
Ludwig-Maximilians-Universität
Institut für Kommunikationswissenschaft
Professor Dr. Michael Meyen

„Wir müssen erkennen, dass wir für
uns selbst verantwortlich sind.“

Gesundheitsdiskurse in den Medien.
Eine Diskursanalyse der Brigitte und Men’s Health

Vorgelegt von

Antonia Paál
29. September 2017

Inhaltsverzeichnis

I. Tabellenverzeichnis	 i

II. Abbildungsverzeichnis	 ii
__

1. Einleitung	 1

2. Forschungsgegenstand Gesundheit	 4

2.1. Was ist Gesundheit?	 4
__

2.2. Gesundheitsmodelle	 8
__

2.2.1. Salutogenese	 8

2.2.2. Kohärenzgefühl	 11
__

2.2.3. Resilienz und Risikofaktoren	 13

2.3. „Möglichkeitsraum“ Gesundheit	 14

2.3.1. Körperliche Gesundheit	 15

2.3.2. Psychische Gesundheit	 21

2.3.3. Soziales und räumliches Umfeld	 22

3. Forschungsperspektive Diskurs	 24

3.1. Der Diskursbegriff nach Michel Foucault	 24

3.1.1. Wie entsteht Wissen?	 24

3.1.2. Der Diskursbegriff in „Archäologie des Wissens“	 25

3.1.3. Sprache und Macht	 27

3.2. Diskursanalyse – ein Forschungsprogramm	 30

3.2.1. Kritische Diskursanalyse	 30

3.2.2. Critical Discourse Analysis	 33

4. Untersuchungsdesign	 36
__

4.1. Methodik	 36

4.2. Das Kategoriensystem	 39

4.3. Materialauswahl	 43

4.3.1. Porträt Brigitte	 43

4.3.2. Porträt Men’s Health	 45

4.3.3. Untersuchungsmaterial	 46

4.4. Ablauf der Forschung	 47
__

5. Ergebnisse	 50

5.1. Ergebnisse der Strukturanalyse	 50

5.1.1. Brigitte	 50

5.1.2. Men’s Health 	 53

5.2. Ergebnisse der Feinanalyse	 56

5.2.1. Selbstverantwortung als Schlüssel für Gesundheit	 57

5.2.2. „Abnehmen nach Lust und Laune“ – wie Ernährung Frauen
schlank, gesund und glücklich macht	 61

5.2.3. „Hatha sie noch alle?“ – Entspannung und Bewegung machen
Männer gesund	 70
__

5.2.4. Kommen Männer vom Mars und Frauen von der Venus?	 77

6. Zusammenfassung/Fazit	 86

7. Literaturverzeichnis	 89__

I. Tabellenverzeichnis

Tabelle 01: Pathogenese und Salutogenese	 11

Tabelle 02: Kategoriensystem	 41___

i

II. Abbildungsverzeichnis

Abbildung 01: Das Salutogenesemodell	 10

Abbildung 02: Brigitte Erstausgabe	 44
__

Abbildung 03: Ausgewählte Cover der Brigitte (2014, 2016, 2017)	 44

Abbildung 04: Men’s Health Cover (2016) 	 46

Abbildung 05: Wortwolke der Brigitte 2001	 52

Abbildung 06: Wortwolke der Brigitte 2016	 53

Abbildung 07: Wortwolke der Men’s Health 2006 	 54

Abbildung 08: Wortwolke der Men’s Health 2016	 55

Abbildung 09: Schaubild zu gesunder Ernährung	 58

Abbildung 10: „Auf einen Schlag weniger Stress“	 60

Abbildung 11: „Die neue Diät“; Bilder aus der Brigitte-Diät 2016	 63

Abbildung 12: „Bitte extra viel Butter“	 65

Abbildung 13: „Yoga für eine starke Mitte“	 68

Abbildung 14: Bilder für Stress und Entspannung	 71

Abbildung 15: „Hatha sie noch alle?“	 73
__

Abbildung 16: Superfood vs. heimische Lebensmittel	 75

Abbildung 18: Expertenmeinungen in der Brigitte	 82_____________________________

ii

1. Einleitung

„Wer nicht jeden Tag etwas für seine Gesundheit aufbringt, muss

eines Tages sehr viel Zeit für die Krankheit opfern.“

– Sebastian Kneipp (1821 - 1897)

In der heutigen Zeit, in der ein großer Teil der Weltbevölkerung das Glück hat, dass Überle-

ben nicht mehr der zentralste Lebensinhalt ist, in der es um Selbstverwirklichung und ein

„gutes Leben“ geht, ist Gesundheit ein wichtiger Faktor. „Was bedeutet Gesundheit?“ ist da-

bei nicht leicht zu definieren und häufig sehr individuell.

Doch eines ist klar: Gesundheit umgibt uns in vielen alltäglichen Dingen wie Essen, Sport

oder einem Feierabend-Bier. An genau dieser Stelle entstand das Erkenntnisinteresse dieser

Arbeit – ursprünglich in persönlicher Neugier begründet. Beobachtungen in meinem Alltag

wie die Tatsache, dass immer weniger meiner Kommilitonen rauchten, viele dafür zum Yoga

gingen oder darauf achteten, was sie aßen, führten dazu, dass ich mich mit dem Thema Ge-

sundheit tiefgründiger auseinandersetzen wollte. Sind diese Beobachtungen rein subjektiv

oder spiegeln sie tatsächlich einen gesellschaftlichen Trend wider? Hat sich die Wahrnehmung

der Gesellschaft von Gesundheit in den letzten Jahren verändert? Achten wir mehr auf uns als

noch vor einem oder zwei Jahrzehnten? All diese Fragen führen schließlich zu einer der Kern-

fragen dieser Arbeit, der Forschungsfrage:

Wie wird Gesundheit im medialen Diskurs konstruiert?

Michel Foucault machte deutlich, dass sich gesellschaftliche Realität nicht nur in Medienin-

halten spiegelt, sondern dort auch konstruiert wird. Eine Analyse von medial vermittelten In-

halten ist folglich die richtige Methode.

Die Bandbreite an Medien, die sich mit dem Thema Gesundheit und Krankheit auseinander-

setzen, ist groß: von Tipps zu Superfoods in Zeitungen und Zeitschriften über Fernsehbeiträge

zu verschiedenen Sporttrends oder Social Media-Beiträgen, die auf bestimmte Krankheitsbil-

der aufmerksam machen oder vermeintliche Gesundheitstrends verbreiten, bis hin zu Serien-

Charakteren, die zum Yoga gehen und Smoothies trinken. Von Werbung rund um (vermeint-

lich) gesunde Produkte ganz zu schweigen. Das Thema Gesundheit ist für die Menschen da-

durch allgegenwärtig.
1

Das Feld Gesundheit ist ein sehr umfangreiches. Daher mussten für diese Arbeit einige Ein-

schränkungen vorgenommen werden. So geht es explizit nicht um Krankheit, sondern um ihr

Gegenteil – das Vorbeugen vor Krankheiten und das Erhalten eines gesunden körperlichen

und psychischen Zustandes. Aus diesem Grund befassen sich die Definitionen und Modelle,

die das theoretische Fundament dieser Forschung bilden, mit gesundheitsfördernden mensch-

lichen Ressourcen oder Faktoren, die einen positiven Einfluss auf die Gesundheit haben. In

den Kapiteln 2.1 und 2.2 werden sowohl Definitionen von Gesundheit als auch verschiedene

theoretische Ansätze vorgestellt.

Die Forschung selbst findet sich in der Tradition von Michel Foucault wieder. In die Methode

flossen nicht nur diskurstheoretische Überlegungen (Kapitel 3.1) des Franzosen ein, sondern

ergänzend auch diskursanalytische Konzepte von Siegfried und Margarete Jäger oder interna-

tionalen Vertretern der Critical Discourse Analysis (Kapitel 3.2). Der Diskursbegriff nach

Foucault spielt dabei eine zentrale Rolle für diese Arbeit, genauso seine Ausführungen zu

Wissen, Sprache und Macht.

Was wir wissen und was wir nicht wissen, was wir sagen (können) und was wir nicht sagen

(können) – all das spielt für den Diskurs über Gesundheit eine elementare Rolle. Um in dieser

Analyse eine Aussage treffen zu können, was gesagt werden kann und was nicht, wird der

Forschungsgegenstand präzisiert. Dafür wird sich in Kapitel 2.3 dem „Raum des Möglichen“

genähert, der sich beim Thema Gesundheit eröffnet. Anhand von aktuellen Studien und Publi-

kationen von verschiedenen Forschungsinstitutionen konnte für diese Arbeit ein diskursiver

Möglichkeitsraum abgesteckt werden.

Als Methode wurde sich für eine Diskursanalyse mittels kategoriengeleiteter qualitativer In-

haltsanalyse entschieden (Kapitel 4.1). Dabei wurden der Untersuchungsgegenstand mit dem

theoretischen Hintergrund der Diskurstheorie in einem Kategoriensystem vereinigt (Kapitel

4.2), das auf den Materialkorpus angewandt wurde. Auf den genauen Ablauf der Forschung

wird in Kapitel 4.4 eingegangen.

Als Materialbasis für diese Studie dienten ingesamt 55 Artikel aus der Frauenzeitschrift Bri-

gitte wie aus dem Männermagazin Men’s Health. Die untersuchten Texte sind in den Jahren

2016 und 2001 (Brigitte) beziehungsweise 2006 (Men’s Health) erschienen und wurden mit-

hilfe verschiedener Kriterien wie Schlagworte, Zentralität und Länge ermittelt. Warum genau

diese Auswahl? Zeitschriften prägen unser Bild von gesellschaftlichen Zusammenhängen und

haben ein engeres Themenspektrum als Tages- oder Wochenzeitungen. So legen sie ihren Fo-
2

kus meist auf allgemeinere, Lebensttil-bezogene Themen, die zielgruppenspezifisch aufgear-

beitet werden. Im Falle der Brigitte und Men’s Health ist das entscheidende Merkmal die ge-

schlechtsspezifische Zielgruppe, die eine Unterteilung der Untersuchung ermöglicht: „Wie

wird Gesundheit für Männer und wie für Frauen konstruiert?“ Beide Zeitschriften sind füh-

rend in ihrem Marktsegment und erreichen eine vergleichsweise hohe Leserschaft. Sie sind

folglich als dominante Akteure im medialen Gesundheitsdiskurs zu sehen. Genauere Erläute-

rungen zur Materialauswahl sind in Kapitel 4.3 beschrieben.

Dem Vorschlag von Siegfried und Margarete Jäger (2007) folgend, wurden die Ergebnisse

aller Texte mit Gesundheitsbezug, die in der Brigitte und der Men’s Health in den jeweils un-

tersuchten Jahrgängen zu finden waren, zunächst in einer Strukturanalyse konsolidiert (Kapi-

tel 5.1). Im Anschluss daran wurde eine Feinanalyse der ausgewählten 55 Artikel anhand des

Kategoriensystems vorgenommen. Für die Ergebnispräsentation wurden vier Thesen formu-

liert (Kapitel 5.2). Während die erste These sich auf die Konstruktion von Gesundheit im ge-

samten Untersuchungsmaterial bezieht, betrachten die Thesen zwei und drei die jeweilige

Zeitschrift und vergleichen die Jahrgänge miteinander. Die vierte und letzte These fokussiert

sich auf die Zielgruppen der Magazine und betrachtet Gemeinsamkeiten sowie Unterschiede

im Gesundheitsdiskurs je nach Geschlecht.

Aus dem untersuchten Material ergeben sich vor allem zwei Dinge. Erstens bedeutet Gesund-

heit für Frauen etwas anderes als Gesundheit für Männer und zweitens sind sich beide Zeit-

schriften einig, dass Sebastian Kneipp durchaus Recht hat. „Wer nicht jeden Tag etwas für

seine Gesundheit aufbringt“, der wird sie früher oder später verlieren – und das sollte jeder

Einzelne versuchen zu verhindern.

3

2. Forschungsgegenstand Gesundheit

„Es gibt im Leben Augenblicke, da die Frage, ob man anders denken kann, als man denkt, und

auch anders wahrnehmen kann, als man sieht, zum Weiterschauen und

Weiterdenken unentbehrlich ist.“ – Michel Foucault

2.1. Was ist Gesundheit?

Dank Wissenschaft und medizinischem Fortschritt ist eine Erkältung nicht mehr lebensbe-

drohlich. Neue Erkenntnisse in der Medizin ermöglichen uns ein entspanntes Leben, in dem

sich nicht alle Energie auf das Überleben richten muss. Damit einher geht eine Veränderung in

der Vorstellung der Menschen, was Gesundheit bedeutet. Durch den steten Wandel in der Me-

dizin und der Gesellschaft, verändert sich auch das Konzept der „Gesundheit“ – sie wird zum

Luxusgut.

„Nie hatte Gesundheit so einen hohen Stellenwert wie heute“, („Healthness: Gesundheit wird

ganzheitlich“ 2015) schreiben Marktforscher. Doch was bedeutet eigentlich Gesundheit? Und

was Krankheit? Wann ist ein Mensch gesund und wann nicht? Lässt sich ein solcher Begriff

überhaupt allgemeingültig definieren oder ist Gesundheit rein subjektiv?

Gesundheit wie auch Krankheit sind geläufige Begriffe im alltäglichen Sprachgebrauch –

immerhin hat fast jeder eine eigene Definition, was für ihn gesund und was krank bedeutet.

Für einige ist Gesundheit ein Zustand optimaler Leistungsfähigkeit, für andere persönliches

Wohlbefinden oder das Fehlen von Krankheit.

„Gesundheit kann man zunächst als den aktuellen Zustand eines Individuums verstehen“ (Fal-

termaier 2009: 50). Aus klassischer medizinischer Sicht ist Gesundheit die Abwesenheit von

Krankheit. In diesem pathogenetischen Modell liegt eine Dichotomie von Gesundheit und

Krankheit vor (Lamprecht 2011: 116). Da hier nur ein Wechsel zwischen den Zuständen von

Gesundheit zu Krankheit und umgekehrt in Betracht gezogen wird, wurden einige Erweite-

rungen der Definition unternommen. Einen der bekanntesten Versuche Gesundheit im Rah-

men eines psychosozialen und damit umfassenden Konzeptes zu erklären, unternahm die

Weltgesundheitsorganisation (WHO) im Jahr 1948: „Gesundheit ist ein Zustand vollständigen

körperlichen, geistigen und sozialen Wohlbefindens und nicht allein das Fehlen von Krankheit

4

und Gebrechen.“ Damit entsteht Gesundheit durch die subjektive Wahrnehmung eines positi-

ven Zusammenspiels verschiedener Dimensionen.

Allerdings schlägt die WHO hiermit einen sehr idealistischen Zustand des „vollkommenen“

Wohlbefindens vor, der in der Realität nur schwer erreichbar ist (Rudow 2004: 35), wenn

nicht sogar eine „utopische Zielvorstellung“ (Hurrelmann 2010: 118). Dabei unterscheidet

man bei körperlichem und psychischem Wohlbefinden zwischen dem aktuell erlebten Wohl-

befinden sowie dem (situationsübergreifenden) habituellen Wohlbefinden (Rudow 2004: 43).

Insgesamt ist Wohlbefinden für die Lebensqualität eines Menschen von großer Bedeutung,

jedoch sehr subjektiv: „Jeder Mensch [wird, Anm. d. Verf.] als Experte für seine eigene Ge-

sundheit und Krankheit verstanden“ (Hurrelmann 2010: 118) und eine objektive, medizini-

sche Meinung oder Diagnostik steht im Hintergrund. Zusätzlich ist die vorgeschlagene Mehr-

dimensionalität zwar wünschenswert, jedoch ungenau. Eine präzise Definition von ‚sozialer

Gesundheit‘ sei bisher nicht möglich gewesen, weshalb in neueren Diskussionen meist von

gesellschaftlichen Rahmenbedingungen für physische und psychische Gesundheit die Rede ist

(ebd.).

Ein weiterer Kritikpunkt an der WHO-Definition ist das Fehlen von Prozessaspekten. „Ge-

sundheit wird vielmehr als Zustand bezeichnet. Aber Gesundheit ist nicht statisch, sondern ein

lebenslanger Prozess.“ (Rudow 2004: 35) Es besteht eine Wechselwirkung zwischen dem In-

dividuum und seiner Umwelt. Gesundheit ist damit im steten Wandel und „das dynamische

Gleichgewicht“ muss immer wieder neu hergestellt werden. (Faltermaier 2009: 51)

Aus diesem Grund wird die Definition in Teilen angepasst. „Die WHO thematisierte die Pro-

blematik eines statischen Gesundheitsbegriffs gegenüber Dynamik und Prozesshaftigkeit und

formulierte in der Ottawa-Charta ein gesundheitspolitisches Leitbild, dem ein Ressourcenbe-

griff zur Förderung von Gesundheit zugrunde liegt.“ (Flatscher & Liem 2012: 18) Demnach

ist Gesundheit „als wesentlicher Bestandteil des alltäglichen Lebens zu verstehen und nicht

als vorrangiges Lebensziel. Gesundheit steht für ein positives Konzept, das die Bedeutung

sozialer und individueller Ressourcen für die Gesundheit ebenso betont wie die körperlichen

Fähigkeiten.“ (World Health Organization 1986) Ressourcen sind dabei solche Faktoren, die

geeignet sind, die körperliche, geistige sowie soziale Gesundheit eines Menschen zu fördern –

„vor allem bei einer Gefährdung der Gesundheit durch Belastungen“ (Rudow 2012: 68). Es

gibt sowohl äußere als auch innere Ressourcen. Zu den äußeren zählen beispielsweise das Ar-

beitsumfeld. Innere Ressourcen der Gesundheit sind unter anderem „Einstellungen und Über-

5

zeugungen (belief system), gesundheitserhaltende und -wiederherstellende Verhaltensmuster

(Lebens-, Arbeits- und Bewältigungsstile) sowie individuelle Risikofaktoren“ (ebd.: 78). Auf-

bauend auf dem Konzept der Ressourcen sowie einem positiven Gesundheitsverständnis wur-

den verschiedene Modelle und Theorien entwickelt, die versuchen, Gesundheit zu beschrei-

ben und zu erklären.

Mit der Frage nach Wesen und Bedeutung von Gesundheit befassen sich die Menschen seit

vielen Hundert Jahren und alle klassischen wissenschaftlichen Disziplinen wie Philosophie,

Medizin, Jura, Theologie, Geschichtswissenschaft, Psychologie und Soziologie haben einen

Beitrag dazu geleistet. (Franke 2010: 32) Daher bestehen noch weitere Definitionen, die ver-

schiedene Betrachtungsweisen in den Fokus stellen.

Der Soziologe Talcott Parsons sieht beispielsweise in Gesundheit die Grundlage für eine funk-

tionierende Gesellschaft. Seiner Ansicht nach bedeutet Gesundheit die optimale Leistungsfä-

higkeit eines Menschen, wodurch dieser die Rollen und Aufgaben für die er sozialisiert wur-

de, optimal erfüllen kann (Parsons 2002: 329). Klaus Hurrelmann (2010) bezieht in seinem

Definitionsversuch verschiedene Maximen über Gesundheit mit ein, die er anderen Ansätzen

entnimmt:

„Gesundheit bezeichnet den Zustand des Wohlbefindens einer Person, der gegeben ist,

wenn diese Person sich psychisch und sozial in Einklang mit den Möglichkeiten und

Zielvorstellungen und den jeweils gegebenen äußeren Lebensbedingungen befindet. Ge-

sundheit ist nach diesem Verständnis ein angenehmes und durchaus nicht selbstver-

ständliches Gleichgewichtsstadium von Risiko- und Schutzfaktoren, das zu jedem le-

bensgeschichtlichen Zeitpunkt immer erneut in Frage gestellt ist. Gelingt das Gleichge-

wicht, dann kann dem Leben Freude und Sinn abgewonnen werden, es ist eine produk-

tive Entfaltung der eigenen Kompetenzen und Leistungspotentiale möglich und es steigt

die Bereitschaft, sich gesellschaftlich zu integrieren und zu engagieren.“ (Hurrelmann

2010: 146)

Während Hurrelmann versucht, eine umfassende Definition zu erstellen, unterteilt Alexa

Franke (2010) Gesundheit in verschiedene Dimensionen, die alle Einfluss auf den gesamten

(wahrgenommenen) gesundheitlichen Zustand eines Individuums haben:

6

� Störungsfreiheit, was bedeutet, dass „gesund ist, wer nicht krank ist“ (Franke 2010:

34). Gesundheit orientiert sich an statistischen Normen und Kriterien von Experten.

Solange ein Individuum sich im festgelegten Normbereich befindet, gilt es als ge-

sund. „Bemängelt wird, dass das Kriterium […] einseitig expertenorientiert ist, dass

das subjektive Befinden der Betroffenen nicht angemessen berücksichtigt

werde“ (ebd.).

� Wohlbefinden, wobei der Fokus hier von der Expertenbeurteilung der Gesundheit hin

auf eine subjektive Ebene verschoben wird. Im Sinne des Sich-Wohlfühlens „können

sogar objektive Risikofaktoren wie Rauchen und Trinken als Verhaltensweisen inter-

pretiert werden, die im Sinn der kleinen Fluchten zu Entlastung, Genuss und Freude

führen und damit zu einem größeren Grad an Wohlbefinden – sprich

Gesundheit“ (ebd.: 37).

� Leistungsfähigkeit und Rollenerfüllung spielen vor allem aus soziologischer Sicht

eine entscheidende Rolle für die Gesundheit des Einzelnen und kennzeichnet eher

funktionale Aspekte. Aus psychologischer Sicht umfasst dies nicht nur den Bereich

von Arbeits- und Erwerbsfähigkeit, sondern „nahezu alle Fähigkeiten, die für das

Alltagsleben wichtig sind“. (ebd.: 38) Als Bewertungsgrundlage für die Gesundheit

einer Person gilt deren Fähigkeit, ihren Anteil an gesellschaftlichen Aufgaben zu

leisten. (ebd.: 40)

� Homöostase beschreibt Gesundheit als einen Gleichgewichtszustand. Mit diesem

Ansatz, der im Wesentlichen schon im antiken Griechenland formuliert wurde, wird

der Mensch als Mikrokosmos in einem umfassenden System aus Beziehungen inner-

halb eines Makrokosmos dargestellt. Gesundheit ist dann „Ausdruck dafür, dass sich

das Individuum sowohl im Zustand des inneren Gleichgewichts und der Harmonie

als auch im Gleichgewicht mit der äußeren Welt befindet” (ebd.: 41). Moderne ho-

möostatische Modelle betonen die Ausgeglichenheit zwischen körperlichen und geis-

tigen Faktoren wie auch zwischen Individuum und Gesellschaft. Gleichgewichts-

theorien sind vor allem in der asiatischen (Yin-Yang, Ayurveda), aber auch in der

lateinamerikanischen wie afrikanischen Kultur bekannt.

� Heterostase (Flexibilität) ist das Gegenteil der Homöostase und die Vorstellung, dass

der gesunde Mensch in der Lage ist, „Störungen, mit denen er konfrontiert ist, aktiv

zu begegnen und sie zu überwinden“ (ebd.: 43). Im bekanntesten Modell der Hetero-
7

stase, der Salutogenese von Antonovsky, wird von einem Fließgleichgewicht ausge-

gangen, in dem Krankheitszustände ein elementarer Teil von Gesundheit und Leben

sind.

Insgesamt lässt sich sagen: „Unter Gesundheit wird heute nicht mehr ausschließlich das Frei-

sein von Krankheiten verstanden, sondern auch Wohlbefinden und Handlungskom-

petenz“ (Rudow 2004: 14).

2.2. Gesundheitsmodelle

Zwar gibt es, wie oben deutlich wird, viele Versuche, Gesundheit zu definieren, jedoch sucht

man vergebens nach dem Begriff einer „Gesundheitstheorie“. In der Wissenschaft wurde sich

bis zu den 1970er Jahren mit Modellen von Krankheit beschäftigt, die ihren Fokus auf das

Entstehen von und den Umgang mit Krankheit legen. Es existieren naturalistische, psychoso-

matische sowie soziokulturelle Krankheitsmodelle (Franke 2010: 127-162). Gesundheitsmo-

delle, die deutlich seltener sind als Krankheitsmodelle, werden heute auch als salutogeneti-

sche Modelle bezeichnet. Der Begriff Salutogenese (übersetzt die Entstehung von Gesund-

heit) wurde von Aaron Antonovsky, einem amerikanisch-israelischen Medizinsoziologen, als

Gegenbegriff zur Pathogenese (die Entstehung/Entwicklung von Krankheit) eingeführt. Salu-

togenetische Modelle widmen sich folglich den Faktoren und Prozessen, die Gesundheit er-

halten und fördern.

2.2.1. Salutogenese

Einer der verbreitetsten Ansätze zur Erhaltung beziehungsweise Wiederherstellung von Ge-

sundheit ist das Modell der Salutogenese nach Antonovsky, der in den Achtzigerjahren einen

Paradigmenwechsel in Bezug auf Gesundheit einleitete. Dieses am weitesten entwickelte Mo-

dell erfüllt am ehesten den Anspruch einer Theorie, „auch unter empirischen Gesichtspunk-

ten“ (Franke 2010: 163).

„Salutogenese bedeutet für Antonovsky dabei nicht nur das Komplement zu einer pathogene-

tisch orientierten Sichtweise, […] sondern die Aufhebung einer Gesundheits-Krankheits-Di-

chotomie zugunsten einer Wanderbewegung auf einem Kontinuum zwischen den Polen ‚ge-

8

sund‘ und ‚krank‘, zwischen denen Zustände von relativer Gesundheit und relativer Krankheit

liegen.“ (Mesenholl-Strehler 2012: 322) Krankheit sei eine normale Erscheinung im Leben

und nicht, wie vielfach angenommen, eine Abweichung von der Norm (Franke 2010: 164).

Auch hält er in Bezug auf Gesundheit einen Ungleichgewichtszustand (Heterostase) für wahr-

scheinlich. „Ein labiles Geschehen, in dem Krankheit und Leiden hoch wahrscheinlich sind

und in dem das Ringen um Gesundheit nie ganz von Erfolg gekrönt ist“ (Mesenholl-Strehler

2012: 322). Um dies zu verdeutlichen, nimmt Hurrelmann eine Definition von relativer Ge-

sundheit vor:

„Relative Gesundheit beziehungsweise relative Krankheit ist das Stadium eines teilwei-

se gestörten Gleichgewichts von Risiko- und Schutzfaktoren, das eintritt, wenn einem

Menschen die Bewältigung von inneren (körperlichen und psychischen) und äußeren

(sozialen und materiellen) Anforderungen teilweise oder nur vorübergehend gelingt. Re-

lative Gesundheit ist ein Stadium, das einem Menschen nur begrenzt Wohlbefinden und

Lebensfreude ermöglicht.“ (Hurrelmann 2010: 146)

Eine der Kernfragen von Antonovsky ist, wann und warum sich der Mensch in Richtung des

Pols ‚Gesundheit‘ auf dem Gesundheits-Krankheits-Kontinuum bewegt. Er bezeichnet die

Endpunkte des Kontinuums als „health-ease” und „dis-ease”, was zu der Bezeichnung HEDE-

Kontinuum führt. „Dieses Wortspiel lässt sich im Deutschen am ehesten mit ‚Gesundheit‘ und

‚Ent-Gesundung‘ übersetzen“ (Franke 2010: 166). Die Lokalisation eines Menschen auf dem

Kontinuum wird sowohl von objektiven (medizinischen, psychologischen) als auch subjekti-

ven Faktoren (wie das Befinden, Schmerzerleben oder erlebte Funktionsfähigkeit) beeinflusst.

Auch ist es möglich, sich in jeder dieser Dimensionen auf einer anderen Position des Konti-

nuums zu befinden. So braucht man für ein Betrachten des Gesamtzustandes einer Person ein

möglichst umfassendes Wissen über einen Menschen, wie auch seine „innere und äußere Si-

tuation“ und seine Ressourcen, also gesunden Anteile. (ebd.)

„Für eine Bewegung auf dem Kontinuum sind Stressoren bzw. der Umgang mit ihnen von

zentraler Bedeutung“ (ebd.). Sie gelten als Anforderungen, denen ein Mensch gegenübersteht

und die je nach individuellem Umgang sowohl gesundheitsschädliche als auch -fördernde

Konsequenzen haben können. Beispielhaft dafür sind Anforderungen, die einen Menschen in

Stress versetzen, oder negative Erlebnisse. „Stressoren werden nicht als etwas Unanständiges

angesehen, das fortwährend reduziert werden muss, sondern als allgegenwärtig“ (Antonovsky
9

1997: 30). So richtet Antonovsky den Fokus nicht auf „den Ausgang der Auseinandersetzung

[…], sondern auf die Art ihrer Verarbeitung“ (Hurrelmann 2010: 120).

Abbildung 01: Das Salutogenesemodell

Quelle: eigene Abbildung nach Hurrelmann 2010: 125

Durch „generalisierte Widerstandsressourcen“ kann sich der Zustand einer Person auf dem

HEDE-Kontinuum in Richtung des positiven Pols bewegen. Sie verdeutlichen, welche Res-

sourcen eine Person als ‚Widerstand‘ gegen Belastungen hat und inwieweit diese das Wohlbe-

finden eines Menschen beeinträchtigen (ebd.: 121). Es kann zwischen gesellschaftlichen wie

auch individuellen Ressourcen unterschieden werden (ebd.). Sie sind zusammengesetzt aus:

� motivationalen und sozialen (Unterstützung durch das Umfeld einer Person) Res-

sourcen,

� ökonomischen Ressourcen,

� makrostrukturellen (Grad der kulturellen Integration) Ressourcen als gesellschaftli-

che Einflüsse sowie

� individuellen kognitiven, psychischen und

� physiologischen Faktoren.

Widerstands-
ressourcen

Kohärenz-
gefühl

Spannungs-
verarbeitung

Stresszustand

Stressoren

gesund

krank

Po
si

tio
n

au
f

de
m

 K
on

tin
uu

m

10

Diese generalisierten Widerstandsressourcen „bedingen, inwieweit Menschen der Dauerkon-

frontation mit Stressoren gewachsen sind – entweder dadurch, dass sie konstruktiv mit ihnen

umgehen oder dadurch, dass sie sie vermeiden können.“ (Franke 2010: 167-168)

Während im pathogenetischen Konzept der Schutz des Individuums vor der feindlichen Um-

gebung, also Prävention, im Mittelpunkt stand, ist die salutogenetische Fragestellung eine an-

dere: Wie kann ein Lebewesen trotz seiner primär feindlichen Umgebung gesund bleiben?

(Zeyer 1997: 380-382) Die Antwort darauf liegt in den Krankheits- bzw. Gesundheitsursa-

chen. Während im Modell der Pathogenese von Risikofaktoren und negativen Stressoren als

Ursache für Krankheit ausgegangen wird, wird im Salutogenesemodell der Patient angeregt,

seine (heilsamen) Ressourcen zu entdecken. Er bleibt nicht in der passiven Rolle verhaftet,

sondern passt sich aktiv an seine Umgebung an. (Lamprecht 2011: 116)

Tabelle 01: Pathogenese und Salutogenese

Quelle: eigene Darstellung nach Lamprecht 2011: 116

2.2.2. Kohärenzgefühl

Eine weitere Ursache für Gesundheit nach Antonovsky ist der „sense of coherence“ (SOC),

also der Kohärenzsinn oder das Kohärenzgefühl. Der SOC ist ein persönliches Merkmal eines

Individuums, das in direktem Zusammenhang mit der jeweiligen Position auf dem Gesund-

heits-Krankheits-Kontinuum steht. (Rudow 2004: 78) Genauer betrachtet, handelt es sich um

eine generelle Lebenseinstellung, „eine bestimmte Art und Weise in der Welt zu stehen, eine

gewisse Art mit Umwelt und Menschen in Beziehung zu treten und Veränderungen als Her-

ausforderung zu begreifen, für die es sich lohnt sich zu engagieren“ (Lamprecht 2011: 114).

