
Rapport
2021:1
Trender i könsskillnader
bland svenska väljare

Maria Oskarson
Jakob Ahlbom

Valforskningsprogrammet

Statsvetenskapliga institutionen
Göteborgs universitet

2021.02.23

www.gu.se/valforskningsprogrammet

Valforskningsprogrammets rapportserie
Sedan 1950-talet genomför forskare knutna till Valforskningsprogrammet i Göteborg
empiriska undersökningar av hur den svenska demokratin mår och utvecklas. Rapport-
serien är vår viktigaste publikationskanal för att bidra till samhällets kunskapsförsörj-
ning på demokratiområdet. Målsättningen är att sprida grundläggande fakta och forsk-
ningsresultat som rör val och väljarbeteende till en bred publik av forskare, studenter,
journalister, politiker och allmänhet.

The SNES Program Report Series
Since the 1950s, the researchers associated with the Swedish National Election Studies
Program at the Department of Political Science, University of Gothenburg, conducts
empirical research on the well-being and development of the Swedish democracy. The
working report series is one of our main publication outlets. The aim is to publish basic
facts and research results about elections and voting behavior to a broad audience of
researchers, students, journalists, politicians and the public.

Citering:
Oskarson, Maria & Jakob Ahlbom (2021). Trender i könsskillnader bland svenska väl-
jare. Valforskningsprogrammets rapportserie 2021:1. Göteborgs universitet: Statsveten-
skapliga institutionen.

Redaktör för rapportserien:
Henrik Ekengren Oscarsson

Trender i könsskillnader bland
svenska väljare

MARIA OSKARSON
JAKOB AHLBOM
Statsvetenskapliga institutionen
Göteborgs universitet

Sammanfattning
Fram till slutet av 1900-talet visade studier i de flesta avancerade demokratier att kvin-
nor var mindre politiskt engagerade, och mer konservativa, än män. I de flesta länder
har dessa "traditionella" könsskillnader förändrats under de senaste decennierna, fram-
förallt i termer av att kvinnor står mer till vänster än män. I denna rapport redovisas
tidsserier över könsskillnader bland svenska väljare avseende politikens form (politiskt
intresse och engagemang), och politikens innehåll (prioriteringar och preferenser).
Resultaten är baserade på de svenska valundersökningarna och utgör delvis en uppfölj-
ning av boken Kvinnor som väljare och valda från 1995.

Rapporten visar att det numera inte finns några stora skillnader mellan kvinnors och
mäns politiska engagemang. Däremot finns det tydliga könsskillnader i politiska priori-
teringar och preferenser, och dessa har snarast ökat det senaste decenniet. Kvinnor står
idag mer till vänster än män, prioriterar välfärdsfrågor högre och är mer positiva till en
offentlig välfärdspolitik. Avseende partival har det länge funnits tydliga könsskillnader i
stöd för de två största partierna, och i valet 2018 röstade kvinnor tydligt mer vänster än
män. Vi drar därmed slutsatsen om att det idag finns vad som kan kallas en mobiliserad
könsdimension i svensk politik.

Summary
Up until the end of the 20th century, studies in most advanced democracies showed that
women were less politically engaged, and more conservative than men were. This "tradi-
tional" gender gap has changed in the latest decades, most notably that women today
tend to be more left-leaning than men. This report shows time series of gender differences
among Swedish voters in political interest and engagement, as well as in political
priorities and preferences. The results are based on the Swedish National Election Studies
and are to some parts an update of previous studies.

The report shows that nowadays there are no big differences in political engagement
between women and men. There are on the other hand clear gender gaps in political
priorities and preferences, and these have rather increased in the last decade. Women are
today more left leaning than men are, put higher priorities to welfare issues and are more
positive to public welfare policies. Regarding party choice, there has been a clear gender
gap in support for the major parties for the last two decades, and in the election 2018
women voted distinctively more to the left than men did. Our conclusion is accordingly
that today there seems to be a mobilized gender dimension in Swedish politics.

2

Rapport
2021:1

Bakgrund
Könsskillnader i politiska åsikter, partival och politiskt engagemang är ofta diskuterade.
År 1995 publicerade Maria Oskarson och Lena Wängnerud boken Kvinnor som väljare
och valda som redogjorde för könsskillnader bland väljare och bland riksdagsledamöter
(Oskarson & Wängnerud, 1995). Bokens analyser byggde på de Valundersökningar och
Riksdagsundersökningar som genomförts inom ramen för Valforskningsprogrammet.
Utifrån en distinktion mellan politikens form (deltagande och engagemang) och politi-
kens innehåll (ståndpunkter i sakfrågor, prioriteringar och partival) konstaterade de att
könsskillnaderna i Sverige hade minskat avseende politikens form, men var tydliga avse-
ende politikens innehåll. Könsskillnaderna avseende politiskt intresse och engagemang
hade minskat kontinuerligt, medan de fann att kvinnor tenderade att dels stå mer till
vänster än män och att de också prioriterade välfärdsfrågor högre än vad män gjorde,
såväl bland väljare som bland riksdagsledamöter. Författarnas tolkning var att detta
pekade mot en politisk mobilisering av olika intressen knutna till kön. Delar av
analyserna följdes upp i några ytterligare studier, men slutsatserna stod i huvudsak fast
(Oskarson & Rohdén, 2002; Oskarson & Wängnerud, 2013). Även en analys baserad
på SOM-institutets tidsserie av årliga surveyundersökningar visar på liknande mönster
(Naurin & Öhberg, 2019). Denna rapport uppdaterar delar av de analyser av könsskill-
nader bland väljare utifrån de svenska valundersökningarna som analyserades i Kvinnor
som väljare och valda 1995.1

Forskningsöversikt
Att det finns skillnader mellan hur kvinnor och män förhåller sig till politik konstatera-
des redan i de första studierna om väljare på 1950-talet. Då var slutsatserna att kvinnor
hade lägre politiskt engagemang än män, var mindre politiskt aktiva och mer konserva-
tiva. Kvinnor röstade också i högre utsträckning än män på konservativa eller kristde-
mokratiska partier. Idag finns i de flesta avancerade demokratier vad som på engelska
benämns ett ”modern gender gap” i röstning, alltså att kvinnor i högre utsträckning än
män röstar på partier till vänster. Utvecklingen förknippas med modernisering, sekula-
risering, kvinnors ökade arbetsmarknadsdeltagande och höjd utbildningsnivå, och
började uppmärksammas på 1990-talet (Inglehart & Norris, 2003). Flera studier har
också visat att dessa skillnader i röstning mellan män och kvinnor har ett tydligt gene-
rationsmönster, där det framförallt är i yngre generationer som kvinnor röstar mer till
vänster än män (Abendschön & Steinmetz, 2014; Giger, 2009; Shorrocks, 2018). Detta
förklaras med att man socialiseras politiskt i unga år, och att yngre generationers kvinnor
är socialiserade in i ett relativt sett mer jämställt samhälle, och även att de är mer seku-
lariserade. Äldre generationers kvinnor har befunnits vara mer konservativa, mycket till
följd av en mer utbredd religiositet (Inglehart & Norris, 2003). Under senare år har det
runt om i framförallt Europa uppmärksammats att könsskillnaden i röstning tycks vara
särskilt uttalad avseende radikala högerpartier, något som bland annat har förklarats
med att kvinnor tenderar att följa sociala normer i högre grad än män, och därmed
undvika att rösta på radikala och stigmatiserande partier (Harteveld, Dahlberg,
Kokkonen, & van der Brug, 2017; Immerzeel, Coffé, & Lippe, 2015), liksom att popul-
istiska attityder är mer utbredda bland män än bland kvinnor (Spierings & Zaslove,
2017).

1 Här används de binära kategorierna kvinnor och män genomgående. För en diskussion om andra definitioner av kön, se Amy
Alexander, Bolzendahl, Catherine & Wängnerud, Lena (2021) “Beyond the binary: new approaches to measuring gender in political
science research” European Journal of Politics and Gender https://www.ingentaconnect.com/content/bup/ejpg/pre-prints/content-
ejpgd2000046

3

Rapport
2021:1

Könsskillnader återfinns dock inte endast i partival, utan även i ideologisk orientering
och sakfrågeåsikter. Den tidigare forskningen har funnit att kvinnor tenderar vara mer
positiva än män till välfärdspolitik, och även stå mer till vänster ideologiskt, inte minst
avseende mer sociokulturella frågor (Campbell, 2004; Dassonneville, 2020; Goossen,
2020). Till en viss del kan detta förklaras med att kvinnor oftare än män arbetar inom
välfärdsområdet, men också att välfärdsservice ofta utnyttjas mer av kvinnor än av män
(Iversen & Rosenbluth, 2006).

Komparativa studier visar att kvinnor generellt fortfarande har ett något lägre poli-
tiskt engagemang än män. Kvinnor uppger generellt en lägre grad av politiskt intresse,
och kvinnor tenderar också i lägre utsträckning än män ta del av nyheter om politik,
eller att delta i olika former av politiska aktiviteter (Verba, Schlozman, & Brady, 1995).
Att kvinnor i allmänhet uppvisar lägre kunskap om politik än män är vidare väl bekräftat
(Burns, Scholzman, & Verba, 2001; Delli Carpini & Keeter, 2000; Dolan, 2011).

