
Göteborgs universitet
Institutionen för journalistik, medier och kommunikation (JMG)
Journalistikprogrammet HT 15

Kandidatuppsats

Av: Jonas Pettersson & Joacim Fredriksson Kaiberger

Handledare: Gabriella Sandstig

Vem är Hen i Aftonbladet?
En kvantitativ studie om användningen av ordet hen i svensk dagspress mellan 2013-2015

!

Abstract
This study will examine the occurrence of the Swedish epicene pronoun “hen” in the

newspaper Aftonbladet between January 2013 and November 2015. Furthermore we want to

investigate the meaning the word obtains when it is used by journalists and in what kind of

journalistic subject area it occurs. The study has three questions constructed around the main

purpose:

1. To what extent did the pronoun hen occur in Aftonbladet between the years 2013 to 2015?

2. What different kinds of meanings does the word obtain when it is used and to what extent

are these meanings occurring?

3. In what kind of context does the word occur and to what extent?

 To analyze our findings, theory of sex-marking and agenda setting were used.

Previous research has mainly been concentrated around 2012, during this period a widespread

debate about the word’s existence in the Swedish language had started to culminate. The time

span for this research is the three years following after the “hen-year” 2012 to see if the use

of the word had evolve to become a part of the common Swedish language, rather than just a

subject for discussion.

A total of 590 occurrences of the word were analyzed in the newspaper Aftonbladet.

Observations were made to see if journalists were male or female, in what journalistic genres

it occurred, in what types of articles it was mostly used and if the articles were based on the

journalists own opinions or not.

The study showed that the occurrence of the pronoun increased during 2013 until

mid-2014 when it started to decrease until the end of 2015. In relation to the complete time

span it became evident that the word started out as being mainly used as a subject but later

evolved to be used with is basic functions as a pronoun or a noun. The results regarding the

different contexts showed that the word was more often used by men than women regarding

articles based on opinion and culture/entertainment.

The results give an insight in how the use of the word hen has evolved since 2012, a

period that has mostly been overseen by other studies. In conclusion it is evident that the

word has begun to become a part of the common Swedish language, by being used more

frequently.

Nyckelord: hen, förekomst, innebörd, sammanhang

!1

Innehållsförteckning
1. Inledning och bakgrund……………………………………………………….3

2. Tidigare forskning…………………………………………………………….5

3. Syfte/frågeställningar…………………………………………………………8

4. Teoretisk inramning…………………………………………………………10

 4.1 Innebörd……………………………………………………………….10

 4.2 Dagordningsteori……………………………………………………….11

 4.3 Könsmärkning………………………………………………………….13

5. Metod och material…………………………………………………………..16

 5.1 Val av material…………………………………………………………16

 5.2 Val av metod…………………………………………………………..17

 5.3 Operationalisering……………………………………………………..17

 5.4 Genomförande…………………………………………………………23

 5.5 Validitet………………………………………………………………24

6. Resultat och analys…..………………………………………………………28

 6.1 Frågeställning 1………………………………………………………..28

 6.2 Frågeställning ….……………………………………………………..31

 6.3 Frågeställning 3..………………………………………………………32

7. Slutsats………………………………………………………..……………..37

 7.1 Syfte…………………………………………………………………..37

 7.2 Återkoppling till tidigare forskning……………………………………….37

8. Slutdiskussion………………………………………………………………..39

 8.1 Reflektion kring undersökningen…………………………………………39

 8.2 Samhällsvetenskaplig relevans…………………………………………..40

 8.3 Förslag på vidare forskning……………………………………………..40

9. Referenslista..………………………………………………………………42

!2

1. Inledning och bakgrund

“Hen” är det mest debatterade ordet i svenska språket på senare år. Tittar man tillbaka var det

under 2012 debatten om hen tog ordentlig fart. Enligt Josephson (2013) kom det att bli “det

stora hen-året”. Ordet diskuterades flitigt i medierna och användandet i Svenska

dagstidningar ökade med 266 procent (Svensson, 2012). I debatten om hen som ett tredje och

könsneutralt pronomen uttrycktes i en debattartikel i Svenska Dagbladet att hen är “en

lösning som ger möjlighet att möta världen mer förutsättningslöst, eftersom det sätter fokus

på individens egenskaper, istället för könstillhörigheten”(Milles, Salmson, Tomicic, 2012, 20

januari).

Debatten tog extra spinn både inom och utanför mediakretsar när ett internt mejl från Dagens

Nyheter nådde allmänheten. Rekommendationen för nyhets- och reportagetext var att “hen”

inte skulle användas för att ersätta det konventionella “han” eller “hon” - ordet ansågs för

laddat. I citat och krönikor var det däremot acceptabelt (Cederskog, 2012, 15 september).

Innan året avslutades fick ordets förespråkare vatten på sin kvarn i form av en tung

samhällelig institution. Ordet hade för första gången förekommit i ett domslut från hovrätten.

Inträdet i den högre juridiska instansen skedde först i Hovrätten för Övre Norrland och senare

även i den traditionellt konservativa Svea hovrätt (Svensson, 2012). I juni 2014 presenterades

att ordet skulle instiftas i Svenska akademiens ordlista (SAOL) i den 14e upplagan som

släpptes 15 april 2015. När det väl skedde var “hen” ett av 13 000 nya ord i upplagan

(Lindqvist, 2015, 14 april).

Tidigare forskning om ordet har främst haft en språklig utgångspunkt. Samtidigt har flera av

dessa använt dagspress som undersökningsobjekt för underlag till analys. Sammantaget har

dessa studier visat att ordet i första hand diskuterats. När det kommer till ordet som en

naturlig referentiell del av språket har användningen varit begränsad. Samtidigt har det

förekommit antydningar om att ordets starka politiska laddning och omdiskuterade natur kan

vara på väg att avta. Efter ordets stora utbrott 2012 så minskade antalet vetenskapliga artiklar

inom ämnet. Vi har inte kunnat identifiera någon studie med åren efter den stora hen-kulmen

!3

som sin undersökningsperiod. Därför ser vi ett vetenskapligt behov i att ha år 2013 till 2015

som vår undersökningsperiod.

Kopplingen mellan massmedia och publik kan förklaras med dagordningsteorin (McCombs,

2006). Hen var under år 2012 mer ett ämne än ett ord. Dagordningsteorin skulle säga att detta

väl omskrivna ämne gjorde att folket också tenderade att diskutera ordet hen. Och visst

pratades det! Vi ställer oss frågan om ordet hen har gjort resan från ett omdiskuterat ämne till

naturligt ord i svensk dagspress, ett medium som är en viktig del av den offentliga svenskan

(Tidningsutgivarna, 2012).

Den här studien ska undersöka hur förekomsten av ordet hen förändrats mellan 2013-2015,

vad ordet ges för innebörd samt i vilka sammanhang det förekommer i svensk dagspress.

!4

2. Tidigare forskning
I detta avsnitt redogör vi för tidigare forskning om ordet hen. Genom att presentera och ställa

olika studier mot varandra vill vi skapa överblick över vad de täckt in gemensamt för att

sedan kunna motivera var det finns behov av ytterligare forskning.

Den svenska och “hen”-specifika forskningen har i huvudsak lanserats i anslutning till ordets

stora genombrott 2012, det som enligt Josephson (2013) kom att kallas “det stora hen-året”.

Här ser vi ett behov att studera ordets förekomst i ett mer mättat och normaliserat stadium.

Pronomen är en ordklass som brukar kallas sluten. Inom svenska språket är det ovanligt att

nya ord tillkommer i en sådan klass (Milles, 2013). Dessutom är den empiriska forskningen

om de tidigare faserna av ords etablering generellt sett begränsad (Svanlund, 2009).

Ledin & Lyngfelt (2013) undersöker språkliga funktioner och förekomster i Göteborgs Posten

2012. Bland många språkliga funktioner som redovisas ingående i kapitel 5.3, görs en viktig

upptäckt i att en metaspråklig användning av ordet kraftigt dominerade förekomsten i den

undersökta tidningen Göteborgs-Posten. Ordet har alltså diskuterats mer än det använts under

2012. Både Bertils (2013) och Milles (2012) sorterar bort eller låter bli helt att beröra meta-

hen i sina urval. Ytterligare indikationer på var det referentiella användandet står idag i

relation till metaanvändandet, en jämförelse som tydligt säger något om vilket roll hen fått i

språket, är därmed okänt. Även här ser vi ett vetenskapligt område som behöver breddas.

Medan Ledin & Lyngfelt (2013) både försöker kartlägga ordets funktioner och samtidigt

mäter förekomst gör Bertils (2012) ett markerande om att inte uttala sig om förekomsten.

Istället fokuseras helt och hållet på att hitta ordets språkliga funktioner. Det fastslås av

författaren att resultaten från undersökningen pekar på att den starka politiska laddning som

präglat ordet börjar försvagas och att pronomenet rör sig mot en mer allmänspråklig och

neutral användning, detta med bakgrund i det många olika typer av forum som ordet påträffat

i. Att inte inkludera förekomsten av meta-hen i beräkningen på samma sätt som Ledin &

Lyngfelt (2013) gör att denna slutsats kan ifrågasättas.

!5

Milles (2013) undersöker användandet av hen i tidningstexter som en av fyra textkulturer.

Denna studie bidrar med ett par kortare kommentarer om de sammanhang, dvs

bevakningsområden, som ordet förekommer i. Resultatet visar att ordet förekommer i

nyhetstexter men är klart vanligast på kultur- och nöjessidorna och oftast i artiklar av

åsiktskaraktär, ett resultat som får stöd av Bertils (2012) studie. Milles menar att ordet har

börjat användas “i viss utsträckning” i tidningsspråket. Ledin & Lyngfelt (2013) utgår bara

från Göteborgs-posten men drar ändå slutsatsen att hen inte är allmänt etablerat i

standardskriftspråket.