Je häufiger Menschen die Erfahrung machen, „dass sie Stress nicht wehrlos ausgesetzt“ sind

Pathogenese Salutogenese

Gesundheit und Krankheit

als …

dichotomes System Kontinuum

Gesundheits- und

Krankheitsursachen

Risikofaktoren, negative

Stressfaktoren

(heilsame) Ressourcen, Sense

of Coherence (SOC)

Wirkung von Stressoren krankheitsfördernd krankheits- und

gesundheitsfördernd

11

(Franke 2010: 168), desto mehr Vertrauen werden sie haben, dass sie das Leben mit allen

Herausforderungen meistern können. Das SOC beschreibt das Ausmaß dieser Überzeugung

und „ist nach Antonovsky der entscheidende Parameter für die Platzierung“ (ebd.) auf dem

HEDE-Kontinuum.

Gekennzeichnet ist der Kohärenzsinn von den drei Faktoren Verständlichkeit (comprehensibi-

lity), Handhabbarkeit/Machbarkeit (manageability) und Bedeutsamkeit (meaningfulness)

(Zeyer 1997: 382):

1. Das Gefühl von Verständlichkeit meint ein kognitives Verhaltensmuster, in dem

man die Welt als geordnet und strukturiert wahrnimmt. Die Reize der Umwelt un-

terliegen einer gewissen Ordnung, die auf geistiger Ebene begreifbar sind und sich

einordnen lassen. (Lamprecht 2011: 114; Mesenholl-Strehler 2012: 323)

2. Handhabbarkeit beschreibt „die Überzeugung eines Menschen, dass Schwierigkei-

ten lösbar sind“ (Mesenholl-Strehler 2012: 323) oder anders gesagt ein „Vertrauen

bestimmte Situationen, in denen man sich befindet, beeinflussen und möglicher-

weise positiv verändern zu können“ (Lamprecht 2011: 115). Die betroffene Person

fühlt sich den Geschehnissen nicht ausgeliefert, sondern ist in der Lage, entweder

alleine oder mit fremder Unterstützung, Probleme zu lösen sowie Anforderungen

zu meistern.

3. Der Faktor der Bedeutsamkeit spielt eine besondere Rolle im SOC, da „sie eher

unserer emotionalen Verfassung entspricht und nicht einer kognitiven Einstellung,

die den beiden ersten Faktoren zugrunde liegt“ (Lamprecht 2011: 115). Das Gefühl

von Bedeutsamkeit beschreibt die individuelle Überzeugung, dass die vom Leben

gestellten Probleme oder Anforderungen es wert sind, sich emotional zu engagie-

ren und weniger als Last, sondern als willkommene Herausforderung gesehen wer-

den. (Lamprecht 2011: 115; Mesenholl-Strehler 2012: 323)

Insgesamt versteht man unter Kohärenzgefühl eine generelle Lebenshaltung, die die Fähigkeit

beschreibt, mit potenziellen Stressfaktoren umzugehen. Es „drückt den Glauben an ein ver-

ständliches, bedeutungsvolles und beeinflussbares Leben aus“ (Lamprecht 2011: 115).

12

2.2.3. Resilienz und Risikofaktoren

Resilienz gilt als ein „neues Zauberwort“ (Meyen 2015). „Ob Klimawandel, Flüchtlingskrise,

Ressourcenmangel, Urbanisierung oder Stress am Arbeitsplatz – Resilienz wird als ein Kon-

zept gehandelt, das erfolgversprechende Antworten für unterschiedliche Herausforderungen

und Krisen in sich birgt.“ (Karidi 2016)

Das Prinzip der Resilienz ist aus der Entwicklungspsychologie in die Gesundheitsforschung

eingeflossen. Insgesamt befasst sich die Forschung bisher mit der Entwicklung von Kindern

und Jugendlichen, die unter „schlechten Bedingungen“ aufwachsen und keine Verhaltensauf-

fälligkeiten aufweisen (Franke 2010: 181). Als Kriterien für resiliente Kinder gelten soziale

Kompetenz und Unterstützung, Persönlichkeitsfaktoren wie ein ausgeglichenes Temperament

oder offenes Kontaktverhalten sowie altersentsprechende Entwicklungsstufen. „Erstaunli-

cherweise spielen Kriterien der körperlichen Gesundheit und Leistungsfähigkeit oder des

Wohlbefindens der Kinder bisher in der Resilienzforschung keine Rolle.“ (ebd.)

Zwar kommt der Begriff ‚resilience‘ ursprünglich aus der Materialforschung und kann mit

Belastbarkeit, Elastizität oder Durchhaltevermögen übersetzt werden. In der Umweltwissen-

schaft wie auch der Psychologie wird Resilienz jedoch auf (soziale) Systeme übertragen, de-

ren Eigenschaften auch als Resilienzfaktoren bezeichnet werden.

Definiert wird Resilienz beispielsweise als:

� „the ability of groups or communities to cope with external stresses and disturbances

as a result of social, political, and environmental change“ (Adger 2000: 347);

� „the ability of the system to withstand either market or environmental shocks wi-

thout losing the capacity to allocate resources efficiently“ (Perrings 2006: 418);

� oder auch „the ability of a social system (society, community, organization) to react

and adapt to abrupt challenges (internal or external) and/or to avoid gradually drif-

ting along destructive slippery slopes“ (institutional resilience, Aligica & Tarko

2014: 56);

Als Gegenstück zum Risikofaktorenmodell, dass sich mit den Faktoren befasst, die das Risiko

für eine bestimmte Erkrankung erhöhen, liegt der Fokus in der Resilienzforschung auf eben

jenen Faktoren, die dafür sorgen, dass eine Person trotz existierender Risikofaktoren keine

13

Störung oder Erkrankung ausbildet. (Franke 2010: 180) Wichtige Faktoren für Resilienz sind:

Optimismus, Akzeptanz, Lösungsorientierung, Verlassen der Opferrolle, Selbstverantwortung,

Netzwerkorientierung und Zukunftsplanung (Wellensiek & Feichter 2011; Amann 2016).

Das Risikofaktorenmodell befasst sich ursprünglich mit Einflüssen auf den Menschen in Be-

zug auf chronische und degenerative, später aber auch Zivilisationskrankheiten. Als Risiko-

faktor gelten Faktoren, die die Wahrscheinlichkeit des Auftretens einer Krankheit erhöhen. Sie

sind jedoch nicht die Ursache für eine Erkrankung. Unabänderlich sind dabei Kriterien wie

das Geschlecht, die genetische Disposition, konstitutionelle Veranlagung oder das Alter einer

Person. Hinzu kommen individuelle Verhaltensweisen, die möglicherweise gesundheitsschäd-

lich sind wie Bewegungsarmut, Übergewicht, Alkoholkonsum oder Rauchen. In Studien

konnte ein Zusammenhang dieser Gewohnheiten mit Erkrankungen wie Bluthochdruck oder

Herz-Kreislauf-Erkrankungen festgestellt werden. Für die Gesundheitsversorgung und Prä-

vention zeige sich jedoch, dass die Faktoren alleine von wenig Nutzen seien, sofern man nicht

zusätzlich die Verhaltensweisen der Menschen erforsche, die die Faktoren beeinflussen.

(Franke 2010: 132-133) Anwendung findet das Modell in der Gesundheitsförderung eher we-

nig, denn „zwischen der Einsicht, dass es besser wäre, weniger Salz oder Süßes zu essen, […]

oder mit dem Rauchen aufzuhören, und der tatsächlichen Verhaltensänderung liegen

Welten“ (ebd.: 134).

2.3. „Möglichkeitsraum“ Gesundheit

Dass Gesundheit ein komplexes Gebilde ist, dass aus verschiedenen Komponenten besteht

und auf das viele Faktoren Einfluss haben, wird bereits bei der Definition des Begriffs deut-

lich. Doch welche Themen sind relevant für den Diskurs über Gesundheit? Um diese Frage

(ansatzweise) klären zu können, muss ein Feld des Sagbaren aufgespannt werden. Was wird

im Diskurs über Gesundheit gesagt, was kann überhaupt gesagt werden und was nicht, son-

dern löst vielleicht sogar einen Eklat aus, wenn es gesagt wird (Meyen 2017)?

Dabei muss man sich des Dilemmas bewusst sein, das Foucaults Diskurstheorie mit sich

bringt: Alles ist Teil des Diskurses, sowohl wissenschaftliche Quellen als auch ich selbst als

Autorin dieser Arbeit. Wenn also ein Sagbarkeitsfeld auf der Basis von wissenschaftlichen

Studien aufgespannt wird, führt das streng genommen zu einem tautologischen Schluss über

den Gesundheitsdiskurs. Jedoch ist eine Einarbeitung in die Thematik im wissenschaftlichen

14

Kontext hilfreich, um das diskursive Feld zu strukturieren und eine Vorstellung von dem

„Raum des Möglichen“ (Meyen 2013: 59) zu bekommen.

Grob unterteilt entsteht Gesundheit in einem Zusammenspiel aus Körper, Geist und sozialem

wie räumlichem Umfeld. Auch in wissenschaftlichen Studien und Forschungsprojekten finden

sich diese Faktoren wieder. Im Folgenden wird auf Inhalte, Themen und Begriffe aus der Wis-

senschaft und Forschung zurückgegriffen, um den Möglichkeitsraum der Thematik Gesund-

heit abzustecken.

Im Allgemeinen befassen sich Organisationen wie die WHO intensiv mit Zahlen wie der

durchschnittlichen Lebenserwartung, die in Deutschland bei 77,6 Jahren für Männer und 82,8

Jahren für Frauen liegt. (World Health Organization 2017a) Aber auch Zahlen zu Sterberaten,

Kindersterblichkeit oder Krankheiten, die potenziell tödlich enden, sind für Verbesserungen in

den Gesundheitssystemen relevant. Zwar sind die allgemeinen gesundheitlichen Bedingungen

wie auch die gesundheitliche Versorgung in Europa im Vergleich zu anderen Teilen der Welt

insgesamt sehr gut, doch nicht in allen europäischen Ländern werden die Menschen so gut

versorgt wie in Deutschland. Hier sind 86 Prozent der Menschen mit ihrer Gesundheit zufrie-

den (Techniker Krankenkasse 2016a: 6). Aus diesem Grund stehen im fortschrittlichen

Deutschland andere Probleme im Fokus: „Lifestyle“-Krankheiten wie Über- oder Unterge-

wicht, Alkohol- und Tabakkonsum sowie Stress im Allgemeinen oder am Arbeitsplatz sind

Themen, mit denen sich die Forschung zu Gesundheit in Deutschland beschäftigt.

2.3.1. Körperliche Gesundheit

Unser Körper ist ein essenzieller Bestandteil unseres Lebens, weshalb seine Gesundheit für

uns auch von großer Bedeutung ist. Erkrankungen des Bewegungsapparates sind die häufigste

Krankheitsursache der Deutschen (Techniker Krankenkasse 2016a: 8). Aber auch chronische

Krankheiten als Folge von Übergewicht sind nicht zu vernachlässigen. Zusätzlich spielt Er-

nährung, sowohl als Ursache für Übergewicht als auch als Zufuhr von lebenswichtigen Nähr-

stoffen, eine wichtige Rolle in Sachen Gesundheit. Studien des Bundes, des Robert Koch-In-

stituts (RKI) oder verschiedener Krankenkassen setzen den Fokus auf genau diese Probleme.

15

2.3.1.1. Körpermaße

„The worldwide prevalence of obesity nearly doubled between 1980 and 2008. Accor-

ding to country estimates for 2008, over 50% of both men and women in the WHO Eu-

ropean Region were overweight, and roughly 23% of women and 20% of men were

obese.“ (World Health Organization 2017b)

In Deutschland sehen die Zahlen ähnlich aus, wie eine Langzeitstudie des Robert Koch-Insti-

tuts belegt: 62 Prozent der Männer und 47 Prozent der Frauen sind (extrem) übergewichtig. 18

Prozent aller Erwachsenen weisen Adipositas, also starkes Übergewicht, auf. Mit zunehmen-

den Alter steigt die Prävalenz von Übergewicht bei Erwachsenen an.

Aber auch Untergewicht spielt eine zwar kleinere, jedoch in Bezug auf die individuelle Ge-

sundheit nicht zu vernachlässigende Rolle. Immerhin sind knapp ein Prozent der Männer und

drei Prozent der Frauen von Untergewicht betroffen. Besonders in der Altersgruppe zwischen

18 und 29 ist Untergewicht ein ernstzunehmendes Problem. Bei Frauen sind die Anteile an

Untergewicht und Adipositas vergleichbar hoch. (Schienkiewitz, Mensink, Kuhnert & Lange

2017: 23-24) Die Zahl der Essstörungen sei hoch und nehme weiterhin zu (Techniker Kran-

kenkasse 2017: 48).

„Eine ausgewogene Ernährung und ausreichend körperliche Bewegung sind wichtige Aspekte

eines gesundheitsförderlichen Lebensstils.“ (Robert Koch-Institut 2015: 94) Aus diesem

Grund sind Ernährung oder Sport beziehungsweise Bewegung weitere zentrale Thematiken in

der Forschung rund um Gesundheit und stehen im direkten Zusammenhang mit körperlichem

Wohlbefinden, aber auch mit Körpergewicht.

„Wenn es um gesunde Ernährung geht, schwingt ein äußerst emotionsbeladenes Thema

immer mit: das Gewicht. Bevor eine falsche Ernährung tatsächlich zum Gesundheitsri-

siko wird, wirkt sie sich sichtbar aus. Wer zu wenige Kalorien zu sich nimmt, wird zu

dünn. Wer zu viel isst, wird dick. Doch mit dieser scheinbar einfachen Kausalität ist es

nicht getan. Der Kampf um das Wohlfühlgewicht, gegen oder um die Pfunde, beherrscht

nicht wenige Menschen jeden Tag, ein Leben lang. Das Angebot an Diäten ist schier

unerschöpflich und auch die seelischen Folgen der Unzufriedenheit mit dem eigenen

Körper sind enorm.“ (Techniker Krankenkasse 2017: 48)

16

Dies zeigt sich in Social-Media-Phänomenen wie Thigh Gap (die Lücke zwischen den Ober-

schenkeln) oder Paper Waist Challenge (Taille in der Breite eines A4-Blattes) ebenso wie in

Zahlen. Bereits ein Viertel der 18- bis 39-Jährigen hat mehrfach Diäten versucht. Oft haben

junge Erwachsene ebenso viel Erfahrung mit Diäten wie ältere Befragte. Experten raten je-

doch von Diäten ab. Der Berliner Ernährungsmediziner Andreas Pfeiffer empfiehlt eine Er-

nährungsumstellung: „Die einzige Diät, die Sinn macht, ist eine, die sich auch ein Leben lang

durchhalten lässt.“ (Malberger 2016)

2.3.1.2. Ernährung

„Der Einfluss gesunder Ernährung auf die Gesundheit ist vielfach belegt. Das propagie-

ren nicht nur Ärzte und Krankenkassen, sondern ist auch Inhalt politischer Programme.

Viele Zivilisationskrankheiten ließen sich durch einen gesünderen Lebenswandel, zu

dem auch eine ausgewogene Ernährung gehört, verhindern oder in ihrem Verlauf positiv

beeinflussen.“ (Techniker Krankenkasse 2017: 9)

Gesunde Ernährung liegt im Trend. Das zeigt auch eine aktuelle Umfrage der Techniker

Krankenkasse (TK), laut der fast die Hälfte der Befragten Wert auf gesundes Essen legt. In

der Vorgängerstudie von 2013 setzte die größte Gruppe den Geschmack an erste Stelle. Hier

wird ein gewisser Wertewandel ersichtlich, der „die positiven Effekte des Essens auf ihre kör-

perliche und geistige Verfassung als wichtigste Prämisse“ für Ernährung widerspiegelt. (ebd.:

7) Zwar gibt es für die „Lebensstil- oder Zivilisationserkrankungen“ wie Diabetes Typ 2 und

Herz-Kreislauf-Beschwerden komplexe Ursachen, jedoch gilt Ernährung als wichtiger Ein-

flussfaktor bei der Entstehung dieser Krankheiten (ebd.: 24)

In erster Linie sichert der Mensch durch Nahrung die Energie- sowie Nährstoffversorgung

und „gewährleistet damit den Ablauf von Stoffwechselprozessen, den Aufbau und Erhalt der

Zellen sowie die Funktion des Immun- und Nervensystems“ (Robert Koch-Institut 2015:

195). Die deutschen, österreichischen wie schweizerischen Gesellschaften für Ernährung ha-

ben sich zusammengeschlossen und die D-A-CH-Referenzwerte für eine tägliche Nährstoff-

zufuhr erarbeitet. Diese stellen „die Grundlage dar, um eine vollwertige Ernährung praktisch

umzusetzen und eine gesundheitlich bedenkliche Über- und Unterversorgung mit Nährstoffen

zu verhindern“ (ebd.). Die Ergebnisse der Nationalen Verzehrstudie II zeigen, dass tendenziell

17

zu viel Fleisch konsumiert wurde, während Fisch, Milchprodukte, Obst und Gemüse eher zu

wenig konsumiert werden. Insgesamt liegt die Zufuhr von einem großen Teil der Vitamine

und Mineralstoffe oberhalb des empfohlenen Wertes. (ebd.: 196) Durch das reichhaltige An-

gebot, das ganzjährig in deutschen Supermärkten zur Verfügung steht, sind Mangelkrankhei-

ten die Ausnahme. Das RKI diagnostiziert, dass „Übergewicht und Adipositas zu den wich-

tigsten ernährungsmitbedingten Gesundheitsproblemen unserer Zeit geworden sind“, da kör-

perliche Aktivität im Alltag von immer geringerer Notwendigkeit sei. (ebd.: 195)

Das Problem des Übergewichts ist in unserer Zeit ein Bekanntes. Deshalb ernähren sich viele

Menschen immer bewusster. Für viele heißt das, selbst zu kochen und wenig Fleisch zu essen.

Eine Mehrheit der Deutschen isst täglich Obst und Gemüse. (Bundesministerium für Ernäh-

rung und Landwirtschaft 2016: 6)

„Acht von zehn Menschen in Deutschland machen keine Einschränkungen bei ihrer Ernäh-

rung: Sie essen tierische Lebensmittel wie Fleisch oder Fisch und pflanzliche Produkte. Wei-

tere 13 Prozent bezeichnen sich als Flexitarier, essen also überwiegend vegetarisch und achten

darauf, möglichst wenig Fleisch zu essen.“ (Techniker Krankenkasse 2017: 10) Vegetarier und

Veganer bilden eine Minderheit. Aber auch andere Ernährungstrends sind im Kommen: Paleo,

Clean-Eating und Superfoods heißen die drei Neuesten, die zwar nur von zehn Prozent der

Befragten ausprobiert wurden, aber zeigen, wie groß das Interesse am Einfluss von Nah-

rungsmitteln auf die Gesundheit ist (ebd.: 17). Anders ist das bei Bio-Produkte: „41 Prozent

der Menschen in Deutschland sagen, sie kaufen – wann immer es möglich ist – Bioprodukte.“

(ebd.)

2.3.1.3. Bewegung und Sport

Bewegung ist gut für die Gesundheit. Neben positiven Einflüssen auf das Herz-Kreislauf-Sys-

tem dient sportliche Aktivität auch der Fettverbrennung. In der heutigen Arbeitswelt mit vie-

len sitzenden Tätigkeiten ist Bewegungsmangel ein häufiges Phänomen. Rückenschmerzen

sind bei 45 Prozent der Befragten in der TK-Bewegungsstudie die Folge (Techniker Kranken-

kasse 2016a: 8).

Für den optimalen Gesundheitszustand empfiehlt die WHO eine Mindestdauer an Sport. „Die

der Empfehlung zur Ausdaueraktivität zugrundeliegende wissenschaftliche Erkenntnis lässt

die Aussage zu, dass Personen, die mindestens 2,5 Stunden mäßig bis sehr anstrengende aero-

18

be Aktivitäten pro Woche ausüben, ein signifikant niedrigeres Risiko für allgemeine Sterb-

lichkeit aufweisen.“ (Finger, Mensink, Lange & Manz 2017: 40) Aber nur 30 Prozent der

Deutschen sind „Gelegenheitssportler, die entsprechend der WHO-Richtlinie trainier-

en“ (Techniker Krankenkasse 2016a: 23). Ein gutes Drittel bewegt sich weniger als eine halbe

Stunde am Tag (ebd.: 15), 18 Prozent sind „Antisportler“ (ebd.: 23). Jedoch liegt körperliche

Betätigung im Trend und Sport gehört in der heutigen Gesellschaft stärker zu den allgemeinen

Lebensgewohnheiten dazu. Die Zahl an sportlich Aktiven nimmt zu. Bei den 18-29-Jährigen

liegt der Prozentsatz bei über 50 (Frauen) bzw. 60 Prozent (Männer). Besonders hoch ist der

Anstieg in der Altersgruppe über 70. Seit den Neunzigerjahren hat sich die sportliche Aktivität

hier verdoppelt. (Robert Koch-Institut 2012a: 21-22)

Die positiven Einflüsse von Bewegung und Sport auf den menschlichen Körper rücken immer

weiter in den Fokus der Gesellschaft. Belegt wird das in der Wissenschaft: „Es gibt praktisch

kein biologisches System, das nicht in positiver Weise durch Bewegung, durch Sport beein-

flusst wird“, sagt Professor Hans-Georg Predel, Sportmediziner an der Deutschen Sporthoch-

schule Köln, in der WDR-Sendung Quarks & Co („Fitness, Sport und Körperkult: Die Moden

der Bewegung“ 2017). Doch neben der Tatsache, dass Bewegung und körperliches Training

wichtig sind, beschäftigt sich Predels Kollege Professor Dr. Ingo Froböse, Professor für Prä-

vention und Rehabilitation, in seinen Büchern und auf seinem Blog mit dem Wie des Trainie-

rens. Sein Ergebnis: Fitness in den Alltag integrieren, Muskelaufbau mit dem eigenen Körper-

gewicht betreiben und gesund Laufen. (Froböse 2017)

Die Motive für Sport sind die Gesundheit (90 Prozent), der Spaß (78 Prozent), Entspannung

(61 Prozent), aber auch das Aussehen (46 Prozent) (Techniker Krankenkasse 2016a: 29).

Während „Sportmuffel“ am ehesten durch gesundheitliche Beschwerden sportlich aktiv wer-

den (ebd.: 33), schätzen „zwei Drittel der Befragten, die regelmäßig Sport treiben, […] ihre

Gesundheit als (sehr) gut ein“ (ebd.: 43). So zeigt die Studie beispielsweise, dass die Häufig-

keit von Rückenschmerzen mit der Menge der sportlichen Aktivität abnimmt (ebd.: 13). Dabei

sind Fitness (36 Prozent), Radfahren (35 Prozent) und Laufen (25 Prozent) die Top Drei

Sportarten in der Bundesrepublik (ebd.: 25).

19

2.3.1.4. Risikofaktoren

„In der Rangfolge der wichtigsten Risikofaktoren für Krankheit und vorzeitigen Tod liegt Al-

kohol nach Tabak und Bluthochdruck in Europa an dritter Position“ (Robert Koch-Institut

2015: 223). Während Bluthochdruck durch das „Zusammenwirken von Erbanlagen, Alter, Ge-

schlecht und verschiedenen ungünstigen Ernährungs- und Lebensbedingungen, wie Überge-

wicht, hohem Kochsalz- und Alkoholkonsum, Bewegungsmangel und Stress“ entsteht (ebd.:

210), sind Alkohol- und Tabakkonsum gesundheitsrelevante Verhaltensweisen, die sich aktiv

durch das Individuum beeinflussen lassen. Schätzungsweise 42.000 bis 74.000 Deutsche ster-

ben an Folgen ihres Alkoholkonsums. Drei Viertel davon sind auf den „kombinierten Konsum

von Alkohol und Tabak zurückzuführen.“ (ebd.: 223)

In Deutschland rauchen etwa 21 Prozent der Frauen und 27 Prozent der Männer zumindest

gelegentlich. Über die Hälfte der Frauen haben hingegen noch nie geraucht (38 Prozent Män-

ner). (Zeiher, Kuntz & Lange 2017a: 60) Im Jahr 2013 haben in einem Mikrozensus 21 Pro-

zent der Befragten über 15 Jahren angegeben, regelmäßig zu rauchen (Statistisches Bundes-

amt 2013).

Die Raucherquote liegt bei Jugendlichen bei zehn Prozent. Zwischen den Geschlechtern gibt

es hier kaum einen Unterschied. In den jüngeren Altersgruppen, also Jugendlichen sowie jun-

gen Erwachsenen, ist der Anteil an Rauchern am höchsten, wenn auch seit Jahren rückläufig.

(Zeiher, Kuntz & Lange 2017a: 60) „Bemerkenswert ist auch, dass der Rückgang beim Rau-

chen in erster Linie Männer und Frauen im jüngeren und mittleren Erwachsenenalter unter 45

Jahren betrifft – was nicht zuletzt mit einem generell schwindenden Image des Zigarettenkon-

sums in den jüngeren Altersgruppen zu tun haben dürfte.“ (Robert Koch-Institut 2012a: 23)

Beim Alkoholkonsum ist seit den Neunzigerjahren ebenfalls ein Rückgang zu verzeichnen,

auch wenn Deutschland nach wie vor zu den „Hochkonsumländern“ zählt (ebd.: 22). Jährlich

werden in der Bundesrepublik etwa zehn Liter Reinalkohol pro Kopf konsumiert. Während

knapp ein Fünftel der Frauen und ein Zehntel der Männer niemals Alkohol trinken, weisen 14

beziehungsweise 18 Prozent einen „mindestens wöchentlichen Konsum riskanter Alkohol-

trinkmengen“ auf (Zeiher, Kuntz & Lange 2017b: 66). Zwar ist das Rauschtrinken in den letz-

ten Jahren in den höheren Altersgruppen zurückgegangen, in der Altersgruppe zwischen 18

und 24 Jahren jedoch signifikant angestiegen (Robert Koch-Institut 2015: 225).

20

2.3.2. Psychische Gesundheit

Weltweit gehören Depressionen zu den häufigsten psychischen Erkrankungen – auch in

Deutschland (Techniker Krankenkasse 2014: 1). Jährlich werden bei rund sechs Prozent der

Erwachsenen eine Depression diagnostiziert, acht Prozent beklagen sich über aktuelle depres-

sive Beschwerden (Robert Koch-Institut 2012a: 31). Was genau versteht man unter Depres-

sionen, depressiven Episoden oder Beschwerden?

„Eine Depression im eigentlichen Sinn geht für mindestens zwei Wochen mit verschie-

denen charakteristischen Symptomen einher, etwa Niedergeschlagenheit und Interes-

senverlust, Schlaflosigkeit, Antriebsschwäche und Denkschwierigkeiten sowie Gefühle

von Wertlosigkeit oder Schuld. Gelegentliche negative Stimmungen gelten dagegen

nicht als Depression.“ (ebd.: 32)

In ihrer psychischen Gesundheit beeinträchtigt fühlen sich 14 Prozent der Frauen und sieben

Prozent der Männer (Robert Koch-Institut 2012b: 39). Insgesamt erleidet jeder Dritte deut-

sche Erwachsene in seinem Leben eine seelische Störung: „Der Anteil liegt bei Frauen (36

Prozent) ähnlich hoch wie bei Männern (31 Prozent). Indes dominieren bei den Frauen Ängste

und Depressionen, wogegen Männer besonders oft durch Alkoholmissbrauch und Alkoholab-

hängigkeit auffallen.“ (Robert Koch-Institut 2012a: 32)

„53 Prozent der Befragten, die in den vergangenen drei Jahren seelische Beschwerden hatten,

beschreiben sich als oft gestresst. Stress korreliert also in hohem Maße mit psychischer Ge-

sundheit.“ (Techniker Krankenkasse 2016b: 10) Dabei gilt, je häufiger, intensiver und länger

der Stresszustand, desto größer ist das Gesundheitsrisiko. 60 Prozent der Deutschen fühlen

sich gestresst. Die Gründe dafür sind divers und reichen vom Job, finanziellen Sorgen und

ständiger Erreichbarkeit über Druck durch die eigenen hohen Ansprüche bis hin zu Arbeitsbe-

lastung im Haushalt und Kindererziehung. Die Stressauslöser unterscheiden sich in den Al-

tersgruppen, aber auch abhängig vom Geschlecht. Während Männer zu 54 Prozent ihr Beruf

am meisten belastet, werden die Hälfte der Frauen durch ihre Ansprüche an sich selbst unter

Druck gesetzt werden. (ebd.: 14)

„Tatsächlich berichten Erwachsene mit ausgeprägtem Stress oft zusätzlich von gestörtem

Schlaf, depressiven Symptomen oder einem Burn-out-Syndrom“ (Robert Koch-Institut 2012a:

30). Als Burn-out bezeichnet man das Ergebnis einer anhaltenden Überlastung, die in andau-

21

ernder Erschöpfung und unter Umständen einem völligen psychischen Zusammenbruch mün-

det (Techniker Krankenkasse 2014: 9). Wie stark die Einflüsse von Stress sind, zeigt eine

Langzeitstudie des RKI: „Mehr als jeder zweite Erwachsene mit aktueller depressiver Sym-

ptomatik fühlt sich durch chronischen Stress stark belastet (53,7%). Dies gilt ebenso für

knapp jede zweite Person (45,9%), bei der ein Burnout-Syndrom diagnostiziert wurde und

trifft immerhin bei jedem Fünften (22,1%) mit Schlafstörungen zu.“ (Hapke et al. 2013: 752)

Ein weiteres Problem könnte auch sein: „In einigen Bereichen der postmodernen Gesellschaft

wird Stress sogar zum Statussymbol stilisiert. Wer gestresst ist, viel um die Ohren hat, gilt als

wichtig und unentbehrlich.“ (Techniker Krankenkasse 2016b: 6) Auch nimmt der (wahrge-

nommene) Stress der Menschen zu. Über 60 Prozent fühlen sich in 2016 gestresster als noch

drei Jahre zuvor. Besonders fällt der gestiegene Stresslevel in der jungen Generation ins Ge-

wicht (75 Prozent). (ebd.: 10-11)

Auffällig ist des Weiteren, dass keine signifikanten Unterschiede mehr zwischen urbanem und

ländlichem Raum herrschen. Als mögliche Gründe nennt die TK in ihrer Stressstudie „Ent-

schleunigungsmaßnahmen“ in Großstädten wie Urban Gardening oder neue Stadtentwick-

lungskonzepte, aber auch „eine deutliche Zunahme von Entspannungsangeboten wie bei-

spielsweise Yoga-Studios in den Ballungsräumen.“ (ebd.) Private Forschungsinstitute setzen

ebenfalls auf Zukunftstrends wie Lebensenergie und Achtsamkeit („Die Megatrend-Map“

2017) – Schlagworte der Trends zur Stressbewältigung. Trotz des Trendcharakters ist die Wir-

kung von Achtsamkeit wissenschaftlich bestätigt und wird zunehmend in der Behandlung von

Depressionen und chronischen Schmerzen eingesetzt (Veehof, Oskam, Schreurs, & Bohlmei-

jer 2011; de Jong et al. 2016). Im Gegensatz dazu setzen ein Drittel der Befragten in der TK-

Studie auf Alkohol als Mittel zu Entspannung (Techniker Krankenkasse 2016b: 18).

2.3.3. Soziales und räumliches Umfeld

Die dritte Komponente mit Einfluss auf die Gesundheit ist das Umfeld. Sowohl das soziale als

auch das räumliche Umfeld sind als Einflussvariable auf physische wie psychische Gesund-

heit zu sehen. So sind Familie und Freunde oft ein wichtiger Ausgleich zu Stress (Techniker

Krankenkasse 2016b: 12). Ein relevanter Faktor ist auch der Arbeitsplatz. Geht man davon

aus, dass ein erwerbstätiger Mensch einen großen Teil seiner Zeit an der Arbeit verbringt, ist

eine Wirkung auf das gesundheitliche Befinden nur logisch. So sind sitzende Tätigkeiten wie

22

bereits erwähnt eine häufige Ursache für Rückenschmerzen, eine der „Volkskrankheiten“ in

Deutschland. Stress an der Arbeit wirkt sich ebenfalls auf die Gesundheit der Arbeitnehmer

aus. Aber auch Belastungen durch Lärm, zu hohe oder niedrige Temperaturen und Schmutz

sind je nach Beruf problematisch (Techniker Krankenkasse 2016c: 12).