Könsskillnader i politiskt engagemang hänger till åtminstone en viss del samman med
politisk socialisation och jämställdhet i det omgivande samhället, inte minst i politisk
representation (Fraile & Gomez, 2017). Bland generationer som vuxit upp med en mer
jämställd politisk representation förefaller könsskillnaderna i politiskt engagemang vara
mindre (Karp & Banducci, 2008). Flera studier som fokuserat på att kvinnor tenderar
uppvisa en lägre politisk kunskap än män har visat att könsskillnader i politisk kunskap
hänger samman med vad frågorna gäller (Ferrin, Fraile, & Garcia-Albacete, 2018).
Könsskillnaderna tenderar att vara mindre när det gäller kunskap om mer närliggande
frågor och frågor om exempelvis välfärdspolitik, än för frågor om det politiska systemets
funktioner eller personfrågor (Stolle & Gidengil, 2010). Det har också visats att hur
jämställd den politiska representationen var när man var ung minskar könsskillnaderna
i politisk kunskap (Burns et al., 2001; Dassonneville & McAllister, 2018). Däremot när
det gäller att faktiskt rösta så är könsskillnaderna över lag små, och tendensen i många
länder är ett något högre valdeltagande bland kvinnor.

Summering av könsskillnader bland svenska väljare
Många studier pekar på traditionella könsroller och kvinnors traditionella ansvar för
barn och familj som en viktig förklaring till kvinnors lägre politiska engagemang.
Samtidigt har flera studier konstaterat att i länder med en högre kvinnlig förvärvsfre-
kvens, högre parlamentarisk representation av kvinnor och rent allmänt mer jämställd-
het så är könsskillnaderna i politiskt engagemang mindre. Sverige pekas ofta ut som ett
av de mest jämställda länderna i världen, ett av de länder som har minst skillnad mellan
mäns och kvinnors förvärvsarbete, och att andelen kvinnor i parlamentet (riksdagen) är
en av de högsta bland världens alla demokratier. Detta borde innebära att könsskillna-
derna avseende politikens form, alltså engagemang och deltagande, är mindre i Sverige
än i andra länder. Å andra sidan skiljer sig kvinnors och mäns livssituationer i flera
avseenden. Till exempel har kvinnor i dagens Sverige oftare än män eftergymnasial
utbildning, och denna skillnad i utbildningsnivå har ökat under de senaste decennierna.
Vidare, även om kvinnor och män förvärvsarbetar i nästan lika hög utsträckning, så har
Sverige ännu idag en tämligen könsuppdelad arbetsmarknad. Kvinnor arbetar i högre
utsträckning än män inom välfärdssektorn, är oftare kommunalt anställda och arbetar
även oftare deltid än män. Kvinnor ägnar också i allmänhet mer tid åt obetalt hemarbete,
och har högre ohälsotal. Det är möjligt att sådana könsskillnader återspeglas i könsskill-
nader i politiska prioriteringar och preferenser, alltså i politikens innehåll (SCB, 2020).
På de följande sidorna redovisas utvecklingen av könsskillnader fram till och med valet
2018 i en rad figurer och tabeller baserade på de svenska valundersökningarna. I enlighet
med analyserna i Kvinnor som väljare och valda inleds denna summering med att se till
könsskillnader i ”politikens form” alltså politiskt engagemang och deltagande.

4

Rapport
2021:1

Politikens form
Först av allt kan konstateras att det sedan början av 1960-talet inte finns några bety-
dande könsskillnader i faktiskt valdeltagande (figur 1). Dessförinnan tenderade män att
rösta i något högre utsträckning än kvinnor. Numer är tendensen den omvända. Ända
sedan valet 1979 har kvinnor haft en till två procentenheters högre valdeltagande än
män. Störst kvinnlig övervikt bland de röstande var 1988, då 3 procentenheter fler kvin-
nor än män röstade.

Könsskillnaderna i politiskt intresse har successivt minskat sedan tidsserien startade
1960, och var som minst vid valen 2010 och 2014 (figur 2). I valet 2018 ökade däremot
det subjektiva politiska intresset bland män, medan det förblev i princip oförändrat
bland kvinnor vilket innebar en något ökad könsskillnad. Samtidigt som det samlade
politiska intresset ökat i den svenska befolkningen sedan 1960-talet, har partiidentifi-
kationen minskat. Däremot har skillnaderna mellan andelen kvinnor och män som
uppger någon partiidentifikation alltid varit liten, om än med en något högre andel bland
män vid samtliga val utom 2014 (figur 3).

Även andelen som är partimedlemmar har generellt varit högre bland män än bland
kvinnor, men i dagsläget är denna könsskillnad i princip försvunnen, då minskningen i
partimedlemskap varit mer uttalad bland män än bland kvinnor (figur 4). Regelbunden
läsning av nyheter om politik visade stora könsskillnader fram till början av 1990-talet,
då ungefär 10 procentenheter fler män än kvinnor uppgav att de regelbundet läste
nyheter om politik. Trots att könsskillnaden visat tendenser att minska i anslutning till
de senaste valen är det fortfarande något fler män än kvinnor som uppger att de läser
nyheter regelbundet. Däremot är könsskillnaderna närmast försumbara när det gäller att
regelbundet följa SVTs nyhetssändningar på TV, vilket de varit sedan mätseriens början
(figur 5).

Politiskt deltagande kan avse en rad olika aktiviteter i syfte att påverka politiker och
politikens utformning. Genom åren har frågorna i valundersökningarna också varierat.
I figur 6 redovisas några olika aktiviteter 1994 och 2018. Det är betydligt fler män än
kvinnor som uppger att de kontaktat politiker. År 1994 fanns det däremot inga tydliga
könsskillnader avseende att ha deltagit i demonstration eller deltagit på partimöte. År
2018 är det däremot fler kvinnor än män som uppger att de deltagit i dessa aktiviteter.
I figur 7 redovisas könsskillnader i när man uppger att man bestämt partivalet, och
genom hela perioden är det fler kvinnor än män som uppger att de bestämt sitt partival
under sista veckan före valet, och den könsskillnaden ökade i valet 2018. Avseende
politiskt förtroende finns inga större könsskillnader, även om det fanns en tendens till
högre förtroende bland män fram till början av 2000-talet. I samband med valet 2018
var det däremot två procentenheter fler kvinnor än män som uppgav ett ganska eller
mycket stort förtroende för politiker (figur 8).

Sammantaget kan konstateras att avseende politikens form är könsskillnaderna fort-
satt begränsade, och att män fortfarande tenderar att ha något högre engagemang än
kvinnor. Den successiva minskning av könsskillnaderna i politiskt deltagande och enga-
gemang som konstaterades i boken Kvinnor som väljare och valda 1995 har med andra
ord inte fortsatt utan snarare ser vi en utplaning. Trots detta kvarstår slutsatsen att köns-
skillnaderna i politikens form i Sverige överlag är begränsade.

Politikens innehåll
Den andra dimension som analyserades i Kvinnor som väljare och valda 1995 var poli-
tikens innehåll, alltså åsikter, prioriteringar och partival.

Då svensk politik sedan länge varit tydligt präglad av en ideologisk vänster-högerdi-
mension är det noterbart att vi här ser tydliga könsskillnader. Mellan 1968, då mätserien
tar sin början, och fram till valet 1979 stod män i högre utsträckning till vänster ideolo-
giskt. Sedan dess har könsskillnaden varit den omvända, att kvinnor står mer till vänster

5

Rapport
2021:1

än män. I samband med valen 1988, 1994, 2002 och 2018 har kvinnor ställt sig till
övervägande del till vänster, medan män till övervägande del ställt sig till höger. I
samband med valet 2018 kan konstateras den största uppmätta könsskillnaden i ideolo-
gisk placering sedan 1968, då män till klart övervägande del står till höger medan det är
placering till vänster som överväger bland kvinnor (figur 9a). Denna ökade skillnad åter-
speglas också i medelvärdet för vänster-högerposition (figur 9b), där könsskillnaden
2018 var den största för hela tidsserien (0,6 skalsteg).

I valundersökningarna finns en rad tidsserier över bedömningar av framtida sam-
hällen. Avseende dessa är könsskillnaderna i många fall begränsade. Trots trendmässiga
förändringar över tid visar de ändå ett tydligt mönster i linje med könsskillnaderna i
ideologisk vänster-högerplacering. Kvinnor är mer positiva än män till framtida
samhällen som satsar på miljö, jämställdhet och mångkulturalism, medan män är mer
positiva än kvinnor till ett samhälle som satsar på mer privat företagsamhet och mark-
nadsekonomi (figur 10).

