
Samhällskunskap 1b  

Momentguide: Medier, källkritik & 
samhällsvetenskaplig analys 
Medierna, såväl de traditionella TV, radio och tidningar som de digitala och sociala 
medierna, är centrala för masskommunikationen i samhället. Det är genom 
masskommunikationskanalerna som opinion (olika ståndpunkter) bildas och sprids. 
Där hittar vi även bevakning av vad politiker och andra makthavare gör, vilket gör 
det möjligt för oss att ta genomtänkta beslut när vi röstar eller försöker påverka 
samhället på andra sätt. Men medielandskapet är intensivt och brusigt; för att lyckas 
navigera bland de enorma massorna information behövs också en kompass - en 
källkritisk verktygslåda. Under momentet ska vi ta en närmare titt på medierna, 
utveckla vår källkritiska verktygslåda och avsluta med en samhällsvetenskaplig 
analys med fokus på genus och medier. 
 
Examination 

Momentet består av tre delmoment som alla måste avklaras för att ett omdöme ska 
kunna lämnas: 
● Mediekunskap: Uppgift 1-3 inlämnat 
● Genus: Arbetsuppgift inlämnad 
● Genus i media: Rapport inlämnad 

 
Litteratur 

Almgren, Hans & Höjelid, Stefan & Nilsson, Erik, Reflex 123, Malmö 2012, s 
15-21, 101-127 
Josefson, Helena, Genus - hur påverkar det dig, Stockholm 2005, s 4-39 
 
Mål och innehåll 

Under momentet ska punkterna 1-5 i ämnets syfte behandlas; undervisningen i 
ämnet samhällskunskap ska ge eleverna förutsättningar att utveckla följande: 

1. Kunskaper om demokrati och de mänskliga rättigheterna såväl de 
individuella som de kollektiva rättigheterna, samhällsfrågor, 
samhällsförhållanden samt olika samhällens organisation och funktion från 
lokal till global nivå utifrån olika tolkningar och perspektiv. 

2. Kunskaper om historiska förutsättningars betydelse samt om hur olika 
ideologiska, politiska, ekonomiska, sociala och miljömässiga förhållanden 


Samhällskunskap 1b  

påverkar och påverkas av individer, grupper och samhällsstrukturer. 
3. Förmåga att analysera samhällsfrågor och identifiera orsaker och 

konsekvenser med hjälp av samhällsvetenskapliga begrepp, teorier, modeller 
och metoder. 

4. Förmåga att söka, kritiskt granska och tolka information från olika källor 
samt värdera källornas relevans och trovärdighet. 

5. Förmåga att uttrycka sina kunskaper i samhällskunskap i olika 
presentationsformer. 

 
Målen kopplas till följande centralt innehåll: 
○ Massmediers och informationsteknikens roll i samhället. Deras möjligheter 

att påverka människor och samhällsutvecklingen samt de möjligheter de ger 
människor att påverka. Mediers innehåll och nyhetsvärdering. 

○ Samhällsvetenskapliga begrepp, teorier, modeller och metoder i samband 
med undersökningar av samhällsfrågor och samhällsförhållanden. Exempel 
på metoder för att samla in information är intervju, enkät och observation. 
Exempel på metoder för att bearbeta information är statistiska metoder, 
samhällsvetenskaplig textanalys, argumentationsanalys och källkritik. 

○ Presentation i olika former och med olika tekniker med betoning på det 
skriftliga och muntliga, till exempel debatter, debattartiklar och rapporter. 

 
Kunskapskrav 

E  C  A 

Eleven kan översiktligt redogöra 
för och analysera olika samhällens 
organisation och 
samhällsförhållanden samt de 
bakomliggande idéerna. Eleven kan 
också översiktligt redogöra för de 
mänskliga rättigheterna. I sin analys 
förklarar eleven enkla samband och 
drar enkla slutsatser om likheter 
och skillnader mellan olika 
samhällens organisation. Dessutom 
kan eleven översiktligt redogöra för 
de historiska förutsättningarnas 
betydelse och dra enkla slutsatser 
om hur nutida 
samhällsförhållanden, exempelvis 
arbetslivets utveckling, påverkar 
och påverkas av individer, grupper 
och samhällsstrukturer. 

