

”Det kunde ha gjorts mycket mer
smärtfritt…”

- En kvalitativ undersökning om hur homosexuella har
upplevt och präglats av en heteronormativ skolmiljö.

Catherine Lindholm

Examensarbete för Socionom (YH)-examen

Utbildningsprogrammet för det sociala området

Vasa 2017

EXAMENSARBETE

Författare: Catherine Lindholm

Utbildning och ort: Socionom, Vasa

Inriktningsalternativ/Fördjupning: Familjearbete

Handledare: Susanne Jungerstam och Ralf Lillbacka

Titel: ”Det kunde ha gjorts mycket mer

 smärtfritt...”

- En kvalitativ undersökning om hur homosexuella har upplevt och präglats

av en heteronormativ skolmiljö

Datum 26.4.2017 Sidantal 49 Bilagor 2

Abstrakt

Syftet med det här examensarbetet är att ta reda på hur homosexuella har upplevt och
präglats av en heteronormativ skolmiljö. Frågeställningarna som skribenten har utgått
ifrån är: på vilket sätt har sexuell orientering beaktats och bemötts i skolan, hur har
homosexuella upplevt konsekvenserna av att inte platsa inom en heteronormativ
förståelseram samt på vilket sätt har den heteronormativa skolmiljön präglat
respondenterna senare i livet?

Teman som behandlats i undersökningen är sexualundervisning, bemötande, homofobi,
annorlunda/avvikande, utseende, beteende samt på vilket sätt respondenterna präglats
av detta. Undersökningen genomfördes genom kvalitativa intervjuer där fem stycken
respondenter intervjuades. Respondenterna var homosexuella personer som har gått ut
skolan.

Slutsatserna av undersökningen blev att upplevelserna av skolgången generellt har varit
jobbiga och att det bidragit till bland annat ett förnekande av sig själv och ett dåligt
självförtroende. Det har förekommit exkluderande undervisning där respondenterna har
känt sig uteslutna och inte fått den kunskap de behöver. Atmosfären i skolan har varit
homofobisk vilket bidragit till att man inte vågat vara öppen med sin sexualitet. Hur
respondenterna har präglats av detta har både varit positivt och negativt.

Språk: Svenska Nyckelord: sexualitet, homosexualitet, heteronormativitet,
 skolmiljö, genusvetenskap

BACHELOR’S THESIS

Author: Catherine Lindholm

Degree Programme: Social Welfare

Specialization: Family care

Supervisor(s): Susanne Jungerstam and Ralf Lillbacka

Title: “It could have been handled much more painlessly…”

- A qualitative study about how homosexuals have experienced and been

shaped by a heteronormative school environment

Date 26.4.2017 Number of pages 49 Appendices 2

Abstract

The purpose of this thesis is to find out how homosexuals have experienced and been

marked by a heteronormative school environment. Three central questions that can

relate to the purpose are following: in which way has sexual orientation been considered

and handled in the school, how have homosexuals experienced the consequences of not

fitting in to a heteronormative framework and in which way has the heteronormative

school environment shaped the respondents later in life?

Themes this study deals with are sexual education, treatment, homophobia, gender, sex

and sexuality and in which way the respondents have been marked by these. The study

was performed through qualitative interviews with five respondents. The respondents

were homosexuals who have graduated from school.

The conclusions of this study are: the experiences from school were rough and

contributed to denial of oneself and a low self-esteem among other things. There has

been exclusionary education where the respondents have felt excluded and haven’t

gotten the information that they need. The atmosphere has been very homophobic,

which has contributed to a fear of being open about one’s sexuality. How the

respondents had been shaped by the heteronormative school environment was both

positive and negative.

Language: Swedish Key words: sexuality, homosexuality, heteronormativity,
 school environment, gender studies

Innehållsförteckning

Sammanfattning

Abstract

1 Inledning .. 1

1.1 Syfte, problemprecisering och avgränsning .. 2

2 Socialisation ... 3

2.1 Normer ... 4

2.1.1 Normer inom grupper ... 5

2.1.2 Konsekvenser av normbrytande ... 6

2.2 Könssocialisation och sexualitet .. 8

3 Heteronormativitet ... 10

3.1 Queer .. 11

3.2 Hur heteronormativitet fungerar .. 12

3.2.1 Historiens och platsens betydelse .. 13

3.2.2 Exkludering och inkludering .. 14

3.2.3 Genus och sexualitet .. 15

4 Heteronormen i skolan ... 16

4.1 HBTIQ – unga i Finland ... 17

4.2 Sexualundervisning .. 18

4.2.1 Inkluderande och exkluderande undervisning ... 19

4.2.2 Homotolerans... 21

4.3 Homofobi .. 23

5 Metod .. 26

5.1 Val av metod .. 26

5.2 Datainsamlingsmetod .. 26

5.3 Val av respondenter ... 27

5.4 Undersökningens genomförande och etiska aspekter ... 28

5.5 Bearbetning och analys av data ... 29

6 Resultatredovisning .. 30

6.1 Sexuell orientering i skolan ... 31

6.1.1 Sexualundervisning ... 31

6.1.2 Sexualitet ... 32

6.1.3 Bemötande .. 34

6.2 Konsekvenser av att inte platsa inom heteronormen ... 36

6.2.1 Homofobi ... 36

6.2.2 Avvikande/annorlunda .. 37

6.2.3 Utseende, beteende och förväntningar .. 38

6.3 Hur en heteronormativ skolmiljö präglat respondenterna 40

6.3.1 Sexualitet ... 40

6.3.2 Konsekvenser ... 41

6.3.3 Övriga tankar kring skolan ... 42

7 Analys.. 43

7.1 Sexuell orientering i skolan ... 43

7.2 Konsekvenser av att inte platsa inom heteronormen ... 44

7.3 Hur en heteronormativ skolmiljö präglat respondenterna 45

8 Avslutande diskussion och kritisk granskning .. 46

Källförteckning.. 48

Bilagor

 1

1 Inledning

Vårt samhälle är uppbyggt på en mängd normer och värderingar som vi dagligen rättar oss

efter, följer, värderar och tolkar saker genom. En av dessa normer är heteronormen vilken i

korthet innebär att det rätta sättet att leva och vara på i vårt samhälle är att vara man eller

kvinna och att dessa skall åtrå varandra. Det finns ett slags outtalat krav och antagande att

alla människor är heterosexuella.

 Avviker man från denna norm kan det uppstå reaktioner runtomkring en. I klartext innebär

detta att heterosexualitet är det mest önskvärda alternativet i vårt samhälle. I och med detta

faller alla personer som inte platsar inom heteronormens ramar utanför och blir betraktad

som något som avviker från mängden. Detta kan få konsekvenser i form av homofobi, bli

annorlundagjord och bli betraktad som avvikare, beteende och utseende som inte kan tolkas

som det rätta i förhållande till personens kön kan kommenteras o.s.v.