Till sammanhang kan även författarens kön kopplas. Ingen av ovanstående studier behandlar

om hen används främst av män eller kvinnor bortsett från Milles (2013) vars resultat visar att

kvinnor i större utsträckning använder ordet i akademiska uppsatser. Vidare visar Ledin

(2012) ett liknande resultat om kvinnor som främsta hen-brukare i bloggvärlden. Den enda

studie som kopplar kön till tidningstext är en uppsats av Lundberg & Verina (2012), även här

dominerar kvinnornas användning. Uppsatsen har samtidigt en kvalitativ ansats, en metod

med för litet urval för att anses kunna uttala sig könsrepresentation på ett tillförlitligt sätt.

Från den forskning som påträffats saknas därmed en bredare kartläggning av hur ordets

användning är kopplat till kön inom området dagstidningar.

Ett ord som hen är inte unikt för Sverige, införandet av ett neutralt tredje pronomen har

drivits genom den så kallade andra vågens feminism under andra halvan av 1900-talet i

flertalet europeiska länder (Paterson, 2011) och under det nya millenniet fick den svenska

versionen “hen” fäste i feminist- och HBTQ-kretsar (Milles, 2013). Paterson (2011)

undersöker hur användandet av engelskans generiska “he” har förändrats från andra halvan

av 1900-talet fram till 2009. Resultatet visar att ett generiskt “they” tagit över rollen som

mest framträdande val när kön inte kan anges. Ordet har också etablerats som en del av det

engelska standardspråket i engelska tidningar. Författaren föreslår att skiftet till viss del beror

på påtryckningar om ett icke-sexistiskt språk från den feministiska rörelsen och

rättvisekampanjer.

!6

För att sammanfatta tidigare forskning och inomvetenskaplig problematisering kan följande

sägas: forskningen om hen har i stor utsträckning koncentreras kring ordets stora

etableringsår 2012. Studierna har kartlagt ett antal användningsfunktioner (hen-typer) av

vilka meta-hen använts flitigast som konsekvens av den intensiva debatten under 2012.

Samtidigt visar ordet indikationer på att röra sig från sin starka politiska laddning och

omdebatterade natur. Ordet har ökat i sin användning men har begränsad etablering i

tidningsspråket. Ordet förekommer främst på kultursidorna och används mest av kvinnor

även om extensiv forskning saknas. Internationell forskning visar att övergången till ett tredje

pronomen även existerar i brittisk press.

Till denna forskning vi vill tillföra en undersökning med ordet i ett senare och mer

normaliserat stadie som jämför vardagsanvändande av hen och debatten om ordet i sig

förändrats. Eftersom tidigare forskning varit strikt språklig avser vi tillföra ett journalistiskt

perspektiv genom teori om medieeffekter och studera kön hos avsändaren (journalisten).

!7

3. Syfte/frågeställningar
Med tidigare forskning som bakgrund ska vi i detta avsnitt presentera våra frågeställningar.

Våra frågeställningar skall tjäna som ett tillvägagångssätt för att uppfylla uppsatsens syfte

som också presenteras nedan.

Syftet med uppsatsen är att att undersöka hur förekomsten av ordet hen förändrats mellan

2013-2015, vad ordet ges för innebörd samt i vilka sammanhang det förekommer i svensk

dagspress. Genom att studera förekomsten av antalet ord efter 2012 har vi för avsikt att

tillföra kunskap om den potentiella uppmärksamhet som hen fått i den allmänna debatten.

Genom att också analysera innebörden och i vilka sammanhang hen förekommer avser vi

även nyansera den tidigare forskningen.

1. I vilken utsträckning har förekomsten av ordet hen förändrats mellan 2013 till 2015?

Tidigare forskning kring hen centrerades runt 2012 och “det stora hen-året”. Genom

resultaten kan vi jämföra meta-hen, den kategori som dominerade Ledin & Lyngfelts studie,

med de samlade pronominella kategorierna. Från resultaten kan vi även ställa kategorin meta-

hen, som dominerade Ledin & Lyngfelts studie, med de samlade referentiella kategorierna

och utröna om ordet fortfarande främst diskuteras, alltså har en plats på dagordningen eller

om det används referentiellt som en naturlig del av språket.

2. Vilka olika innebörder ges ordet hen, och i vilken utsträckning förekommer dessa?

Ledin & Lyngfelt (2013) och Bertils (2012) identifierade ett antal hen-typer som passar för

olika språkliga syften.Utöver metaanvändingen är generiska hen den typ som har börjat

användas mer flitigt än övriga. Bland övriga kategorier skiljer sig förekomsten i de olika

studierna, något som kan bero på olika urval och att ordet befann sig i en tidig fas av sitt

användande.

3. I vilka, och till vilken utsträckning förekommer ordet hen i olika sammanhang?

Tidigare forskning visar att ordet använts mest på kultursidorna, har åsiktsbetonad art och är

skrivna av kvinnor. Detta är enligt könsmärkningsteorin klassiskt “mjuka” områden.

Samtidigt kan detta ha påverkats av ordets omdiskuterade natur under 2012 . Genom att

!8

studera i vilka bevakningsområden ordet används kan vi sedan analysera ordet hens

journalistiska sammanhang ur ett könsmärkningsperspektiv.

!9

4. Teori
I detta avsnitt presenterar vi våra utvalda teorier och motiverar varför de passar i vår

undersökning. Teorierna ska ligga som grund för att resultaten från vår undersökning skall

kunna analyseras. Avslutningsvis diskuteras hur de teoretiska skolorna fungerar tillsammans

4.1 Innebörd

För att i ett tidigt stadie skapa en god förståelse för den breda språkliga innebörd ordet hen

kan ges presenteras den modell vi kategoriserar ordet utifrån. Figuren nedan återkommer

senare i metodkapitlet, först i allomfattande form och sedan endast med de utvalda typerna

som skall undersökas.

Som figuren visar kan ordet användas på ett stort antal sätt. Från tidigare forskning har vi valt

att lyfta fram 10 olika hen-typer som påträffats i tidigare forskning. Ett viktigt begrepp,

framför allt i vår första frågeställning är referentiell användning. När ordet hen används

referentiellt är det en naturlig del av en mening, till skillnad från meta-hen där ordet i sig blir

ett ämne, en huvudsak för meningen (Ledin & Lyngfelt, 2013). Vidare kan ordet delas in i

uppdelningen mellan pronominell respektive icke pronominell användning. Den pronominella

!10

SPECIFIKA ICKE SPEC.

Anonymiserande Metaforiskt

Könsöverskridande Generiskt Substantiv Meta

Okänt kön

Radikalt

PRONOMINELLA
REFERENTIELLA

ICKE- PRONOMINELLA
ICKE-REF.

Hen-typer

Kategorier

Figur 1: Användningsområden för ordet hen

Kommentar: Figuren visar fri sammansställnig av de hen-typer som Bertils (2012)
och Ledin & Lyngfelt (2013)

Personifierande

kategorin innehåller alla typer av hen där ordet fungerar som ett personligt pronomen. En

tredje kategorimässig uppdelning är den mellan syftning på specifik eller icke-specifik

person. Vid icke-specifik användning åsyftas alla tänkbara individer inom ett bestämt

sammanhang. De två hen-typerna generisk och indefinit skiljer sig mycket lite från varandra

(Ledin & Lyngfelt, 2013).

Flest hen-typer påträffas under kategorin specifika hen som används för att åsyfta en specifik,

men inte nödvändigtvis känd individ. Könsöverskridande hen används för personer som

varken betraktar sig som han eller hon, anonymiserande när personens kön av olika

anledningar inte bör avslöjas, okänt kön när vetskapen att en specifik person finns men könet

inte är känt, personifierande när djur eller väsen görs mer mänskliga och radikalt när ordet

helt ersätter alla förekomster av hon och han. Inom den icke-pronominella kategorin kan

ordet också användas som substantiv, i metaforiska sammansättningar eller i metaspråkligt

syfte (Bertils, 2012; Ledin & Lyngfelt, 2013)

Med dessa olika hen-typer ska alltså en förklaring och analys genomföras av vilken innebörd

ordet hen ges. Hur typerna användes i Aftonbladet och en mer ingående beskrivning av de

olika hen-typerna och vilka av dessa som ska undersökas ges i kapitel 5.3.

4.2 Dagordningsteorin

Dagordningsteorin förklarar relationen mellan medias agenda eller dagordning och

allmännhetens prioritering av olika sakfrågor - allmänhetens dagordning. Det som media

prioriterar att förmedla blir också viktiga frågor för allmänheten. Media kan alltså inte styra

hur människor tänker om saker, däremot styr massmedia vilka saker allmänheten tänker på

och prioriterar som viktiga. Medias dagordning styr alltså allmänhetens dagordning.

(McCombs, 2006)

Inom forskningen kring journalistik och dess effekt på allmänheten publicerade Joseph

Klapper The effects of masscommunication i början på 1960-talet (Klapper,1960). Klappers

fann att det saknades en direktpåverkan mellan massmedia och publik. Hans undersökning

baserades, likt många studier inom forskningen kring mediaeffekter, på valrörelse och

!11

väljarnas åsikter om sakfrågor. Endast en bråkdel av väljarna i Klappers undersökning

ändrade sig i sina prioriteringar under massmedias påverkan. Sakfrågorna diskuterades

istället bland opinionsbildare och vänner vilket ledde till ett två-stegsflöde mellan media och

väljarnas tankar. Utifrån detta fastslogs det som kallades teorin om minimala effekter

(McQuail, 2005).

Detta synsätt kom dock att omkullkastas genom dagordningsteorin. I samband med

presidentvalet 1968 testades och rankades allmänhetens lista över de viktigaste sakfrågorna.

Resultatet visade sig ha en mycket hög korrelation med de frågor som media fokuserat på.

Utifrån detta utvecklades teorin och har idag testats i omkring 400 studier som bekräftar

orsakssambandet (McCombs, 2006).  

Dagordningsteorin delas in in i två nivåer. Den förstå nivån handlar, som ovan nämnt, om

prioriteringen av olika ämnen eller objekt. Nivå två handlar om prioriteringen av de valda

ämnenas olika attribut (McCombs, 2006). Låt oss säga att frågan om bostadbrist blir flitigt

rapporterad om i massmedia. Då hamnar denna högt på dagordningen, vi prioriterar frågan

över många andra. Detta är den första nivån. Sedan kan bostadsfrågan gestaltas med en rad

olika attribut. Byggherrarnas inställning, konsekvenser för samhället, trångboddhet, om det är

hyres- eller bostadsrätter som saknas etc. Detta är den andra nivån av dagordningsteorin.