Die Umwelt spielt ebenfalls eine Rolle für die Gesundheit. Ein Beispiel dafür ist die Schad-

stoffbelastung der Luft durch Straßenverkehr, Verbrennungsprozesse der Heizungs- und In-

dustrieanlagen, der Energieerzeugung sowie aus der Landwirtschaft. Zwar sinke die Umwelt-

beeinträchtigung kontinuierlich, allerdings spiele die Feinstaubbelastung im Wohnumfeld

weiterhin eine zentrale Rolle. (Robert Koch-Institut 2015: 185) Der Straßenverkehr stellt des

Weiteren eine „Lärmverschmutzung“ dar. Die Lärmquelle wird von vielen Menschen als stö-

rend wahrgenommen und kann den Schlaf negativ beeinflussen. (ebd.: 186) Die zweitwich-

tigste Belästigungsquelle durch Lärm sind Nachbarn, gefolgt von Fluglärm (Laußmann, Haf-

tenberger, Lampert & Scheidt-Nave 2013: 829).

23

3. Forschungsperspektive Diskurs

So schnell sich die Gesellschaft verändert, so schnell verändert sich die Vorstellung von Ge-

sundheit – in der Gesellschaft und in den Medien. Nicht nur durch immer neue wissenschaft-

liche Erkenntnisse, sondern auch durch politischen und gesellschaftlichen Wandel ist das

Konzept oder Konstrukt der „Gesundheit“ steten Veränderungen unterworfen. So sind nach

Labisch (1992: 17) Gesundheit wie auch Krankheit nur inhaltsleere Worthülsen, die aus unter-

schiedlichen Blickrichtungen füllbar sind. Geht man davon aus, dass unsere Vorstellungen

dieser Konzepte nicht natürlich sind, sondern sozial konstruiert werden, benötigen „Individu-

en und soziale Gruppen sozio-kulturelle Konzepte und Diskurse, um Gesundheit zu erkennen,

einzuordnen und zu kommunizieren“ (Brunnett 2007: 170) und per se etwas über Gesundheit

zu wissen.

3.1. Der Diskursbegriff nach Michel Foucault

Der Begriff Diskurs stammt von dem lateinischen Wort discursus, das auf Deutsch so viel wie

umherlaufen bedeutet. In seiner ursprünglichen Wortbedeutung wurde Diskurs als hin- und

hergehendes Gespräch definiert. Doch seit den 1960er Jahren kommen mit verschiedenen phi-

losophischen Diskurstheorien neue Bedeutungen hinzu. So entwickelte Jürgen Habermas bei-

spielsweise die Diskursethik, in der ein Diskurs ein argumentativer Dialog ist. Der Diskurs

ermöglicht einen Konsens in Bezug auf gesellschaftliche Normen. Anders wird der Diskurs-

begriff bei Michel Foucault verwendet. Für ihn ist Diskurs das sich in der Sprache widerspie-

gelnde Verständnis von Wirklichkeit und Wissen. Der Ansatz von Foucault wird in dieser Ar-

beit verwendet.

3.1.1. Wie entsteht Wissen?

Es gibt in der Gesellschaft Vorstellungen, was Gesundheit oder Krankheit bedeuten. Jedes In-

dividuum hat einen Wissensschatz zu diesen allgemein relevanten Konzepten. Genau hier

stellt sich die Frage: Woher wissen wir, was wir wissen? Und wie entsteht Wissen? Der fran-

zösische Philosoph Michel Foucault befasst sich mit der Konstruktion von Wissen. Nach Fou-

cault besteht unsere Realität und all das, was wir zu wissen meinen, nicht aus objektiven

Wahrheiten, sondern entsteht im Diskurs.

24

In seinem Buch „Archäologie des Wissens“ unterscheidet Foucault zwischen Erkenntnissen

und Wissen. Erkenntnisse (connaissances) können „[…] wahr oder falsch, exakt oder unge-

nau, präzise oder bloße Annäherungen, widersprüchlich oder kohärent“ (Foucault 2014: 921)

sein und erhalten ihren Wahrheitswert durch das Wissen.

„Es handelt sich um Elemente, die von einer diskursiven Praxis müssen gebildet worden

sein […]. Diese Menge von einer diskursiven Praxis regelmäßig gebildeten und für die

Konstitution einer Wissenschaft unerlässlichen Elemente, obwohl sie nicht notwendig

dazu bestimmt sind, sie zu veranlassen, kann man Wissen [Hervorhebung im Original]

nennen.“ (Foucault 1981: 259)

Foucault betrachtet Wissen dabei nicht als absolut – es ist keine feste Einheit noch ist es kon-

stant. Wissen ist der „Raum, in dem das Subjekt die Stellung einnehmen kann, um von Ge-

genständen zu sprechen“ und „das Feld von Koordination und Subordination der Aussagen,

wo die Begriffe erscheinen, bestimmt, angewandt und verändert werden“ (Foucault 1981:

259-260). Viele verschiedene Diskurseinheiten bilden ein Wissen und es beinhaltet alle „Mög-

lichkeiten der Benutzung und Aneignung, die im Diskurs geboten wird“ (ebd.: 260). Man

kann also sagen, dass (gesellschaftliches) Wissen im Diskurs gebündelt wird (Busse & Teu-

bert 2013: 147). Im Umkehrschluss stellen Diskurse Wissensformationen dar, reproduzieren

und formen diese. „Es wird davon ausgegangen, dass sich Gegenstände der sozialen Wirk-

lichkeit zunächst durch ‚Einschreibung‘ in ein Feld ‚positiven‘ Wissens herstellen“ (Bublitz

2003: 56). Anders gesagt: Gegenstände werden erst real, wenn sie diskursiv geregelt und ein

Teil sprachlich artikulierten Wissens sind.

3.1.2. Der Diskursbegriff in „Archäologie des Wissens“

„Discourse is a social force which has a central role in what is constructed as ‚real’ and

therefore what is possible. It determines how the world can be seen and what can be

known and done within it. Discourse is thus crucial in explaining how the social subject

is positioned and limited.“ (Foucault 1994: 176)

Die kleinste Einheit eines Diskurses und damit sein Kern sind Aussagen. Keller (2011a) defi-

25

niert Diskurs nach Foucault als „eine Menge von an unterschiedlichen Stellen erscheinenden,

verstreuten Aussagen, die nach demselben Muster oder Regelsystem gebildet worden sind,

deswegen ein- und demselben Diskurs zugerechnet werden können und ihre Gegenstände

konstituieren.“ (S. 46) Findet man folglich in Aussagen eine Regelmäßigkeit, gehören sie zu

einer diskursiven Formation oder einem Formationssystem, einem abgrenzbaren Zusammen-

hang von Diskurs, Akteuren und Praktiken (Keller 2011a: 68) und unterliegen sogenannten

Formationsregeln. Diese Regeln können erklären, warum eine spezifische Art von Aussagen

auftritt. Dies steht bei Foucaults Archäologie im Fokus:

„Die von der Sprachanalyse hinsichtlich eines beliebigen diskursiven Faktums gestellte

Frage ist stets: gemäß welchen Regeln ist eine bestimmte Aussage konstruiert worden

und folglich gemäß welchen Regeln könnten andere, ähnliche Aussagen konstruiert

werden? Die Beschreibung der diskursiven Ereignisse stellt eine völlig andere Frage:

wie kommt es, dass eine bestimmte Aussage erschienen ist und keine andere an ihrer

Stelle? (...) Die Analyse des diskursiven Feldes ist völlig anders orientiert; es handelt

sich darum, die Aussage in der Enge und Besonderheit ihres Ereignisses zu erfassen; die

Bedingungen ihrer Existenz zu bestimmen, auf das Genaueste ihre Grenzen zu fixieren,

ihre Korrelationen mit den anderen Aussagen aufzustellen, die mit ihm verbunden sein

können, zu zeigen, welche anderen Formen der Äußerung sie ausschließt.“ (Foucault

1981: 42-43)

Die Regeln, die bestimmen, was gesagt werden kann (und was eben auch nicht), von wem, wo

und auf welche Weise, nennt Foucault „diskursive Praxis“ (Foucault 1981: 171). Alle Äuße-

rungen und damit auch Diskurse können anhand von Formationsregeln strukturiert werden.

Foucault unterscheidet vier Betrachtungsweisen eines Diskurses, die diesen schlussendlich im

Ganzen abbilden (Foucault 1981: 58-103):

� Die Formation der Gegenstände fragt danach, worüber gesprochen wird.

� Die Formation der Äußerungsmodalitäten fragt danach, wer sprechen darf und in

welchen Äußerungsformen.

� Die Formation der Begriffe betrachtet das Wie der Äußerung sowie welche rhetori-

schen Mittel und Argumente zum Einsatz kommen.

26

� Die Formation der Strategien richtet sich auf Außenbezüge eines Diskurses, bei-

spielsweise auf andere Diskurse.

„Die Formationsregeln stellen die Bedingungen dar, unter denen die Gegenstände/Objekte

eines Formationssystems verteilt werden. […] Ein Formationssystem beschreibt die einer Zeit

vertrauten Regelmäßigkeit und artikuliert aktuelle Zusammenhänge, die aus [den Formations-

regeln, Anm. d. Verf.] gebildet werden können“ (Ruoff 2013: 129). Michel Foucault nimmt

an, dass wir „stets innerhalb eines anonymen, zwingenden Gedankensystems (denken), das

einer Zeit und einer Sprache angehört“ (Foucault 2014: 666).

3.1.3. Sprache und Macht

In „Die Ordnung des Diskurses“ siedelt er Diskurse auf einer Ebene zwischen der Sprache

und dem Denken an. Damit hebt sich Foucault erneut von einer reinen Sprachanalyse ab. In

seiner Vorlesung beschreibt er, dass in dieser Zwischenebene vor allem diskursive Mechanis-

men wirksam sind,

„etwa als Ausschließungsmechanismen (für Themen, Inhalte, Aussagen, aber auch Per-

sonen), als Mechanismen von Produktionszwängen diskursiver Ereignisse (Aussagen,

Inhaltselemente), als Strukturierungsmechanismen der Episteme und als Formationssys-

teme des Wissens. Man bewegt sich nicht zu weit von seinen Ideen, wenn man diese

dritte Ebene als die Ebene des Wirkens des Sozialen in der Episteme identifiziert. Der

Diskurs im Sinne Foucaults ist daher immer auch und vor allem der Bereich, in dem das

gesellschaftliche Wissen als gesellschaftliches geprägt und gelenkt wird. [Hervorhebun-

gen im Original] Die Ebene der Sprache (der Texte, der Bedeutungen) wird von Fou-

cault noch (gut strukturalistisch) rein instrumental gedacht, fern von wissensanalyti-

schen Implementen.“ (Busse & Teubert 2013: 149)

So bestehen Diskurse zwar aus Zeichen, sind jedoch Praktiken, die systematisch die Gegen-

stände bilden, von denen wir sprechen. Sie benutzen diese „Zeichen für mehr als nur zur Be-

zeichnung der Sache. Dieses mehr [Hervorhebungen im Original] macht sie irreduzibel auf

das Sprechen und die Sprache.“ (Foucault 1981: 74) Unsere Sprache konstruiert folglich über

27

den Diskurs unsere Realität und Wahrnehmung der Welt. So sind soziale Wirklichkeit, Gesell-

schaft oder Individuen keine „präexistenten Gegebenheiten“. Jenseits oder vor ihrer sprachli-

chen, sozialen und damit diskursiven Konstruktion haben diese „Dinge“ keine „intrinsische

Bedeutung“. „Vielmehr bilden sie diskursiv erzeugte Objekte, die erst im Zuge ihrer Reprä-

sentation den Status des Realen erlangen. Diskurse bringen das hervor, was sie

bezeichnen.“ (Bublitz 2003: 55)

Folglich prägt das, was über Gesundheit gesagt wird, die Vorstellung darüber, was tatsächlich

gesund ist. Zusätzlich knüpft das Verhalten der Individuen an das an, was sie als Realität

wahrnehmen.

„Ein Beispiel für diese Verknüpfung von Verhaltensweisen, Interpretationen der Akteure

und kollektiven Wissensordnungen sind die von Foucault in Die Sorge um sich [Her-

vorhebungen im Original] ausführlich analysierten Praktiken der Gesundheitspflege des

Körpers in der spätantiken Gesellschaft. Diese – nichtdiskursiven – Praktiken stellen

sich auf einer ersten Ebene als beobachtbare körperliche Verhaltensweisen dar, die einen

pfleglichen und gesundheitsbewußten [sic!] Umgang mit dem eigenen Körper betreffen.

Diese Verhaltensweisen verstehen sich jedoch keineswegs von selbst; ihre Produktion

setzt vielmehr eine bestimmte übersubjektiv existierende Wissensformation voraus, die

in allgemeiner Weise festlegt, daß [sic!] der Körper ein Gegenstand der individuellen

‚Sorge‘ ist, ein prekäres Phänomen, das es kontinuierlich zu beschützen gilt. Dieser all-

gemeine Körpercode bildet den Hintergrund für ganz unterschiedliche Verhaltenswei-

sen, die jedoch allesamt nicht verständlich und erklärbar wären, wenn sie sich nicht als

ein Ergebnis eines allgemein geteilten Deutungsmusters darstellten.“ (Reckwitz 2000:

298-299)

Geht man davon aus, dass unsere Realität erst im und durch den Diskurs entsteht, üben Dis-

kurse als Träger von (jeweils gültigem) Wissen eine gewisse Macht aus, da sie kollektives und

individuelles Bewusstsein speisen (Jäger 2011: 97). „Von diskursiv prozessiertem Wissen ge-

hen Strukturierungseffekte des Realen aus, die spezifische Ordnungen des Wirklichen zulas-

sen, andere im Kontrast dazu eher ausschließen“ (Keller 2011b: 128). Diskurse sind damit

selbst ein Machtfaktor, indem sie Verhaltensweisen und (andere) Diskurse bedingen (Jäger &

Jäger 2007: 20). Eine Frage, die Foucault dementsprechend beschäftigt, ist: „Wie ist in den

abendländischen Gesellschaften die Produktion von Diskursen, die (zumindest für eine be-
28

stimmte Zeit) mit einem Wahrheitswert geladen sind, an die unterschiedlichen Machtmecha-

nismen und -institutionen gebunden?“ (Foucault 1983: 8)

,,Die Wahrheit ist von dieser Welt; in dieser Welt wird sie aufgrund vielfaltiger Zwänge

produziert, verfügt sie über geregelte Machtwirkungen. Jede Gesellschaft hat ihre eige-

ne Ordnung der Wahrheit, ihre ‚allgemeine Politik’ der Wahrheit: d.h. sie akzeptiert be-

stimmte Diskurse, die sie als wahre Diskurse funktionieren läßt [sic!]; es gibt Mecha-

nismen und Instanzen, die eine Unterscheidung von wahren und falschen Aussagen er-

möglichen und den Modus festlegen, in dem die einen oder anderen sanktioniert wer-

den; es gibt einen Status für jene, die darüber zu befinden haben, was wahr ist und was

nicht.“ (Foucault 1978: 51)

Gleichzeitig werden im diskursiven Feld „Machtkämpfe“ um die Vorherrschaft ausgefochten

und „Wahrheitsspiele“ gespielt (Meyen 2013: 61, Jäger & Jäger 2007: 1). Dominante Spre-

cher legen fest, was gesagt werden kann und was nicht, wie ein Gegenstand beschrieben wird,

welchen Sinn er zugesprochen bekommt: Wer den Diskurs beherrscht, der beherrscht die Ge-

genwart. Zusätzlich unterliegen Diskurse „Ausschließungsmechanismen (wie Wahrheit, Ver-

knappung der sprechenden Subjekte, Ausschluss von Themen und Inhalten) und den Struktu-

rierungsmechanismen (wie Produktionszwänge für Aussagen und Inhalte, Zwänge, bestimmte

Themen zu bedienen und dies mit bestimmten epistemischen Elementen)“ (Busse & Teubert

2013: 160), die sie formen und bestimmen. Dies lässt sich für eine Analyse von Diskursen

anhand von beispielsweise Zeitungsartikeln oder Nachrichtenbeiträgen nutzen:

„Foucaults Idee, dass soziale Macht über die Formatierung gesellschaftlicher Diskurse

ausgeübt und erhalten wird, eröffnet für die Diskursanalyse die Perspektive, mikrostruk-

turelle Befunde auf der Ebene der Sprache und Zeichen mit einer makrostrukturellen

Ebene der sozialen Kontrolle in Mediengesellschaften in Verbindung zu bringen. […]

Texte werden dementsprechend nicht als Dokumente über etwas behandelt, sondern als

Diskurse, die jeweils Bestandteile eines Netzwerks von Machtbeziehungen und Identitä-

ten bilden.“ (Bucher 2014: 279-280)

29

3.2. Diskursanalyse – ein Forschungsprogramm

Die Philosophie von Michel Foucault sowie seine Forschungen wie „Die Geburt der Klinik“

prägen die diskursanalytische Forschung. Doch neben seinen Ausführungen über Diskurse

und die Anwendung der Diskursanalyse existiert keine von ihm ausgearbeitete Methode der

Diskursanalyse. Aus diesem Grund haben sich bereits viele Forscher mit möglichen methodi-

schen Ansätzen für eine Diskursanalyse auseinandergesetzt. Bekannte Beispiele dafür sind

Siegfried und Margarete Jäger, die im deutschen Sprachraum die kritische Diskursanalyse

prägen, sowie ihr englischsprachiges Pendant unter dem Einfluss von Norman Fairclough

oder Teun van Dijk.

3.2.1. Kritische Diskursanalyse

Die theoretischen Grundannahmen, die auf den Ausführungen von Foucault basieren, wurden

von verschiedenen Strömungen aufgegriffen. Der wichtigste eigenständige Ansatz der Dis-

kursforschung im deutschen Sprachraum wurde seit Mitte der 1980er Jahre am Duisburger

Institut für Sprach- und Sozialforschung von Siegfried und Margarete Jäger ausgearbeitet: die

Kritische Diskursanalyse (KDA). Im Vergleich zu der von Foucault vorgeschlagenen eher de-

skriptiven Herangehensweise, ist die KDA wie der Name schon sagt vor allem eines – kri-

tisch. Auf der Tagung „Diskursanalyse in der Kommunikationswissenschaft und Medienfor-

schung“ an der Ludwig-Maximilans-Universität in München sagte Margarete Jäger, sie wolle

die Welt besser machen. „KDA heißt für Jäger: gesellschaftlich brisante Themen aufgreifen

(etwa: Einwanderung), scheinbar zeitlos gültige Aussagen hinterfragen und das benennen,

was nicht sagbar ist und deshalb sofort einen Eklat auslösen würde.“ (Meyen 2017)

Diskurse begreift Siegfried Jäger als „‚Fluß [sic!] von Wissen bzw. sozialen Wissensvorräten

durch die Zeit‘ […], der individuelles und kollektives Handeln und Gestalten bestimmt, wo-

durch der Macht ausübt“ (Jäger 2011: 92). Und „wer nach Macht frage und nach Herrschaft,

komme an Kritik nicht vorbei“ (Meyen 2017).

„Die (herrschenden) Diskurse können kritisiert und problematisiert werden; dies ge-

schieht, indem man sie analysiert, ihre Widersprüche und ihr Verschweigen bzw. die

Grenzen der durch die abgesteckten Sag- und Machbarkeitsfelder aufzeigt, die Mittel

deutlich werden läßt [sic!], durch die die Akzeptanz nur zeitweilig gültiger Wahrheiten

[Hervorhebung im Original] herbeigeführt wird – von angeblichen Wahrheiten also, die
30

als rational, vernünftig oder gar als über allen Zweifel erhaben dargestellt werden.“ (Jä-

ger 2011: 93)

Eine Diskursanalyse nach Jäger erfasst das jeweils Sagbare „in seiner qualitativen Bandbreite

und in seinen Häufungen“ (Jäger 2011: 94). Gleichzeitig werden neben der Analyse der Aus-

sagen, die geäußert werden bzw. werden können, auch die Strategien betrachtet „mit denen

das Feld des Sagbaren ausgeweitet oder auch eingeengt wird“ (ebd.). Das Sagbarkeitsfeld

könne durch beispielsweise direkte Verbote und Einschränkungen, explizite Tabuisierungen

aber auch durch Konventionen, Verinnerlichungen, Bewusstseinsregulierungen etc. eingeengt

werden (ebd.).

So liegt das Potential der KDA in der Relativierung des Wahrheitsanspruchs hegemonialer

Diskurse. Wahrheiten, die von der jeweiligen Sprecherposition als selbstverständlich ange-

nommen werden, als „natürlich“ oder „normal“, sollen hinterfragt werden. Dies können Ver-

leugnungsstrategien, Relativierungsstrategien oder Enttabuisierungsstrategien sein. „Der

Aufweis der Begrenzung oder Entgrenzung des Sagbaren stellt demnach einen weiteren kriti-

schen Aspekt von Diskursanalyse dar.“ (ebd.)

Mit ihrer Forschung zu „brisanten Themen“ wie Rassismus, Antisemitismus, Diskriminierung

und Einwanderung verknüpfen Jäger und Jäger auch den „expliziten Wunsch nach politischer

Intervention, etwa in Form der Etablierung und Unterstützung von Gegendiskursen. Das Kri-

tikpotenzial der KDA beschränkt sich also nicht auf den dekonstruktivistischen Aspekt, der

unhinterfragte ‚Wahrheiten‘ in ihrer sozialen Bedingtheit offenbart. Hinter der KDA steht die

Forderung nach politischem Eingriff“ (Bartel, Ullrich & Ehrlich 2008: 56). Jedoch lässt Jäger

offen, wie genau Kritik geübt werden kann und was „wohlbegründete“ Kritik im Einzelfall

tatsächlich meint; dies müsse in diskursiven Auseinandersetzungen zutage treten (ebd.: 55).

Neben dem für die KDA immanenten Kritikaspekts, spielt das Aufdecken von Diskursen eine

zentrale Rolle.

Wie kann man Diskurse „trotz ihres ‚großen Wucherns‘ und ihrer Heterogenität und Verfloch-

tenheit“ (Jäger & Jäger 2007: 25) analysieren? Jäger und Jäger schlagen eine Struktur und

damit eine Ansatzmöglichkeit für eine Analyse vor. Sie unterteilen Diskurse in (Jäger 2011:

107-112):

� Diskursstränge, thematisch einheitliche Diskursverläufe,

31

� Diskursfragmente, Textteile, die ein bestimmtes Thema behandeln, sowie Elemente

eines Diskursstranges,

� diskursive Ereignisse und Kontexte als nur jene Ereignisse, die „politisch, und das

heißt in aller Regel auch durch die Medien, besonders herausgestellt werden und als

solche Ereignisse die Richtung und die Qualität des Diskursstranges, zu dem sie ge-

hören, mehr oder minder stark beeinflussen“ und den diskursiven Kontext „markie-

ren bzw. konturieren, auf den sich ein […] Diskursstrang bezieht“,

� Diskursebenen, wie beispielsweise Wissenschaft, Politik, Medien, Alltag etc., auch

als soziale Ort, von denen aus gesprochen wird, bezeichnet,

� Diskurspositionen, Orte, von denen aus sich Einzelne an Diskursen beteiligen und

diese bewerten,

� Diskurs(strang)verschränkungen liegen vor, wenn ein Text mehrere Diskurse oder

Diskursstränge aufgreift bzw. auf diese Bezug nimmt

� sowie den gesamtgesellschaftlichen Diskurs, der aus allen in „einer gegebenen Ge-

sellschaft“ vorhandenen Diskurssträngen „in komplexer Verschränktheit“ besteht.

Zur Analyse selbst arbeiten Jäger und Jäger im ersten Schritt mit einer Strukturanalyse, die

einen Überblick über den untersuchten Materialkorpus liefert: Stichworte zu Thematiken,

qualitative Bewertung dieser, auffälliges Fehlen oder zeitliche Häufungen bestimmter Thema-

tiken (Jäger & Jäger 2007: 298). Im Anschluss an eine Zusammenfassung der groben Analyse

in Diskurspositionen, werden exemplarisch Texte bzw. Diskursfragmente in einer Feinanalyse

aufbereitet. Dabei werden der Kontext, die Textoberfläche, sprachlich-rhetorische Mittel so-

wie inhaltlich-ideologische Aussagen berücksichtigt, die Ergebnisse zusammengefasst und im

Diskursstrang verortet (ebd.: 300).

Eine solche Aufteilung hat sich in der Forschung bisher zwar bewährt, die Vorgehensweise

von Jäger hat jedoch in der Kommunikationswissenschaft bisher wenig Fuß gefasst. Das

könnte unter anderem daran liegen, dass nach den bewährten Analyseeinheiten von Jäger die

Medien als nur kleiner Baustein des Diskurses betrachtet werden. „Für die Kommunikations-

wissenschaft ist das zu wenig. Wer nach Wirkungen medial vermittelter öffentlicher Kommu-

32

nikation fragt, der will wissen, was die Massenmedien mit dem Feld des Sagbaren zu tun ha-

ben.“ (Meyen 2017)

Obwohl diskursive Ereignisse in der Regel zwar in den Medien besonders herausgestellt und

diskutiert werden, spielt der Diskurs auf Medienebene eine gleichwertige Rolle zur Alltags-

oder Wissenschaftsebene. Für Margarete Jäger verschwimmen die Ebenen Medien und Politik

gar zur „medio-politischen Ebene, als ob diese beiden Kontexte (oder: Funktionssysteme) ein

großes Ganzes wären und nach der gleichen Handlungslogik arbeiten würden.“ (ebd.)

Auch der Soziologe Rainer Keller äußert Kritik an der KDA. Er merkt an, dass Jägers ideolo-

giekritische Perspektive dazu führe, dass „immer schon gewusst zu werden scheint, wie ‚der

rassistische Diskurs‘, der ‚sexistische Diskurs‘, der ‚fundamentalistische Diskurs‘ usw. be-

schaffen sind“ (Keller 2011b: 154). Außerdem kritisiert Keller die Analysepraxis Jägers, die

durch „Vor-Urteile“ geprägt sei. Unklar sei zudem, inwieweit Foucaults abstrakte Konzepte

der Diskurstheorie dahingehend übersetzt werden könnten, Alltagsgespräche, die für Jäger

und Jäger ebenfalls Teil eines möglichen Materialkorpus sind, zu analysieren. (ebd.)

3.2.2. Critical Discourse Analysis

Im englischen Sprachraum gibt es ein deutlich ausgeprägteres Forschungsfeld mit und um die

Critical Discourse Analysis (CDA). Dabei finden sich verschiedene Schwerpunkte wie unter

anderem der soziokognitive Zugang van Dijks oder der sozialtheoretisch orientierte Ansatz

von Norman Fairclough (Reisigl & Ziem 2014: 94), der einer der exponiertesten Vertreter der

CDA ist. Diskurs meint dann neben dem Sprachgebrauch als soziale Praxis auch die „spezifi-

schen Sprachspiele“ innerhalb eines abgegrenzten sozialen Feldes (Keller 2011b: 155). Der

„Sprachgebrauch ist zugleich praktisches Tun und Prozessierung (auch Zuschreiben) von Sinn

bzw. Bedeutung; beide Dimensionen können als sozialer und zugleich sozial strukturierender

Prozess verstanden werden.“ (Keller 2011a: 29) In anderen Worten: Diskurse werden durch

Situationen, Institutionen und soziale Strukturen geformt und gleichzeitig formen Diskurse

diese.

Im Allgemeinen stellt die CDA Ideologien oder Hegemonie mehr in den Mittelpunkt als die

KDA. Mit dem deutschen Ansatz verbindet sie jedoch ihre „sprachwissenschaftlichen und so-

zialtheoretischen Forschungsinteressen mit dezidiert gesellschaftskritischen Untersuchungs-

perspektiven“. (Strübing 2013: 173) Ein zentraler Aspekt der CDA ist die Annahme, dass

33

Sprache soziales Leben strukturiert (Fairclough 2012: 454): Sprache verkörpert „systems of

thought which structure what can be understood“ (Philo 2007: 177).

Dominante Akteure im Diskurs können Sprache kontrollieren. Sie haben die Macht, den Dis-

kurs zu formen und damit auch unsere „soziale Kognition“, also unsere Weltsicht. So be-

zeichnet Greg Philo Sprache auch als „battlefield“ (2007: 178), auf welchem Machtpositionen

ausgefochten werden. Eine der essentiellen Funktionen von Sprache (geschrieben wie gespro-

chen) ist „managing the mind of the others“ (Van Dijk 1993: 254). „More control over more

properties of text and context, involving more people, is thus generelly associated with more

influence, and hence with hegemony.“ (ebd.: 257). Das Ziel einer CDA ist die Analyse von

Diskurs- und Machtstrukturen, wobei Machtmissbrauch, Dominanz (und „counter-power“)

wie auch Hegemonie im Fokus stehen (ebd.: 252). Manche Arten oder Wege, Bedeutung zu

konstruieren, sind dominant oder „mainstream“, während andere marginal oder alternativ sind

(Fairclough 2012: 456). „A particular social structuring of semiotic difference may become

hegemonic, become part of the legitimizing common sense which sustains relations of domi-

nation“ (ebd.). Das führt dazu, dass bestimmte dominante Meinungen oder Diskurse als gege-

ben und normal wahrgenommen werden, nicht als „made by human beings“ (Van Dijk 1993:

258).

Philo und Kollegen der Glasgow University Media Group (2007) ermitteln für eine kritische

Analyse von Diskursen drei Schritte. Dabei ist zum einen eine Identifizierung aller möglichen

und auch verwendeten Argumentationen zu einem bestimmten Thema notwendig. So kann

festgestellt werden, welche Argumente und Argumentationsstrategien Journalisten zur Verfü-

gung stehen, wie auch unter welchen Bedingungen sie eingesetzt werden (Philo 2007: 179).

Betrachtet man dabei Informationen aus verschiedenen Quellen, kann man Schlüsse über das

Vorhandensein oder eben Fehlen von Inhalten und Argumenten ziehen. In einem zweiten

Schritt gilt es, syntaktische und semantische Besonderheiten des untersuchten Gegenstandes

zu ermitteln. Es wird analysiert, wie stilistische Unterschiede zu verschiedenen Darlegungen

von Inhalten und damit auch von Diskursen führen. Um diese variierenden Darstellungen von

Diskursen erklären und strukturieren zu können, wurde das ‚Explanatory Theme‘ entwickelt

(Philo 2007: 181). Dabei handelt es sich um „an assumed explanation which gives a pattern or

structure to an area of coverage“ (ebd). Zusätzlich werden noch weitere Konzepte genutzt, die

für eine Analyse von Diskursen anwendbar sind. Dazu zählt die stilistische Analyse von se-

mantischen und grammatikalischen Merkmalen nach Fairclough (2012) sowie das theoreti-

34

sche Modell ‚Ideological Square‘ von van Dijk (1993), dass der Beschreibung und Unter-

scheidung zwischen ‚us‘ und ‚them‘, also der In-Group und der Out-Group, der agierenden

sozialen Gruppe, befasst (Philo 2007: 188-192).

Keller (2011b) kritisiert auch hier den „Eindruck einer vor-urteilenden Verachtung der empiri-

schen Daten, die das sucht, was sie schon zu kennen glaubt“ (S. 157) – wie beispielsweise

einen „rassistischen“ Diskurs. Jedoch werden bei einer CDA die Besonderheiten der Medien

in Teilen mit einbezogen. So schlägt Philo vor, die Produktionsprozesse der Medien zu analy-

sieren, um Erklärungen für das Vorhandensein bestimmter Argumentationen und Themen zu

finden (Philo 2007: 181).

35

4. Untersuchungsdesign

Für eine nachvollziehbare Forschung unerlässlich ist die Offenlegung des Untersuchungsde-

signs. Mit welcher Methode wurden die Ergebnisse erzielt? Wie wurde die Forschungsfrage

operationalisiert? Welches Material wurde untersucht? Wie wurde bei der Forschung vorge-

gangen? All diese Fragen sollen im nachfolgenden Kapitel beantwortet werden. So wird nicht

nur die Methode vorgestellt und begründet, sondern auch das Untersuchungsinstrument ge-

nauer erläutert. Die Materialauswahl sowie ihre Stärken und Schwächen werden betrachtet

und diskutiert.

4.1. Methodik

Bei einer Diskursanalyse ist der Kern der Forschung die Aussagen in einem Diskurs, die so-

wohl in mündlicher als auch schriftlicher Form vorliegen können (Foucault 1981: 41). Um

diese analysieren zu können, eignen sich verschiedene qualitative Methoden wie Inhaltsanaly-

sen oder Interviews. Welche Methode gewählt wird, ist schließlich vom Thema wie auch dem

Forscher abhängig. Zwar dominieren in der Kommunikationswissenschaft quantitativ-empiri-

sche Methoden, doch ist ein Diskurs nicht im quantitativen Sinne „messbar“. Vielmehr

kommt es auf konkrete Inhalte, Argumentationsketten und textübergreifende Zusammenhänge

an (Keller 20011b: 275), nicht auf die Häufigkeit der Inhalte.