Eleven kan utförligt redogöra för 
och analysera olika samhällens 
organisation och 
samhällsförhållanden samt de 
bakomliggande idéerna. Eleven kan 
också utförligt redogöra för de 
mänskliga rättigheterna. I sin analys 
förklarar eleven samband och drar 
välgrundade slutsatser om likheter 
och skillnader mellan olika 
samhällens organisation. Dessutom 
kan eleven utförligt redogöra för de 
historiska förutsättningarnas 
betydelse och dra välgrundade 
slutsatser om hur nutida 
samhällsförhållanden, exempelvis 
arbetslivets utveckling, påverkar 
och påverkas av individer, grupper 
och samhällsstrukturer. 

Eleven kan utförligt och nyanserat 
redogöra för och analysera olika 
samhällens organisation och 
samhällsförhållanden samt de 
bakomliggande idéerna. Eleven kan 
också utförligt och nyanserat 
redogöra för de mänskliga 
rättigheterna. I sin analys förklarar 
eleven komplexa samband och drar 
välgrundade slutsatser om likheter 
och skillnader mellan olika 
samhällens organisation. Dessutom 
kan eleven utförligt och nyanserat 
redogöra för de historiska 
förutsättningarnas betydelse och 
dra välgrundade och nyanserade 
slutsatser om hur nutida 
samhällsförhållanden, exempelvis 
arbetslivets utveckling, påverkar 


Samhällskunskap 1b  

och påverkas av individer, grupper 
och samhällsstrukturer. 

Eleven kan analysera samhällsfrågor 
och identifiera någon orsak och 
konsekvens. I analysen använder 
eleven med viss säkerhet 
samhällsvetenskapliga begrepp, 
teorier, modeller och metoder. 
Eleven diskuterar översiktligt 
orsakerna och konsekvenserna samt 
möjliga lösningar på 
samhällsfrågorna. Eleven kan ge 
enkla argument för sina 
ståndpunkter och värderar med 
enkla omdömen andras 
ståndpunkter. 

Eleven kan analysera samhällsfrågor 
och identifiera några orsaker och 
konsekvenser. I analysen använder 
eleven med viss säkerhet 
samhällsvetenskapliga begrepp, 
teorier, modeller och metoder samt 
värderar dem med enkla omdömen. 
Eleven diskuterar utförligt 
orsakerna och konsekvenserna samt 
möjliga lösningar på 
samhällsfrågorna. Eleven kan ge 
välgrundade argument för sina 
ståndpunkter och värderar med 
enkla omdömen andras 
ståndpunkter. 

Eleven kan analysera samhällsfrågor 
och identifierar flera orsaker och 
konsekvenser. I analysen använder 
eleven med säkerhet 
samhällsvetenskapliga begrepp, 
teorier, modeller och metoder samt 
värderar dem med nyanserade 
omdömen. Eleven diskuterar 
utförligt och nyanserat orsakerna 
och konsekvenserna samt möjliga 
lösningar på samhällsfrågorna. 
Eleven kan ge nyanserade argument 
för sina ståndpunkter och värderar 
med nyanserade omdömen andras 
ståndpunkter. 

I arbetet med samhällsfrågor kan 
eleven med viss säkerhet söka, 
granska och tolka information från 
olika källor, redovisa sina källor 
samt göra enkla reflektioner om 
deras relevans och trovärdighet. 
Eleven kan, med viss säkerhet och 
på ett strukturerat sätt, uttrycka sina 
kunskaper i samhällskunskap i olika 
presentationsformer. 

