

Karlstads universitet 651 88 Karlstad
Tfn 054-700 10 00 Fax 054-700 14 60
Information@kau.se www.kau.se

Estetisk-filosofisk fakulteten

Svenska

Linda Pettersson Storsberg

Ord för samkönade relationer

En korpusundersökning baserad på tidningsartiklar från

åren 1965-2004

Word for same-sex relationships

A corpus based study of articles from journals published 1965 to 2004

Språkvetenskaplig inriktning, 15 hp

Svenska D

Datum: 2011-06-08

Handledare: Ulf Ottosson

Abstract

This thesis presents a quantitative and qualitative oriented study on how the perception of

same-sex relationships has changed. It is based on five different corpora of newspaper articles

published 1965-2004 taken from “Språkbanken”. The focus of this study is to clarify if the

changing perception of same-sex relationships can be seen in articles and also to investigate

whether this applies particularly to school related articles. The analysis examines the

occurrence of words related to same-sex relationships and in which context they occur. The

basis is words that are present in the thirteenth edition of the SAOL (Swedish Academy's

Vocabulary) published in 2006.

The study concludes that newspaper articles between 1965 and 2004 have changed, although

the changes are not as visible as those that appear when comparing different issues of the

SAOL. What is reflected is probably a better understanding of homosexuality and changing

attitudes in the community. School-related articles are few, thus it is harder to bring forward

conclusive changes compared to other articles. Nevertheless, one change can be seen in

school-related articles as well. Even though it is clear that the presentation of these words has

changed it is not final, the presentation of these words will keep on changing today, tomorrow

and for a considerable time in the future.

Keywords: Same-sex relationships, newspaper articles, word frequencies, text analysis.

Sammandrag

I detta arbete redovisas en kvantitativt och kvalitativt inriktad undersökning av hur synen på

samkönade relationer förändrats. Den baseras på fem olika korpusar med tidningsartiklar från

åren 1965–2004 hämtade från Språkbanken. Syftet med undersökningen är dels att klargöra

om och hur den förändrade synen på samkönade relationer framgår av tidningstexter, dels att

undersöka om detta också gäller särskilt de tidningsartiklar som berör skolan. Undersök-

ningen gäller förekomsten av ord relaterade till samkönade relationer och det sammanhang i

vilket dessa uppträder. Utgångspunkten är härvid ord som förekommer i trettonde upplagan av

Svenska Akademiens ordlista (2006).

Av undersökningen framgår att tidningstexterna mellan 1965 och 2004 har förändrats, även

om förändringarna där inte är lika synliga som de som framträder om man jämför olika uppla-

gor av Svenska Akademiens ordlista. Vad som speglas torde vara en ökad kunskap om

homosexualitet och förändrade attityder i samhället. Artiklarna som rör skolan är få och på så

sätt är det svårare att få fram lika tydlig förändring som i de övriga tidningstexterna. Dock

framgår en förändring även i artiklarna angående skolan. Även om det framgår att

framställningen av orden har genomgått en förändring så är det inte slutet utan dessa ord

genomgår idag, imorgon samt lång tid framöver en fortsatt förändring.

Nyckelord: Samkönade relationer, tidningsartiklar, ordfrekvenser, textanalys.

Innehållsförteckning

1. Inledning ... 5

1.1 Syfte ... 7

1.2 Frågeställningar .. 7

2. Bakgrund .. 8

2.1 Historisk perspektiv .. 8

2.2 Begrepp och definitioner .. 10

2.2.1 Sodomi .. 11

2.2.2 Homosexuell och homosexualitet ... 11

2.2.3 Tribad .. 11

2.2.4 Det tredje könet ... 12

2.2.5 Homofiler .. 12

2.2.6 Gay och lesbian ... 12

3. Metod ... 13

3.1 Urval ... 13

3.1.1 Ord ... 13

3.1.2 Artiklar .. 14

3.2 Tillvägagångssätt .. 15

3.3 Metodkritik ... 17

4. Resultat ... 18

4.1 Förekomsten under olika år .. 18

4.2 Förekomsten inom olika tidningsgenrer ... 20

4.2.1 Inrikesnyheter .. 20

4.2.2 Teateravdelning ... 24

4.2.3 Utrikesnyheter ... 25

4.3 Skillnader samt likheter .. 28

4.4 Artiklar som har koppling till skolan ... 32

5. Slutsats och diskussion ... 34

Källförteckning ... 42

Bilaga 1, Ordlista
Bilaga 2, Tabeller

5

1. Inledning

Samkönade relationer har i vissa samhällen och tider betraktats som förkastliga, syndiga eller

omoraliska, medan de i andra varit allmänt accepterade och i vissa fall rent av hyllade.

Begreppet homosexuell introducerades dock först 1869 (Söderström, 1989:8). Homosexualitet

har av läkare betraktas som sjukdom och har av lagstiftare förbjudits. Synen på de samkönade

relationerna har med andra ord varierat.

Detta syns också i jämförelsen av olika upplagor av Svenska Akademiens ordlista (SAOL) och

hur de olika upplagorna framställer ord som till exempel bög, flata och sodomi. Innan jag

nämner något om dessa tre exempel vill jag därför med hjälp av Tabell 1 visa förekomsten av

olika ord som har anknytning till undersökningen, i fem olika upplagor av SAOL.

Tabell 1. Förekomsten av ord med anknytning till undersökningen i fem upplagor av SAOL. (+) står för att ordet
finns med men saknar en för undersökningen relevant betydelse.

Upplaga 9 10 11 12 13
År 1950 1973 1986 1998 2006
bög

-skräck
fikus
flata
gay

-klubb
-kultur
-rörelse

homo (-)
-adoption

-fil
-fili
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

(+)

+
+

+
+

(+)
(+)

+

+
+

+
+

+

(+)
(+)
+

+
+

+
+

+
+
+

+

+
+
+

+
+

+
+
+

+
+
+

+
+
+
+
+
+
+
+

+
+
+
+
+
+
+
+
+
+
+
+
+

6

Ordet bög finns med i SAOL för första gången i och med den elfte upplagan (1986).

Beskrivningen för bög i denna upplaga är homosexuell man, vilket det också är både i den

tolfte (1998) och den trettonde (2006) upplagan av ordlistan. Det som däremot har varierat är

att upplagorna har olika upplysningar i fråga om brukligheten. Nämligen: ”kan uppfattas som

stötande” (SAOL, 1986), ”kan väcka anstöt” (SAOL, 1998) och ”kan uppfattas som

nedsättande” (SAOL, 2006). Upplysningarna i fråga om brukligheten av ordet flata har också

ändrats från ”kan väcka anstöt” (SAOL, 1998) till ”kan uppfattas som nedsättande” (SAOL,

2006) mellan den tolfte samt den trettonde upplagan. Flata finns även med i den tionde

(1973) samt den elfte (1986) upplagan av SAOL men beskrivs där enbart med betydelse

`flatsida´, alltså inte som ”lesbisk kvinna”, som det däremot görs både i den tolfte (1998) samt

den trettonde (2006) upplagan.

Sodomi finns med i de fem nämnda upplagorna men får en ändrad betydelse genom åren. I

den nionde (1950) samt den tionde (1973) upplagan var ”onaturlig otukt” beskrivningen för

sodomi. Otukt innebär ett förbjudet sexuellt umgänge. Otukt är även den äldre benämningen

på en del sexualbrott, såsom sexuellt tvång samt sexuellt umgänge med barn (NE, 2011). I

den elfte (1986) upplagan ändrades beskrivningen till ”homosexualitet el. tidelag m.m.”. I den

tolfte (1998) samt den trettonde (2006) upplagan av SAOL är beskrivningen på sodomi

omformulerad till ”könsumgänge mellan personer av samma kön el. mellan människa och

djur”.

Ord för samkönade relationer har på ett eller annat sätt alltid funnits och kommer med all

säkerhet fortsätta finnas i all framtid. Många av dessa ord används som svordomar. Bögjävel,

böguppgift samt lebbfan1 är exempel på formuleringar som elever av i dag använder sig av för

att uttrycka sitt missnöje. Sådana uttryck är kränkande för homosexuella elever men också för

vuxna som befinner sig i skolan. Veronica Berg och Tommy Andersson menar att det är

många ungdomar i högstadieåldern som ännu inte funnit sin sexualitet, och därför kan det

vara känsligt att använda sådana uttryck som skällsord (Karlstads universitet, 2010). I

läroplanen för det obligatoriska skolväsendet (Lpo 94) står det att ingen i skolan ska utsättas

för någon kränkande behandling eller utsättas för diskriminering på grund av bland annat

sexuell läggning eller kön: ”Tendenser till trakasserier och annan kränkning skall aktivt

motverkas” (Lärarens handbok, 2008:35).

1 Exemplen är tagna från egna erfarenheter genom bland annat olika VFU-perioder.
(VFU = Verksamhets Förlagd Utbildning)

7

I Dagens Nyheter (DN) går det att läsa om hur Eric Rosqvist, 19 år, uppfattade sin högstadie-

och gymnasietid i Filipstad, Värmland. Efter att han kommit ut som homosexuell vid 13 års

ålder, så tyckte han inte längre att det var roligt att gå till skolan. Han blev kallad bög och fick

nedlåtande kommentarer samt blickar. Eric menade att högstadietiden var värst. Även om han

fortfarande inte hade några vänner under gymnasietiden så var det ändå inte jobbigt att gå till

skolan. Han blev fortfarande utsatt för blickar, men slapp i alla fall kommentarerna då (DN,

2011).

Den fjärde oktober 2010 publicerade Aftonbladet en artikel om barns inställning till

homosexuella. Enligt artikeln säger 46 procent av skolbarnen att deras kamrater är negativa

till homosexualitet. Över hälften, 54 procent, menar att lebb och bög ofta används som

skällsord hos de unga. Ola Lindholm, chefredaktör för Kamratposten, som fått uttala sig,

menar att vi verkligen inte skall ”peka finger åt barnen. Om barn fallerar på ett eller annat sätt

är det alltid vuxenvärldens fel” (Aftonbladet AB, 2010).

1.1 Syfte

Jag vill därför i min uppsats undersöka dels om och hur den förändrade synen på samkönade

relationer framgår av förekomsten av vissa ord i olika korpusar2 som är hämtade från

Språkbanken och som består av tidningstexter från åren 1965–2004, dels undersöka om detta

också gäller särskilt de tidningsartiklar som berör skolan. Detta uppfylls genom att granska de

tidigare nämnda orden i Tabell 1.

1.2 Frågeställningar

För att tydliggöra mitt syfte utgår jag från tre frågor, som undersökningen avser att besvara:

• Framgår den förändrade synen på samkönade relationer i tidningsartiklar mellan 1965

och 2004?

• Vilka är likheterna och skillnaderna mellan de olika korpusarna?

• Förekom orden kring samkönade relationer också i tidningstexter som har koppling till

skolan?

2 Korpus kommer från latinets corpus, som betyder kropp. Korpus är ett textmaterial. Det är alltså en text eller,
som i denna uppsats, texter (oftast i stor mängd) som är stoff för språkvetenskapliga studier, oftast i hjälp av
datorer (NE, 2011).

8

2. Bakgrund

2.1 Historisk perspektiv

Samkönade relationer har betraktas som brottsliga, och det var inte förrän år 1944 som de

homosexuella förbindelserna mellan vuxna avkriminaliserades (RFSL3, 2011).

Homosexualitet har inte bara varit förbjudet utan har även setts som sjukdom, vilket enligt

Gert Hekma, har ifrågasatts kraftigt. Även om många fortfarande har en negativ syn på

homosexualitet så är det i dagsläget (2007) få psykiatrer i Västeuropa som menar att

homosexualitet är en psykisk sjukdom. År 1973 togs homosexualitet bort från den

amerikanska listan över psykiska sjukdomar (Hekma, 2007:347). Socialstyrelsen avskaffade

homosexualitet som sjukdomsbegrepp år 1979 och 1987 blev det förbjudet att diskriminera

homosexuella. Men det var inte förrän 1999 respektive 2002 som det infördes någon lag ”mot

diskriminering […] på grund av sexuell läggning” inom arbetslivet och högskolan (RFSL,

2011).

Enligt Karin Lützen, folklivsforskare, menar en del att det inte är känt varför man är lesbisk.

De menar alltså att homosexualitet är ett tillstånd: ”Man är bara det och inte så mycket som ett

milligram heterosexuell” (Lützen, 1989:27). Därför behöver man inte spekulera i orsakerna

till homosexualitet. Lützen nämner även att andra anser att både homosexualitet och

heterosexualitet är en handling, något man gör. Det är inget tillstånd som är föränderligt men

det är en föränderlig lust. Lützen (1989:27) konstaterar att vissa lesbiska kvinnor bedömer sin

sexualitet som ett tillstånd medan andra lesbiska kvinnor bedömer sin sexualitet som en

livsform som är föränderlig. En del menar alltså att det är frågan om något permanent, andra

menar att det är något som kan skifta med tiden.

1988 skrev Henrik O Andersson i sin bok Om homosexualitet att Sveriges allmänna

biblioteksförening delar in gruppen sexologi i tre annex. Annexen är: ”manlig

heterosexualitet, kvinnlig heterosexualitet och homosexualitet”. Andersson vidtager detta med

en fundering angående att det möjligtvis inte finns någon anledning att ha homosexuella i en

grupp. Tvärtom: inga har väl så långt avstånd till varandra ”som en homosexuell man och en

lesbisk kvinna. I varje fall står den ene längst ned på den andres sexuella preferensskala”

(Andersson, 1988:36).

3 RFSL bildades 1950 och är ett riksförbund för sexuellt likaberättigande (Andreasson, 2000:11).

9

Gert Hekma skriver i Gayvärlden: Från 1980 fram till idag att det under 1970-talet skedde en

kraftig sexualisering av gaykulturen. När barer samt diskotek upphörde att ge möjlighet till

anonyma och direkt sexuella upplevelser i sina lokaler, så kan man tänka sig att detta skulle

bidra till en minskad sexualisering men så blev det inte. Istället gick homosexuella män till

andra ställen, till exempel en tom bakgata, en park, det egna sovrummet, en bastu eller en

offentlig toalett. Under en kort period, då AIDS fortfarande inte hade påträffats, när man som

homosexuell inte längre behövde oroa sig lika mycket för polisen och familjen samt när

könssjukdomar enkelt botades med en penicillinkur, ”hade homosexuella större möjlighet till

sex än de någonsin hade haft tidigare” (Hekma, 2007:334f).

Hekma menar att dagstidningar samt nyhetsprogram på tv sedan 1970-talet har börjat

intressera sig mer för homosexuella frågor. Exempelvis talades det om den juridiska kampen

för jämlikhet, diskussioner angående samkönade relationer och gay pride-marscher. Att tala

om sådant som tidigare var onämnt är något som älskas av både underhållningsbranschen och

nyhetsmedierna. Bakom denna radikala förändring står bland annat AIDS-epidemin, vilken

tvingande fram en öppenhet som tidigare inte funnits (Aldrich, 2007:350f).

Hekma skriver att det i början av 1980-talet uppkom olika typer av klamydia samt hepatit.

