
TJEJBIBELN
Så får du bättre självförtroende som kvinna

JOHANNA BLADH

Bladh_Tjejbibeln_9789137507309.indd 1Bladh_Tjejbibeln_9789137507309.indd 1 2024-02-02 12:342024-02-02 12:34

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright Johanna Bladh © 2024
Omslag: Michael Ceken

Författarfoto: Johanna Ellen
Tryckt hos Scandbook, eu 2024

isbn 978-91-37-50730-9

Bladh_Tjejbibeln_9789137507309.indd 2Bladh_Tjejbibeln_9789137507309.indd 2 2024-02-02 12:342024-02-02 12:34

till mina systrar

Bladh_Tjejbibeln_9789137507309.indd 3Bladh_Tjejbibeln_9789137507309.indd 3 2024-02-02 12:342024-02-02 12:34

Bladh_Tjejbibeln_9789137507309.indd 4Bladh_Tjejbibeln_9789137507309.indd 4 2024-02-02 12:342024-02-02 12:34

INNEHÅLL

förord 7

1. JAG SA NEJ! – så skaffar du dig självkurage 11

2. överlev på TINDERSAVANNEN 35

3. DUKTIG FLICKA-sjukan 61

4. låt en kvinna LIGGA! 93

5. KROPPSKÄRLEK – lär dig älska ditt utseende! 127

6. bli en RELATIONSNINJA! 161

7. PUSSY POWER – få självförtroende kring
mens, hormoner och graviditet 197

8. CASH IS QUEEN – så blir du en rik bitch 221

9. AVUNDSJUKA TJEJER – dumpa rivaliteten
och håll ihop i systerskapet! 267

slutord 295

källor 298

Bladh_Tjejbibeln_9789137507309.indd 5Bladh_Tjejbibeln_9789137507309.indd 5 2024-02-02 12:342024-02-02 12:34

g
Bladh_Tjejbibeln_9789137507309.indd 6Bladh_Tjejbibeln_9789137507309.indd 6 2024-02-02 12:342024-02-02 12:34

7

FÖRORD
Snälla rara, låt en kvinna vara!

När jag var tonåring hatade jag mig själv. Jag ville sluta existe-
ra, för jag kände mig så fel i kvinnorollen. Jag var för högljudd,
för känslig, hade för små bröst och för håriga armhålor. Inom
mig växte det dåliga självförtroendet som en grumlig, svart
sörja. I dagboken från barndomsrummet med gröna tapeter
skrev jag att jag längtade efter att bli vuxen och självsäker, för
då skulle jag ta över världen – precis så som jag var och såg ut.

Men det blev inte lättare i vuxenlivet. Idag, mitt bland
perfekta Instagramflöden och orealistiska skönhetsideal, är
det kanske svårare än någonsin att navigera och hitta sin
inre Beyoncé. Vi brudar förväntas träna, göra karriär, inreda,
amma, Instagramma, ha rakade ben, vara sexig (men inte
slampig!), äta hälsosamt och sova åtta timmar om natten
(annars blir man ju rynkig). Är det konstigt att det ibland är
stört omöjligt att känna att man duger?

Jag har jobbat med kvinnofrågor i över tio år. Jag har slagits
för allt från aborträtt till gratis mensskydd i artiklar, poddar
och dokumentärer. På sociala medier har jag drivit en intensiv
kamp för att uppmuntra tjejer att våga stå upp för sig själva.
Men trots att det hänt mycket dessa år så har vi fortfarande

Bladh_Tjejbibeln_9789137507309.indd 7Bladh_Tjejbibeln_9789137507309.indd 7 2024-02-02 12:342024-02-02 12:34

en lång väg kvar för att uppnå jämställdhet. Överallt ser jag
kvinnor som mår dåligt, av allt från destruktiva relationer till
ätstörningar och ångest.

Det räcker nu! Du som kvinna förtjänar att få vara och se
ut hur du vill – sminkad karriärista eller orakad hemmafru
spelar ingen roll. Samtidigt som vi fortsätter skrika oss hesa
för kvinnors rättigheter är det dags att vi börjar ta makten
över det vi kan i våra liv!