Det viktigt att betona att dagordningteorin inte rör åsikter om ett ämne utan bara om ämnet

prioriteras som viktigt eller ej. För att sammanfatta kan man säga att styrkan i betoningen av

en fråga i nyheterna påverkar allmänhetens rangordning av samma fråga. Första nivån

handlar om vilket objekt vi tenderar att tänka på, medan nivå två handlar om vilka attribut av

detta objekt vi fokuserar på.

Fenomenet hen var inte en plötslig händelse. Ämnet växte mycket långsamt fram och

plötsligt var det överallt. Allmänheten diskuterade ämnet flitigt och detta kan

dagordningsteorin vara en tänkbar förklaring till. Den stora förekomsten av Meta-hen som

Ledin & Lyngfelt (2013) påträffade i Göteborgsposten under 2012 visar att hen under denna

period var ett ämne snarare än ett ord. McCombs (2006) diskuterar tidsintervallerna för

dagordningseffekternas uppkomst och upphörande i nyhetstidskrift. Ett ämne har en intensiv

!12

period på åtta veckor och därefter en försvagningsperiod på 26 veckor. Bertils (2012) menar

att ordet går emot att lämna sin period som politiskt laddat ämne vilket skulle stödja en

McCombs förklaringsmodell om effektens försvagning i detta fall.

Dagordningsteorin är främst intressant för oss på sin andra nivå. Vi applicerar denna del när

vi analyserar våra resultat på fenomenet hens innebörd (fråga 2) och sammanhang (fråga 3).

När vi studerar dessa delar av fenomenet studerar vi, som McCombs (2004) själv uttrycker

om teorins andra nivå, de kännetecken och egenskaper som berikar bilden av varje objekt.

4.3 Könsmärkning

Begreppet könsmärkning har främst använts inom forskning kring organisation och

arbetslivsforskning (Edström, 2006). Teorin behandlar föreställningar om kön som

återspeglas i hur många kvinnor och män representerar något. Men teorin ger också ett sätt att

beskriva förväntningar om manligt och kvinnligt. Begreppet har under 2000-talet använts av

flera mediaforskare, däribland Edström (2006), Löfgren Nilsson (2007) och Djerf-Pierre

(2003).

Könsmärkningen har inom journalistiken använts för att dela in bevakningsområden i

manliga eller “hårda” och kvinnliga eller “mjuka” bevakningsområden. Exempel på hårda

ämnen är politik, näringsliv och brottsjournalistik. Ämnen som brukar tillskrivas den mjuka

kategorin är kultur, skola, vård och omsorg (Löfgren Nilsson, 2007).

Vidare menar Melin (2008) att det finns en hierarkisk maktordning ämnesfälten emellan. De

hårda bevakningsområdena ges en högre status än de mjuka. Dessutom visas exempel på att

kvinnor ofta tilldelas mjuka ämnen, även om detta inte stämmer överens med deras

personliga intressen (Melin, 2008). Könsmärkningen handlar alltså om symboliska aspekter

som får konkreta effekter som att bevakningsområden, och i förlängningen värdet av det

journalistiska arbetet, värderas olika.

Under feminiseringens och kommersialiseringens tid efter 1985 började denna cementerade

uppdelning luckras upp. Under denna period fram till början av 90-talet minskade

!13

könsmärkningen av bevakningsområden till en nära jämn nivå (Djerf-Pierre, 2003).

Forskning som undersöker senare perioder har samtidigt visat att könsmärkningen fortfarande

består på redaktionerna. Kent Asp visar i “Journalist 2000“ att kvinnor i stor utsträckning

bevakade familj, skola och vård medan män bevakade näringsliv, sport och

kriminaljournalistik (Asp, 2000). Senare forskning av Löfgren Nilsson (2007), som fokuserat

på kvinnlig representation, visade en könsmässig balans i politik, utrikesfrågor och kultur.

Kvinnor var underrepresenterade inom sport, ledartexter och brottsjournalistik.

Löfgren Nilsson (2004) visade också i ”Könsmärkning i SVT:s nyheter 1958-2003” att

undersökningsperiodens sista år under 2000 talet visade indikationer på att

bevakningsområdenas könsmässiga representation åter föll in i gamla mönster om hårt och

mjukt. Detta kan vara ett bevis på att en jämnare fördelning av bevakningsområden inte

nödvändigtvis uppstår som en konsekvens av ett modernare samhälle. Hon slår istället fast att

“...jämställdhet, definierat som frånvaro av könsmärkning, inte är något som automatiskt

löser sig med tiden utan snarare kräver ett aktivt arbete.

I ett examensarbete vid Södertörns Högskola har dock Lundberg & Verina (2012) studerat

ordets användning i storstadspressen med könsmärkningen som teoretisk bas. Resultatet visar

att ordets användning har en stark koppling till områden och artiklar av “mjuk” karaktär.

Forskaren i företagsekonomi Ulla Eriksson skriver om inrutade könsnormer och återskapande

av kön inom företagsvärlden i termer av könsbevarande och könsbrytande budskap.

Könsbrytande budskap ses som något positivt och kan till exempel innebära att

arbetsbeskrivningar innehåller såväl feminina som maskulina drag eller att kvinnor tar plats i

ledande positioner (Eriksson, 2000). Vi använder dessa definitioner i anslutning till den

närliggande teorin om könsmärkning. Edström (2006) definierar en kategori som könsmärkt

om en skevare fördelning än 60/40 existerar. Vi använder samma definition för en sådan

fördelning och kallar det som tydligt bryter mot traditionella föreställningar om hårt och

mjukt som könsbrytande.

!14

Vi använder teorin om könsmärkning genom att applicera teorin i vår analys av de

sammanhang som hen används. Genom att studera under vilka vinjetter ordet används kan vi

avgöra om hen har kvar sin starka koppling till mjuka områden. Det blir intressant att

applicera könsmärkning på hen eftersom ordet i sig har beskrivits som ett språkligt

jämställdhetsverktyg (Milles, Salmson, Tomicic, 2012, 20 januari).

Det ska avslutningsvis sägas att vi tidigare aldrig påträffat studier som kombinerar teori om

medieeffekter och kön. Denna blandning kan därför, tillsammans med avståndet mellan de

teoretiska skolorna uppfattas som något forcerad. Vi tror samtidigt att de kan komplettera

varandra på ett bra sätt. Teorierna används för att besvara olika frågeställningar snarare än att

kombineras och ställas mot varandra.

!15

5. Metod

I det här avsnittet presenteras val av material, vilken metod som använts samt

operationalisering av våra teoretiska begrepp. Vi motiverar varför dessa val lämpar sig för

att på bästa sätt uppfylla undersökningens syfte. Vi diskuterar också hur våra val påverkat

resultatens validitet och reliabilitet .

5.1 Val av material

Det finns en bred utgivning av dagstidningar i Sverige, trots en nedåtgående spiral så läser

närmare 70 procent av befolkningen en dagstidning på en genomsnittlig dag

(Tidningsutgivarna, 2015). Vi anser därför, med stöd från Milles (2013) att dagstidningar kan

ses som en viktig del i den allmänna svenskan och lämpar sig bra som ram för

materialinsamlingen.

Vi vill undersöka tidningar som hade en kontinuerlig publikation under vardagar. Vår

definition av dagstidning är därför att den måste publiceras minst fem gånger i veckan.

Initialt skulle undersökningen studera fyra olika dagstidningar utifrån ett strategiskt urval.

Antalet tidningar som skulle analyseras avgränsades utifrån att vi ville fånga upp redaktioner

av olika politisk färg med olika typer av spridningar i Sverige. Vi utgick från

Tidningsutgivarna (2015) för att få en överblick av svenska tidningar. Urvalet innefattade

kvällstidning i storstad, dagstidning i storstad och dagstidning i större tätort samt dagstidning

i mindre tätort - Det skulle ge oss en bredd i hur användningen av ordet har utvecklats. Inom

de fyra olika typerna skulle den tidning med flest upplagor per publicering väljas.

Den största förändringen, till följd av externa omständigheter, blev en stor nedskärning i

urvalet till att endast undersöka en av de fyra olika tidningstyperna. Den enda tidning som

kunde undersökas var Aftonbladet, tidningen med störst spridning i kategorin kvällstidningar

(Tidningsutgivarna, 2015).

!16

Undersökningsperioden avgränsades till 2013-2015. Flera av de studier som tidigare gjorts på

ämnet har arbetat omkring år 2012 då hen-debatten tog fart. Valet gjordes i syfte att kunna

nyansera tidigare forskningsresultat som kan ha påverkats av ordets omdebatterade natur

under 2012. Den valda tidsperioden ger alltså en möjlighet att se ordet i ett mer normaliserat

stadie vilket sedan kan jämföras med tidigare forskning.

Urvalet av hen-förekomster bestämdes i förhoppning om att ge ett så generaliserande resultat

som möjligt. Valet föll på användningen av totalurval för att samla ihop alla påträffade

förekomster av ordet hen. Ett totalurval är det mest önskvärda för att uppnå en stark validitet.

Detta är dock inte alltid praktiskt möjligt om antal undersökningsenheter är alltför stort

(Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:171). Med totalurval kunde vi med god

empirisk grund visa hur ordets förekomst, dess olika innebörder och dess koppling till olika

sammanhang förekom under en treårs period.  

5.2 Val av metod

Eftersom undersökningen främst inriktar sig på att mäta förekomst valdes kvantitativ

innehållsanalys, en metod som används med fördel när förekomst av “innehållsliga kategorier

i ett material” ska mätas (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:197). Utöver

förekomst ämnar vi få svar på vilken innebörd ordet ges och i vilka sammanhang ordet

förekommer. De två teoretiska begreppen har fått kvantifieras för att kunna mätas genom

frekvens men krävde ett större antal operationella indikatorer. Den kvantitativa

innehållsanalysen är alltjämt bra lämpad, istället för att leta innebörd och sammanhang i det

som är “dolt under ytan och endast kan tas fram genom intensiv läsning”, dvs kvalitativ

metod (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012: 55,210). Hur begreppen

kvantifierades presenteras nedan.  