I arbetet med samhällsfrågor kan 
eleven med viss säkerhet söka, 
granska och tolka information från 
olika källor, redovisa sina källor 
samt göra välgrundade reflektioner 
om deras relevans och trovärdighet 
utifrån syftet. Eleven kan, med viss 
säkerhet och på ett strukturerat sätt, 
uttrycka sina kunskaper i 
samhällskunskap i olika 
presentationsformer samt 
formulera sig självständigt i 
förhållande till källorna. 

I arbetet med samhällsfrågor kan 
eleven med säkerhet söka, granska 
och tolka information från olika 
källor, redovisa sina källor samt 
göra välgrundade och nyanserade 
reflektioner om deras relevans och 
trovärdighet utifrån syftet. Eleven 
kan, med säkerhet och på ett 
strukturerat sätt, uttrycka sina 
kunskaper i samhällskunskap i olika 
presentationsformer samt 
formulera sig självständigt i 
förhållande till källorna. 

E  C  A 

 

 
   


Samhällskunskap 1b  

Uppgift 1: Sätt rubriken 
Läs nedanstående artiklar och sätt en lämpligt riktad rubrik utifrån de olika 
förutsättningarna: 
 

Artikel 1 

Ditt syfte är att få så många unga som möjligt att läsa artikeln: 

____________________________________________________________ 

Ditt syfte är att vara så objektiv som möjligt: 

____________________________________________________________ 

Ditt syfte är att få så många pensionärer som möjligt att läsa artikeln: 

____________________________________________________________ 

 
UMEÅ  Flera bilister larmade polisen vid 11-tiden – ett gäng ungdomar stod och kastade bajs på 
E 4 vid Mariedal. 
 
Enligt anmälarna ska det ha varit ett gäng tjejer som stod på gångbron över E 4 och kastade påsar med 
hundbajs på bilarna. Det är oklart om något fordon träffades. 
 
När polis kom till platsen var ungdomarna borta. Som en första lösning på problemet ska polisen ta 
kontakt med kommunen för att se om tunnan för hundavföring kan flyttas till en annan plats. 
Det är inte förstå gången någon kastar saker på bilarna under bron. Enligt polisen händer det ”någon 
gång då och då”. Oftast handlar det om snöbollar vintertid. 

 

 

Artikel 2 

Ditt syfte är att få så många att köpa tidningen utifrån rubriken: 

____________________________________________________________ 

Ditt syfte är att få så många homosexuella att läsa artikeln: 

____________________________________________________________ 

Ditt syfte är att vara så objekt som möjligt: 

___________________________________________________________ 

 
 

Artikel på nästa sida 


Samhällskunskap 1b  

Här gör Danny Saucedo en dundertabbe – i direktsänd tv. 
I ”Efter tio” berättar Danny om när han trodde att han var homosexuell. 
– Men jag kom på mycket bättre tankar och började träffa tjejer, säger Danny till Malou von Sivers. 
 
Inför sin medverkan i Melodifestivalen besökte Danny Saucedo Malouvon Sivers ”Efter tio” i TV4 under 
måndagsförmiddagen. 
I programmet kommer de in på Dannys uppväxt och han berättar om tiden när han trodde att han var 
homosexuell. 
 
Blev rädd för sina tankar 
– Känslor börjar komma fram, man blev bästa polare med någon snubbe, tyckte att han såg bra ut och man tänkte 
"betyder det här att jag är gay", berättar han. 
Danny, som är troende katolik, blev rädd för sina tankar eftersom de inte tillhörde religionen.  
 
”Kom på bättre tankar” 
Och det är när han ska förklara sina känslor som han gör dundertabben. 
– Jag tänkte på hur det var att bli mottagen av sin familj. Men jag kom på mycket bättre tankar, säger han och ler. 
Malou von Sivers reagerar direkt. 
– Vad är mycket bättre tankar? frågar hon. 
– Att träffa massa tjejer, svarar Danny. 
Efter den första tonårstiden träffade han sambon Janna Gränesjö, 27, och paret har nu varit tillsammans i nästan 
nio år. 
För Nöjesbladet berättar nu artisten om tabben: 
– Jag hörde hur dumt det lät samtidigt som jag sa det. Givetvis har jag ingenting emot homosexuella. Jag har hur 
många gaykompisar som helst. 