Homosexuella började även få lungsjukdomar och Kaposis sarkom, sjukdomar som var

väldigt ovanliga i deras ålder. Det stannade dock inte vid Kaposis sarkom och lungsjukdomar,

det blev värre. Hekma skriver även om AIDS:

I juni 1981 utfärdade US Centers for Disease Control (CDC) sin första rapport om ett okänt
syndrom som angrep yngre homosexuella män, och den mystiska sjukdomen skördade sina
första offer. De flesta som visade symtom på denna sjukdom dog väldigt snabbt, och
gayorganisationerna och myndigheterna oroade sig för att en ny dödlig epidemi var på väg. Från
början kallade läkarna sjukdomen för Gay-Related Immune Deficiency (GRID), men efter
ungefär ett år ändrades namnet till Acquired Immune Deficiency Syndrome (AIDS).
Följdsjukdomarna förklarades med att immunförsvaret bröts ned hos dem som var smittade.
(Hekma, 2007:342)

Enligt Hekma (2007:342) var det många homosexuella som befarade att det i och med AIDS-

epidemin skulle bli ett stort bakslag för både gayrörelsen och gaylivet, medan vissa kristna

ansåg att AIDS var straffet för homosexuellas synder. Under de följande årtiondena dog

tiotusentals människor i AIDS, de flesta i USA. Hekma menar att tanken om att AIDS enbart

drabbade homosexuella skapade både förtvivlan och ilska i gayvärlden. Det dröjde inte länge

innan man fick vetskap om att sjukdomen även drabbade andra grupper: heroinmissbrukare,

hemofiliker (blödarsjuka), haitier. Tillsammans med den tidigare nämnda gruppen,

10

homosexuella, talades det om de fyra H:na. Men oron för sjukdomen tog inte ordentlig fart

förrän även heterosexuella drabbades av AIDS. 1984 framkom orsakade aids, vilket senare

kom att kallas för ’humant immunbristvirus’ (HIV), genom franska forskare (Hekma,

2007:342f). Runt 1990 lanserades bromsmediciner, vilket medförde att patienterna levde

längre. Medicinerna hade dock negativa biverkningar och patienterna dog ändå. Men sex år

senare, 1996, blev en ny blandning av mediciner tillgänglig, vilken förlängde livet med många

år för de flesta patienter, eftersom den möjliggjorde ett mer eller mindre normalt liv för (även

om denna blandning inte botade sjukdomen) (Hekma, 2007:345). Hekma menar att AIDS har

varit en katastrof men att den hemska sjukdomen ändå fört med sig en del positiva effekter:

Exempelvis har det utvecklats en engagerad och självmedveten ”klientgrupp” och det har blivit
möjligt att prata öppnare om sex. Det uppstod ett starkare samarbete mellan homosexuella män
och lesbiska kvinnor. Kärleksrelationer fick ett större utrymme – tidigare hade det varit svårt för
homosexuella män att dela sina liv med varandra på grund av motstånd från familjer, grannar
och institutioner, men aids visade tydligt att sådana intima relationer var viktiga. Homosexuella
män var inte bara sexuella varelser, utan också människor som hade kärleksförhållanden. Aids
gjorde också patienterna och deras parters medvetna om frågor som besöksrätt på sjukhus,
boende, försäkringar, pensioner och testamenten. De samkönade parens särskilda behov blev en
politisk fråga som i sin tur startade debatt om samkönade relationer. (Hekma, 2007:346)

På 1990-talet började den homosexuella gemenskapen åter växa. En viktig del av det sociala

livet blev än en gång den sexuella njutningen, även om homosexuella nu hade en större

medvetenhet angående riskerna. Subkulturen utvidgades, i och med AIDS blev den även

öppnare. I och med AIDS-epidemin skedde en medial exponering, vilket väckte ett allmänt

intresse för homosexuella män samt deras mötesplatser. Men inte bara det: ”[l]esbiska,

transvestiter, trans- och bisexuella spelade en större roll än tidigare och ordnade nu egna

evenemang och bildade egna organisationer” (Hekma, 2007:338).

2.2 Begrepp och definitioner

Det skall först med Aldrich konstateras att det inte finns något begrepp eller någon term som

kan innefatta de olika samkönade beteenden och attityder som existerat från antiken och fram

till idag. Begreppen kan heller inte beskriva ”de skiftande perspektiven hos dem som har känt

känslomässiga och sexuell dragning till sitt eget kön, eller samhällets reaktioner på samkönad

sexualitet” (Aldrich, 2007:12f). Beskrivningen på samkönade människor, känslor och

handlingar har varit många och olika. Nedanstående bygger i huvudsak på Aldrichs (2007)

framställning.

11

2.2.1 Sodomi

Sodomi betyder dels homosexualitet, dels tidelag (SAOL, 1990:533). Även dagens betydelse

av ordet är: ett könsumgänge mellan människor av samma kön eller mellan människa och djur

(SAOL, 2006). I västerlandet var sodomi ett vanligt begrepp. Det är ”lånat från en (antagligen

missförstådd) tolkning av den bibliska berättelsen om städerna Sodom och Gomorra som Gud

ska ha förgjort på grund av invånarnas syndiga leverne” (Aldrich, 2007:9f). Termen sodomi

hör synnerligen ”ihop med de monoteistiska religionernas förbud mot samkönat beteende”

(Aldrich, 2007:12). I Nationalencyklopedin (NE) står det att greppet innebär en: ”äldre

benämning på sexuella handlingar vilka efter religiösa, sociala och juridiska normer ansågs

vara ’mot naturen’. Oftast åsyftades med sodomi orala eller anala samlag och samlag med

djur” (NE, 2011). En snävare betydelse av användningen av sodomi är enligt Aldrich

(2007:9ff) analt samlag mellan män. Enligt Aldrich så greps, fängslades samt torterades

manliga sodomiter under 1700-talet. De manliga sodomiterna blev till och med brända på bål

medan kvinnor däremot oftast kom undan de olika missödena, eftersom befolkningen inte

trodde på förekomsten av ”kvinnliga sodomiter”, då kvinnan sågs som det svagare könet.

2.2.2 Homosexuell och homosexualitet

Homosexuell är den människa som är sexuellt intresserad av det egna könet. Homosexualitet

är en sexualdrift som är inriktad mot samma kön. 1869 introducerades begreppet homosexuell

(Söderström, 1989:8). En vanlig benämning på samkönat sexuell beteende blev just

homosexualitet. Detta begrepp medverkade till vad man såg som en inneboende identitet och

en social kategori fördes samman. För sodomitiska gärningar utfördes av sodomiter, men

homosexuella däremot sågs, både av sig själva samt andra, som styrda av en medfödd och

kanske oföränderlig identitet.

Begreppet homosexualitet hör ihop med 1800-talets strävan att göra alla samhällsfenomen till

föremål för vetenskap. Man såg på sexualiteten ur en medicinsk synvinkel där man hellre lade

tyngden på de psykologiska faktorerna än onaturliga handlingar (Aldrich, 2007:11f).

2.2.3 Tribad

Tribad betyder homosexuell kvinna (SAOL, 2006). När man på 1800-talet talade om kvinnlig

homosexualitet använde man begreppet tribad. Tribad är liksom nu som då en lesbisk kvinna,

även om det idag (2011) är mindre brukligt än förr.

12

2.2.4 Det tredje könet

Vissa talade om homosexuella som ett eget kön, man talade då om det tredje könet. I slutet av

1800-talet var sexologin en vetenskap med framgång. I texter av sexologiska föregångare, så

som Karl Heinrich Ulrich och Sigmund Freud, diskuterades ofta möjligheter till att bota

homosexualiteten. Homosexualitetens orsaker var även det diskuterat i dessa texter (Aldrich,

2007:11).

2.2.5 Homofiler

Homofil är en homosexuell person (SAOL, 2006). Under 1950-talet talades det om homofiler.

I och med termen homofil flyttandes fokus, som tidigare varit på den sexuella handlingen, till

kärlek. Vilket värdesattes av de människor som förordade tolerans samt de människor som

ansåg att homosexuella personer ”skulle integreras i majoritetssamhället” (Aldrich, 2007:11f).

Synen på ordet i dag är dock inte den samma som förr, enligt NE är Homofil ett nedsättande

ord för manlig homosexuell person och har används sedan 1948 (NE, 2011).

2.2.6 Gay och lesbian

Gay har samma innebörd som ordet homosexuell (SAOL, 2006) och enligt NE kan ordet

användas om båda könen även om de i allmänhet avser ”mannens homosexuella identitet eller

livsstil” (NE, 2011). Lesbian står för lesbisk kvinna (NE, 2011).

På 1960-talet talade aktivisterna om begreppen gay och lesbian, vilket ersatte homofil. De

aktivister som var inblandade i de proteströrelser som växte fram under 1960- och 1970-talen,

föredrog termerna lesbian och gay. Ibland markerades skillnaderna i förhållande till

heterosexuella av rörelsen för homosexuell frigörelse, som menade att man skulle vara stolt

över sin läggning. De mer progressiva eftersträvade rentav revolution mot det så kallade

heterosexistiska samhället. Efter 1960-talet har termerna för samkönade relationer expanderat,

se Bilaga 1.

13

3. Metod

Enligt Bo Johansson och Per Olov Svedner (2010:79), författarna till Examensarbetet i

lärarutbildningen skall metodkapitlet vara detaljerat. Det är bland annat utifrån det rådet som

detta kapitel skrivits.

Undersökningen är både kvantitativt och kvalitativt inriktad forskning. Forskningen använder

alltså statiska bearbetnings- och analysmetoder samt att den fokuserar på ”mjuka” data genom

tolkande analyser. Enligt Runa Patel och Bo Davidson är kvantitativ inriktad forskning den

forskning som använder statiska bearbetnings- och analysmetoder och är de mest relevanta

metoderna då man bland annat söker svar på Hur? Var? Vilka är skillnaderna? Den kvalitativ

inriktade forskningen är den ”forskning som använder sig av verbala analysmetoder” (Patel &

Davidson, 1994:12f). Johansson och Svedner (2010:49) menar att textanalys har en bred

betydelse i vetenskapliga sammanhang och att metoden ursprungligen är från hermeneutiken,

vilket betyder ”förståelse på ett djupare plan”. Jag har i min undersökning använt mig av

textanalys.

Jag har studerat förekomsten av vissa ord och analyserat den kontext de förekommer i ett

antal tidningsartiklar av skilda kategorier från olika tidningar. På det sättet har arbetet

metodiskt sett både en kvantitativ och en kvalitativ aspekt. Då jag har undersökt och jämfört

flera texter, är undersökningen även komparativ (Johansson & Svedner, 2010:50). Artiklarna

som har analyserats är hämtade från Språkbankens konkordanser. Dessa finns tillgängliga på

internet. I databasen Språkbankens konkordanser finns inte endast tidningsartiklar utan även

material såsom skönlitteratur, populärvetenskap, riksdagsdebatt, lagtexter, några historiska

texter, en konkordans över SAOL, den elfte upplagan, och en konkordans över Svenska

Akademiens ordbok (nästan 30 miljoner ord). I arbetet har jag även använt tabeller, vilka

tydliggör förekomsten av artiklar innehållande undersökningens aktuella ord, på så sätt

översätts ”verkligheten till numerisk symbolform” (Patel & Davidson, 1994:41).

3.1 Urval

3.1.1 Ord

Utgångspunkten för undersökningen är de ord som rör samkönade relationer som förekommer

i trettonde upplagan av SAOL (2006). Dessa redovisades i Tabell 1.

14

3.1.2 Artiklar

Undersökningen bygger på tidningsartiklar ur fem olika korpusar, nämligen: Press 65, Press

76, DN 87, Press 98 samt Göteborgs-Posten (GP) 04. För att få en så bred undersökning som

möjligt ville jag undersöka tidningstexter från alla årtionden mellan 1960-talet till och med

2000-talet, vilket uppfylls genom de utvalda korpusarna. Det är elva år mellan varje korpus

förutom mellan den nästsista och sista eftersom det inte fanns något yngre korpus än från

2004 i Språkbanken. Alla uppgifter som rör undersökningens korpusar är hämtade från

Språkbanken.

Korpus Press 65 består av artiklar insamlade från fem morgontidningar: Göteborgs Handels-

och Sjöfartstidning (GHT), Svenska Dagbladet (SvD), Stockholmstidningen (ST), Dagens

Nyheter (DN) samt Sydsvenska Dagbladet – Snällposten (SDS). Insamlingen är från 1965.

Materialet i Press 65 omfattar över en miljon ord och det samlades in under fem

fjortondagarsperioder per tidning. På förhand begränsades korpusen genom att inte ta med

artiklar från nyhetsbyråer, anonyma artiklar, artiklar från sportsidorna, artiklar innehållande

längre citat samt artiklar med utländsk författare. Syftet var att göra materialet mer homogent,

och ”[d]et slutliga urvalet omfattade noga räknat 1 000 669 löpande ord i 1 387 artiklar av

569 författare.” Materialet delades in i tre genrer, nämligen: Utrikeskorrespondenters

rapporter (U), Kulturartiklar jämte recensioner (K) samt Allmänt reportage (A). Materialet

delades även in i sex olika ämnesområden: Naturvetenskap etc. (Na), Kulturvetenskap etc.

(Ku), Politik och samhälle (Po), Näringsliv och samfärdsel (Nä), Människa och miljö (Mä)

samt Konstnärlig verksamhet (Ko) (Språkbanken).

Korpus Press 76 består av tidningsmaterial på cirka 1,3 miljoner löpande ord från fem

tidningar (samma tidningar som Press 65 består av) år 1976. Materialet har samlats in under

perioder som motsvarar dem som användes för Press 65. Insamlingen skedde på hålremsa4.

Syftet med press 75 var framför allt att komplettera Press 65 för att på kort sikt kunna studera

vokabulärförändringar. I Press 76 finner man inte artiklarna indelade i olika genrer.

4 Hålremsa är, som begreppet avslöjar, en hålslagen remsa (oftast av papper) som tidigare hade en bred
användning som datamedium, ”framför allt för elektromekanisk skrivutrustning såsom telex- och
fotosättningsmaskiner” (NE, 2011). Fram till slutet av 1970-talet så dominerade hålremsan som
inmatningsmedium för datorer.

15

Den tredje korpus som använts i denna undersökning är DN 87 som består av artiklar ur DN.

Artiklarna har samlats in under fjortondagarsperioder i februari, maj, augusti samt november

1987. DN 87 innehåller cirka 4,3 miljoner löpande ord. Även denna korpus hade som syfte att

komplettera de föregående, Press 65 samt Press 76. DN 87 är indelad i cirka tjugo olika

avdelningar, exempelvis Kulturavdelningen (KUL), Sportavdelningen (SPO) och Graffiti –

reportage för yngre tonåringar (GRA) med mera.

Den näst sista korpus som jag utnyttjat i undersökningen är Press 98, bestående av

tidningsartiklar ur SvD, GP och DN. Till skillnad från de tidigare nämnda korpusarna så har

Språkbanken angående Press 98 gjort ett medvetet val att variera insamlingsperioderna

mellan de olika tidningarna. Den sista utnyttjade korpusen är GP 04 som innehåller cirka 19

miljoner löpande ord. GP 04 har liksom DN 87 ett tjugotal olika avdelningar.

För att begränsa ytterligare har jag valt att endast gör detaljerade redovisningar på vissa

avdelningar, nämligen: Inrikesnyheter, Kulturavdelningen samt Utrikesnyheter5. Till varje

avdelning finns en översiktlig tabell samt redovisning av de olika ordens förekomst. För att

finna skolrelaterade artiklar har jag även granskat en avdelning som är för yngre tonåringar,

Graffitiavdelningen, närmare.