5.3 Operationalisering

Begreppet förekomst är det mest direkta och konkreta av de tre begreppen vi utgår ifrån.

Definitionen grundar sig i ordet hens förekomst i svenska dagstidningar. Förekomsten

fungerar som utgångspunkt för de två andra begreppen som ger en mer detaljerad bild av hur

ordet används. Här handlar det alltså bara om antalet förekommande ord som ska

!17

dokumenteras. Det ska betonas att det är det totala antalet förekomster som undersöks och

inte antalet artiklar innehållande ordet. Vilka konsekvenser detta får för resultatet diskuteras

under avsnitt 5.5 “validitet”.

Med innebörd vill vi fånga upp vilka språkliga användningssätt hen ges och vilken betydelse

ordet kan få. Vi utgår från olika användningsformer av hen som sedan tidigare är definierade

av Ledin & Lyngfelt (2013) och Bertils (2012). Vi redovisar först en sammanställning på

samtliga hen-typer genom Figur 1 som presenterades redan i kapitel 4. Därefter ges exempel

på hur varianterna använts och i vilken utsträckning de påträffats i tidigare forskning. Under

avsnittet motiveras vilka av dessa som förkastas och vilka vi väljer att studera. Avsnittet

avslutas med en sammanställning över de hen-typer vi valt att inrikta oss på.

Uppdelningen mellan referentiell användning och meta-användning är relevant för att

förklara förhållandet mellan hen som ord och hen som debattämne. Ledin & Lyngfelt (2013)

visar att metaanvändningen av ordet var dubbelt så vanligt förekommande som referentiell

användning i Göteborgs-posten 2012. Detta menade författarna var en konsekvens av ordets

omdebatterade natur under 2012. Med detta som bakgrund använder vi meta-hen som

!18

SPECIFIKA ICKE SPEC.

Anonymiserande Metaforiskt

Könsöverskridande Generiskt Substantiv Meta

Okänt kön

Radikalt

PRONOMINELLA
REFERENTIELLA

ICKE- PRONOMINELLA
ICKE-REF.

Hen-typer

Kategorier

Figur 1: Användningsområden för ordet hen

Kommentar: Figuren visar fri sammansställnig av de hen-typer som Bertils (2012)
och Ledin & Lyngfelt (2013)

Personifierande

indikator för hen-debatten och referentiella hen som indikator för hen som en naturlig del av

svenska språket. En kategorisk uppdelning som inte används i resultatet men som är viktig

för att förstå hur ordet kan användas är den mellan pronominell och icke-pronominell.

Kategorin avgör, precis som namnet antyder, de hen-typer där ordet används som pronomen.  

Inledningsvis beskriver vi hen-typerna inom kategorin specifik; könsöverskridande hen

används i syftning på personer som identifierar sig utanför den dikotomiska han/hon-normen

och inte vill refereras till ett sådant. Exempel (1) från Aftonbladet:

(1) 26-årige Thomas Neuwirth som hen heter identifierar sig som könsneutral och har gjort sig ett namn som dragartisten
Conchita Wurst.

I exemplet ovan gör alltså artikelförfattaren det medvetna valet att använda hen, efter hur

personen väljer att betrakta sig själv istället för att hänvisa till biologiskt kön. Bertils (2012)

kallar samma typ för intergender-hen. Här har vi valt att använda den svenska benämningen

av praktiska skäl. Anonymiserande hen används när könet på personen ifråga är känt för

avsändaren men av olika anledningar inte bör avslöjas. Denna hen-typ påträffades ofta i

krönikor när skribenten refererade till en person i sin närhet (2) men även inom

nyhetsjournalistiken som utökat källskydd när skribenten utöver att inte röja namn, heller inte

röjer könet (3).

(2) I dag får jag ett mejl från en uppdragsgivare, en av få som jag har behållit av sentimentala skäl. Hen undrar om jag kan
tänka mig att göra om ett omslag inför pocketversionen.

(3) Men en person med insyn i personaladministrationen vittnar om uppsägningar och dåliga villkor.
- Jag hör vad de anställda säger och det är inte humant. Många har hoppat av. De vill inte jobba för den här lönen, och inte
så här, plocka skräp utan skyddshandskar, säger hen.

Bertils (2012) kallar samma variant för maskerande hen. Här prioriteras “anonymiserande"

eftersom vi studerar dagstidningar och ordet har en starkare förankring till pressetik. En

annan specifk typ av hen som är svår att urskilja från anonymiserande är okänt kön.

Skillnaden mot anonymiserande hen är att könet är okänt för skribenten. Denna skillnad kan

läsaren inte alltid urskilja(4).

(4) I fredags kom en ärlig medborgare in till polisen i Oskarshamn med en större summa pengar som hen hade hittat.

!19

I exemplet ovan vet vi att det rör sig om en specifik person. Samtidigt är omöjligt att avgöra

om polisen valt att inte uppge könet för journalisten (okänt kön) eller om journalisten valt att

anonymisera könet. Den svåra skiljelinjen har medfört att de båda varianterna kodats och i

resultaten redovisats under den gemensamma hen-typen anonymiserande/okänt kön. Typen

har nämnts och använts i flera av de tidigare studierna , till skillnad från personifierande hen

som används för att göra ett väsen (5) eller djur (6) mer mänskligt. Den här typen är endast

omnämnd av Bertils (2012) men påträffas ett överraskande stort antal gånger i vårt material.

Djur skulle definitionsmässigt även kunnat kodas som “okänt kön”. Men eftersom ingen

tidigare forskning om hen utöver Bertils (2012) har berört hur djur ska definieras väljer vi

samma spår.  

(5) Jag tror allvarligt talat att ordet ekonomi är något djävulen slängde ihop när hen var som allra mest upprörd över att det
är så hett i helvetet.

(6) LIZARD MISKOVSKY? Denna lilla ödla fångades på bild i Yoyakarta i Indonesien när hen rep(til)ade.

Den sista typen bland specifika hen är det som kallas för radikalt hen. Det innebär att hen

används som ett ställningstagande för att helt ersätta han/hon. Även om könsidentiteten är

känd för användaren. Denna hen-typ tas inte med i urvalet eftersom den mycket svår att

urskilja i från andra kategorier och har inom tidigare forskning bara påträffats vid ett tillfälle,

då i bloggtext (Bertils, 2012).

Bland typerna som syftar på icke-specifik person används generisk eller hen används när rent

teoretisk vilken person som helst kan åsyftas (7). Milles (2012) menar att ordet ursprungligen

var tänkt att användas på detta sätt men att funktionen att även referera till unikt

identifierbara referenter tillkommit. I tidigare forskning har generiskt hen varit den vanligaste

referentiella användningsformen (Ledin & Lyngfelt , 2013)

(7) Ett kardinaltecken på en fullblodspsykopat är att hen försöker försvaga partnerns motstånd, få partnern att tvivla på sin
egen förmåga.

Den andra typen av icke-specifikt hen kallas för indefinit hen, en kategori som beskrivs av

Ledin & Lyngfelt (2013) som“icke unikt identifierbar syftning”. Skillnaderna till generiskt

!20

hen har ansetts så marginella att de i senare rekommenderat att sammanföra dessa, en lösning

som denna uppsats följer.

En typ som står för sig själv är substantiv. Denna kan i sin användning (8) ofta ses som en

underkategori till könsöverskridande hen. Men den är samtidigt inte pronominell vilket gör

att den klassas för sig själv. I genomgången av materialet var substantiv den enda hen-typ

som var genomgående svår att fastställa, de förekomster som inte kunde säkerställas som

substantiv kodades som “övrigt”. De tillfällen där denna typ av osäkerhet uppstod var i

sammantaget mycket få och substantiv utgör i resultatet en mycket liten andel av totala

antalet hen. Skulle samma osäkerhet vara genomgående för en mer frekvent återkommande

hen-typ hade resultatets interna validitet äventyrats. Nu är påverkan mycket begränsad med

samtidigt viktig att nämna.

(8) Mitt barn är ingen hen! En ny undersökning visar att majoriteten av småbarnsföräldrarna är negativa till ordet.

Bertils (2012) identifierar ytterligare en användning i metaforiskt hen som kan kategoriseras

tillsammans med substantiv. De två typerna delar inga attribut utöver att vara icke-

pronominella men samtidigt referentiella. Typen används för att beskriva någonting som

subjektivt kan kopplas till hen-attribut och används metaforiskt i sammansättningar. Typen

kommer inte tas med i urvalet då den påträffats alltför sällan i tidigare forskning.

En viktig typ som redan behandlats är det icke-referentiella meta-hen som inte fyller någon

språklig funktion i sig. Typen används på i ett metaspråkligt sätt där själva ordet åsyftas(9).

Typen är den i särsklass vanligaste i studien Ledin & Lyngfelt (2013). I materialinsamlingen

har flera förekomster av meta-hen påträffats i en och samma artikel (10), en företeelse

betydligt mer ovanlig för övriga hen-typer.

(9) En enig kongress har röstat igenom att det könsneutrala pronomet "hen" ska användas i fackförbundets stadgar.

(10) Hon hyllar svenska folket för det nya ordet: Jag tycker hen är så bra
…..nu hyllar hon svenska folket - och användandet av det könsneutrala ordet hen.
….framför allt blev hon lycklig över att det könsneutrala pronomenet hen kommit med i Svenska Akademins
ordlista…. är en förebild för andra länder sedan folket börjat använda ordet "hen". "Jag har aldrig hört talas om
något liknande….

!21

 

Den sista teoretiska definitionen som ska fastställas är den för sammanhang. Här menar vi

olika återkommande samband man kan tyda sett till användningen av hen ur ett

könsperpektiv. Vi lyfter fram var ordet används och vem som använder det.