Ett av huvudresultaten i Kvinnor som väljare och valda var att kvinnor och män
tenderade att göra olika prioriteringar mellan politikområden. Välfärdspolitik i bred
förståelse prioriterades högre bland kvinnor än bland män, medan ekonomi och skatter
var politikområden med högre prioritet bland män. Om vi ser till de tre områden som
prioriterades högst 1994 har denna skillnad i prioriteringar blivit mindre tydlig i de
senaste valen då utbildning, socialpolitik, sysselsättning och integration/immigration
varit de viktigaste bland både kvinnor och män. Skatter var dock bland de mest priori-
terade områdena bland män 1998 och 2002 och ekonomi 2010, men inte bland kvinnor
(tabell 1). Om man istället för att se till topprankade politikområden ser till andelen som
angivet olika politikområden som viktiga för partivalet är det tydligt att framförallt
socialpolitik/sjukvård nämns av betydligt fler kvinnor än män (figur 11). Detsamma är
fallet för utbildning under senare år. Familjepolitik har däremot fallit tillbaka bland
prioriteringarna bland både kvinnor och män, och könsskillnaden har de senaste valen
varit försumbar. Den tydliga könsskillnad som tidigare konstaterats avseende priorite-
ring av ekonomi, skatter och sysselsättning har försvagats under det senaste decenniet.
Fortfarande är det fler män än kvinnor som nämner ekonomi som bland de tre viktigaste
frågorna, liksom skatter. Könsskillnaderna under de senaste valen är dock mycket små,
och avseende sysselsättning försumbara.

Även när det gäller mer konkreta politiska förslag finns vissa tydliga könsskillnader
(figur 12). När det gäller sakfrågor såsom att minska inkomstskillnaderna och att minska
den offentliga sektorn finns förhållandevis tydliga och konstanta könsskillnader i termer
av att kvinnor i högre utsträckning än män tycker det är bra förslag att minska inkomst-
skillnader men dåligt förslag att minska den offentliga sektorn. Män har under hela
perioden varit något mer positiva än kvinnor till att minska de sociala bidragen. När det
gäller frågan om privatisering av sjukvård finns däremot inga tydliga könsskillnader.
Frågor som vetter mer åt miljö, såsom förslagen om kärnkraft respektive privatbilism i
städerna, uppvisar motsvarande begränsade men likväl konstanta könsskillnader. Kvin-
nor är mer skeptiska än män till att behålla kärnkraften men mer positiva än män att
stoppa privatbilism.

Avseende att minska försvarsutgifterna var män något mer positiva än kvinnor under
perioden 1998-2010, men därefter finns inga könsskillnader. Män är genomgående
något mer positiva än kvinnor till att minska u-hjälpen, och 2018 var denna könsskillnad
den största uppmätta. Flyktingfrågan visade fram till och med valet 2014 begränsade
könsskillnader, även om män tenderade vara något mer positiva till restriktiv flykting-
politik än kvinnor. I valet 2018 var däremot frågan om att minska flyktingmottagandet
en av de mest könsskiljande frågorna. Andelen som var positiva till en mer restriktiv
flyktingpolitik ökade betydligt mer bland män än bland kvinnor. I boken Kvinnor som
väljare och valda urskildes två politiska sakfrågor som närmare förknippade med vad
som kan benämnas ”kvinnors intressen” nämligen att införa sextimmarsdag (som ofta

6

Rapport
2021:1

ses som mest relevant för kvinnor som ofta dubbelarbetar) och att förbjuda pornografi
(som till stor del handlar om kvinnors kroppsliga integritet). Dessa var också de sakfrå-
gor där könsskillnaderna i inställning var störst. Detta mönster kvarstår, och för inställ-
ning till att förbjuda alla former av pornografi har könsskillnaderna snarast ökat under
det senaste decenniet. För den närliggande frågan om att begränsa rätten till fri abort var
fler kvinnor än män positiva under 1980- och 1990-talen, men sedan dess har andelen
positiva minskat bland både kvinnor och män och 2018 var könsskillnaderna försum-
bara.

När det gäller partival fokuserar vi här på trender i stödet för de två största partierna
(figur 13). Moderaterna har allt sedan valet 1976 varit betydligt starkare bland män än
bland kvinnor. Dessförinnan var tendensen snarare att partiet erhöll ett starkare stöd
bland kvinnliga väljare. Könsskillnaderna i röstning på Socialdemokraterna har varierat
mer under perioden. Under perioden 1979-1988 erhöll partiet ett tydligt starkare stöd
bland kvinnliga än manliga väljare, medan det omvända var fallet under valen 1994-
2006. Vid de tre senaste valen 2010, 2014 och 2018 är mönstret åter att Socialdemokra-
terna erhållit ett starkare stöd bland kvinnliga än bland manliga väljare.

Vid valet 2018 kan konstateras tydliga könsskillnader i stöd för flera partier än Mode-
raterna och Socialdemokraterna (figur 14). Sverigedemokraterna fick ett mycket större
stöd bland män än bland kvinnor, vilket är i linje med var tidigare forskning konstaterat,
även komparativt. Förutom Liberalerna erhöll alla övriga partier ett högre stöd bland
kvinnor än bland män. Könsskillnaderna i partival har också ett starkt samband med
ålder. För de flesta partier är könsskillnaderna störst bland yngre väljare. Endast stödet
för Socialdemokraterna och Sverigedemokraterna har tydliga könsskillnader i samtliga
åldersgrupper, men med omvända förtecken. Socialdemokraterna fick ett starkare stöd
bland kvinnor än bland män i samtliga åldersgrupper, medan Sverigedemokraterna stöd-
des av fler män än kvinnor i samtliga åldersgrupper. Kristdemokraterna var starkast
bland män i den yngsta åldersgruppen, men starkare bland kvinnor bland de äldre.

En mobiliserad könsdimension bland svenska väljare
Sammantaget visar denna genomgång av könsskillnader bland svenska väljare att slut-
satsen från 1995 om begränsade könsskillnader längs politikens formdimension men mer
uttalade längs politikens innehållsliga dimension fortfarande är giltig. Snarast har
tendensen till tydliga könsskillnader avseende politikens innehåll förstärkts under de
senaste decennierna. Resultaten tyder på att det idag finns vad som skulle kunna kallas
en mobiliserad könsdimension bland svenska väljare. Detta stämmer vidare överens med
slutsatserna från den komparativa forskningen. Sverige har varit ett relativt sett jämställt
land sedan flera decennier vilket återspeglas i begränsade könsskillnader i politiskt
engagemang och intresse. Däremot finns förhållandevis tydliga könsskillnader avseende
politiska åsikter i en rad sakfrågor och prioriteringar, där kvinnor tenderar att prioritera
vad som brukar benämnas välfärdsfrågor högre än vad män gör, och också vara mer
positiva till en generös välfärdspolitik. Även avseende partival finns en tydlig tendens att
kvinnor i högre utsträckning än män röstar på partier till vänster, och detta förefaller
dessutom vara mer uttalat bland yngre väljare. I likhet med de flesta avancerade demo-
kratier uppvisar Sverige med andra ord vad som på engelska benämnts ett ”modern
gender gap”, alltså att kvinnor står mer till vänster än män.

7

Rapport
2021:1

Figur 1 Valdeltagande bland kvinnor och män i riksdagsvalen 1921-2018
Voter turnout among women and men 1921-2018

Källa: SCB: ”Valdeltagande efter kön 1921-2014” och ”Deltagande i de allmänna valen 2018”.

0

10

20

30

40

50

60

70

80

90

100

19
21

19
24

19
28

19
32

19
36

19
40

19
44

19
48

19
52

19
56

19
58

19
60

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

20
14

20
18

Kvinnor Män

47

62

Procent

88

87

8

Rapport
2021:1

Figur 2 Kvinnors och mäns politiska intresse. Andel mycket eller ganska
intresserade av politik 1960-2018 (procent).
Political interest among women and men. Share of very and fairly interested in
politics 1960-2018 (percent).

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1960-2018.

Kommentar: Frågan lyder: ”Hur intresserad är du i allmänhet av politik?” Svarsalternativen var ’Mycket intresserad’, ’Ganska intres-
serad’, ’Inte särskilt intresserad’, och ’Inte alls intresserad’. Figuren visar andelen kvinnor och män som angivit ’Mycket intresserad’
eller ’Ganska intresserad’. Dessa resultat är oviktade; för en viktad uppskattning av svenska folkets politiska intresse, se Swedish Voting
Behavior 1956-2018 (Oscarson & Holmberg 2020).

0

10

20

30

40

50

60

70

80

90

100

1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

57

32

72

61

Procent

9

Rapport
2021:1

Figur 3 Partiidentifikation bland kvinnor och män 1968-2018 (procent)
Party identification among women and men 1968-2018 (percent)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1968-2018.

Kommentar: Frågan lyder: ”Många känner sig som anhängare av ett bestämt parti. Men det finns ju också många som inte har
någon sådan inställning till något av partierna. Brukar du själv betrakta dig som anhängare av något parti?” Svarsalternativen till denna
fråga är ’Ja’, ’Nej’ eller ’Vet inte/tveksam’. Om respondenten svarar ja på denna fråga ställs även en följdfråga: ”En del är ju starkt
övertygade anhängare av sitt parti. Andra är inte så starkt övertygade. Hör du till de starkt övertygade anhängarna av ditt parti?”
Svarsalternativen till denna följdfråga är ’Ja, starkt övertygad’ eller ’Nej, inte starkt övertygad’. Figuren visar andelen som svarat ’Ja’ på
den första frågan och visar därmed både starkt och svagt partiidentifierade respondenter.