Daher wurde für die vorliegende Arbeit eine qualitative Inhaltsanalyse von Zeitschriften, also

schriftlichen Aussagen, angewandt. Für eine Analyse des Gesundheitsdiskurses eignet sich

eine qualitative Inhaltsanalyse dahingehend, da ihre analytischen Stärken wie der Einbezug

sprachlicher Mittel, dem persönlichen wie medialen Kontext des Textes und damit seiner

Vielschichtigkeit (Meyen, Löblich, Pfaff-Rüdiger & Riesmeyer 2011: 143) den Anforderun-

gen Foucaults an eine Diskursanalyse entsprechen. Den „gesellschaftlichen Diskurs“ aufzu-

zeigen, bezeichnen Meyen und Kollegen als eine der Stärken einer qualitativen Inhaltsanalyse

(ebd.). Im Vergleich zu einer klassischen qualitativen Inhaltsanalyse geht es bei einer Anwen-

dung der Methode zur Diskursanalyse „nicht primär um Einzelfälle und Typologien von Fäl-

len“ (Strübing 2013: 177). Die einzelnen Texte, anhand derer eine Analyse vorgenommen

wird, seien nur Elemente des übergreifenden Diskurses (ebd.).

36

Das Erkenntnisinteresse dieser Arbeit liegt in der Erschließung von Kontexten sowie Bedeu-

tung und zielt darauf ab, herauszufinden, wie Gesundheit in den jeweiligen Medien dargestellt

wird. Folglich befindet sich die Forschung auf der Diskursebene der Medien und versucht

Diskursstränge zu ermitteln, die sich in den untersuchten Zeitschriften finden lassen. Dabei

spielt das Gesagte nach Foucault eine ebenso große Rolle, wie das Nicht-Gesagte, also The-

men, die nur kurz angerissen oder gar vollständig aus dem Diskurs ausgeklammert wurden.

Dinge, die nicht im Diskurs vorhanden sind, zu analysieren, ist nur schwer bis gar nicht mög-

lich und damit ein angreifbares Vorgehen. Um dem in gewissem Maß Abhilfe zu schaffen und

eine Auswertung des Nicht-Gesagten möglich zu machen, wurde ein ausgiebiges Studium der

wissenschaftlichen Erkenntnisse und Themenschwerpunkte vorgenommen. Die erwähnten

Studien zu Teilaspekten von Gesundheit sind mit quantitativen Methoden erhoben worden

und können daher nur begrenzt in forschungsleitende Vermutungen übertragen werden. Einzig

mögliche thematische Trends wie beispielsweise ausgewogene Ernährungsweisen oder Ge-

sundheitsförderung durch Bewegung lassen sich ableiten.

Ein weiterer Kritikpunkt, der nicht unerwähnt bleiben soll, ist die in der Kommunikationswis-

senschaft vorausgesetzte Wirkungsvermutung von Medien. Es wird davon ausgegangen, dass

in den Medien ein kulturelles Leitbild konstruiert wird, das sich auf unsere persönlichen Vor-

stellungen über ein Thema auswirkt. Mit einer qualitativen Inhaltsanalyse lassen sich zwar

Diskurse analysieren, jedoch keine Wirkungen auf Rezipienten nachvollziehen. Diese Lücke

ließe sich beispielsweise durch Interviews schließen, in denen die Wahrnehmung der Men-

schen, was gesund ist und was relevante Themen rund um Gesundheit sind, erfragt wird. Die-

se Methoden-Triangulation würde etwaige blinde Flecken in einer reinen inhaltsanalytischen

Analyse des Gesundheitsdiskurses auf Medienebene schließen (Meyen et al. 2011: 65). Da der

Fokus in dieser Arbeit ein anderer ist, würden zusätzliche Befragungen den Rahmen einer

Masterarbeit sprengen. So müssen diese Ansätze auf ein zukünftiges Forschungsprojekt ver-

schoben werden.

Nichtsdestotrotz können mit einer qualitativen Inhaltsanalyse dominante Diskurse sowie ihre

Kontexte und Eigenschaften identifiziert werden. Für eine nachvollziehbare qualitative Studie

eignet sich ein Kategoriensystem als Untersuchungsinstrument: „Kategorien lenken nicht nur

den Blick der Forscherin oder des Forschers, sondern sagen dem Leser des Untersuchungsbe-

richts auch, wonach gesucht worden ist, und erlauben ihm so, die Befunde zu

überprüfen“ (ebd.: 154). So wird die Diskursanalyse an sozialwissenschaftliche Forschungs-

37

standards angepasst. Ein solches kategoriengeleitetes Vorgehen leitet den weiteren For-

schungsprozess. Erläuterungen zu der Übertragung diskurstheoretischer Begrifflichkeiten sind

notwendig, um die Gütekriterien der intersubjektiven Nachvollziehbarkeit, Gültigkeit und

Übertragbarkeit zu erfüllen. (Meyen et al. 2011: 47-48)

Besonders bei einem recht allgemeinen und augenscheinlich leicht zugänglichen Thema wie

Gesundheit ist es schwierig, subjektive „Wahrheiten“ außen vor zu lassen. Immerhin ist jeder

Mensch eine Experte – entweder er ist gesund und hat eine Theorie, wieso, oder er ist nicht

gesund und kennt Tipps, um dies zu vermeiden. Das reicht von den Großeltern mit der Aussa-

ge „Du musst deinen Spinat essen, damit du groß und stark wirst!“ über die Arbeitskollegen

„Man soll jeden Tag drei Liter Wasser trinken!“ bis hin zu Grundschulkindern „Schokolade ist

ungesund!“. Jeder hat eine Meinung, eigene Erfahrung und eine „eigene“ Gesundheit. Um den

Einfluss solcher „Wahrheiten“ zu vermeiden, ist das Zurückgreifen auf methodische Strategi-

en nötig (Meyen 2013: 58):

� Selbstreflexion: Wer ist der Forscher? Welche Interessen könnte er haben, welche

Vorurteile, welche Befangenheiten? Existieren Annahmen, die die Studie geleitet ha-

ben?

� Reflexion der Entstehungsbedingungen: In welchem Umfeld und mit welchen Res-

sourcen ist die Studie entstanden?

� Dokumentation des Forschungsprozesses: Untersuchungsschritte erläutern und be-

gründen sowie theoretische Perspektive offenlegen.

Der letzte Punkt ist in den Kapiteln zur Diskurstheorie wie auch zu Gesundheit bereits ge-

schehen. Zum einen wird das Untersuchungsmaterial durch die Brille Foucaults betrachtet,

also die diskursiven Formationsregeln auf das Material angewandt sowie durch Aspekte der

KDA und CDA erweitert. Andererseits bilden Theorien und Studien zum Thema Gesundheit

einen Möglichkeitsraum, der erfasst, was Gesundheit ist und was über Gesundheit gesagt

werden könnte. „Ein solcher ‚Raum der Möglichkeiten‘ erlaubt zugleich, in den Artikeln auch

das zu sehen, was dort nicht steht, und damit Foucaults Frage zu beantworten, wer was wo

und wie sagen kann und wer was eben auch nicht“ (ebd.: 59). Im aktuellen Kapitel wird dem

Erläutern der Untersuchungsschritte für eine Nachvollziehbarkeit durch den Leser Genüge

getan.

38

Entstanden ist die Studie im Rahmen einer Abschlussarbeit im Fach M.A. Kommunikations-

wissenschaft an der Münchner Ludwig-Maximilians-Universität. Dies führt direkt zu der For-

derung, die eigenen Verhältnisse zum Untersuchungsgegenstand offen zu legen.

Was man über mich in Bezug auf Gesundheit wissen sollte: Aufgrund von verschiedenen Le-

bensmittelallergien, die bereits als Baby deutlich wurden, achteten meine Eltern auf meine

Ernährung. Durch die vollwertige Ernährung, in der ich wenig tierisches Eiweiß in Form von

Milch oder Fleisch gegessen habe, ist mein Essverhalten noch heute geprägt: viel Obst und

Gemüse, kaum Süßigkeiten, wenig Fleisch. Mit einer Ärztin als Mutter war und ist mir die

Wichtigkeit von Gesundheit stets bewusst. Nachdem meine Schwester sich für eine Laufbahn

im Leistungssport entschied, waren Sport sowie die richtige Ernährung für ein solches Trai-

ning indirekt auch für mich von größerer Relevanz. Ich selbst habe nie eine große Leiden-

schaft für sportliche Betätigung entwickelt. Tanzen und Yoga sind als eher „sanfte“ Sportarten

meine einzigen bewegten Leidenschaften. In der Schule wurde ich recht früh über Freundin-

nen mit dem Thema Diäten konfrontiert. Schlankes Aussehen spielte eine zentrale Rolle. Wie

das erreicht wurde, war jedoch unabhängig vom Thema Gesundheit. Später wurden die ersten

Essstörungen in unserem Jahrgang bekannt. Ein Thema, das mich seitdem weiterhin beschäf-

tigt, da ich seit Jahren in meinem Umfeld Frauen wie auch Männer mit einer Störung im Ess-

verhalten habe. Ein letzter Punkt, der meine Sichtweise auf das Thema Gesundheit mögli-

cherweise beeinflusst, ist meine Arbeit bei einer privaten Krankenversicherung. Auch da-

durch, dass seit über zwei Jahren Gesundheit in meinem beruflichen Umfeld eine zentrale

Rolle spielt, bin ich über verschiedene gesundheitliche Zusammenhänge vergleichsweise gut

informiert.

4.2. Das Kategoriensystem

Dass Gesundheit kein starres Konstrukt ist, sondern im Diskurs gebildet und diskutiert wird,

zeigt die Theorie. Im Diskurs, der jeden Menschen umgibt, spielt die Deutungsmacht der Me-

dien eine wichtige Rolle. Die Medien erzeugen ein kulturelles Leitbild, in dem Gesundheit

mit all ihren Facetten definiert wird. Dieses Bild übernehmen die Rezipienten in ihre persön-

lichen Vorstellungen. Folgt man dieser kommunikationswissenschaftlichen Wirkungsannah-

me, so prägen Medien den Diskurs in nicht zu verachtendem Maß. Umso wichtiger ist eine

Analyse der Diskursstränge, die medial konstruiert und transportiert werden.

39

Die Schnittstelle von Theorie und Empirie bildet das Kategoriensystem. Es leitet die Untersu-

chung und zeigt, auf welche Merkmale in der Auswertung besonders eingegangen wird bezie-

hungsweise nach welchen Begriffen, Themen und Strukturen bei der Analyse des Materials

gesucht wurde (Meyen et al. 2011: 36). Da Foucault selbst nur wenig Hinweise auf eine me-

thodische Umsetzung liefert und diskursanalytische Methoden überwiegend aus der Sprach-

wissenschaft (Jäger) oder Soziologie (Keller) kommen, hilft es, sich an bereits bestehenden

Diskursanalysen aus der Kommunikationswissenschaft wie Meyen (2013) zu orientieren.

Bei der Erstellung des Kategoriensystems wurde eine Anlehnung an Foucaults Formationsre-

geln vorgenommen. Jede diskursive Formation stellt dabei eine Hauptuntersuchungseinheit

dar, die im Verlauf des Forschungsprozesses durch kommunikationswissenschaftliche Aspekte

wie auch Elemente aus der kritischen Diskursanalyse, sowohl der KDA von Siegfried Jäger

(2007) als auch der angloamerikanischen Variante, gefüllt und ergänzt wurde. Eine solche

Modifikation dürfte wohl ganz im foucault’schen Sinn sein: „Alle meine Bücher [...] sind,

wenn Sie so wollen, kleine Werkzeugkisten.“ (Foucault 1976: 53) So könne jeder aus dieser

Werkzeugkiste nehmen, was er brauche und was sich für sein Gebiet eigne (ebd.).

� Die Formation der Gegenstände: Mithilfe dieser Kategorie wird untersucht, über

welche Themen in den Texten in Zusammenhang mit Gesundheit gesprochen wird

(beispielsweise Ernährung, Bewegung/Sport, Körpermaße wie Über- und Unterge-

wicht, (Rücken-)Schmerzen, psychische Belastungen wie Stress, Depressionen oder

Belastungen durch das soziale wie räumliche Umfeld wie den Arbeitsplatz, Lärm

oder Luftverschmutzung). Außerdem stellt sich die Frage, inwiefern sich diese The-

men voneinander abgrenzen beziehungsweise in welcher Beziehung sie zueinander

stehen und in welchem Kontext sie diskutiert werden (geschlechtsspezifische Er-

krankungen/Beschwerden, allgemein Gesundheit oder Krankheit, medizinisch oder

gesellschaftlich).

� Die Formation der Äußerungsmodalitäten: Hierbei wird untersucht, wer als legi-

timer Sprecher konstruiert wird. Also welche Person auf eine legitime Weise spricht

(Ärzte, öffentliche Institutionen des Bundes, Forschungsinstitute, Wissenschaftler)

und wer nicht. Von welcher Position, sowohl institutionell als auch gesellschaftlich,

derjenige spricht. Welche Perspektive der Sprecher einnimmt (persönlich, professio-

nell) und auf welche Art und Weise er spricht (erklärend, erzählend, appellierend,

kritisierend, etc.). Gleichzeitig wird in dieser Kategorie auch erfasst, in welcher Dar-

40

stellungsform der Text verfasst ist und an welchem Ort er erschienen ist. Zwar fallen

formale Aspekte in den Bereich der Methode und Fallauswahl, doch sind die Platzie-

rung, Länge des Artikels sowie seine Aufmachung auch für eine Diskursanalyse von

Bedeutung.

� Die Formation der Begriffe: Diese Kategorie umfasst die rhetorischen Mittel, die in

dem analysierten Text verwendet wurden (wie beispielsweise Hyperbeln, Vergleiche,

Kontrastierungen), aber auch den Tonfall (negatives Wording wie fett, dick, adipös

oder positives Wording wie kurvig, natürlich). Als Teil der Rhetorik gelten auch

Bildlichkeit, Symbolik, Metaphorik. Zusätzlich wird auf die grafische Gestaltung des

Textes eingegangen. (Jäger 2007) Neben sprachlichen Mitteln spielt auch die Abfol-

ge der Argumentation sowie die Verwendung von Belegen (wie wissenschaftliche

Studien, Expertenmeinungen, etc.) eine wichtige Rolle.

� Die Formation der Strategien: In dieser letzten Untersuchungseinheit wird unter-

sucht, welche Theorien innerhalb des Diskurses angewandt werden und was als das

Problem, dessen Erklärung und Lösung dargestellt wird (Salutogenese als Theorie:

Heterostase oder Risikofaktoren als Erklärung für Nicht-Gesundheit, Widerstands-

ressourcen, SOC und Resilienz als Lösungsansatz). Auf welche Art und Weise wird

argumentiert, die Welt erklärt (explanatory theme)? (Philo 2007: 181) Außerdem

wird analysiert: In welchem Verhältnis steht der Gesundheitsdiskurs zu anderen

(Nachbar-)Diskursen? Welche Funktion hat der Gesundheitsdiskurs für verschiedene

Bereiche der Gesellschaft (beispielsweise Arbeit, Freizeit, Schönheit)? Gibt es eine

In-Group und eine Out-Group in Sachen Gesundheit? (v. Dijk 1993) Und wenn ja,

wie werden diese Gruppen definiert?

Tabelle 02: Kategoriensystem

Formation der…

Gegenstände Themen (Körper: Rücken, Ernährung, Sport,
Übergewicht, Geist: Stress und Stressoren, Depression,

Burn-out, Umwelt: Lärm, Luftverschmutzung)

Beziehung zwischen Themen und Gegenständen

(Einflüsse von Umwelt auf Mensch, wechselseitige

Einflüsse auf Körper und Geist)

Kontext der Themen

Formation der…

41

In Bezug auf das Kategoriensystem gibt es jedoch, wie Meyen (2013: 31) feststellte, gewisse

Einschränkungen. Die Kategorie Formation der Strategien ist durch eine subjektive Interpreta-

tion des Forschers geprägt, es gibt kein Generalrezept für die Analyse. Damit entzieht sich

diese Untersuchungseinheit am ehesten dem Kriterium der intersubjektiven Nachvollziehbar-

keit. Auch kann nicht die Gesamtheit aller Aussagen eines Diskurses untersucht werden. Die-

se Masterarbeit widmet sich einem begrenzten Ausschnitt des massenmedialen Gesundheits-

diskurses. Durch eine gewisse Vormachtstellung der beiden Zeitschriften in ihren jeweiligen

Marktsegmenten (Männer-Lifestyle-Magazine sowie 14-tägig erscheinende Frauenzeitschrif-

Äußerungsmodalitäten Akteure/legitime Sprecher: Ärzte, Krankenkasse,

Mitglieder von Forschungsinstituten, öffentliche

Institutionen des Bundes

Perspektive des Sprechers (wissenschaftlich,
persönlich)

Ort des Erscheinens

Darstellungsform

Begriffe Abfolge

Rhetorik (sprachliche Mittel, Argumentation)

Wording z.B. fettleibig, dick, adipös vs. kurvig,

natürlich

Bildlichkeit, Symbolik, Metaphorik (Jäger 2007)

Belege (Experten, Studien, sonstige Quellen)

grafische Gestaltung (Jäger 2007)

Strategien Theorien (Problem - Erklärung - Lösung)

Beziehung zu Nachbardiskursen

Funktion des Diskurses in verschiedenen Bereichen der

Gesellschaft

Art und Form der Argumentation: explanatory theme

(Philo 2007: 181)

Ideological Square: In-Group und Out-Group (v. Dijk
1993)

Formation der…

42

ten) und damit auch im gesamtgesellschaftlichen Diskurs soll das Problem der fehlenden Ge-

samtheit abgefangen werden.

4.3. Materialauswahl

Eine Untersuchung des Gesundheitsdiskurses in seiner „Menge aller effektiven Aussagen“ ist

im Rahmen einer Masterarbeit unmöglich. Daher mussten Einschränkungen vorgenommen

werden. Der erste Schritt dazu ist, festzulegen, welche Texte in die Analyse einfließen sollen

und welche nicht. Dabei steht man als Forscher vor der Wahl zwischen Print- oder Online-

Medien sowie Film und Fernsehen.

Zuerst stand fest, dass die Untersuchung nicht in klassischen Leitmedien stattfinden sollte,

sondern in einer Medienart, die den Diskurs auf eine regelmäßige und gezieltere Weise prägt

als die tägliche Berichterstattung. So lag es nahe, im Bereich der Lifestyle-Zeitschriften nach

passenden Medien zu suchen. Gleichzeitig bot es sich an, die Analyse an zwei verschiedenen

geschlechtsspezifischen Magazinen vorzunehmen, da im Zeitschriftenbereich als Zielgruppe

häufig nur eines der beiden Geschlechter definiert ist. Mit der Brigitte als Frauenzeitschrift

und der Men’s Health als Pendant waren zwei Magazine gefunden, die in ihrem Marktseg-

ment eine führende Rolle einnehmen und sich inhaltlich mit der Thematik Gesundheit befas-

sen. Im Folgenden werden zunächst die beiden Zeitschriften vorgestellt sowie ihre Auswahl

begründet.

4.3.1. Porträt Brigitte

„Brigitte ist Deutschlands führendes Frauenmagazin und die meistgelesene klassische

Frauenzeitschrift. Brigitte weiß, was Frauen bewegt und kennt all ihre Facetten. Das

Magazin hält die perfekte Mischung bei Auswahl und Umsetzung der Themen bereit

und bietet die Vielfalt, die Frauen interessiert: Mode, Beauty, Kultur, Reise, Kochen,

Gesundheit und Wohnen – mit erstklassigem Service und stets auf Augenhöhe der Lese-

rin. Brigitte nimmt aktuelle und gesellschaftlich relevante Themen auf, die Frauen be-

treffen – leicht und emotional, aber nie oberflächlich. Reportagen, Porträts und Dossiers

überzeugen mit starken journalistischen Inhalten.“ (G+J n.d.)

43

So beschreibt sich die Brigitte selbst – oder so wird sie von

dem herausgebenden Verlag Gruner und Jahr beschrieben. Die

Zeitschrift ist unter diesem Namen das erste Mal im Jahr 1954

erschienen, doch ihre Vorgänger existieren schon deutlich län-

ger. 1886 und damit vor über 130 Jahren wurde Dies Blatt ge-

hört der Hausfrau herausgebracht, ein „Acht-Seiten-Wochen-

heftchen, das 1886 unter dem Motto ‚Im trauten Heim, im

liebgewordenen Haus, streu, deutsche Frau, des Friedens Ga-

ben aus‘ in Berlin erschien und 70 000 Abonnentinnen

fand.“ (Maletzke 1986) Bis in die 1980er Jahre steigerte sich

nicht nur die Seitenzahl der Zeitschrift, sondern auch die Le-

serschaft (ebd.). Wie es der Verlag selbst ausdrückt: „Seit über

60 Jahren ist Brigitte Leitmedium für Frauen in Deutschland. Zeitschriften kommen, Zeit-

schriften gehen. Brigitte bleibt.“ (G+J media n.d.)

Abbildung 02: Brigitte Erstausgabe

Abbildung 03: Ausgewählte Cover der Brigitte (2014, 2016, 2017)

Quelle: Gruner und Jahr 2017

Im Jahr 2016 erreicht die Brigitte 2,91 Millionen Leserinnen und Leser (Axel Springer &

ag.ma. 2017) und das ist „die höchste Reichweite im Wettbewerb, über alle Altersgruppen

hinweg“ (G+J media n.d.) – auch wenn der Anteil weiblicher Leser mit gut 96 Prozent deut-

lich überwiegt (Axel Springer 2017a). Gruner und Jahr identifizierte für die Brigitte vor allem

Frauen zwischen 40 und 59 als größten Teil der Leserschaft (40 Prozent), während Frauen un-

ter 40 einen eher kleinen Anteil (beispielsweise 30 bis 39: 12 Prozent) bilden. Die Leserinnen

44

Quelle: Gruner und
Jahr 2017

Abbildung 02: Brigitte
Erstausgabe

sind gebildet und haben ein überdurchschnittlich hohes Haushaltsnettoeinkommen. (G+J me-

dia n.d.)

In der Kategorie der Frauenzeitschriften blickt die Brigitte nicht nur auf eine lange Geschich-

te, sondern auch auf eine vergleichsweise große Auflage. Trotz sinkender Auflagenzahlen im

gesamten Zeitungs- und Zeitschriftensektor wurde im zweiten Quartal 2017 insgesamt eine

Auflage von 471.834 Exemplaren verkauft. Damit liegt die Brigitte im Bereich der 14-tägig

erscheinenden Zeitschriften vor der Freundin oder Für Sie auf dem ersten Platz. (IVW 2017a)

Selbst monatlich erscheinende Zeitschriften wie die Laviva oder InStyle, die ihren Fokus auf

Mode und Schönheit haben, erreichen nur eine Auflage von rund 318.000 bzw. 266.000 im

selben Quartal. Die Brigitte Woman, ein Ableger der Brigitte, hält sich bei den monatlich er-

scheinenden Zeitschriften mit einer Auflage von 190.000 in den Top Ten. (IVW 2017b)

Durch ihre vergleichsweise hohe Reichweite und lange Historie eignet sich die Brigitte als

Frauenzeitschrift am besten für eine solche Analyse.

4.3.2. Porträt Men’s Health

„Wir machen Männer stark für das Leben als Mann. Mit wegweisenden, meinungsstar-

ken Medien in Print und Digital. […] Mit Knowhow und Skills, die in Sachen Ernäh-

rung und Fitness, Gesundheit, Grooming, Style und Partnerschaft wirklich

zählen.“ (Motorpresse Stuttgart 2017a)

Die Men’s Health ist eine amerikanische Zeitschrift, die im Jahr 1987 in den USA gegründet

wurde. Im Jahr 1996 kam die deutsche Men’s Health auf den Markt. Herausgegeben wird sie

von dem deutsch-amerikanischen Joint Venture Rodale-Motor-Presse und erscheint einmal

pro Monat. Der Fokus wird in den Magazinen auf Themen wie „Fitness, Partnerschaft, Sport,

Beruf, Reisen, Freizeit und Mode“ (Rodale-Motor-Presse n.d.) gelegt.

Die meisten Männerzeitschriften haben ihren inhaltlichen Fokus auf Themen wie Computern,

Sport oder Autos. Im Bereich der Männer-Lifestyle-Magazine hat die Men’s Health mit einer

knappen Million die höchste Reichweite (Horizont 2011). Mit ihrer Auflage von über 150.000

im zweiten Quartal 2017 schlägt das Magazin sowohl den Playboy (133.000) als auch die GQ

(86.000) deutlich (IVW 2017c).

45

Obwohl die Zielgruppe der Men’s Health eindeutig männlich ist, was auch in Werbeaussagen

wie „Das Magazin für Männer, die sich nicht mit dem Mittelmaß zufriedengeben“ erkennbar

ist, liegt die männliche Leserquote nur bei gut 88 Prozent (Axel Springer 2017b). Als Ziel-

gruppe bleibt jedoch der „starke“ Mann zwischen 20 und 39:

„Beruflich engagiert, einkommensstark, vielfältig interessiert, sozial super vernetzt.

Männer, die voll im Leben stehen, die sich aktiv um ihre Gesundheit und ihr Äußeres

kümmern, die sich begeistern für Bewegung und Sport. Männer, die von ihren Freunden

als Trendsetter mit Vorbildfunktion geschätzt werden. Die gutes Essen genauso lieben

wie coole Technik-Tools und einen klaren modischen Stil.“ (Motorpresse Stuttgart

2017a)

Abbildung 04: Men’s Health Cover (2016)

Durch ihre führende Position im Markt mit über

einer Million Lesern pro Ausgabe (Motorpresse

Stuttgart 2017b) und der Zielgruppe einkom-

mensstarker, gebildeter Männer, wird die Men’s

Health zu einem guten männlichen Pendant in

dieser Untersuchung. Zwar ist in Bezug auf das

Alter der Zielgruppe ein Unterschied zwischen

Brigitte und Men’s Health festzustellen. Gesund-

heit spielt jedoch in höheren Altersgruppen eine

größere Rolle als für jüngere Menschen. Die Aus-

richtung der Men’s Health ist dagegen, wie der

Titel schon vermuten lässt, mehr auf Gesundheit

fokussiert als die thematisch doch allgemeiner

gehaltene Brigitte. Es kann also davon ausgegan-

gen werden, dass der Gesundheitsdiskurs in beiden Zeitschriften in ähnlichem Maß stattfin-

det.

4.3.3. Untersuchungsmaterial

Nachdem die Auswahl der Zeitschriften feststand, musste entschieden werden, welche Ausga-

ben der Brigitte und der Men’s Health in die Untersuchung einfließen. Um ein Bild zu be-

46

Abbildung 04: Men’s Health Cover
(2016)

Quelle: Men’s Health 12/2016

kommen, wie Gesundheit in der heutigen Zeit konstruiert wird, wurde der vollständige Jahr-

gang 2016 betrachtet. Für einen Überblick über den Diskurs im Zeitverlauf wurden zusätzlich

Jahrgänge der jeweiligen Zeitschriften gewählt, die weiter in der Vergangenheit liegen.

Damit eine mögliche Veränderung im Diskurs sichtbar werden kann, wurde zunächst eine

Analyse der Zeitschriften aus dem Jahr 2006 geplant. Die Men’s Health von 2006 ist schließ-

lich auch Teil des Untersuchungsmaterials geworden, während bei der Brigitte noch weitere

fünf Jahre zurückgegangen wurde, in das Jahr 2001. Da gewisse Einschränkungen im Zugang

zu älteren Ausgaben vorhanden waren, wurden die Jahre unter anderem aufgrund der Zugäng-

lichkeit gewählt. Um einen Medienbruch zu vermeiden, wurde sich gegen die im Jahr 2006

veröffentlichten Texte auf brigitte.de entschieden.

Dieses Vorgehen ermöglicht jedoch eine Untersuchung des Gesundheitsdiskurses in einem

Zeitraum von insgesamt 15 Jahren. Der Überblick über Veränderungen im Zeitverlauf ist so-

mit möglicherweise deutlicher zu erkennen.

Es ist davon auszugehen, dass sich die Art, wie Gesundheit in der Gesellschaft konstruiert

wird, sowohl in Frauen- als auch Männerzeitschriften widerspiegelt. Ein expliziter Vergleich

in Bezug auf Gesundheit und das Geschlecht der jeweiligen Zielgruppe kann anhand der drei

Jahrgänge vorgenommen werden.

Dementsprechend fließen in die Analyse 26 Ausgaben der Brigitte aus dem Jahr 2001, zwölf

Ausgaben der Men’s Health aus dem Jahr 2006 sowie jeweils 26 bzw. zwölf Ausgaben aus

dem Jahr 2016 ein. Insgesamt untersucht wurden also 76 Magazine. Auf welche Weise die Ar-

tikel ausgewählt wurden, die für die Forschung zentral sind, wird im Folgenden erläutert.

4.4. Ablauf der Forschung

Um aus über 70 Magazinen die Texte herauszufiltern, die eine Relevanz im Gesundheitsdis-

kurs haben, wurde über eine Schlagwortsuche in den jeweiligen Inhaltsverzeichnissen, Über-

schriften sowie Teasern gearbeitet. War ein Begriff der Wortfamilien „gesund“, „fit“, „Stress“

oder „entspannen“ zu finden, wurde der Artikel in die Analyse aufgenommen. Ausgeschlossen

wurden Texte, die sich explizit auf Krankheiten wie beispielsweise Krebs beziehen, die diese

Arbeit ihren Fokus auf Gesundheit(sprävention) legt. Diese Schlagwortsuche ergab insgesamt

eine Anzahl von 150 Texten. Dabei zeigte sich, dass es sowohl Ausgaben gab, in denen kein

einziger für diese Analyse relevanter Artikel abgedruckt war, als auch solche, in denen gleich
47

mehrere vorhanden waren.

Da Foucault keine Vorgaben für eine Untersuchung von Diskursen macht, wurde sich bei der

vorliegenden Arbeit am Vorschlag von Siegfried und Margarete Jäger (2007) für einen For-

schungsablauf orientiert. Diese empfehlen in ihrem Leitfaden zunächst eine grobe Struktur-

analyse durchzuführen, um einen Überblick über die Zeitung oder, wie in diesem Fall, Zeit-

schrift zu erhalten. Diese grobe Untersuchung des ausgewählten Materials gibt die Möglich-

keit, umfassend über angesprochene Themen sowie deren Besonderheit, Präsentation oder

Häufung informiert zu sein, ohne eine tiefergehende Analyse der Texte vorzunehmen. (Jäger

& Jäger 2007: 298)

Eine solche Strukturanalyse wurde an den 150 Brigitte- und Men’s Health-Beiträgen vorge-

nommen, die sich aus der Schlagwortsuche ergeben haben. Aus diesen Artikeln wurden die

ersten Ergebnisse erarbeitet, bevor inhaltlich weiter in die Tiefe gegangen wurde.

Dabei wurden die vorgeschlagenen Schritte von Jäger und Jäger an die vorliegende Forschung

angepasst. Eine Charakterisierung der Zeitschriften wurde bereits für die Auswahl des Unter-

suchungsmaterials vorgenommen und fällt damit nicht in die auszuwertenden Ergebnisse.

Stichworte zur Thematik der Artikel, seine Besonderheiten sowie Textart wurden erfasst und

fließen in die grobe Auswertung mit ein. Es findet eine qualitative Bewertung sowie eine Zu-

ordnung einzelner Themen zu thematischen Bereichen statt. (ebd.: 299) Zusätzlich dazu wird

eine oberflächliche Betrachtung der „Zahlen und Fakten“ vorgenommen. Um ein Gefühl für

die gesetzten Schwerpunkte sowie die Verteilung der Themen zu bekommen, werden bei-

spielsweise die Menge der geschriebenen Seiten mit Beitrag zum Gesundheitsdiskurs ermit-

telt.