3.2 Tillvägagångssätt

Eftersom jag redan från början var säker på vad jag ville undersöka så började jag med att läsa

litteratur som historiskt berör homosexuellas ställning i samhället. Genom denna inläsning

skapades en översikt och bakgrund över homosexuellas ställning genom historien och det

faktiska händelseförloppet (Patel & Davidsson, 1994:55) angående den varierade synen på

samkönade relationer kunde lyftas fram. För att bestämma vilka ord som skulle medverka i

undersökningen gjorde jag först en ordlista över en stor mängd ord för samkönade relationer

(se Bilaga 1). Ordlistan gjordes med hjälp av både litteratur samt två olika slangordböcker. I

slangordböckerna slog jag på de olika ord som jag kopplade till samkönade relationer, såsom

bög, lesbisk och homosexualitet med mera. Ur ordlistan (Bilaga 1) gjordes ett urval genom att

först se vilka som fanns med i SAOL och sedan söka upp dessa ord i Språkbankens

konkordanser, på så sätt fick jag fram de ord som var vanligast i den aktuella databasen. Det

5 Se bilaga två för att se ytterligare tabell över andra tidningsavdelningar.

16

är alltså ”de vanligaste orden” som förekommer i Tabell 1 och som också är de som

undersöks i fortsättningen.

Innan inläsningen av de olika artiklarna kunde börja måste jag sätta mig in i Språkbankens

system samt förkortningar. För att fullfölja en sökning och för att alla ord skulle ha samma

förutsättningar, gjordes en del inställningar:

• Hur långa texterna får vara, hur många tecken artiklarna skall innehålla. Detta kallas

för kontext i tecken.

• Balansen mellan förkontext (texten innan ordet som sökningen är gjord på) och

efterkontext (texten efter). Detta heter kontextbalans.

• Det maximala antalet träffar sökningen skall tillåtas ge på en gång: Antal träffar

För att få tag i så många artiklar som möjligt hade jag följande inställningar: kontext i 200

tecken (den största), 50%-50% i kontextbalans (för att jag är lika intresserad av förkontexten

som av efterkontexten) och högst antal träffar vilket var 2000 per ord. För att få fram alla

korpus i samma sökning så sökte jag i frekvenstabell, vilket tydligt visade antalet aktuella

artiklar till alla fem korpusar. Detta hjälpte även till då det var dags att gör tabellerna.

Sökningen gjordes genom att skriva in ett ord i taget i Språkbankens sökfält. Orden som

skrevs in är exakt de ord som förekommer i Tabell 1, alltså endast oböjda ord. I samband med

inläsningen av tidningsartiklarna gjordes tabeller, vilka skapade en överblick över mängden

artiklar i olika genrer. Ut ifrån tabellerna analyserades olika artiklar från olika genrer, såsom

Inrikesnyheter, Teateravdelningen samt Utrikesnyheter. När de olika avdelningarna hade

analyseras jämfördes dessa med varandra. Alla artiklar är igenombläddrade men det är endast

på de aktuella artiklarna som jag gjort en så kallad närläsning på. Närläsning är

grundläggande för all textanalys. Eftersom jag ville fastställa det väsentliga innehållet i

tidningsartiklarna samt tränga i grundligt var närläsningen ett måste. Enligt Johansson och

Svedner är syftet med närläsning att försöka klarlägga innehållet så noggrant som möjligt på

ett objektivt vis som möjligt (Johansson & Svedner, 2010:49f). Samtidigt som jag

genomförde närläsningen på de olika artiklarna så antecknade jag mina tankar samt

funderingar som uppkom. Detta gjorde jag för min egen skull eftersom jag anser att detta sätt

att arbeta på är givande och de förutsätter en reflektion över den lästa artikeln. Att anteckna

17

samtidigt som närläsningen genomfördes visade sig vara till hjälp i diskussionskapitlet, då

vissa tankar annars kunnat försvinna i glömska.

3.3 Metodkritik

För att öka tillförlitligheten av uppsatsen kommer det under denna rubrik redovisas en del

kritik mot den valda metoden.

Att alla artiklar är tagna ur samma databas kan ha minskat undersökningens bredd, men

samtidigt innehåller Språkbanken artiklar från flera olika tidningar, därmed får

undersökningen en viss bredd. Men eftersom det finns så otroligt många fler tidningsartiklar

gentemot de jag har undersökt bör man vara försiktig med att låta denna uppsats tala för alla

befintliga tidningsartiklar. Korpusen från de olika årtalen har inte samma antal löpande ord. Ju

yngre korpus desto mer löpande ord innehåller den, tack vare den utvecklade tekniken. Detta

medför dock att det finns flest artiklar i GP 04 som innehåller ord kopplade till samkönade

relationer, eftersom korpus från 2004 har fler löpande ord jämfört med de andra korpusarna.

En del äldre korpus visar artiklarna i sin helhet, medan de yngre visar en kortare version av

den aktuella artikeln. I de kortare versionerna visas det aktuella ordet samt en viss del av det

som står innan och en viss del av det som står efter. Men eftersom undersökningen är

koncentrerad på de aktuella orden samt dess sammanhang så skall detta faktum inte behöva ha

någon större inverkan på resultatet.

Om sökning skett också på de oböjda formerna av de aktuella orden kan resultatet ha blivit

något annorlunda. I vilken utsträckning detta skulle vara fallet har dock inte undersökts.

För att enklare kunna analysera de olika tidningsartiklarna redovisas dessa under olika

avdelningar. Dock finns inte alla avdelningar i alla korpus, de två första korpusarna från 1956

samt 1967 saknar bredden av avdelningar som finns hos de andra korpusarna. Detta kan ha

haft en negativ inverkan på analyserna. Men eftersom avdelningarna är valda för att visa

bredd, är det ändå intressant att presentera dem.

18

4. Resultat

I detta kapitel redogörs framställningen av undersökningen. I 4.1 behandlas hur ofta orden

förekommer under de aktuella åren. I 4.2 behandlar förekomsten inom olika tidningsgenrer.

4.3 lyfter fram skillnader samt likheter med de olika korpusarna och kapitel 4.4 som

behandlar artiklar som har koppling till skolan. I detta kapitel refereras artikelförfattaren om

sådan finns angiven, annars till artikeltitel om sådan finns angiven, om inget av ovanstående

är angivet så refereras tidning. I alla versioner nämns årtalet då artikeln är skriven.

4.1 Förekomsten under olika år

Tabell 2. Antalet artiklar som innehåller ord som har anknytning till undersökningen. De kolumner vars årtal
saknar hakparentes är de som undersökningen är koncentrerad på. Siffrorna inom runda parenteser står för
antalet artiklar medan siffror utan parentes står för antal artiklar där ordet har samma betydelse som
undersökningen berör. Slutsummorna avser antal för undersökningen relevanta artiklar per årtal.

År 1965 skrevs det inte mycket om samkönade relationer, orden som finns med i Press 65 är

flata, gay, homosexualitet samt homosexuell. De två först nämnda saknar dock en relevant

betydelse för undersökningen, i korpus Press 65 står flata i sammanhang såsom `flata hällar´

 1965 1976 1987 [1995] [1996] [1997] 1998 [2001] [2002] [2003] 2004
bög
-skräck

flata
gay
-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-
sexualitet
-sexuell
-vigsel

-
äktenskap
lesbian
lesbisk
sodomi
tribad

Summa

(3)
(4)

10
9

19

(3)

1
5

1

7

1(2)

(3)
4(39)

11
14

1
3

35

4

(4)
1(20)

1
4
35
43

11

9
1
(6)
6(10)
3

2
49
29

11

10

(11)
5(21)
4

3
33
36

2
14
2

20
1
(5)

20(43)
1
2

1

5
56
66

1
14
1

188

28

2(15)
18(46)
11

2
1
2
22
74
89
1

1
24
3

22
1

2(12)
17(36)
2

11

4
15
70
100
1

6
23

1

34
2

2(18)
5(32)
3
2

21
57
66

2
1
21

73
1

6(17)
9(30)
5
1

2

3
22
115
76
4
43
10
23

393

19

samt `flata kinder´ och gay står som efternamn. De två sista nämnda, homosexualitet samt

homosexuell, finns med i tio respektive nio artiklar och är de två ord som finns med i minst en

tidningsartikel från varje årtal.

Under 1976 finns det endast sju artiklar som har någon som helst koppling till samkönade

relationer. Ordet lesbisk finns med för första gången 1976. Artikeln handlar om att barnporren

skall stoppas i Sverige. Direktör Sven Lindskog, som fått uttala sig, menar att barnporr inte är

något annorlunda än all annan slags porr. Lindskog fortsätter:

Det finns en minoritet som har behov av detta. Att koppla ihop barnporr med barnprostitution
tycker jag är fel. --Man ska istället se det här medicinskt. Många vill njuta av unga flickkroppar
och detta behöver inte ha någonting med sex att göra. --Jag tror inte vi kan komma ifrån det här.
Barnporr tror jag måste finnas liksom homo och lesbisk. (Karsten, 1976) 6

Gay får en relevant betydelse för undersökningen först i och med tidningsartiklar från 1987,

då det bland annat nämns i samband med tillexempel ”Stockholms gay kör” (Hellbom, 1987).

Både bög och lesbian används för första gången i materialet år 1987. Bög finns med i

tidningsartikeln Miss Mona som berättar att den franska filmen handlar om:

männens helvete, plågan att vara avskydd invandrare, ensam bög, snedvridet sexuell eller
transvestit som hatar sina testiklar. Det är en naken och lite otäck skildring. Charef återger gärna
det som är motbjudande för vanligt folk. Det fula, illaluktande, förnedrande, föraktande fyller
hans bilder. Man kan inte klandra honom. Den världen finns ju också. (Hans-Eric, 1987)

Jannike Åhlund skriver i DN år 1987 att homosexuell kärlek är mer sällsynt på film än i

verkligheten. Dock nämner Åhlund att det finns mängder av filmer med sin givna målgrupp,

vilka är kategoriserade i avdelningen ’gay & lesbian’.

Det är inte förrän år 1998 som det dyker upp tidningsartiklar som nämner gaykultur och

homofil. Både Alexander Bard, DN, och P M Nilsson, Expressen, skriver i sina artiklar att

Sverige saknar en levande gaykultur. Bard hoppas på en förändring: ”[i] juli står Stockholm

som värd för den internationella gayfestivalen Europride. Jag hoppas att Europride blir en

väckarklocka för svenska bögar och lesbianer att äntligen ta sitt öde i egna händer och ställa

krav på förändring” (Bard, 1998). Nilsson menar att Sverige saknar en gaykultur och på grund

av detta är utrymmet begränsat för att avvika från den heterosexuella normen (Nilsson, 1998).

I SvD skriver Olof Kihlstedt att ”brittiska forskare funnit att homosexuella mäns fingeravtryck

är av ett speciellt slag” vilket öppnar ”nya möjligheter att få reda på dolda homofiler […] Med

6 Här och i det följande är sökordet markerat med fet stil.

20

fortsatt forskning kommer det säkerligen att kunna avgöras vem som är homofil” (Kihlstedt,

1998).

I korpus GP 04 finns det 393 artiklar som innehåller ord med koppling till samkönade

relationer. Det vanligaste ordet är homosexualitet, som finns med i 115 av dessa. Det finns 73

artiklar som innehåller ordet bög dock endast 23 stycken som innehåller ordet lesbisk. De ord

som inte finns med i denna korpus är homofil, sodomi samt tribad. Homofil finns endast med i

två artiklar, varav den ena är från år 1998 och den andra är från år 2001. Det finns sex artiklar

som innehåller ordet sodomi: två stycken från 1997, en från 1998 samt tre stycken artiklar

från 2001. Det finns enbart en artikel som har med ordet tribad och den finns i GP (2002).

Artikeln beskriver olika klubbar, däribland Pusterviksbaren: ”KLUBB Bara för tjejer är

Tribad på Obar. Klubben säger sig vara helt porr- och killfri och dessutom garanterat

feministisk” (Göteborgs-Posten, 2002).

4.2 Förekomsten inom olika tidningsgenrer

För att tydligare visa vilken genre orden förekommer i, presenteras i följande avsnitt ett antal

tabeller som visar förekomsten av orden i de olika tidningsavdelningarna, alltså

Inrikesnyheter, Teateravdelningen samt Utrikesnyheter. Dessutom finns andra avdelningar

såsom Grafitti, Sport, Kultur samt Första sidor redovisade i Bilaga 2.

4.2.1 Inrikesnyheter

Tidningsartiklarna från 1965 och 1976 sorterades inte in i olika avdelningar utan endast olika

tidningar och ämnen. Därför framgår det inte hur många inrikesnyheter det finns från dessa

årtal. Under denna rubrik återfinns därmed endast artiklar från tre senare årtalen, 1987, 1998

och 2004.

21

Tabell 3. Antalet artiklar som rör inrikesnyheter som innehåller ord som har anknytning till undersökningen.
Siffrorna i parenteser står för antalet artiklar medan siffror utan parentes står för antal artiklar där ordet har
samma betydelse som den som undersökningen berör.

 1987 1998 2004
 bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

(3)
1(7)

1
2

1

1

1
4
3

1

År 1987 skrevs fem artiklar som räknas som inrikesnyheter. De är fördelade på följande ord:

gay, homosexualitet, homosexuell (2) samt lesbisk. Det finns en inrikesnyhetsartikel i DN 87

där både gay samt homosexualitet påträffas. Kerstin Hellbom, som står bakom artikeln,

skriver om den elfte homosexuella frigörelseveckan. Sten Pettersson, från RFSL som fått

uttala sig, menar att ett par tusen homosexuella demonstrerade i Stockholms innerstad för att

visa att AIDS inte har knäckt rörelsen. Hellbom skriver också om att många homosexuella

som tidigare vågat gå ut öppet nu blivit rädda och stannar hemma. I artikeln står det även att

”Stockholms gay kör fick […] Rosa Rummets kulturpris”. Hellbom menar att den

homosexuella frigörelseveckan avslutades med tal av RFSLs ordförande George Svéd, som sa

att ”1987 är ett historiskt år för de homo- och bisexuella. Den nya lagen om olaga

diskriminering trädde i kraft vid årsskiftet och en lag om sociala rättigheter för homosexuella

samboende kommer vid årsskiftet”. Svéd menar att detta är ett stort steg framåt, men att det

ändå är mycket kvar (Hellbom, 1987).

DN 87 har två inrikesnyheters artiklar som nämner homosexuell. Den första artikeln är skriven

av Cilla Naumann i DN och handlar om ”en 39-årig kriminalinspektör i Handen, söder om

22

Stockholm” (Naumann, 1987) som har tvingat unga män att klä av sig nakna samt posera

framför en videokamera. Kriminalinspektören menar att handlandet berodde på att

poliskollegorna ansåg att han var usel och att de spridit rykten om att han skulle vara

homosexuell samt HIV-positiv (Naumann, 1987). Den andra artikeln är också från DN men

handlar om att företag nekar homosexuella.

54 procent av Sveriges storföretagsledare är tveksamma inför att anställa homosexuella. Det
visar en undersökning om synen på homosexuella och aids […]. Mer än hälften av urvalet på
150 storföretagsledare sade att de själva skulle tveka inför att anställa en homosexuell. […] 22
procent av storföretagsledarna, som alla finns på bolag med mer än 200 anställda, anser att det
vore önskvärt att företagen får veta om arbetssökande är homosexuella. (Företag nobbar
homosexuella, 1987)

Det finns en inrikesnyhetsartikel som innehåller ordet lesbisk och artikeln finns med i DN 87.

Den handlar om ”[d]et första fallet av HIV-smitta genom lesbisk kontakt, via sex mellan

kvinnor”. Fallet dokumenterades ”av de amerikanska hälsomyndigheterna. [---] Tidigare har

den här typen av sexkontakter mellan kvinnor ansetts medföra en minimal smittorisk. – Det

här bekräftar att ingen grupp går säker för smittan” (Lesbiska i USA fick HIV-smittan, 1987).