0

10

20

30

40

50

60

70

80

90

100

1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

66

65

29

25

Procent

10

Rapport
2021:1

Figur 4 Partimedlemskap bland kvinnor och män 1956-2018 (procent)
Party membership among women and men 1956-2018

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956–2018.

Kommentar: År 1956 lyder frågan ”Är ni medlem i något politiskt parti eller någon politisk ungdomsorganisation?”. 1960–1964
lyder frågan ”Är Ni medlem i något parti?”. 1968–1970 lyder frågan ”Är ni medlem i något politisk parti eller någon annan politisk
sammanslutning.” Under dessa år frågas även specifikt om medlemmar i Socialdemokraterna är kollektivt eller individuellt anslutna,
varför det under dessa år är möjligt att exkludera kollektivt anslutna S-medlemmar. Mellan år 1979 och 2018 lyder frågan ”Är Ni/Du
medlem i något politiskt parti eller någon annan politisk organisation?”. Under dessa år får respondenten i fri text specificera vilket
parti eller politisk organisation hen tillhör vilket sedan har kodats så att alla individuellt anslutna medlemmar i politiska partier räknas
som partimedlemmar i figuren. Under 1973, 1976 och 1982 ställdes ej frågan om medlemskap i partier. Under åren 1956-1964
inkluderas kollektivanslutna medlemmar i Socialdemokraterna. År 1991 inkluderas även medlemskap i partiernas kvinnoförbund och
ungdomsförbund.

0

5

10

15

20

25

30

1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor inkl. kollektivt anslutna S-medlemmar Kvinnor

Män inkl. kollektivt anslutna S-medlemmar Män

24

10

7

6

Procent

11

Rapport
2021:1

Figur 5a Regelbunden läsning av
politiska nyheter bland
kvinnor och män
1968-2018 (procent)
Regular reading of political
news among women and men
1968-2018 (percent)

Figur 5b Regelbundet tittande på
Rapport och Aktuellt i SVT
bland kvinnor och män
1979-2018 (procent)
Regular watching of Rapport &
Aktuellt on SVT among women
and men 1968-2018 (percent)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1968-2018.

Kommentar: Frågan om nyhetsläsning i valundersökningarna ändrades till 2014-2018 jämfört med tidigare undersökningar. Frågan
lyder åren 1968-2010 ”Hur mycket brukar du läsa av nyheter och artiklar om politik i dagstidningar?”. Svarsalternativen är ’läser aldrig
nyheter och artiklar om politik’, ’läser nyheter och artiklar om politik någon gång’, ’läser ofta nyheter och artiklar om politik’, ’läser
det som finns i tidningen av nyheter och artiklar om politik varje dag’. Figur 4a visar 1968-2010 andelen kvinnor och män som svarat
någon av de två sist nämnda svarsalternativen i valundersökningarna mellan år 1968 och 2010 (frågan ställdes dock ej år 1970). År
2014 lyder frågan om nyhetsläsning ”När det gäller dagstidningar, i pappers- eller nätutgåva: Hur många dagar i veckan brukar du
läsa … A. morgontidningar?; B. kvällstidningar?”. Svarsalternativen är ’6-7 dagar i veckan’, ’3-5 dagar i veckan’, ’1-2 dagar i veckan’,
’mera sällan’, ’aldrig’, ’vet inte/vill ej svara’. Figur 4a visar år 2014 andelen kvinnor och män som läser morgontidningar eller
kvällstidningar minst 3 dagar i veckan (vet inte/vill ej svara ingår inte i procentbasen). År 2018 lyder frågan om nyhetsläsning ”Hur
många dagar i veckan brukar du läsa följande tidningar, i pappers- eller nätutgåva?” De uppräknade tidningarna är ”Dagens Nyheter”,
”Svenska Dagbladet”, ”Expressen/GT/Kvällsposten”, ”Aftonbladet”, ”Annan:”. Svarsalternativen var precis som år 2014 förutom att
’vet inte/vill ej svara’ inte finns med som alternativ. Figur 4a visar år 2018 andelen kvinnor och män som läser någon av de uppräknade
tidningarna (inklusive ”Annan:”) minst 3 dagar i veckan. Frågan om tittande på Rapport i SVT lyder 1979-2002 ”När det gäller
nyhetsprogrammen i radio och TV: Hur ofta brukar Du se på/lyssna på … Rapport i SVT?” Svarsalternativen är ’6-7 dagar i veckan’,
’3-5 dagar i veckan’, ’1-2 dagar i veckan’, ’mera sällan’, ’aldrig’, ’vet inte/vill ej svara’. Från och med år 2006 gällde frågan istället
Rapport och Aktuellt sammantaget – ’Rapport/Aktuellt i SVT’ – med samma svarsalternativ som tidigare. Figur 4b visar 1979-2002
andelen kvinnor och män som ser på Rapport i SVT minst 3 dagar i veckan och 2006-2018 andelen kvinnor och män som ser på
Rapport/Aktuellt i SVT minst 3 dagar i veckan (vet inte/vill ej svara ingår inte i procentbasen).

0

10

20

30

40

50

60

70

80

90

100

1968

1970

1973

1976

1979

1982

1985

1988

1991

1994

1998

2002

2006

2010

2014

2018

Ofta/varje dag kvinnor Minst 3 dgr/v kvinnor

Ofta/varje dag män Minst 3 dgr/v män

56

30

58

46

84

81
74

69

0

10

20

30

40

50

60

70

80

90

100

1979

1982

1985

1988

1991

1994

1998

2002

2006

2010

2014

2018

Rapport kvinnor Rapport/Aktuellt kvinnor

Rapport män Rapport/Aktuellt män

79

77
65

62

64

60

74

74

12

Rapport
2021:1

Figur 6 Politiskt deltagande bland kvinnor och män 1994 och 2018 (procent)
Political participation among women and men 1994 and 2018 (percent)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 2018.

Kommentar: Frågornas formulering varierade mellan år 1994 och 2018 vilket gör att resultaten för 1994 och 2018 inte är helt
jämförbara. År 1994 inleddes frågorna gällande kontakt med politiker och demonstrationsdeltagande: ”Det finns olika sätt att söka
åstadkomma förbättringar eller motverka försämringar i samhället. Har Du under det senaste året gjort något av följande? Jag menar
då sådant som Du gjort för något ändamål som inte bara rör Dig själv eller din familj. … Har du under det senaste året: … Kontaktat
politiker? … Deltagit i demonstration?” Svarsalternativen löd ’Ja’, ’Nej’ eller ’Vet inte/vill ej svara’. Figuren visar andelen kvinnor och
män som svarat ’Ja’; ’Vet ej/vill ej svara ingår i procentbasen’. År 1994 löd frågan om valmötesdeltagande ”Inför årets val, var du på
något valmöte eller annat arrangemang som anordnats av något parti?” Svarsalternativen var ’Ja’, ’Nej’ eller ’Vet inte/vill ej svara’.
Figuren visar andelen kvinnor och män som svarat ’Ja’; ’Vet ej/vill ej svara ingår i procentbasen’. År 2018 inleddes frågorna gällande
kontakt med politiker och demonstrationsdeltagande: ”Hur ofta har du under de senaste 12 månaderna gjort följande? … Deltagit i
demonstration … Kontaktat politiker”. Svaralternativen löd ’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’ och ’Flera gånger i veckan’. Figuren visar andelen
kvinnor och män som svarat ’Någon gång i halvåret’, ’Någon gång i kvartalet’, ’Någon gång i månaden’, ’Någon gång i veckan’ eller
’Flera gånger i veckan’. Frågan om valmötesdeltagande löd år 2018: ”Inför årets val till riksdagen: … Var du på något valmöte eller
annat arrangemang som anordnats av något parti?” Svaralternativen löd ’Ja, flera gånger’, ’Ja, någon enstaka gång’ och ’Nej’. Figuren
visar andelen som svarat ’Ja, flera gånger’ eller ’Ja, någon enstaka gång’. Antal svarande var 1 147, 1 146 och 1 144 för de tre
variablerna år 1994 i den ordning de presenteras ovan. Motsvarande antal svarande år 2018 var 10 204 10 204 och 2 668.

10
11 11

13

8
7

15

12

10

16

6 6

0

5

10

15

20

Kontaktat
politiker

Deltagit i
demonstration

Varit på
valmöte

Kontaktat
politiker

Deltagit i
demonstration

Varit på
valmöte

Kvinnor Män

Procent

1994 2018

13

Rapport
2021:1

Figur 7 Partivalet bestämt under valrörelsens sista vecka 1964-2018 (procent)
 Party choice decided the last week of the election campaign 1964-2018 (percent)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1964-2018.

Kommentar: Frågan lyder: ”När bestämde du dig för vilket parti du skulle rösta på i årets riksdagsval?”. Svarsalternativen är ’Jag
bestämde mig under sista veckan före valet’, ’Jag bestämde mig tidigare under hösten eller sommaren’, ’Jag visste sedan länge hur
jag skulle rösta’, ’Jag röstade inte i årets riksdagsval’. Figuren visar andelen kvinnor och män som svarat att de bestämt sig den sista
veckan före valet.