Vad menas då med en heteronormativ skolmiljö? Det innebär hur heteronormen syns i

skolan, hur lärarnas antaganden är präglade av ett heteronormativt synsätt när de talar om

och till eleverna. Det kan handla om antaganden om att alla är heterosexuella, att alla elever

lever tillsammans med mamma och pappa och att man antar att alla definierar sig själv som

flicka eller pojke.

Detta examensarbete handlar om på vilket sätt en heteronormativ skolmiljö har kommit att

uppfattas och präglat homosexuella personer. Skoltiden måste ha satt sina spår och frågan

blir då på vilket sätt. Det är relevant att undersöka detta därför att det är viktigt att

problematisera och granska det som vi annars kallar för ”normalt”. Genom att försöka förstå

hur icke-heterosexuella personer upplever sin skolmiljö som är uppbyggd på

heteronormativitenes villkor kan bidra till ett öppnare sinne där mångfald och olikheter inte

ses som ett problem.

 2

1.1 Syfte, problemprecisering och avgränsning

Syftet med detta examensarbete är att ta reda på hur en heteronormativ skolmiljö upplevts

och präglat homosexuella personer. Detta ger tre stycken frågeställningar:

1. På vilket sätt har sexuell orientering beaktats och bemötts i skolan?

2. Hur har homosexuella upplevt konsekvenserna av att inte platsa inom en

heteronormativ förståelseram?

3. På vilket sätt har den heteronormativa skolmiljön präglat homosexuella senare i

livet?

Detta arbete undersöker enbart skolmiljön utgående från ett homosexuellt perspektiv. De

teoretiska utgångpunkterna är att försöka beskriva vad normer är för någonting och hur de

är uppbyggda, vad heteronormativitet är samt presentera tidigare forskning som gjorts kring

heteronormativitet i skolan.

Innan läsning påbörjas rekommenderas att läsa begreppsförklaringarna som finns som

bilaga.

 3

2 Socialisation

Begreppet socialisation relateras ofta till uppfostran, på uppväxtvillkor och på vägen in i

vuxenlivet där familjen och skolan ses som de främsta och viktigaste institutionerna för

socialisationen. Ursprunget till begreppet socialisation kommer enligt Angelöw och Jonsson

och Stier (2015, s. 111) från en person vid namn Émile Durkheim, vilket avsåg de vuxnas

inverkan på samhällsmedborgare som inte är redo för att klara samhällslivet än. Giddens och

Sutton (2014, s. 227) talar om socialisationsagenter vilket betyder grupper, eller andra

sociala sammanhang där olika former av socialisation sker.

Det går att skilja mellan primär och sekundär socialisation. Den primära socialisationen

beskrivs som en process där de vuxna skall sörja för och tillgodose barnets utveckling under

de första levnadsåren. Detta sker främst genom familj, föräldrar och eventuellt daghem eller

liknande institutioner. (Giddens & Sutton, 2014, s. 227; Angelöw et al. 2015, s. 111)

Den sekundära socialisationen beskrivs av Angelöw et al. (2015, s. 111): då individen

tillägnar och övar in särskilda färdigheter så att hen fungerar i enlighet med samhällets

allmänna normer och målsättningar. Den främsta socialisationsagenten i detta fall är skolan.

Giddens & Sutton (2014, s. 227) framför ytterligare att den sekundära socialisationen pågår

under hela vuxenlivet. Förutom skolan menar de att kompisar, organisationer, massmedia

och yrkesplatser blir aktörer som socialiserar och påverkar individen. Angelöw et al. (2015,

s. 112) beskriver det som en tertiär socialisation, i vilken då ingår hur man tar till sig

särskilda värderingar som förmedlas genom t.ex. politiska partier, massmedia, reklam, olika

intressegrupper o.s.v.

Oavsett ålder är individen dock ingen passiv mottagare, tvärtom så spelar den enskilda

individen en viktig och aktiv roll i socialisationen; Då samhällets normer och värderingar

införlivas så försöker vi tillägna oss verkligheten och samtidigt förändras den efter våra

behov. (Angelöw et al., 2015, s. 112)

 4

2.1 Normer

Normer är ett samlingsbegrepp för yttranden om huruvida handlingar kan ses som önskvärda

eller icke-önskvärda och skapar på det sättet föreskrifter för hur en individ bör eller inte bör

handla i olika situationer. Thornberg (2013, s. 27) menar att normer bildar ett system eller

en struktur som i olika stor omfattning styr individers beteende, vilket betyder att ett enhetligt

och förutsägbart beteende kan förväntas. Synen på vår verklighet, hur vi tänker om olika

saker, andra människor, om oss själva påverkas och styrs i hög grad av normer. Även våra

värderingar och hur vi känner inför olika saker, andra människor och inför oss själva

påverkas av normer. Thornberg (2013, s. 27) skriver vidare att normer både har en

individuell och social funktion. För den enskilda individen fungerar normer som ett slags

filter som vi tolkar världen genom, vilket gör att omgivningen blir mer ordningsam och

förutsägbar. Den sociala funktionen som normer utgör är i sin tur att reglera den sociala

tillvaron inom grupper. De samordnar och koordinerar gruppmedlemmars aktiviteter och de

hjälper grupper att uppnå sina mål samt bidrar normer även till att öka eller bevara gruppers

identitet.

Enligt den norska professorn Thomas Mathiesen i rättssociologi i Baier och Svensson (2009,

s. 18–19) finns det tre framträdande samhällsvetenskapliga modeller/perspektiv som haft

stor inverkan inom olika inriktningar inom rättssociologin. En av dessa modeller är

normmodellen, vilken i korthet innebär att fokuset läggs på de gemensamt bestämda

förväntningarna på varandras beteende. Förväntningar är ett sätt som påverkar människors

beteenden och är således styrande krafter i samhället. Baier och Svensson (2009, s. 82)

refererar också till Jack Gibbs som gått igenom ett antal olika definitioner av normer och

funnit en gemensam faktor – alla innehåller tre attribut. En gemensam uppfattning av en

handling (1), gemensamma förväntningar (2) och reaktion på handlingen (3).

Rosenberg (2002, s. 101) förklarar normer som sociala regelsystem, som ofta är ofta osynliga

tills någon bryter mot dem. Rosenberg skiljer också på normalitet och normativitet där

normalitet förklaras som en form av trygghet av att inte vara ”avvikande”. Normativitet är i

sin tur ett maktsystem som har krav på människor att hålla sig till de sociala regelsystemen

som man satt upp.