 

 

Artikel 3 

Ditt syfte är att få så många svenska fotbollsfans som möjligt att läsa artikeln: 

____________________________________________________________ 

Ditt syfte är att få så många Sverigedemokrater som möjligt att läsa artikeln: 

____________________________________________________________ 

Ditt syfte är att vara så objekt som möjligt: 

____________________________________________________________ 

MILANO/STOCKHOLM.  I går undvek han journalisterna. 
Efter att ha fått avstängningsdomen bröt Zlatan Ibrahimovic tystnaden – och fick skämtpris. 
– Jag gjorde en riktigt dum grej, säger han i italiensk tv. 
 
Zlatan Ibrahimovic fick rött kort i toppmatchen mot Napoli. I en diskussion mellan lagen och domaren gav 
svensken Napolis Salvatore Aronica en örfil. 
Matchen slutade 0–0 och Zlatan undvek pressen efteråt. 
 

Forts. på nästa sida 


Samhällskunskap 1b  

 
”Behöver inga tv–bilder” 
I dag kom domen – tre matchers avstängning. 
Det italienska satirprogrammet Strisca la notizia gav i dag Zlatan skämtpriset "den gyllene tapiren". 
Programmet sänds i kväll och Zlatan fick ta emot tapirer tidigare i dag. 
Han får priset för att han lyckades bli utvisad och avstängd inför flera viktiga matcher – precis som i fjol då han 
också fick tapiren. 
Zlatan gick med på att ta emot priset och pratade då också om det som har hänt. 
– Jag gjorde en riktigt dum grej. Det är sånt som händer, säger Zlatan och fortsätter: 
– Jag måste själv inse när jag gör fel. Det behövs inga tv-bilder för att bevisa det jag gjorde. 
 
 
”Jag är ledsen” 
Zlatan säger till Canale 5 där programmet sänts att han ångrar sig: 
– Jag är ledsen, jag gjorde fel men jag har stort förtroende för laget de kommer klara sig bra utan mig. 
Tre matchers avstängning betyder att Zlatan missar matcherna mot Udinese, Cesena och toppmötet med 
Juventus. 
 
”Alldeles för hårt” 
Milan tänker dock överklaga beslutet och är väldigt hoppfulla att kunna använda svensken mot Juventus. 
– Alldeles för hårt men vi är säkra på att få det mildrat till två matcher, säger en Milan–källa till Sportbladet. 
Zlatan är dock inte oroliga över att laget inte klarar sig utan honom. 
– Jag har förtroende för truppen. De kommer att göra det bra utan mig, säger han. 
På torsdag eller fredag bestäms det om Milans överklagan går igenom. 

 
Verkliga rubriker: 

”Kastade bajs från bron”, Västerbottens Folkblad, 
http://www.folkbladet.nu/161900/2009/11/26/kastar-saker-fran-bro  hämtad 
2012-02-14 
”Dannys dundertabbe hos Malou”, Aftonbladet, 
http://www.aftonbladet.se/nojesbladet/klick/article14365966.ab  hämtad 
2012-02-14 
”’Jag gjorde en riktigt dum grej’”, Aftonbladet, 
http://www.aftonbladet.se/sportbladet/fotboll/internationell/italien/article14328
701.ab  hämtad 2012-02-14 
 
   

http://www.folkbladet.nu/161900/2009/11/26/kastar-saker-fran-bro
http://www.folkbladet.nu/161900/2009/11/26/kastar-saker-fran-bro
http://www.aftonbladet.se/nojesbladet/klick/article14365966.ab
http://www.aftonbladet.se/nojesbladet/klick/article14365966.ab
http://www.aftonbladet.se/sportbladet/fotboll/internationell/italien/article14328701.ab
http://www.aftonbladet.se/sportbladet/fotboll/internationell/italien/article14328701.ab
http://www.aftonbladet.se/sportbladet/fotboll/internationell/italien/article14328701.ab