Den korpus som har flest inrikesnyheter är Press 98, med 14 artiklar. Den första artikeln från

1998 innehåller ordet bög och handlar om Jämoprojektet - kampen mot skolans

könsmobbning. Elisabeth Sjökvist, författaren till artikeln, menar att till exempel ord som

hora samt bög blivit vardagsmat i ungdomskulturen och används som nedsättande skällsord i

skolan. Eleverna från Kärsbyskolan menar att dessa ord är så vanliga som skällsord att ingen

längre tar åt sig av dem. Men enligt Eva Nikell på Jämo, som fått yttrat sig, är det viktigt att

både flickor och pojkar börjar ”se det som den kränkning det faktiskt är” (Sjökvist, 1998).

Eva Bäckstedts skriver i artikel Plan krävs mot rasistiska brott (1998) att ”[d]e rasideologiska

grupperna präglas ofta […] av homofobi, skräck och avsky för homosexuella, som mycket

riktigt fallit offer för många nazi-influerade våldsbrott”. Hon menar att homosexuella hittills

inte kunnat förvänta något skydd av lagstiftning om hets mot folkgrupp. ”Det krävs en

lagändring […] som föreslår att även homosexuella räknas som folkgrupp i detta avseende”

(Bäckstedt, 1998).

Fyra inrikesnyheters artiklar från 1998 innehåller ordet homosexualitet, två av dessa handlar

om Lena Lönnqvist, chefredaktör på tidningen Sändaren. En frikyrklig tidning vill stoppa

23

Lena Lönnqvist som aktiv chefredaktör på grund av hon i mitten av juni (1998) skrivit att hon

tycker att det är ”orimligt att fördöma homosexuellas liv på det vis många i kyrkorna gör i

dag. […] Det finns inga rimliga proportioner i det hån och förakt homosexuella utsätts för av

medkristna” (Brattberg 06:0924, 1998). Gunnar Larsson, ordförande i tidningen Sändarens

styrelse, uppmanade Lönnqvist att sluta på Sändaren. Larsson anvisade till en kommande

omorganisation, tidningens personal säkra på att det egentliga skälet är att tidningen haft en

öppen attityd i frågor som homosexualitet (Brattberg 05:0924, 1998).

1998 skrev Lena Almqvist-Gillstedt i DN (denna artikel innehåller både homosexualitet och

homosexuell) att det hade upptäckts en biologisk skillnad mellan heterosexuella och

homosexuella kvinnor. Homosexuella kvinnors inneröra avgiver ett svagare eko och påminner

mer om hur mäns öron fungerar, i jämförelse med heterosexuella kvinnors öron. ”Därför tror

forskare att homosexuella kvinnor har blivit mer utsatta för manligt hormon under

fosterstadiet än heterosexuella, enligt den amerikanska vetenskapsakademiens tidskrift

PNAS” (Almqvist-Gillstedt, 1998). RFSLs ordförande Håkan Andersson är osäker på denna

typ av studier. Han menar dock att RFSL inte har något emot ny kunskap men det viktigaste

är att människor, oavsett vad homosexualitet beror på, accepterar det (Almqvist-Gillstedt,

1998). Den sista av de här fyra artiklarna nämner homosexualitet endast vid ett tillfälle och

det är i samband med ett seminarium som skall innehålla just homosexualitet (DN, 1998).

Korpus från år 1998 rymmer tre artiklar (var av den ena redan är nämnd i samband med

homosexualitet) ordet homosexuell. Bengt Falkkloo skrev i DN om den omdiskuterade

fotoutställningen Ecce Homo, med bilder ”som illustrerar olika bibelcitat och visar Jesus i

olika situationer och där han framställs som homosexuell, att han lever tillsammans med

transvestiter eller människor utstötta på grund av sin sexualitet” (Falkkloo, 1998).

Utställningen väckte irritation hos många människor. Den sista inrikesnyhetsartikel i Press 98

som nämnas är Satanister dömda i hovrätten Göteborg. Två unga män mördade en 36-årig

algerisk homosexuell man. Gärningsmännen var satanister och retade sig på att offret var

homosexuell (Sandberg, 1998).

I GP 04 finns det endast en inrikesnyhetsartikel som handlar om homovigsel, den beskriver

hur kyrkomötet under 2005 kommer ”ta ställning till hur den fortsatta processen runt den

vigselliknande ritualen för homosexuella personer ska gå till. Enligt det arbetsmaterial som

håller på att tas fram ska varje enskild präst själv få besluta om han eller hon vill välsigna

homosexuella” (GP, 2004).

24

4.2.2 Teateravdelning

Tabell 5. Antalet artiklar, inom teateravdelningen samt konstnärlig verksamhet, som innehåller ord som har
anknytning till undersökningen. Siffror inom parenteser är antal artiklar där ord saknar relevant betydelse för
undersökningen.

 1965 1976 1987 1998 2004
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

(4)

1
1

1

1
2

2
1

1

Ämnet teater finns med i alla aktuella korpus, däremot tar varken Press 76 eller GP 04 upp

ord för samkönade relationer i denna tidningsavdelning. Korpus som däremot gör det är Press

65, DN 87 och Press 98. Det först nämnda årtalet har två artiklar som är aktuella i

sammanhanget, varav den ena nämner homosexualitet medan den andra nämner homosexuell.

I artikeln om James Broom Lynnes pjäs The Trigon som han debuterade med 1963 i London,

kan man läsa att pjäsen handlar om två män som sitter vid köksbordet hemma hos sig. Det

talas inte om vilken livssituation de båda befinner sig i, utan det får man som åskådare

uppleva direkt. ”[…] ingen skugga av homosexualitet är antydd. Författaren har tvärtom fört

in en flicka i handlingen” (Bæckström, 1965). Den andra artikeln handlar om en komedi som

väckt debatt, ”[…] det är en rar oanständighet, vare sig den är heterosexuell eller

homosexuell eller något annat” (Stenström, 1965).

Nu lämnar vi 60-talets något intetsägande attityd gentemot samkönade relationer för att gå till

80-talets betydligt rakare syn. Den första berättar om den franska filmen Miss Mona, vilket är

”[e]n berättelse om männens helvete, plågan att vara avskydd invandrare, ensam bög” (Hans-

Eric, 1987). Denna artikel nämns även i början av 4. Resultat, där det även berättas att

25

regissören Charef gärna skildrar det som kan ses som motbjudande för vanligt folk. Hans

bilder fylls av det fula, förnedrande, illaluktande samt föraktande. ”Man kan inte klandra

honom. Den världen finns ju också” (Hans-Eric, 1987). Den andra artikeln handlar om David

Mamets pjäs Sexuella perversioner i Chicago, som handlar om kompisarna Bernie och Dan.

Man kan läsa följande angående Bernie: ”[i] själva verket är Bernie sexuellt skadad sedan

barndomen och hans panik inför sin latenta homosexualitet fortsätter honom i ett tillstånd av

ständig kris” (Marko, 1987). I de två sista artiklarna kan man läsa om homosexuell i mer

neutrala sammanhang, som tillexempel: ”i `En alldeles särskild dag´ spelar han

homosexuell”7 (Marcello, 1987).

I den teatersavdelningsartikeln som är från 1998, publicerad i DN, nämner både

homosexualitet samt sodomi och handlar om Oscar Wilde. Artikeln som är skriven av Danjel

Anderssons menar att Oscar Wilde anklagades och dömdes ”för att ha haft sexuellt umgänge

med män” (Andersson, 1998). ”Från att ha varit symbolen för konsten, det glada livet,

charmen och inte minst den osannolika kvickheten blev Wildes namn för evigt förknippat

med homosexualitet, eller som det då kallades, sodomi eller otukt mot naturen” (Andersson,

1998). Artikeln Páll Óskar är Islands enda superstjärna i DN nämner också homosexualitet,

dock i ett mer positivt sammanhang än den ovanstående artikeln. En god vän till Páll Óskar8

vid namn Sölvi menar att Páll Óskar är Islands enda riktiga superstjärna, han berättar även att

Páll Óskar är ”en provokatör och riksbög som fått folk här att acceptera homosexualitet”

(Páll Óskar är Islands enda superstjärna, 1998). I den sista aktuella artikeln nämns

homosexuell i det förbigående tillsammans med McNallys inställda uppsättning av hans nya

pjäs Corpus Christi, ”som reser möjligheten att Jesus var homosexuell” (Naumann, 1998).

4.2.3 Utrikesnyheter

Även om uppsatsens syfte i huvudsak inriktar sig mot förändringarna i Sverige så är det

intressant att även lyfta exempel från utlandet. Dels för att kunna jämföra, dels för att se om

de svenska journalisterna lägger värdering över utlandets situation samt relation till ord för

samkönade relationer.

Som tidigare nämnts delades tidningsartiklar från Press 65 och Press 76 inte in i olika

tidningsavdelningar utan endast i olika tidningar och ämnen. Därför framgår heller inte hur

7 Han = Mastroianni, skådespelare i italienska filmer.
8 Paul Oscar heter han i internationella sammanhangen.

26

många utrikesnyhetersartiklar det finns från dessa årtal. Det här kapitlet är även det fokuserat

på korpusarna: Press 87, Press 98 och GP 04.

Tabell 4. Antalet artiklar berörande utrikesnyheter, som innehåller ord som har anknytning till undersökningen.

 1987 1998 2004
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

3
2

1

1
21
6

32
1
3

Från år 1987 hittades fem utrikesnyhetersartiklar innehållande homosexualitet (3) och

homosexuell (2), och alla är publicerade i DN. En artikel rörande homosexualitet, beskriver

”[d]e strejkdrabbade guldgruvorna i västra Transvaal” (Utrikesnyheter – Sydafrika, 1987). I

artikeln står det att arbetarna till dessa gruvor tvingas bo i baracker på gruvornas mark och att

homosexualitet blomstrar.

År 1987 kan plötsligt ordet kondom sägas i amerikansk television. ”Vågen av nya

reklamsnuttar om kondomer började för mindre än en månad sedan. Starten skedde inte

oväntat i liberala San Francisco, som också har en stor homosexuell befolkning och som

också drabbats hårt av den dödliga sjukdomen aids” (Bergman, 1987).

Även år 1987 skrivs det i DN om ”[d]en sovjetiska lag som gör homosexualitet till ett brott,

med risk för upp till fem års fängelse, kan komma att avskaffas” (Homosexlag kan avskaffas,

27

1987). I samma artikel kan man läsa argument till detta: ”[h]omosexualitet är inte ett brott

utan en olycka för de människor som drabbas av sjukdomen” (Homosexlag kan avskaffas,

1987).

Den ledande korpusen när det gäller flest artiklar (64 stycken) berörande utrikesnyheterna är

GP 04, vilket är intressant i jämförelse med inrikesnyheterna, då GP 04 har minst artiklar.

Intresseväckande är det ord som flest artiklar (32 stycken) berör, homoäktenskap, vilket

betyder att det endast är elva av homoäktenskapsartiklar som inte är utrikesnyheter (se Tabell

2).

Ordet homofobi finns blott med i en utrikesnyhetsartikel och ordet har i denna artikel, vad vi

idag skulle kalla för en alldaglig framställning med irritation över en viss debatt: ”Matt

Foreman, som leder National Gay and Lesbian Task Force, säger att debatten luktar

homofobi” (Mattsson, 2004). Ett ord som det dock finns betydligt fler artiklar om är

homosexualitet. Det tas bland annat upp om Norges politiska debatt om homosexuella skall få

adoptera barn eller inte, samt kyrkans syns på homosexualitet. Utrikesnyhetersartiklar från GP

04 tar även upp saker som beträffar USA:

En kvinna i New York, som röstade på Kerry, talar om sina homosexuella grannar som "mina
bröder" och hon vill att de skall få rätt att gifta sig. En kvinna i Ohio, som röstade på Bush, anser
att homosexualitet är Guds straff. Så där går det att ställa Bush-väljare mot Kerry-väljare.
(Mattsson, 2004)

Till sist, angående homosexualitet i utrikesnyhetersartiklar under 2004, skall det lyftas fram

ytterligare ett citat: ”EU:s tillträdande kommissionär för rättsfrågor, italienaren Rocco

Buttuglione, har hamnat i skottgluggen för sina åsikter om homosexualitet. - Jag kanske

anser att homosexualitet är en synd, sa Buttuglione under den pågående utfrågningen av den

nya EU-kommissionen” (Johansson, 2004). I utrikesnyhetersartiklar tillhörande år 2004, lyfts

sådana yttrande fram som felaktiga. Artiklarna kopplade till ordet homosexuell fortskrider på

liknande sätt.

Angående homoäktenskap finns det 32 utrikesnyhetersartiklar. Många av dessa handlar, på ett

eller annat sätt, om USAs majoritetsbefolknings kritiska syn på homoäktenskap. Beträffande

folkomröstningen i USA om homoäktenskapen, var det cirka 75 procent som sa nej till

homoäktenskap, förutom i Oregon (där det var cirka 55 procent) och i Michigan (där det var

cirka 60 procent). Dock kunde väljarna inte läsa ett ord om förbud mot homoäktenskap utan

28

de fick säga ja eller nej till att äktenskap endast skulle vara mellan man och kvinna (Mattsson,

2004).

I Spanien är det däremot annorlunda: ”spanska regeringen godkände i går ett lagförslag som

ger homosexuella rätt att gifta sig. Spanien väntas därmed bli det första landet i det katolska

Sydeuropa som godtar homoäktenskap.” (Spanien kan bli tredje EU-landet med

homoäktenskap, 2004). När artikeln publicerades år 2004 var det endast Belgien samt

Nederländerna som tillät homoäktenskap. Nederländerna tillät även samkönade par att

adoptera (Spanien kan bli tredje EU-landet med homoäktenskap, 2004). Under 2004 påträffas

homoäktenskap i utrikesnyhetersartiklar i samband med var i världen det var tillåtet eller inte

samt om det skulle bli tillåtet eller inte.

4.3 Skillnader samt likheter

De ord som har koppling till samkönade relationer och finns med i Press 65 är homosexualitet

samt homosexuell. I tidningstexter från 1965 talas det nästan enbart om homosexualitet som

manlig homosexualitet. I få fall förekommer dock begreppet kvinnlig homosexualitet. I

artikeln Om sexuella avvikelser kan man läsa om kvinnlig homosexualitet: ”[e]n kvinna

uppges ha blivit homosexuell därför att hon haft en brutal fader, som hon vill bli stark nog att

besegra” (Om sexuella avvikelser, 1965). I samma artikel går det läsa om att den

homosexuella mannen oftast har haft en för känslomässig samt medgörlig moder. Den

homosexuella mannen har haft, enligt barnet själv, en ointresserad samt elak fader, vilket har

bidragit till att sonen inte haft möjlighet att identifiera sig med honom (Om sexuella

avvikelser, 1965).

I Press 76 nämns inte bara homosexualitet och homosexuell utan även lesbisk. I artikeln som

innehåller ordet lesbisk likställs barnporr med lesbisk porr9. Under 1976 nämner tidningarna

orden homosexualitet samt homosexuell i samband med kända människor som blir anklagade

för att vara homosexuella och som sedan nekar dessa påståenden. Dock nämns begreppen,

under detta årtal, lite mer neutraliserat än under 60-talet, exempelvis i samband med pjäser

såsom The Naked Civil Servant som är en skildring om en homosexuell man.