 5

2.1.1 Normer inom grupper

Tittar man lite närmare på grupper och gruppdynamik så är det normerna som skapar det

normala och det som man kan förvänta sig, vilket betyder att inom grupper är normerna i

princip tvingande för dess medlemmar. Normerna fungerar som outtalade och till viss del

omedvetna regler för hur grupper skall fungera, de formas genom redan befintliga regler,

gruppmedlemmarnas förväntningar och vilka beteenden som verkar acceptabla. (Nilsson,

2005, s. 60)

Nilsson (2005, s. 60–61) lyfter fram att inom grupper finns det två olika typer av

gruppnormer – implicita (outsagda) och explicita (uttryckliga) normer. Explicita normer är

ganska lätta att känna igen, de är som regler, ofta uttryckta. Det är de implicita normerna

som många gånger kan vara omedvetna och kanske aningen luddiga, de kan även delas upp

i samspelsnormer (t.ex. när, hur fort, hur bra något skall göras), procedurala normer (hur

beslut fattas och hur man skall arbeta), statusnormer (vem påverkar vem och hur mycket),

åsiktsnormer (vad man får tycker om olika företeelser) samt värderingsnormer (vilka kläder

är ”ok”, vilka värderingar är ”ok”).

Thornberg (2013, s. 28–29) beskriver implicita och explicita normer i klassrummet överlag.

De verkar för vad eleverna får och inte får göra d.v.s. reglera elevernas uppförande och

beteende så de inte stör någon aktivitet, gör någon illa eller orsakar någon form av skada. En

del av dem kan ha vissa fostranseffekter som lärarna inte är medvetna om och kan vara

ganska svårtydda för en del elever. Det kan hända att de står i konflikt med varandra vilket

gör att eleverna inte vet eller blir osäkra hur de ska handla och agera i vissa situationer.

Denna typ av normer och de oreflekterade effekter de kan ha på eleverna kallas för den dolda

läroplanen.

Giddens och Sutton (2014, s. 569) nämner också den dolda läroplanen och de lyfter fram

den österrikiske filosofen Ivan Illich, som menar att skolan har fyra grundläggande

funktioner: tjäna ett (1) förvaringssyfte, (2) fördela människor i olika yrkeskategorier, (3)

förmedla samhällets dominerande värderingar och (4) lära ut socialt accepterande

färdigheter och kunskaper. Det dras en jämförelse mellan skola och fängelse där skolan med

sin obligatoriska närvaro tjänar ett förvaringssyfte så barn och unga ”hålls borta från

gatorna” tills de är klara att börja arbeta. Giddens och Sutton (2014) anser att det inte är bara

det formella innehållet i en utbildning som lärs ut i skolan – passiv konsumtion är också

något som eleverna tar åt sig vilket innebär ett ”okritiskt accepterande av den rådande sociala

ordningen”. Detta är inte uttalat utan det ligger dolt i skolans arbetssätt och organisation –

 6

den dolda läroplanen lär alltså unga människor implicit att veta sin plats och vara nöjd med

den.

2.1.2 Konsekvenser av normbrytande

”Avvikande beteende” är ett begrepp som inte funnits allt för länge. Det var först i början på

1960 – talet som begreppet började användas och då i syfte att bryta med kriminologins

begränsade perspektiv på det straffrättsliga systemet. Social patologi, social oordning och

sociala problem var begrepp som vetenskapsmännen använde sig av under 1900 – talets

första hälft för att beskriva avvikandet. Dessa uttryck ratades så småningom eftersom det

ansågs att de inte beskrev eller gjorde dessa problemområden rättvisa. (Hilte, 1996, s. 7)

Det var först när begreppet ”avvikande beteende” myntades som det blev möjligt att studera

även andra grupper än traditionella brottslingar t.ex. mentalsjuka, handikappade,

narkomaner, homosexuella och prostituerade. Dessa grupper skilde sig från traditionella

brottslingar på grund av att deras handlingar i huvudsak stred mot den rådande moralen. Det

är inte helt lätt att säga hur och på vilket sätt kriminella brott skiljer sig från ett avvikande

beteende – det hela är väldigt komplext. En kriminell handling som strider mot ett lands

lagar kan visserligen anses som omoraliskt. Däremot en handling som bestrider den rådande

samhällsmoralen behöver inte nödvändigtvis vara kriminell. Dessa två har man skilt på sedan

medeltiden juridiskt – det finns brott som är onda i sig, mala in se samt de brott som bryter

mot samhällets lagar, mala prohibita. (Hilte, 1996, s. 7)

Becker (2006, s. 17) använder sig av termen utanförstående, han skriver att en person som

kan beskrivas som utanförstående är en person som brutit mot de sociala regler som sociala

grupper har satt upp och genomdrivit. Genom att göra ”felaktiga” handlingar som inte

överensstämmer med normerna d.v.s. de sociala reglarna så blir man betraktad som

utanförstående, den utanförstående är alltså en person som avviker från normerna.

Det är svårt att formulera eller konstruera någon form av definition av avvikelser. Den

kanske lättaste synen på avvikelse är statistiken, där allt som avviker alltförmycket från

genomsnittet kan ses som avvikelse. Används detta synsätt skulle även vänsterhänta eller

rödhåriga också betraktas som avvikelser eftersom majoriteten av människorna är

högerhänta och brunetter. Becker (2006, s. 18–19)

 7

Ovanstående synsätt på avvikelse ger definitionen ”ett brott mot en samförstådd regel”. Svar

och förklararingar till avvikelsen söks i den ”avvikande” personens personlighet och

livssituation. För detta förutsätts att de som brutit mot dessa överenskommelser/regler är en

homogen kategori eftersom de har begått samma avvikande handling. Genom ett sådant

antagande menar Becker (2006, s. 22) att då bortses en väldigt viktig och central aspekt,

nämligen att avvikelse är något som skapats av samhället. I och med att sociala grupper

själva skapar avvikelse genom att de upprätthåller sina uppgjorda regler. När dessa överträds

så tillämpas de på personen som gjort den avvikande handlingen och de blir karaktäriserade

som utanförstående.

Angelöw et al. (2015, s. 185–186) skriver också att ”avvikande” beteende är något som är

socialt konstruerat och något som är historiskt och kulturellt bestämt. Vad som anses som

avvikande är beroende av historiska förhållanden som exempel har de tagit häxorna som

under 1600 – talet räknades som avvikare och därmed blev förföljda. Idag har andra grupper

växt fram som anses vara ”avvikare” t.ex. aidssmittade. Detta visar vad som räknas som

”avvikande beteende” är skapat av omgivningen. Olika handlingar blir inte automatiskt

stämplat som moralisk/omoralisk, normal/avvikande, bra/dålig – det är människorna och

samhället som bedömer och värderar vilka handlingar som skall anses som ”avvikande”.

Enligt Angelöw et al. (2015, s. 186–188) har det ”avvikande beteendet” en slags funktion

för de individer och grupper som inte anses avvikande och för samhället i stort. Det finns

fem olika funktioner:

1. Stärker normer och regler i samhället genom att personer med ”avvikande”

värderingar kan utses som syndabock och därmed frysas ut.

2. Skapar trygghet i ovissa tider i och med att avvikelser klargör vilka regler det är en

ska rätta sig efter.

3. Ökar sammanhållningen bland de som inte avviker, finns det en syndabock som är

utstött kan det öka den sociala sammanhållningen och gemenskapen i t.ex. en

arbetsgrupp.