Samhällskunskap 1b  

 
Uppgift 2: Manligt/kvinnligt i tidningen 
 
1. Gå till biblioteket, hitta en vanlig morgon- eller dagstidning (Kuriren, NSD, DN, 
SvD?) och sätt dig för att studera bilderna i den. Alternativt går du in på 
motsvarande webbsida (dn.se, expressen.se, nsd.se) och studerar bilderna hela långa 
startsidan från topp till tå. 
 
2. Lös nedanstående uppgifter med hjälp av tidningen. 
 
a) HYPOTES Innan du börjar bläddra, hur tror du att det ser ut i den tidning du 
valt. Hur stor andel av bilderna i tidningen tror du visar (1) enbart kvinnor, (2) 
enbart män, eller (3) både män och kvinnor. Motivera kort varför du tror det. 
 
b) UNDERSÖK Gå nu genom tidningens bildmaterial och räkna antalet 
förekomster av (1) enbart kvinnor, (2) enbart män, eller (3) både män och kvinnor. 
Om du kan, prova att göra ett diagram. 
 
c) ANALYS Varför tror du att det ser ut som det gör? Diskutera kort. 
 
d) EXEMPEL Hitta 3-4 bilder i tidningen där ni anser att kvinnor framställs på ett 
typiskt kvinnligt sätt, eller tvärtom män som framställs typiskt manligt. Vad är det 
som gör dem typiska? Vad känner ni inför bilderna? Vilken känsla ska bilderna 
förmedla? Vad är syftet med bilderna? Klistra in bilder i ditt dokument – fota i 
papperstidning eller ta skärmdump på datorn (CMD+SHIFT+4 och markera bild). 
 
Maila in till janne.juopperi@utb.overtornea.se 
   


Samhällskunskap 1b  

Uppgift 3: Mediekunskap 
1. Definiera begreppen medium och massmedium. (102) 
___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

2. Använd diagrammet på sidan 102 i läroboken och beskriv hur 
medielandskapet förändrats under de senast åren. (102) 
___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

3. Hur skiljer sig masskommunikation från vanliga kommunikation? Ange 
fyra punkter. (104) 
___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

 

 


Samhällskunskap 1b  

4. De flesta tidningar har ledarsidor och det är främst där som olika 
opinioner bildas och kommer fram. 
Läs igenom en ledarsida och redogör kort för vilka åsikter som framförs. 
Kan du identifiera vilken politisk färg/ideologi tidningen har? Hur? 
___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

5. Hur många av dina vänner läser tidningarnas ledarsidor, tror du?  Är 
tidningen viktig som opinionsbildare för ungdomar? Var får du dina åsikter 
ifrån? Resonera utifrån selektivitetsmekanismerna. (105-106) 
___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________ 


Samhällskunskap 1b  

6. Undersök en tidning och se hur många av artiklarna som är redaktionellt 
material från tidningen och hur många som kommer från nnyhetsbyråer som 
TT, AP, UPI, Reuters, osv. (117) 
 
___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________ 

 
7. Det händer mycket i världen, men långt ifrån allt blir nyheter. Beskriv hur 

nyheter värderas och filtreras i flera led innan de hamnar i våra tidningar. 

(118) 

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________ 


Samhällskunskap 1b  

8. Vad menas med public service? Vilka skyldigheter har public service? Vad har du 
för uppfattning om innehållet i public service-kanaler jämfört med privata kanaler? 
(108-9) 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 

___________________________________________________________ 

9. Vad skiljer sociala medier från de traditionella medierna? 

(111) 

___________________________________________________________ 

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________ 


Samhällskunskap 1b  

Arbetsuppgift: Genus 
 
Arbeta med nedanstående frågor utifrån dina egna erfarenheter och genom att läsa i de bifogade 
kapitlen ur Helena Josefsons bok  Genus - hur påverkar det dig  (2005). 
 