9 Står mer om denna artikel i början av 4. Resultat.

29

I korpus DN 87 tillkommer orden bög, gay samt lesbian. Även om denna korpus är 11 år

yngre än Press 76 respektive 22 år yngre än Press 65 så förekommer ord för samkönade

relationer i nedvärderande samt negativa sammanhang. Ordet bög uppträder exempelvis

precis innan författaren till artikeln Miss Mona skriver ”Charef återger gärna det som är

motbjudande för vanligt folk”10 (Hans-Eric, 1987). Gay medverkar endast i denna korpus i

samband med Stockholms gaykör och avdelningen gay & lesbian som Jannike Åhlund skrivit

om angående homosexuell kärlek på film. Liksom i de tidigare korpusarna nämns ordet

homosexualitet både i negativa samt neutrala sammanhang i DN 87. Exempel på detta är

artikeln angående David Mamets pjäs där ena karaktären har panik över hans latenta

homosexualitet samt artikeln Gratis kondomer till interner. I DN 87 påträffas ordet lesbisk i

vad vi idag skulle kalla för skvallersammanhang11, exempelvis så skriver Mia Tottmar att

Sissela Kyhle blivit utskälld i snabbköpet efter att ha ”spelat lesbisk i TV-rutan” (Tottmar,

1987). Dock är det under 1987 man för första gången kunde läsa om ”det första fallet av HIV-

smitta genom lesbisk kontakt, via sex mellan kvinnor” (Lesbisk i USA fick HIV-smittan,

1987).

Orden gaykultur och homofil existera för första gången i Press 98. De båda artiklarna12

berörande gaykultur är de första artiklarna som verkligen är positiva till ordet och menar att

det saknas en gaykultur i Sverige. Även om 1998 är det första årtalet som skrivit positivt om

samkönade relationer så är det dock inte bara en positiv framställning. Olof Kihlstedt skriver,

angående homofil, i artikeln Storebror är snart här att ”[m]ed fortsatt forskning kommer det

säkerligen att kunna avgöras vem som är homofil” (Kihlstedt, 1998). Bögskräck, gayklubb,

homofobi (5) samt sodomi är exempel på ord som finns med i artiklar från Press 98. Det är i

artikeln För Argentina hänger det på Ortega – inte på håret från SvDs sportavdelning som

bögskräck påträffas under slutet av 90-talet. I artikeln kan man läsa att den gamle

världsmästarliberon Passarella lider av bögskräck. Homofobi ses inte som något positivt

begrepp i artiklarna från Press 98, utan begreppet lyftas fram i samband med till exempel de

homofobiska lagarna i Rumänien, som författare dock verkar vara emot. ”En 40-årig

rumänska har dömts till 3 års fängelse för att ha försökt förföra en annan kvinna”

(Wirschubsky, 1998). I SvD skriver Anders Haag om psykologen Robert Brannons fyra

grundregler för manlighet: ”1. Inget fjolleri [---] 2. Strävan uppåt [---] 3. Fast som en klippa [-

10 Se 4. Resultat för att läsa längre citat/referat ur artiklarna.
11 Sådant som vi idag kan läsa om i skvallertidningarna.
12 Den ena artikeln är ur Dagens Nyheter och den andra är ur Göteborgs-Posten.

30

--] 4. Låt dem se på fan [---] Och reglerna medför […] homofobi” (Haag, 1998). Sodomi

nämns i tidningsartikeln för att beskriva vad homosexualitet kallades för förr.

I de olika tidningsartiklarna från 1998 varierar framställningen av ordet bög. Många tidningar

skriver om befolkningens fördomar om bögar. Det skrivs även fortfarande om olika personer

som anklagas för att vara homosexuella. I DN skriver Elisabeth Sjökvist bland annat att

begreppet bög13 blivit ett nedsättande skällsord i skolan. ”Lärarna kunde bry sig lite mer. Om

någon säger hora eller bög på lektionerna är det aldrig någon som säger nåt” (Sjökvist, 1998).

Nästan hälften (20 av 43) av Press 98s artiklar som innehåller ordet gay är relevanta för

undersökningen vilket betyder att gay mellan 1987 och 1998 blivit mer vanligt som den

betydelse som vi idag oftast kopplar ihop ordet med, homosexuell. Under 1998 syns ofta gay i

tidningsartiklar där någon människa lägger en värdering på ordet, till exempel säger

diskodrottningen Tina Charles: ”- Min bror är gay, så det är lugnt. Om min son skulle säga att

han är gay skulle jag inte bry mig det minsta” (Seppänen, 1998).

Homosexuell och homosexualitet är de ord som flest artiklar berör i Press 98. I de flesta

artiklarna syns det att samhället fått en större acceptans gentemot homosexualitet i jämförelse

med de tidigare korpusarna. Det finns vissa artiklar som visar på att det fortfarande är ett

diskuterat ämne. I GP kan man till exempel läsa en artikel med titel: Samhället inte redo låta

homo- sexuella adoptera. I artikeln står det att det kan diskuteras huruvida normalt det är med

homosexuella familjer, och det påstås även att barn till homosexuella föräldrar har en större

risk att bli mobbade (Järvenpää, 1998). Diskussionen angående om homosexuella par skall få

adoptera eller inte finner man i mänger av i tidningstexter från 1998, både de som är för och

de som är emot. Nils Hammarén och Anna Sanglert skriver i Lagen om partnerskap

diskriminerar homosexuell att det varken finns vetenskapliga eller allmänt förnuftiga skäl till

att hindra homosexuella att adoptera (Hammarén & Sanglert, 1998). Ett annat ämne som

tillsammans med homosexualitet lyfts fram flera gånger i Press 98 är kyrkan och Jesus. Det

skrivs om både pjäser samt konstutställningar där Jesus framstår som homosexuell, vilket

kyrkan inte verkar uppskatta. Även framställningen av orden lesbian och lesbisk i Press 98 är

oftast neutrala, dock kan orden påträffas i värderande artiklar. Lesbian och lesbisk nämns även

i samband med tv-serier samt romaner, med lesbiska karaktärer.

13 Sjökvist tar även upp andra ord som används som skällsord i skolan, ord som hora, fitta samt slampa.

31

En stor likhet, men även skillnad, mellan de olika framställningarna i de olika korpusarna är

inte bara det sammanhang som orden lyfts fram i (som det finns många exempel på här ovan)

utan även orden i sig. Vissa ord finner vi i alla fem korpusar medan en del växer fram med

tiden, sedan har vi även de ord som växer fram med tiden och sedan försvinner. Homofil och

sodomi är exempel på detta, och de har funnits i artiklar från tidigare år men saknar existens i

GP 04. Det finns även ord som inte fått någon innebörd i tidningsartiklarna förrän 2004,

nämligen homoadoption, homofob, homovigsel samt homoäktenskap. Amelie Björck skriver i

GP att frågan om homoadoption har dubbla signaler. ”Å ena sidan triumfen över en regering

som steg för steg fortsätter på den inslagna jämlikhetsvägen. Å andra sidan: villkor

skrivningar, praktiska bromsklossar” (Björck, 2004). Homofob används som ett nedsättande

skällsord i artiklarna från 2004. Artiklarna berörande homovigsel handlar om kyrkornas

ställning. Homoäktenskap är ett ord som gick från att inte nämnas i Press 98 till att vara med i

hela 43 stycken artiklar i GP 04. Det debatteras mycket angående homoäktenskap. Man kan

till exempel läsa att Spanien skall tillåta homoäktenskap (Spanien kan bli tredje EU-landet

med homoäktenskap, 2004).

Flertalet artiklar ur GP 04 nämner bög som ett skällsord. I Tjejer mer toleranta än killar av

Munther (2004) kan man läsa att jävla bög är ett vanligt uttryck i skolan. Jan-Åke Noresson

skriver om en studie som är gjord av Jesper Fundberg, där han följde ett antal pojklagsspelare

utanför Stockholm i åldern mellan 11 och 15 år. Jesper Fundberg menar att ”[d]et gäller att

inte spela som en kärring, bög eller invandrare […] Bög kallas den som blir för intim,

kommer för nära.” (Noresson, 2004). Men bög nämns inte endast i negativa sammanhang utan

man kan även läsa att både bög samt flata har blivit positiva ord. ”De kallar sig själva och

varandra för bögar och flator, och genom detta har ordens negativa klang försvunnit och

förvandlats till ett mer positivt, neutral, utom möjligtvis i vissa konservativa heterosexuella

öron” (Bög och flata har blivit positiva ord, 2004). Dock skrivs det inte bara positivt om ordet

flata utan man kan även i GP 04 läsa att lesbiska kvinnor kan känna sig misstrodda: ”[ä]r man

flata så krävs det att man har en mikrofon på sig varje gång man går ut för att bli trodd”

(Veckan som gick, 2004).

I korpus GP 04 är det endast 9 av 30 artiklar som innehåller gay som är relevanta för

undersökningen, vilket betyder att det är betydligt färre än i Press 98 där 20 av 43 var

relevanta. Gay anträffas oftast i samband med uteställen, gayklubbar. Viveca Bladh skriver att

det som homosexuell är viktigt att uttrycka och berätta det man upplever (Bladh, 2004).

32

Under 2004 skrivs det om homofobi i koppling till idrotten, Jarl Strömberg menar att

idrottsrörelsen är dålig på att upptäcka homofobi. ”Många specialförbund anser att man inte

har några problem med homosexuell. Samtidigt svarar man att man inte har några öppet

homosexuella” (Strömberg, 2004). Ordet homofobi dyker inte bara upp i samband med idrott

utan även i samhället, vilket Mona Sahlin skriver om:

Varje angrepp på en annan person på grund av den personens etnicitet eller religion är ett brott
mot de mänskliga rättigheterna och därmed att angrepp på hela vårt samhälle. Det är också
utgångspunkten för den nationella handlingsplan mot rasism, främlingsfientlighet, homofobi och
diskriminering som regeringen antog för tre år sedan. (Sahlin, 2004)

Angående homosexualitet och homosexuell skriver Katarina Andersch (2004) att det är den

heterosexuella normen som styr. Även om ord för samkönade relationer blir mer neutrala i

tidningstexterna ju längre tiden går, så kan man läsa om människor som anser att

homosexualitet är en synd, till och med under år 2004. Något som däremot har förändrats är

att det i GP 04 mer sällan står om människor som blivit anklagade för att vara homosexuella.

Däremot är det en mer vanlig läsning om människor som berättar att de är homosexuella, eller

beskrivs som öppet homosexuella.

Som tidigare nämnt så finns det skillnader i hur de olika orden framställs. Vissa ord växte

fram med tiden medan andra ord funnits med från början (1965), dock med ändrad

framställning. I Press 65 tals det om olika orsaker till homosexualitet och sällan om kvinnlig

homosexualitet. I Press 76 jämförs lesbisk porr med barnporr, vilket är ett uttalande som inte

kommer igen längre fram i tiden. I artiklar från 1987 skrivs det både nedvärderande samt

någorlunda neutralt om samkönade relationer. Det är även i DN 87 som kända människor blir

anklagade för att vara homosexuella. Dessa anklagelser kan man även läsa om i Press 98,

dock i färre artiklar. I Press 98 läggs det ofta en värdering tillsammans med ord för

samkönade relationer. Artiklar från 2004 är de som är mest neutrala men inte helt utan

negativa eller fördomsfulla sammanhang. Den stora likheten mellan de olika

framställningarna är att alla korpus innehåller artiklar med negativ syn på samkönade

relationer och artiklar där ord för samkönade relationer används som nedvärderande.

4.4 Artiklar som har koppling till skolan

Ännu en sak som alla de nämnda korpusarna har gemensamt är att de nästan aldrig har med

skolaktuella artiklar som berör samkönade relationer. Alla korpus, bortsett från GP 04, har

33

heller ingen artikel i grafittiavdelningen. Språkbankens graffitiavdelning innehåller reportage

för yngre tonåringar och har ofta koppling till skolan. Av undersökningens fem aktuella årtal

är det endast det yngsta årtalet, 2004, som har artiklar i graffitiavdelningen. I GP 04 finns två

artiklar tillhörande grafittiavdelningen, varav de båda nämner ordet bög (se Bilaga 2) samt har

koppling till skolan. Beatrice Jenabzadeh skriver om hur några skolungdomar svarar på frågan

”Vad skulle ni göra om ni fick reda på att någon smygfotograferat er?” (Jenabzadeh, 2004).

Varav en pojke anser att den som hade fotograferat ska bli kallad bög. Johanna Sahlberg

(2004) skriver att bög, fitta och hora används mer och mer, samt att användningen går ner i

åldrarna. GP 04 är den korpus som har flest artiklar som berör skolan. Utöver de två artiklarna

som tillhör grafittiavdelningen finns det ytterligare två skolrelaterade artiklar i denna korpus.

Helena Munther menar att den hårda attityden är vanligare bland killar samt att ordet bög

”används med en axelryckning” (Munther, 2004). I Alf Isemos artikel menar Dennis

Berggren, före detta lärare som uttalat sig, att många skolor har en lam hantering av

besvärliga elever. ”- När eleverna sade bög eller hora så bar jag ut dem” (Isemos, 2004).

Även om Press 98 inte har någon artikel tillhörande grafittiavdelningen har den ändå en

artikel som berör skolan. Även denna artikel innehåller ordet bög men handlar om

Jämoprojektet – kampen mot skolans könsmobbning. Elisabeth Sjökvist skriver att ord som

hora och bög har blivit mycket vanliga och används som nedsättande skällsord i skolan.

”Lärarna kunde bry sig lite mer. Om någon säger hora eller bög på lektionerna är det aldrig

någon som säger nåt” (Sjökvist, 2004).

I DN år 1987 skriver Ursula Stigzelius (1987) om ett projekt som landstinget har startat för att

förebygga spridning av HIV/AIDS. Enligt Stigzelius (1987) vänder sig projektet till lärare och

annan skolpersonal på gymnasiet samt personal på fritidsgårdar. Projektet och utbildningen

tar balnd annat upp frågor om ungdomar och homosexualitet med mera.

De två äldsta korpusarna har alltså ingen artikel som berör skolan utan den äldsta artikeln som

berör skolan finns i DN 87. Den yngsta korpus, GP 04, är den med flest skolartiklar. Alla

skolaktuella artiklar, bortsett från DN 87s artikel, innehåller ordet bög. Det är bara den äldsta

av korpusen som inte nämner bög och istället nämner homosexualitet. Inom dessa artiklar är

den förändrade synen svår att se. Artikeln från 1987 avviker dock från de övriga, artiklarna

från 1998 samt 2004. Det går från ett projekt som skall förebygga spridningen av HIV samt

AIDS (1987) till att bög används som ett nedvärderande skällsord.

34

5. Slutsats och diskussion

Syftet med denna uppsats är att dels undersöka om och hur den förändrade synen på

samkönade relationer framgår av tidningstexter från åren 1965–2004, dels undersöka om detta

också gäller särskilt de tidningsartiklar som berör skolan. Detta uppfylls genom att granska de

tidigare nämnda orden i Tabell 1.

Redan i inledningen tar jag upp den förändrade synen på samkönade relationer genom

exemplifieringar ur olika upplagor av SAOL, där bög och flata har gått från ”kan väcka

anstöt” (SAOL, 1998) till ”kan uppfattas som nedsättande” (SAOL, 2006). Detta tydliggör att

samhällets syn på samkönade relationer har förändrats. Orden har gått från att väcka allmän

förargelse till att uppfattas som förolämpande. På 1990-talet ansågs bög och flata kunna skapa

ett beteende hos de homosexuella medan samma ord på 2000-talet ses som ord som kan

förolämpa de homosexuella. Frågan var nu om den synliga förändringen i Svenska Akademins

ordlista även framgår i tidningstexter från åren 1965–2004?