4. Fungerar som avledare för andra typer av konflikter – sitter vi med mycket inre

konflikter och ångest så kan personer med ”avvikande beteende” lätta på dessa

genom att ilskan riktas mot ”avvikarna”.

 8

5. Fungerar som en måttstock för andras status – social status är något som är väldigt

viktigt i samhället, genom att ha ”avvikarna” som en slags referenspunkt där de

befinner sig väldigt långt ner på måttstocken kan det höja ens egen sociala status. Vi

blir tacksamma att vi inte befinner oss i ”avvikarens” situation.

Becker (2006, s. 39–40) menar också att avslöjandet som ”avvikare” får viktiga följder för

fortsatt deltagande i sociala grupper och för ens självbild. En betydande konsekvens är att

en stor förändring av personens offentliga identitet, avslöjandet ger en, en helt ny status,

personen var en annan än den man trodde att hen var. Stämpeln ”bög”, ”knarkare” eller

”galning” befästs och man behandlas därefter. Att besitta ett avvikardrag kan också ha ett

symbolvärde vilket betyder att människor i omgivningen automatiskt antar att personen med

avvikardragen även har andra icke önskvärda egenskaper.

2.2 Könssocialisation och sexualitet

Vi brukar skilja på kön och genus; kön är en term som används för att beskriva det

anatomiska och fysiologiska skillnaderna på manskroppen och kvinnokroppen. Genus i sin

tur är en term som beskriver de psykologiska, sociala samt kulturella skillnaderna mellan

män och kvinnor. Genus kopplas också till de socialt konstruerade föreställningarna vi har

om manligt och kvinnligt. Könssocialisation handlar om hur könsroller lärs in med hjälp av

olika sociala institutioner som t.ex. familjen, skolan, media o.s.v. När det talas om

könssocialisation så skiljs det biologiska könet från socialt genus vilket betyder att vi föds

med ett fysiskt kön men vi utvecklas och socialiseras in i ett socialt genus. (Giddens &

Sutton, 2014, s. 413)

Socialiseringen innebär att olika värderingar och attityder överförs beroende på vilket kön

vi tillhör. Angelöw et al. (2015, s. 124) menar att det väsentliga är skillnaderna mellan

kvinnor och män, varför könen behandlas olika och vad som är biologiskt respektive

socialpsykologiska processer. Om könsskillnaderna enbart skulle vara biologiska så skulle

kvinnor och män från olika kulturer bete sig ungefär likadant och ha ungefär likadana

egenskaper, men så är inte fallet.

Enligt studier kan ingen gissa sig till vilket könet är på ett spädbarn enbart av att titta på

beteendet – trots detta så behandlas barnen olika beroende på om vi tror att barnet är en pojke

 9

eller flicka. Det har gjorts experiment där någon gått med ett spädbarn i famnen och stannat

mötande människor och bett de hålla ”Bengt” och berätta hurudant barn han verkar vara.

Sedan upprepas detta men de ändrade namnet till ”Berit”. Barnet beskrevs olika beroende

på om man trodde att det var en ”Bengt” eller ”Berit”. ”Bengt” beskrevs som livlig, odygdig

och stark. ”Berit” beskrevs i sin tur som söt, gullig och näpen. (Angelöw et al., 2015, s. 125–

126)

Sexualitet är något som länge har betraktats som en väldigt privat fråga. Mycket av

kunskapen vi har kring sexualitet har kommit från biologer, medicinska forskare och

sexologer, dessa har sökt i djurvärlden efter svar på människans sexuella beteende. Det finns

inte så många sociologiska studier kring sexualitet vilket kan ha sin förklaring i att fram till

ganska nyligen var sex ett väldigt tabubelagt ämne. Sexualitet betraktas ofta som väldigt

personligt och intimt och det är kanske inte något som gärna diskuteras tillsammans med

främlingar. (Giddens & Sutton 2014, s. 404–406)

Hur vi ser på sexualitet skiljer sig åt i olika delar av världen, ser vi tillbaks i tiden har synen

på sexualitet förändrats avsevärt, även inom enskilda länder. Den västerländska synen på

sexualitet har långt formats av kristendomens synsätt – vilket innebär att all sexuell aktivitet

som inte är kopplat med reproduktion kan betvivlas. I dagens läge existerar fortfarande detta

synsätt jämsides med en liberalare syn på sex och sexualitet. (Giddens & Sutton, 2014, s.

410–411)

Frisén (2006, s. 31) är också inne på samma spår, hon skriver att hur samhället ser på

människors sexualitet formas genom olika kulturella traditioner, religiösa och moraliska

värderingar och av olika tidsenliga samhällsströmningar. I varje samhälle finns det olika

former av moralsystem som reglerar när, med vem och under vilka omständigheter en

sexuell relation kan tillåtas. Tidigare var normen att all form av sexuell aktivitet skulle ske

inom äktenskapet. Under 60-talet övergick normen från att sex hör hemma inom äktenskapet

till att det hör hemma inom kärleksrelationer.

Enligt Giddens (1995) i Frisén (2006, s. 32) håller det på att ske ännu en förändring och en

försvagning av hela kärleksideologin. ”Upplösningen av det romantiska kärlekskomplexet”

kallar han detta för. Giddens menar också att det idag finns ökad tolerans för samkönad

sexualitet, det romantiska kärlekskomplexet är nämligen nära förknippat med

heterosexualitet och en upplösning av denna skulle innebära ett öppnare förhållningssätt till

samkönad sexualitet.

 10

Sexualitet kan även ses ur ett konstruktionistiskt perspektiv vilket innebär att hur vi agerar

sexuellt inte är bestämt redan från födseln utan vi blir sexuella genom samspel med oss själva

och andra i både enkönade, tvåkönade och flerkönade sammanhang. Detta

sexualitetsskapande sker förstås inte i ett socialt eller kulturellt vakuum utan det samverkar

och står i relation till tidsperiod, kultur, situation och plats. Detta betyder att vi inte kan förstå

sexualitet på ett enda givet sätt, detta kommer att förändras med tiden, det beror på

geografiska utgångspunkter och vilken relation en person lever i. (Berg, 2016, s. 41–42)

3 Heteronormativitet

Rosenberg (2002, s. 100) förklarar heteronormativitet som antagandet att alla är

heterosexuella och att heterosexualitet är det enda ”naturliga” sättet att leva på och förhålla

sig till. Grunden i detta tankesätt är att det endast finns två kön med heterosexualiteten som

den enda naturliga och självklara sexualiteten. Allt som faller utanför heteronormen får

någon form av sanktion vilket kan vara allt från konkreta åtgärder som t.ex. fängelsestraff

eller våld till lite mer diffusa sanktioner som t.ex. marginalisering, stereotypisering,

homofobi etc.

