svensk forskning om opinionsbildning och demo-
krati i dagens Sverige. Den nationella SOM-undersökningen
2011 går ut till totalt 9 000 slumpmässigt utvalda personer
boende i Sverige och genomförs i samarbete med Kinnmark
Information AB.

Ansvarig för undersökningen är professor Henrik Oscarsson .
Undersökningsledare är docent Annika Bergström.

Har du frågor som rör din medverkan i undersökningen är
du välkommen att kontakta Kinnmark Information AB som
ansvarar för utskick och insamling av enkäterna.
Tel: 020-28 28 30 (kostar endast uppkopplingsavgiften)

Du kan också ringa eller skicka e-post till SOM-institutet som
gärna besvarar eventuella frågor om studien.
Kontakta:
Frida Vernersdotter (biträdande undersöknings ledare)
Tel: 031-786 49 96, e-post: frida.vernersdotter@som.gu.se

Du kan läsa mer om SOM-institutet på internet.
www.som.gu.se

När du besvarat enkäten lägger du den på brevlådan i det
bifogade svarskuvertet (portot är betalt).

Denna streckkod är endast till för att
inkomna svar skall kunna prickas av
vid datorns optiska läsning. Då slipper
du få påminnelse i onödan.

SOM-ins�tutet

Seminariegatan 1B | Box 710, 405 30 Göteborg | Telefon: 031 786 3300
Fax: 031 786 4780 | E-post: info@som.gu.se | Hemsida: www.som.gu.se

SVERIGE III

691

  1. 	Holmberg, Sören & Weibull, Lennart (red): SOM-undersökningen 1986
	 Göteborg 1987, 87 sidor. Pris 20 kronor (moms tillkommer)

  2. 	Holmberg, Sören & Weibull, Lennart (red): SOM-undersökningen 1987
	 Göteborg 1988, 112 sidor. Pris 20 kronor (moms tillkommer)

  3. 	Björkqvist, Karin: SOM-undersökningen 1988
	 Göteborg 1989, 68 sidor. Pris 20 kronor (moms tillkommer)

  4. 	Holmberg, Sören & Weibull, Lennart (red): Åttiotal
	 Göteborg 1989, 183 sidor. Pris 20 kronor (moms tillkommer)

  5. 	Holmberg, Sören & Weibull, Lennart (red): Medier och opinion i Sverige
	 Göteborg 1990, 140 sidor. Pris 20 kronor (moms tillkommer)

  6. 	Holmberg, Sören & Weibull, Lennart (red): Politiska opinioner
	 Göteborg 1991, 147 sidor. Pris 20 kronor (moms tillkommer)

  7. 	Holmberg, Sören & Weibull, Lennart (red): Åsikter om massmedier och samhälle
	 Göteborg 1991, 150 sidor. Pris 20 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--7--SE

  8. 	Holmberg, Sören & Weibull, Lennart (red): Trendbrott?
	 Göteborg 1992, 260 sidor. Pris 50 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--8--SE

  9. 	Holmberg, Sören & Weibull, Lennart (red): Perspektiv på krisen
	 Göteborg 1993, 250 sidor. Pris 50 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--9--SE

10. 	Nilsson, Lennart (red): Västsvensk opinion
	 Göteborg 1993, 250 sidor. Pris 50 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--10--SE

11. 	Holmberg, Sören & Weibull, Lennart (red): Vägval
	 Göteborg 1994, 320 sidor. Pris 170 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--11--SE

12. 	Nilsson, Lennart (red): Västsverige i fokus
	 Göteborg 1994, 150 sidor. Pris 130 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--12--SE

13. 	Holmberg, Sören & Weibull, Lennart (red): Det gamla riket
	 Göteborg 1995, 305 sidor. Pris 180 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--13--SE

14. 	Nilsson, Lennart (red): Västsvensk horisont
	 Göteborg 1995, 250 sidor. Pris 150 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--14--SE. ISBN 91-972694-1-7

15. 	Jarlbro, Gunilla (red): Ungdomars opinioner
	 Göteborg 1996, 120 sidor. Pris 110 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--15--SE. ISBN 91-972694-2-5

SOM-INSTITUTETS böcker

ISSN 0284-4788

692

16. 	Holmberg, Sören & Weibull, Lennart (red): Mitt i nittiotalet
	 Göteborg 1996, 470 sidor. Pris 220 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--16--SE. ISBN 91-972694-3-3

17. 	Nilsson, Lennart (red): Västsvenska perspektiv
	 Göteborg 1996, 238 sidor. Pris 160 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--17--SE. ISBN 91-972694-4-1