Im zweiten Schritt wurde eine Feinanalyse ausgewählter Texte angefertigt. Dabei sollen nach

Jäger für die Diskursposition möglichst typische Artikel ausgewählt werden (ebd.: 299). Ein

Kriterium dafür ist die Zentralität des Textes. Als zentral wurden Artikel gewertet, wenn sie

ein Titelthema sind oder in Bezug auf ihre relative Länge als zentral erschienen, sie also im

Vergleich zu anderen Beiträgen mit dem Thema Gesundheit der jeweiligen Ausgabe mehr Sei-

ten aufwiesen. Aus der Analyse ausgeschlossen wurden Rezepte und Anleitungen zu Sport-

übungen, die nicht mit einem Text verknüpft waren. Auch musste beachtet werden, dass die

Men’s Health im Jahr 2006 fast die Hälfte aller Texte auf der Titelseite vermerkte. Hier wurde

das Kriterium der Länge über dem des Titelthemas gewertet. Insgesamt sind 30 Brigitte- und

25 Men’s Health-Beiträge in die Feinanalyse eingeflossen. Für diese Artikel wurde eine detail-
48

lierte Analyse anhand des Kategoriensystems vorgenommen. Anhand der Auswertung der Re-

sultate konnten wiederkehrende Inhalte und Muster im Diskurs extrahiert werden. Diese wer-

den in Thesen zusammengefasst und mit Beispielen aus dem Material untermauert.

49

5. Ergebnisse

Bevor die Ergebnisse der tiefergehenden Analyse beschrieben werden, wird eine oberflächli-

che Untersuchung des gesamten Materials vorgenommen. Nachdem alle Texte in einer Struk-

turanalyse angelehnt an den Leitfaden für eine Diskursanalyse von Jäger und Jäger (2007)

ausgewertet wurden, folgt eine Feinanalyse, in der die einzelnen Beiträge im Detail untersucht

werden. Hierfür wurden die relevanten Artikel anhand des Kategoriensystems analysiert. Für

die Ergebnispräsentation wurden vier Thesen formuliert, in denen die Resultate der Forschung

zusammengefasst sind.

5.1. Ergebnisse der Strukturanalyse

In die Strukturanalyse sind alle 150 Texte eingeflossen, die zu der Konstruktion des Gesund-

heitsdiskurses in der Gesellschaft beitragen. Sie wurden anhand von Schlagworten ermittelt.

So konnte ihre Relevanz für den Diskurs und damit die vorliegende Untersuchung festgestellt

werden. Für die folgenden Ergebnisse werden die Zeitschriften im Einzelnen nach Jahrgängen

untersucht.

5.1.1. Brigitte

Bei der Untersuchung der Brigitte muss zunächst im Vorhinein erklärt werden, dass die Zeit-

schrift zwar aufgrund ihres häufigeren Erscheinens die Möglichkeit hätte, deutlich mehr Texte

rund um Gesundheit zu veröffentlichen, der Fokus der Zeitschrift aber nicht wie bei der Men’s

Health auf „Health“ liegt, sondern auf dem allgemeinen Lebensstil von Frauen im Alter von

um die 40 Jahren. Gesundheit ist dabei also eher eines von vielen Themen neben beispiels-

weise Beziehung, Beruf und Familie. Doch sollte man sich von den im Folgenden vorgestell-

ten Zahlen nicht in die Irre führen lassen. Trotz tendenziell geringerer Seitenzahlen ist das

Thema Gesundheit auch in der Brigitte von Bedeutung für den Gesundheitsdiskurs.

Im Jahr 2001 sind die Kerninhalte der Brigitte Schönheit und Kosmetik. Dies wird schon im

Inhaltsverzeichnis sichtbar, spiegelt sich aber auch in den insgesamt 22 Artikeln mit Relevanz

für den Gesundheitsdiskurs wider. Thematisch sind die Ausgaben wenig vielfältig – wie in der

recht dünnen Wortwolke (Abbildung 05) gut ersichtlich wird. Ernährung, Ernährungstrends,

gesunde Rezepte, Gewicht, Diäterfahrungen sowie die Brigitte-Diät nehmen einen zentralen
50

Platz ein. Entspannung, Stressabbau und Fitness finden ebenfalls Erwähnung. In die untenste-

hende Wortwolke sind dabei sowohl die Titel der Artikel als auch die dazugehörigen Stich-

punkte zu den groben Inhalten der jeweiligen Beiträge eingeflossen (siehe Anhang). Für einen

ersten Überblick wurden die Texte mit thematisch passenden Schlagworten versehen.

Aufzählungen von Sportübungen, Tipps oder Rezepten sind eine wichtige Darstellungsform

in der Brigitte: Neben den Rezepten, die beispielsweise als Brigitte-Diät veröffentlicht wur-

den, gibt es auch Tipps zu „Fitness und Erholung“, die in Form von Aufzählungen vermittelt

werden. Kurze wissenschaftliche Erklärungen zu verschiedenen Gesundheitstrends bezie-

hungsweise Ernährungstrends sind ebenfalls in vielen Ausgaben vorhanden: „Kekse zum Ent-

spannen“ (Brigitte 26/2001) oder „Algen – Power-Food aus dem Meer?“ (Brigitte 15/2001)

sind nur zwei der Beispiele. Am häufigsten jedoch sind Berichte sowie Features, eine Misch-

form aus verschiedenen Darstellungsformen wie der Reportage und dem Bericht:

„In Abgrenzung zur Reportage, die ein konkretes Ereignis oder eine Person im Blickfeld

hat, will das Feature allgemeine Vorgänge und Hintergründe an einzelnen konkreten

Beispielen oder Personen veranschaulichen. Features zeichnen sich durch ihren drama-

turgischen Aufbau (meist vom Einzelfall zum Allgemeinen) und ihre sprachliche Gestalt

aus.“ (DIE ZEIT Medienkunde 2011: 53)

Insgesamt wurden im Jahr 2001 in der Brigitte 126 Seiten rund um das Thema Gesundheit

veröffentlicht. Bemerkenswert ist, dass in neun der 26 Ausgaben überhaupt keine Artikel mit

Gesundheitsbezug erschienen sind. In die Feinanalyse wurden zwölf Artikel mit einer Summe

von 87 Seiten einbezogen. Die durchschnittliche Textlänge liegt bei 5,7 Seiten, in der Fein-

analyse ist diese jedoch über 1,5 Textseiten länger. Grund dafür ist die Brigitte-Diät „Abneh-

men nach Lust und Laune“ (Brigitte 02/2001), die 35 Seiten umfasst und in die Analyse mit

eingeflossen ist. Ohne diesen Beitrag ist die durchschnittliche Seitenlänge aller Texte nur bei

4,3 Seiten. In Bezug auf Titelthemen zu Gesundheit ist die Brigitte deutlich sparsamer als die

Men’s Health. Insgesamt wurden nur zehn Artikel mit Relevanz für den Gesundheitsdiskurs

als Titelthemen veröffentlicht. Da von diesen einige nur Rezepte beinhalten, sind in die Ana-

lyse vier Texte eingeflossen, die kein Titelthema sind, jedoch im Vergleich durch ihre Länge

als zentral eingestuft werden konnten.

51

Abbildung 05: Wortwolke der Brigitte 2001

Quelle: eigene Darstellung mit wordle.de

15 Jahre später, im Jahr 2016, hat sich das Bild leicht verändert. Das Thema Kosmetik ist in

den Hintergrund gerückt. Gesunder Lifestyle, Mode sowie Partnerschaft, Familie und Beruf

sind zentrale Inhalte in der Brigitte. Die Vielfalt der Themen hat deutlich zugenommen, wie in

der Schlagwortwolke zu erkennen ist (Abbildung 06). Der inhaltliche Fokus liegt auf Ernäh-

rung, Abnehmen, Fitness und Ausgeglichenheit sowie Trends sowohl in Bezug auf Ernährung

als auch Fitness und Entspannung. Dabei wird die Gewichtsreduktion überwiegend mit ge-

sundem Essen verknüpft, während Stress und Ausgeglichenheit als Problem-Lösungs-Kon-

strukt präsentiert werden.

Die Brigitte bleibt sich in Bezug auf die verwendeten Textarten auch nach 15 Jahren relativ

treu. Features sowie Aufzählungen mit Rezepten und Fitnessübungen oder -tipps wie in „Yoga

für eine starke Mitte“ (Brigitte 23/2016a) sind immer noch häufig publizierte Textsorten. Je-

doch werden diese inzwischen mit anderen Texten verknüpft, sodass sie nur selten alleine ste-

hen. „Die neue Diät“ (Brigitte 2/2016) beispielsweise besteht nicht nur aus Rezepten, sondern

beinhaltet zusätzlich ein Interview, in dem die neusten Ernährungstrends erklärt werden, die

sich anschließend auch in den Rezepten widerspiegeln. Im Allgemeinen hat die Vielfalt an

veröffentlichten Textsorten deutlich zugenommen: Inzwischen sind neben Features und Auf-

zählungen auch Interviews, Kommentare sowie Kolumnen zu finden.

52

Abbildung 06: Wortwolke der Brigitte 2016

Quelle: eigene Darstellung mit wordle.de

In Zahlen betrachtet veröffentlichte die Brigitte im Jahr 2016 insgesamt 114 Seiten mit Bezug

zum Thema Gesundheit. Damit ist die Gesamtmenge weniger als in 2001. In vier von 26 Aus-

gaben fand sich kein einziger Text, der von Relevanz für die vorliegende Forschung ist. Die

durchschnittliche Länge der einzelnen Artikel hat ebenfalls abgenommen (3,5 Seiten). Die 18

Texte, die in die Feinanalyse eingeflossen sind, sind im Schnitt eine Seite länger und haben

eine Gesamtseitenzahl von 81. Der längste aller Artikel im Brigitte-Jahrgang 2016 ist „Die

neue Diät“ (Brigitte 2/2016) mit einem Umfang von 14 Seiten. Er ist einer von 18 Titelthemen

mit Gesundheitsbezug. Weil jedoch auch hier einige der Titel für die Feinanalyse ungeeignet

waren, da sie beispielsweise nur aus Rezepten bestanden, wurden vier „normale“ Texte in die

umfassendere Analyse aufgenommen.

5.1.2. Men’s Health

Zunächst wird die Men’s Health aus dem Jahr 2006 analysiert. In dem Jahrgang fanden sich

insgesamt 35 Artikel, die einen Bezug zu Gesundheit haben. Aus dieser Menge sind elf Texte

in die anschließende Feinanalyse eingeflossen und damit von größerer Relevanz für die Er-

gebnisse. Jedoch können auch aus den oberflächlichen Ergebnissen der Artikel Schlüsse ge-
53

zogen werden. Betrachtet man die Themenschwerpunkte, so sind Ernährung, Sport, Gewichts-

reduktion, aber auch Stress und Entspannung zentrale inhaltliche Aspekte der Texte. In der

untenstehenden Wortwolke (Abbildung 07) sind diese Begriffe deutlich als Schwerpunkte zu

erkennen. Besonders häufig wird das Thema Ernährung behandelt. Verknüpft wird gesunde

Ernährung inhaltlich meist mit Gewichts- beziehungsweise Fettreduktion – stets im Zusam-

menhang mit Muskelaufbau.

Abbildung 07: Wortwolke der Men’s Health 2006

Quelle: eigene Darstellung mit wordle.de

Betrachtet man die Textarten, so fällt auf, dass neben klassischen Berichten häufig Aufzäh-

lungen von beispielsweise Sportübungen, Rezepten oder Informationen vorkommen. In den

35 untersuchten Texten findet man dies neun Mal. Diese Texte reichen von „Die Fitness-Re-

volution“, in dem auf vier Seiten über verschiedene Fitnessmythen aufgeklärt wird, über „6

Abnehm-Gesetze und 20 leckere Rezepte“ (Men’s Health 02/2006) bis hin zu „24 Fett-weg-

Tricks für die Adventszeit“ (Men’s Health 12/2006), bei denen die Themen Abnehmen und

Ernährung in Form einer Aufzählung behandelt werden. Des Weiteren sind Selbsttests eine

beliebte Artikelart: „Welcher Stresstyp sind Sie?“ (Men’s Health 05/2006), „Wie gut ist Nor-

54

dic Walking für Sie?“ (Men’s Health 04/2006) oder „Sind Ihre Fettpolster gefährlich?“ (Men’s

Health 02/2006)

Veranschaulicht man den Jahrgang 2006 in Zahlen, veröffentlichte die Men’s Health insge-

samt 131 Seiten, die das Thema Gesundheit umfassen. Davon sind 48 Seiten in die Feinanaly-

se dieser Arbeit eingeflossen. Die Artikel haben eine durchschnittliche Länge von 3,85 Seiten.

Mit 4,4 Seiten sind die umfassender untersuchten Texte im Schnitt über eine halbe Seite län-

ger. Der längste Artikel mit dem Titel „Wie Sie Ihr Herz wirklich schützen“ (Men’s Health

09/2006) umfasst zwölf Seiten und ist eines der insgesamt 25 Titelthemen mit Gesundheitsbe-

zug.

Zehn Jahre später in der Men’s Health aus dem Jahr 2016 finden sich bereits 45 Artikel, die

sich mit dem Thema Gesundheit befassen und damit zum Gesundheitsdiskurs beitragen. Aus

dieser Menge wurden 13 Texte anhand des Kategoriensystems umfassender analysiert. In Be-

zug auf die Themenwahl hat sich über die Jahre nicht viel verändert. Das „richtige“ Essen für

den Mann, Abnehmen und Sport sind nach wie vor zentrale Themen in der Men’s Health.

Aber auch Stress sowie Ausgleich und Entspannung, also allgemeine Stressreduktion, finden

vermehrt Erwähnung (Abbildung 08).

Abbildung 08: Wortwolke der Men’s Health 2016

Quelle: eigene Darstellung mit wordle.de

55

Aufzählungen sind besonders bei der Beschreibung von Sportübungen oder bei Rezepten im-

mer noch eine gerne verwendete Textart, auch wenn die Anzahl an Berichten deutlich gestie-

gen ist.

Eine neue Kategorie der Textart ist jedoch hinzugekommen: der Leserbericht. In den meisten

Ausgaben im Jahr 2016 wird auf der Länge von einer Seite ein Men’s Health-Leser vorge-

stellt, der abgenommen und/oder Muskulatur aufgebaut hat. Die Erfolgsgeschichte des jewei-

ligen Lesers wird mit Foto sowie einem kurzen Interview dargestellt und soll augenscheinlich

andere Leser motivieren, abzunehmen und zu trainieren. Dafür dienen Titel wie „So habe ich

38 Kilo verloren“ (Men’s Health 03/2016), „Fetter Erfolg“ (Men’s Health 05/2016) oder „Jo-

Jo-Effekt besiegt“ (Men’s Health 08/2016b).

In Zahlen ergibt der Men’s Health-Jahrgang 2016 eine Summe von 180 Seiten, auf denen sich

mit dem Thema Gesundheit auseinandergesetzt wird. Im Vergleich zu 2006 ist somit eine

Steigerung im Umfang der Berichterstattung zu erkennen. Aus den 180 Seiten wurden 55 Sei-

ten für die Feinanalyse berücksichtigt. Alle Artikel mit Gesundheitsbezug haben eine durch-

schnittliche Länge von 3,2 Seiten, während die tiefergehend untersuchten Texte im Schnitt

eine Länge von 4,6 Seiten aufweisen. Damit sind die 13 analysierten Artikel über 1,5 Seiten

länger. Dies mag an den Auswahlkriterien für die in die Feinanalyse eingeflossenen Texte lie-

gen: Titelthema sowie Länge sind zwei ausschlaggebende Faktoren. So sind alle feinanaly-

sierten Artikel Teil der insgesamt 23 Titelthemen, die die Men’s Health 2016 dem Thema Ge-

sundheit gewidmet hat. Die längsten Texte wie beispielsweise „Last Minute zum Sommer-

Sixpack“ (Men’s Health 07/2016) haben zwölf Seiten, bestehen jedoch ausschließlich aus

Übungen oder Aufzählungen zu Ernährung.

5.2. Ergebnisse der Feinanalyse

In der Feinanalyse wurden insgesamt 55 Artikel untersucht, 30 aus der Frauenzeitschrift Bri-

gitte und 25 aus der Männerzeitschrift Men’s Health. Diese wurden detailliert anhand des Ka-

tegoriensystems (wie in Kapitel 4.2 vorgestellt) analysiert. Aus den Resultaten dieser Unter-

suchung wurden anschließend vier Thesen gebildet, die die zentralen Ergebnisse zusammen-

fassen. Dabei wird in der ersten These zunächst eine allgemeine und umfassende Aussage

darüber getroffen, wie Gesundheit in Lifestyle-Zeitschriften unabhängig vom Geschlecht kon-

struiert wird. Die Thesen zwei und drei betrachten die beiden untersuchten Magazine im Ein-

56

zelnen und legen den Schwerpunkt auf die Veränderungen im Zeitverlauf zwischen 2001 be-

ziehungsweise 2006 und 2016. In der vierten und letzten These wird ein Vergleich zwischen

der Brigitte und der Men’s Health in Bezug auf die geschlechtsspezifische Konstruktion des

Gesundheitsdiskurses vorgenommen.

5.2.1. Selbstverantwortung als Schlüssel für Gesundheit

These 1: In Lifestyle-Zeitschriften wie der Brigitte und Men’s Health spielt die Selbstverant-

wortung des Menschen für seine Gesundheit eine zentrale Rolle für die Diskurskonstruktion.

Die Medien nutzen ihre Reichweite, um den Leser und damit in Folge die Gesellschaft aufzu-

klären sowie zu informieren, was zum Erhalt oder Aufbau von Gesundheit nach aktuellen

(sowohl medizinischen als auch gesellschaftlichen) Gesichtspunkten empfehlenswert ist. So

ermöglichen sie ihren Lesern einen mündigen Umgang mit ihrer Gesundheit.

Die Verantwortung für sein eigenes Handeln, also Selbstverantwortung, in Bezug auf gesund-

heitsrelevantes Verhalten zu übernehmen, wird sowohl in der Brigitte als auch in der Men’s

Health als wichtige Eigenschaft eines Individuums gesehen. Dies spiegelt sich zum einen in

Beiträgen wider, die direkt darauf hinweisen, dass der Mensch aktiv etwas tun kann und es

auch selbst tun muss, um seine Gesundheit positiv zu beeinflussen. Zum anderen wird die

Wichtigkeit von Selbstverantwortung auch indirekt suggeriert. Des Weiteren wird in den Bei-

trägen und damit auch in Bezug auf das Handeln zwischen Verantwortung für die körperliche

wie auch geistige Gesundheit unterschieden.

Mit erklärenden und informierenden Beiträgen unterstützen die Brigitte und Men’s Health ihre

Leser dabei, als aufgeklärte und mündige Individuen Verantwortung für ihre Gesundheit

übernehmen zu können.

In der Brigitte wird sich der individuellen Selbstverantwortung in Bezug auf die eigene kör-

perliche Gesundheit beispielsweise über das Thema Ernährung genähert. Mit der Brigitte-Diät

können die Leser ihrem Körper etwas Gutes tun, indem sie sich gesund ernähren und Über-

gewicht vermeiden. Dabei wird im Jahr 2001 sogar auf die Ernährung an der Arbeit eingegan-

gen. Mit der „Job-Diät“ können Brigitte-Leser sich auch in der Mittagspause gesund ernähren

und bekommen eine Alternative zu beispielsweise der Kantine oder dem Bäcker geboten

(Brigitte 02/2001). Die eigene Verantwortung wird dabei eher indirekt deutlich gemacht. So
57

wird anhand von drei Leserinnen veranschaulicht, dass eine Veränderung der Ernährung (in

diesen Fällen zusammen mit einer Gewichtsreduktion) zu einer Verbesserung des eigenen

Wohlbefindens führt. Diese drei Frauen haben mithilfe der Brigitte-Diät ihr Leben in die

Hand genommen („Sie setzt ihren Freund vor die Tür und fängt mit der Brigitte-Diät an.“)

und sind seitdem „selbstbewusster und voller Power“. (Brigitte 03/2001)

Des Weiteren geht es der Brigitte wie auch der Men’s Health um ein Informieren und Aufklä-

ren ihrer Leser. So finden sich in dem Frauenmagazin Beiträge,

die über Nahrungsergänzungsmittel in Lebensmitteln (Brigitte

14/2001) oder die Vor- und Nachteile verschiedener Ernäh-

rungsweisen aufklären. Ein Beispiel dafür ist das Interview mit

dem Titel „Vegan? Keine gute Idee“ (Brigitte 05/2016), in dem

Ernährungswissenschaftler Professor Dr. Helmut Heseker über

„Pudding-Veganer“ schimpft. Er erklärt, wie wichtig umfassen-

de Aufklärung über den menschlichen Nährstoffbedarf für Ve-

ganer ist, damit es zu keiner „einseitigen Mangelernährung“

kommt. Außerdem weist er darauf hin, dass vegane Ernährung

von Kindern zu „Entwicklungsstörungen und verminderter In-

telligenz führen kann“. Wie ausgewogene Ernährung aussehen

soll, wird anhand eines Schaubildes (Abbildung 09) erläutert, an

dem sich die Leser orientieren können. (ebd.) Mit diesem Wis-

sen ermöglicht es die Brigitte ihrem Leser, sich bewusst und

gesund zu ernähren.

Abbildung 09: Schaubild zu gesunder Ernährung

Auch die Men’s Health diskutiert neuste Ernährungstrends wie Superfoods im Hinblick auf

ihren Nutzen für die Gesundheit. In einem Vergleich zwischen den exotischen Superfoods mit

heimischen Lebensmitteln klärt die Zeitschrift ihre Leser über die jeweiligen Inhaltsstoffe so-

wie ihre positive Wirkung auf (Men’s Health 04/2016a): „Carotin Zeaxanthin [in Goji-Beeren,

Anm. d. Verf.] stärkt die Sehkraft und hilft dabei, Demenz und Alzheimer vorzubeugen.“ Auf

diese Weise können die Leser selbst entscheiden, ob sie die teureren, gut vermarkteten Super-

foods in ihren Speiseplan aufnehmen oder doch die heimische Variante, die wie die Heidel-

beere ähnlich positive Effekte für die Gesundheit hat.

Mündig und verantwortungsvoll mit dem eigenen Körper umzugehen, bedeutet des Weiteren,

möglichen Beschwerden, die man mit seinem Verhalten beeinflussen kann, entgegenzuwir-
58

Abbildung 09: Schaubild
zu gesunder Ernährung

Quelle: Brigitte 05/2016

ken. So thematisieren die Artikel „Schlank sein beginnt im Kopf“ (Brigitte 18/2016) und

„Vorsicht, gefühlter Appetit!“ (Men’s Health 12/2016) die negativen Einflüsse von Verhal-

tensweisen auf das Essverhalten. „Falsche Verhaltensmuster sind erlernt und können daher

auch wieder verlernt werden; neue Verhaltensmuster müssen geübt werden“ (Brigitte

18/2016). Beide Zeitschriften geben ihren Lesern Ratschläge, wie sie ihre Gewohnheiten aktiv

verändern können, um ihre Gesundheit zu verbessern. Auf diese Weise unterstützen die Life-

style-Magazine ihre Leser nicht nur beim Thema Essen. Die Men’s Health klärt über Risiken

für die Herzgesundheit auf: „Wer qualmt, hat miesere Blutfettwerte und fragilere Arterien-

wände.“ (Men’s Health 09/2006) In einem Leserporträt unterstreicht die Zeitschrift für Män-

ner, wie wichtig es ist, dass man auf seinen Körper achtet und um mögliche Gefahren weiß.

Armin Lück, 36 aus Hamburg, konnte dank eines informativen Beitrags der Men’s Health ei-

nen Tumor in seinem Hoden frühzeitig diagnostizieren lassen und dadurch vollständig geheilt

werden (Men’s Health 05/2006). Auch Rückenbeschwerden und Fitness werden in Bezug auf

körperliche Gesundheit thematisiert. Dafür veröffentlichen die Zeitschriften Übungen, die

man zuhause machen kann, um Beschwerden zu mindern (Men’s Health 04/2006) oder Rat-

schläge, wie man in einer individualisierten und schnellen Arbeitswelt beispielsweise den Ar-

beitsweg nutzen kann, um seine Fitness zu verbessern (Brigitte 15/2016).

Dass Bewegung gesund für den Körper ist, darin sind sich beide Magazine einig. Hier findet

sich bei genauer Betrachtung ebenfalls der Einfluss von Selbstverantwortung, denn den „inne-

ren Schweinehund“ (Men’s Health 08/2016a) kann jeder nur selbst besiegen. So können die

Brigitte wie auch die Men’s Health einzig Aufklärung betreiben, beispielsweise wie man die

richtigen Übungen für seinen individuellen Körpertypus findet (Brigitte 06/2016) oder die

Leser zum Sport motivieren („nicht aufgeben“, Men’s Health 08/2016b). Außerdem klären die

Zeitschriften ihre Leser darüber auf, dass körperliche Gesundheit und Fitness auch einen Ein-

fluss auf das allgemeine Wohlbefinden haben, denn „beim Sport schüttet Ihr Körper Glücks-

hormone aus“ (Men’s Health 08/2016a). So werden in der Brigitte Bewegung und Wohlbefin-

den eng verknüpft. Sowohl Yoga (Brigitte 23/2016a) als auch bodyART werden als „ein Trai-

ning für den ganzen Körper“ (Brigitte 10/2016) vorgestellt. Auf diese Weise können die Leser

ihre Energie, die sowohl aus einer körperliche als auch geistigen Komponente besteht, und

Ausgeglichenheit fördern (ebd.)

Die Wichtigkeit der eigenen Verantwortung für die körperliche Gesundheit wird in den Texten

allerdings nur indirekt deutlich. Zwar wird auf Veränderungspotenziale hingewiesen, doch

59

eine direkte Aufforderung an den Leser findet man nur selten. Anders ist das in Bezug auf

psychische beziehungsweise seelische Gesundheit. Vor allem beim Thema Stressreduktion

liegt die Verantwortung ganz klar beim jeweiligen Individuum. Besonders im Jahr 2016 fin-

den sich sowohl in der Brigitte als auch in der Men’s Health verstärkt Themen wie Stress und

Stressreduktion beziehungsweise Entspannung. Die Lösung ist bei beiden Zeitschriften die-

selbe: Eigenverantwortung. Die Brigitte thematisiert in „Das Geheimnis guter Erhol-

ung“ (Brigitte 13/2016) den Beruf als Stressauslöser sowie Stress als Entspannungsblocker.

Arbeits- und Organisationspsychologin Dr. Carmen Binnewies spricht die Verantwortung ei-

nes jeden Individuums dabei direkt an: „Wir müssen erkennen, dass wir für uns selbst verant-

wortlich sind und uns um unsere Ressourcen kümmern.“ (ebd.) In der Kolumne „Das ganz

große Nichtstun“ (26/2016) kommt der Autor zu einem ähnlichen Schluss wie Dr. Binnewies.

Die eigene Einstellung zu den stressauslösenden Faktoren spielt für das individuelle Wohlbe-

finden eine relevante Rolle, denn „oft verschlimmern wir mit unserer Einstellung unsere Er-

schöpfung“ (Brigitte 13/2016). Während der Kolumnist Oskar Holzberg feststellt, dass Arbeit,

die man gerne macht, kein so großes Stresspotenzial hat. (ebd.)
Abbildung 10: „Auf einen Schlag weniger Stress“

Die Men’s Health verfolgt einen ähnlichen Ansatz. „Jeder ist selbst dafür verantwortlich“, ob

er sich von zunehmender Flexibilität, Digitalisierung und daraus möglicherweise resultieren-

der Dauererreichbarkeit stressen lässt (Men’s

Health 09/2016). Diesem „Stress durch Chan-

cen“ soll der Leser mit „Selbstkompetenz“ be-

gegnen. (ebd.) Es geht darum, aktiv gegen sei-

nen Stress anzugehen und „im Kampf gegen das

schleichende Übel Stress gut gewappnet“ zu

sein (Men’s Health 12/2006). Medizinsoziologe

Professor Johannes Siegrist gibt den Lesern

„Anti-Stress-Tipps“ und erklärt den Unterschied

zwischen positivem („Eustress“) und negativem

Stress. Zehn Jahre später werden in dem Beitrag

„Auf einen Schlag weniger Stress“ (Men’s

Health 01/2016) deutlich mehr Experten und

wissenschaftliche Belege zurate gezogen. Es

werden Studien der DAK und TK zur wahrge-

60

Abbildung 10: „Auf einen Schlag

weniger Stress“

Quelle: Men’s Health 01/2016

nommenen Belastung der Deutschen zitiert. Zwei Gelassenheits-Coaches geben den Lesern

Ratschläge wie „Sie müssen dranbleiben“ oder betonen die Wichtigkeit „geistiger Klarheit

und gesunder Spannung, die es ermöglichen, auf Stresssituationen angemessen zu reagieren“.

Doch vor allem ist ihnen wichtig, dass man Verantwortung für seine Situation übernimmt:

„Wer andere für seinen Druck verantwortlich macht, der flüchtet nur in die Opferrolle.“ Wich-

tiger wäre es, gelassen mit Stresssituationen umzugehen, denn die Wahrnehmung der Belas-

tung sei auch Einstellungssache. (ebd.)

Abschließend lässt sich also sagen, dass Selbstverantwortung für die eigene Gesundheit im

Diskurs als wichtiges Element konstruiert wird. Besonders in Bezug auf geistige beziehungs-

weise seelische Gesundheit ist die individuelle Verantwortung für sich selbst von großer Be-

deutung. Während bei körperlichen Beschwerden dank der guten medizinischen Versorgung

die Möglichkeit einer ärztlichen Behandlung steht, ist vor allem Wohlbefinden, das durch ko-

gnitive und psychische Faktoren entsteht, nur schwer durch externe Faktoren zu erlangen. Das

Individuum trägt selbst die Verantwortung, indem es beispielsweise Gewohnheiten ändert

oder seine Einstellung zu stressauslösenden Situationen anpasst. Dies zeigt sich auch in den

Beiträgen der Brigitte und Men’s Health, die Selbstverantwortung bei Themen wie Bewegung

oder Ernährung nur indirekt ansprechen, während in Texten zu Stress und Entspannung deut-

lich formuliert wird, dass „jeder […] selbst dafür verantwortlich“ ist (Men’s Health 09/2016).

5.2.2. „Abnehmen nach Lust und Laune“ – wie Ernährung Frauen

schlank, gesund und glücklich macht

These 2: In der Frauenzeitschrift Brigitte stehen, wenn es um Gesundheit geht, Informieren

sowie Aufklären über Ernährung und Trends rund um gesundes Essen an erster Stelle. Ver-

knüpft wird gesunde Ernährung häufig mit Gewichtsreduktion beziehungsweise schlank sein.

Bewegung oder Stress(-reduktion) spielen eine kleinere Rolle – in 2016 wird vor allem dem

Thema Stress jedoch eine deutlich größere Bedeutung zugeschrieben als noch im Jahr 2001.

Der Fokus der Zeitschrift hat sich insgesamt über die Jahre von Schönheit und Kosmetik ver-

schoben hin zu gesundem Lifestyle und Wohlbefinden.

Nicht nur in der Anzahl der Artikel, auch schon im Inhaltsverzeichnis erkennt man einen deut-

lichen Unterschied zwischen 2001 und 2016. War „Gesundheit“ früher ein kleiner Unterpunkt

61

der Rubrik „Info-Magazin“, so ist sie 15 Jahre später eine eigene Rubrik. Der Fokus liegt

2016 nicht mehr so stark auf Kosmetik, Schönheit oder Perfektion. In 2001 mussten die Re-

zept-Tipps der Brigitte nicht gesund sein. Angepriesen wurden sie als „raffinierte Salate, ein-

fach köstlich“ (Brigitte 17/2001), „Vier Festbraten aus dem Ofen – ohne großen

Aufwand“ (Brigitte 24/2001) oder „Spargel – herrliche Menüs: Zu zweit oder mit vielen Gäs-

ten“ (Brigitte 09/2001).

Im Allgemeinen ist Ernährung in 2001 wie auch in 2016 ein beliebtes und zentrales Thema.