Sammanhang operationaliserades genom variablerna kön, artikeltyp, bevakningsområde och

artikelkaraktär. För att könet skulle kunna fastställas i vår kodning krävdes en byline till

artikeln eller annan tydlig angivelse som “Åsa Lindeborg listar sina bästa filmer”. Faktarutor

och tillägg är vanligtvis skrivna av samma författare som tillhörande artikel, men då detta

aldrig med säkerhet kan fastställas valde vi att koda dessa som “okodbart”. Artikeltyp och

bevakningsområde hjälper oss förstå i vilka form- och temamässiga sammanhang ordet

används inom. En artikels bevakningsområde är sällan ömsesidigt uteslutande utan inbegriper

flera teman, en artikel på kultursidorna kan handla om politik inom sportvärlden. Under vår

provkodning insåg vi att vårt totalurval tillsammans med fastställande av vinjetter, genom att

studera texten noga och se vilket tema som var mest dominerande, skulle bli alltför för

tidskrävande. Därför fick vinjetten i sidhuvudet i första hand bestämma. Saknades detta

studerades rubriken efter ord som tydligt kunde kopplas till ett bevakningsområde. För att

kunna analysera användandet utifrån könsmärkningsteorin kopplat till bevakningsområden

delades ämnen in i kategorierna hårda, mjuka och neutrala i en fritolkad modell efter Djerf-

Pierre, Löfgren Nilsson och Edströms defenitioner.

!22

SPECIFIK ICKE SPEC.

Anonymiserande/
Okänt kön

Könsöverskridande Generiskt Substantiv Meta

REFERENTIELLA ICKE-REF.

Hen-typer

Kategorier

Figur 2: Användningsområden för ordet hen (omarb.)

Kommentar: Omarbetad version som visar de typer och kategorier som vi an-

vänder som operationella indikatorer för det teoretiska begreppet innebörd.

Tabell 1: Indelning av bevakningsområden

Artikelkaraktär visar om artikeln är skriven utifrån ett åsiktsbaserat/personligt perspektiv

eller på ett strikt informationsbetonat vis.

5.4 Genomförande

I studien analyserades 590 förekomster av ordet hen. Samtliga från Aftonbladet mellan 2013

och 2015. Mediearkivet Retriver för svensk tryckt press användes som sökmotor. Arkivet

innehåller samtliga tidningssidor och uppdateras dagligen vilket gör att det sista datumet i

undersökningsperioden blir detsamma som när materialinsamlingen avslutades 26/11-15.

Sökningen innefattade endast ordet “hen”. Varken “hens” eller den alternativa objektsformen

“henom” fanns med i sökningen. Detta var ingen avgränsning utan en ren miss. I

efterforskningen genomfördes en sökning i i mediearkivet. “Hens” förekom i 42 artiklar och

“henom” i åtta. Givet att dessa innehåller en förekomst var landar vi på ett totalt bortfall av

8,5 procent av samtliga förekomster.

Sökningen genomfördes mellan den 23e och 27e november 2015. Aftonbladet har en stor

mängd bilagor som inte tog plats i urvalet. Sökningen begränsades till huvudtidningen

Aftonbladet med tillhörande Sportbladet.

Förekomsten av ordet hen kunde fastställas bara genom att se ordet i artikeln. Ett par

förekomster föll bort i urvalet, sådana fall kunde vara när ordet “hen-ne” eller “hen-rik”

förekom i radbrytningar. Ordets innebörd som tolkas genom hen-typ kodades utifrån Figur 2.

För att fastställa hen-typ behövde meningen som ordet användes i läsas för att förstå ordets

Mjuka ämnen Hårda ämnen Neutrala ämnen

Familj/Relation Poltik/juridik Konsument/livsstil

Kultur/Nöje Kriminaljournalistik Övrigt

Vård/omsorg Sport

Skola/utbildning Näringsliv/ekonomi

!23

språkliga sammanhang. I ett par fall krävdes en längre genomläsning av artikeln för att kunna

vara säker vem eller vad ordet syftade på. Genom att studera tidigare forskning och

genomföra en pilotkodning kunde vi känna oss säkra i att varje hen tilldelades rätt hen-typ i

kodningen.

5.5 Validitet

Begreppsvaliditet

Ser man till utformningen av undersökningen finns det flera faktorer som gör att resultatet

uppnår en relativt god intern validitet. Däremot är konsekvensen av att endast Aftonbladet

undersöktes en närmast obefintligt extern validitet.

Undersökningens initiala syfte var att ge en bild av hur ordet hen används i svenska

dagstidningar. Att undersöka flera, snarare än en skulle ge en extern validitet, en större

generaliserbarhet . Men i och med den skarpa avgränsningen som gjordes på grund av

tidsbrist, analyserades endast en tidning, vilket blev Aftonbladet inom gruppen; kvällstidning

i storstad. Att urvalet saknar en andra eller fler tidningar gör att resultaten inte kan jämföras

med eller relateras till något mer än tidigare forskning i viss mån. Men även i relation till

tidigare forskning kan man konstatera viss problematik då perspektiven är olika. Att samma

hen-typer existerar är exempelvis ett konstaterande med täckning, men till vilken

utsträckning är en svårare koppling då förekomsten kan ha mätts på olika sätt. Den externa

validiteten minskar kraftigt i och med det beslutet men även begreppsvaliditeten tar rejäl

skada eftersom avståndet mellan användningen i svensk dagspress till endast en en svensk

tidning är såpass stort (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:58).

Begreppsvaliditeten kan i sammantaget sägas vara förhållandevis god. De flesta teoretiska

begrepp som läggs fram har en tydlig koppling till de operationella indikatorerna som har

valts (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:58). Förekomst som syftar till hur

många gånger ordet hen används i artiklar är definitionen direkt överförd till en operationell

indikator. Det gör att kopplingen till operationaliseringen har en tydlig överensstämmelse

med den teoretiska definitionen då indikatorn är i princip identisk med begreppet. (Esaiasson,

Gilljam, Oscarsson & Wängnerud 2012:56).

!24

Om det teoretiska begreppet innebörd bäst operationaliseras genom “språkliga funktioner”

kan diskuteras. Samtidigt har varit konsekvent hållit fast till hen-typerna i figur 1. Något som

höjer risken för osystematiska fel är de hen som kodats som “övriga”. Som mest har denna

kategori stått för 5 procent av alla förekomster under ett år, en andel som inte är stor men som

heller inte ska bortses ifrån (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:56). Även

den osäkra kodningen av typen substantiv skapar viss inskränkning på kvalitén. Frånsett den

lilla andel hen har samtliga förekomster kunnat sorteras med säkerhet vilket bör ge en god

överensstämmelse mellan vår teoretiska definition och operationaliseringen då vi med stöd

från tidigare forskning grundligt täcker upp vad innebörd kan betyda med de indikatorerna

som är valda till undersökningen (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:56).

Sammanhang är den av de tre definitionerna på förhand hade svagast överensstämmelse med

operationella indikatorerna. Både den teoretiska definitionen och operationaliseringen har här

en svagare struktur än vad förekomst och innebörd har. Det grundar sig i att det finns så

många sammanhang att vi omöjligt kan fastställa alla. Här har vi gjort ett urval som vi anser

passande för undersökningen som ger en grundläggande inblick i vilka samband som finns

kring ordet. Men validiteten är lägre för definitionen sammanhang på grund av detta.

(Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:56).

Trots att dagstidningar, sammanhang och i förlängningen resultatet ges en något sämre

validitet så skapar samtliga avstånd mellan teoretisk definition och operationella indikatorer

en relativt god begreppsvaliditet för undersökningen tillsammans med frånvaron av

systematiska fel (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:56). Vår tredje teoretiska

definition och operationalisering kring sammanhang sänker validiteten till viss del då de

utvalda sammanhangen endast täcker en bråkdel av vad vi definierar som sammanhang

(Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:58). Ett tydligt systematisk fel är dock att

inte inkludera “hens" och “henoms” i sökningen. Konsekvensen blev 50 uteblivna

förekomster som kan ha påverkat våra resultat.

!25

Frånvaron av systematiska fel anser vi vara relativt god för att vi har mestadels tydliga

kopplingar mellan våra teoretiska definitioner och operationaliseringarna som visar att vi

faktiskt mäter det vi har tänkt oss som bör ge det svar vi är ute efter. Vi har mest använt oss

av enkla och okomplicerade begrepp som befinner sig nära det som skall mätas på den

operationella nivån vilket gör att övergången där emellan är blir oproblematisk (Esaiasson,

Gilljam, Oscarsson & Wängnerud 2012:58).

Reliabilitet

Totalurvalet förde med sig 590 undersökningsenheter. Detta stora urval gjorde att tiden som

varje undersökningsenhet var mycket begränsad, något som kan föra med sig osystematiska

fel (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:58). Innan genomförandet av

kodningen som ledde fram till vårt resultat gjordes en pilotkodning. På så sätt kunde vi vara

tydliga över hur våra definitioner i sorteringen såg ut och hur vanligt förekommande gränsfall

skulle sorteras för att minska risken för slump- och slarvfel. Samtidigt är ordet hen såpass

nytt att många unika fall dyker upp. Kategorin “övrigt” i undersökningen av hen-typ har

därför sannolikt fått en något större procentandel än vad exempelvis en erfaren språkvetare

hade fått.

Resultatsvaliditeten anser vi vara på en hög nivå då anser oss mäter det vi avsett göra.

(Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:63). Utgångspunkten för undersökningen

är att mäta förekomsten av hen, vilken innebörd ordet ges samt i vilka typer av sammanhang

ordet förekommer i. Alla tänkbara typer av sammanhang omöjligt kan undersökas. Vi vara

tydliga med avgränsningarna som gjorts och hur vi definierar sammanhang.

Undersökningens interna validtet bör vara på en hög nivå då våra tydliga avgränsningar med

våra teoretiska definitioner som utgångspunkter bör ge välgrundande slutsatser utifrån det

material vi valt (Esaiasson, Gilljam, Oscarsson & Wängnerud 2012:57). Totalurval för både

förekomst och innebörd ger bra förutsättningar för att ge ett trovärdigt resultat av hens

förekomst i Aftonbladet mellan 2013 till 2015.

!26

!27

6. Resultat & Analys
I följande avsnitt presenteras, kommenteras och analyseras våra resultat. På var och en av

frågorna ges först en övergripande förklaring av de viktigaste resultaten, därefter en mer

detaljerad beskrivning följt av en analys utifrån de teorier som presenterades i kapitel 4.