Det här är guiden för dig som vill tjäna mer pengar, sluta
dejta douchebags, lära dig att tycka om din kropp och få bätt-
re orgasmer. En handbok i hur du går genom livet som kvinna
– skriven av en tjej som också blivit slutshamead, kämpat med
ångest, kroppskomplex, dåliga relationer, sexuella övergrepp
och allt annat helvete som vi kvinnor går igenom. En helt
vanlig tjej som för många gånger suttit på badrumsgolvet
med tårarna rinnande nerför kinderna och känt sig åt helvete
otillräcklig. Men som till slut har rest sig upp, slutat be om
ursäkt och börjat älska sig själv.

Åtminstone de flesta dagar.
Jag har skrivit den här boken för att ingen tjej ska behöva

känna som jag gjorde i mitt tonårsrum. En bok till min dotter,
och till alla andra tjejer där ute som förtjänar att må gött och
våga ta plats – hela tiden.

Skål, syster.

Bladh_Tjejbibeln_9789137507309.indd 8Bladh_Tjejbibeln_9789137507309.indd 8 2024-02-02 12:342024-02-02 12:34

VARNING!!

Den här boken kan innehålla generaliseringar av
kön, vilka givetvis inte stämmer in på alla männi-
skor i vårt moderna samhälle. Jag har skrivit utifrån
mina egna upplevelser som heterosexuell kvinna,
om du vill kan du byta ut ordet kille mot partner,
livskamrat, din babe eller vad som helst, så länge
det hjälper dig att få bättre självförtroende kring
dina relationer!

Min enda avsikt med denna bok är att ge dig som
läser en boost på ditt kaxighetskonto, och om du
inte känner igen dig i en berättelse eller ett påstå-
ende är mitt tips att bläddra vidare. Ta till dig det
som tilltalar dig och skit i resten, som min mamma
brukar säga.

Bladh_Tjejbibeln_9789137507309.indd 9Bladh_Tjejbibeln_9789137507309.indd 9 2024-02-02 12:342024-02-02 12:34

g
Bladh_Tjejbibeln_9789137507309.indd 10Bladh_Tjejbibeln_9789137507309.indd 10 2024-02-02 12:342024-02-02 12:34

11

KAPITEL 1
JAG SA NEJ!

– så skaffar du dig självkurage

Radiostudion jag sitter i är liten och luktar unket. Runt
bordet framför mig finns fyra mikrofoner och bakom två
av dem sitter programmets värdar – två män vars ansikten
jag inte känner igen, men vars röster jag har hört många
gånger förut.

Det är en tidig morgon, och utanför kramar vinterkylan
fortfarande Stockholms gator. Jag är inbjuden för att pra-
ta om ett uppror jag startat mot sexism i tv-branschen.
Jag har fått nog av alla mansgrisar i reality-tv som får
fritt spelrum att slå kvinnor på rumpan på bästa sänd-
ningstid – så jag och en annan tjej har startat hashtaggen
#VadVisarNi för att kräva att tv-bolagen tar ansvar för
vilka värderingar de väljer att visa i rutan.

Men det är inte min tur ännu. Som brukligt är gästen
inkallad en stund innan det är dags, så jag lutar mig till-
baka i den lilla soffan i hörnet.

Bredvid programledarna sitter morgonens första gäst
och blir intervjuad. Det är en svensk komiker – vi kan

Bladh_Tjejbibeln_9789137507309.indd 11Bladh_Tjejbibeln_9789137507309.indd 11 2024-02-02 12:342024-02-02 12:34

12

kalla honom Pär. Hans röst bullrar i studion. Jag lyssnar
med ett halvt öra på deras samtal, när det plötsligt börjar
handla om något märkligt. Det knyter sig i magen när jag
hör vad komikern säger.

– Det är ett jävla stort problem med tjejer som är med
killar nu för tiden, efter de här nya samtyckesreglerna.
Om tjejerna naglar fast dem efteråt och säger ”åååh, han
våldtog mig” så åker killarna dit så in i helvete!