Nicht umsonst hat die Brigitte-Diät über die Jahre einen gewissen Grad an Berühmtheit er-

langt. Wie das Wort jedoch selbst schon ausdrückt, geht es bei der Diät um Gewichtsreduktion

durch veränderte Ernährungsweisen. Im Jahr 2001 unterstützt die Brigitte ihre Leser auf 35

Seiten beim „Abnehmen nach Lust und Laune“ (Brigitte 02/2001). Mit der „raffinierten Diät“

können die Leserinnen „gesund abnehmen“. Dabei gilt das Credo: Fettarme Ernährung ist die

Lösung für das Wunschgewicht. Pro Mahlzeit gibt es „nur 30 Gramm Fett“. Mit eigenen Re-

zepten für Gerichte, die sich gut zum Mitnehmen in die Mittagspause eigenen, wird auch das

Thema Diät und Arbeit angesprochen. So zeigt die Brigitte ihren Lesern, dass sie mit der

„Job-Diät“ und Gerichten für „Fastfood-Fans“ versuchen, eine Diät für alle anzubieten. (ebd.)

Wie fundiert diese Diät jedoch aus ernährungswissenschaftlicher Perspektive ist, bleibt un-

klar, denn eine Expertenmeinung wird nicht hinzugezogen. Als einziger legitimer Sprecher

tritt die Zeitschrift selbst auf.

Wie erfolgreich die Brigitte-Diät ist, wird zwei Ausgaben später anhand der Geschichten von

drei Leserinnen belegt, die mit eben dieser Diät erfolgreich ihr Gewicht reduziert haben. „Al-

les ist anders geworden“ (Brigitte 04/2001) lautet der Titel des Beitrags. Dieses Motto zieht

sich auch durch den gesamten Artikel. Eine der Leserinnen, die schon „unzählige Crash-Diä-

ten hinter sich“ hatte und trotzdem keine dauerhafte Gewichtsreduktion erreichen konnte, ist

zufrieden, denn „das Abnehmen mit Brigitte war tatsächlich eine Ernährungsumstellung“.

Eine andere wird dank des Gewichtsverlusts vom „Wonneproppen“ zur selbstbewussten

Power-Mom, während die Dritte „ihren Freund vor die Tür gesetzt und mit der Diät angefan-

gen“ hat. (ebd.) Gemeinsam haben sie alle, dass sie sich seit ihrer Diät besser fühlen. Nicht

nur in der Rhetorik, sondern auch auf den Vorher-Nachher-Fotos der Protagonistinnen ist eine

klare Verknüpfung zu erkennen: Wer abnimmt, wird nicht nur schlank, sondern auch glückli-

cher.

62

Die Brigitte-Diät aus dem Jahr 2016 heißt „Die neue Diät“ (Brigitte 02/2016) und folgt den

neusten Erkenntnissen der Ernährungswissenschaft. „Den Mythos vom bösen Fett“ gibt es

nicht mehr.

In einer Pressemitteilung der Brigitte eigens zu diesem Anlass wird die Chefredakteurin Bri-

gitte Huber zitiert:

„Mit unserer diesjährigen fettmodifizierten Brigitte-Diät verfolgen wir einen neuen An-

satz, der auf den aktuellsten wissenschaftlichen Erkenntnissen beruht. Die Rezepte sind

von uns wie immer so entwickelt, dass sie leicht in den Alltag integrierbar sind und kei-

ne lange Vorbereitungszeit benötigen. Das macht die Brigitte-Diät so erfolgreich – und

das seit 45 Jahren.“ (Pelikan 2016)

Abbildung 11: „Die neue Diät“; Bilder aus der Brigitte-Diät 2016

63

Quelle: Brigitte 02/2016

Auch in den Rezepten und den Texten zu der Brigitte-Diät 2016 spiegelt sich der neue Ernäh-

rungstrend „hin zu gesundem, wertvollen Essen“ wider. „Die Verteufelung der Fette“ bringe

wenig, denn „fettarm essen macht nicht dünn“, erklärt ein Ernährungswissenschaftler der

Deutschen Hochschule für Prävention und Gesundheitsmanagement und untermauert damit

als Experte den neuen Ansatz der Brigitte. Mit großen Bildern des Essens wird über 14 Seiten

hinweg gezeigt: Diese Rezepte sehen nicht nur gut aus, sie „schmecken noch besser – und

halten deutlich länger satt“. Auch ist Abnehmen nicht mehr das einzige Ziel hinter den Rezep-

tideen der Brigitte. Bewusste Ernährung ist für alle Frauen von Vorteil, denn sie ist gesund.

(Brigitte 02/2016)

Sowohl als Vorspann für Rezepte als auch unabhängig davon wird sich in der Brigitte mit dem

Thema Ernährung auseinandergesetzt, beispielsweise in Beiträgen, die neue Trends diskutie-

ren. In den Ausgaben aus dem Jahr 2001 spielt analog zu der Diät fettarmes Essen eine wich-

tige Rolle. Die Doppeldeutigkeit in der Überschrift „Das Fett bleibt weg“ (Brigitte 04/2001)

ist dabei durchaus gewollt. Eine fettarme Ernährung unterstützt beim Abnehmen und wird im

logischen Schluss als gesünder dargestellt als fetthaltige Ernährung. Doch augenscheinlich

muss man die Leser noch überzeugen, dass auch fettarme Gerichte schmecken können. Die

Brigitte empfiehlt: „Gewürze und Gewürzmischungen“ als Ersatz für „Sahne und Butter als

Aromageber“ und verspricht so leckere Rezepte. (ebd.)

Mit anderen Trends wird sich ein wenig wissenschaftlicher auseinandergesetzt – zwar bleibt

die Brigitte zumeist der einzige legitime Sprecher in ihren Beiträgen über Ernährung, doch

werden Aussagen oberflächlich medizinisch begründet. Neben Rezeptideen werden in „Die

neue Vollwertküche“ (Brigitte 06/2001) die positiven Inhaltsstoffe vollwertiger Ernährung

herausgestellt. In „Machen Fatburner wirklich schlank?“ (Brigitte 16/2001) wird erklärt, wel-

che Ernährungstrends zur Fettverbrennung existieren („Also her mit der Mega-Dosis Magne-

sium und wir bleiben schlank?“) und inwieweit sie funktionieren. Das Fazit, das in der Brigit-

te gezogen wird, lautet „klingt verlockend“, aber „davon ist allerdings noch niemand schlank

geworden“. (ebd.) Im Allgemeinen steht man Trends eher skeptisch gegenüber. Nicht nur die

Wirksamkeit von Fatburnern wird in Frage gestellt, auch die Einflüsse der Nahrungsmittelin-

dustrie auf die Ernährung wird kritisch diskutiert. Der Beitrag „Essen wir zu gesund?“ (Brigit-

te 14/2001) befasst sich mit „Functional Food“, also Lebensmitteln, denen bereits während

der Verarbeitung ergänzende Nährstoffe beigemischt werden, beispielsweise „Kalzium im

Brot“ oder „Joghurt mit Johanniskraut“. Hierbei werden Ernährungsexperten, die Deutsche

64

Gesellschaft für Ernährung sowie der Verbraucherschutz zitiert und für Expertenmeinungen

herangezogen. Dabei wird die Kritik an den Zusätzen der Nahrungsmittelindustrie deutlich,

denn „zu viel kann gefährlich sein“.

Zusammenfassend kann also gesagt werden, dass die Brigitte im Jahr 2001 Ernährungstrends

zwar zu einem gewissen Maß unterstützt und ihre Leser über diese informiert, neue Trends,

deren wissenschaftliche Belegbarkeit fraglich ist, jedoch kritisiert und auf mögliche Gefahren

aufmerksam macht.

Auch 15 Jahre später sind Ernährung und Trends rund um dieses Thema immer noch ein zen-

traler Inhalt in der Brigitte, wenn es um Gesundheit geht. Insgesamt hat die Vielfalt an Ernäh-

rungstrends in der Gesellschaft und damit auch in der Frauenzeitschrift zugenommen. Wäh-

rend 2001 mit Vollwertkost noch auf einen Trend der Achtzigerjahre Bezug genommen wird

und der Inhalt trotzdem aktuell ist, sind Veränderungen in der Trendlandschaft im Jahr 2016

deutlich schnelllebiger. Ernährungsregeln und -tipps, die in 2001 noch aktuell waren, sind es

über ein Jahrzehnt später größtenteils nicht mehr.
Abbildung 12: „Bitte extra viel Butter“

Als Paradebeispiel dient – wie auch

schon in der Brigitte-Diät 2016 – das

Thema Fett. In dem Artikel „Bitte extra

viel Butter“ (Brigitte 03/2016) wird ke-

togene Ernährung (keine Kohlenhydrate,

aber fettreich) beleuchtet sowie ihre Vor-

teile für die Gewichtsreduktion und im

Allgemeinen für die Gesundheit. Zwar ist

in diesem Text das Abnehmen ein zentra-

ler Faktor für diese Ernährungsform: man

kann „mit Keto enorm Gewicht verlie-

ren“. Die Ernährungswissenschaftlerin Ulrike Gonder bestätigt jedoch, dass auch „gesundheit-

lich nichts dagegen einzuwenden“ sei. Zwei Fachärzte beurteilen zusätzlich aus medizinischer

Sicht die positive Wirkung von ketogener Ernährung sowie therapeutische Vorteile beispiels-

weise bei Epilepsie, Alzheimer und Multipler Sklerose. (ebd.)

In Hinblick auf Ernährungstrends hat es die Brigitte auf Aufklärung abgesehen. Die Autoren

folgen der Leitlinie: Trends und besondere Ernährungsformen sind nicht zwingend schädlich,

65

Quelle: Brigitte 03/2016

Abbildung 12: „Bitte extra viel Butter“

wenn sie richtig angewendet werden. Die Leser sollen also durch Informationen zu mündigen

Individuen werden.

In dem Beitrag „Vegan? Keine gute Idee“ (Brigitte 05/2016) wird Professor Dr. Helmut Hese-

ker, Ernährungswissenschaftler am Institut für Ernährung, Konsum und Gesundheit in Pader-

born und Präsident der Deutschen Gesellschaft für Ernährung, interviewt. Er beurteilt vegane

Ernährung („kein Fleisch, keine Eier, keine Milchprodukte“) als „riskant“, aber „ziemlich an-

gesagt, besonders bei Frauen“. Vor allem kritisiert er „Pudding-Veganer“, also solche, die sich

mit der Ernährungsform nicht auseinandergesetzt haben, jedoch trotzdem nur pflanzliche Pro-

dukte zu sich nehmen. Daraus resultiert häufig eine „einseitige Mangelernährung“, die beson-

ders für Kinder schädlich sein kann („Kinder vegan zu ernähren, ist absolut tabu“). Im Inter-

view klärt er auf, welche Nährstoffe der Mensch zu einer veganen Ernährung hinzufügen

muss, um gesund zu bleiben. „Vegetarische Ernährung ist im Gegensatz zur veganen Ernäh-

rung kaum riskant und durchaus als Dauerernährung geeignet“, da die durch das Fleisch feh-

lenden Nährstoffe ohne Probleme über andere tierische Produkte aufgenommen werden kön-

nen. (ebd.)

Ähnlich werden Trends wie Superfood oder glutenfreie Ernährung erklärt und diskutiert. Die

Vor- und Nachteile einzelner Ernährungsformen werden in „Und was essen Sie gerade?“ (Bri-

gitte 09/2016) beleuchtet. Beispiele sind Paleo („Ob Paleo langfristig eine gesunde Ernährung

ist, bezweifle ich.“) oder Superfoods, „die buchstäblich in aller Munde sind“ und „vor allem

ein Marketingtrick der Lebensmittelindustrie“ wären. (ebd.) Auch der glutenfreien Ernährung

wird ein Artikel gewidmet (Brigitte 25/2016), „obwohl Mediziner und Forscher die Weizen-

hysterie nicht für gerechtfertigt halten“. Für eine umfassende Aufklärung wird diese Ernäh-

rungsweise sowohl unter dem Aspekt des Trends als auch in Bezug auf Zöliakie, also Gluten-

unverträglichkeit, betrachtet. (ebd.)

Unverträglichkeiten im Allgemeinen und der Umgang der Nahrungsmittelindustrie mit zu-

nehmender veganer, laktose- und glutenfreier Ernährung wird in dem Kommentar „Das Zau-

berwort ‚ohne‘“ (Brigitte 12/2016) thematisiert. „Die Industrie hat sogenannte Clean-Lables

als effektives Marketing-Instrument entdeckt – und es geschafft, Waren mit ‚sauberen‘ Etiket-

ten zu modernen Lifestyle-Produkten aufzuwerten.“ So entsteht bei den Verbrauchern der

„Anschein besonders hoher Qualität und einer gesundheitsfördernden Wirkung“ von Produk-

ten mit den Labels „ohne“ oder „frei von“. Wie stark diese Label als Marketing-Instrument

dienen, zeigt die Autorin anhand von einem Beispiel:

66

„Besonders irreführend sind diese ‚frei von‘-Versprechen, wenn die Hersteller sich

selbst dafür loben, dass sie einen Stoff weggelassen haben, den sie in dem angebotenen

Produkt ohnehin nicht verwenden dürfen. So werden Minipizzen […] als ‚frei von

künstlichen Aromen‘ angepriesen – obwohl sie das laut Aromenverordnung ohnehin

sein müssen.“ (ebd.)

Doch nicht nur über Erkenntnisse der Wissenschaft mit Bezug auf Inhalte von Lebensmitteln

und Möglichkeiten der Ernährung zur Gewichtsreduktion wird in der Brigitte aufgeklärt. Die

Neurochirurgin und Psychiaterin Dr. Iris Zachenhofer erklärt in einem Interview, inwiefern

auch die Psyche eine Rolle für das Körpergewicht spielt. In „Schlank sein beginnt im

Kopf“ (Brigitte 18/2016) klärt sie darüber auf, wie unbewusste Verhaltensmuster Einfluss auf

Ernährung nehmen und damit unter Umständen dick machen. Mit Tipps, wie man das Unter-

bewusstsein dahingehend umprogrammieren kann, werden die Leser beim Abnehmen unter-

stützt.

Bei Fitness und Bewegung ist in der Brigitte vor allem im Jahr 2001 Gewichtsreduktion im

Fokus. „Der große Brigitte-Fitness-Test“ (Brigitte 08/2001) erklärt auf eine pseudowissen-

schaftliche Weise das „Idealprogramm“ sowie das „Fitnesstraining für Anfänger“. Im Gegen-

satz dazu finden sich in „Fit mit System“ (Brigitte 22/2001) nur Produktplatzierungen. Die

neusten technischen Spielereien wie „Cardio-Kino“ oder das Erstellen eines „Trainingsplans

per Computer“ werden beworben. In Aussagen wie „steppen gegen Cellulite“ klingt auch der

Nachbardiskurs Schönheit an.

Das hat sich bis 2016 verändert. Wohlfühlen ist genauso präsent wie schlank sein und Schön-

heit. In „Mein neues leichtes Leben“ (Brigitte 06/2016) geht es zwar dem Titel nach um Ge-

wichtsreduktion, jedoch auch um ihre Individualisierung, denn „in Sachen Figur spielen unse-

re Gene eine wichtige Rolle“. Aus diesem Grund empfiehlt der Personal Trainer Cyrus A.

Rahmann ein Training „abhängig von unserem Körpertyp“. In einem Selbsttest kann der Le-

ser herausfinden, zu welchem Körper- beziehungsweise Trainingstyp er gehört. Im Anschluss

werden Übungen für jeden Trainingstyp erklärt und Frauen des jeweiligen Typus interviewt.

Dabei lässt sich auch der Nachbardiskurs Wohlfühlen finden, wenn sie „ohne Stress das eige-

ne Wohlfühlgewicht erreichen“ oder im Interview sagen, sie wollen sich „stolz und entspannt

fühlen“. (ebd.)

67

Häufig wird Bewegung mit Entspannung verknüpft. Der Beitrag „Ab in die Mitte“ (Brigitte

10/2016) stellt mit der Methode bodyART „ein Training für den ganzen Körper“ vor. Auch

hier findet Individualisierung des Trainings statt. Je nach Typ können die Übungen angepasst

werden. Man hat die Wahl zwischen „fit werden“ und „Fett verbrennen“ oder „Ruhe finden“

und „gelassen werden“. Trotzdem geht es insgesamt um „eine Ausgewogenheit“, die wichtig

ist für „unsere innere Balance und unsere Gesundheit“. (ebd.)

Bei „Yoga für eine starke Mitte“ (Brigitte

23/2016a) kommt zu dem Bewegungs- und

Entspannungsaspekt („die Gedanken los-

lassen“) noch ein weiterer Pluspunkt hin-

zu: Es strafft den Bauch und fördert den

Stoffwechsel. „Darum ist eine starke Mitte

für unsere Figur und Gesundheit so wich-

tig.“ In acht Übungen mit großen Bildern

wird dem Leser diese Sportart nahege-

bracht, die nicht nur schön, sondern außer-

dem entspannt und gesund macht. „Probie-

ren Sie es aus!“
Abbildung 13: „Yoga für eine starke Mitte“

Entspannung ist auch alleine ein wichtiges

Thema im Brigitte-Jahrgang 2016 und

fungiert als Gegenpol zum allgegenwärti-

gen Stress. „Stress ist ein Symptom unserer Zeit“ heißt es in dem Beitrag mit dem Titel „Das

Geheimnis guter Erholung“ (Brigitte 13/2016). Zu erkennen, wann der Mensch sich zu viel

Stress aussetzt, ist hingegen weniger eindeutig: „Autos geben ein klares Alarmsignal, wenn

der Tank fast leer ist. Bei Menschen ist die Sache komplizierter.“ Einer der häufigsten Auslö-

ser für Stress ist der Beruf. In einem Interview stellt Arbeits- und Organisationspsychologin

Dr. Carmen Binnewies fest, dass Erholung ein aktiver Prozess sei, der positiv besetzt sein

sollte, und nicht unbedingt Ausruhen oder Nichtstun sei. Was für den jeweiligen Menschen

erholsam ist, das variiert. Das kann Sport, Meditation oder Achtsamkeit sein – wichtig findet

sie eine positive Einstellung zu der Stressursache, denn „oft verschlimmern wir mit unserer

Einstellung unsere Erschöpfung“. (ebd.) Zu einem ähnlichen Ergebnis kommt Oskar Holz-

berg, Autor der Kolumne „Das ganz große Nichtstun“ (Brigitte 26/2016), der seinen Stress

68

Quelle: Brigitte 23/2016a

Abbildung 13: „Yoga für eine starke
Mitte

und seine innere Unruhe als Grund für seine Unzufriedenheit identifizierte. „Gegen die Ver-

nunft“ stieg er für einige Zeit aus dem Arbeitsleben aus, machte eine „geistige Diät“. Als Er-

gebnis seines Selbstversuchs stand die Erkenntnis: Wenn man Dinge gerne macht, sind sie

nicht so anstrengend. „Hingabe“ wird die Lösung für Stress – und damit liegt die Lösung auch

hier in der Einstellung zu der Stressursache. (ebd.)

Mit Forschungsergebnissen zu Stress und Erholung setzen sich mehrere Artikel auseinander.

In „Mein Arzt, der Baum“ (Brigitte 23/2016b) bestätigen eine Umweltmedizinerin und ein

Umweltimmunologe die beruhigende und entspannende Wirkung, die der Wald auf den Men-

schen hat, („der Herzschlag beruhigt sich“) und empfehlen ein „Abtauchen in den Wald“ für

positive Effekte auf das Immunsystem sowie den Blutdruck. (ebd.) Des Weiteren wird in

„Stress macht noch keine Depression“ (Brigitte 21/2016) über Depressionen aufgeklärt. In

diesem Beitrag werden die häufigsten Fragen rund um das Thema psychische Erkrankungen

von Experten wie beispielsweise Professor Ulrich Hegerl, Leiter der Klinik für Psychothera-

pie und Psychiatrie der Uni Leipzig, wissenschaftlich fundiert beantwortet („Wie entstehen

Depressionen überhaupt?“ und „Machen Antidepressiva abhängig?“).

Im Jahr 2001 hingegen sind Stress und Entspannung Themen, die die Brigitte nur selten be-

handelt. In dem kurzen Beitrag „Wirksame Wurzel“ (Brigitte 05/2001) wird die „laut neusten

Studienergebnissen“ beruhigende Wirkung der Wurzel eines Südseestrauchs, auch „Rausch-

pfeffer genannt“, beschrieben. Im Gegensatz dazu sind drei Seiten zu Meditation und der „er-

staunlichen Heilkraft der Entspannung“ (Brigitte 22/2001) ausführlich. Eine Psychologin und

ein Arzt klären über die Vorteile von innerer Ausgeglichenheit für den Gesundheitszustand

auf. „Ideologiefrei und effektiv“ hat „Meditation der Achtsamkeit“ eine positive Wirkung bei

körperlichen und psychischen Beschwerden – tut aber „auch Gesunden gut“. (ebd.)

Betrachtet man die Ergebnisse der Brigitte in ihrer Gesamtheit, fällt auf, dass Ernährung deut-

lich als Diskursstrang zu erkennen ist. Die Verknüpfung mit dem Nachbardiskurs Schönheit

ist ebenfalls auffällig, da Ernährung immer auch mit dem Ziel der Gewichtsreduktion oder

einem Halten des „Wohlfühlgewichts“ verbunden ist. Bewegung, Stress, Entspannung und

Wohlfühlen hingegen sind vor allem im Jahr 2016 häufig ein großes Knäuel an Diskurssträn-

gen und Abhängigkeiten, die eng miteinander verwoben sind. Zwar haben alle vier für sich

alleine eine Berechtigung im Gesundheitsdiskurs, zusammen nimmt ihre Relevanz deutlich

zu. Gesundheit bedeutet in der Brigitte folglich, durch gesunde Ernährung das Wunschge-

69

wicht zu erreichen und zusätzlich durch Bewegung und Stressreduktion das eigene Glück und

Wohlbefinden zu stärken.

5.2.3. „Hatha sie noch alle?“ – Entspannung und Bewegung machen

Männer gesund

These 3: In dem Männermagazin Men’s Health wird Gesundheit hauptsächlich an Stressre-

duktion und Bewegung geknüpft. In Bezug auf Ernährung (wie auch Bewegung) ist der ge-

sundheitliche Aspekt häufig über einen angestrebten Gewichtsverlust bei Übergewicht impli-

ziert, wobei jedoch gleichzeitig der Nachbardiskurs Schönheit und Männlichkeit in Form von

Muskelaufbau eine tragende Rolle spielt. Ein deutlicher Anstieg in der Relevanz für den Ge-

sundheitsdiskurs ist zwischen 2006 und 2016 beim Thema Arbeit und der daher rührenden

Stressbelastung zu erkennen.

Eines der klassischen Symptome des heutigen Lebensstils ist Stress. Dieser hat – zumindest in

der subjektiven Wahrnehmung – in den letzten Jahren deutlich zugenommen. Darauf reagie-

ren auch Zeitschriften wie die Men’s Health sowohl in Bezug auf die Menge der Artikel zum

Thema Stress und Entspannung als auch deren Umfang.

Im Jahr 2006 findet sich in Texten zu Stress meist eine Verknüpfung mehrerer Themen wie

Ernährung und Stressreduktion oder Schlafen und Entspannung. So dreht sich der Artikel

„Holen Sie das Beste heraus“ (Men’s Health 01/2006a) hauptsächlich um die Wirkung ver-

schiedener Nahrungsmittel wie die „stärkste Vitamin-C-Bombe“ oder „wirkungsvollste

Wachmacher“. In Rahmen eines Wissenstests wird dabei auch vermittelt, bei welchen Nah-

rungsmitteln es sich um „Stress-weg-Lebensmittel“ handelt. (ebd.) „Die Wachab-

lösung“ (Men’s Health 11/2006) setzt ihren Fokus auf das Thema schlafen. Neben Tipps für

„das klügste Kissen“, „die dankbarste Decke“ und „das beste Bett“ erfährt der Leser auch, wie

er sich mit den passenden Produkten „optimal entspannen“ kann. Erst im Dezember 2006

wird Stress als zentraler Inhalt des Artikels „Fassung bewahren“ (Men’s Health 12/2006)

thematisiert. Auf fünf Seiten wird sich medizinisch fundiert und mithilfe des Experten Profes-

sor Johannes Siegrist, Medizinsoziologe an der Universität Düsseldorf, dem „Stress als Aus-

löser für körperliche wie psychische Beschwerden“ genähert. Mit „Anti-Stress-Tipps“ unter-

70

stützt die Men’s Health ihre Leser „im Kampf gegen das schleichende Übel Stress gut ge-

wappnet“ zu sein oder zeigt die häufigsten Gründe für Stress bei Männern auf.

So findet man „Gestresst sein“ und „Entspannen“ im Allgemeinen zwar als Teil des Gesund-

heitsdiskurses, sie bilden jedoch bislang nur einen kleinen und wenig dominanten Diskurs-

strang, der Aufmerksamkeit meist durch andere und dominantere Themen wie Ernährung er-

langt. Ein Jahrzehnt später stehen Stress und Stressreduktion mehr im Zentrum der Beiträge.

Vor allem Gründe für Stress sind 2016 ein gerne beleuchtetes Thema in der Men’s Health.

Flexibilität und Digitalisierung – diese „zwei Megatrends bestimmen unser Leben“ (Men’s

Health 09/2016). Damit wird Stress aus einer allgemeinen Perspektive betrachtet, die dieses

Phänomen nicht als Einzelnes sieht, sondern in einen gesellschaftlichen Kontext stellt. Doch

der Text mit dem Titel „Stress durch Chancen“ stellt zusätzlich klar, dass neue Technologien

die Arbeit erleichtern und den Stress minimieren können. Die neue Flexibilität werde als

Stress empfunden, weil sie ungewohnt sei. Der Rat der Exper-

ten: „Nutzen Sie die Technik, statt drunter zu leiden!“ Wichtig

wird dies vor allem im Arbeitskontext, in dem dank neuster

Technologie, Digitalisierung und Flexibilität neue Arbeitskon-

zepten entstehen, diese aber auch zu ständiger Erreichbarkeit

führen. Es entsteht ein „Work-Life-Blending“, in dem keine

klaren Grenzen zwischen Arbeit und Freizeit existieren. Un-

ternehmensberater Dr. Michael Groß versucht sich an einer

Lösung. „Selbstkompetenz“ lautet seine Antwort auf das Pro-

blem der Dauererreichbarkeit, der richtige Umgang mit den

neuen Möglichkeiten. „Kein Arbeitgeber kann einem diese

Verantwortung abnehmen“, denn „jeder ist selbst dafür ver-

antwortlich“. Wie schon die Ursachen, so wird auch die mögli-

che Lösung in einen gesellschaftlichen Kontext und in Bezug

zu verschiedenen Nachbardiskursen gesetzt.
Abbildung 14: Bilder für Stress und Entspannung

Inwiefern Stress ein relevanter Faktor für das Wohlbefinden

der Menschen ist, legt „Auf einen Schlag weniger

Stress“ (Men’s Health 01/2016) anhand von verschiedenen

Studienergebnissen (Umfrage der DAK zu Gesundheit sowie

der TK-Stressstudie) in Zahlen und Fakten dar. Versehen ist
71

Abbildung 14: Bilder für
Stress und Entspannung

Quelle: Men’s Health 01/2016

der Beitrag mit einer Zeichnung von Hulk, der als Sinnbild für Ärger dient (Abbildung 14).

Doch auch die Men’s Health möchte, wie auch die Brigitte, ihre Leser informieren und über

ihre Möglichkeiten aufklären. Deshalb erklären, nachdem die Ausgangslage erörtert wurde,

die Gelassenheits-Coaches Christian Bremer und Thomas Hohensee wie eine gewisse „geisti-

ge Klarheit und gesunde Spannung, die es ermöglichen, auf Stresssituationen angemessen zu

reagieren“, erlangt werden kann. In dem Text wird argumentiert, dass Stress normal sei, man

jedoch auch selbst dafür verantwortlich wäre. „Wer andere für seinen Druck verantwortlich

macht, der flüchtet nur in die Opferrolle“ und steigert damit nur das Stressgefühl. Eine gewis-

se Gelassenheit ist die Lösung. Doch wie diese genau erlangt werden kann, bleibt offen.

(ebd.)

Ein Beispiel liefert „Druck-Ausgleich“ (Men’s Health 02/2016), eine zweiseitige Reportage

über Akupressur als Mittel gegen Stress und für Entspannung. Zeitmangel und eine hohe Ar-

beitsbelastung werden auch hier als Grund für den Stress angegeben, gegen den eine „große

Portion Entspannung“ benötigt wird. Nach dem Selbstversuch des Autors sei „der Akku voll“

und er geht „ruhig und ausgeglichen in die Redaktion“. (ebd.)

Besonders fällt auf, dass der Beruf beziehungsweise die Arbeit die häufigste Ursache für

Stress sind – im Falle der Men’s Health für Stress bei Männern. Es wird das Bild des erfolg-

reichen, hart arbeitenden Mannes gestärkt, der aufgrund der hohen Arbeitsbelastung und des

Zeitmangels Stress empfindet. Auch die Lösungen liegen beim Mann selbst, der inneren Ein-

stellung oder den eigenen Handlungen.

Eine weitere Möglichkeit der Stressreduktion sieht die Men’s Health beispielsweise im Sport.

In dem neun Seiten langen Beitrag „Hatha sie noch alle?“ (Men’s Health 03/2016) werden

den Lesern die Vorteile von Yoga nahegebracht. Vor allem für Anfänger sei „das Potenzial für

Fortschritte enorm hoch“ und die Yoga-Stunde eine gute Ergänzung zum Kraftsport.

„Statt von einem Yoga-Studio könnte man auch von einer Dehn-Bar sprechen“, so Yoga-Leh-

rer Oliver Tan, der die empfohlenen Übungen erklärt. Beim „alternativ Kraft tanken“ im Yoga

kommen so Bewegung und Entspannung zusammen. Des Weiteren wird versucht, das Image

von Yoga als reinen Frauensport richtigzustellen und den männlichen Lesern die Angst zu

nehmen, zu versagen („Auch Ihre erste Fahrstunde fand ja nicht gleich auf der Autobahn

statt“). Sollte der Inhalt des Artikels das nicht geschafft haben („Für Sie ist und bleibt Yoga

unmännlich?“), wird ein letzter Versuch vom Autor unternommen, seine Leser zu überzeugen:

Augenscheinlich männliche und erfolgreiche Männer („Yoga kann auch männlich sein“) wie
72

der Ultramarathon-Läufer Timothy Olsen, Wrestler John „Bad Bones“ Klinger oder Basket-

ball-Star Dirk Nowitzki fassen ihre positiven Erfahrungen mit Yoga in kurzen Zitaten zusam-

men. „Achtsam und im Einklang mit Körper und Atmung komme ich aus jeder Yoga-Stunde“,

so Timothy Olsen, während John „Bad Bones“ Klinger seit einem Muskelabriss jeden Morgen

Yoga macht, „um mich vor Verletzungen zu schützen“. (ebd.)

Abbildung 15: „Hatha sie noch alle?“

Besagter Kraftsport ist und bleibt ein beliebtes Thema in der Men’s Health. Starke Oberarme,

ein Sixpack oder Muskelaufbau im Allgemeinen finden sich in jeder Ausgabe. Doch nicht

immer ist ein Bezug zu Gesundheit zu erkennen. Tipps wie „Last Minute zum Sommer-Six-

pack“ zum Beispiel haben ihren Fokus auf dem männlichen Schönheitsideal eines durchtrai-

nierten und definierten Körpers. Auch Beiträge wie „Das ist der Fett-Burner“ (Men’s Health

08/2016b) oder „Machen Sie den Fettpolstern Feuer unterm Hintern“ (Men’s Health

01/2006b), die Übungen und Empfehlung zu Gewichtsreduktion zeigen, verknüpfen den Ge-

sundheitsdiskurs eng mit dem Nachbardiskurs Schönheit. Das „Wampe-weg-Training lässt die

Kilos im Rekordtempo schmelzen“ – allerdings nur, wenn die Leser „nicht aufgeben“. Exper-

te und Fitness-Model des vorgestellten Trainings Patrick Kohlstock, Gewinner des Men’s

73

Abbildung 15: „Hatha sie noch alle?“

Quelle: Men’s Health 03/2016

Health-Cover-Model-Contests versichert, die Übungen werden „(k)ein Spaß!“ (Men’s Health

08/2016b)

Doch gibt es auch Beiträge, in denen Sport nicht als Mittel zum Zweck des Abnehmens dient.