Ambjörnsson (2016, s. 47) skriver att väldigt centrala områden inom queerteorin handlar om

olika processer av normalisering. Istället för att ta heterosexualitet för given och för det som

är uppenbart riktas ljuset istället mot hur heterosexualitet är kulturellt, socialt och historiskt

skapad, hur den upprätthålls och fungerar. När vi granskar heterosexualitet på detta sätt

används begreppet heteronormativitet – vilket betyder att fokus ligger på hur diverse lagar,

strukturer, institutioner, relationer och handlingar upprätthåller heterosexualiteten som något

naturligt och universellt. Genom att använda begreppet heteronormativitet istället för

heterosexualitet klargörs att det just är normsystemet som undersöks och granskas.

Heterosexuell betyder egentligen flersexuell/mångsexuell men i takt med att

heterosexualiteten normaliserades så skapades en intolerant syn på sexuell variation.

Rosenberg (2002, s. 91) skriver att det rätta borde vara att prata om heterosexualiteter

framom heterosexualitet som någon enhetligt. Det finns även heterosexuella som inte platsar

inom ramen för heteronormen då heteronormativitet ofta menar den heterosexuella som lever

i ett äktenskap och har sex för reproduktionens skull.

 11

Normaliseringen av heterosexualiteten skedde genom att den formades och ”putsades” upp

vilket innebar att sexuell synd och skam avlägsnades. Detta skedde genom att den sexuella

skammen överfördes på andra för att ens egen normalitet skulle upprätthållas. För att en själv

skall kunna uppfattas som normal måste det finnas någon form av måttstock som visar vad

onormalt är. För att heterosexualitet skulle komma att framstå som det normala måste det

också samtidigt uppstå en motpol, vilken homosexualitet skapade förutsättningen för.

(Rosenberg, 2002, s. 90–91)

3.1 Queer

”Kärnan i queerteorin utgörs av en kritisk analys av antagandet att en viss relation mellan

de tre faktorerna kön, genus och sexuellt begär är självklar, enhetlig och ”naturlig””. På

detta sätt definierar Berg och Wickman (2010, s. 10) queerteorins mest centrala innehåll.

Queerteorin utmanar tankesätten och förställningar om att ett visst kön t.ex. kvinna även

måste uppvisa ett feminint genus och attraheras av och ha sex med det motsatta könet – det

manliga. Vidare vill queerteorin problematisera den här typen av normativa föreställningar

om kön och sexualitet.

Queerteorin problematiserar heterosexualiteten som det självklara och enda sättet att

organisera sin sexualitet, kön och genus på. Därför undersöker queerforskare identiteter och

fenomen som på något vis bryter mot detta, genom att undersöka det undersöks det på samma

gång hur heterosexualitet som institution och maktordning består och återskapas. Frågor som

queerteorin också intresserar sig för är: vad som krävs av människan för att framstå som

begriplig och normal och vilka regler vi måste underkasta oss för att bli erkända av andra

samt att undersöka hur föreställningen av det ”normala” uppstått och återskapas. (Berg och

Wickman, 2010, s. 11)

Ambjörnsson skriver om vad queer är:

”Svaret varierar nämligen på var jag söker. Frågar jag en äldre person som vuxit upp i

Storbritannien eller USA blir svaret att queer betyder konstig, pervers och sexuellt

avvikande. Vänder jag mig till en student i genusvetenskap får jag höra att queer är en teori

om sexualitet, genus och normalitet. Letar jag svaret bland unga, politiskt engagerade

svarar de att queer är en form av aktivism. Ber jag första bästa granne om hjälp blir svaret

förmodligen att queer har att göra med bögar, glamour och schlager. Och låter jag

lokalpolitikerna i shoppinggallerian lägga ut texten skulle vi förmodligen hamna i en

diskussion om tolerans och mångfald”. (Ambjörnsson, 2016, s. 15)

 12

Ambjörnsson (2016, s. 15) menar att alla dessa tolkningar av queer är riktiga, ibland kan

betydelsen av queer syfta till avvikande, aktivism, mångfald och normbrott och dessutom

betyda allt det på en och samma gång. Begreppet kan även användas som ett paraplybegrepp

på gruppen lesbiska, homo-, bisexuella och transpersoner men även personer som rent

allmänt inte platsar inom normen. Begreppet queer införlivades i svenskan i mitten på 1900-

talet och ordet har många olika betydelser. En gemensam betydelse finns dock, vilket handlar

om det ”skeva”, ”annorlunda” eller perversa.

Förhållanden i samhället som har att göra med genus, sexualitet, makt och normalitet vill

queer både som politisk rörelse och som teori uppmärksamma. Dock inte på ett sådant sätt

att personer som diskriminerats p.g.a. sin sexualitet och/eller annorlunda genusidentitet skall

få upprättelse och tolerans, utan fokuset ändras och istället fokuseras det på sådant som

påstås vara det normala. Istället för att se personer som inte platsar inom normen som

motsatsen till heterosexualitet så skall vi tänka bortom uppdelningen. Queer blir som ett

redskap att använda sig av till att ifrågasätta givna sanningar som finns i samhället oberoende

om det handlar om sexualitet eller andra former av normalitet. (Ambjörnsson, 2016, s. 16)

Även Rosenberg (2002, s. 11) hävdar att queer är mångtydigt och poängterar att queer som

begrepp egentligen inte borde preciseras eftersom det ursprungligen var viktigt för

queerteorin att inte ge en given betydelse för begreppet queer. Rosenberg (2002, s. 11)

refererar till Judith Butler som skall ha ansett att själva poängen med queer och det queera

var att det inte skall definieras. Queeras uppgift är/var att luckra upp kategoriseringar, inte

att queer själv skulle förvandlas till en, att kategorisera begreppet queer skulle innebära dess

slut.

3.2 Hur heteronormativitet fungerar

Ambjörnsson (2016, s. 48–66) skriver att queerforskare vill problematisera att

heterosexualitet framställs som normen i samhället. De vill undersöka hur det kommer sig

att heterosexualitet ses som det mest önskvärda sättet att leva och identifiera sig som. Hur

upprätthålls detta i samhället? Var kommer dessa normer ifrån, och vad kan de få för

konsekvenser? Genom att studera historien, vilken plats man befinner sig på, uppdelning,

hierarki, inkludering och stereotypisering kan svar utrönas.

 13

3.2.1 Historiens och platsens betydelse

Ambjörnsson (2016, s. 49) skriver med hänvisning till historikern Jonathan Ned Katz att

heterosexualitet som kategori uppstod för bara ca 100 år sedan (europeiskt perspektiv) och

kännetecknades då av personer som hade sex med andra av motsatt kön för enbart

njutningens skull. Syftet var då inte att det skulle bli ett barn, detta sågs som en perversion

som måste botas och förhindras.

Foucault (1976, s. 57–58) skriver att begreppet homosexualitet uppstod på 1800 – talet och

har innan dess kallats för sodomi. Sodomin var en ”typ av förbjuden handling”, vilket

betyder att innan 1800 – talet så sågs homosexuella handlingar – sodomi – som ett beteende

man hade. Vilket senare kom att ses som en del av ens personlighet och en hel identitet.