0

5

10

15

20

25

30

35

40

45

1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

11

9

Procent

38

29

14

Rapport
2021:1

Figur 8 Förtroende för svenska politiker 1988-2018. Andel väljare som har ett
mycket eller ganska stort förtroende (procent).
 Confidence in politicians 1988-2018. Share of voters who have a great deal or a
 fair amount of confidence (percent).

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1988-2018.

Kommentar: Frågan lyder: ”Allmänt sett, hur stort förtroende har du för svenska politiker?”. Svarsalternativen är ’Mycket stort
förtroende’, ’Ganska stort förtroende’, ’Ganska litet förtroende’ och ’Mycket litet förtroende’. Figuren visar andelen kvinnor och män
som har ett mycket eller ganska stort förtroende för politiker.

0

10

20

30

40

50

60

70

1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

42

46

Procent

45

43

15

Rapport
2021:1

Figur 9a Vänster-högeridentifikation bland kvinnor och män 1968-2018 (balans)
 Left-right identification among women and men 1968-2018 (balance)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1968-2018.

Kommentar: Frågan lyder: ”Man brukar ju ibland tänka sig att partierna kan ordnas från vänster till höger efter politisk ställning. …
Var någonstans på skalan skulle du vilja placera Dig själv?” Skalan går från 0 ’långt till vänster’ till 10 ’långt till höger’ med mittenal-
ternativet 5 ’varken vänster eller höger’. Figuren visar andelen som identifierar sig till vänster (0-4 på skalan) subtraherat med andelen
som identifierar sig till höger (6-10 på skalan) för kvinnor respektive män.

+1

-1 -1

+1 +2

-4

+4

-14

+8

-1

+5

-8
-6

-1

+1

+20

+13 +13

+9

0

-8

-4

-19

0

-7

-3

-15

-20

-11

-19

-25

-20

-15

-10

-5

0

+5

+10

+15

+20

+25

1968 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

Övervägande
vänster

Övervägande
höger

16

Rapport
2021:1

Figur 9b Vänster-högeridentifikation bland kvinnor och män 1968-2018
(medelvärden)
Left-right identification among women and men 1968-2018 (means)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1968-2018.

Kommentar: Frågan lyder: ”Man brukar ju ibland tänka sig att partierna kan ordnas från vänster till höger efter politisk ställning. …
Var någonstans på skalan skulle du vilja placera Dig själv?” Skalan går från 0 ’långt till vänster’ till 10 ’långt till höger’ med mittenal-
ternativet 5 ’varken vänster eller höger’. Figur 9a (överst) visar andelen som identifierar sig till vänster (0-4 på skalan) subtraherat med
andelen som identifierar sig till höger (6-10 på skalan) för kvinnor respektive män. Figuren visar medelvärdet på vänster-högerskalan
för kvinnor respektive män.

0

1

2

3

4

5

6

7

8

9

10

1968 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnor Män

4,4

5,0
5,5

4,9

Långt till
höger

Långt till
vänster

Varken
vänster
eller
höger

17

Rapport
2021:1

Figur 10 Väljarnas bedömningar av framtida samhällen (medelvärden)
 Voters evaluations of future societies (means)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1982-2018.

Kommentar: Figuren visar kvinnors och mäns bedömningar av ett antal exempel på framtida samhällen som medelvärden på 11-
gradiga skalor där 0 står för ’Mycket dåligt förslag’, 10 står för ’Mycket bra förslag’ och 5 för ’Varken bra eller dåligt förslag’. *Frågan
”Satsa på ett miljövänligt samhälle även om det innebär låg eller ingen ekonomisk tillväxt” formulerades för Valundersökningen 2018
om till ”Satsa på ett miljövänligt samhälle även om det innebär sänkt materiell levnadsstandard”.

0

1

2

3

4

5

6

7

8

9

10

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

5,2

6,6

5,8

”Satsa på ett miljövänligt samhälle även om det
innebär låg eller ingen ekonomisk tillväxt?"*

6,0

Mycket
bra
förslag

Varken bra
eller dåligt
förslag

Mycket
dåligt
förslag

0

1

2

3

4

5

6

7

8

9

10

1991 1994 1998 2002 2006 2010 2014 2018

7,5

7,9

5,4

5,0

”Satsa på ett samhälle med mer jäm-
ställdhet mellan män och kvinnor?”

”Satsa på ett samhälle där makt omfördelas
från gruppen män till gruppen kvinnor?”

8,2

8,4

5,4

6,4

0

1

2

3

4

5

6

7

8

9

10

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor

6,3

6,7

5,7

4,9

”Satsa på ett samhälle med mer privat
företagsamhet och marknadsekonomi?”Mycket

bra
förslag

Varken bra
eller dåligt
förslag

Mycket
dåligt
förslag

0

1

2

3

4

5

6

7

8

9

10

1991 1994 1998 2002 2006 2010 2014 2018

Män

5,2

5,9
5,6

4,6

”Satsa på ett mångkulturellt samhälle med stor tolerans gentemot
människor från andra länder med andra religioner och levnadssätt?”

18

Rapport
2021:1

Tabell 1 Kvinnors och mäns tre viktigaste politikområden för val av parti
1982-2018
 The three most important policy areas for party choice among women and men
1982-2018

Källa: 1982-1994: Oskarsson, Maria, & Wängerud, Lena. Kvinnor som väljare och valda. Lund: Studentlitteratur. 1998-2018: Valforsk-
ningsprogrammet, Göteborgs universitet: Valundersökningarna 1998-2018.

Kommentar: Frågan löd 1982-2014: ”Om Du tänker på valet i år. Är det någon eller några frågor som är viktiga för Dig när det gäller
vilket parti Du tänker rösta på vid riksdagsvalet den 18 september?” Om respondenten svarade ja: ”Vilken eller vilka frågor?”. År 2018
löd frågan: Var det någon eller några frågor som var viktiga för dig när det gäller vilket parti du röstade på i riksdagsvalet den 9
september? Vilken eller vilka frågor var det? Ange högst tre frågor.” Dessa frågor i fritext har sedan kodats till diverse kategorier.
Tabellen visar de kategorier som varit oftast nämnda för varje valundersökning 1982-2018 för kvinnor respektive män

År Kvinnor Andel Män Andel

1982 Löntagarfonder 27 Löntagarfonder 38
 Sysselsättning 27 Sysselsättning 31
 Socialpolitik/sjukvård 14 Ekonomi 19

1985 Familjepolitik 25 Sysselsättning 26
 Miljö 23 Miljö 23
 Sysselsättning 23 Skatter 23

1988 Miljö 50 Miljö 43
 Familjepolitik 24 Skatter 23
 Socialpolitik/sjukvård 18 Socialpolitik/sjukvård 12

1991 Miljö 29 Ekonomi 24
 Socialpolitik/sjukvård 27 Sysselsättning 23
 Familjepolitik 26 Miljö 22

1994 Sysselsättning 39 Sysselsättning 42
 Miljö 26 Ekonomi 37
 Socialpolitik/sjukvård 25 Socialpolitik/sjukvård 18

1998 Socialpolitik/sjukvård 30 Sysselsättning 33
 Sysselsättning 27 Socialpolitik/sjukvård 20
 Pensioner/äldreomsorg 19 Skatter 18

2002 Socialpolitik/sjukvård 54 Socialpolitik/sjukvård 44
 Utbildning 43 Utbildning 35
 Pensioner/äldreomsorg 19 Skatter 25

2006 Socialpolitik/sjukvård 39 Sysselsättning 37
 Sysselsättning 32 Socialpolitik/sjukvård 29
 Utbildning 31 Utbildning 18

2010 Socialpolitik/sjukvård 44 Sysselsättning 33
 Utbildning 33 Socialpolitik/sjukvård 29
 Sysselsättning 30 Ekonomi 20

2014 Utbildning 49 Socialpolitik/sjukvård 38
 Socialpolitik/sjukvård 49 Utbildning 33
 Sysselsättning 28 Sysselsättning 32

2018 Socialpolitik/sjukvård 46 Socialpolitik/sjukvård 37
 Integration/immigration 28 Integration/immigration 33
 Utbildning 27 Utbildning 18

19

Rapport
2021:1

Figur 11 Exempel på kvinnors och mäns viktigaste politikområden för val av parti
1982-2018
 Examples of voters most important policy areas for party choice 1982-2018

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1998-2018.

Kommentar: Frågan löd 1982-2014: ”Om Du tänker på valet i år. Är det någon eller några frågor som är viktiga för Dig när det gäller
vilket parti Du tänker rösta på vid riksdagsvalet den 18 september?” Om respondenten svarade ja: ”Vilken eller vilka frågor?”. År 2018
löd frågan: Var det någon eller några frågor som var viktiga för dig när det gäller vilket parti du röstade på i riksdagsvalet den 9
september? Vilken eller vilka frågor var det? Ange högst tre frågor.” Dessa frågor i fritext har sedan kodats till diverse kategorier.
Figuren visar sex stycken exempel på viktiga frågor för partival 1982-2018.