Gör arbetsuppgifterna under den lektionstid som erbjuds under v 14-15 och spara det bifogade 
materialet till nästa steg på momentet. 

 

genus 
genus är ett annat ord för människors sociala kön. Det sociala könet 
handlar om vad som anses vara typiskt manligt och kvinnligt. Till 
skillnad från biologiskt kön, som hänger samman med vilka könsceller 
eller könsorgan en person har, har genus att göra med hur kvinnor och 
män förväntas vara eller bete sig. Till exempel förväntas många pojkar 
vara högljudda och busiga och många flickor förväntas vara söta och 
ordentliga. 
 
Man brukar säga att genus konstrueras, alltså skapas. Det betyder att det 
som ser ut att vara medfött inte är det. I stället är det något vi har lärt 
oss. Filmer, TV, musik, Internet, mode, vänner, föräldrar, lagar, regler 
med mera formar både vår bild av hur män och kvinnor ska vara och hur 
vi själva tänker och beter oss. 
 
Synen på vad som är manligt och kvinnligt har växlat genom historien. 
Uppfattningarna ser också olika ut i olika delar av världen. 
 
Det engelska ordet för genus är gender. 
 
Källa: Nationalencyklopedin, enkel 
http://www.ne.se/uppslagsverk/encyklopedi/enkel/genus  hämtad 
2015-03-10 

 

 
1. Titta på schackbrädet på sidan 8. Enligt förväntningarna bör tjejer mest gå på svarta rutor, 
medan killar bör hålla sig till de vita.  
 
a) Välj tre svarta rutor och diskutera hur omgivningen skulle se på det om en kille “gick på” dessa 
rutor? 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

http://www.ne.se/uppslagsverk/encyklopedi/enkel/genus


Samhällskunskap 1b  

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 
b) Välj tre vita rutor och diskutera hur omgivningen skulle se på det om en tjej “gick på” dessa 
rutor. 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 
2. Könsrollerna innebär vissa nackdelar för respektive kön (se sidan 10-11). Välj och beskriv en 
nackdel per kön, som du känner igen från din omgivning eller från media. 
 

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________


Samhällskunskap 1b  

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 

3. Beskriv hur genus återskapas från det att du föds till att du går i gymnasiet (se sid 17-19). 
Känner du igen dig i bokens beskrivning? 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 
4. Beskriv vad det innebär att bli man och manlig idag. Hur har mansidealet förändrats genom 
åren? (se sidan 22-29) 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 


Samhällskunskap 1b  

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 
5. Se på bilderna på sidan 23 och diskutera hur manliga de olika männen på bilderna är. 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

 

6. Beskriv vad det innebär att bli kvinna och kvinnlig idag. Hur har kvinnoidealet förändrats 
genom åren? (se sidan 29-38) 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________


Samhällskunskap 1b  

________________________________________________________________

________________________________________________________________ 

7. Se på bilderna på sidan 33 och diskutera hur kvinnliga de olika kvinnorna på bilderna är. 

 
________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

8. Hur ser du själv på dessa normer och krav på tjejer och killar? Måste vi vara på ett visst sätt 
bara för att vi är tjejer eller killar? Tycker du att bokens beskrivningar av manligt och kvinnligt 
stämmer överens med verkligheten? Motivera. Tror du att du i framtiden kommer att fostra dina 
egna barn in i samma könsroller? Diskutera! 
 

