
Medieförtroende

475
Weibull, Lennart (2013) Medieförtroende i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red) Vägskäl.
Göteborgs universitet: SOM-institutet.

MEDIEFÖRTROENDE

Lennart Weibull

I början av 2013 lades det fram ett förslag till ett förändrat etiskt system för de
svenska massmedierna initierat av Tidningsutgivarna men med stöd även av

andra medieorganisationer (http://utgivarna.se/images/Filer/Nils%20Funckes%20
rapport%20PO-MO%202013-03-06.pdf). Det nya systemet ska enligt förslaget
omfatta alla medier. Pressens opinionsnämnd (PON) ersätts med en medieetisk
nämnd (MEN) och PO blir en MO. Förslaget innehåller också en revidering av det
etiska regelsystemet. Motivet till förändringen är att man vill ”slå vakt om en god
publicitet, kvalificerad journalistik och vid yttrandefrihet”. Med hänsyn till medie-
utveckligen har det varit naturligt att bredda systemet till att gälla alla massmedier.

Det är intressant att jämföra det existerande regelverket – Spelregler för press, radio
och tv – med det föreslagna. Som utredaren själv påpekar har det varit en viktig
utgångspunkt att reglerna ska vara korta och kärnfulla. Allmänna konstateranden
ska därför rensas ut. En av de formuleringar som av det skälet föreslås utgå är den
klassiska frasen Massmediernas roll i samhället och allmänhetens förtroende för dessa
medier kräver korrekt och allsidig nyhetsförmedling som sedan lång tid varit den
första punkten i publicitetsreglerna. Invändningen är att detta mer är ”ett allmänt
konsterande” och inte vänder sig till dem som utger massmedier.

Att förtroendet bland allmänheten inte alls lyfts fram i det nya förslaget har sin
bakgrund i att det är utformat som krav på mediernas ansvar. Det kan uppfattas
som en polemik mot de kritiker som ansett att de etiska reglerna främst är medier-
nas egenintresse och bara handlar om att skapa förtroende – och ytterst att därmed
motverka lagstiftning (Albinsson Bruhner, 1998; jfr Weibull och Börjesson, 1995).
Även om det inte explicit talas om förtroende för medier i det nya förslaget finns
en tydlig markering av medieetiken som en fråga om publicistisk kvalitet. Den
självklara tanken är att tydliga etiska regler ska leda till medier av hög kvalitet som
publiken kan lita på.

Frågan om människor faktiskt litar på medierna är ett stort forskningsområde
med en lång tradition i Sverige (Lundberg och Hultén, 1968; Arvidsson, 1980,
1981). Medieförtroende har även varit en central fråga i de nationella SOM-
undersökningarna sedan slutet av 1980-talet (Elliot, 1997; Weibull och Börjesson,
1995). Det har ställts frågor om såväl det allmänna förtroendet för olika typer av
medier (Weibull, 2001, 2009, 2011), liksom om vad allmänheten uppfattar vara
brister i innehållet (Weibull, 1998). Det vi säkert vet från dessa och andra studier
är att tillförlitlighet bland allmänheten uppfattas som ett helt överordnat värde hos
nyhetsmedier. Medier som främst är inriktade på underhållning åtnjuter överlag

Lennart Weibull

476

ett lägre förtroende, kanske främst beroende på att frågan om förtroende här anses
sakna relevans. Det finns samtidigt ett samband mellan det förtroende man har för
ett medium och hur ofta man använder det, men sambanden skiljer sig något mellan
olika medier (t ex Wadbring och Weibull, 2005; Weibull, 2007).

För att följa förtroendeutvecklingen i ljuset av pågående förändringar inom med-
ieområdet ställdes i den nationella SOM-undersökningen 1999-2008 en likalydande
fråga som avsåg elva medieorganisationer respektive typer av medier. De snabba
förändringarna inom medieområdet tvingade till en förändring av frågan i syfte att
fånga upp skillnader i synen på medier på olika plattformar. Den nya frågan började
ställas 2010. I 2012 års SOM-undersökning ställdes båda frågorna – i olika editioner
av frågeformuläret – i syfte att kunna stämma av de två frågorna mot varandra. Mot
den bakgrunden är syftet att uppdatera den nya tidsserien med medieförtroendet
för 2012 samt jämföra dessa siffror med svaren på den äldre tidsseriens fråga. Där-
utöver analyseras den nya tidsseriens fråga med särskilt fokus på skillnader mellan
traditionella medieformer och digitala plattformar.

Medieförtroende 2010-2012

I den tidsserie som startade i den nationella SOM-undersökningen 2010 omfattar
förtroendefrågan 18 medier. Av dessa är fyra dagstidningar på papper, tre digitala
tidningssajter, tre radiokanaler, en radiosajt, fyra tv-kanaler och tre tv-sajter. Frågan
är på inget sätt heltäckande utan de medier som ingår är flertalet av de största. Det
senare stämmer emellertid inte fullt ut. Eftersom frågan utgick från namnen på
enskilda medier kom ett av de mest typiska medierna – landsortpressen – inte att
ingå i frågan. Det innebär att bedömningarna i realiteten avser nationella medier.1

Även om det rör sig om nationella medier bedömdes det ändå inte som självklart
att alla skulle ha uppfattning om dem. Framför allt kunde äldre människor förväntas
ha mindre kunskap om de privata radiokanalerna och webbsajterna beroende på
en låg andel användare i dessa grupper, liksom de yngre med mindre regelbunden
tidningsläsning kunde vara osäkra om dagspress (Mediebarometern 2009, 2010).
Det är skälet att det vid sidan av de fem skalstegen i förtroendebedömningen finns
med ett alternativ för att svara att man saknar uppfattning. I den stora översiktstabel-
len (tabell 1) för allmänhetens medieförtroende 2010-2011 visar sig att antagandet
var riktigt. För den privata radion och webbsajterna är andelen som 2012 saknar
uppfattning mellan 30 och 40 procent – högst är andelen för Dn.se (42 procent)
och lägst för Aftonbladet.se (31 procent). Även när det gäller ett medium som
gratistidningen Metro som främst sprids i storstadsregionerna finns det en relativt
stor andel som saknar uppfattning. För övriga medier ligger andelarna lägre, i fråga
om Dagens Nyheter och Kanal 5 är det över en femtedel som saknar uppfattning.
Mest kända är föga överraskande Sveriges Television, TV4 och Sveriges Radio där
under tio procent saknar uppfattning.