18. 	Holmberg, Sören & Weibull, Lennart (red): Ett missnöjt folk?
	 Göteborg 1997, 380 sidor. Pris 220 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--18--SE. ISBN 91-972694-5-X

19. 	Nilsson, Lennart (red): Nya landskap
	 Göteborg 1997, 290 sidor. Pris 190 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--19--SE. ISBN 91-972694-7-6

20. 	Holmberg, Sören & Weibull, Lennart (red): Opinionssamhället
	 Göteborg 1998, 342 sidor. Pris 220 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--20--SE. ISBN 91-972694-8-4

21. 	Nilsson, Lennart (red): Mångfald – bilder av en storstadsregion
	 Göteborg 1998, 283 sidor. Pris 190 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--21--SE. ISBN 91-972694-9-2

22. 	Holmberg, Sören & Weibull, Lennart (red): Ljusnande framtid
	 Göteborg 1999, ca 420 sidor. Pris 250 kronor (moms tillkommer)
	 ISRN GU-STJM-SOM--22--SE. ISBN 91-973670-1-X

23. 	Nilsson, Lennart (red): Region i omvandling
	 Göteborg 1999, ca 300 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-973670-2-8. ISRN: GU-STJM-SOM--23--SE

24. 	Holmberg, Sören & Weibull, Lennart (red): Det nya samhället
	 Göteborg 2000, ca 520 sidor. Pris: 275 kr (moms tillkommer)
	 ISBN: 91-973670-3-6. ISRN: GU-STJM-SOM--24--SE

25. 	Nilsson, Lennart (red): Den nya regionen
	 Göteborg 2000, ca 325 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-973670-4-4. ISRN: GU-STJM-SOM--25--SE

26. 	Holmberg, Sören & Weibull, Lennart (red) Land, Du välsignade?
	 Göteborg 2001, 485 sidor. Pris: 275 kr (moms tillkommer)
	 ISBN: 91-973670-6-0. ISRN: GU-STJM-SOM--26--SE

27. 	Nilsson, Lennart (red): Flernivådemokrati i förändring
	 Göteborg 2002, ca 340 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-973670-7-9. ISRN: GU-STJM-SOM--27--E

28. 	Oscarsson, Henrik (red): Spår i framtiden
	 Göteborg 2002, ca 212 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-973670-8-7. ISRN: GU-STJM-SOM--28--SE

29. 	Wadbring, Ingela: Weibull, Lennart & Bergström, Annika (red):
	 Efter Arbetet. Synen på nedläggningen och dess konsekvenser.
	 Göteborg 2002, 212 sidor. Pris: 210 kr (moms tillkommer)
	 ISSN: 1101-4692 och 0428-4788. ISRN: GU-STJN-SOM--29--SE

693

30. 	Holmberg, Sören & Weibull, Lennart (red) Det våras för politiken.
	 Göteborg 2002, 544 sidor. Pris: 275 kr (moms tillkommer)
	 ISBN: 91-973670-9-5. ISRN: GU-STJN-SOM--30--SE

31. 	Nilsson, Lennart (red) Perspektiv på Västsverige
	 Göteborg 2003, 288 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-89673-01-8. ISRN: GU-STJN-SOM--31--SE

32. 	Oscarsson, Henrik (red) Demokratitrender
	 Göteborg 2003, 343 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-89673-02-6. ISRN: GU-STJN-SOM--32--SE

33. 	Holmberg, Sören & Weibull, Lennart (red) Fåfängans marknad
	 Göteborg 2003, 432 sidor. Pris: 260 kr (moms tillkommer)
	 ISBN: 91-89673-03-4. ISRN: GU-STJM-SOM--33--SE

34. 	Holmberg, Sören & Weibull, Lennart (red) Ju mer vi är tillsammans
	 Göteborg 2004, 440 sidor. Pris: 260 kr (moms tillkommer)
	 ISBN: 91-89673-04-2. ISRN: GU-STJM-SOM--34--SE

35. 	Nilsson, Lennart (red) Svensk samhällsorganisation i förändring
	 Göteborg 2004, 570 sidor. Pris: 260 kr (moms tillkommer)
	 ISBN: 91-89673-05-05-13

36. 	Holmberg, Sören & Weibull, Lennart (red) Lyckan kommer, lyckan går
	 Göteborg 2005, 492 sidor. Pris: 260 kr (moms tillkommer)
	 ISBN: 91-89673-06-9. ISRN: GU-STJM-SOM--36--SE

37. 	Nilsson, Lennart (red) Nya gränser – Västsverige
	 Göteborg 2006, 328 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 91-89673-07-7. ISRN: GU-STJM-SOM--37--SE