Jag tappar andan. Vad säger han? Programledarna
skrockar.

Pär fortsätter, och beskriver det som att kvinnor sätter
i system att ljuga om våldtäkter för att sätta dit killar de
inte gillar, eller för att de har ångrat ett ligg.

– Jaa, det är en het potatis, svarar den ena program
ledaren.

Komikern fortsätter raljera.
– Allvarligt! Detta är något ni ska syssla med här i

studion! Gå upp på häktet och snacka med alla killar
som sitter fast där för att tjejer har ångrat sig och anmält
dem för våldtäkt!

Männen runt bordet skrattar igen. Stämningen är upp-
sluppen, nästan lite förtjust.

– Är det här vanligt? frågar den andra programledaren
nyfiket.

– Det är jävligt vanligt, ska du veta! svarar Pär. Jag
sitter inte här och har någon statistik, men jag har ju hört
många föräldrar som har ungdomar – killar – berätta
att sönerna varit med tjejer på olika fester och sen har
tjejerna ångrat sig och anmält dem för våldtäkt. Ord står
mot ord och då är det tjejens ord som gäller.

Ett nytt skratt utbryter, och det suger till i magen. Jag
är ensam tjej i ett rum fullt av män som sitter och skrattar
åt övergrepp. Händer det här? Allt jag kan göra är att
ta upp mobilen och trycka igång inspelningsfunktionen.

Bladh_Tjejbibeln_9789137507309.indd 12Bladh_Tjejbibeln_9789137507309.indd 12 2024-02-02 12:342024-02-02 12:34

13

– Jag tror till och med att du kan få en slant, tjejen kan
få ersättning om hon vinner en rättegång mot killen. Jag
har en nära bekant vars son råkat ut för detta! fortsätter
Pär, och nu är hans ton aggressiv.

Han ser plötsligt att jag filmar och vänder sig om
och pekar på mig medan han fortsätter gorma om hur
kvinnor ljuger för att sätta dit män för våldtäkter som
aldrig skett.

– Problemet är väl att det finns en folkdomstol man
blir dömd av. Har du fått dessa anklagelser är du i prin-
cip borta från branschen, det är ju ett problem, säger
programledaren.

Pär blir exalterad när han får medhåll.
– Det är svårt för en kille om han blir dömd för våldtäkt

– hur ska han komma tillbaka?! Ni på den här radion ska
göra samhällsnytta och ta hit män som blivit dömda för
våldtäkt, men som är oskyldiga!

Det utbryter ännu ett högljutt skratt runt bordet.
Jag känner mig instängd och förminskad. Det verkar
inte ens föresväva männen i rummet att någon av deras
lyssnare, eller kvinnan som sitter en meter från dem,
kan ha blivit utsatt för övergrepp. De verkar inte ens
komma på tanken att googla statistik för hur många
män som faktiskt sitter inlåsta för våldtäkt. Jag, som
bevakat kvinnofrågor i många år, kan nästan siffrorna
i huvudet. En rapport från Brottsförebyggande rådet
visar att de senaste åren har endast 5 % av alla anmäl-
ningar resulterat i fällande dom. Dessutom är mörker-
talet enormt eftersom många kvinnor inte vågar anmäla
när de utsatts för övergrepp.

Och här sitter fyra män och skrattar åt att kvinnor
skulle tjäna pengar på att ljuga om våldtäkter! I princip
inga våldtäktsmän blir ju någonsin fällda, där har vi väl
det stora problemet?

Bladh_Tjejbibeln_9789137507309.indd 13Bladh_Tjejbibeln_9789137507309.indd 13 2024-02-02 12:342024-02-02 12:34

14

Rummet har krympt och den välbekanta känslan av
maktlöshet och rädsla har infunnit sig i maggropen. Plöts-
ligt är jag tillbaka i kroppen som tonåring. Alla ögonblick
av vanmakt kommer över mig, alla gånger män tagit sig
friheten att ta på min kropp. Tyngden av Eriks kropp
över min i en lägenhet, hur jag försöker vrida mig loss.
Peters hand mellan mina ben när han trycker sig mot
mig bakifrån på den där efterfesten. Hur jag desperat
försöker ta mig bort genom folkmassan men inte kommer
någonstans. Jag vill bara brista ut i gråt, men så vaknar
något inom mig.