Medieförtroende

477

Ta
be

ll
1	

Fö
rt

ro
en

de
 fö

r 1
7

m
ed

ie
ka

na
le

r 2
01

0
oc

h
20

12
 (p

ro
ce

nt
)

										

 In
ge

n
	

M
yc

ke
t s

to
rt	

 G

an
sk

a
st

or
t	

 V

ar
ke

n
el

le
r	

 G

an
sk

a
lit

et
	

 M

yc
ke

t l
ite

t	

up

pf
at

tn
in

g		

 B
al

an
sm

åt
t

 	
20

10
	

20
12

	
20

10
	

20
12

	
20

10
	

20
12

	
20

10
	

20
12

	
20

10
	

20
12

	
20

10
	

20
12

	
To

ta
lt	

20
10

	
20

12

S
v

Te
le

vi
si

on
	

30
	

31
	

48
	

46
	

14
	

16
	

1,
5	

2	
1,

5	
1	

5	
4	

10
0	

+7
5	

+4
7

TV
3	

2	
2	

16
	

16
	

38
	

42
	

16
	

17
	

8	
8	

20
	

18
	

10
0	

-6
	

-7
TV

4	
10

	
10

	
45

	
42

	
31

	
31

	
5	

7	
2	

3	
7	

7	
10

0	
+4

8	
+4

2
K

an
al

 5
	

2	
2	

15
	

14
	

39
	

39
	

13
	

16
	

7	
6	

24
	

23
	

10
0	

-3
	

-6
S

ve
rig

es
 R

ad
io

	
31

	
31

	
42

	
42

	
13

	
16

	
2	

2	
1	

1	
11

	
8	

10
0	

+7
0	

+7
0

M
ix

 M
eg

ap
ol

	
1	

2	
10

	
10

	
27

	
33

	
11

	
12

	
6	

7	
45

	
36

	
10

0	
-6

	
-7

R
ix

 F
M

	
2	

2	
10

	
10

	
26

	
33

	
11

	
11

	
7	

8	
44

	
36

	
10

0	
-6

	
-7

A
fto

nb
la

de
t	

3	
3	

20
	

17
	

30
	

33
	

19
	

19
	

12
	

14
	

16
	

14
	

10
0	

-8
	

-1
3

E
xp

re
ss

en
	

2	
2	

14
	

13
	

31
	

33
	

21
	

20
	

13
	

15
	

19
	

17
	

10
0	

-1
8	

-2
0

D
ag

en
s

N
yh

et
er

	
10

	
9	

33
	

31
	

20
	

24
	

3	
5	

2	
3	

32
	

28
	

10
0	

+3
8	

+-
32

M
et

ro
	

1	
2	

13
	

15
	

29
	

35
	

10
	

10
	

6	
5	

41
	

33
	

10
0	

-2
	

+2
A

fto
nb

la
de

t.s
e	

2	
3	

15
	

14
	

23
	

28
	

11
	

14
	

8	
10

	
41

	
31

	
10

0	
-2

	
-7

E
xp

re
ss

en
.s

e	
1	

2	
10

	
10

	
22

	
29

	
12

	
13

	
8	

10
	

47
	

36
	

10
0	

-9
	

-1
1

S
vt

.s
e	

13
	

17
	

24
	

29
	

13
	

18
	

2	
2	

1	
1	

47
	

33
	

10
0	

+3
4	

+4
3

D
n.

se
	

7	
7	

20
	

21
	

15
	

24
	

2	
4	

1	
2	

55
	

42
	

10
0	

+2
4	

+2
2

S
ve

rig
es

ra
di

o.
se

	
12

	
16

	
18

	
26

	
12

	
19

	
1	

1	
1	

1	
56

	
37

	
10

0	
+2

8	
+4

0
TV

4.
se

	
3	

5	
17

	
23

	
21

	
28

	
4	

5	
2	

3	
53

	
36

	
10

0	
+1

4	
+2

0

K
om

m
en

ta
r:

 P
ro

ce
nt

 ä
r b

as
er

at
 p

å
an

ta
le

t s
va

ra
nd

e
på

 v
ar

je
 fr

åg
a.

 B
al

an
sm

åt
te

r a
ng

er
 a

nd
el

en
 m

yc
ke

t +
 g

an
sk

a
st

or
t f

ör
tro

en
de

 m
in

us
 a

nd
el

en

m
yc

ke
t +

 g
an

sk
a

lit
et

 fö
rtr

oe
nd

e.
 D

et
 k

an
 v

ar
ie

ra
 m

el
la

n
+1

00
 (s

am
tli

ga
 h

ar
 s

to
rt

fö
rtr

oe
nd

e)
 o

ch
 -1

00
 (s

am
tli

ga
 h

ar
 li

te
t f

ör
tro

en
de

).
A

nt
al

 s
va

rs
-

pe
rs

on
er

 2
01

0
va

rie
ra

r m
el

la
n

1
52

0
oc

h
1

57
0

oc
h

20
12

 m
el

la
n

1
51

9
oc

h
1

56
4.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

10
 o

ch
 2

01
2.

Lennart Weibull

478

När vi ser på procenttalen över de tre åren visar sig att andelen som anger Ingen
uppfattning har minskat. Det gäller främst för de digitala mediesajterna där nedgången
för ingen uppfattning är på genomsnittligt drygt tio procentenheter. Andelen med
uppfattning har ökat mest för de sajter som är knutna till public servicemedierna
och TV4 och minst för de privata radiokanalerna och Metro. Utvecklingen ska
rimligen tolkas så att de förra är sajter som håller på att expandera till nya grupper
och kan bygga på att huvudmannen är väl känd. De senare är mer begränsade till
en publikgrupp som den kommersiella radion eller till vissa regioner som gratis-
tidningen Metro.

I tabell 1 redovisas den totala fördelningen av svaren. För enkelhetens skull kan
vi sammanfatta den genom att utgå från balansmåtten som redovisas i tabellens
högra del. Balansmåtten uttrycker vad vi kallar förtroendebalansen för ett medium
och kan variera mellan +100 (alla har stort förtroende för mediet) och -100 (alla
har litet förtroende för mediet). Det är baserat på alla svarande, alltså även på dem
som saknar uppfattning.