I tidningsartiklarna framgår det att en förändring skett angående synen på de samkönade

relationerna, även om förändringen inte alls är lika synlig som den är i SAOL när det gäller

orden bög samt flata. SAOLs förändring är dock inte alltid lika framhävande, ser jag till den

förändrade beskrivningen till sodomi ser den ut på följande sätt: i den nionde (1950) samt den

tionde (1973) upplagan av SAOL är beskrivningen för sodomi ”onaturligt otukt”, det samma

som straffbart könsumgänge. Det är spännande att det även i SAOLs tionde upplaga (1973)

såg som straffbart könsumgänge eftersom samkönade relationer inte längre sågs som

brottsliga efter 1944 i Sverige (RFSL, 2011).

I den elfte (1986) upplagan av SAOL ändrades betydelsen av sodomi och blev en annan,

nämligen ”homosexualitet el. tidelag m.m.”. I den tolfte (1998) och den trettonde (2006)

upplagan av SAOL är beskrivningen på sodomi omformulerad till ”könsumgänge mellan

personer av samma kön el. mellan människa och djur”. Här ser vi att förändring mellan 1986

och 2006 inte är speciellt stor. Det förvånar mig att vi än idag har ett gemensamt uttryck för

homosexualitet och tidelag. Hur kan två så olika begrepp vara beskrivning på ett och samma

ord? NE klargör begreppet följande, ”äldre benämning på sexuella handlingar vilka efter

religiösa, sociala och juridiska normer ansågs vara ’mot naturen’. Oftast åsyftades med

sodomi orala eller anala samlag och samlag med djur” (NE, 2011). En tanke hos mig är att

35

detta begrepp beskrivs som det gör just för att det är en äldre benämning samt innehåller en

historia. Dock är det, enligt mig, en fråga som tåls att tänka vidare på.

Under 1800-talet var sodomi ett vanligt begrepp, enligt Aldrich (2007). Enligt min

undersökning är sodomi inte något vanligt begrepp under varken 1900- eller 2000-talet,

eftersom jag endast stöter på ordet sodomi i sex artiklar, varav endast en tillhör någon av de

aktuella korpusarna, Press 98. Min tanke kring detta är att sodomi efter 1800-talet har

minskats i användningen i och med andra ords uppkomst, såsom homosexuell och

homosexualitet som uppkom 1869. I och med att dessa ord introducerades ändrades synen på

homosexuell som tidigare kallats för sodomiter. Homosexuella sågs, av sig själva och andra,

”som styrda av en medfödd, kanske oföränderlig identitet” (Aldrich, 2007:11). Vilket innebär

att synen på homosexuella blivit mer neutral, i om ett ”snällare” begrepp.

Den stora förändringen ser man genom att ju yngre korpusen är desto fler ord angående

samkönade relationer finns med i dess innehåll. Det är endast homosexualitet och homosexuell

som finns med i alla fem korpusar, vilket kan tyda på att de är de två vanligaste begreppen

angående samkönade relationer, i tidningsartiklar. I tidningstexter från 1965 talas det nästan

enbart om homosexualitet och homosexuell som manlig homosexualitet samt manliga

homosexuella människor. Jag tycker inte att detta är speciellt konstigt med tanke på att det

inte förrän 1968 talades om homosexuella människor utan endast homosexuella beteenden

(Söderström, 1989:8), vilket man inte trodde kunde utföras av det svagare könet, alltså

kvinnan. I artiklarna från Press 65 skrivs det oftast om varför människor var homosexuella

och om det fanns någon naturlig förklaring till vad de då kallade för onaturliga handlingar.

Elva år senare, 1976, tycks homosexualitet nämns i mer neutrala sammanhang såsom pjäser

som berör ämnet. Det bör ha något att göra med det som Hekma nämner angående att

dagstidningar och nyhetsprogram på tv sedan 1970-talet har börjat intressera sig mer för

homosexuella frågor (Hekma, 2007:334f).

En annan viktig sak som hände mellan 1965 och 1976 är att homosexualitet togs bort från den

amerikanska listan över psykiska sjukdomar (Hekma, 2007:347). Men de flesta av artiklarna

under 1976 är fortfarande negativa till samkönade relationer. Flera artiklar handlar om att

kända människor anklagades för att vara homosexuella men sedan nekat till detta. Tyvärr

används ordet anklagas än i dag tillsammans med homosexualitet. Personligen anser jag att

36

man inte kan anklagas till att vara homo- eller heterosexuell, utan det är olika sexuella

läggningar som man kan identifierar sig själv med eller inte. Det är även i Press 76 man kan

läsa vad direktör Sven Lindskog yttrat: ”[b]arnporr tror jag måste finnas liksom homo och

lesbisk” (Arbetet fredag den 26 november, 1976). Lindskog anser även att barnporr inte är

något annorlunda än alla annan slags porr. Att jämföra barnporr med lesbisk- och homoporr är

inget som uppkommit i dem andra korpusen och enligt mig något som nästintill aldrig skulle

framgå i dagens media. I dag publiceras inte barnpornografi i tidningarna på något annat sätt

än negativt. Anledningen till detta är att barnpornografi bryter mot samhällets regler och

värderingar, samt mot barnkonventionen och barnens rätt i samhället.

Under 1998 hade tidningsvärlden en större acceptans för homosexualiteten i jämförelse med

de tidigare korpusarna och ämnet har tagits till andra diskussioner, såsom adoption samt tv-

serier. Artiklarna för och emot homoadoption varierar om vartannat. Dock är vissa artiklar

under 1987 fortfarande nedvärderande samt negativa gentemot samkönade relationer, som till

exempel när ordet bög uppträder precis innan författaren till artikeln Miss Mona skriver

”Charef återger gärna det som är motbjudande för vanligt folk” (Hans-Eric, 1987). I detta fall

kan jag inte göra annat än att reagera över att en ”ensam bög” skulle vara motbjudande för,

vad journalisten kallar, vanligt folk. Direkt ställer jag då mig frågan: Vad är egentligen vanligt

folk? Denna fråga är diskuterad även idag (2011). I denna klassifikation kan jag bara anta att

journalisten antyder att endast heterosexuella människor ingår, då man ofta talar om

heteronormen. Och 23 år senare, sitter vi till viss del fortfarande kvar i ”heteronormträsket”,

eftersom diskussionen om ”vanligt folk” fortfarande pågår.

Att det uppkommer nedvärderande tidningsartiklar under 1987 kan jag både se som

ifrågasättande samt naturligt. Å ena sidan borde det vara mer neutrala artiklar i DN 87

eftersom det talades mer öppet angående homosexualitet än vad det tidigare gjordes samt att

det blev en radikal förändring, i och med bland annat AIDS-epidemin som uppkom år 1981

(Hekma, 2007:350f). Å andra sidan var AIDS-epidemin en katastrof för gayvärlden eftersom

homosexualitet blev ett begrepp som klingade negativa toner i befolkningens öron samt att det

förknippades med AIDS, även om det talades mer öppet om homosexualitet så var tonen

negativ bland omvärlden. Vissa kristna ansåg även att AIDS var straffet för de synder som

begicks av homosexuella (Hekma, 2007:342). Även om det rätt snart efter det första AIDS-

fallet, 1981, framgick att det inte enbart var homosexuella som blev smittade utan även

heroinmissbrukare, hemofiliker (blödarsjuka) och haitier så tog inte oron över sjukdomen

37

ordentlig fart förrän även heterosexuella drabbades av AIDS (Hekma, 2007:342f). Detta visar

tydligt vilken syn 1980-talets befolkning och samhälle hade på samkönade relationer.

1987 är årtalet då det blev förbjudet att diskriminera homosexuella i Sverige och i DN 87 fann

jag en artikel angående den elfte homosexuella frigörelseveckan. Denna frigörelsevecka

avslutades med tal av RFSLs ordförande George Svéd, där han sade att ”1987 är ett historiskt

år för de homo- och bisexuella. Den nya lagen om olaga diskriminering trädde i kraft vid

årsskiftet och en lag om sociala rättigheter för homosexuella samboende kommer vid

årsskiftet”. Även om homosexuellas ställning i samhället hade kommit en bit på väg under

1987 så var det långt kvar till målet, för inte ens idag år 2011 är samkönade relationers

ställning i samhället likvärdiga heterosexuellas, även om homosexuella idag (2011) har rätt

till giftermål och förekomsten av homosexuella präster existerar. 1980-talets artiklar framför

en betydligt rakare syn än de tidigare årtalen men det betyder inte att denna syn har genomgått

någon större förändring gentemot 60- samt 70-talets syn.

Det var, enligt Hekma, på 1990-talet som den homosexuella gemenskapen åter började växa.

En viktig del av det sociala livet blev än en gång den sexuella njutningen, vilket kan förklaras

genom att det just är i Press 98 som jag finner de första positiva artiklarna angående

samkönade relationer. Både Alexander Bard samt P M Nilsson skriver i sina artiklar att

Sverige saknar en levande positiv gaykultur. I Press 98 läser jag även en del artiklar som

menar att vi måste skapa nya lagar som kan skydda homosexuella. Tyvärr, anser jag, är det

inte endast positiva artiklar angående samkönade relationer under 1998, men i och för sig vore

det för bra för att vara sant. Det var det inte förrän 1999 respektive 2002 som det infördes

någon lag ”mot diskriminering i arbetslivet på grund av sexuell läggning” samt inom

högskolan (RFSL, 2011).

Enligt min tolkning skrev inte speciellt många negativa artiklar angående samkönade

relationer under 2004, utan mer omhändertagande samt debatterande angående homosexuellas

rättigheter. I GP 04 påträffas tillexempel homoäktenskap i artiklar där det berättas om var i

världen det var tillåtet eller inte samt om det skulle bli tillåtet eller inte. När de skrivs negativt

om samkönade relationer i GP 04 är det inte journalistens ord. ”[I]talienaren Rocco

Buttuglione, har hamnat i skottgluggen för sina åsikter om homosexualitet. - Jag kanske anser

att homosexualitet är en synd, sa Buttuglione under den pågående utfrågningen av den nya

38

EU-kommissionen”. I tidningsartiklar tillhörande år 2004, lyfts sådana yttrande fram som

felaktiga.

Ord som homoadoption, homovigsel samt homoäktenskap fick inte någon innebörd i

tidningsartiklarna förrän i och med GP 04. Att dessa ord inte påträffats innan 2004 är enligt

mig försåtligt eftersom dessa ord inte var aktuella tidigare. Dock är dessa ord, enligt mig

onödiga. Varför skall det stå homo innan? Adoption är adoption vare sig de som adopterar är

hetero- eller homosexuella, samma sak gäller vigsel samt äktenskap. I GP 04 är det mycket

debatter om homoäktenskap, man kan tillexempel läsa att Spanien skall tillåta

homoäktenskap.

Under 2004 är det flera artiklar som nämner bög som ett skällsord. I Tjejer mer toleranta än

killar kan man läsa att jävla bög är ett vanligt uttryck i skolan. Jag kan även läsa, av Jan-Åke

Noresson, om pojklagsspelare och att man får se upp så man inte spelar som en bög, vilket

man blir kallad om man blir för intim (Noresson, 2004). För att bli kallad för bög idag (2011)

så krävs det inte alltid att man är för intim utan, såsom jag har uppfattat det så betyder jävla

bög ungefär detsamma som jävla idiot. Bög har helt enkelt blivit en svordom och detta

påvisas speciellt inom skolan. År 2004 skriver Beatrice Jenabzadeh om hur några

skolungdomar svarar på frågan ”Vad skulle ni göra om ni fick reda på att någon

smygfotograferat er?” (Jenabzadeh, 2004). Varav en pojke ansåg att den som hade

fotograferat skulle bli kallad bög. I detta fall kan jag å ena sida tro att pojken förutsätter att

den omtalade smygfotografen skulle vara av manligt kön och på sätt anse att han är en bög på

grund av att han tar hemliga bilder på andra pojkar. Å andra sidan tror jag, vilket är mer

troligt, att pojken anser att det är elakt att smygfotografera och på så sätt är den som gör det

en idiot (pojken valde istället bög som i dag är ett skällsord). Det finns fyra artiklar i GP 04

som berör skolan och alla nämner ordet bög.

I Press 98 finns endast en artikel som berör skolan. Även denna artikel innehåller ordet bög

men handlar om Jämoprojektet – kampen mot skolans könsmobbning. Elisabeth Sjökvist

skriver att ord som hora samt bög har blivit otroligt vanliga och används som nedsättande

skällsord i skolan (Sjökvist, 1998). När jag läser denna artikel drar jag paralleller till det jag

skrev om i det inledande kapitlet, när eleverna använder ord för samkönade relationer som

bög, så är det kränkande för homosexuella elever och även vuxna som befinner sig i skolan.

39

Enligt Veronica Berg och Tommy Andersson (2010) är det många ungdomar i

högstadieåldern som inte funnit sin sexualitet och på så sätt kan det vara känsligt att använda

sexuella läggningar som skällsord. Det är enligt Lpo 94 förbjudet att utsätta någon i skolan för

kränkande behandling eller för diskriminering på grund av bland annat sexuell läggning eller

kön (Lärarens handbok, 2008:35). Jag tror att det är fler än jag som är medvetna om att

kränkande behandlingar på grund av bland annat sexuella läggningar, än idag förkommer i

skolorna. I en artikel från år 2011 läste jag om Eric Rosqvists svåra högstadie- samt

gymnasietid. Efter att han som 13 åring kom ut som homosexuell så tyckte han inte att det var

roligt att gå till skolan längre och detta på grund av att han blev kallad bög och fick

nedlåtande kommentarer samt blickar (DN, 2011). Att elevers skolgång förstörs på grund av

kärlek är, enligt mig, något som måste förändras. För att en förändring skall ske måste alla

verksamma i skolan dra sitt strå till stacken. Som lärare har man till exempel ett stort ansvar

vad gäller bemötandet av elevers attityder samt användningar av vissa ord.

Den äldsta korpus, angående artiklar som berör skolan, är DN 87. I denna korpus finner jag en

artikel som anträffar skolan i samband med samkönade relationer. Artikeln som är skriven av

Ursula Stigzelius (1987) handlar om ett projekt för bland annat lärare som skall förebygga

spridning av HIV/AIDS. I projektet skall det bland annat talas om homosexualitet. De två

äldsta korpusen har alltså ingen artikel som berör skolan utan den första artikeln som berör

skolan finns i DN 87, vilket är den enda som nämner ett annat ord än bög. Den yngsta korpus

är den korpus med flest skolartiklar, GP 04.

Att Press 65 och Press 76 saknar skolaktuella artiklar är inte så häpnadsväckande med tanke

på att samhället knappt trodde på förekomsten av kvinnlig homosexualitet (Press 65) och att

det på 1970-talet var nytt att man i tidningar och tv hade större intresse för homosexuella

frågor. Att den enda skolaktuella artikeln från DN 87 handlar om att hindra spridningen av

HIV/AIDS är inte heller oväntat med tanke på AIDS-epidemin. GP 04 är det yngsta korpus

och på så sätt blir jag inte förvånad över att det är den korpus som har flest skolaktuella

tidningsartiklar, dock blir jag förvånad över att antalet är få. Ju yngre korpus desto mer

artiklar och desto större acceptans gentemot samkönade relationer. Jag kan tänka mig att

tidningsartiklar av i dag har betydligt fler skolaktuella artiklar inom ämnet.

Genom denna undersökning har jag kommit fram till att det har skett förändringar i

framställningen av ord för samkönade relationer i tidningstexter mellan 1965 och 2004.