Ilska.
Vilka i helvete är dessa män att nedvärdera och för-

minska kvinnor på detta vis? Hur kan de ta sig rätten
att måla ut alla offer för övergrepp som lögnare? Det
är sanslöst!

Mina händer skakar när jag reser mig upp. Aldrig att
jag tänker stanna här! De bestämmer kanske över sin
studio och sin vidriga sändning, men jag bestämmer över
mitt namn och min medverkan. Stärkt av min ilska och
en plötslig känsla av att representera alla kvinnor världen
över rycker jag åt mig min jacka.

– Jag tänker verkligen inte stanna kvar här. Vad fan
håller ni på med? Ni visar ingen respekt! väser jag åt den
stressade, unga assistent som stått i ett hörn och försökt
brygga kaffe åt gästerna.

Jag lämnar studion och stegar ut i den kalla luften.
Plötsligt är känslan i magen utbytt. Jag är stark. Jag äger
mitt liv, mitt namn och min kropp.

Jag är en kvinna.
Och jag tänker fan inte ta någon skit.

Bladh_Tjejbibeln_9789137507309.indd 14Bladh_Tjejbibeln_9789137507309.indd 14 2024-02-02 12:342024-02-02 12:34

15

stå upp för dig själv, kvinna!
När min förläggare Linnéa bad mig att skriva ett kapitel om
civilkurage tänkte jag först protestera. Fyfan, vilket tråkigt
ämne! Hur hänger det ens ihop med att få bättre självkänsla
som kvinna?

Men sen insåg jag att allt kanske faktiskt handlar om just
det. Att vi kvinnor vågar stå upp för oss själva och varandra,
att vi vågar ta det där obekväma samtalet och säga stopp när
det inte känns bra, både för oss själva och våra medsystrar.
Kanske är det precis vad vi behöver – lite mer attityd à la
Lotta på Bråkmakargatan: Jag bestämmer själv över mitt liv!
För ibland kan ditt val att stå upp för dig själv bana väg för
andra kvinnor där ute i världen.

”Ta ingen skit!
– Grynet, fiktiv SVT-karaktär skapad av skådespelerskan Elin Ek

Efter att jag gick från inspelningen där de inskränkta männen
garvade åt våldtagna kvinnor uppstod en nationell debatt
om saken. Tidningar skrev om hur jag lämnat studion och på
sociala medier diskuterade alla huruvida det är rätt att uttala
sig på detta vis. Men det som verkligen satte spår i mig var att
kvinnor hörde av sig och tackade mig för att jag visat att det
är okej att säga nej. Att gå därifrån. Att du som kvinna bestäm-
mer över din medverkan, att det är okej att lämna ett rum om
du känner dig förminskad eller om någon beter sig vidrigt.
Tänk att ett sånt litet beslut som att avbryta en inspelning kan
ge andra tjejer pepp att våga stå upp för sig själva.

Bladh_Tjejbibeln_9789137507309.indd 15Bladh_Tjejbibeln_9789137507309.indd 15 2024-02-02 12:342024-02-02 12:34

16

Civilkurage kan vara att utföra ett fysiskt hjältedåd, typ
som att rädda någon ur ett brinnande hus. Men också att age-
ra i sociala sammanhang. Ungdomsorganisationen Vardagens
civilkurage beskriver att fenomenet kan handla om att ingripa
för att förändra en situation där det pågår förtryck.

Jag tycker att civilkurage även borde innefatta att stå upp
för sig själv som kvinna, och att vi kollektivt bestämmer oss
för att sluta ta skit, enligt Grynets devis. Låt oss kalla det för
självkurage!

Men på något sätt är det nästan svårare att stå upp för sig
själv än för andra, i alla fall om jag ser till mig själv. Jag är en
person som genom hela livet alltid brytt mig så mycket om
vad andra tycker. Jag har till och med brytt mig om åsikterna
hos dem som jag ogillar! Hur knäppt?