De medier som visar sig åtnjuta det största förtroendet är public serviceradio och
-tv med +70 och +74. Måttet är nästan exakt detsamma de tre år då frågan ställts
och måste betraktas som anmärkningsvärt högt och är i linje med vad vi vet om
public servicemediernas starka ställning i Sverige (Hujanen m fl, 2013; jfr Weibull,
2012). Andra medier med starka positiva balansmått är TV4, Dagens Nyheter och
de två public serviceföretagens webbplatser. Lågt ligger däremot de kommersiella
tv-kanalerna TV3 och Kanal 5, den privata radion samt Aftonbladet och Expressen,
särskilt pappersutgåvorna. Här visar förtroendebalansen på klara minus.

Den bild av medieförtroendet som visas i tabell 1 är således beräknad även på
dem som inte har någon uppfattning, troligen för att de inte tar del av mediet. Det
kan kallas ett mediums förtroendebas, eftersom den inkluderar både engagemanget
i mediet och värderingen av det. Genom att det i fråga om medier som exempelvis
Dagens Nyheter och Dn.se finns en relativt hög andel som av olika skäl saknar
uppfattning kommer dessa inte att kunna få en hög förtroendebalans. Om vi vill ha
en bild av hur de som har uppfattning om mediet värderar det måste vi exkludera
dem som uppgivit Ingen uppfattning. Det är utgångspunkten för figur 1. Figuren
redovisar för åren 2010, 2011 och 2012 andelen som uppger mycket och ganska
stort förtroende. Vidare finns en kolumn för andelen med litet förtroende för
respektive medium samt en förtroendebalans; den senare är således här beräknad
bara på dem som uttryckt en uppfattning. I figur 1 är medierna rangordnade efter
förtroendebalansen 2012.

Medieförtroende

479

Figur 1	 Förtroende för olika medier 2010, 2011 och 2012 bland dem som har
uppfattning (procent)

Kommentar: Rangordningen efter minst ganska stort förtroende år 2010. Vid samma procentandel
är även hänsyn tagen till balansmåttet.

Källa: Den nationella SOM-undersökningen 2010, 2011 och 2012.

2
2
2

3
2
2

3
2
2

3
3
3

3
2
2

3
3
3

3
3
2

3
4
4

5
4
3

8
7
7

11
11
11

12
15
16

13
14

19

24
24
27

25
22

26

33
31
32

34
36

34

15
17
18

16
18
18

15
17
19

16
20

18

19
20
19

20
21
20

22
24

22

20
22
23

20
23
25

36
42

37

45
49
48

36
44
45

43
46

44

42
45
41

43
46

45

48
52
50

43
46

48

Litet Balans-
förtroende mått

 21
 23
19

 20
 19
17

 61
 59
48

82
 83
81

82
82
80

 7
 7
10

 7
 7
11

 8
 9
11

 20
 20
19

 21
 19
18

21
 22
 22

24
 27
25

 27
 26
23

 28
 27
25

 44
 49
44

 59
 60
56

 63
 60
56

 Mycket stort förtroende Ganska stort förtroende

 -22
 -24
 -25

 -12
 -10
 -11

 -16
 -19
 -19

 -11
 -8
- 11

 -6
 -5
 -7

 -6
 -6
 -7

 -3
 +5
 +2

-10
-13
-16

 -5
 -8
 -9

+32
+38
+32

+52
+53
+46

+54
+52
+37

+55
+51
+45

+63
+65
+62

+66
+63
+64

+79
+80
+78

+79
+79
+77

42
43
42

32
30
30

37
38
37

32
31
30

27
27
29

29
30
30

27
22
23

37
39
39

33
35
34

12
11
12

5
4
4

5
5
4

3
3
3

3
3
3

23
 24
23

68
 69
66

 71
68
68

Dagens Nyheter

dn.se

TV4

tv4.se

Aftonbladet.se

Aftonbladet

Metro

TV3

Kanal 5

Rix FM

Expressen.se

Mix Megapol

Expressen

sverigesradio.se

svt.se

Sveriges Radio

Sveriges Television

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

10
11
12

Lennart Weibull

480

När vi har exkluderat dem som saknar uppfattning blir public servicemediernas
starka ställning ännu mer framträdande. Inte bara den traditionella radion och
televisionen utan även deras webbplatser ligger överst i rangordningen, de senare
troligen i kraft av sina starka varumärken. Sveriges Televisions och Sveriges Radios
starka ställning framgår inte minst av den stora andel som uppger att de har mycket
stort förtroende – samtliga tre undersökta år omkring en tredjedel av dem med
uppfattning – och varje år förtroendebalanser på nästan +80. Det är klart högre än
deras webbplatser som når +65.

I en andra grupp kommer TV4 och Dagens Nyheter, båda med en förtroen-
debalans på över +40. Ett gemensamt drag för dem är att de båda tappat något i
förtroende mellan 2010 och 2012. Deras webbplatser ligger något lägre med drygt
+30 men på i stort sett samma nivå. Det bekräftar att det troligen är varumärket
som bidrar till att webbversionen också ligger högt. Att webbversionerna ändå inte
når samma nivå har sin förklaring i att det i bedömningen av dem finns en större
andel som varken har stort eller litet förtroende. Det senare kan möjligen tolkas så
att svarspersonerna är mindre säkra i sin bedömning av webben. Det är däremot
svårt att bedöma varför särskilt Dn.se tappat i förtroende. Möjligen är den succes-
siva nedgången för Dagens Nyheter ett uttryck för papperstidningarnas försvagade
ställning, men det förklarar inte tappet för Dn.se. För TV4 och TV4.se finns inte
något entydigt mönster över de tre åren.

De övriga medier som har bedömts uppvisar i huvudsak samma mönster. Det är
under fem procent som har mycket stort förtroende för dem och samtliga utom
Metro 2011 och 2012 uppvisar en negativ förtroendebalans alla år.

Dimensioner i förtroendet

Det är uppenbart för den som känner till de olika medierna att dessa är mycket
olika till sin karaktär. När det gäller tv finns å ena sidan public servicekanalerna
med ett offentligt uppdrag att svara för nyheter och samhällsprogram, men också att
skänka god förströelse, å andra sidan de privata tv-kanalerna TV3 och Kanal 5 som i
huvudsak bygger på underhållningsprogram (Hujanen m fl, 2013). På motsvarande
sätt finns det ett slags funktionsuppdelning inom både radion och pressen med mera
nyhets- och samhällsinriktade medier och medier som domineras av ett lättsammare
innehåll. Det handlar om Sveriges Radio vis-à-vis de privata radiokanalerna och
morgonpressen i jämförelse med kvällspressen. Däremot är det inte lika klart hur
de olika mediernas webbsajter kommer in i en sådan jämförelse.