0

5

10

15

20

25

30

35

40

45

50

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

10

14

46

37

Socialpolitik/sjukvård

0

5

10

15

20

25

30

35

40

45

50

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

4/2

27

18

Utbildning

0

5

10

15

20

25

30

35

40

45

50

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

6

10
9

6

Skatter

0

5

10

15

20

25

30

35

40

45

50
19

82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

10

19

6

3

Ekonomi

0

5

10

15

20

25

30

35

40

45

50

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor

27

31

4

Sysselsättning

0

5

10

15

20

25

30

35

40

45

50

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Män

5

12

4

1

Familjepolitik

20

Rapport
2021:1

Figur 12 Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva)
 Political issue positions among women and men (share positive)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1982-2018.

Kommentar: Figuren visar kvinnors och mäns bedömningar av ett antal sakfrågor som andelen som svarat 1 ’Mycket bra förslag’ eller
2 ’Ganska bra förslag’ på femgradiga skalor som även innefattade svarsalternativen 3 ’Varken bra eller dåligt förslag’, 4 ’Ganska dåligt
förslag’ och 5 ’Mycket dåligt förslag’.

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

57

64
69

60

”Minska inkomstskillnaderna i samhället?”

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

22

48

40

19

”Behålla kärnkraften,
även efter år 2010?”

”Sverige bör på lång sikt
avveckla kärnkraften?”

(Andel negativa)

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor

34

47

25

16

”Minska den offentliga sektorn?”

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Män

53

57

24

24

”Bedriva mer av sjukvården i privat regi?”

21

Rapport
2021:1

Figur 12 (forts.) Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva)
 Political issue positions among women and men (share positive)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1982-2018.

Kommentar: Figuren visar kvinnors och mäns bedömningar av ett antal sakfrågor som andelen som svarat 1 ’Mycket bra förslag’ eller
2 ’Ganska bra förslag’ på femgradiga skalor som även innefattade svarsalternativen 3 ’Varken bra eller dåligt förslag’, 4 ’Ganska dåligt
förslag’ och 5 ’Mycket dåligt förslag’. *Från 2010: ”Minska det svenska biståndet till utvecklingsländerna”

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor Män

32

38

59

45

”Ta emot färre flyktingar i Sverige?”

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor Män

50

47 38

31

”Minska de sociala bidragen?”

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor Män

21

31

6

”Begränsa rätten till fri abort?”

7

0

10

20

30

40

50

60

70

80

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor Män

26

31

24

16

”Minska u-hjälpen?”*

22

Rapport
2021:1

Figur 12 (forts.) Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva)
 Political issue positions among women and men (share positive)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1976-2018.

Kommentar: Figuren visar kvinnor och mäns bedömningar av ett antal sakfrågor som andelen som svarat 1 ’Mycket bra förslag’ eller
2 ’Ganska bra förslag’ på femgradiga skalor som även innefattade svarsalternativen 3 ’Varken bra eller dåligt förslag’, 4 ’Ganska dåligt
förslag’ och 5 ’Mycket dåligt förslag’.

0

10

20

30

40

50

60

70

80

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

64

72

33

27

”Stoppa privatbilismen i innerstäderna?”

0

10

20

30

40

50

60

70

80

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

49

51

18

18

”Minska försvarsutgifterna?”

0

10

20

30

40

50

60

70

80

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Kvinnor

41

53
49

30

”Införa sex timmars arbetsdag för alla förvärvsarbetande?”

0

10

20

30

40

50

60

70

80

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Män

27

39

55

26

”Förbjuda alla former av pornografi?”

23

Rapport
2021:1

Figur 13 Könsskillnader i röstning på Socialdemokraterna och Moderaterna 1956-
 2018 (procentuell skillnad)
 Gender differences in vote share of the Social Democrats and the Moderates
 (difference in percentage)

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Frågan lyder (med viss variation över tid): ”Vilket parti röstade du på i riksdagsvalet?”. Denna figur visar könsbalansen
för de som svarat att de röstat på Socialdemokraterna och Moderaterna som andelen röstande kvinnor subtraherat med andelen
röstande män.

-8

-6

-4

-2

0

+2

+4

+6

+8

1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Socialdemokraterna Moderaterna

Procentuell skillnad andel kvinnor-män

-1
-4

+3

+4

24

Rapport
2021:1

Figur 14 Kvinnors och mäns partival i riksdagsvalet 2018 (procent)
 Party choice among women and men in the general election 2018 (percent)

Könsskillnad kv-m n
 +2,2 +5,2 +2,8 -0,4 -3,3 +1,1 +2,0 -9,5 +0,4 -0,4 9 649

Könsskillnad åldersgrupper
18–25 +6 +10 +8 -4 -6 -4 +5 -11 ±0 -4 685
26–45 +2 +3 +5 -1 -4 ±0 +3 -8 +1 -1 2 560
46–65 +3 +5 +2 ±0 -6 +2 +1 -9 ±0 ±0 3 523
66–80 -1 +8 ±0 ±0 ±0 +2 ±0 -11 ±0 ±0 2 881

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 2018.

Kommentar: Frågan lyder: ”Vilket parti röstade du på i årets riksdagsval?”. Figuren visar andelen kvinnor och män som röstar på
respektive parti. Tabellen visar könsskillnader (kvinnor-män) totalt och för olika åldersgrupper. Data har viktats efter de officiella valre-
sultaten i riksdagsvalet 2018.

9,1

30,9

10,0

5,3

18,2

6,9
5,4

12,8

0,7 0,9

6,9

25,7

7,2
5,7

21,5

5,8

3,4

22,3

0,3
1,3

0

5

10

15

20

25

30

35

V S C L M KD MP SD FI Övriga

Kvinnor MänProcent

25

Rapport
2021:1

Appendix

Tabell A1 Sammanfattande tabell
 Summarizing table

 År 1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

 Kvinnors och mäns politiska intresse. Andel mycket eller ganska intresserade av politik 1960–2018 (procent).

 Kvinnor – 32 34 39 38 42 48 46 46 45 45 47 52 51 48 50 53 60 61

 Män – 57 54 59 57 62 64 61 59 58 56 60 63 60 60 58 59 66 72

 Antal svar – 1466 2847 2942 2840 2590 2684 2811 2828 2782 2662 2617 2534 2102 2619 3110 2736 2230 10722

 Partiidentifikation bland kvinnor och män 1968–2018 (procent)

 Kvinnor – – – 65 64 60 59 56 58 50 50 47 45 39 38 30 26 30 25

 Män – – – 66 63 61 63 58 62 55 53 50 49 45 42 31 30 24 29

 Antal svar – – – 2942 2840 2589 2679 2677 2828 2780 2673 2616 2534 2102 2316 2346 2031 1642 6940

 Partimedlemskap bland kvinnor och män 1956–2018 (procent)

 Kvinnor 10 12 12 7 9 – – 5 – 10 10 7 9 6 6 5 6 7 6

 Män 24 25 22 12 13 – – 11 – 14 16 11 12 11 9 8 7 7 7

 Antal svar 1129 1461 2849 3218 4087 – – 3758 – 2778 2662 2599 2523 2093 2297 2339 2029 1647 10585

 Regelbunden läsning av politiska nyheter bland kvinnor och män 1968–2018 (procent)

 Kvinnor – – – 30 – 31 36 39 38 34 34 40 40 41 37 40 46 81 69

 Män – – – 56 – 54 55 59 54 50 51 53 52 51 51 50 58 84 74

 Antal svar – – – 2699 – 2420 2686 2787 2685 2636 2490 2479 2296 1817 2088 1861 1336 1050 6261

 Regelbundet tittande på Rapport och Aktuellt i SVT bland kvinnor och män 1968–2018 (procent)

 Kvinnor – – – – – – – 77 78 76 76 70 64 57 60 74 65 69 62

 Män – – – – – – – 79 77 72 72 71 63 66 64 74 69 67 65

 Antal svar – – – – – – – 2681 2723 2675 2531 2478 2294 1816 2085 2345 2032 1050 6724

 Partivalet bestämt under valrörelsens sista vecka 1964–2018

 Kvinnor – – 11 14 15 16 16 16 20 24 23 34 31 42 38 36 32 33 38

 Män – – 9 12 11 11 11 13 15 17 20 23 24 31 31 30 27 30 29

 Antal svar – – 2599 2595 3858 2399 2521 2752 2661 1143 2398 2350 2243 1829 2267 2638 2251 1811 9853

 Förtroende för svenska politiker 1988–2018. Andel väljare som har ett mycket eller ganska stort förtroende (procent).

 Kvinnor – – – – – – – – – – 42 36 35 28 40 49 63 53 45

 Män – – – – – – – – – – 46 41 38 35 43 52 62 54 43

 Antal svar – – – – – – – – – – 2493 2597 2506 2083 2581 3043 2691 2185 6971

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Tabellen kompletterar figurerna i rapporten genom att i skrift presentera varje datapunkt och det antalet svar som legat
till grund för respektive skattning.