Gesundheit ist in Zusammenhang mit Bewegung ebenfalls von Relevanz. Der Artikel „Ab

sofort haben Sie morgens einen Lauf“ (Men’s Health 08/2016a) befasst sich nicht nur mit den

positiven Einflüssen von Joggen auf den Körper, sondern auch auf den Geist – denn Laufen

sorgt für „Glücksgefühle“. Die „Frühsport-Vorteile“ erklärt der Chefredakteur der Runner’s

World: „Wer morgens Sport treibt, trainiert effektiver, besser und auch gesünder.“ Da für viele

die Zeit ein limitierender Faktor in Bezug auf Sport ist (oder aber auch eine gute Ausrede),

wird in dem Text über das „sich Zeit nehmen“ geschrieben. Um am Morgen auf „Betriebs-

temperatur“ zu kommen, empfiehlt Arzt und Personal Trainer Moritz Tellmann „Bulletproof-

Coffee“ sowie „klare, motivierende Ziele“. Körperliche Gesundheit sowie Wohlbefinden sind

mit der richtigen Sportart zur richtigen Zeit folglich einfach zu erlangen. (ebd.)

Das Credo „gewusst, wie“ zieht sich in Bezug auf Bewegung und Sport durch viele Texte der

Men’s Health. In „Kräftiger Rücken“ (Men’s Health 04/2006) empfiehlt die Zeitschrift Übun-

gen „ideal gegen Hexenschuss und Verspannung“. Mit den „Workout-Basics“ kann der Leser

also nichts mehr falsch machen und seinen Rücken gesund trainieren. (ebd.) Auf zwölf Seiten

werden in „Was haben Sie auf dem Herzen?“ (Men’s Health 09/2006) medizinische Informa-

tionen rund um die Gesundheit des Herzens verständlich erklärt. Der Fokus liegt dabei auf

Männer-Gesundheit. Nachdem mit anatomischen Infografiken erläutert wird, welche Herz-

Kreislauf-Erkrankungen es gibt, wird von Medizinern verschiedener Fachrichtungen über Ri-

siken und Möglichkeiten, Erkrankungen entgegenzuwirken, aufgeklärt: „Wer qualmt, hat mie-

sere Blutfettwerte und fragilere Arterienwände“ und „nieder mit dem Stresspegel“ sind nur

zwei der Aussagen, mit denen Aufklärung betrieben wird. Sport als „der wichtigste Schutzfak-

tor“ hält nicht nur das Herz fit. Im Text wird insbesondere die Relevanz regelmäßiger Bewe-

gung und Entspannung („suchen Sie Ihren persönlichen Stresskiller“) herausgestellt. Überge-

wicht ist ebenfalls nicht förderlich für die Herzgesundheit, weshalb die Men’s Health emp-

fiehlt: „Weg mit der Wampe“. (ebd.)

Gewichtsreduktion sowie positive Inhaltsstoffe in Nahrungsmitteln sind im Jahr 2006 zentrale

Aspekte, wenn die Men’s Health Texte über Ernährung veröffentlicht. Neben Rezepten liefert

„Fisch verliebt“ (Men’s Health 30/2006) eine ganze Reihe „fangfrischer Fakten“ über die po-

sitiven Einflüsse von Fischgerichten auf die Gesundheit, beispielsweise auf das Herz. (ebd.)

74

Auch „Hausmannsfrost“, ein Beitrag über das Einfrieren von Lebensmitteln ohne den Verlust

von Nährstoffen, legt Wert auf „leckere und gesunde Kost“, die „oft sogar nährstoffreicher als

Frisches“ sei. Wie man das erreichen kann, erklärt Ökotrophologin Heike Rapp. Fettarme Er-

nährung ist vor über einem Jahrzehnt auch bei der Men’s Health im Trend. Eingefrorene Le-

bensmittel sind teilweise „fettärmer (…) und deswegen gehen sie hier ausnahmsweise als ge-

sund durch“. (ebd.)
Abbildung 16: Superfood vs. heimische Lebensmittel
Die Ernährungstrends verändern sich je-

doch auch in dem Männermagazin. Im Jahr

2016 befassen sich Beiträge beispielsweise

mit „Chia, Goji und Co“ (Men’s Health

04/2016a). Dabei vermittelt die Men’s

Health wissenschaftliche Inhalte wie die

Inhaltsstoffe verschiedener Nahrungsmittel

zwar fundiert, aber in lockerem Tonfall.

„Beeren, Pulver und Kügelchen aus fernen

Ländern versprechen Wunderwirkungen zu

einem hohen Preis – zu Recht?“ Also „Ring

frei“, um „das Phänomen unter die Lupe“

zu nehmen. Im direkten Vergleich treten

heimische Lebensmittel gegen verschiede-

ne Superfoods an. Das Ergebnis mag die

Leser überraschen, denn „altbekannte hei-

mische Lebensmittel sind in ihren positiven

Wirkungen nicht zu unterschätzen“. Auf diese Weise werden die Leser über den „Mega-

Hype“ aufgeklärt und können als informierte Individuen selbst entscheiden, ob sie dem Trend

folgen oder sich für ein heimisches Pendant des Superfoods entscheiden. (ebd.) Neben der

versteckten Kritik an den importierten Super-Produkten wird auch ganz offen kritisiert. „Ein

Report über Masse und Klasse“ (Men’s Health 04/2016b) von Chia-Samen befasst sich direkt

im Anschluss an den Vergleich mit der Herkunft und Produktion der „Maya-Mäuseköttel-

chen“. Das „Novel-Food“ wird aus verschiedenen Regionen der Welt nach Deutschland im-

portiert. Dabei gibt es auch „viel mit Pestiziden belastete Ware“. „Viele Chia-Fans setzen auf

Bioware, doch lohnt sich die Investition?“ Als Experten kommen dabei ein Importeur von

75

Abbildung 16: Superfood vs. heimische
Lebensmittel

Quelle: Men’s Health 04/2016a

Chia-Samen sowie Mitarbeiter verschiedener wissenschaftlicher Forschungsinstitute und

Universitäten zu Wort und klären auf über „gute Qualität“ des Produkts. (ebd.)

Neben Trends spielt in 2016 Abnehmen durch Ernährung auch eine wichtige Rolle. „Ein Blatt

für den Mund“ (Men’s Health 07/2016a) gibt den Lesern mögliche Salat-Kombinationen zur

Auswahl, aus denen individuelle Gerichte zusammengestellt werden („der Mix macht’s“). Ein

wichtiger Aspekt dieses Beitrags ist die unterschwellige Aussage, dass Salat kein Essen nur

für Frauen ist. Auch Männer können „satt mit Salat“ werden. Wie das geht, wird mit bebilder-

ten Rezepten erklärt: „Da haben wir den Salat!“ (ebd.) Einen fünfseitigen Beitrag widmet die

Men’s Health dem Thema „emotional eating“ (Men’s Health 12/2016). In „Vorsicht, gefühlter

Appetit!“ geht es um „eine der Hauptursachen für Übergewicht“. Dabei wird erklärt, dass es

in Bezug auf Ernährung und Stress zwei verschiedene Typen Mensch gibt: Die „Stressesser

oder -hungerer“. Wie man in Stresssituationen reagiert, könne man sich nicht aussuchen. „Das

liegt zum einen an hormonellen Vorgängen im Körper, zum anderen daran, wie Ihnen als Kin-

der der Umgang mit Stress beigebracht wurde.“ Maria Sanchez, Autorin von „Warum wir

ohne Hunger essen“, erklärt: „Lebensmittel betäuben Gefühle nur kurzfristig.“ Doch „wenn

der Geist zufrieden ist, verlangt der Körper nicht nach viel Essen“. Anhand von verschiedenen

Studien des Robert Koch-Instituts oder der Mayo Klinik in den USA wird der Einfluss von

Emotionen auf das Hungergefühl wissenschaftlich belegt. Die gute Nachricht für alle Leser,

die sich mit dem Artikel identifizieren konnten, lautet, dass man mit Stressmanagement sowie

einem Ernährungstagebuch und möglicherweise mit der Hilfe eines Experten gegen „emotio-

nal eating“ angehen kann. (ebd.)

Abschließen lässt sich sagen, dass in der Men’s Health Stress sowie Stressabbau eine zentrale

Rolle im Gesundheitsdiskurs einnehmen. Bewegung und Ernährung werden deutlich mehr-

schichtiger konstruiert. Nicht nur Gesundheit, sondern auch Schönheit und Männlichkeit sind

fest verknüpft mit diesen beiden Themen. Besonders fällt auf, dass der Nachbardiskurs Männ-

lichkeit in Beiträgen im Fokus steht, die klassische „Frauen-Themen“ wie Salat oder Yoga

behandeln. Auch wird das Bild des hart arbeitenden Mannes gezeichnet, der durch den Stress

im Beruf seine Gesundheit gefährdet und aus diesem Grund einen Ausgleich in Sport sowie

Entspannung findet. Insgesamt übernimmt die Men’s Health eine informierende Rolle. Zahlen

und Fakten untermauern zusammen mit Expertenmeinungen einen großen Teil der untersuch-

ten Texte.

76

5.2.4. Kommen Männer vom Mars und Frauen von der Venus?

These 4: In beiden Magazinen sind aktuelle wissenschaftliche Erkenntnisse (beispielsweise

Ernährung: von fettarm zu fettmodifiziert) zentral für den Diskurs, aber auch gesellschaftliche

Themen wie Belastung durch Stress sind von den Jahrgängen 2001/2006 zu 2016 deutlich

stärker ein Teil des vermittelten Gesundheitsdiskurses. Insgesamt unterscheiden sich die

Schwerpunkte, die im Diskurs gesetzt werden sowie die Art, wie Gesundheit konstruiert wird

von männlicher (Sport, wissenschaftliche Begründungen, warum Gesundheit wichtig ist) zu

weiblicher Zielgruppe (Ernährung, zwar argumentativ, teils emotionaler, aber weniger

Belege).

Ob die Zielgruppe der Zeitschrift nun Männer oder Frauen sind, ist egal. Was von der Wissen-

schaft als gesund ausgerufen wird, gilt für beide Geschlechter. So werden in den Ausgaben

der Brigitte aus dem Jahr 2001 als auch der Men’s Health aus dem Jahr 2006 fettarme Rezepte

und Artikel zu fettarmer Ernährung veröffentlicht. Während die Men’s Health ihren Lesern

erklärt, „wieso Sorbet nicht dick macht“ (Men’s Health 08/2006) und wie man fettarmes Eis

ganz einfach selbst herstellen kann, gibt die Brigitte „die besten Tricks zum Fettsparen“ (Bri-

gitte 04/2001). Mit der „neuen Diät“ (Brigitte 02/2016) leitet die Brigitte das Zeitalter der

ausgewogenen Ernährung ein, in dem „der Mythos vom bösen Fett“ nicht mehr gilt (ebd.).

Das gleiche lässt sich bei der Men’s Health beobachten. Es geht nicht mehr darum, das mög-

lichst fettarme Lebensmittel auf den Grill kommen, sondern „wie grillen gesund wird“ (Men’s

Health 06/2016). Mögliche Giftstoffe in verbranntem Grillfleisch sind ein viel größeres Ge-

sundheitsrisiko als sein Fettanteil. Auch um den „Mega-Hype“ (Men’s Health 04/2016a) Su-

perfood kommen beide Zeitschriften nicht herum. Die Brigitte befasst sich entsprechend ihres

Themenschwerpunkts in Bezug auf Gesundheit deutlich ausführlicher mit Ernährungstrends

als die Men’s Health. In der Frauenzeitschrift werden auf insgesamt elf Seiten über das Jahr

hinweg vegane (Brigitte 05/2016), ketogene (Brigitte 03/2016) oder glutenfreie (Brigitte

25/2016) Ernährungsformen diskutiert, die Vor- und Nachteile verschiedener Trends vorge-

stellt (Brigitte 09/2016) sowie die Marketingstrategien der Lebensmittelindustrie kritisiert

(Brigitte 12/2016). Im Gegensatz dazu befasst sich die Men’s Health nur in der April-Ausgabe

des Jahres 2016 mit Superfood. Auf sechs Seiten werden verschiedene Super-Nahrungsmittel

mit heimischen verglichen und im Anschluss der Import von Chia-Samen vier Seiten lang kri-

tisch betrachtet.
77

Doch nicht nur Ernährungstrends folgen in beiden untersuchten Zeitschriften einer ähnlichen

Entwicklung. Auch gesellschaftlich relevante Veränderungen wie der (subjektiv wahrgenom-

mene) Anstieg von Stress findet sowohl bei Frauen als auch bei Männern in ähnlichem Maß

Beachtung. Dabei ist eine deutliche Steigerung in den untersuchten 15 Jahren zu erkennen.

Während in der Brigitte im Jahr 2001 ein einziger Artikel über Stress(reduktion) zu finden ist

(„Die erstaunliche Heilkraft der Entspannung“, Brigitte 20/2001), sind in der Men’s Health

nur fünf Jahre später bereits drei Texte zu finden, die sich mit den Themen Stress und Ent-

spannung befassen. Im Jahr 2016 sind in beiden Zeitschriften zusammen neun Texte zu fin-

den, die unterschiedlich ausführlich Stress, Entspannung und daran anknüpfende Nachbardis-

kurse thematisieren. Dabei gehen sowohl die Brigitte als auch die Men’s Health auf Möglich-

keiten ein, mit denen der Leser seinen Stress aktiv vermindern kann. Während den Brigitte-

Leserinnen vor allem Sportarten wie Yoga (Brigitte 23/2016a) oder bodyART (Brigitte

10/2016) nahegelegt werden, die Körper und Geist in Einklang bringen sollen und damit das

Wohlbefinden steigern (Brigitte 13/2016), hat die Men’s Health kein Universalrezept für Ent-

spannung. Von Akupressur (Men’s Health 02/2016) über Gelassenheit (Men’s Health

01/2016) bis hin zu Yoga (Men’s Health 03/2016) bietet die Men’s Health ihren Lesern eine

Auswahl an Möglichkeiten, Stress zu reduzieren. Die Schnittmenge findet sich beim Yoga.

Abbildung 17: Yoga in der Brigitte und Men’s Health

78

Abbildung 17: Yoga in der Brigitte und Men’s Health

Quelle: Brigitte 23/2016a (links); Men’s Health 03/2016 (rechts)

Ein Trend, der in den Medien und in der Gesellschaft angekommen ist. Dieses Ergebnis bestä-

tigt auch die Beobachtung der TK, dass immer mehr Yoga-Studios entstehen (Techniker

Krankenkasse 2016b: 11).

Die thematischen Gemeinsamkeiten der Brigitte und Men’s Health sind folglich an wissen-

schaftliche wie gesellschaftliche Trends geknüpft. In Bezug auf gesundheitsrelevante Themen

spiegeln sich Veränderungen in der Gesellschaft sowie neue Erkenntnisse aus der Wissen-

schaft auch in den Beiträgen beider Zeitschriften wider. Doch obwohl sich ähnliche Trends

sowohl in dem Frauen- als auch dem Männermagazin wiederfinden, sind deutliche Unter-

schiede zu erkennen. Nicht nur der jeweilige Themenschwerpunkt in Sachen Gesundheit,

auch die Ansprache oder die Art der Argumentation unterscheiden sich und sind auf die Ziel-

gruppe der Zeitschrift zugeschnitten.

Der auffälligste Unterschied liegt im Schwerpunkt, den die jeweilige Zeitschrift für ihre Leser

in Bezug auf Gesundheitsthemen setzt. Man könnte sagen, die Brigitte wird immer noch von

ihrer Vergangenheit als Zeitschrift „für die Hausfrau“ beeinflusst. Eine gesunde Ernährung,

die sich je nach aktuellem Trend unterscheidet, ist laut Brigitte zentral für die Gesundheit des

Menschen. Also werden die Leser in der Tradition, dass Kochen ein Thema mit Relevanz für

eine eher weibliche Zielgruppe ist, mit passenden Rezepten und Informationen versorgt. Diä-

ten sind ergänzend zu Ernährung im Allgemeinen ein großes Thema der Brigitte. Im Mittel-

punkt steht dabei, dass die Frauen durch das Abnehmen ihr „Wohlfühlgewicht“ (Brigitte

06/2016) erreichen und damit eine gewisse Zufriedenheit mit ihrem Körper zurückerlangen.

Ernährungstrends wie Veganismus, der „besonders bei Frauen“ (Brigitte 05/2016) beliebt ist,

finden einzig in der Frauenzeitschrift Beachtung. Für die Zielgruppe des Männermagazins ist

es von größerer Relevanz, über die Gefahren von verbranntem Grillfleisch aufgeklärt zu wer-

den (Men’s Health 06/2016).

Die Men’s Health hingegen richtet sich an beruflich erfolgreiche, engagiert und gut verdie-

nende Männer, die demzufolge mit Zeitmangel und berufsbedingtem Stress zu kämpfen ha-

ben. Das erklärt die vergleichsweise vielfältige Berichterstattung über Möglichkeiten der

Stressreduktion. Doch der gravierendste Unterschied zu der Brigitte liegt in Thema Sport und

Bewegung. Sportliche Betätigung dient dem Men’s Health-Leser als Ausgleich zu seinem an-

strengenden Beruf, wird aber gleichzeitig auch zur Verbesserung der Fitness genutzt. Wäh-

rend die Brigitte als Argument für einen Gewichtsverlust das persönliche Wohlbefinden nennt,

79

setzt die Men’s Health auf Selbstoptimierung in allen Bereichen eines gesunden Lebens.

Schon die Wortwahl ist eine andere. Die Autoren schreiben über „optimal entspannen“ (Men’s

Health 11/2006), „optimieren“ (Men’s Health 10/2006) der Ernährung oder einen optimierten

„Hormonhaushalt, [der] den Verlust von Körperfett genauso wie den Muskelaufbau“ (Men’s

Health 11/2016) fördert. Zusätzlich wird mit Sport und Gewichtsreduktion immer auch der

Nachbardiskurs Schönheit verbunden – und das deutlich stärker als in der Brigitte. Während

für die Leser der Brigitte das weibliche Schönheitsideal eher indirekt thematisiert wird und es

augenscheinlich mehr um ein „sich wohl fühlen“ geht, ist das männliche Schönheitsideal ei-

nes durchtrainierten, muskulösen Körpers in der Men’s Health auch das vordergründige Ziel

der meisten veröffentlichten Sportübungen. Geht es in dem Männermagazin um Gewichtsre-

duktion, so ist diese immer mit dem eigentlichen Ziel des Muskelaufbaus verbunden. Also

erst „weg mit der Wampe“ (Men’s Health 09/2006) und dann hin zum Sixpack.

In Bildern, die zur Erklärung von Sportübungen abgedruckt wurden, sind stets Fitnessmodels

mit passendem Geschlecht zur Zielgruppe der Zeitschrift zu finden. Des Weiteren fällt auf,

dass neben Beschwerden, die Männer wie Frauen betreffen, auch auf geschlechtsspezifische

Erkrankungen und Probleme eingegangen wird. So schreibt die Brigitte in dem Bericht „So

bleiben Sie gesund“ (Brigitte 09/2001) nicht nur über die Wichtigkeit von ausreichender Be-

wegung und Flüssigkeitszufuhr, sondern auch von den „typischen Zeichen der Frauenkrank-

heit Eisenmangel“ (ebd.). Hierbei macht schon die Bezeichnung „Frauenkrankheit“ deutlich,

dass dieser Text auf eine bestimmte, nämlich weibliche, Zielgruppe ausgerichtet ist. Im Ge-

gensatz dazu veröffentlicht die Men’s Health einen ausführlichen Artikel über Herzgesundheit

(Men’s Health 09/2006). Zwar thematisiert „Was haben Sie auf dem Herzen?“ im allgemeinen

Herz-Kreislauf-Erkrankungen, jedoch sind Männer stärker gefährdet, an einem Herzleiden zu

erkranken als Frauen. Zusätzlich wird das Porträt eines Mannes veröffentlicht, der mit nur 37

Jahren einen Herzinfarkt hatte. Er erzählt von seinen Erfahrungen und welche Maßnahmen für

seine Gesundheit er seit dem Infarkt unternimmt. Damit ist der Geschlechterbezug des Textes

nur unterschwellig vorhanden. In den neueren Ausgaben aus dem Jahr 2016 sind die Protago-

nisten der veröffentlichten Artikel zwar in der Brigitte fast ausschließlich weiblich und in der

Men’s Health ausschließlich männlich, jedoch werden in Bezug auf gesundheitsrelevante In-

formationen keine Unterschiede zwischen den Geschlechtern gemacht. Technische Gadgets

beim Joggen (Brigitte 11/2016) funktionieren für Frauen genauso gut wie Yoga für Männer

(Men’s Health 03/2016).

80

Ein weiterer Unterschied zwischen der Brigitte und der Men’s Health ist die Art und Weise,

mit der die jeweilige Konstruktion des Konzeptes Gesundheit begründet wird und welche Ak-

teure als legitime Sprecher dafür ausgewählt werden. Im Jahr 2001 ist bei mehr als der Hälfte

der Beiträge die Expertise der Brigitte ausreichend für eine glaubwürdige Berichterstattung

über Gesundheit. Welche Rezepte am besten für die Leser sind (Brigitte 01/2001; 06/2001),

was Fatburner wirklich nützen (Brigitte 16/2001) oder wie man seine Fitness verbessern kann

(Brigitte 08/2001), das wissen die Autoren der Brigitte am besten. Nur in dem kurzen Text

über die „Wirksame Wurzel“ (Brigitte 05/2001) eines Südseestrauches gegen Stress wird auf

„neueste Studienergebnisse“ (ebd.) verwiesen. Auch in Artikeln wie „Die erstaunliche Heil-

kraft der Entspannung“ (Brigitte 20/2001), in dem zwar Experten wie Klinikarzt Dr. Peter

Seer oder die Psychologin und Meditationstrainerin Susanne Kersig als legitime Sprecher mit

fachlicher Expertise konstruiert werden, wird außerdem auf „Studien der Universität Frei-

burg“ (ebd.) oder eine „Studie aus den USA“ (ebd.) hingewiesen, deren Ursprung und Inhalte

nicht weiter erläutert werden. Der Beitrag „So bleiben Sie gesund“ (Brigitte 09/2001) wurde

von Dr. Claudia Bobrowski-Strieder verfasst. Als Ärztin ist sie Expertin und Autorin in einem.

Dies wird jedoch nur für den aufmerksamen Leser ersichtlich. Insgesamt fällt auf, dass neben

den Autoren der Brigitte überwiegend Akteure mit fachlich medizinischem Hintergrund

(Deutsches Grünes Kreuz, Klinikarzt, Psychologin, Ernährungsexperte) oder wissenschaftli-

che Institutionen (Deutsche Gesellschaft für Ernährung, Professoren verschiedener Universi-

täten) als legitime Sprecher konstruiert werden. Ist keine fachliche Expertise gefragt, werden

beispielsweise Leserinnen der Brigitte zu legitimen Sprechern. Sie erzählen in „Alles ist an-

ders geworden“ (Brigitte 03/2001) von ihren Erfolgen beim Abnehmen mit der Brigitte-Diät

oder wie Veronika Stiegeler, eine „Geschäftsführerin aus Freiburg“, in „Die erstaunliche Heil-

kraft der Entspannung“ (Brigitte 20/2001) von ihrem Umgang mit Stress und wie sie mit Me-

ditation ihr Wohlbefinden steigert. Durch die Legitimierung „ganz normaler“ Frauen als Spre-

cher im Gesundheitsdiskurs schafft die Brigitte eine gewisse Nähe zu ihren Lesern und gibt

ihnen die Möglichkeit, sich mit den vorgestellten Akteuren zu identifizieren. So wird klar:

Gesundheit ist für jeden relevant und kann von jedem erreicht werden.

In den untersuchten Ausgaben der Brigitte aus dem Jahr 2016 ist die Häufigkeit und Wichtig-

keit wissenschaftlicher Quellen deutlich gestiegen. In nur vier von 18 Artikeln wird der Autor

selbst als einziger Sprecher legitimiert. Diese Fälle sind größtenteils in der Textart begründet.

In einem Kommentar, einer Kolumne oder einem Selbsttest spielt die Perspektive des Autors

81

eine zentrale Rolle. Doch selbst in diesen Texten, die Inhalte zu Ernährung, Entspannung oder

Fitness auf eine persönliche und teils emotionale Weise („Wer noch den altmodischen Joghurt

mit Laktose vertilgt, achtet auch sonst nicht besonders auf sich und seinen Körper?“, Brigitte

12/2016) vermitteln, finden sich Hinweise auf wissenschaftliche Belege. Im Selbsttest „Lau-

fen. Mal ganz anders“ (Brigitte 11/2016) wird eine Studie der Londoner Brunel University als

Quelle angeführt, während der Brigitte-Kolumnist in seinem Beitrag „Das ganz große Nichts-

tun“ (Brigitte 26/2016) nicht nur seine eigenen Erfahrungen beschreibt, sondern auch den

Psychologen und Zeitforscher Robert Levin oder den Psychologen Timothy Wilson zitiert.

Insgesamt hat die Vielfalt an Experten, die in der Brigitte zu Wort kommen, von 2001 zu 2016

deutlich zugenommen: Mediziner verschiedenster Fachrichtungen, Ernährungswissenschaft-

ler, Arbeits- und Organisationspsychologen, Sportwissenschaftler, Personal Trainer, Yoga-

Lehrer, Ökotrophologen, Shiatsu-Therapeuten, Umweltmediziner und -immunologen, Psycho-

logen und Psychiater, Kulturwissenschaftler sowie Agrarwissenschaftler. Dabei werden häufig

Doktoren oder Professoren ihres Fachs zurate gezogen sowie Studien von bekannten For-

schungsinstituten wie dem RKI oder dem Max-Planck-Institut.
Abbildung 18: Expertenmeinungen in der Brigitte

Eine in 2016 neue Art, den Lesern Expertenmeinungen nahezubringen, ist das Interview. So

werden nicht nur wissenschaftliche Inhalte an den Leser vermittelt, sondern auch Akteure im

Diskurs positioniert. Zudem werden aus gesichtslosen

Experten, deren Aussagen in einem Artikel zitiert werden,

„normale“ Menschen. So wird Dr. Iris Zachenhofer (Bri-

gitte 18/2016), nicht nur als Sprecher im Gesundheitsdis-

kurs legitimiert, sondern auch als Mutter von fünf Kindern

vorgestellt. Auf diese Weise vermeidet die Brigitte trotz

des Herausstellens einzelner Personen als legitime Akteu-

re im Diskurs, diese für den Leser unnahbar erscheinen zu

lassen. Experten, die „sich am liebsten draußen in der Na-

tur“ erholen (Brigitte 13/2016), lassen es zu, dass die Le-

ser sich mit ihnen identifizieren.

Eine weitere Identifikationsmöglichkeit bieten wie auch schon in 2001 Frauen, die mithilfe

der Brigitte einen Selbstversuch gemacht haben und ihre Erfahrungen im Heft präsentieren.

So wird in „Mein neues leichtes Leben“ (Brigitte 06/2016) den Lesern nicht nur die Möglich-

keit geboten, den eigenen „Körpertyp“ zu ermitteln, sondern auch über die passenden Trai-

82

Abbildung 18: Experten-

meinungen in der Brigitte

Quelle: Brigitte 18/2016 (oben);
13/2016 unten)

ningsmethoden informiert. Es werden zu jedem der vier Körpertypen Frauen vorgestellt, die

vier Wochen lang genau diese vorgestellten Trainingsmethoden angewandt haben. Yee-Yan

Chung (26, Grafikdesignerin), Veronika Baehr (48, Grafikerin), Katja Kober (37, Pharma-

Managerin) und Marion Swoboda (42, Food-Redakteurin) werden mit jeweils einem einseiti-

gen Foto vorgestellt, erklären ihre Erwartungen („Ich will mich stolz und entspannt fühlen“,

„Ich will mich ausdauernd und attraktiv fühlen“) und ziehen ihr Fazit zu den Trainingsmetho-

den („Ich mache weiter“, „Mir geht es richtig gut“). (ebd.)

In der Men’s Health steht die wissenschaftliche Fundierung der vermittelten Fakten rund um

Gesundheit im Fokus. Bereits im Jahr 2006 gibt es kaum einen Artikel, in dem nicht Experten

oder Studien als Quellen herangezogen werden. Selbst Rezeptvorschläge für beispielsweise

Fisch oder Eis werden von Experten untermauert. Sternekoch Steffen Henssler klärt über die

positiven Effekte von Fisch-Gerichten auf (Men’s Health 03/2006), während Michael Sar-

cletti, Münchner Eisdielen-Besitzer, in „Eisberg voraus!“ (Men’s Health 08/2006) Informatio-

nen sowie Tipps zur Herstellung von Eis gibt. Doch auch Experten aus Forschung und Wis-

senschaft werden in der Men’s Health zu Akteuren im Gesundheitsdiskurs. Dabei wird inter-

national auf Studienergebnisse zugegriffen, wie beispielsweise Studien vom Karolinska-Insti-

tut Stockholm, der Mayo Klinik in Minnesota, der Neuen Universität in Lissabon, der Cornell

University in Ithaca oder dem New York Medical College. Auch Professoren deutscher Uni-

versitäten sowie Ärzte verschiedener Fachrichtungen (beispielsweise Psychiatrie, Ernährung,

Spezialisten für Gehör, Kardiologie, Sportphysiologie oder Schlafmedizin) werden als Exper-

ten zitiert. In dem Bericht „Na, hören Sie mal!“ (Men’s Health 06/2006) wird über die negati-

ven Auswirkungen von Lärm aufgeklärt:

„Überraschender Weise fanden portugiesische Wissenschaftler der Neuen Universität

Lissabon heraus, dass auch Lärm, den wir überhaupt nicht hören können, schädlich sein

kann. Schuld sind niederfrequente Schallwellen, die wir höchstens als sanftes Vibrieren

wahrnehmen. ‚Sie verursachen Verdickungen des Bindegewebes im Herzen und in den

Blutgefäßen‘, sagt Dr. Mariana Alves-Pereira. ‚Unsere Hypothese lautet, dass der men-

schliche Körper vermehrt Bindegewebe, sogenanntes Kollagen, bildet, um sich gegen

die vom Lärm verursachten Schwingen zu schützen.‘“ (ebd.)

Hierbei fällt auf, dass Erklärungen durchaus wissenschaftlich sind. So werden beispielsweise

in „Was haben Sie auf dem Herzen?“ (Men’s Health 09/2006) Fachbegriffe wie „Thrombose“,

83

„Arrhytmien“, „Arteriosklerose“ oder „Aneurysma“ zwar zunächst erklärt, aber im Laufe des

Artikels als bekannt vorausgesetzt.

Männer mit Vorbildcharakter für den Leser bildet die Men’s Health besonders dann ab, wenn

es um Gewichtsreduktion geht. Beispielhaft dafür sind die in der Strukturanalyse erwähnten

Leserberichte, in denen Männer porträtiert werden, die abgenommen und Muskeln aufgebaut

haben. In „Machen Sie das mal nach!“ (Men’s Health 05/2006) stellt das Magazin zehn männ-

liche Leser vor, die mithilfe der Men’s Health ihre Gesundheit positiv beeinflusst haben. So

nahm der 38-jährige Orchestermusiker Nikolas Mareske 50 Kilo ab, während Rolf Zehnpfen-

nig für einen Marathon an seiner Ausdauer feilte und Elektrotechnikmeister Thomas Strumpf

„dank Men’s Health […] seine Rückenprobleme in den Griff“ bekommt. (ebd.) Auch Patrick

Kohlstock, Cover-Model-Contest-Gewinner der Men’s Health, dient als Vorbild für die Leser

und motiviert zu Fitnessübungen („lässt die Kilos im Rekordtempo schmelzen“, Men’s Health

08/2016b).