Om vi studerar sambanden mellan hur olika medier bedöms bekräftas vissa av
dessa mönster. Exempelvis har den som har stort förtroende för Sveriges Television
även stort förtroende för Sveriges Radio (Pearson’s r=0,67) och den som värdesätter
TV3 har stort förtroende för Kanal 5 (0,83). Men bilden är mer komplex än så. Det
finns även ett statistiskt säkerställt positivt samband mellan att ha stort förtroende
för SVT och för TV3, låt vara att det är betydligt lägre (0,09). Överhuvudtaget
verkar det finnas en förhållandevis stark positiv resonemangsbotten i förtroende-

Medieförtroende

481

bedömningarna av de svenska medierna. Människor har, med få undantag, en i
grunden en positiv inställning, möjligen på att Sverige har ett samhälle med högt
samhällsförtroende (Rothstein, 2011; jfr Kõuts m fl, 2013)). Det är samma mönster
som visar sig i bedömningarna av olika samhällsinstitutioner (jfr Sören Holmbergs
och Lennart Weibulls kapitel i denna volym).

Några medier sticker emellertid ut genom mycket svaga eller negativa samband
med public servicemedierna. Det är framför allt de två radiokanalerna Mix Megapol
och Rix FM. De har dock starka positiva samband med exempelvis de privata tv-
kanalerna och med kvällstidningarna (omkring 0,40).

Slutsatsen är att både plattform och innehållsprofil kan ha betydelse när allmän-
heten värderar medierna. Ett sätt att ytterligare pröva detta är att genomföra en
dimensionsanalys. I tabell 2 redovisas en faktoranalys. Den bygger på de svarsper-
soner som angett att de har en uppfattning om respektive medium. Analysen visar
tämligen entydigt att det är innehållsprofilen som är det mest utslagsgivande. Det
finns således en public servicedimension, där även Dagens Nyheter laddar högt.
Dimensionen innehåller både de traditionella medieformerna och de digitala.

Tabell 2	 Dimensionsanalys av förtroendet för 17 mediekanaler 2012
(faktorladdningar)

	 I	 II	 III

Svt.se	 .90	 .04	 -.00
Sverigesradio.se	 .89	 .01	 -.00
Sveriges Radio	 .85	 -.07	 .01
Sveriges Television	 .83	 -.03	 .07
Dagens Nyheter	 .74	 .35	 .02
Dn.se	 .72	 .36	 -.04

Aftonbladet	 .08	 .88	 .29
Aftonbladet.se	 .11	 .87	 .30
Expressen	 .01	 .87	 .35
Expressen.se	 .05	 .86	 .30
Metro	 .31	 .55	 .30

Kanal 5	 -.11	 .23	 .84
TV3	 -.13	 .26	 .81
TV4	 .31	 .15	 .78
Rix FM	 -.05	 .39	 .77
Mix Megapol	 -.06	 .35	 .77
TV4.se	 .45	 .26	 .62

Förklarad varians	 27%	 24%	 24%

Kommentar: Faktoranalys. Lösning enligt Kaiser’s kriterium. Varimax rotering. Analysen är gjord
bland dem som har uppfattning.

Källa: Den nationella SOM-undersökningen 2012.

Lennart Weibull

482

Den andra faktorn är en kvällstidningsfaktor – oavsett papper eller webb. Även
Metro laddar på den dimensionen, men märkbart lägre än Aftonbladet och Expres-
sen i dess olika skepnader.

Den tredje dimensionen samlar i huvudsak de underhållnings- och förströelsein-
riktade radio- och tv-kanalerna. TV4.se laddar på dimensionen men något lägre än
övriga. Det är överhuvudtaget intressant att studera TV4 också i relation till public
service-dimensionen. Det framgår att både TV4 och särskilt TV4.se har inte obe-
tydliga laddningar i den. Går vi tillbaka till 2010 kan vi notera att TV4 då laddade
klart högre på public servicedimension än kanalen gör 2012. I själva verket valde vi
då att klassificera den som public service (Weibull, 2011). Analysen är dock inte helt
jämförbar eftersom ytterligare en digital plattform – Newsmill – fanns med. Men
även om vi gör 2010 års analys helt jämförbar med 2012 är det ändå tydligt att TV4
i allmänhetens bedömningar rört sig från public service- till underhållnings- och
förströelsedimensionen. Förändringen är ännu tydligare för TV4.se som 2010 lad-
dade tydligt i public service men 2012 återfinns främst i underhållning/förströelse.

En slutsats är att de senaste decenniernas förändringar på medieområdet skapat en
större polarisering mellan olika typer av medier. Medierna har blivit mer profilerade.
Det senare har även medfört att de stärkt sina varumärken för att få större synlig-
het på olika plattformar. Det är sannolikt en viktig förklaring att den traditionella
medieformen och den digitala versionen bedöms på i stort sett samma sätt.

Demografi och politik

Så långt har diskussionen handlat om generella egenskaper hos medierna men det
är en självklarhet att de uppfattas olika av olika grupper av människor. De har inte
minst påverkats av senaste decenniets utveckling i medieanvändningen som medfört
en kraftig ålderssegregation. Nya medieplattformer har attraherat främst yngre männ-
iskor, medan äldre ofta blivit kvar i det gamla (Westlund och Weibull, 2013). I tabell
3 ges en översikt av medieförtroendet med hänsyn till kön, ålder och utbildning samt
politiskt intresse och vänster-högeråsikt. Underlaget är de som har en uppfattning om
respektive medium. Att endast personer med uppfattning är med i tabell 3 betyder att
åldersskillnader i fråga om de digitala medierna inte framträder lika tydligt, eftersom
det framför allt är de äldre som sagt att de saknar uppfattning om dessa.

Skillnader mellan kvinnors och mäns förtroendebedömningar är relativt små.
Tendensen är att kvinnor värderar de privata radio- och tv-kanalerna något högre
medan det för public servicekanalerna inte finns någon större skillnad. Åldersskillna-
der i bedömningarna framträder främst i fråga om de kommersiella radionätverken
och Metro där yngre har störst förtroende. Detsamma gäller förtroendet för Dagens
Nyheter både på papper och på nät. En tendens i omvänd riktning finns i fråga om
Sveriges Radio, där de äldsta har klart störst förtroende medan det i fråga om Sveriges
Television finns enbart marginella åldersskillnader, utom för svt.se där yngre har
större förtroende än äldre. För Aftonbladet och Expressen väger det relativt jämnt;
Aftonbladet.se åtnjuter dock större förtroende bland de yngre.