38. 	Nilsson, Lennart (red) Nya gränser – Skåne
	 Göteborg 2006, 288 sidor. Pris: 200 kr (moms tillkommer)
	 ISBN: 91-89673-08-5. ISRN: GU-STJM-SOM--38--SE

39. 	Holmberg, Sören & Weibull, Lennart (red) Du stora nya värld
	 Göteborg 2006, 560 sidor. Pris: 260 kr (moms tillkommer)
	 ISBN: 91-89673-09-3. ISRN: GU-STJM-SOM--39--SE

40. 	Nilsson, Lennart (red) Det våras för regionen - Västsverige 1998-2005
	 Göteborg 2007, 328 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-10-6. ISRN: GU-STJM-SOM--40--SE

41. 	Holmberg, Sören & Weibull, Lennart (red) Det nya Sverige
	 Göteborg 2007, 560 sidor. Pris: 270 kr (moms tillkommer)
	 ISBN: 978-91-89673-11-3. ISRN: GU-STJM-SOM--41--SE

42. 	Nilsson, Lennart & Johansson, Susanne (red)
	 Regionen och flernivådemokratin
	 Göteborg 2008, 336 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-12-0. ISRN: GU-STJM-SOM--42--SE

43. 	Nilsson, Lennart & Antoni, Rudolf (red) Medborgarna, regionen
	 och flernivådemokratin
	 Göteborg 2008, 288 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-13-7. ISRN: GU-STJM-SOM--43--SE

694

44.	 Holmberg, Sören & Weibull, Lennart (red) Skilda världar
	 Göteborg 2008, 616 sidor. Pris: 280 kr (moms tillkommer)
	 ISBN: 978-91-89673-14-4. ISRN: GU-STJM-SOM--44--SE

45. 	Nilsson, Lennart och Susanne Johansson (red) Att bygga, Att bo, Att leva.
	 En bok om Västra Götaland
	 Göteborg 2009, 304 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-15-1. ISRN: GU-STJM-SOM--45--SE

46.	 Holmberg, Sören & Weibull, Lennart (red) Svensk Höst
	 Göteborg 2009, 560 sidor. Pris: 280 kr (moms tillkommer)
	 ISBN: 978-91-89673-16-8. ISRN: GU-STJM-SOM--46--SE

47. 	Nilsson, Lennart (red) En region blir till
	 Göteborg 2010, 504 sidor. Pris: 250 kr (moms tillkommer)
	 ISBN: 978-91-89673-18-2. ISRN: GU-STJM-SOM--47--SE

48. 	Johansson, Susanne (red) Regional demokrati. Om politik och medier i Skåne
	 Göteborg 2010, 232 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-17-5. ISRN: GU-STJM-SOM--48--SE

49.	 Oskarson, Maria, Bentgsson, Mattias & Berglund, Tomas (red)
	 En fråga om klass. Stockholm: Liber
	 http://www.liber.se/Facklitteratur/Sociologi/Sociologi/En-fraga-om-klass

50. Holmberg, Sören & Weibull, Lennart (red) Nordiskt ljus
	 Göteborg 2010, 592 sidor. Pris: 280 kr (moms tillkommer)
	 ISBN: 978-91-89673-19-9. ISRN: GU-STJM-SOM--50--SE

51. 	Nilsson, Lennart (red) Västsvensk demokrati i tid och rum
	 Göteborg 2011, 272 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-20-5. ISRN: GU-STJM-SOM--51--SE

52. 	Holmberg, Sören, Weibull Lennart & Oscarsson, Henrik (red)
	 Lycksalighetens ö
	 Göteborg 2011, 676 sidor. Pris 280 kr (moms tillkommer)
	 ISBN: 978-91-89673-21-2. ISRN: GU-STJM--52--SE

53.	 Bergström, Annika (red) Västsvensk vardag
	 Göteborg 2012. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-22-9. ISRN: GU-STJM--53--SE

54.	 Nilsson, Lennart, Aronsson, Lars & Norell, PO (red) Värmländskt landskap
	 Göteborg 2012. Pris: 250 kr (moms tillkommer)
	 ISBN: 978-91-86637-04-0. ISRN: GU-STJM--54--SE

55.	 Berg, Linda & Oscarsson, Henrik (red) Omstritt omval
	 Göteborg 2012, 216 sidor. Pris: 210 kr (moms tillkommer)
	 ISBN: 978-91-89673-23-6. ISRN: GU-STJM--55--SE