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 


Samhällskunskap 1b  

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________ 

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________

________________________________________________________________

________________________________________________________________

________________________________________________________________ 

________________________________________________________________ 

________________________________________________________________

________________________________________________________________ 

________________________________________________________________   


Samhällskunskap 1b  

Om rapporten 
En gemensam mall till rapporten tas fram under lektionstid för att utveckla 
ordbehandlingskunskaperna. Här är dock en enklare sammanfattning: 
 
TITELSIDA  med titel, eventuell undertitel, ditt namn skolans namn, kurs, termin  
- Sidbrytning - 
 
INNEHÅLLSFÖRTECKNING  med hjälp av stilmallar och den automatiska 
innehållsförteckningen i Pages. 
- Sidbrytning - 
 
1. INLEDNING  ska locka till läsning av rapporten, ge några iögonenfallande 
fakta, eller förklara varför du är intresserad av det du studerar helt enkelt 
Syfte och frågeställningar 

I syftet ska det framgå vad rapporten egentligen ska uppnå, dvs syftet med den i 
bredare mening. Avsluta gärna med en konkret och avgränsad frågeställning. 
Genom att ha en intressant frågeställning har du något att diskutera/analysera i 
slutet av rapporten. 
Metod 

Metod handlar om hur man gör sin undersökning. I det här fallet har vi bestämt att 
du måste studera medierna. Men för att din undersökning ska bli lyckad är det bra 
att tänka till på förhand och din förberedelse kan beskrivas här, t ex: Läste i 
Genusboken om typiska kvinnliga egenskaper, förberedde ett protokoll med 
filmens olika kvinnliga karaktärer och efter varje scen gick genom och matchade 
egenskaper med karaktären. 
Källkritik 

Källkritik är egentligen en av livets viktigaste metoder, men för att öva oss i att 
tänka källkritiskt ska rapporten ha en egen del som heter så. I källkritikdelen ska de 
källor som använts resoneras kring: vilka styrkor och svagheter har källorna utifrån 
trovärdighet och relevans. 
- Sidbrytning - 
 
 
 
 


Samhällskunskap 1b  

2. UNDERSÖKNING (RESULTAT) 

Nu börjar presentationen av arbetet på allvar, i denna del som också kan kallas 
faktadel, lyfter du fram allt nödvändigt för att hitta ett svar på frågeställningen. 
Börja gärna med att beskriva kort vad genus är och sedan lyfta fram specifik 
information om genus som passar din undersökning, t ex vad som anses vara 
typiska manliga eller kvinnliga egenskaper, yrken, osv. Vidare kan du referera till 
tidningsartiklar eller annan information som handlar om det du skriver. Ange källor 
i fotnoter!  1

 
Därefter ska du presentera resultatet av din undersökning. Använd gärna tabeller 
och diagram, och där det passar även bilder. Undersökningsdelen kan bli ganska 
lång, dela in den med egna underrubriker.  2

 
I denna del ska du inte diskutera eller värdera resultatet i text, utan bara presentera 
resultat. Använd gärna underrubriker för att öka läsbarheten.  3

- Sidbrytning - 
 
3. ANALYS / DISKUSSION 

Återkoppla till rapportens syfte och frågeställning och försök att resonera dig fram 
till ett svar med stöd i den fakta som du presenterat. 
- Sidbrytning - 
 
KÄLLFÖRTECKNING 

Lista alla källor som använts i alfabetisk ordning efter upphovsman. 
Andersson, Allan,  Alla barn är prinsessor,  Malmö, 2002 
Henriksson, Henry, “Pojkar bär rosa bäst”, Aftonbladet 26/4 2007 
Wikipedia, sökord: Genus, 
http://sv.wikipedia.org/wiki/Genus_(k%C3%B6nsbegrepp)  hämtad 2016-04-05 
 
 

1 Det här är en fotnot, använd Infoga → fotnot. Nedan två exempel på vad du skriver i en fotnot. 
2 Josefson, Helena, Genus: hur påverkar det dig?, Malmö, 2005, s 34 
3 Wikipedia, sökord: Genus, http://sv.wikipedia.org/wiki/Genus_(k%C3%B6nsbegrepp) hämtad 2016-04-05 

http://sv.wikipedia.org/wiki/Genus_(k%C3%B6nsbegrepp)