Ambjörnsson (2016, s. 49) drar liknelsen till att det är som att i dagens samhälle (svenska i

det här fallet) föredra te framför kaffe. Det kan spela en viss roll på kafferasten men inte

nödvändigtvis i ditt arbete i övrigt. Det vill säga sodomit uttryckte själva handlingen istället

för en identitet.

Både homosexualitet och heterosexualitet har alltså från början setts som perversa tendenser

och identiteter. Medan heterosexualiteten började ses ur en mer positiv synvinkel och

utvecklades till en självklar levnadsform så fortsatte homosexualiteten att anses som en

samhällsfara. Poängen med detta är alltså att hur vi ser på sexualitet och vad som ens räknas

till sex drastiskt förändrats genom historien. Sexuella identiteter, uttryck och organisering

kan då antas vara socialt och historiskt betingad, snarare än naturgiven och oföränderlig.

(Ambjörnsson, 2016, s. 49)

Det som uppfattas som ”naturligt” sexuellt beteende i västvärlden behöver inte

nödvändigtvis uppfattas som det i övriga delar av världen. Antropologen Gilbert Herdt har

beskrivit hur vissa folkgrupper i Melanesien utövat en form av ”ritualiserad homosexualitet”.

Vilket i korthet innebär att unga pojkar isoleras från sina familjer i så kallade manshus. Där

får de under flera års tid ta emot sperma från äldre män för att de skall växa upp till att bli

starka och livsdugliga, sedan skall de själva utföra samma ritual mot yngre generationer.

(Ambjörnsson 2016, s. 51)

Ett annat exempel är så kallade hirjas i Indien. Det är personer som föds som män men som

uppträder och klär sig som kvinnor och lever tillsammans i egna hushåll. Vid en viss ålder

avlägsnas penis och testiklar men ingen vagina konstrueras, de lever som i ett mellanting av

 14

man och kvinna där identiteten blir flytande. De framstår som en typ av ett tredje kön.

(Ambjörnson, 2016, s. 52)

Dessa två exempel är bevis på att hur genus och sexualitet organiseras även är beroende på

var i världen vi befinner oss. Det är också läge för att problematisera ordvalet ”ritualiserad

homosexualitet” då det säger mer om västvärlden än om melanesierna. (Ambjörnson, 2016,

s. 52)

3.2.2 Exkludering och inkludering

Heteronormativitet vilar på två bärande principer vilka kan förklaras som exkludering och

inkludering. Den förstnämnda handlar om hur personer som på något sätt avviker utesluts ur

normen och det blir en uppdelning mellan ”vi” och ”de”. Här i västvärlden är det vanligt att

tänka i dikotomier vilket innebär en uppdelning av en enhet i två delar. Dessa skall stå i

motsats till varandra och en ”antingen – eller” relation skall finnas. Denna uppdelning är

hierarkisk där den ena delen är privilegad på bekostnad av den andra, som följd av detta

uppstår ojämlikhet och sociala orättvisor vilka berättigas genom en konstruktion av att

uppdelningen är ”naturlig”. Tittar man då på heteronormen så är det den som framstår som

naturlig och det normala, det är heterosexualitet som är det önskvärda. Homosexualitet blir

därmed något som är problematiskt och något som jämt måste förklaras. Genom att se

heterosexualitet som det normala och homosexualitet som problematiskt skapas en klyfta

mellan dessa, det blir ett ”vi” och ”de” tänk. (Rosenberg, 2002, s. 102)

Den andra bärande principen som Rosenberg (2002, s. 102–103) skriver om är inkludering.

Inkludering handlar om hur vi införlivar ”avvikelser” in i normen, vilket innebär att grupper

som tidigare varit utstötta ur normen nu skall inkluderas med den dominerade normen. I och

med detta så skall de utstötta ansluta sig till en grupp/norm som där spelreglerna redan är

uppgjorda. I och med detta blir det svårt för de ”avvikande” och utstötta grupperna att hävda

sig och försöka leva efter de dominerande (läs heteronormativa) spelregler, krav och

förväntningar. Rosenberg skriver: ”Rådande maktförhållanden och hierarkier lämnas

därmed i orubbat bo”. (Rosenberg, 2002, s. 103)

Detta inkluderingstänk medför också krav på att de ”avvikande” också skall anpassa sig efter

de krav och förväntningar som finns vad gäller beteende, vilka värderingar en har och

hurudana önskemål som passar sig till den dominerande normen. Detta gör att den

 15

”avvikande” hamnar i ett olösligt dilemma – för att få vara med måste hen motta en identitet

hen inte har, när hen väl gjort det så påminner hen själv och omgivningen om den identitet

hen faktiskt har, men som hen inte får ha. (Rosenberg, 2002, s. 103)

3.2.3 Genus och sexualitet

Heteronormativitet upprätthålls också genom en koppling mellan genus, kön och sexualitet.

Judith Butler (2007, s. 24–26, 68–69) förklarar detta genom en heterosexuell förståelseram

vilken benämns den heterosexuella matrisen. Denna matris utgår från att det endast finns två

kön – man och kvinna, det vill säga ett binärt könssystem, dessa två kategorier är de enda

som finns till buds. Dessa två kan inte förstås om de inte ställs emot varandra och jämförs

utseendemässigt och beteendemässigt, genuset skall alltså vara kopplat till ”rätt” kön. Att

rätt sorts genus skall följa rätt sorts kön är något som bestämts av olika kulturella lagar.

Dessa två kategorier skall även begära och ha sex med varandra, dessa kan alltså enbart

förstås ur ett heterosexuellt perspektiv. Genuskontroll kan med andra ord användas för att

bekräfta heterosexualitet.

Ambjörnsson (2004, s. 31) har studerat och observerat två grupper med flickor på gymnasiet

under ett läsår för att undersöka genus, sexualitet och klass. Under dessa observationer har

Ambjörnsson noterat just hur flickorna samspelar och lever inom den heterosexuella

matrisen, hur genus och sexualitet samverkar med varandra.

Under en diskussion som handlade om kroppsbehåring noterade Ambjörnsson (2016, s. 101;

2004, 147, 162–163) att behåring på ”fel” ställen kopplades ihop med lesbiskhet. I klassen

fanns en Johanna som var lesbisk och hade kort hår vilket av de andra flickorna uppfattades

som onödigt i och med att hon då gjort sig mindre attraktiv än vad hon egentligen är. Johanna

kritiserades även för att hon gick med killskor, inte använde BH eller smink och de andra

flickorna ”fattar inte varför hon måste se så typiskt lesbisk ut”.

De andra flickorna verkade inte ha problem med Johannas sexualitet i sig, utan de förstod

inte varför hon måste avvika så mycket utseendemässigt. Vid samma tidpunkt fanns en

annan flicka, Maja, som kommit ut som lesbisk för ett närmare kompisgäng som inte

”avvek” på samma sätt som Johanna gjorde. Hon klädde sig på ett mer accepterat och

”kvinnligt” sätt och kompisarna tyckte det var bra att hon inte klädde sig ”sådär manligt”.