Medieförtroende

483

Ta
be

ll
3	

Fö
rt

ro
en

de
t f

ör
 o

lik
a

m
ed

ie
r e

fte
r k

ön
, å

ld
er

, u
tb

ild
ni

ng
, p

ol
iti

sk
t i

nt
re

ss
e

oc
h

vä
ns

te
r-

hö
ge

rs
jä

lv
pl

ac
er

in
g

20
12

 (p
ro

ce
nt

 a
v

de
m

 s
om

 h
ar

 u
pp

fa
ttn

in
g)

	
SV

T	
TV

3	
TV

4	
K5

	
SR

	
M

M
	

R
F	

AB
	

Ex
pr

	
D

N
	

M
et

	
sv

t.s
e	

tv
4.

se
	

sr
.s

e	
AB

.s
e	

Ex
pr

.s
e	

dn
.s

e

Kö
n

Kv
in

no
r	

80
	

24
	

59
	

24
	

80
	

24
	

25
	

23
	

17
	

60
	

30
	

68
	

48
	

66
	

26
	

18
	

52
M

än
	

82
	

21
	

52
	

19
	

80
	

13
	

13
	

24
	

18
	

5	
20

	
68

	
40

	
67

	
23

	
18

	
45

Ål
de

r
16

 –
 2

9
år

	
83

	
24

	
55

	
26

	
77

	
28

	
26

	
28

	
18

	
65

	
34

	
73

	
47

	
65

	
30

	
19

	
54

30
 –

 4
9

år
	

83
	

18
	

56
	

18
	

80
	

20
	

19
	

20
	

16
	

56
	

26
	

72
	

46
	

71
	

22
	

17
	

50
50

 –
 6

4
år

	
77

	
23

	
54

	
21

	
79

	
15

	
19

	
25

	
20

	
54

	
21

	
65

	
43

	
64

	
26

	
20

	
46

65
 –

 8
5

år
	

81
	

28
	

58
	

25
	

80
	

10
	

11
	

23
	

17
	

50
	

23
	

60
	

41
	

61
	

22
	

15
	

42

Ut
bi

ld
ni

ng
Lå

gu
tb

ild
ad

	
73

	
37

	
57

	
31

	
73

	
17

	
21

	
29

	
22

	
29

	
24

	
47

	
38

	
47

	
24

	
19

	
17

M
ed

el
lå

gu
tb

ild
ad

	
80

	
23

	
55

	
22

	
76

	
20

	
19

	
29

	
22

	
52

	
27

	
62

	
43

	
58

	
32

	
22

	
43

M
ed

el
hö

gu
tb

ild
ad

	
83

	
24

	
58

	
24

	
84

	
24

	
24

	
22

	
18

	
58

	
27

	
71

	
46

	
71

	
24

	
19

	
49

H
ög

ut
bi

ld
ad

	
87

	
11

	
54

	
13

	
87

	
15

	
15

	
14

	
10

	
70

	
23

	
80

	
47

	
80

	
18

	
12

	
63

Po
lit

is
kt

 in
tre

ss
e

M
yc

ke
t s

to
rt	

82
	

18
	

52
	

17
	

85
	

12
	

13
	

23
	

18
	

66
	

26
	

74
	

42
	

76
	

24
	

19
	

59
G

an
sk

a
st

or
t	

85
	

19
	

55
	

19
	

82
	

16
	

15
	

21
	

16
	

56
	

23
	

74
	

46
	

71
	

22
	

16
	

49
In

te
 s

är
sk

ilt
 s

to
rt	

78
	

26
	

57
	

24
	

78
	

22
	

22
	

23
	

17
	

50
	

24
	

59
	

43
	

59
	

26
	

19
	

43
In

te
 a

lls
 s

to
rt	

69
	

40
	

65
	

35
	

60
	

35
	

36
	

39
	

30
	

52
	

39
	

57
	

50
	

51
	

38
	

24
	

37

Vä
ns

te
r-h

ög
er

 s
jä

lv
pl

ac
er

in
g

Kl
ar

t v
än

st
er

	
80

	
19

	
44

	
16

	
80

	
17

	
17

	
27

	
15

	
47

	
24

	
74

	
41

	
76

	
20

	
13

	
46

N
åg

ot
 v

än
st

er
	

90
	

21
	

55
	

18
	

88
	

13
	

16
	

25
	

16
	

60
	

27
	

74
	

43
	

71
	

24
	

16
	

55
Va

rk
en

 e
lle

r	
70

	
28

	
52

	
27

	
68

	
19

	
20

	
22

	
17

	
44

	
26

	
56

	
40

	
51

	
25

	
19

	
33

N
åg

ot
 h

ög
er

	
85

	
20

	
59

	
21

	
84

	
18

	
18

	
21

	
18

	
65

	
22

	
74

	
49

	
73

	
25

	
18

	
56

Kl
ar

t h
ög

er
	

80
	

26
	

67
	

25
	

82
	

32
	

28
	

25
	

21
	

58
	

26
	

67
	

51
	

68
	

26
	

24
	

52

Sa
m

tli
ga

	
81

	
23

	
56

	
22

	
80

	
19

	
19

	
23

	
17

	
55

	
25

	
68

	
44

	
66

	
24

	
18

	
48

K
om

m
en

ta
r:

 S
V

T
=

S
ve

rig
es

 T
el

ev
is

io
n,

 K
5

=
K

an
al

 5
, S

R
 =

 S
ve

rig
es

 R
ad

io
, M

M
 =

 M
ix

 M
eg

ap
ol

, R
F

=
R

ix
 F

M
, A

B
 =

 A
fto

nb
la

de
t,

E
xp

r =
 E

xp
re

s-
se

n,
 D

N
 =

 D
ag

en
s

N
yh

et
er

, M
et

 =
 M

et
ro

, s
r.s

e
=

sv
er

ig
es

ra
di

o.
se

, A
B

.s
e

=
A

fto
nb

la
de

t.s
e

oc
h

E
xp

r.s
e

=
E

xp
re

ss
en

.s
e.

 A
nd

el
en

 a
vs

er
 d

em
 s

om

ha
r m

yc
ke

t e
lle

r g
an

sk
a

st
or

t f
ör

tro
en

de
.

K
äl

la
: D

en
 n

at
io

ne
lla

 S
O

M
-u

nd
er

sö
kn

in
ge

n
20

12
.