40

Förändringarna kan också kopplas till SAOL, där till exempel ordet bög har gått från "kan

väcka anstöt” till "kan uppfattas som nedsättande". SAOL benämner sodomi som "onaturligt

otukt" år 1950 och 1973, vilket kan vara häpnadsväckande då samkönade relationer slutade

ses som brottsligt i Sverige år 1944. Den översiktliga förändringen är framförallt den ökade

kunskapen angående homosexualitet samt den minskade nedvärderande sammanhangen.

Ju yngre en korpus är desto fler löpande ord innehåller den och desto fler artiklar innehållande

ord för samkönade relationer finns i den. Men att det är fler aktuella artiklar i GP 04 gentemot

Press 65 beror inte endast på att den har fler löpande ord utan ju yngre korpus desto vanligare

är det att stöta på ord för samkönade relationer i tidningsartiklar.

När jag läst och analyserat de olika artiklarna, från de olika årtiondena, har jag sett en tydlig

utveckling vad gäller ordet homosexualitet. Genom att följa denna utveckling kan man även

se hur samhällets acceptans har förändrats till det bättre men att det är långt från det ultimata.

Ordet homosexualitet har gjort en lång och hård vandring genom historien, oftast med en

negativ klang över sig. Från att ses som brottsligt, till att jämföras med tidelag, till att vara

något som beskriver en människas identitet och något som accepteras mer och mer i samhället

som vi lever i. Den mörka sanningen med detta ords utveckling är den att den är på väg att gå

från beskrivningen av en eller flera individers identitet till att bli en beskrivning av något

negativt, bli ett skällsord. Exempel på denna förändring syns extra tydligt i de skolaktuella

artiklarna, där till exempel ordet bög redan lyfts fram som ett skällsord. Idag har bög ungefär

samma betydelse som ordet idiot, vilket är otroligt långt från ordets (bög) egentliga betydelse.

Artiklarna som berör skolan är få och därför är det svårare att få fram lika tydlig förändring

som i de övriga tidningstexterna. Men jag finner framförallt en förändring, vilket är skillnaden

mellan artikeln från 1987 som varken nämner bög eller att det skulle vara ett nedvärderande

skällsord, vilket man däremot finner i de andra artiklarna. Det är viktigt att alla verksamma

inom skolan hjälps åt för att arbeta bort ”skällsordstämpeln” som bland annat bög genom att

tydligt visa hur ord får använda eller inte. Personligen kommer jag, som blivande lärare,

aldrig acceptera att mina elever använder bög som skällsord i min närvaro. Även om jag ser

förändringar i hur ord för samkönade relationer framställs så är det inte slutet utan dessa ord

genomgår idag, imorgon samt lång tid framöver en förändring.

42

Källförteckning

Material ur Språkbankens texter (http://spraakbanken.gu.se/konk/)

Press 65

Göteborg Språkbanken: Press 65 (27.04.2011) http://spraakbanken.gu.se/konk/

Göteborg Språkbanken: Press 65, Flata (27.04.2011) Göteborgs Handels- och Sjöfartstidning,
Berger, M. Ön längst bort.

Göteborg Språkbanken: Press 65, Flata (27.04.2011) Svenska Dagbladet. Ginger. Hundarnas
10 i topp.

Göteborg Språkbanken: Press 65, Homosexualitet (17.05.2011) Göteborgs Handels- och
Sjöfartstidning. Andersson. Englands teater.

Göteborg Språkbanken: Press 65, Homosexualitet (14.05.2011) Göteborgs Handels- och
Sjöfartstidning. Bæckström. Engelsk debutpjäs.

Göteborg Språkbanken: Press 65, Homosexualitet (17.05.2011) Göteborgs Handels- och
Sjöfartstidning. Om sexuella avvikelser.

Göteborg Språkbanken: Press 65, Homosexuell (14.05.2011) Göteborgs Handels- och
Sjöfartstidning. Stenström.

Press 76

Göteborg Språkbanken: Press 76 (27.04.2011) http://spraakbanken.gu.se/konk/

Göteborg Språkbanken: Press 76, Lesbisk (27.04.2011) Karsten, Erichs. Arbetet fredag den
26 november.

DN 87

Göteborg Språkbanken: DN 87 (27.04.2011) http://spraakbanken.gu.se/konk/

Göteborg Språkbanken: DN 87, Bög (17.05.2011) Dagens Nyheter. Hans-Eric. Miss Mona.

Göteborg Språkbanken: DN 87, Gay (21.05.2011) Dagens Nyheter. Hellbom, Kerstin.
Homosex.

Göteborg Språkbanken: DN 87, Homosexualitet (16.05.2011) Dagens Nyheter. Gratis
kondomer till interner.

Göteborg Språkbanken: DN 87, Homosexualitet (16.05.2011) Dagens Nyheter. Homosexlag
kan avskaffas.

Göteborg Språkbanken: DN 87, Homosexualitet (17.05.2011) Dagens Nyheter. Marko,
Susanne.

43

Göteborg Språkbanken: DN 87, Homosexualitet (20.05.2011) Dagens Nyheter. Stigzelius,
Ursula.

Göteborg Språkbanken: DN 87, Homosexualitet (16.05.2011) Dagens Nyheter.
Utrikesnyheter – Sydafrika.

Göteborg Språkbanken: DN 87, Homosexualitet och Gay (27.04.2011) Hellbom, Kerstin.
Homosex.

Göteborg Språkbanken: DN 87, Homosexuell (19.05.2011) Dagens Nyheter. Bergman, Klas.
Kondom.

Göteborg Språkbanken: DN 87, Homosexuell (16.05.2011) Dagens Nyheter. Företag nobbar
homosexuella.

Göteborg Språkbanken: DN 87, Homosexuell (17.05.2011) Dagens Nyheter. Marcello.

Göteborg Språkbanken: DN 87, Homosexuell (16.05.2011) Dagens Nyheter. Naumann, Cilla.

Göteborg Språkbanken: DN 87, Homosexuell (19.05.2011) Dagens Nyheter. Skadestånd i
retur efter Liberaces död.

Göteborg Språkbanken: DN 87, Lesbian (27.04.2011) Åhlund, Jannike. Krönika.

Göteborg Språkbanken: DN 87, Lesbisk (16.05.2011) Dagens Nyheter. Lesbisk i USA fick
HIV-smittan.

Göteborg Språkbanken: DN 87, Lesbisk (17.05.2011) Dagens Nyheter. Tottmar, Mia.

Press 98

Göteborg Språkbanken: Press 98 (27.04.2011) http://spraakbanken.gu.se/konk/.

Göteborg Språkbanken: Press 98, Bög (17.05.2011) Dagens Nyheter.

Göteborg Språkbanken: Press 98, Bög (16.05.2011) Dagens nyheter. Sjökvist, Elisabeth.

Göteborg Språkbanken: Press 98, Bögskräck (17.05.2011) Svenska Dagbladet. För Argentina
hänger det på Ortega - inte på håret.

Göteborg Språkbanken: Press 98, Gay (19.05.2011) Göteborgs-Posten. Boisen, Frida. Just nu.

Göteborg Språkbanken: Press 98, Gay (19.05.2011) Göteborgs-Posten. Seppänen, Manu.
Diskodrottningen Tina är tillbaka efter 21 år.

Göteborg Språkbanken: Press 98, Gaykultur (19.05.2011) Göteborgs-Posten. Andersson,
Håkan. Mörk bild mötte språkröret.

Göteborg Språkbanken: Press 98, Gaykultur (28.04.2011) Dagens Nyheter. Bard, Alexander.
Svenskarna behöver gaykulturen.

44

Göteborg Språkbanken: Press 98, Gaykultur (28.04.2011) Expressen. Nilsson, P M.
Pressröster.

Göteborg Språkbanken: Press 98, Homofil (28.04.2011) Svenska Dagbladet. Kihlstedt, Olof.
Storebror är snart här.

Göteborg Språkbanken: Press 98, Homofobi (16.05.2011) Svenska Dagbladet. Bäckstedt,
Eva. Plan krävs mot rasistiska brott.

Göteborg Språkbanken: Press 98, Homofobi (19.05.2011) Svenska Dagbladet. Haag, Anders.
Grabbar, se på era naglar!

Göteborg Språkbanken: Press 98, Homofobi (19.05.2011) Dagens Nyheter. Wirschubsky,
Geoffery. Homofobi i Rumänien.

Göteborg Språkbanken: Press 98, Homosexualitet (16.05.2011) Dagens Nyheter.

Göteborg Språkbanken: Press 98, Homosexualitet (16.05.2011) Dagens Nyheter. Almqvist-
Gillstedt, Lena. Eko i innerörat kan kopplas till sexualitet.

Göteborg Språkbanken: Press 98, Homosexualitet (17.05.2011) Dagens Nyheter. Andersson,
Danjel.

Göteborg Språkbanken: Press 98, Homosexualitet (17.05.2011) Dagens Nyheter. Páll Óskar
är Islands enda superstjärna.

Göteborg Språkbanken: Press 98, Homosexualitet (16.05.2011) Dagens Nyheter 05:0924.
Brattberg, Lisbeth.

Göteborg Språkbanken: Press 98, Homosexualitet (16.05.2011) Dagens Nyheter 06:0923.
Brattberg, Lisbeth.

Göteborg Språkbanken: Press 98, Homosexualitet (20.05.2011) Göteborgs-Posten. Järvenpää,
John. Samhället inte redo låta homo- sexuella adoptera.

Göteborg Språkbanken: Press 98, Homosexualitet (20.05.2011) Hammarén, Nils & Sanglert,
Anna. Lagen om partnerskap diskriminerar homosexuella.

Göteborg Språkbanken: Press 98, Homosexualitet (19.05.2011) Svenska Dagbladet.
Henriksson, Karin. Motvind för moralens väktare.

Göteborg Språkbanken: Press 98, Homosexuell (16.05.2011) Dagens Nyheter. Falkkloo,
Bengt. Bildvisning fyllde domkyrkan Uppsala.

Göteborg Språkbanken: Press 98, Homosexuell (17.05.2011) Dagens Nyheter. Mälarstedt,
Kurt. Tony till kvinnliga regissörer.

Göteborg Språkbanken: Press 98, Homosexuell (16.05.2011) Dagens Nyheter. Sandberg,
Peter. Satanister dömda i hovrätten Göteborg.

45

Göteborg Sråkbanken: Press 98, Homosexuell (19.05.2011) Svenska Dagbladet. Henriksson,
Karin. Udda utskott avgör Starr-rapportens öde.

GP 02

Göteborg Språkbanken: GP 02, Tribad (12.05.2011) Göteborgs-Posten.

GP 04

Göteborg Språkbanken: GP 04, Bög (20.05.2011) Göteborgs-Posten. Isemo, Alf.

Göteborg Språkbanken: GP 04, Bög (20.05.2011) Göteborgs-Posten. Jenabzadeh, Beatrice.

Göteborg Språkbanken: GP 04, Bög (20.05.2011) Göteborgs-Posten. Munther, Helena. Tjejer
mer toleranta än killar.

Göteborg Språkbanken: GP 04, Bög (20.05.2011) Göteborgs-Posten. Noresson, Jan-Åke.
Kom igen gubbar!

Göteborg Språkbanken: GP 04, Bög (20.05.2011) Göteborgs-Posten. Sahlberg, Johanna.

Göteborg språkbanken: GP 04, Flata (20.05.2011) Göteborgs-Posten. Bög och flata har blivit
positiva ord.

Göteborg språkbanken: GP 04, Flata (20.05.2011) Göteborgs-Posten. Veckan som gick.

Göteborg Språkbanken: GP 04, Gay (20.05.2011) Göteborgs-Posten.

Göteborg Språkbanken: GP 04, Gayklubb (20.05.2011) Göteborgs-Posten.

Göteborg Språkbanken: GP 04, Gaykultur (20.05.2011) Göteborgs-Posten. Bladh, Viveca.

Göteborg Språkbanken: GP 04, Homofobi (20.05.2011) Göteborgs-Posten. Björck, Amelie.

Göteborg Språkbanken: GP 04, Homofobi (19.05.2011) Göteborgs-Posten. Mattsson, Britt-
Marie.

Göteborg Språkbanken: GP 04, Homofobi (20.05.2011) Göteborgs-Posten. Sahlin, Mona.

Göteborg Språkbanken: GP 04, Homofobi (20.05.2011) Göteborgs-Posten. Strömberg, Jarl.
Idrottsrörelse dålig på att upptäcka homofobi.

Göteborg Språkbanken: GP04, Homosexualitet (20.05.2011) Göteborgs-Posten. Andersch,
Katarina. Dagens man.

Göteborg Språkbanken: GP04, Homosexualitet (21.05.2011) Göteborgs-Posten. Johansson,
Anders.

Göteborg Språkbanken: GP04, Homosexualitet (19.05.2011) Göteborgs-Posten. Lindahl,
Björn.

46

Göteborg Språkbanken: GP04, Homosexualitet (19.05.2011) Göteborgs-Posten. Mattsson,
Britt-Marie.

Göteborg Språkbanken: GP 04, Homovigsel (13.05.2011) Göteborgs-Posten.

Göteborg Språkbanken: GP 04, Homoäktenskap (14.05.2011) Göteborgs-Posten. Spanien kan
bli tredje EU-land med homoäktenskap.

Göteborg Språkbanken: GP 04, Homoäktenskap (14.05.2011) Göteborgs-Posten. Mattsson,
Britt-Marie.

Göteborg Språkbanken: GP 04, Lesbian (20.05.2011) Göteborgs-Posten. Jönsson, Magnus.

Göteborg Språkbanken: GP 04, Lesbisk (15.05.2011) Göteborgs- Posten. Halldin, Jan.

Göteborg Språkbanken: GP 04, Lesbisk (17.05.2011) Göteborgs- Posten. Hedin, Rebecca. Ex-
stjärnan.

Göteborg Språkbanken: GP 04, Lesbisk (15.05.2011) Göteborgs- Posten. Mattsson, Britt-
Marie. Gayäktenskap.

Göteborg Språkbanken: GP 04, Lesbisk (15.05.2011) Göteborgs- Posten. Mattsson, Britt-
Marie. Tv-debatt.

Muntliga Källor

Berg, Veronica och Ericsson, Tommy, Informatörer hos RFSL (2010-10-27). Föreläsning om
HBT-frågor, Karlstad ”Muntlig källa”.

Ordböcker

Kotsinas, Ulla-Britt, 1998. Norstedts svenska slangordbok. Stockholm: Norstedts Förlag AB.

Svenska Akademins ordlista över svenska språket (SAOL) (9 uppl.), 1950. Stockholm: P. A.
Norstedt & Söner.

Svenska Akademins ordlista över svenska språket (SAOL) (10 uppl.), 1973. Stockholm: P. A.
Norstedt & Söners förlag.

Svenska Akademiens ordlista över svenska språket (SAOL) (11 uppl.), 1986. Stockholm:
Norstedts Förlag.

Svenska Akademiens ordlista över svenska språket (SAOL) (12 uppl.), 1998. Stockholm:
Norstedts Förlag.

Swedenborg, Lillemor (red.), 2003. Svensk synonymordbok. Stockholm: Norstedts Förlag AB.

47

Referenslitteratur

Aldrich, Robert, 2007. ”Homosexuell historia”. I: Aldrich, Robert (red.), 2007. Gay. En
världshistoria. Stockholm: Bokförlaget Natur och Kultur.

Andersson, Henrik O, 1988. Om homosexualitet. Stockholm: Carlsson Bokförlag.

Hekma, Gert, 2007. ”Gayvärlden: Från 1980 fram till idag”. I: Aldrich, Robert (red.), 2007.
Gay. En världshistoria. Stockholm: Bokförlaget Natur och Kultur.