56.	 Weibull, Lennart, Oscarsson, Henrik & Bergström, Annika (red)
	 I framtidens skugga
	 Göteborg 2012, 696 sidor. Pris: 280 kr (moms tillkommer)
	 ISBN: 978-91-89673-24-3. ISRN: GU-STJM--56--SE

56

Lennart W
eibull

H
enrik O

scarsson

Annika Bergström
I fram

tidens skugga

I framtidens skugga
Förväntan på eller osäkerhet inför vad framtiden bär med sig är ett ständigt
aktuellt tema inom litteratur, konst och vetenskap, även om den givetvis
varierar mellan olika tider och olika människor. I Sverige ställs idag många
framtidsfrågor. Den europeiska krisen förebådar ett förändrat politiskt
och ekonomiskt landskap, där tillväxten avtar och utrymmet för politiska
åtgärder minskar. Inom landet handlar det om åldrandet och om pensions-
systemets gränser. Ökade sociala klyftor mellan olika grupper frammanar
bilden av en kommande social oro. Det finns uppenbara skuggor över fram-
tiden.

I framtidens skugga handlar om många av de centrala framtidsfrågorna. Där
redovisas svenskarnas syn på kärnkraften, EU-medlemskapet, arbetslös-
heten och den sociala tilliten. Boken fördjupar aktuella temata som synen
på monarkin, uppfattningar om korruption och åsikter om invandring. Den
innehåller också analyser som belyser olika sidor av medieutvecklingen, där
de tryckta mediernas framtid, läsarkommentarer på mediesajter och utveck-
lingen av mobila medier särskilt står i fokus. Synen på världsreligionerna,
svenskarnas alkoholvanor och intresset för klädåtervinning är andra exempel
på fördjupade analyser.

I framtidens skugga bygger på resultat från SOM-institutets långa mätserier av
svenska folkets åsikter, livsstilar, medievanor och värderingar. Tyngdpunkten
ligger på dagsläget men hela tiden är fokus på vad det säger om framtiden.

I framtidens skugga omfattar 42 kapitel författade av ledande svenska sam-
hällsvetare från olika ämnesområden.

I framtidens skugga

Lennart Weibull Henrik Oscarsson Annika Bergström
(red)

42 kapitel om politik, medier och samhälle

(red)

	001-010 Innehåll, förord
	011-040 01 I framtidens skugga
	041-042 Fors Demokrati och politik
	043-054 Holmberg, populära
	055-070 Oscarsson, Näst bästa
	071-078 Mikael Persson
	079-094 Magnus Wennerhag
	095-106 Marie Demker
	107-124 Rohdén m fl
	125-126 Fors Myndigheter och offentlig
	127-144 Holmb o Weib Förtroendet
	145-160 Sandstig o Bretzer
	161-182 Lennart Nilsson, Monarkin
	183-192 Monika Bauhr m fl
	193-210 Lennart Nilsson, Medborgarna
	211-212 Fors Arbetsmarknad
	213-226 Maria Oskarson, innanförskap
	227-246 Christen o Engelbrecht
	247-260 Fors o Brülde
	261-262 Fors Miljö och energi
	263-274 Holmberg, Fukushima
	275-284 Per Hedberg
	285-296 Gustafsson o Ekström
	297-298 Fors Kultur, livsstil
	299-308 Jonas Bromander
	309-320 H Oscarsson, Beundrade personer
	321-334 Lars Höglund
	335-346 Roos och Holmberg
	347-362 Holmb o Weib, Alkohol
	363-370 Holmb o Weibull, Kultur
	371-372 Fors Nyheter och journalistik
	373-386 Shehata o Wadbring
	387-400 Bergstr o Wadbr, Producenter
	401-412 Adam Shehata
	413-422 Annika Bergström, Radio
	423-424 Fors Medier och plattformar
	425-434 Weibull, Public service
	435-446 Wadbring, Presstödet
	447-458 Färdigh o Westlund
	459-468 Göran Bolin
	469-478 Oscar Westlund
	479-480 Fors Internationellt
	481-496 Sören Holmberg, Försvagat
	497-500 Ulf Bjereld
	501-512 Ydén o Berndtsson
	513-524 Weibull, Världen är så stor
	525-526 Fors Värdegrunder
	527-538 H Oscarsson, Värderingsförändringar
	539-544 Oskarson o Rothstein
	545-556 Weibull, Världsreligioner
	557-572 Alm o Westerståhl
	573-574 Fors Metodredovisning
	575-608 Vernersdotter, Metod
	609-616 Författare, adresser
	617-618 Fors Bilagor
	619-690 Enkäterna 72s OK
	691-696 Rapporter