Lennart Weibull

484

Utbildningsbakgrund är den sociala bakgrundsfaktor som även 2012 ger tydligast
utslag. Överlag gäller att public servicemedierna åtnjuter större förtroende bland
högutbildade. Skillnaden är störst i fråga om de digitala versionerna, där lågutbildade
ligger betydligt lägre än högutbildade. I linje med detta har högutbildade överlag lägre
förtroende för de privata radio- och tv-kanalerna med undantag för TV4 där det inte
finns någon större åldersskillnad i förtroendebedömningen. Högutbildade har även
lägre förtroende för kvällspressen, både för pappers- och nätversioner, och Metro
medan det gäller omvänt förhållande för Dagens Nyheter – både papper och nät.
Om vi knyter an till den tidigare dimensionsanalysen är det tydligt att högutbildade
har störst förtroende för de medier som laddar högst på informationsdimensionen,
medan de ligger lågt i fråga om de medier som laddar högt på underhållnings- och
förströelsedimensionen.

I tabell 3 finns medieförtroendet redovisat även efter två politiska indikatorer. När
det gäller politiskt intresse har det överlag ett klart positivt samband med public-
servicemedierna och Dagens Nyheter, medan de privata radio- och tv-kanalerna
och kvällstidningarna åtnjuter ett relativt större förtroende bland personer med
lågt politiskt intresse – för TV3, Kanal 5, Mix Megapol och Rix FM är förtroende
nära tre gånger så stort bland dem med lågt politiskt intresse som bland dem med
högt. När det gäller människors ideologiska orientering finns en svag tendens att
personer som anger att de står till vänster har ett något större förtroende för public
servicemedierna, även om det också är stort bland dem som placerar sig till höger (jfr
Weibull, 2012). De senare har inte något motsvarande större förtroende för de privata
medierna. Mönstret är något tydligare för tv-kanalerna är för radio och tidningar.

Mönstren är på varje punkt i det närmaste identiska med vad som redovisades
på grundval av 2011 års undersökning. Om vi ser särskilt på TV4 som tappat
något i förtroende sedan den förra mätningen och dessutom placeras något mer
i underhållningsgruppen är det inte heller där några större skillnader i mönstret
mellan olika grupper. Nedgången visar sig dock finnas främst bland personer som
placerar sig politiskt till vänster, medan högerinriktade snart ökat sitt förtroende
något. Generellt kan noteras att personer som bedömer sig klart höger uppvisar
anmärkningsvärt stort – betydligt högre än 2011 – förtroende för de två privata
radionätverken. Förändringen är svårförklarlig men möjligen är det en fråga om
något slag av ideologisk markering.

En annan mätning: 2008 och 2012

Den nya serien av förtroendemätningar som inleddes i den nationella SOM-
undersökningen 2010 ersatte en äldre tidsserie. Den äldre serien som genomfördes
1999-2008 var inte på samma sätt inriktad på specifika medier utan det rymdes
även grupper av kanaler, exempelvis privat-tv, privat lokalradio och kvällstidningar.
Dessutom fanns inte alternativet Ingen uppfattning med utan istället kunde man
ange att man inte tog del av mediet.

Medieförtroende

485

Ta
be

ll
4	

Fö
rt

ro
en

de
 fö

r o
lik

a
ty

pe
r a

v
m

ed
ie

r 2
00

8
oc

h
20

12
 (p

ro
ce

nt
)

										

Ta

r a
ld

rig

	

M

yc
ke

t s
to

rt	

 G
an

sk
a

st
or

t	

 V
ar

ke
n

el
le

r	

 G
an

sk
a

lit
et

	

 M
yc

ke
t l

ite
t	

 d

el
 a

v
m

ed
ie

t		

 B
al

an
sm

åt
t

 	
20

08
	

20
12

	
20

08
	

20
12

	
20

08
	

20
12

	
20

08
	

20
12

	
20

08
	

20
12

	
20

08
	

20
12

	
To

ta
lt	

20
08

	
20

12

S
ve

rig
es

 T
el

ev
is

io
n	

21
	

32
	

51
	

47
	

22
	

15
	

2	
2	

1	
1	

3	
3	

10
0	

+6
9	

+7
6

D
en

 lo
ka

la
 m

or
go

n-

tid
ni

ng
en

 p
å

de
n

or
t

dä
r d

u
bo

r	
17

	
22

	
45

	
41

	
22

	
19

	
4	

2	
1	

2	
11

	
14

	
10

0	
+5

7	
+5

9

TV
4	

11
	

15
	

48
	

46
	

32
	

28
	

5	
6	

2	
2	

2	
3	

10
0	

+5
2	

+5
3

S
ve

rig
es

 R
ad

io
s

na

tio
ne

lla
 k

an
al

er

(P
1,

 P
2,

 P
3)

	
25

	
31

	
35

	
31

	
22

	
19

	
2	

2	
2	

2	
14

	
15

	
10

0	
+5

6	
+5

8

S
ve

rig
es

 R
ad

io
s

re

gi
on

al
a

ka
na

le
r (

P
4)

	
19

	
26

	
41

	
36

	
25

	
20

	
2	

2	
1	

2	
12

	
14

	
10

0	
+5

7	
+5

8

S
th

lm
s

m
or

go
nt

id
ni

ng
ar

(D

ag
en

s
N

yh
et

er
,

S
ve

ns
ka

 D
ag

bl
ad

et
	

11
	

16
	

24
	

21
	

19
	

17
	

2	
3	

3	
3	

41
	

40
	

10
0	

+3
0	

+3
3

N
yh

et
er

 p
å

In
te

rn
et

	
5	

8	
21

	
28

	
35

	
33

	
7	

6	
4	

4	
28

	
21

	
10

0	
+1

5	
+2

6

D
ag

lig
a

gr
at

is
tid

ni
ng

ar

(e
x

M
et

ro
, C

ity
)	

4	
3	

19
	

16
	

36
	

34
	

10
	

10
	

5	
5	

26
	

32
	

10
0	

+8
	

+4

P
riv

at
 lo

ka
lra

di
o	

4	
5	

14
	

11
	

34
	

33
	

9	
9	

6	
6	

33
	

36
	

10
0	

+3
	

+1

P
riv

at
a

tv
-k

an
al

er
	

1	
2	

15
	

15
	

46
	

43
	

13
	

15
	

6	
7	

19
	

18
	

10
0	

-3
	

-5

K
vä

lls
tid

ni
ng

ar

(A
fto

nb
la

de
t,

E

xp
re

ss
en

, G
T,

K

vä
lls

po
st

en
	

3	
4	

17
	

15
	

30
	

29
	

25
	

23
	

15
	

14
	

10
	

15
	

10
0	

-2
0	

-1
8

K
om

m
en

ta
r:

 S
e

ta
be

ll
1.