Trots att Johanna inte var heterosexuell förväntades alltså ändå att hon skulle uppvisa att

 16

kvinnligt genus och fortsättningsvis platsa inom en heterosexuell förståelseram där man gör

sig attraktiv inför männen. Maja blev inte lika kritiserad som Johanna för hon kunde

fortfarande förstås och tolkas utifrån den heterosexuella matrisen. (Ambjörnsson, 2016, s.

100–102)

4 Heteronormen i skolan

Bromseth (2010, s. 31) skriver att skolan är en av alla arenor som skapar heteronormativitet.

Detta sker genom att skolan genom undervisning och samspel ger framtidsvisioner om ”det

goda livet”. Detta kan ske på en mängd olika sätt, men det handlar om att skolomgivningen

ger riktningar mot ett heterosexuellt liv, hur kroppar och beteende skall organiseras. Detta

kan ske genom att ”rätt vägar” belönas men är en på väg åt fel riktning så tystas det ner och

en varnas på ett eller annat sätt. Ett vanligt sätt är att göra detta är att para ihop barn det vill

säga heterosexualisera dem t.ex. ”se så söta Lisa och Kalle är, kanske de en dag gifter sig”,

att säga samma sak om Pelle och Olle är otänkbart.

Att framställa heterosexualitet som det eftersträvansvärda och det naturliga är ett viktigt sätt

att återskapa heteronormativitet på. Andra icke-heterosexuella begär och kärleksrelationer

blir osynliggjorda och blir betraktade som något avvikande och icke-önskvärt. Homotolerans

är också ett sätt återskapa heteronormativitet på, detta innebär kort att det som räknas som

icke-heterosexuellt framställs som något problematiskt och att det är i behov av samhällets

tolerans. (Bromseth, 2010, s. 32)

Ofta används också strategier i form av ”utbildning om den andra” och en toleranspedagogik,

vilket kort kan betyda att utbildning om den ”Andra” kan ske som ett speciellt tema, det kan

handla om en enskild lektion, en temadag eller en temavecka, hur detta kan ta sig i uttryck

beskrivs i kapitel 4.2.2. I textböcker avbildas Hbt – personer oftast som vuxna människor

och beskrivs oftast som ”den homosexuelle” vilket gör att barn och ungdomar inte kan sätta

in det i sitt eget sammanhang. (Bromseth, 2010, s. 35–37)

 17

4.1 HBTIQ – unga i Finland

Alanko (2013) har gjort en studie kring HBTIQ – ungas välmående i Finland. I

undersökningen deltog 2515 personer. Av dessa är det 369 ungdomar med en transidentitet

och 1499 ungdomar har uppgett att de tillhör en sexuell minoritet.

Tidigare forskning visar att barn och unga som identifierar sig som HBTIQ har i högre

utsträckning större risk att bemötas negativt av lärare och skolkamrater. Detta kan ske genom

verbal mobbing, utstötning eller stämpling, pojkar som beter och uttrycker sig ”feminint” är

särskilt i riskgruppen. Icke-heterosexuella flickor har också visat sig vara utsatta, främst

genom oproportionellt mycket bestraffningar som inte kan förklaras med beteende eller

regelbrott. (Alanko, 2013, s. 25–26)

Undersökningen visar också att vilka attityder som råder i skolan har inverkan på hur ärliga

HBTIQ – personerna var om sig själva, sin sexuella läggning och könsidentitet eller

könsuttryck. 75 % av deltagarna berättade inte om eller dolde sin sexuella läggning eller

könsidentitet för läraren och 50 % för skolkamrater. Rädsla för mobbing och diskriminering

kan många gånger vara orsaken till att de inte berättar om sin sexuella läggning eller

könsidentitet. (Alanko, 2013, s. 26)

Vidare visar Alankos (2013, s. 26) undersökning att lärarens reaktion varierat när

respondenterna uppgett sin könsidentitet. Majoriteten av lärarna hade förhållit sig neutralt,

några hade blivit bemött positivt och några få hade uppgett att läraren hade avvisat dem.

Bemötandet från skolkamraterna var ungefär lika fördelat som lärarnas. En stor del av

HBTIQ – ungdomarna var rädda, 103 transpersoner och 125 icke-heterosexuella hade svarat

att de olika uträckning varit oroliga att bli utstötta i skolan om de var öppna med sin

könsidentitet eller sexuella läggning.

 18

Undersökningen visar också att mobbing är vanligt förekommande bland transunga och icke-

heterosexuella (Alanko, 2013, s. 27):

Tabell 1. Trakasserier och mobbning bland HBTIQ – unga.

Vad gäller vilken sorts stöd deltagarna fått av läraren så varierade svaren lite, 36 stycken

hade svarat att de fått stöd av läraren och 40 st. hade svarat att det hade funnits någon som

tagit tag i det. En betydligt större andel, 86 st., hade svarat att ingen eller ingenting gjorts

trots att man berättat. Bemötandet hade resulterats i att skulden lagts på en själv vilket 55

personer hade upplevt. 109 personer hade valt att inte berätta för att slippa ”komma ut ur

skåpet” och 139 personer berättade inte för att de ansåg att det inte skulle leda någonvart.

(Alanko, 2013, s. 27)

4.2 Sexualundervisning

Gäredal (2016, s. 131–133) skriver att inom sex- och samlevnadsundervisning är

heteronormen speciellt påtaglig. Det brister ofta i sexualundervisningen när det kommer till

att förmedla kunskap till personer som är icke-hetero om sex och samlevnad. Det brister

även i kunskapsförmedlingen om hur risken för hiv och sexuellt överförbara sjukdomar skall

minimeras. Olika synsätt på kön och könsidentiteter är vanligt att inte överhuvudtaget tas

med i sexualundervisningen och i och med att skolan skall vara en jämställd plats och icke

diskriminerande är detta en väldigt allvarlig brist.

Det är vanligt att icke – hetero personer upplever sig osynliga under sexualundervisningen

och de inte får den information de behöver och när frågor väl lyfts fram som kan komma till

användning så behandlas dessa som någon form av ”tema” vilket ytterligare belyser att det

82 % Osakligt bemötande/trakasseri 72 %

60 % Mobbning någon gång 61 %

7,5 % Mobbning varje vecka eller dagligen 4,9 %

Transunga Sexuella minoriteter

 19

inte hör till normaliteten. Det är även vanligt att hbtq – personer görs till ett ”andra görande”

och till en åsiktsfråga där man skall vara ”för” eller ”emot”. (Gäredal, 2016, s. 132)

4.2.1 Inkluderande och exkluderande undervisning

En undersökning gjord av Gowen och Winges- Yanez (2014) i Oregon bland LGBTQ

(lesbiska, gay, bi-, transsexuella och queera personer) ungdomars perspektiv på

sexualundervisning visar hur inkluderande respektive exkluderande undervisningen varit. I

undersökningen deltog 30 ungdomar i åldern 16–20 år, ungdomarna var indelade i 5

fokusgrupper. Ungdomarna hade olika sexualitet och könsidentiteter. Undersökningen

visade att ungdomarna både hade erfarit inkluderande och exkluderande sexualundervisning.