Lundgren, Ulf P m.fl., 2008. Lärarens handbok. Lund: Studentlitteratur AB.

Lützen, Karin, 1989. ”The Magic Moment – en analys av varför man blir lesbisk”. I:
Homosexuell forskning. Seminarium arragerat av socialstyrelsen torsdag den 13 april 1989.
Stockholm: Socialstyrelsen.

Petersson, Stig-Åke, 2000. ”En svensk homorörelse växer fram. RFSL 1950-2000”. I:
Andreasson, Martin (red.), 2000. Homo i Folkhemmet. Homo- och bisexuella i Sverige 1950-
2000. Göteborg: Anamma Böcker AB.

Söderström, Göran, 1998. ”Forskning kring homosexualitet – kortfattad översikt”. I:
Homosexuell forskning. Seminarium arrangerat av socialstyrelsen torsdag den 13 april 1989.
Stockholm: Socialstyrelsen.

Internetkällor

Malmö Dagens Nyheter, 2011: Ung och annorlunda. ”I sjuan sa jag att jag var gay”
(04.05.2011) http://www.dn.se/insidan/insidan-hem/i-sjuan-sa-jag-att-jag-var-gay

Malmö Nationalencyklopedin AB, 2011: Gay (11.06.08)
http://www.ne.se.bibproxy.kau.se:2048/lang/gay

Malmö Nationalencyklopedin AB, 2011: Homofil (11.05.2011)
http://www.ne.se.bibproxy.kau.se:2048/sve/homofil

Malmö Nationalencyklopedin AB, 2011: Korpus (11.06.08)
http://www.ne.se.bibproxy.kau.se:2048/lang/korpus/230319

Malmö Nationalencyklopedin AB, 2011: Lesbian (11.06.08)
http://www.ne.se.bibproxy.kau.se:2048/sve/lesbian?i_h_word=lesbian

Malmö Nationalencyklopedin AB, 2011: Otukt (05.05.2011)
http://www.ne.se.bibproxy.kau.se:2048/lang/otukt

Malmö Nationalencyklopedin AB, 2011: Queer (11.05.2011)
http://www.ne.se.bibproxy.kau.se:2048/engelsk-ordbok/queer/516026

Malmö Nationalencyklopedin AB, 2011: Sodomi (11.04.2011)
http://www.ne.se.bibproxy.kau.se:2048/kort/sodomi

48

Stockholm Aftonbladet, 2011: ”Bög” och ”lebb” skällsord bland unga (05.05.2011)
http://www.aftonbladet.se/wendela/article7894306.ab

Stockholm RFSL - Riksförbundet för homosexuellas, bisexuellas och transpersoners
rättigheter, 2011: Milstolpar för hbt-personer i Sverige (05.05.2011)
http://www.rfsl.se/?p=2840

Bilaga 1, Ordlista

Ordlista
A = Aldrich (Red.), 2007, K = Kotsinas, 1998 och S = Swedenborg (Red.), 2003.

Homosexuell
 Pojk och pojk (K)
Avvikande (S) Pulla (S)
Avvikare (S) På andra sidan (K)
 På annat vis (K)
Bakom bogvisiret (K) På fel sida (K)
Bakvänd (K)
Blå (K) Skruvad (K)
Bög (S) Sned (K)
 Snevriden (K)
Det tredje könet (A) Sodomi (A)
Dragen åt fel håll (K) Stjärtgosse (S)
 Stjärtig (K)
Fellagd (K)
Felvänd (K) Torsk (S)
Fikus (S)
Fjollig (K) Uranism (A)
 Urning (A)
Gaj (K)
Gay (K) Vriden (K)
Gej (K) Vriden åt det fela hållet (K)
 Vänster om bogpropellern (K)
Halväcklig (K)
Han och han (K) Åt andra sidan (K)
Homo (K) Åt vänster (K)
Homofil (S)
Homofiler (A)
Homogenisk kärlek (A)
Hs (K)

Icke straight (K)
Inte intresserad (K)
Inte som andra (K)
Invert(erad) (A & S)

Kinkig (K)
Kärlek mellan kamrater

Lagd åt fel håll (K)
Lite annorlunda (K)
Man och man (K)

Onormal (K)
Osäker (K)

Pederast (S)

Bilaga 1, ordlista

Homosexuell kvinna

Antiknull (K) Kahpe (K)
 Kaktus (K)
Bitch (K) Kille (K)
Butch (K) Kuk (K)
Bögiska (K) Kukfri (K)
 Kurva (K)
Det (K) Kvinna-kvinna (K)
Djuret (K) Kvinnan hela dan (K)
Dyke (K) Kvinna plus kvinna (K)
 Kvinnofokuserade kvinnor (A)
Eller (K) Kvinnoälskande kvinnor (A)
En som vänt blad (K)
Eva (K) Lax (K)
 Leb, Lebb (K)
Femme (K) Lebba (K)
Fia (K) Lebbe (K)
Fib (K) Lebbilina (K)
Fisk (K) Lebbis (K)
Fitta (K) Lebbisk (K)
Fittdiggare (K) Lebbo (K)
Fittig (K) Lepp (K)
Fittjävel (K) Lesb (K)
Fittkäring (K) Lesba (K)
Fittslickare (K) Lesbian (K)
Fittsugare (K) Lesbien (K)
Fittälskare (K) Lesbis (K)
Flata (K) Lesbisk (S)
Flatsmälla (K) Lesbo (K)
 Lesp (K)
Fotbollsflata (K) Lespa (K)
Fruckis (K) Lespatisk (K)
Fyrbröstare (K) Lespjävel (K)
 Lespo (K)
Gayface (K) Lotus (K och S)
Grottforskare (K) Lotusblomma (K)
Gurkälskare (K) Luder (K)
 Lybisk (K)
Homiekäring (K) Låtsaspenis (K)
Homo (K) Läb (K)
Homobrud (K) Läbb (K)
Homofil (K) Läbba (K)
Homojänta (K) Läsp (K)
Homokärring (K)
Hora (K) Madrass (K)
Hs (K) Man (K)
 Maricona (K)
Ibne (K) Misstag (K)
Impotent bitch (K) Muff (K)

Bilaga 1, ordlista

Muffdiver (K) Vibratorkompis (K)
Mus (K) Äckel (K)
Musfälla (K)
Musjägare (K)
Mutt (K)
Mutta (K)

Nunna (K)

Offer (K)

Pederka (K)
Planka (K)
Plastman (K)
Poshte (K)
Pugga (K)
Pulla (K)
Puppa (K)
Pälssuttare (K)
Pök (K)

Queer (K)

Rysk kulstöterska (K)
Räbba (K)

Sheman (K)
Slampa (K)
Slickfittare (K)
Slickvän (K)
Slisk (K)
Slyna (K)
Snygging (K)
Snyggis (K)
Snäcka (K)
Sugga (K)
Svin (K)

Trans (K)
Transa (K)
Trevlig dam (K)
Tribad (A & S)
Tribader (A)
Trucker (K)
Tuttepackare (K)
Tysk kulstöterska (K)

Uppochnervänd bög (K)

Bilaga 1, ordlista

Homosexuell man

Aidsface (K) Fag (K)
Akterskytt (K) Fagge (K)
Aktersnurra (K) Faggot (K)
Analknullare (K) Faggyboy (K)
Analman (K) Fagorillo (K)
Analpolare (K) Fagott (K)
Army of love (K) Fairy (K)
Arsel (K) Fancy (K)
Arselknullare (K) Femi (K)
Arsle (K) Femmo (K)
 Figge (K)
Backstreet boy (K) Fikon (K)
Bagge (K) Fikus (K)
Bajsklubba (K) Fikusskrälle (K)
Bajspackare (K) Fisring (K)
Bananraggare (K) Fitta (K)
Biskop (K) Fittjävel (K)
Bock (K) Fjant (K)
Bockjävel (K) Fjasknullare (K)
Böckling (K) Fjolla (K)
Bög (K) Fjälla (K)
Bögajävel (K) Flata (K)
Bögarejävel (K) Flicka (K)
Bögarsle (K) Flopp (K)
Bögfan (K) Fruit (K)
Böghingst (K) Fruitcake (K)
Böghora (K) Frukt (K)
Bögis (K) Från andra laget (K)
Bögjävel (K) Fröken (K)
Bögnisse (K) Fäg (K)
Bögröv (K)
Bögsprätt (K) G (K)
Böj (K) Gay (A)
Böje (K) Gay man (K)
Bök (K) Gayo (K)
Böse (K) Gaystjärt (K)
Bösse (K) Grabben hela dan (K)
Bössesvin (K) Gris (K)
 Gulleplutt (K)
C (K) Gumpare (K)
Chickenhawk (K) Gumpsugare (K)

Dajmare (K) Han och han (K)
Dajmraggare (K) Hivbärare (K)
Det (K) Homogay (K)
Djuret (K) Hunk (K)
Donna (K)
Drag hag (K)

Bilaga 1, ordlista

Ibne (K) Putte (K)
Idiot (K) Påve (K)

Jidderbög (K) Queer (K)

Kahpo (K) Romfordare (K)
Kaktus (K) Rumpgosse (K)
Kaph (K) Rumpis (K)
Knullfjolla (K) Rumpjägare (K)
Korvälskare (K) Rumpknullare (K)
Kråka (K) Rumpnisse (K)
Kuddbitare (K) Rumptryckare (K)
Kukslickare (K) Runkbög (K)
Kuksugare (K) Rövhålskikare (K)
Kusin (K) Rövis (K)
Käring (K) Rövknullare (K)
Kärring (K) Rövpirrare (K)
Lakritstomte (K) Rövpulare (K)
Latexanvändare (K) Rövrotare (K)
Lax (K) Rövslickare (K)
Laxkotlett (K)
Lus (K) Sheläggning (K)
Läder (K) Skinkprins (K)
Läderbög (K) Skitpackare (K)
Lädergosse (K) Sköning (K)
Läderman (K) Slapptask (K)
Maj-björn (K) Slem (K)
Manjak (K) Sned man (K)
Man-man (K) Snoppkille (K)
Manshora (K) Snubbe med uttänjd pruttring (K)
Maraboupojke (K) Snusk (K)
Maricon (K) Sprängare (K)
Missfoster (K) Spännis (K)
MSM (A) Spännstjärt (K)
Pagga (K) Stajlare (K)
Peck (K) Stekare (K)
Penisnafsare (K) Stjärt (K)
Pervo (K) Stjärtgivare (K)
Pic (K) Stjärtgosse (K)
Plastkvinna (K) Stjärtis (K)
Pojkflicka (K) Stjärtknullare (K)
Pojk och pojk (K) Stjärtman (K)
Porrstjärna (K) Stjärtpillare (K)
Puc (K) Stjärtpojke (K)
Pucko (K) Stjärtsvin (K)
Pucksugare (K) Svin (K)
Pugga (K) Syster (K)
Purjo (K)
Pushte (K)
Pushti (K)

Bilaga 1, ordlista

Talknisse (K)
Tarmparasit (K)
Tarmspräckare (K)
Tarmtryckare (K)
Toytouchmember (K)
Tunttari (K)
Tvärtomman (K)
Twink (K)

Uppspräckt arsle (K)
Uranism (A)
Urning (A)

Vaselingosse (K)
Vaselinhora (K)
Vaselinpojke (K)
Vänstertrafikant (K)

Äckel (K)
Ändtarmsspräckare (K)

Bilaga 2, Tabeller

Tabell för grafittiavdelningen

Tabell 6. Antalet artiklar, inom grafittiavdelningen (reportage för yngre tonåringar), som
innehåller ord som har anknytning till undersökningen. De årtal som är utan hakparenteser
är de som undersökningen är koncentrerad på.

 65 76 87 [95] [96] [97] 98 [01] [02] [03] 04
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

2

1
2

1

1

1

1

4
4

2

Angående de aktuella årtalen (1965, 1976, 1987, 1998 samt 2004) är den endast det sist

nämnda årtalet som har artiklar inom denna avdelning med två artiklar som innehåller ordet

bög samt har koppling till skolan.

Bilaga 2, Tabeller

Tabell för sportavdelningen

Tabell 7. Antalet artiklar, inom sportavdelningen, som innehåller ord som har anknytning till
undersökningen. De årtal som står utan hakparenteser är de som undersökningen är
koncentrerad på. Siffrorna inom runda parenteser står för antalet artiklar medan siffror utan
parentes står för antal artiklar där ordet har samma betydelse som den som undersökningen
berör.

 65 76 87 [95] [96] [97] 98 [01] [02] [03] 04
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

(27)

(4)

1

(1)
(5)

1

(10)

(5)
1

(8)

1
1

7

6(17)

1
(8)

4
2
5

(32)

(1)
(2)

1

Inom sportavdelningen är det många av orden för samkönade relationer som inte har samma

betydelse som undersökningen har på orden. Bög samt gay nämns nästan alltid som efternamn

i dessa artiklar. Flata nämns två av tre fall som ”slappa” agerande från olika förbund. Det

finns en artikel som nämner bögskräck, från 1998 samt en som berör lesbisk, från 2004. ”Den

gamle världsmästarliberon från 1978 lider av bögskräck, gillar inte ringar, halsband och

örhängen på sina spelare och anser att en riktig karl ska ha kort, helst snaggat hår.” (För

Argentina hänger det på Ortega - inte på håret, 1998).

Bilaga 2, Tabeller

Tabell för kulturavdelningen

Tabell 8. Antalet artiklar, inom kulturavdelningen, som innehåller ord som har anknytning till
undersökningen. De årtal som är utom hakparentes är de som undersökningen är
koncentrerad på. Siffrorna i runda parenteser står för antalet artiklar medan siffror utan
parentes står för antal artiklar där ordet har samma betydelse som den som undersökningen
berör.

 65 76 87 [95] [96] [97] [98] [01] [02] [03] 04
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

4
1

(2)

1
2

1
1

1
9
5

1

2

1

1
9
5

2

1(2)

1
6
11

2
1

3

2(4)

1

3
25
16

1
3

3

2(3)

2
6
2

6
2

3

1

2

3
13
8

2
7

2
(3)
1(9)

4
8
4

5

8
1

2(5)

1

1
10
2

2

Bilaga 2, Tabeller

Tabell för förstasidor

Tabell 9. Antalet första sidor som innehåller ord som har anknytning till undersökningen. De
årtal som är står utan hakparenteser är de som undersökningen är koncentrerad på.

 65 76 87 [95] [96] [97] 98 [01] [02] [03] [04]
bög

-skräck
flata
gay

-klubb
-kultur

homo (-)
-adoption

-fil
-fob
-fobi

-sexualitet
-sexuell
-vigsel

-äktenskap
lesbian
lesbisk
sodomi
tribad

1

1

Endast två första sidor på tidningarna har med ord för samkönade relationer. En från 1995,

som innehåller ordet bög:

Cinemateket öppnar för hösten på Sture och Filmhuset på Gärdet med en serie kring

skådespelaren Daniel Day-Lewis, mannen som började sin karriär som rasistisk bög, spelade en

nästan totalförlamad arg författare och sedan gjort nästan alla filmbranschens romantiska roller.

(Dagens Nyheter, 1995)

En från 1998, som innehåller ordet homosexualitet, ur Karin Henrikssons artikel Motvind för

moralens väktare i Svenska Dagbladet:

Ett par i 80-årsåldern, som jag känner, är urtypen för de vita kyrkobesökande

småstadsamerikaner som förr var upprörda över vad de uppfattade som synd. Bortsett från att de

ogillar svordomar som ''fuck'', så pratar de numera utan fördömanden om vänners

homosexualitet, beslut att skaffa barn utanför äktenskapet eller otrohet. (Henriksson, 1998)