 A
nt

al
et

 s
va

rs
pe

rs
on

er
 v

ar
ie

ra
r m

el
la

n
1

56
0

oc
h

1
58

7
(2

00
8)

 re
sp

ek
tiv

e
1

39
1

oc
h

1
46

2
(2

01
2)

.
K

äl
la

: D
en

 n
at

io
ne

lla
 S

O
M

-u
nd

er
sö

kn
in

ge
n

20
08

 o
ch

 2
01

2.

Lennart Weibull

486

Även om skillnaderna i frågeformulering gör att de två mätningarna inte är helt
jämförbara har det bedömts vara av stort intresse att stämma av dem mot varandra.
Det är bakgrunden till att det i SOM-undersökningen 2012 också ställdes en fråga
enligt den äldre mätningens mall. I tabell 4 redovisas utfallet av den. Det ska tillfogas
att det endast kan göras jämförelser i fråga om nivåskattningar och svarsmönster och
inte på individnivå, eftersom de två frågorna ställdes olika frågeformulär.

I den äldre mätningen fick svarande ange om de inte tog del av mediet. Det kan
förväntas vara en mindre grupp än andelen som saknar uppfattning. Om vi jämför
med den nyare mätningen visar sig emellertid att det knappast stämmer. Tvärtom
visar sig att det för SVT, TV4, privat lokalradio, dagliga gratistidningar/Metro och
kvällstidningar är nästan samma andelar som anger ingen uppfattning i den nyare
frågan respektive att man inte tar del av i den äldre frågan. I fråga om Sveriges Radio
och Dagens Nyheter är det betydligt fler som har uppfattningar än som tar del av
medierna. Med reservation för skillnaden i frågorna pekar den senare skillnaden på
att det rör sig om stora medier.

När det gäller den allmänna bilden av förtroendet för olika medier ger bedöm-
ningarna enligt den äldre mätserien samma allmänna bild av svenskarnas medie-
förtroende som den nya mätserien. Det är Sveriges Television som intar tätplatsen
(balansmått +76). En bit efter följer Sveriges Radio – både nationella och regionala
kanaler, lokal morgontidning och TV4 med ett balansmått på ca +53. I botten finns
kvällstidningarna (-18). En strikt jämförelse visar att Sveriges Radio och TV4 har
lägre förtroende i den äldre studien än i den nyare.

Om vi utgår från de personer som tar del av medierna förändras bilden något. Det
är framför allt Sveriges Radio – både nationellt och regionalt – och lokal morgon-
tidning som får ett högre balansmått, eftersom relativt många inte tar del av dessa
medier – och de som tar del av dem har ett större förtroende än de som inte gör det.
Också i den äldre mätningen är det således SVT och SR som ligger högst tillsammans
med den lokala morgontidningen, där det dock inte går att göra någon jämförelse.

En jämförelse av den äldre förtroendemätningen över tid visar att SVT successivt
har fått ett ökat förtroende, medan bland andra TV4 och flertalet underhållnings-
medier har tappat sedan den senaste mätningen 2008. Den mer diffusa kategorin
Nyheter på internet har fått högre förtroende. Ökningen är dock mindre än vad
som kunde förväntas från andra studier (jfr Annika Bergströms kapitel om internet
i denna volym).

En dimensionsanalys baserad på den äldre mätningen ger i princip samma utfall
som den vi tidigare sett i den nyare mätserien. SR, SVT och Stockholms morgontid-
ningar bildar det vi även här kan kalla en public servicedimension. Även den lokala
morgontidningen laddar relativt högt i samma dimension. I underhållnings- eller
förströelsedimensionen laddar alla övriga medier; nyhetstjänster på nätet har emel-
lertid en något mindre laddning än övriga. Att det inte finns någon tydlig skillnad
mellan å ena sidan tv- och radiokanaler och å andra sidan kvällstidningarna har att
göra med de färre alternativen i den äldre frågan. Däremot visar sig samma mönster
i fråga om TV4. Även om kanalen också laddar något i public servicedimensionen

Medieförtroende

487

2012 finns det en tydlig tendens över tid att bedömningen av kanalen sedan början
av 2000-talet flyttat sig från vara bedömd på nästan samma sätt som public ser-
vicekanalerna (Westlund, 2006), över att väga i stort sett jämt mellan dem 2008
(Weibull, 2009) till att 2012 vara bedömd på samma sätt som de underhållnings-
inriktade tv-kanalerna.

En direkt jämförelse mellan de två mätningarna bland dem som har uppfattning
respektive tar del av respektive medium visar på en grundläggande likhet när det
gäller rangordningen i förtroende (figur 2). När det gäller de medier som direkt
kan jämföras (SVT och TV4) ligger SVT till och med på samma procenttal – 81
procent minst ganska stort förtroende, medan TV4 har ett lägre värde i den nyare
tidsserien. Det är svårt att se någon enkel förklaring. Möjligen kan uppställningen
av medier i den nyare tidsserien där TV4 står mellan TV3 och Kanal 5 bidra till att
kanalen kommer något lägre än när TV4 stod direkt efter SVT.

Figur 2	 Jämförelse mellan förtroendemätningar i den äldre och den nyare
tidsserien 2012 (procent)

Kommentar: Avser personer med uppfattning respektive som har tagit del av respektive medium.
För alternativens formulering se tabell 1 för den nya tidsserien och tabell 4 för den äldre.

Källa: Den nationella SOM-undersökningen 2012.

 Äldre tidsserie Nyare tidsserie

 SVT 81 81 SVT
 80 Sveriges Radio

 Genomsnitt
 SR Riks 73
 och regionalt

 TV4 62
 Stockholms morgontidningar

 56 Dagens Nyheter
 56 TV4

 23 Genomsnitt TV3/Kanal 5
 21

 Kvällstidningar 20 20

● ● ●

●

●

●

Privat lokalradio 25 ●
Kommersiella tv-kanaler 21 ● ●

●
● Genomsnitt MixMegapol/Rix FM/

Aftonbladet/Expressen
Genomsnitt

●

Lennart Weibull

488

De skillnader som i övrigt finns mellan de två mätningarna kan till stor del förklaras
efter hur alternativen i frågan formulerats. Det samlade intrycket är dock att de
två mätningarna ger en i huvudsak samstämmig bild av vilka medier svenskar har
förtroende för.