 BEHÖVER DU MER SJÄLVKURAGE?
ringa in de svar som stämmer bäst in på dig

1.	När någon frågar om allas åsikt under ett möte . . .
A. … räcker jag aldrig upp handen. Vem vill
lyssna på mina trista idéer?

B. … ställer jag mig upp och deklarerar högt
för alla vad jag tycker. Egentligen borde jag
till och med ta betalt för mina åsikter, de är
ju briljanta!

2.	Om jag tappar lusten mitt i en sexakt . . .
A. … biter jag ihop och härdar ut. Jag tycker
ändå det är ansvarsfullt att avsluta det man
påbörjat!

Bladh_Tjejbibeln_9789137507309.indd 16Bladh_Tjejbibeln_9789137507309.indd 16 2024-02-02 12:342024-02-02 12:34

17

B. … så skriker jag ”STOPP MIN KROPP”
och går och gör mig en kvällsmacka istället.
Sex utan lust är som Spotify med reklam –
värdelöst!

3.	När min manliga kollega påpekar att jag borde
gå ner lite i vikt . . .
A. … tackar jag för omtanken och tar en extra
promenad på lunchen. Det är så snällt att
mina arbetskollegor tänker på min hälsa!

B. … anmäler jag kollegan till HR för vikthån
och unnar mig en extra efterrätt till lunchen.
Ingen annan ska tala om för mig hur mycket
jag ska väga!

4.	Om chefen säger åt mig att jag har en bra lön
” för att vara kvinna” svarar jag  . . .
A. … att jag gärna tar emot feedback för att
bli bättre och kanske förtjäna en löneökning
någon gång i framtiden.

B. … med att sno hens företagskort och ägna
eftermiddagens arbetspass åt att shoppa loss
på stan för företagets pengar.

RESULTAT:

Har du fått flest A kan du läsa vidare om hur
du skaffar dig lite mer jävlar anamma-attityd
och självkurage. Har du fått flest B kan du
klappa dig på axeln (och eventuellt överväga
att gå en kurs i impulskontroll inom vissa
områden).

Bladh_Tjejbibeln_9789137507309.indd 17Bladh_Tjejbibeln_9789137507309.indd 17 2024-02-02 12:342024-02-02 12:34

18

För att bli en kickass-brud behöver man våga stå upp för både
sig själv och andra. Men jag har inte alltid haft civilkurage
nog att backa andra. Jag har själv suttit kvar i flera situationer
där jag borde markerat, sagt: ”Det här är inte okej.” En dag
minns jag särskilt, i en tv-studio i centrala Stockholm.

Programmets setup är två programledare – en ung kvin-
na och en äldre, välkänd medieprofil. Och så jag, en vanlig
reporter på en kvällstidning, som har fått det prestigefyllda
uppdraget att kort gästa sändningen för att berätta om dagens
nöjesnyheter. Jag har precis avslutat min utbildning, är ung
och oerfaren men lycklig över att få vara med i händelsernas
centrum.

– Vi kör om tre! ropar en mörkhårig kille från studiorummet,
iklädd ett headset med sladdar hängande längs kroppen som
om han vore en bläckfisk.

Den kvinnliga programledaren, vi kan kalla henne Annie,
har lämnat studion för att bättra på sin makeup och hennes
stol gapar tom bredvid mig. Plötsligt lutar sig den manliga
programledaren fram mot mig.

– Vi vet ju alla varför Annie får sända det största program-
met, fast hon egentligen inte har någon erfarenhet, säger han
och gör en gest mot den tomma stolen mellan oss. Hon är
en ung, utländsk tjej. Det är endast därför, alla fattar ju det!

Hans ord följs av ett bullrande skratt och sen blir det
öronbedövande tyst. Blicken fastnaglad i min, uppenbart
besviken över att jag inte skrattar med. Så jag ler. Jag ler åt
hans ruttna, kvinnoförnedrande och rasistiska skämt. Fast det
smakar beskt i hela munnen och magen knyter sig. Fast jag
inget annat vill än att lämna glasburen med alla studiolampor,
sjunka genom jorden och försvinna.