26

Rapport
2021:1

Tabell A1 (forts.) Sammanfattande tabell
 Summarizing table

År 1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

 Vänster-högeridentifikation bland kvinnor och män (vänster-block subtraherat med högerblock)

 Kvinnor – – – 1 – -1 -1 1 2 -4 4 -14 8 -1 5 -8 -6 -1 1

 Män – – – 20 – 13 13 9 0 -8 -4 -19 0 -7 -3 -15 -20 -11 -19

 Antal svar – – – 2561 – 2291 2474 2548 2578 2531 2425 2344 2183 1994 2179 2106 1849 1568 10124

 Vänster-högeridentifikation bland kvinnor och män (medelvärden)

 Kvinnor – – – 4,96 – 5,12 5,10 4,99 5,00 5,15 4,95 5,39 4,79 5,02 4,82 5,17 5,12 4,94 4,92

 Män – – – 4,43 – 4,72 4,73 4,76 5,03 5,19 5,06 5,52 5,05 5,15 4,98 5,31 5,37 5,16 5,50

 Antal svar – – – 2561 – 2291 2474 2548 2578 2531 2425 2344 2183 1994 2179 2106 1849 1568 10124

 Väljarnas bedömning av framtida samhällen (medelvärden): ”Satsa på ett miljövänligt samhälle även om det innebär låg eller ingen ekonomisk tillväxt?”

 Kvinnor – – – – – – – – 6,0 6,8 6,9 6,0 5,9 5,8 5,6 5,4 5,5 5,6 6,6

 Män – – – – – – – – 5,2 6,1 6,1 5,3 5,2 5,1 5,0 4,7 5,0 5,3 5,8

 Antal svar – – – – – – – – 2578 2547 2444 2393 2237 1767 1994 1815 1320 1003 8623

 Väljarnas bedömning av framtida samhällen (medelvärden): ”Satsa på ett samhälle med mer jämställdhet mellan män och kvinnor?”

 Kvinnor – – – – – – – – – – – 7,9 7,9 8,5 8,7 8,3 7,9 8,4

 Män – – – – – – – – – – – 7,5 7,4 7,9 8,3 8,0 7,8 8,2

 Antal svar – – – – – – – – – – – 2432 2266 1801 2056 1837 1329 1009

 Väljarnas bedömning av framtida samhällen (medelvärden): ”Satsa på ett samhälle där makt omfördelas från gruppen män till gruppen kvinnor?”

 Kvinnor – – – – – – – – – – – – – – – 5,4 5,1 5,7 6,4

 Män – – – – – – – – – – – – – – – 5,0 5,1 5,5 5,4

 Antal svar – – – – – – – – – – – – – – – 1781 1304 988 8591

 Väljarnas bedömning av framtida samhällen (medelvärden): ”Satsa på ett samhälle med mer privat företagsamhet och marknadsekonomi?”

 Kvinnor – – – – – – – – 6,3 6,5 6,0 6,4 5,4 5,9 5,6 6,1 5,4 5,1 4,9

 Män – – – – – – – – 6,6 6,6 6,3 6,8 6,1 6,4 6,2 6,4 5,9 5,5 5,7

 Antal svar – – – – – – – – 2605 2554 2435 2384 2219 1758 1989 1816 1318 999 3273

 Väljarnas bedömning av framtida samhällen (medelvärden): ”Satsa på ett mångkulturellt samhälle med stor tolerans gentemot människor från andra län-
der med andra religioner och levnadssätt?

 Kvinnor – – – – – – – – – – – – 5,9 6,5 6,5 6,4 6,4 7,0 5,6

 Män – – – – – – – – – – – – 5,2 5,7 5,9 5,7 5,7 6,7 4,6

 Antal svar – – – – – – – – – – – – 2233 1777 2018 1824 1320 1001 8621

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Tabellen kompletterar figurerna i rapporten genom att i skrift presentera varje datapunkt och det antalet svar som legat
till grund för respektive skattning.

27

Rapport
2021:1

Tabell A1 (forts.) Sammanfattande tabell
 Summarizing table

År 1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Socialpolitik/sjukvård

 Kvinnor – – – – – – – – 14 20 18 27 25 30 43 39 44 49 46

 Män – – – – – – – – 10 17 12 17 18 20 30 26 29 38 37

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Utbildning

 Kvinnor – – – – – – – – 4 3 3 5 9 19 34 31 33 49 27

 Män – – – – – – – – 2 2 2 3 4 16 24 18 19 33 18

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Skatter

 Kvinnor – – – – – – – – 6 17 15 18 6 12 10 13 13 15 6

 Män – – – – – – – – 10 23 23 19 11 18 17 18 19 15 9

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Ekonomi

 Kvinnor – – – – – – – – 10 9 5 16 23 9 7 7 12 9 3

 Män – – – – – – – – 19 19 11 24 37 15 12 14 20 13 6

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Sysselsättning

 Kvinnor – – – – – – – – 27 23 4 23 39 27 7 32 29 15 4

 Män – – – – – – – – 31 26 7 23 42 33 7 37 33 20 4

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Exempel på kvinnors och mäns viktigaste politikområden för val av parti 1982-2018: Familjepolitik

 Kvinnor – – – – – – – – 12 25 24 26 22 17 23 21 9 6 4

 Män – – – – – – – – 5 10 9 11 6 9 8 8 3 2 1

 Antal svar – – – – – – – – 2640 2622 2299 2273 2256 1850 1864 1717 1274 984 6899

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Minska inkomstskillnaderna i samhället?”

 Kvinnor – – – – – – – – – – 64 66 69 71 74 76 71 72 69

 Män – – – – – – – – – – 57 57 56 62 69 67 67 71 60

 Antal svar – – – – – – – – – – 2414 2411 2242 1775 2038 1826 1324 1003 10482

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Tabellen kompletterar figurerna i rapporten genom att i skrift presentera varje datapunkt och det antalet svar som legat
till grund för respektive skattning.

28

Rapport
2021:1

Tabell A1 (forts.) Sammanfattande tabell
 Summarizing table

År 1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Behålla kärnkraften även efter år 2010?”

 Kvinnor – – – – – – – – – 22 24 34 28 – – – – – –

 Män – – – – – – – – – 48 46 63 54 – – – – – –

 Antal svar – – – – – – – – – 2534 2375 2307 2169 – – – – – –

Kvinnors och mäns åsikter i politiska sakfrågor (andel negativa): ”Sverige bör på lång sikt avveckla kärnkraften?”

 Kvinnor – – – – – – – – – – – – – 22 23 30 28 19 19

 Män – – – – – – – – – – – – – 37 37 47 47 40 40

 Antal svar – – – – – – – – – – – – – 1757 1813 1788 1318 988 3355

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Minska den offentliga sektorn?”

 Kvinnor – – – – – – – – 34 36 30 46 23 18 19 23 23 15 16

 Män – – – – – – – – 47 54 46 61 38 27 31 32 26 21 25

 Antal svar – – – – – – – – 2578 2601 2382 2366 2227 1754 1991 1786 1289 983 3275

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Bedriva mer av sjukvården i privat regi?”

 Kvinnor – – – – – – – – – 57 51 58 24 33 32 40 31 19 24

 Män – – – – – – – – – 53 48 59 22 31 31 39 34 18 24

 Antal svar – – – – – – – – – 2684 2445 2402 2229 1764 2027 1807 1314 1006 10465

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Ta emot färre flyktingar i Sverige?”

 Kvinnor – – – – – – – – – – 32 53 52 43 42 34 31 33 45

 Män – – – – – – – – – – 38 54 55 45 45 38 33 34 59

 Antal svar – – – – – – – – – – 2439 2407 2231 1756 2039 1806 1314 1626 10547

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Minska de sociala bidragen?”

 Kvinnor – – – – – – – – 50 43 33 45 37 27 30 28 21 14 31

 Män – – – – – – – – 47 41 37 46 38 34 36 32 24 17 38

 Antal svar – – – – – – – – 2621 2645 2437 2415 2259 1768 2025 1811 1317 999 3316

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Begränsa rätten till fri abort?”

 Kvinnor – – – – – – – – 32 – – 24 14 18 16 13 – 9 6

 Män – – – – – – – – 21 – – 19 10 13 12 11 – 6 7

 Antal svar – – – – – – – – 2602 – – 2388 2235 1749 2003 1812 – 988 1797

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Tabellen kompletterar figurerna i rapporten genom att i skrift presentera varje datapunkt och det antalet svar som legat
till grund för respektive skattning.

29

Rapport
2021:1

Tabell A1 (forts.) Sammanfattande tabell
 Summarizing table

År 1956 1960 1964 1968 1970 1973 1976 1979 1982 1985 1988 1991 1994 1998 2002 2006 2010 2014 2018

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Minska u-hjälpen?” Från 2010: ”Minska det svenska biståndet till utvecklingsländerna?”

 Kvinnor – – – – – – – – 26 18 12 20 28 20 16 15 12 11 16

 Män – – – – – – – – 31 26 17 23 34 26 20 16 14 7 24

 Antal svar – – – – – – – – 2663 2626 2451 2421 2228 1740 2037 1797 1305 992 3329

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Stoppa privatbilismen i innerstäderna?”

 Kvinnor – – – – – – – 72 – – – 49 57 46 42 39 – – 33

 Män – – – – – – – 64 – – – 41 47 39 40 33 – – 27

 Antal svar – – – – – – – 2567 – – – 2420 2219 1764 1797 1807 – – 3346

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Minska försvarsutgifterna?”