In den Ausgaben aus dem Jahr 2016 lässt sich ein ähnliches Bild beobachten. Studien der

DAK, der TK oder des RKI sowie verschiedener internationaler Universitäten (von Boston

über Japan bis hin zu Kurdistan) geben fachlichen Input für die Artikel der Men’s Health. Des

Weiteren kommen Experten verschiedener Fachrichtungen hinzu: Entspannungstrainer, Ge-

lassenheits-Coaches, Therapeuten, Yoga-Lehrer, Ärzte oder ein Trainingsphysiologe. Dabei

legt die Men’s Health weiterhin Wert auf eine umfassende fachliche Aufklärung ihrer Leser. In

„Von null Bock auf hundert“ beispielsweise gibt das Magazin Ratschläge für mehr Energie im

Tagesverlauf und damit einhergehend ein größeres Wohlbefinden. Warum der Leser diese

Ratschläge umsetzen sollte, wird umfassend begründet:

„Die amerikanische National Sleep Foundation hat folgenden Rat: legen Sie den Fokus

auf Eiweiß. Kohlenhydratreiche, proteinarme Gerichte machen Tryptophan für das Ge-

hirn verfügbar. Dort wird die Aminosäure in Serotonin umgewandelt – dem Gute-Lau-

ne-Hormon, das uns leider auch schläfrig und weniger wachsam macht. Also lieber

Fisch statt Pasta, um nicht ins Mittagstief zu fallen. Forscher der University of Cam-

bridge in England untersuchten die Wirkung von Eiweiß auf die Freisetzung von Orexin

und Hypocretin. Beides sind müdigkeits- und appetitregulierende Botenstoffe, die mun-

ter machen und eher beim Verzehr proteinreicher Mahlzeiten produziert

werden.“ (Men’s Health 07/2016b)

84

Beim Thema Sport setzt die Men’s Health ebenfalls auf Wissenschaft, aber auch auf persönli-

che Erfahrungen. Mit einem optimierten Hormonhaushalt ist das Trainieren für den Muskel-

aufbau noch effektiver (Men’s Health 11/2016). Der Autor macht den Selbsttest und stellt sei-

ne Ernährung um: „Eine bewusste Ernährung, gezielte Nahrungsergänzungen und Krafttrai-

ning mit Kardio-Einheiten sollen bewirken, meinen Hormonhaushalt ins Gleichgewicht zu

bringen.“ Während der Trainingsphysiologe erklärt, wozu die Nahrungsergänzungsmittel die-

nen („gegen die täglichen negativen Umwelteinflüsse und Stress stärken“), hat Autor Michel

Gandon nach acht Wochen Training die „Form meines Lebens!“ (ebd.)

Insgesamt ist deutlich zu erkennen, Frauen werden nicht nur anders angesprochen als Männer,

Gesundheit wird in der Brigitte auch auf eine andere Weise konstruiert als in der Men’s

Health. Zum einen setzen die beiden Zeitschriften unterschiedliche thematische Schwerpunk-

te im Gesundheitsdiskurs, zum anderen unterscheidet sich die Art der Begründung, warum

etwas gesund ist oder nicht. Während die Texte in der Brigitte häufig deutlich emotionaler

geschrieben sind und gesundes Verhalten unter Umständen tautologisch begründet wirkt

(„weil es gesund ist“), setzt die Men’s Health auf harte wissenschaftliche Fakten.

85

6. Zusammenfassung/Fazit

Betrachtet man die Ergebnisse im Ganzen, wird ersichtlich, wie Gesundheit im Diskurs (auf

Medienebene) konstruiert wird: Gesundheit ist im Allgemeinen durch richtige Ernährung, ein

gewisses Maß an Bewegung sowie Entspannung zu erreichen. Das Wichtigste ist, dass das

Individuum selbst eine große Verantwortung für seine Gesundheit trägt und aktiv dazu beitra-

gen muss.

Die wichtigsten Stränge im Gesundheitsdiskurs sind sowohl in der Brigitte als auch der Men’s

Health Ernährung, Gewichtsreduktion, Bewegung, Stress sowie Entspannung. Vergleicht man

dies mit dem Raum des Möglichen, fällt auf, dass die Inhalte sich größtenteils ähneln. Vor al-

lem körperliche, aber auch psychische Gesundheit hingegen sind in der Wissenschaft in ähnli-

chem Maße von Interesse, wie die beiden Lifestyle-Zeitschriften widerspiegeln. Einige The-

men finden jedoch nur vereinzelt oder gar keine Erwähnung. So geht die Men’s Health nur ein

einziges Mal explizit auf gesundheitliche Risiken wie übermäßigen Alkoholkonsum, Rauchen

oder Bewegungsarmut ein. Dabei wird nur das Thema Herzgesundheit (Men’s Health

09/2006) angesprochen, während andere mögliche Folgen dieses gesundheitsschädlichen Ver-

haltens unerwähnt bleiben.

Das soziale und räumliche Umfeld, das in der Wissenschaft als relevanter Faktor für Gesund-

heit definiert wurde, findet in beiden Zeitschriften nur sehr einseitig Betrachtung. Während

das soziale Umfeld „Arbeitsplatz“ als Stressauslöser eine zentrale Rolle spielt, finden andere

Stressfaktoren keine Erwähnung. Des Weiteren spielen Familie und Freunde als Gegenge-

wicht zu Belastungen keine Rolle in den Zeitschriften. Insgesamt fällt in Bezug auf Stress auf,

dass der einzige nennenswerte Auslöser der Beruf beziehungsweise die Arbeit ist. Zwar wird

in Umfragen deutlich, dass auch finanziellen Sorgen, die eigenen hohen Ansprüche oder die

Arbeitsbelastung durch Haushalt und Kindererziehung Gründe für psychische Belastungen,

also Stress sind (Techniker Krankenkasse 2016b), diese möglichen Ursachen finden jedoch

keine Erwähnung in Brigitte oder Men’s Health. Belastungen durch Luft- oder Lärmver-

schmutzung sind in der Brigitte überhaupt nicht zu finden. Die Men’s Health geht im Jahr

2006 in einem Beitrag auf die Auswirkungen von Lärm auf die Gesundheit ein, thematisiert

dies zehn Jahre später jedoch nicht erneut. Abgesehen von diesem einen Beitrag in der Men’s

Health sind Umwelteinflüsse in den beiden Magazinen kein relevanter Faktor für die Gesund-

heit.

86

Im Fokus stehen damit Themen, die den Leser auf eine direktere und beeinflussbarere Weise

betreffen. An den Geräuschen der Umwelt sowie der Verschmutzung der Luft kann man aktiv

weniger leicht etwas verändern, als am eigenen Körpergewicht oder Essverhalten. Inhalte, die

in das Selbstverantwortungskonzept der Brigitte und Men’s Health nicht hineinpassen, werden

ausgespart. Damit unterstützen beide Zeitschriften das Bild, dass sie ihre Leser aufklären und

ihnen gleichzeitig helfen, ihre Gesundheit und ihr Leben zu verbessern, indem sie ihnen prak-

tische Lösungsvorschläge wie Ernährungstipps oder Sportübungen an die Hand geben. Im

Umkehrschluss erscheint Luft- und Lärmverschmutzung für den Leser auch nicht als mögli-

cherweise gesundheitsrelevante Probleme.

Ebenfalls ersichtlich ist eine Veränderung der veröffentlichten Inhalte analog zu veränderten

gesellschaftlichen oder medizinischen Annahmen. Besonders fällt die Steigerung in Bezug auf

die psychische Gesundheit auf. So ist Stress sowie seine Auswirkungen auf die Psyche im

Jahr 2016 in beiden Zeitschriften ein relevantes Thema. Dies mag damit zusammenhängen,

das auch die Akzeptanz von psychischen Erkrankungen in der Gesellschaft zunimmt. Stress

gilt als Statussymbol und Diagnosen wie Burn-out sind schon lange nicht mehr exotisch, son-

dern häufige Krankschreibungsursachen (Techniker Krankenkasse 2014). Das gesteigerte

Bewusstsein für Depressionen und Burn-out kann in der erhöhten Aufmerksamkeit der Medi-

en liegen. Oder hat andersherum die gesteigerte Berichterstattung ihre Ursache in der gesell-

schaftlichen Akzeptanz? Dies ist mit einer Diskursanalyse nicht endgültig zu klären, ergibt

jedoch einen Anknüpfungspunkt für mögliche weitere Forschung. Auf Basis der vorliegenden

Ergebnisse kann nur die Mutmaßung aufgestellt werden, dass die gesteigerte Berichterstattung

mit dem gestiegenen Interesse von Forschern verschiedener Fachrichtungen zum Gesund-

heitsverhalten in Zusammenhang stehen. Was jedoch deutlich wird, ist, dass nicht jede Ursa-

che für Stress in den Medien gleichwertig Erwähnung findet und folglich akzeptiert ist. Wäh-

rend Stress durch den Beruf als vollkommen normal dargestellt wird, sind Haushalt, die eige-

nen Ansprüche oder Geldsorgen keine legitimen Gründe für psychische Belastungen. Bei-

spielsweise in einer Befragung könnte das Bild von legitimen Stressauslösern ermittelt und so

die Wirkungsannahme der Medien untermauert werden.

Des Weiteren zeichnen jedoch sowohl die Brigitte als auch die Men’s Health ein ähnliches

Bild von Gesundheit wie die in Kapitel 2.2 beschriebenen Modelle, ohne dabei in irgendeiner

Weise auf die im Kapitel zum Forschungsgegenstand ausgeführten Modelle und Definitionen

einzugehen. So sind Selbstverantwortung und die individuelle Einstellung zu beispielsweise

87

Stress wichtige Faktoren für die Gesundheit. Damit vermitteln beide Zeitschriften Lösungen

mit einer ähnlichen Logik wie die Resilienzforschung. Auch Antonovsky, der den Menschen

im Salutogenesemodell gesundheitsfördernde Ressourcen zuspricht, geht von kognitiven und

psychischen Faktoren aus, die positiv auf die Gesundheit wirken. Während sowohl der Kohä-

renzsinn als auch die individuellen Widerstandsressourcen oder Resilienz aus verschiedenen

Variablen bestehen, ist der von den beiden Medien gewählte Ansatz augenscheinlich simpler,

weniger multidimensional: Mit einer positiven Einstellung und dem aktiven Übernehmen von

Selbstverantwortung ist die eigene Gesundheit gesichert.

Auffällig in der Art der Berichterstattung über Gesundheit ist, dass sowohl die Brigitte als

auch die Men’s Health einen starken Fokus auf das Informieren und Aufklären ihrer Leser set-

zen. Dieser Ansatz erklärt sich in dem über allem stehenden Konzept der Selbstverantwor-

tung. Nur wer informiert ist, kann mündig und selbstbestimmt handeln. Einem Trend blind

hinterherzulaufen, ohne ihn zu hinterfragen und etwaige Risiken zu kennen, ist im Frauen-

wie Männermagazin negativ besetzt. So weisen beide Zeitschriften darauf hin, dass beispiels-

weise aktuelle Ernährungstrends nicht als gegeben hingenommen werden sollen. Während die

Brigitte auf Risiken des Veganismus hinweist, betrachtet die Men’s Health auf kritische Weise

die importierten Superfoods. So geben beide ihren Lesern Informationen zu gesundheitsrele-

vanten Themen. Diese sind nicht zwingend objektiv, jedoch bleibt die Entscheidung für oder

gegen einen Trend beim Individuum selbst. Ein aktives Mitgestalten der eigenen Gesundheit

ist gefragt.

Alles in allem ist das Universalrezept, das beide Zeitschriften für Gesundheit vermitteln, eine

resiliente Lebenseinstellung und vor allem eine selbstverantwortliche, bewusste Lebensweise.

Dabei ist dieses Konzept vollkommen unabhängig von Alter oder Geschlecht. Wer seinen

„inneren Schweinehund“ im Griff hat und mit einer positiven Einstellung an belastende Er-

eignisse herantritt, dem stehen die Tore offen für ein gesundes Leben.

Dabei ist das Zitat von Sebastian Kneipp zu Beginn dieser Arbeit fast eine Leitlinie der veröf-

fentlichten Artikel und weist, wie auch die Brigitte und Men’s Health, subtil darauf hin, dass

eine schlechte Gesundheit (sofern nicht durch genetische Ursachen ausgelöst oder vollkom-

men außerhalb jeglichen menschlichen Einflusses) in einer gewissen Weise in der Verantwor-

tung des jeweiligen Individuums liegt. Denn, „wer nicht jeden Tag etwas für seine Gesundheit

aufbringt“ … der hat anscheinend weder die Brigitte noch die Men’s Health gelesen.

88

7. Literaturverzeichnis

Adger, N. (2000). Social and ecological resilience. Progress in Human Geography, 24, 347–

364.

Aligica, P. D. & Tarko, V. (2014). Institutional resilience and economic systems. Comparative

Economic Studies, 56, 52–76.

Amann, E. (2016). Resilienzfaktoren – so überstehen Sie stürmische Zeiten im Beruf. Haufe

Akademie. Abgerufen am 10. August 2017, von https://www.haufe-akademie.de/blog/

themen/persoenliche-kompetenz/resilienzfaktoren/.

Antonovsky, A. (1997). Salutogenese: zur Entmystifizierung der Gesundheit. Tübingen: dgvt-

Verlag.

Averbeck-Lietz, S. & Meyen, M. (Hrsg.). (2016). Handbuch nicht standardisierte Methoden

in der Kommunikationswissenschaft. Wiesbaden: Springer Fachmedien Wiesbaden.

Axel Springer. (2017a). ma 2017 Pressemedien II: Top 20 Zeitschriften mit der höchsten

weiblichen Leserquote. Statista. Abgerufen am 30. August 2017, von https://de.statista.-

com/statistik/daten/studie/675738/umfrage/zeitschriften-mit-der-hoechsten-weiblichen-

leserquote/.

Axel Springer. (2017b). ma 2017 Pressemedien II: Top 20 Zeitschriften mit der höchsten

männlichen Leserquote. Statista. Abgerufen am 30. August 2017, von https://de.statis-

ta.com/statistik/daten/studie/675644/umfrage/zeitschriften-mit-der-hoechsten-maennli-

chen-leserquote/.

Axel Springer & ag.ma. (2017). Reichweite der Zeitschrift Brigitte in den Jahren 2004 bis

2016 (in Millionen Lesern). Statista. Abgerufen am 30. August 2017, von https://de.sta-

tista.com/statistik/daten/studie/3591/umfrage/reichweite-der-brigitte-seit-2006/.

Bartel, D., Ullrich, P. & Ehrlich, K. (2008). Kritische Diskursanalyse: Darstellung anhand der

Analyse der Nahostberichterstattung linker Medien. In U. Freikamp, M. Leanza, M., &

Rosa-Luxemburg-Stiftung (Hrsg.), Kritik mit Methode? Forschungsmethoden und Ge-

sellschaftskritik. Berlin: Dietz.

Bleicher, J. K. & Lampert, C. (2003). Gesundheit und Krankheit als Themen der Medien-

Medien und Kommunikationswissenschaft – eine Einleitung. Medien & Kommunikati-

onswissenschaft, 51(3–4), 347–352.

Brunnett, R. (2007). Foucaults Beitrag zur Analyse der neuen Kultur von Gesundheit. In R.

Anhorn, F. Bettinger, & J. Stehr (Hrsg.), Foucaults Machtanalytik und Soziale Arbeit:

89

Eine kritische Einführung und Bestandsaufnahme (S. 169–184). Wiesbaden: VS Verlag

für Sozialwissenschaften.

Bublitz, H. (2003). Diskurs. Bielefeld: transcript.

Bucher, H.-J. (2014). Sprach- und Diskursanalyse in der Medienforschung. In M. Karmasin,

M. Rath, & B. Thomaß (Hrsg.), Kommunikationswissenschaft als Integrationsdisziplin.

Wiesbaden: Springer Fachmedien Wiesbaden.

Bundesministerium für Ernährung und Landwirtschaft. (2016). Deutschland, wie es isst. Der

BMEL-Ernährungsreport 2016. Abgerufen von http://www.bmel.de/SharedDocs/Down-

loads/Broschueren/Ernaehrungsreport2016.pdf?__blob=publicationFile.

Busse, D. & Teubert, W. (Hrsg.). (2013). Linguistische Diskursanalyse: neue Perspektiven.

Wiesbaden: Springer VS.

Catalán Matamoros, D. J., Axelsson, R. & Strid, J. (2007). How do newspapers deal with

health in Sweden? A descriptive study. Patient Education and Counseling, 67(1–2), 78–

83.

de Jong, M., Lazar, S. W., Hug, K., Mehling, W. E., Hölzel, B. K., Sack, A. T., … Gard, T.

(2016). Effects of Mindfulness-Based Cognitive Therapy on Body Awareness in Pati-

ents with Chronic Pain and Comorbid Depression. Frontiers in Psychology, 7.

Die Megatrend-Map. (2016). Zukunftsinstitut. Abgerufen am 11. Mai 2017, von http://ww-

w.zukunftsinstitut.de/index.php?id=1532.

DIE ZEIT Medienkunde. (2011). Journalistische Darstellungsformen, 44–57. Abgerufen von

http://blog.zeit.de/schueler/files/2010/09/2.1-Klassische_Medien.pdf.

Fairclough, N. (2012). Critical discourse analysis. International Advances in Engineering and

Technology, 7, 452–487.

Faltermaier, T. (2009). Gesundheit: Körperliche, psychische und soziale Dimensionen. In J.

Bengel & M. Jerusalem (Hrsg.), Handbuch der Gesundheitspsychologie und Medizini-

schen Psychologie (S. 46-57). Göttingen: Hogrefe.

Finger, J. D., Mensink, G. B. M., Lange, C. & Manz, K. (2017). Gesundheitsfördernde kör-

perliche Aktivität in der Freizeit bei Erwachsenen in Deutschland. Journal of Health

Monitoring, 2(2).

Fitness, Sport und Körperkult: Die Moden der Bewegung. (2017). Quarks & Co. WDR. Ab-

gerufen von http://www1.wdr.de/fernsehen/quarks/sendungen/uebersicht-

bewegung-100.html.

Flatscher, M. & Liem, T. (2012). Was ist Gesundheit? Was ist Krankheit? Überlegungen zu

einem Problemkomplex. Osteopathische Medizin, 13(2), 18–21.

90

Foucault, M. (1976). Mikrophysik der Macht: über Strafjustiz, Psychiatrie und Medizin. Ber-

lin: Merve.

Foucault, M. (1978). Dispositive der Macht. Über Sexualität, Wissen und Wahrheit. Berlin:

Merve.

Foucault, M. (1981). Archäologie des Wissens. Frankfurt am Main: Suhrkamp Taschenbuch

Wissenschaft.

Foucault, M. (1983). Sexualität und Wahrheit 1: Der Wille zum Wissen. Frankfurt am Main:

Suhrkamp.

Foucault, M. (1994). „What Is Enlightenment?“ In P. Rabinow (Hrsg.), Michel Foucault, Es-

sential Works, Vol. 1, Ethics. Harmondsworth: Penguin.

Foucault, M. (2014). Schriften in vier Bänden = Dits et écrits. Band 1: 1954-1969. (D. Defert,

Hrsg., M. Bischoff, Übers.) (3. Auflage). Frankfurt am Main: Suhrkamp.

Fraas, C. & Pentzold, C. (2016). Diskursanalyse in der Kommunikationswissenschaft. In S.

Averbeck-Lietz & M. Meyen (Hrsg.), Handbuch nicht standardisierte Methoden in der

Kommunikationswissenschaft (S. 227–240). Wiesbaden: Springer Fachmedien Wiesba-

den.

Franke, A. (2010). Modelle von Gesundheit und Krankheit (2. Aufl.). Bern: Huber.

Froböse, I. (2017). Blog für mehr Gesundheit. Ingo Froböse. Abgerufen am 27. August 2017,

von http://www.ingo-froboese.de/blog-fuer-mehr-gesundheit/.

G+J (n.d.). Brigitte. G+J. Abgerufen am 28. August 2017, von https://www.guj.de/medien-

welt/brigitte-deu/show/.

G+J media (n.d.). Brigitte. Profil. G+J e|M. Abgerufen am 28. August 2017, von http://www.-

gujmedia.de/print/portfolio/brigitte/profil/.

Hapke, U., Maske, U. E., Scheidt-Nave, C., Bode, L., Schlack, R. & Busch, M. A. (2013).

Chronischer Stress bei Erwachsenen in Deutschland: Ergebnisse der Studie zur Gesund-

heit Erwachsener in Deutschland (DEGS1). Bundesgesundheitsblatt - Gesundheitsfor-

schung - Gesundheitsschutz, 56(5–6), 749–754.

Healthness: Gesundheit wird ganzheitlich. (2015). Zukunftsinstitut. Abgerufen am 27. Mai

2017, von https://www.zukunftsinstitut.de/artikel/healthness-gesundheit-wird-ganzheit-

lich/.

Hurrelmann, K. (2010). Gesundheitssoziologie: eine Einführung in sozialwissenschaftliche

Theorien von Krankheitsprävention und Gesundheitsförderung (7. Aufl.). Weinheim:

Juventa-Verlag.

IVW. (2017a). Ranking der 14-täglichen Frauenzeitschriften mit den höchsten verkauften

Auflagen in Deutschland im 2. Quartal 2017. Statista. Abgerufen am 30. August 2017,
91

von https://de.statista.com/statistik/daten/studie/189169/umfrage/auflagenentwicklung-

ausgewaehlter-frauenzeitschriften/.

IVW. (2017b). Ranking der monatlichen Frauenzeitschriften mit den höchsten verkauften

Auflagen in Deutschland im 2. Quartal 2017. Statista. Abgerufen am 3. September

2017, von https://de.statista.com/statistik/daten/studie/195921/umfrage/verkaufte-aufla-

ge-monatlicher-frauenzeitschriften/.

IVW. (2017c). Ranking der 20 auflagenstärksten Lifestylemagazine in Deutschland im 2.

Quartal 2017. Statista. Abgerufen am 30. August 2017, von https://de.statista.com/statis-

tik/daten/studie/375883/umfrage/lifestylemagazine-mit-den-hoechsten-auflagen/.

Jäger, M. & Jäger, S. (2007). Deutungskämpfe: Theorie und Praxis kritischer Diskursanalyse

(1. Auflage). Wiesbaden: VS, Verlag für Sozialwissenschaften.

Jäger, S. (2011). Diskurs und Wissen. In R. Keller, A. Hirseland, W. Schneider, & W. Viehö-

ver (Hrsg.), Handbuch Sozialwissenschaftliche Diskursanalyse (S. 91–124). Wiesbaden:

VS Verlag für Sozialwissenschaften.

Karidi, M. (2016). Resilienz: Ein schädlicher Begriff für den Umgang mit Stress am Arbeits-

platz? Resilienz. Abgerufen am 07. August 2017, von https://resilienz.hypotheses.org/

1031#more-1031.

Keller, R. (2011a). Diskursforschung: eine Einführung für SozialwissenschaftlerInnen (4.

Auflage). Wiesbaden: VS Verlag.

Keller, R. (2011b). Wissenssoziologische Diskursanalyse: Grundlegung eines Forschungspro-

gramms (3. Aufl). Wiesbaden: VS, Verl. für Sozialwissenschaft.

Keller, R., Hirseland, A., Schneider, W, & Viehöver, W. (Hrsg.). (2011). Handbuch sozialwis-

senschaftliche Diskursanalyse. Bd. 1: Theorien und Methoden (3. Aufagel). Wiesbaden:

VS, Verl. für Sozialwissenschaft.

Labisch, A. (1992). Homo Hygienicus. Gesundheit und Medizin in der Neuzeit. Frankfurt/New

York.

Lamprecht, F. (2011). Salutogenese. Eine Einführung und klinische Anwendungen. Ärztliche

Psychotherapie und Psychosomatische Medizin, 6(2), 114–119.

Lange, C., Manz, K, & Kuntz, B. (2017a). Alkoholkonsum bei Erwachsenen in Deutschland:

Rauschtrinken. Journal of Health Monitoring, 2(2), 74 – 81.

Lange, C., Manz, K, & Kuntz, B. (2017b). Alkoholkonsum bei Erwachsenen in Deutschland:

Riskante Trinkmengen. Journal of Health Monitoring, 2(2), 66 – 73.

Laußmann, D., Haftenberger, M., Lampert, T, & Scheidt-Nave, C. (2013). Soziale Ungleich-

heit von Lärmbelästigung und Straßenverkehrsbelastung: Ergebnisse der Studie zur Ge-

92

sundheit Erwachsener in Deutschland (DEGS1). Bundesgesundheitsblatt - Gesundheits-

forschung - Gesundheitsschutz, 56(5–6), 822–831.

Malberger, L. (2016). Sind alle Diäten Unsinn? ZEIT ONLINE. Abgerufen am 20. Juli 2017,

von http://www.zeit.de/wissen/gesundheit/2016-09/diaeten-low-carb-abnehmen-low-fat-

hilfe.

Maletzke, E. (1986). Die gute Freundin von nebenan. ZEIT ONLINE. Abgerufen am 17. Au-

gust 2017, von http://www.zeit.de/1986/40/die-gute-freundin-von-nebenan/komplettan-

sicht.

Mesenholl-Strehler, E. (2013). Antonovskys Salutogenese als dynamisches Konzept. Erfah-

rungsheilkunde, 61(6), 321–326.

Meyen, M. (2013). „Wir haben freier gelebt“: die DDR im kollektiven Gedächtnis der Deut-

schen. Bielefeld: Transcript.

Meyen, M. (2015). Resilienz als diskursive Formation. Was das neue Zauberwort für die Wis-

senschaft bedeuten könnte. Resilienz. Abgerufen am 07. August 2017, von https://resili-

enz.hypotheses.org/365#more-365.

Meyen, M. (2017). Massenmedien und Diskursanalyse. Ein Tagungsbericht. Medienrealität.

Abgerufen am 11. Juli 2017, von https://medienblog.hypotheses.org/161.

Meyen, M., Pfaff-Rüdiger, S. & Riesmeyer, C. (2011). Qualitative Forschung in der Kommu-

nikationswissenschaft. Eine praxisorientierte Einführung. Wiesbaden: VS Verlag für

Sozialwissenschaften.

Motorpresse Stuttgart (2017a). Men’s Health. Motor Presse Stuttgart. Abgerufen am 18. Au-

gust 2017, von http://www.mps-anzeigen.de/de/men-s-health/56756.

Motorpresse Stuttgart (2017b). Mens’s Health im Profil. Motor Presse Stuttgart. Abgerufen

von http://www.mps-anzeigen.de/sixcms/media.php/177/

MensHealth_Kurzprofil_2017.pdf.

Parsons, T. (2002). Sozialstruktur und Persönlichkeit. (7. Auflage). Frankfurt (Klotz).

Pelikan, M. (2016). BRIGITTE-Diät 2016 mit neuem Ansatz: „Mit gesunden Fetten leichter

abnehmen“. Presseportal. Abgerufen am 02. September 2017, von http://www.presse-

portal.de/pm/6788/3216056.

Perrings, P. (2006). Resilience and sustainable development. Environment and Development

Economics, 11, 417–427.

Philo, G. (2007). Can Discourse Analysis Successfully Explain the Content of Media and

Journalistic Practice? Journalism Studies, 8(2), 175–196

Reckwitz, A. (2000). Die Transformation der Kulturtheorien: zur Entwicklung eines Theorie-

programms (1. Aufl). Weilerswist: Velbrück Wissenschaft.
93

Reisigl, M. & Ziem, A. (2014). Diskursforschung in der Linguistik. In J. Angermuller, M.

Nonhoff, E. Herschinger, F. Macgilchrist, M. Reisigl, J. Wedl, D. Wrana, A. Ziem

(Hrsg.), Diskursforschung. Ein interdisziplinäres Handbuch. Band 1: Felder, Theorien

und Methodologien. Bielefeld: transcript. (S. 70–110)

Robert Koch-Institut (Hrsg.) (2012a). Die Gesundheit von Erwachsenen in Deutschland –

2012. Berlin: RKI.

Robert Koch-Institut (Hrsg.) (2012b). Daten und Fakten: Ergebnisse der Studie »Gesundheit

in Deutschland aktuell 2010«. Beiträge zur Gesundheitsberichterstattung des Bundes.

Berlin: RKI.

Robert Koch-Institut (Hrsg.) (2015). Gesundheit in Deutschland. Gesundheitsberichterstat-

tung des Bundes. Gemeinsam getragen von RKI und Destatis. Berlin: RKI.

Rodale-Motor-Presse (n.d.). Mediadaten. Men’s Health. Abgerufen am 23. August 2017, von

http://www.menshealth.de/mediadaten.

Rudow, B. (2004). Das gesunde Unternehmen: Gesundheitsmanagement, Arbeitsschutz und

Personalpflege in Organisationen. München: Oldenbourg.

Ruoff, M. (2013). Foucault-Lexikon: Entwicklung - Kernbegriffe - Zusammenhänge (3., ak-

tualisierte und erweiterte Auflage). Paderborn: Wilhelm Fink.

Schienkiewitz, A., Mensink, G. B. M., Kuhnert, R. & Lange, C. (2017). Übergewicht und

Adipositas bei Erwachsenen in Deutschland. Journal of Health Monitoring, 2(2), 21 –

28.

Statistisches Bundesamt (2013). Verteilung der Bevölkerung nach ihrem Rauchverhalten in

Prozent. Gesundheitsberichterstattung des Bundes. Abgerufen am 15. Juli 2017, von

http://www.gbe-bund.de/oowa921-install/servlet/oowa/aw92/dboowasys921.xwdevkit/

xwd_init?gbe.isgbetol/xs_start_neu/&p_aid=3&p_aid=14918258&nummer=436&p_-

sprache=D&p_indsp=-&p_aid=75033074v.

Strübing, J. (2013). Qualitative Sozialforschung: eine komprimierte Einführung für Studie-

rende. München: Oldenbourg.

Techniker Krankenkasse (Hrsg.) (2017). Iss was, Deutschland! – TK-Studie zur Ernährung

2017. Hamburg. Abgerufen von https://www.tk.de/centaurus/servlet/contentblob/

934342/Datei/59994/TK-Ernährungsstudie%202017%20Pdf%20barrierefrei.pdf.

Techniker Krankenkasse (Hrsg.) (2016a). Beweg Dich, Deutschland! – TK-Bewegungsstudie

2016. Hamburg. Abgerufen von https://www.tk.de/centaurus/servlet/contentblob/

819848/Datei/3221/TK-Bewegungsstudie-2016-Beweg-dich-Deutschland.pdf.

94

Techniker Krankenkasse (Hrsg.) (2016b). Entspann Dich, Deutschland! – TK-Stressstudie

2016. Hamburg. Abgerufen von https://www.tk.de/centaurus/servlet/contentblob/

921466/Datei/3654/TK-Stressstudie_2016_PDF_barrierefrei.pdf.

Techniker Krankenkasse (Hrsg.) (2016c). So geht’s Beschäftigten – TK-Job- und Gesundheits-

studie. Hamburg. Abgerufen von https://www.tk.de/centaurus/servlet/contentblob/

855588/Datei/74786/TK-Job-und-Gesundheitsstudie-2016.pdf.

van Dijk, T. A. (1993). Principles of Critical Discourse Analysis. Discourse & Society, 4, 249–

283.

Veehof, M. M., Oskam, M.-J., Schreurs, K. M. G., & Bohlmeijer, E. T. (2011). Acceptance-

based interventions for the treatment of chronic pain: A systematic review and meta-

analysis: Pain, 152(3), 533–542.

Wellensiek, S. K. & Feichter, R. (2011). Handbuch Resilienz-Training: Widerstandskraft und

Flexibilität für Unternehmen und Mitarbeiter; nach der Methode H.B.T. Human Balan-

ce Training. Weinheim: Beltz.

World Health Organization. (1948). Constitution of the World Health Organization. Abgeru-

fen von http://apps.who.int/gb/bd/PDF/bd47/EN/constitution-en.pdf.

World Health Organization. (1986). Ottawa-Charta zur Gesundheitsförderung. Weltgesund-

heitsorganisation Europa. Abgerufen von http://www.euro.who.int/__data/assets/pdf_fi-

le/0006/129534/Ottawa_Charter_G.pdf.

World Health Organization. (2017a). Germany. World Health Organization Europe. Abgeru-

fen am 20. Juni 2017, von http://www.euro.who.int/en/countries/germany.

World Health Organization. (2017b). Obesity. Data and Statistics. World Health Organization

Europe. Abgerufen 20 June 2017, von http://www.euro.who.int/en/health-topics/non-

communicable-diseases/obesity/data-and-statistics.

Zeiher, J., Kuntz, B. & Lange, C. (2017). Rauchen bei Erwachsenen in Deutschland. Journal

of Health Monitoring, 2(2), 59–65. https://doi.org/10.17886/RKI-GBE-2017-030

Zeyer, A. (1997). Salutogenese und Pathogenese - ein Paradigmenwechsel aus der Perspektive

der modernen Physik. Sozial- und Präventivmedizin, 42(6), 380–384.

95