6.1 Frågeställning 1

I vilken utsträckning har förekomsten av ordet hen förändrats mellan 2013 till 2015?

Resultatet i figur 3 visar att förekomsten av ordet ökar under 2013 och början av 2014. Under

senare delen av 2014 och 2015 sjunker antalet förekomster. 2014 är det år med flest

förekomster av hen (228).

Över undersökningsperioden är användningen av ordet hen relativt konstant. Bortsett från

några få avvikelser ligger antalet hen stabilt mellan 15 och 25 förekomster per månad under

!28

0

8

16

24

32

40

År 2015
N:164

År 2014
N:228

År 2013
N:205

Antal/månad

Figur 3: Förekomst av ordet “hen” i Aftobladet 2013-2015

 Kommentar: Spetsig kurva visar en sammanställning totala antalet ord fördelat per månad
 mellan 2013-2015. Den mjuka kurvan är en tredjegradspolynom som visar vägd trend över tid.

större delen av 2013 och 2014. År 2015 är något mer ojämnt men visar i sammantaget ett

dalande trend. Det ska givetvis tas i beaktande att 2015 har färre undersökningsmånader både

för denna och kommande figurer. Detta är samtidigt ingenting som påverkar trenden.

Ordet hen förekommer som minst 5 gånger i en och samma månad (maj 2013) och den

högsta noteringen är 40 gånger under december månad samma år. Denna höga noteringen kan

delvis förklaras genom artikelserien “med hen vill jag glögga” som pågick mellan 1/12-

24/12. En andra stark avvikelse sker under juli 2014 i samband med nyheten om att ordet tar

plats i nästa upplaga av SAOL. Händelsen skapade flera artiklar om hen-debatten på två

dagar med titlar som “Hen får stanna kvar” och “kommer du använda ordet hen?”. Dessa

genererade fler förekomster av meta-hen (13) än hela 2015 (11). Multipla förekomster av

ordet hen i samma artiklar behandlas längre fram i detta avsnitt.

Sammantaget visar resultatet i figur 4 att referentiell användning av ordet förekommer i långt

större utsträckning än meta-hen. Från 2014 till 2015 halveras andelen meta-hen samtidigt

som den referentiella andelen ökar.

!29

Referentiell

Ospecificerat

Meta

201520142013

81,5

13,2
5,4

82,5 90,3

 12,7 6,7
5,9

3,0

Figur 4: Relativ fördelning mellan refentiell- och metaanvändning av ordet
hen mellan 2013-2015

N: 205 N: 221 N:164

Kommentar: Undersökningen av 2015 har består endast av elva
 undersökningsmånader, en konsekvens avv uppsatsens fördigställande
8/12-2015

Under 2013 påträffades 205 förekomster av ordet. Av dessa utgjorde meta-hen 13% (27 st) av

förekomsterna. 2014 ökade det totala antalet förekomster till 221. Meta-hen stod för 12.7 %

(28 st). Under det sista undersökningsåret sjönk det totala antalet till 164 förekomster med en

meta-andel på 6,7 % (11 st).

Kategorin meta-hen innehöll stor andel multipla förekomster, något som bör tas i beaktning

när figur 4 studeras. En tredjedel av artiklarna innehållande ett meta-hen innehöll minst

ytterligare ett. I artiklar där ordet var ett ämne för stycket eller hela artikeln var också en

upprepad meta-använing en vanlig följd. För att sammanfatta: ett meta-hen kommer sällan

ensamt i Aftonbladet.

Resultatet från Ledin & Lyngfelt (2013) visade att av de totalt 113 förekomsterna i

Göteborgs-posten 2012 var meta-användningen dubbelt så vanlig (70) som den referentiella

(35). Detta resultat kan inte på ett giltigt sätt jämföras med denna uppsats resultat som i

sådana fall skulle påvisa att en stor förändring skett. Men ett bevis som skulle styrka en sådan

slutsats är meta-hens fortsatt nedåtgående trend mellan 2013-2015.

Om figur 4 studeras är andelen meta-hen oförändrad mellan 2013 och 2014 för att sedan

sjunka till närmre hälften 2015. Trenden ka sägas vara ännu mer stadigt nedåtgående utifrån

perspektivet “antalet artiklar innehållande meta-hen”. Den nedåtgående trenden syns då även

mellan 2013 (22 artiklar) och 2014 (15 artiklar).

Dagordningsteorin som diskuteras i kapitel 2 har en första nivå som förklarar kopplingen

mellan vilka ämnen media prioriterar och vad allmänheten prioriterar (McCombs 2006). För

att relatera till våra resultat kan det utifrån en sjunkande andel meta-hen konstateras att hen

som ämne inte längre prioriteras på dagordningen under 2015 på samma sätt som 2013-2014.

Jämförs resultaten med tidigare forskning har ordet hen i Aftonbladet mellan 2013-2015 en

större andel referentiella användningar vilket kan peka på att hen blivit en mer naturlig del av

språket. Detta skulle sammantaget kunna innebära att medieeffekter kan ha påverkat

!30

medborgarna till en mer vardagsnära användning av hen, snarare än att diskutera med

varandra huruvida de ska använda hen eller inte.

Det är viktig att betona att vi saknar kunskap om hur medierapporteringen av hen relaterar till

rapporteringen av andra ämnen. Därför är det svårt att avgöra hur ämnet hen prioriterats på

mediernas agenda. Vad resultaten samtidigt visar är att ämnet faktiskt finns med på mediernas

agenda, dvs att ämnet uppmärksammats och att denna förekomst var som högst 2013-2014

medan den sjunkit 2015.

Bertils (2012) konstaterade utifrån sina resultat att den starka politiska laddning som präglat

hen började försvagas och att ordet hen rörde sig mot en mer allmänspråkligt och neutral

användning. Denna studies resultat, som visserligen begränsar sig till en tidning, är i linje

med Bertils resultat. Att meta-hen blir färre tyder på att hen-debatten avtagit och därmed inte

har en plats högt upp på dagordningen. Om debattens försvagning ska förklaras utifrån

dagordningsteorins händelseförlopp för enskilda ämnen gör McCombs (2006) gällande att

ämnen som nyhetstidsskrifter behandlar har åtta veckors stark korrelation mellan medias och

allmänhetens dagordning och därefter 26 veckors försvagning, då fortfarande med signifikant

korrelation. Detta händelseförlopp bör dock i första hand appliceras på år 2012 när debatten

tog fart, men en period som inte finns med i vårt undersökningsintervall. När den här studiens

undersökningsperiod tar vid har, utifrån antagandet att Aftonbladet visar liknande förhållande

mellan metaanvändning och referentiell användning som den GP hade under 2012, debatten

redan hunnit försvagas till den grad att antalet meta-hen endast utgör en sjättedel av antalet

referentiella hen.

6.2 Frågeställning 2

Vilka olika innebörder ges ordet hen, och i vilken utsträckning förekommer dessa?

Resultatet visar att generiskt hen är den i särklass vanligaste formen av ordet i Aftonbladet.

En ökning av personifierande och okänt kön/anonymiserande gör att den kategorin “specifik

person” blir allt vanligare. Meta-hen har som tidigare nämnts i fråga 1 en nedåtgående trend.

!31

Tidigare forskning visade också på att den generiska användingen var den vanligaste (Milles,

2013; Bertils, 2012). I Aftonbladet används generiskt hen ofta som ett verktyg för att måla

upp hypotetiska scenarion som kan tala till vem som helst.

De specifika hen-typerna tar större plats under 2015. Att den generiska användningen är

närmast konstant över de tre åren visar att de specifika hen-typerna, främst

personifierande och okänt kön/ anonymiserande, blir vanligare. Detta i takt med att hen-

debatten som generar meta-hen blivit lägre prioriterad på dagordningen. En oväntat stor del

av förekomsterna bestod av personifierande hen och av utvecklingen att döma blir denna

användning allt vanligare. Ledin & Lyngfelt (2013) hade inga sådana förekomster i sin

undersökning. En tänkbar förklaring till detta är att djur som benämns som hen även kan gå

!32

under kategorin okänt kön. Däri kan hela förklaringen dock inte ligga. Användandet av hen

förekom flertalet gånger även som personifierande av olika väsen som “gud” och “djävulen.

6.3 Frågeställning 3

I vilka, och till vilken utsträckning förekommer ordet hen i olika sammanhang?

Resultatet visar att ordet hen främst används i artiklar inom området kultur/nöje och familj/

relation dvs klassiskt mjuka ämnen men även i stor utsträckning inom områdena politik/

juridik/krim dvs klassiskt hårda ämnen. Män använder ordet i större utsträckning än kvinnor.

En klar majoritet av förekomsterna används i artiklar med personlig- eller åsiktskaraktär.

Krönikor/essäer samt faktarutor/tillägg är den vanligaste sortens artikeltyper där ordet

används. De viktigaste resultaten i detta avsnitt är de vi kopplar till könsmärkning. Andra

resultat redovisas ändå först eftersom de (främst figur 6 och 7) ligger till grund för

redovisning av resultat kopplat till könsmärkning i tabell 2.

!33

Att ordet främst användes på kultur- och nöjessidorna är i linje med Milles (2013) resultat.

Samtidigt bör kultursidornas ämnesbredd i sig nämnas i sammanhanget. Kategorin “övrigt”

inbegriper många artiklar inom den svårdefinierade kategorin “samhälle”. Språk, genus,

sociala förhållanden och media var ett par återkommande områden som inte kunde definieras

tydligt nog och/eller hade för få förekomster för att få en egen kategori. Artiklar innehållande

ordet hen inom området sport har endast påträffats vid ett tillfälle inom den tidigare

forskningen (Bertils, 2012). Med detta som bakgrund var resultatet för området något

överraskande med 3,7 procent av fallen (22 förekomster). Ordets användning har en stark

!34

ÅsÅsiktsbaserad
/Personlig (69,3)

Informations-
baserad (16.6)

Annat (13,9)

Krönika/Essä
 (33,4)

Fakta/tillägg
 (19,2)

Övriga (13)

Debatt/
ledare (9,3)

Recension
 (9)

Nyhets
 artikel
 (10,5)

Notis (3,9)

Porträtt/
intervju (1,2)

Familj/
Relation
(10,5)

Övrigt (16,4)

Näringsliv/
Ekonomi (1,7)

Skola/utbildning
 (2,4)

Konsument/Hälsa
/Livsstil (2,9)

Sport (3,7)

Politik/Juridik
/Krim (18)

Kultur/nöje
 (44,4)

Man (47.3)

Kvinna (33,3)

Anges
ej (17,3)

Man och
kvinna (1,7)

Figur 6: Fördelning av ämnesområden
där ordet “hen” förekommer (procent).