Stabilitet i medieförtroendet

Svenskarnas medieförtroende är stabilt. Det är den huvudsakliga slutsatsen av 2012
års SOM-frågor om medieförtroendet i Sverige. Att förtroendet är stabilt betyder
inte att det alltid ligger på en hög nivå utan snarast att relationerna mellan de olika
medierna ligger fast eller att de förändras endast långsamt. Slutsatsen har underbyggts
på två sätt. Det ena är att vi följt upp de två tidigare mätningar av medieförtroende
som inleddes 2010, det andra är att vi jämför resultaten från den nya mätningen
med frågan som användes i en äldre och längre tidsserien mellan 1999 och 2008.

Ett första resultat som vi har pekat på är att det för många av medierna finns en
relativt stor andel som saknar uppfattning om och/eller inte tar del av respektive
medium. Det är viktigt att väga in det i analysen, eftersom det har betydelse i
bedömningarna. Det gäller särskilt i de fall där svaret på själva förtroendefrågan
har en skevt positiv fördelning som exempelvis public serviceföretagens webbsajter.

Det andra och viktigare resultatet rör bedömningarna i sig. Det visar särskilt
på den tydliga skillnaden mellan public servicemedier som åtnjuter ett mycket
stort förtroende och underhållnings- eller förströelsemedier som kommer relativt
lågt i allmänhetens bedömningar. De förra är i huvudsak breda nyhetsmedier och
inkluderar vid sidan av public servicekanaler i radio och tv även morgontidningar,
medan de senare är inriktade på underhållning. Iakttagelsen är på inget sätt ny och
har visat sig i många studier. Det som möjligen är nytt är att det finns en svagt
ökad polarisering mellan de informativa medierna med stort förtroende och övriga.

Slutligen ska understrykas att förtroende handlar om människors föreställningar
om medier. Medieförtroende förefaller i ökande utsträckning vara knutet till ett
varumärke och inte till en medieform. Det betyder dock inte att förtroende är direkt
kopplat till medieanvändningen. Visserligen påverkas en persons medieförtroende
av hur ofta man använder mediet men det finns inget entydigt samband mellan
hur mycket ett medium används och vilket förtroende det åtnjuter. Däremot finns
det anledning att tro att förtroendet handlar om hur man tar del av ett medium
och varför.

Medieförtroende

489

Not
1	 Den enda morgontidning som finns med är Dagens Nyheter. Dagens Nyheter

har visserligen sin huvudsakliga spridning lokalt men kan inte betecknas som
landsortstidning. I andra frågor som där landspressen ingått i frågan har detta
oftast formulerats som Den lokala morgontidningen eller Tidningen i den
kommun där jag bor. Ett sådant alternativ fanns med i det äldre frågebatteriet
om medieförtroende fram till 2008 (se nedan). Det övervägdes också i det nya.
Ett sådant alternativ bedömdes dock inte passa in bland de explicit namngivna
medierna.

Referenser

Albinsson Bruhner, Göran (1998) Dagspressens politiska ekonomi. Stockholm : Stu-
dieförbundet Näringsliv och samhälle (SNS).

Arvidsson, Peter (1980) Trovärdighet och förtroende, tillförlitlighet och tillit. Bered-
skapsnämnden för psykologiskt försvar, Stockholm.

Arvidsson, Peter (1981) Tror vi på våra massmedier? Beredskapsnämnden för psy-
kologiskt försvar, Stockholm.

Elliot, Maria (1997) Förtroendet för massmedierna. Göteborg: Institutionen för
journalistik och masskommunikation, Göteborgs universitet.

Hujanen, Taisto, Weibull, Lennart, Harrie Eva (2013) The Challenge of Public
Service Broadcasting in the Nordic Countries. I Carlsson, U (Ed.) Public Ser-
vice Media from a Nordic Horizon. Politics, Markets, Programming and Users.
Göteborg: Nordicom.

Kõuts, Ragne, Vihalemm, Peeter, Lauristin, Marju (2013) Trust in the context of
audience fragmentation. I Communication management Quarterly, no 26/VIII.

Lundberg, Dan, Hultén, Olof (1968) Individen och massmedia. Stockholm: EFI vid
Handelshögskolan i Stockholm.

MedieAkademins förtroendebarometern 2010 (2010) Göteborg: Medieakademin
(http://www.medieakademin.welcom.se/fortroendebarometer_2010.pdf)

Rothstein, Bo (2011() Social tillit, lycka, korruption och välfärdsstat. I Holmberg,
S, Weibull, L (red) Lycksalighetens ö. Göteborg: SOM-institutet vid Göteborgs
universitet.

Wadbring, Ingela, Weibull, Lennart (2005) Medieförtroende – en framgångsfaktor?
I Holmberg, S, Weibull, L (red) Lyckan kommer, lyckan går. Göteborg: SOM-
institutet vid Göteborgs universitet.

Weibull, Lennart (1998) Innehållsbrister I dagspressen. I Holmberg, S, Weibull, L
(red) Opinionssamhället. Göteborg: SOM-institutet vid Göteborgs universitet.

Weibull, Lennart (2007) Medieförtroende och medieanvändning. I Holmberg, S,
Weibull, L (red) Det nya Sverige. Göteborg: SOM-institutet: Göteborgs universitet.

Lennart Weibull

490

Weibull, Lennart (2009) Medieförtroendets villkor. I Holmberg, S, Weibull, L (red)
Svensk höst. Göteborg: SOM-institutet: Göteborgs universitet.

Weibull, Lennart (2001) Litar vi på massmediernas innehåll? I Holmberg, S, Weibull,
L (red) Land, Du välsignade! Göteborg: SOM-institutet vid Göteborgs universitet

Weibull, Lennart (2011) Medieförtroende och public service. I Holmberg, S, Weibull,
L (red) Lycksalighetens ö. Göteborg: SOM-institutet vid Göteborgs universitet.

Weibull, Lennart (2012) Public service i radio och tv – en politisk fråga? I Weibull, L,
Oscarsson, H, Bergström, A (red) I framtidens skugga. Göteborg: SOM-institutet
vid Göteborgs universitet.

Weibull, Lennart, Börjesson, Britt (1995) Publicistiska seder. Stockholm: Tiden/SJF.
Westlund, Oscar (2005) Medieförtroendets betydelse. I Holmberg, S, Weibull, L

(red) Du stora nya värld. Göteborg: SOM-institutet vid Göteborgs universitet.
Westlund, Oscar, Weibull, Lennart (2013) Generation, Life course and Media Use.

I Northen Lights Vol. 11.