Så rusar den kvinnliga programledaren stressat in i studion
ovetandes om vad som precis hänt, bläckfiskmannen ropar
att vi är live och ögonblicket är förbi.

Jag, som ser mig själv som en modig och kaxig individ,

Bladh_Tjejbibeln_9789137507309.indd 18Bladh_Tjejbibeln_9789137507309.indd 18 2024-02-02 12:342024-02-02 12:34

19

var för feg för att stå upp för en medsyster. Jag ville så otro-
ligt gärna passa in och vara till lags och jag ville bort från
den obekväma stämningen, till vilket pris som helst. Som
nyutexaminerad journalist var jag så otroligt osäker på min
egen kompetens och förmåga att lyckas i branschen att min
strävan att bli omtyckt gick före allt. Allt, allt, allt. Till och
med min egen moraliska kompass.

Den manliga medieprofilen fick kicken några år senare,
tack vare andra kvinnor som var modigare än jag och våga-
de berätta om hans vidriga människosyn, och tack vare ett
företag som faktiskt vågade säga nej till människor med ruttna
värderingar.

Och jag förblev en av dem som aldrig sa något. Men jag är
inte ensam om att inte våga. Jag frågade er som följer mig på
sociala medier om ni alltid har modet att säga ifrån.

Vågar du alltid säga ifrån när någon blir felbehandlad, exem­
pelvis om du hör att någon uttrycker sig sexistiskt?

 71 % NEJ 29 % JA (7 815 konton röstade under 24 timmar)

Vid vilka situationer har det varit svårt att säga ifrån?

v	Vågade inte säga ifrån på julafton när min sambos släkt
pratade illa om utlänningar (jag är själv utlänning).

v	Hovslagaren skojade sexistiskt med tjejerna i stallet
och jag sa inte ifrån.

v	Jobbade på häkte där det var en utbredd machokultur
där män ständigt trakasserade kvinnorna sexuellt.
Men det var en sån jargong och ingen sa ifrån eller
reagerade, inte jag heller. Istället blev jag en del av
kulturen och typ skämtade med. Vidrigt.

Bladh_Tjejbibeln_9789137507309.indd 19Bladh_Tjejbibeln_9789137507309.indd 19 2024-02-02 12:342024-02-02 12:34

20

v	När min chef sa ”vi vill ha en kille som plockar
färskvaror” var jag bara tyst, fast det var fel.

v	Vågade inte säga ifrån när det skämtades förnedrande
om kvinnor i vår gaming-chatt. Är ensam tjej där.

v	Sa inget när vår hantverkare högt och tydligt dekla-
rerade att tvättrummet i källaren är ”kvinnans rum”.
Fast jag blev så förbannad på insidan!

v	Orkar inte säga ifrån när mina föräldrar uttrycker
sig homofobiskt för jag vet att det bara blir bråk och
tjafs.

är det mitt ansvar att rädda andra?
När jag skrev om det här ämnet på min Instagram fick jag ett
intressant meddelande. En tjej skrev till mig: Kan vi verkligen
begära att alla ska stå upp för varenda liten orättvisa hela
tiden? Räcker det inte med att kräva att du själv inte ska
uttrycka dig dåligt eller bete dig elakt?

Det här fick mig att tänka. Har hon rätt? Jag sa ju själv inget
dumt i den där tv-studion när den manliga programledaren
drog rasistiska och kvinnoförnedrande skämt, mitt brott var
ju bara att jag var tyst. Är jag för hård mot mig själv när jag
efteråt tänker att jag borde agerat annorlunda? Måste jag
rädda hela världen?

Samtidigt vet jag alltför väl hur avgörande det kan vara
för någon att känna sig försvarad. Jag tänker tillbaka på en
situation där jag istället var i den utsattas position.

Bladh_Tjejbibeln_9789137507309.indd 20Bladh_Tjejbibeln_9789137507309.indd 20 2024-02-02 12:342024-02-02 12:34