 Kvinnor – – – – – – – 52 46 40 31 43 56 47 41 42 38 23 18

 Män – – – – – – – 50 40 35 27 44 59 54 50 51 46 21 18

 Antal svar – – – – – – – 2626 2644 2659 2435 2397 2244 1772 1777 1796 1304 994 8593

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Införa sex timmars arbetsdag för alla förvärvsarbetande?”

 Kvinnor – – – – – – – – – 71 67 59 60 64 65 64 58 50 49

 Män – – – – – – – – – 54 46 39 42 43 46 43 39 37 30

 Antal svar – – – – – – – – – 2617 2428 2406 2232 1770 2011 1837 1325 1002 3325

Kvinnors och mäns åsikter i politiska sakfrågor (andel positiva): ”Förbjuda alla former av pornografi?”

 Kvinnor – – – – – – 39 58 55 72 – 55 69 82 77 65 65 – 55

 Män – – – – – – 27 40 31 45 – 29 38 50 48 32 31 – 26

 Antal svar – – – – – – 2614 2719 2691 2692 – 2400 2253 1787 2030 1828 1318 – 1829

Könsskillnader i röstning på Socialdemokraterna 1956-2018 (procentuell skillnad)

 Kvinnor 48,2 53,1 50,5 54,6 48,3 47,3 44,8 45,3 47,4 46,4 47,0 37,5 44,7 34,8 37,5 34,6 33,0 32,2 32,1

 Män 49,4 50,7 52,6 54,3 48,9 45,9 46,1 44,4 45,6 41,5 43,5 37,5 47,2 40,2 40,2 35,9 29,2 29,7 27,7

 Könsskillnad -1,2 2,4 -2,2 +0,3 -0,6 +1,4 -1,4 +1,0 +1,8 +4,9 +3,5 0,0 -2,5 -5,4 -2,7 -1,3 +3,8 +2,5 +4,4

 Antal svar 458 663 1248 1458 1203 1034 1111 1183 1239 1166 1093 890 1074 742 849 929 742 609 2889

Könsskillnader i röstning på Moderaterna 1956-2018 (procentuell skillnad)

 Kvinnor 16,2 13,9 13,3 11,9 9,2 12,5 12,7 17,5 21,1 16,3 14,2 19,3 17,1 19,7 11,8 24,6 26,7 20,0 17,1

 Män 13,7 14,5 8,8 9,6 8,6 12,6 14,1 22,2 25,4 23,3 18,9 24,4 23,5 26,5 15,3 28,4 34,6 25,6 21,0

 Könsskillnad +2,6 -0,7 +4,5 +2,3 +0,7 -0,1 -1,4 -4,7 -4,2 -7,0 -4,7 -5,1 -6,5 -6,8 -3,5 -3,8 -7,9 -5,6 -3,9

 Antal svar 139 181 265 286 220 279 329 526 619 527 401 520 477 458 296 698 731 450 1835

Källa: Valforskningsprogrammet, Göteborgs universitet: Valundersökningarna 1956-2018.

Kommentar: Tabellen kompletterar figurerna i rapporten genom att i skrift presentera varje datapunkt och det antalet svar som legat
till grund för respektive skattning.

30

Rapport
2021:1

Referenser
Abendschön, Simone, & Steinmetz, Stephanie. (2014). The Gender Gap in Voting Revisited:

Women's Party Preferences in a European Context. Social Politics, 21(2), 315-344.

Burns, Nancy, Scholzman, Kay Lehman, & Verba, Sidney. (2001). The Private Roots of
Public Action. Gender, Equality, and Political Participation. Harvard: Harvard
University Press.

Campbell, Rosie. (2004). Gender, Ideology and Issue Preference: Is There such a Thing as a
Political Women’s Interest in Britain? The British Journal of Politics and International
Relations, 6, 20-44.

Dassonneville, Ruth. (2020). Change and continuity in the ideological gender gap a
longitudinal analysis of left-right self-placement in OECD countries. European Journal of
Political Research. doi:doi: 10.1111/1475-6765.12384

Dassonneville, Ruth, & McAllister, Ian. (2018). Gender, Political Knowledge, and
Descriptive Representation: The Impact of Long-Term Socialization. American Journal of
Political Science, 62(2), 249-265.

Delli Carpini, Michael X., & Keeter, Scotts. (2000). Gender and Political Knowledge. In Sue
Tolleson-Rhinehart & Jul J. Josephson (Eds.), Gender and American Politics: Women,
Men and the Political Process (pp. 21-45). New York: M.E. Sharpe.

Dolan, Kathleen. (2011). Do Women and Men Know Different Things?Measuring Gender
Differences in PoliticalKnowledge. The Journal of Politics, 73(1), 97-107.

Ferrin, Monica, Fraile, Marta, & Garcia-Albacete, Gema. (2018). Is It Simply Gender?
Content, Format, and Time in Political Knowledge Measures. Politics & Gender, 14, 162-
185.

Fraile, Marta, & Gomez, Raul. (2017). Bridging the enduring gender gap in political interest
in Europe: The relevance of promoting gender equality. European Journal of Electoral
Research, 56, 601-617.

Giger, Nathalie. (2009). Towards a modern gender gap in Europe? A comparative analysis
of voting behavior in 12 countries. The Social Science Journal, 46, 474-492.

Goossen, Mikael. (2020). The gender gap in welfare state attitudes in Europe: The role of
unpaid labour and family policy. Journal of European Social Policy., 30(4), 452-466.

Harteveld, EElco, Dahlberg, Stefan, Kokkonen, Andrej, & Brug, Wouter van der. (2017).
Gender Differences in Vote Choice: Social Cues and Social Harmony as Heuristics. British
Journal of Political Science, 49, 1141-1161.

Immerzeel, Tim, Coffé, Hilde, & Lippe, Tanja van der. (2015). Explaining the gender gap in
radical right voting: A cross-national investigation in 12 Western European countries.
Comparative European Politics, 13(2), 263-286.

Inglehart, Ronald, & Norris, Pippa. (2003). Rising Tide. Gender Equality and Cultural
Change around the World. Cambridge: Cambridge University Press

Iversen, Torben, & Rosenbluth, Frances. (2006). The Political Economy of Gender:
Explaining Cross-National Variation in the Gender Division of Labor and the Gender
Voting Gap. American Journal of Political Science, 50(1), 1-19.

31

Rapport
2021:1

Karp, Jeffrey A., & Banducci, Susan A. (2008). When politics is not just a man’s game:
Women’s representation and political engagement. Electoral Studies, 27, 105-115.

Naurin, Elin, & Öhberg, Patrik. (2019). Kvinnors och mäns politiska åsikter och intresse
under 30 år In Ulrika Andersson, Björn Rönnersrand, Patrik Öhberg, Annika Bergström
(Ed.), Storm och Stiltje (Vol. SOM-antologi 74, pp. 395-408). Göteborg: SOM-institutet.

Oskarson, Maria, & Rohdén, Helena. (2002). Könsskillnader i politiken - mönstren består.
In Sören Holmberg & Lennart Weibull (Eds.), Det våras för politiken. SOM-rapport 30.
Göteborgs universitet: SOM-institutet.

Oskarson, Maria, & Wängnerud, Lena. (1995). Kvinnor som väljare och valda. Lund:
Studentlitteratur.

Oskarson, Maria, & Wängnerud, Lena. (2013). The Story of the Gender Gap in Swedish
Politics: Only Partially Diminishing Differences. In Stefan Dahlberg, Henrik Oscarsson,
& Lena Wängnerud (Eds.), Stepping Stones. Research on Political Representation, Voting
Behavior and Quality of Government. (pp. 59-76). Gothenburg: Departement of Political
Science, University of Gothenburg.

Shorrocks, Rosalind. (2018). Cohort Change in Political Gender Gaps in Europe and
Canada: The Role of Modernization. Politics & Society, 46(2), 135-175.

Spierings, Niels, & Zaslove, Andrej. (2017). Gender, populist attitudes, and voting:
explaining the gender gap in voting for populist radical right and populist radical left
parties. West European Politics, 40(4), 821-847.

Stolle, Dietlind, & Gidengil, Elisabeth. (2010). What Do Women Really Know? A Gendered
Analysis of Varieties of Political Knowledge. Perspectives on Politics, 8, 93-109.

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

Valforskningsprogrammet finns vid
Statsvetenskapliga institutionen i Göteborg.
Sedan tidigt 1950-tal ägnar vi oss hängivet åt
empiriska studier av opinionsbildning, val och
väljarbeteende och av tillståndet och utvecklingen
av den svenska representativa demokratin.
 Syftet med forskningen är bland annat att
förklara varför väljare röstar som de gör och
varför val slutar som de gör. Vi spårar och följer
trender i svensk valdemokrati och gör jämförelser
med utvecklingen i andra länder.

Professor Henrik Ekengren Oscarsson leder
Valforskningsprogrammet.

Valforskningsprogrammet
Statsvetenskapliga institutionen
Göteborgs universitet
Box 711, SE-405 30 Göteborg

	2021 1 Oskarson & Ahlbom - Trender i könsskillnader bland svenska väljare
	Grön

	2021 1 Oskarson & Ahlbom - Inlaga
	2021 1 Oskarson & Ahlbom - Trender i könsskillnader bland svenska väljare
	Baksida