Figur 7: Könsfördelnig av författare till
artiklar innehållande ordet hen (procent).

Figur 8: Fördelning av artikelkaraktär
där ordet “hen” förekommer (procent.)

Figur 9: Fördelning av artikeltyp där
ordet “hen” förekommer (procent).

N:590 N:590

N:590 N:590

koppling till områden och artiklar av mjuk karaktär (58 procent), mer än dubbelt så vanligt.

Hårda och mjuka bevakningsområden diskuteras närmre i nästa avsnitt med koppling till

könsmärkning.

Könsfördelningen gav ett oväntat resultat. Om ordet hen är ett sätt att möta världen mer

förutsättningslöst (Milles, Salmson, Tomicic, 2012, 20 januari) efter att mannens “han” länge

dominerat som generisk användning i språket, ett fenomen beskrivet av Pauwels (1998) som

“lingvistisk sexism”, kan ett antagande om att kvinnor i första hand driver en sådan språklig

förändring framåt vara nära till hands. Tidigare forskningen har dessutom visat att ordet

använts mer frekvent av kvinnor i såväl tidningstext (Lundberg & Verina, 2012) som

bloggtexter (Ledin 2012) och akademiska uppsatser (Milles 2013). Vidare ska nämnas att en

betydande del av artiklarna inte kunnat kodas som varken man eller kvinna. Av dessa är 56

procent faktarutor och tillägg, en artikeltyp som ofta förekom på relations- och familjesidorna

där kvinnor skrev de flesta huvudartiklarna och sannolikt även dess tillägg.

Resultatet visar att förekomsten i åsiktsbetonade artiklar är fyra gånger så vanligt som i

informationsbaserade. Aftonbladets roll som kvällstidning för med sig att andelen artiklar av

ren informationsbaserad karaktär är relativt få. Resultatet nyanseras av Bertils (2012) med

stor spridning bland tidningar (men med betydligt mindre urval). Studien visade att

åsiktsbetonade texter innehållande ordet hen var blott dubbelt så vanligt som i

informationsbetonade.

Könsmärkning

Resultaten från figur 6 och 7 ovan samkörs nedan för att resultatet ska kunna tolkas genom

könsmärkningsteori. Resultatet visar att vissa mönster i könsmärkningen av hårda och mjuka

bevakningsområden innehållande ordet hen existerar. Samtidigt överstiger endast två av nio

bevakningsområden en skevare fördelning än 60/40 mellan kvinnor och män, ett resultat som

tyder på en avsaknad av signifikant könsmärkning av hur ordet hen används i Aftonbladet.

!35

Tabell 2: Könsmärkning

Kommentar: Tabellen visar den könsmässiga fördelningen av författare till artiklar

innehållande ordet hen per bevakningsområde. De 471 förekomsterna inbegriper endast

hen i artiklar där artikelförfattarens kön kunnat fastställas.

Könsmärkningsteorin som diskuteras i kapitel 2 har inom journalistiken använts för att dela

in bevakningsområden i manliga eller “hårda” och kvinnliga eller “mjuka”

bevakningsområden. Utifrån kravet som Edström (2006) ställer upp om fördelning skevare än

60/40 för att definiera något som könsmärkt är det enbart sporten, med 83 procent män som

sticker ut anmärkningsvärt, även politik/juridik/krim tar sig över spärren för könsmärkning på

ett definitionsmässigt plan. Flertalet bevakningsområden ligger samtidigt kring denna gräns

vilket inte gör kategorin särskilt avvikande. Få ämnen sticker ut i sin fördelning frånsett

!36

Artikelförfattare

Man (%)

Artikelförfattare

Kvinna (%)

Artikelförfattare

totalt (%)

N Könsmärkt

HÅRDA

Politik/juridik/krim 62 38 100 82 JA

Näringsliv/ekonomi 57 43 100 7 NEJ

Sport 86 14 100 21 JA

MJUKA

Kultur/Nöje 59 41 100 237 NEJ

Vård/omsorg 50 50 100 2 NEJ

Skola/utbildning 42 58 100 12 NEJ

Relation/familj 42 58 100 38 NEJ

NEUTRALA

Konsument/livsstil 60 40 100 10 NEJ

Övriga 54 46 100 62 NEJ

Total 59 41 100 471 NEJ

sporten, samtidigt finns ett genomgående könsbevarande mönster i resultatet. Män skriver

mest om hårda ämnen och kvinnor mest om mjuka.

Området som ensamt visar ett könsbrytande resultat är nöje/kultur. Vi har tidigare diskuterat

områdets breda definition i Aftonbladet vilket kan påverkat det könsbrytande resultatet.

Hårda ämnen, i synnerhet politk, behandlades ofta på kultursidorna. Området är dessutom det

med i särklass flest förekomster (237) vilket medför att det totala resultatet färgas starkt av

denna kategori. Förslag på hur bevakningsområde i dessa fall kunnat sorteras på ett mer

träffsäkert sätt diskuteras senare i uppsatsen.

!37

7. Slutsats
För att se vilka slutsatser vi kan dra utifrån studien ska vi i det här avsnittet sammanfatta

resultaten och återkoppla till vårt syfte. Vidare kopplas resultaten till tidigare forskning för

att se på vilket sett studien har bidragit till forskningsområdet.

7.1 Syfte

Studiens syfte har varit att undersöka hur förekomsten av ordet hen förändrats mellan

2013-2015, vad ordet ges för innebörd samt i vilka sammanhang det förekommer i svensk

dagspress.

Utifrån resultaten kan vi se att förekomsten av ordet hen har ökat under 2013 till början av

2014. Däremot ser vi en nedåtgående trend i slutet på 2014 till 2015. Av de tre åren förekom

hen som mest år 2014 med 228 påträffade användningar. Under tidsperioden gick det också

att fastställa att användningen av meta-hen har minskat kontinuerligt i takt med att

referentiella hen används i större utsträckning.

I Aftonbladet är användandet av generiskt hen den vanligaste användningsformen. Specifika

hen-typer ökar vilket tillsammans med generiska hen vilket visar att den referentiella

användningen blir vanligare samtidigt som metaanvänding blir alltmer ovanlig.

Ser man till de olika sammanhangen förekommer hen oftast inom mjuka bevakningsområden

som kultur/nöje eller familj/relation. Även det hårda bevakningsområdet politik/juridik/krim

hade en betydande andel. Kopplade man användningen till kön på skribent finns en tydlig

skillnad. Män stod för 47.3 procent medan kvinnor stod för endast 33,3 procent.

7.2 Återkoppling till tidigare forskning

Blickar man tillbaka på tidigare forskning så kan man göra vissa kopplingar till resultaten

från denna undersökning. I många avseenden har vi använt tidigare forskning som

vetenskaplig utgångspunkt med förhoppningen om att påvisa hur utvecklingen sett ut. Värt att

nämna här är att jämförelserna inte är helt tillförlitliga då olika urval och tillvägagångssätt

gör att resultaten kan skilja sig åt, men det kan dock fungera som en fingervisning för att visa

hur användningen av ordet hen har utvecklats.

!38

Tittar man först på resultaten från Ledin & Lyngfelts (2013) undersökning var det meta-hen

som dominerade användingen. Här ser vi den första skillnaden då den här undersökningen

visar att meta-hen sjunker allt mer medan den referentiella användningen ökar. Tillsammans

med att användandet mest förekom i diskussioner om ordet hen menade Ledin & Lyngfelt att

ordet inte kunde anses etablerat i standardskriftspråket, ett resultat som tydligt skiljer sig från

våra resultat med en klar referentiell dominans.

!39

8. Slutdiskussion
I detta avsnitt följer en diskussion som från olika vinklar reflekterar över arbetet och den

färdiga undersökningen. Hur har arbetet fortlöpt och hur har besluten som tagits påverkat

det slutgiltiga resultatet? Vad kan man se för koppling mellan undersökningen och ett

samhällsvetenskapligt perspektiv och hur skulle man kunna forska vidare för att utveckla

området ännu mer?

8.1 Reflektion kring undersökningen

Om man i stora drag ska reflektera över undersökningens resultat så är det rimligt att börja

med själva utformningen av syftet. Vi har besvarat syftet genom tre stycken frågeställningar

som har haft förhållandevis goda förhållanden mellan teoretisk definition och operationella

indikatorer. Det har lett till att vi har fått resultat som direkt påvisar förekomst, innebörd och

sammanhang och att vi hållit oss inom syftets ramar. Totalurvaler av förekomsterna av ordet

har gett en god intern validitet. Vi har undersökt det vi ämnat undersöka sett till det specifika

urvalet.

I anslutning till syftet ville vi även ta reda på om ordet hen hade gått från att vara ett

omdiskuterat ämne till att bli ett naturligt ord i den offentliga svenskan. Ser man till det

färdiga resultatet så finns det indikationer på att en förändring har skett i och med ökningen

av den referentiella användningen och att ordet inte längre diskuteras i samma utsträckning

som tidigare.

Gällande undersökningens urval så fick vi göra omfattande begränsningar vilket ledde till att

den externa validiteten blev lidande. Vi valde att undersöka en tidning istället för flera vilket

skapade en direkt försämring av undersökningens generaliserbarhet. Det medförde också att

avståndet mellan vår teoretiska definition svensk dagspress och den operationella indikatorn,

som endast blev tidningen Aftonbladet, inte har en hög överensstämmelse. Även om

totalurvalet teoretisk sett gett oss den bästa interna validiteten borde valet fallit på ett annat

urval som medfört tid till fler tidningar och därmed bättre extern validitet.

!40

8.2 Samhällsvetenskaplig relevans

En ökad andel referentiella hen och en minskad andel meta-hen tyder på att hen har en mer

naturlig roll i svensk dagspress idag jämfört med under 2012. I och med denna utveckling

och att dagspress kan ses som en stor del i den offentliga svenskan så kan man börja dra vissa

paralleller till att den nya användningen skulle kunna påverka samhällets användning av

ordet. Även om detta är på en spekulativ nivå så kan studien visa att användningen av ordet

förändras och tillsammans med tidningsutgivarnas information om att en stor del av Sveriges

befolkning tar del av denna språkförändring, så bör en samhällelig påverkan vara existerande.

Här kan man dra vissa paralleller till journalistyrket som ett tydligt kugghjul i den språkliga

utvecklingen. Dels genom att följa utvecklingen med införandet i SAOL och att föra debatten

framåt skapar journalisterna också en debatt i samhället i stort. Man också påstå att

journalisternas egna användning sedan kan påverka samhället att använda ordet då den

offentliga svenskan till viss del påverkas av vad journalistiken förmedlar.

Även om våra resultat likt tidigare forskning visar att ordet främst förekommer på kultur/

nöjessidorna kan vi samtidigt konstatera att ordet används flera gånger inom områden som

sport, i nyhetsjournalistiken och även inom politiska/juridiska frågor. I sammantaget är det få

områden inom vilka ordet helt saknas. Hen når inte bara en nischad och genusmedveten klick

utan får teoretisk påverkan på en bred läsarskara.

8.3 Förslag på vidare forskning

Till att börja med hade denna uppsats kunnat göras om på nytt med små strategiska

förändringar som kunnat medföra bredare slutsatser. Det skulle innebära att man utgick ifrån

ett större antal tidningar med olika spridningsgrad, skilda politiska färger och annorlunda

innehåll. Det skulle ge en bredare förståelse med en högre grad av extern validitet om hur

svenska redaktioner förhåller sig till användandet. Detta saknas inom forskningsområdet,

speciellt för tidsperioden efter hen-debatten från 2103 och framåt.

!41

Vidare hade en liknande studie med djupare analys av ämne kopplat till användning av ordet

bidragit till en bättre förståelse av vilka sammanhang ordet förekommer.

En tidsperiod som skulle behöva mer forskning är den själva etableringsfasen som pågick

åren innan 2012. En undersökning av den tidsperioden skulle ge en tydligare bild av ordets

framväxt och en mer enhetlig koppling från det att ordet började synas till det att det börjar

bli en del i den allmänna svenskan. Att studier fokuserat på text är på många sätt förståeligt.

Samtidigt finns ett intressant steg mellan hur text och ljud/bild används. Här skulle TV och

radio kunna fungera som urvalsområde som likt dagspress har en roll i användningen den

offentliga svenskan så som tidigare har diskuterats kring dagspress.

En intressant teori som utvecklades från resultaten som kopplades till könsmärkning var att

ordet hen kan tjäna som ett hierarkiskt verktyg. Att studera detta närmare i en språkstudie

vore intressant.

!42

9. Referenslista
Asp, K. (2000). Journalist 2000. Göteborg: Institutionen för journalistik och

masskommunikation vid Göteborgs universitet.

Bertils, K. (2011). Hen – ett könsneutralt pronomen på väg in i allmänspråket? En studie av

funktionen och spridningen av ordet hen i bloggar och dagspress (Kandidatuppsats). Umeå:

Institutionen för språkstudier, Umeå universitet. Hämtad 2015-12-02 från http://www.diva-

portal.org/smash/get/diva2:610198/FULLTEXT01.pdf

Cederskog, G. (2012, 15 september) Det lilla ordet med den stora laddningen. Dagens Nyheter.

Hämtad 2015-12-02 från http://www.dn.se/kultur-noje/det-lilla-ordet-med-den-stora-laddningen/

Djerf-Pierre, M. (2003). Journalistikens kön. Fältets struktur och logik under 1900-talet. Ur

Kvinnovetenskaplig tidskrift 2.03., 29-52.

Edström, E. (2006). TV-Rummets eliter. Föreställningar om kön och makt i fakta och fiktion.

(Doktorsavhandling, Göteborgs universitet för filosofie doktorsexamen). Göteborg:

Institutionen för journalistik och masskommunikation, Göteborgs universitet. Hämtad

2015-12-02 från https://gupea.ub.gu.se/bitstream/2077/16929/5/gupea_2077_16929_5.pdf

Eriksson, U. (2000). Det mangranna sällskapet. Om konstruktionen av kön i företag.

(Doktorsavhandling, Göteborgs universitet Företagsekonomiska institutionen). Göteborg:

BAS

Esaiasson, Peter; Gilljam, Mikael; Oscarsson, Henrik; Wängnerud, Lena. (2012).

Metodpraktikan: Konsten att studera samhälle, individ och marknad. 4:e upplagan.

Stockholm: Norsteds Juridik AB.

Josephson, O. (2013, 8 januari). Ett »att» viktigare än ståhjulingen. Svenska Dagbladet.

Hämtad 2015-12-02 från http://www.svd.se/ett-att-viktigare-an-stahjulingen

!43

http://www.diva-portal.org/smash/get/diva2:610198/FULLTEXT01.pdf
http://www.dn.se/kultur-noje/det-lilla-ordet-med-den-stora-laddningen/
https://gupea.ub.gu.se/bitstream/2077/16929/5/gupea_2077_16929_5.pdf
http://www.svd.se/ett-att-viktigare-an-stahjulingen

Klapper, J. (1960). The effects of Mass Comunication. New York: Free Press.

Ledin, Per, (2012, 28 november) (pågående studie). Hen i bloggosfären: Spridningsmönster.

[Blogginlägg]. Hämtad 2012-11-30 från http://pasvenska.se/hen-i-bloggosfaren-

spridningsmonster/

Ledin, Per & Lyngfelt, Benjamin. (2013). Olika hen-syn Om bruket av hen i bloggar,

tidningstexter och studentuppsatser. Språk och stil, 23: 141–174.

Lindqvist, J. (2015, 14 april). Rekordmånga nya ord SAOL. Göteborgs Posten. Hämtad 2015-12-02
från http://www.gp.se/nyheter/sverige/1.2685323-rekordmanga-nya-ord-i-saol

Lundberg, C. & Verina, L. (2012). Hen kan du vara själv – gubbkärring. Debatten om det

könsneutrala pronomenet ”hen” i svensk storstadspress (Kandidatuppsats). Stockholm:

Institutionen för kommunikation, medier och IT, Södertörns Högskola- Hämtad 2015-12-03

från http://sh.diva-portal.org/smash/get/diva2:549099/FULLTEXT01.pdf

Löfgren Nilsson, M. (2004). Könsmärkning i SVT:s nyheter 1958-2003. Nordicom

Information 4/2004. Göteborg:Nordicom. 39-50.

Löfgren Nilsson, M. (2007). Journalistiken – ett könsmärkt fält? Ur Asp, K. (red.) Den

svenska journalistkåren. JMG, Institutionen för journalistik och masskommunikation vid

Göteborgs universitet. Göteborg: 45-53.

McCombs, M. (2006). Makten över dagordningen. Om medierna, politiken och

opinionsbildningen. Stockholm: SNS förlag.

McQuail, D. (2005). Mass comunication Theory. Femte upplagan. London: Sage. 419.

Melin, M. (2008). Gendered Journalism Cultures. Strategies and Tactics in the Fields of

Journalism in Britain and Sweden. (Doktorsavhandling, Göteborgs universitet för filosofie

doktorsexamen). Göteborg: Institutionen för journalistik och masskommunikation, Göteborgs

!44

http://www.gp.se/nyheter/sverige/1.2685323-rekordmanga-nya-ord-i-saol
http://sh.diva-portal.org/smash/get/diva2:549099/FULLTEXT01.pdf

universitet. Hämtad 2015-12-03 från http://jmg.gu.se/digitalAssets/

1319/1319781_abstract.pdf

Milles, K. (2013). En öppning i en sluten ordklass?: Den nya användningen av pronomenet

hen. Språk & Stil, 23: 107-140.

Milles, K,. Salmson, K,. & Tomicic, M. (2012, 20 januari). Det behövs ett nytt ord i svenska

språket. Svenska Dagbladet. Hämtad 2015-12-02 från http://www.svd.se/det-behovs-ett-nytt-

ord-i-svenska-spraket/om/debatt

Paterson, Laura Louise. (2011). Epicene pronouns in UK national newspapers: A diachronic

study. ICAME 36: 171-186.

Pauwels, Anne. (1998). Women Changing Language. Harlow: Longman.

Svanlund, Jan. (2009). Lexikal etablering. En korpusundersökning av hur nya

sammansättningar konventionaliseras och får sin betydelse. Acta universitatis

Stockholmiensis 52. Stockholm: Stockholms universitet.

Svensson, A. (2012, 2 december). Hens uppgång har nått hovrätten. [Blogginlägg]. Hämtad

2015-12-02 från http://spraktidningen.se/blogg/hens-uppgang-har-natt-hovratten

Tidningsutgivarna, 2012. Svensk dagspress 2012. Stockholm: Tidningsutgivarna.

Hämtad 2015-12-05 från http://www.tu.se/images/stories/Document/Branschinfo/

TU_Svensk_Dagspress_2012.pdf

Tidningsutgivarna. (2015). Svensk dagspress 2015/2016. Stockholm: Tidningsutgivarna.

Hämtad 2015-12-04 från http://www.dagspress.se/images/stories/

SvenskDagspress2015_2016.pdf

!45

http://jmg.gu.se/digitalAssets/1319/1319781_abstract.pdf
http://www.svd.se/det-behovs-ett-nytt-ord-i-svenska-spraket/om/debatt
http://spraktidningen.se/blogg/hens-uppgang-har-natt-hovratten
http://www.tu.se/images/stories/Document/Branschinfo/TU_Svensk_Dagspress_2012.pdf
http://www.dagspress.se/images/stories/SvenskDagspress2015_2016.pdf

!46