Exkluderande undervisning hade tagit sig i uttryck genom tystande (silencing), detta hade

skett både passivt och aktivt, heteronormativt (heterocentricity) och sjukdomsstämplande

(pathologizing). (Gowen & Winges- Yanez, 2014, s. 791)

Passivt tystande hade skett genom att ämnen som på något sätt tangerar LGBTQ frågor inte

alls hade tagits upp under undervisningen och aktivt tystande hade skett genom att läraren

antingen ignorerat eller undvikit frågorna som hade kommit kring LGBTQ. Detta hade fem

av fem grupper upplevt. (Gowen & Winges- Yanez, 2014, s. 791)

Exkluderande genom heteronormativ undervisning hade skett genom heterosexualitet hade

varit det förväntade genom att lärarna bara fokuserat och pratat om vaginalt samlag, hur

graviditet förebyggs och återhållsamhet tills giftermål. Detta hade också fem av fem grupper

upplevt. (Gowen & Winges- Yanez, 2014, s. 792)

Det tredje sättet som exkluderande undervisning hade skett på var genom

sjukdomsstämplande, det vill säga att det talades om LGBTQ i sammanhang med AIDS och

andra sexuellt överförbara sjukdomar. Två av fokusgrupperna hade under

sexualundervisningen enbart fått höra om LGBTQ när det sett filmen Philadelphia vilken

handlar om ett gay par som hanterar AIDS. Ett annat sätt var att framförföra att all sexuell

aktivitet utom vaginalt samlag var farligt. Detta hade fyra av fem fokusgrupper upplevt.

(Gowen & Winges- Yanez, 2014, s. 792)

 20

Inkluderande undervisning hade också visat sig genom tre olika teman vilka var: Erkännande

i klassrummet, diskussion utanför klassrummet och fullständig delaktighet.

Gowen och Winges- Yanez (2014, s, 793–794) skriver att erkännande i klassrummet hade

skett genom att läraren kort nämnt att det finns människor med annan sexuell läggning. Detta

hade tre av fem fokusgrupper upplevt. Det andra sättet som inkluderingen av LGBTQ hade

skett på var genom diskussion utanför klassrummet. Konkret hade det skett genom att läraren

under lektion inte varit villig att diskutera ”sådana” frågor men utanför klassrummet hade

läraren varit väldigt öppen och svarat på frågor. Två av fem grupper hade upplevt detta. Det

tredje och sista sättet, fullständig delaktighet hade skett genom att läraren diskuterat öppet

om LGBTQ frågor och uppmuntrat till diskussion bland eleverna i klassrummet. Detta hade

en av fem grupper upplevt.

Ungdomarna hade även gett förslag på vad som skulle kunna göras för att öka inkluderingen

av LGBTQ frågor. Vilket de menade kunde göras genom att prata om just LGBTQ frågor så

som könsroller, sexuell läggning, queer, stigmatisering o.s.v. Tillgång till information var

också något ungdomarna önskade antingen genom olika broschyrer eller hur en söker och

hittar online. Hur sexuella överförbara sjukdomar kan förebyggas och användning av

kondom var också ett sätt att inkludera LGBTQ enligt ungdomarna. (Gowen & Winges-

Yanez, 2014, s. 794–795)

Relationer tyckte ungdomarna också att skulle vara bra att tala om under

sexualundervisningen då det är otroligt viktigt. De menar att det spelar ingen roll hur mycket

information de har kring att skydda sig om de inte vet vad respekt innebär o.s.v. vad

hälsosamma respektive ohälsosamma relationer är. Anatomi var också något de önskade att

togs upp genom att tala om olika kroppsdelar, att kroppen ser olika ut och kroppsacceptans.

(Gowen & Winges- Yanez, 2014, s. 795–796)

 21

4.2.2 Homotolerans

Efter observationer som gjorts bland norska elever i åldern 15–16 under sexualundervisning

i 3 olika gymnasieskolor av Åse Røthing (2008, s. 253), har det konstaterats att homotolerans

verkar vara det mest framträdande sätt som lärare tar sig an homosexualitet i deras

undervisning. Røthing skriver vidare att genom att undervisa på ett sätt som skapar

homotolerans återskapas även heteronormativitet. Hon argumenterar för att även om

utbildning om homosexualitet skapar en viss ökad tolerans så gör samma utbildning att

homosexualitet marginaliseras, stigmatiseras och återskapar binära och heteronormativa

koncept av sexualitet.

Røthing (2008, s. 256–257) skriver att det verkar som att majoriteten av undervisningen som

har en anti-förtryckande avsikt antingen lär ut för den ”andra” eller om den ”andra”. I denna

studie så refererar begreppet ”andra” till grupper som traditionellt sett är marginaliserade

och kränkta i samhället. Det generella sättet att tala och undervisa om homosexualitet är att

använda sig av en ”toleranspedagogik för den andra” som skribenten valt att kalla det för.

Här har Røthing funnit tre strategier som lärarna använder sig av i klassrummet.

Den första strategin var synlighet (visibility), Røthing (2008, s. 258) skriver att det verkade

som att lärarna ville göra homosexuella personer synliga för eleverna för att försäkra att ”de”

inte blev diskriminerade genom att inte nämnas. För att uppnå detta så påminde lärarna både

om ”deras” faktiska existens och om problemen som homosexuella personer antas möta i

samhället. Rent konkret gjordes detta genom fiktiva berättelser som eleverna skulle diskutera

i grupp. Berättelserna kunde handla om problem som homosexuella personer kan stöta på i

samhället. Sådana berättelser och case är antagligen menade för att tillkännage problem som

homosexuella personer kan stöta på men också att implicit uppmana (förmodligen)

heterosexuella elever att inte göra något för att orsaka några av dessa problem.

Den andra strategin som lärarna hade utvecklat för att bidra till antidiskriminerande attityder

mot homosexuella personer var att argumentera mot elevernas (förmodade) rädsla mot

homosexuella personer och homosexualitet. Den tredje och sista strategin som skall

behandlas lite djupare var homotolerans. Homotolerans blir väldigt tydlig om vi tittar på de

två första strategierna där det övergripande målet verkar vara att försäkra att (de förmodade

heterosexuella) eleverna utvecklar tolererande attityder mot homosexuella och

homosexualitet. (Røthing, 2008, s. 258–259)

 22

På vilket sätt skapar homotolerans heteronormativitet då? Enligt Røthing (2008, s. 260) är

huvudbudskapet som uppkommer genom undervisningen om homosexualitet i korthet att:

”det är viktigt att vara tolerant mot homosexuella personer” eller implicit: ”det är viktigt att

vi tolererar de homosexuella”. Detta förhållningssätt till homosexuella personer och

homosexualitet skapar heteronormativitet på åtminstone fyra olika sätt menar Røthing

(2008, s. 260–262):

För det första, när eleverna blir uppmuntrade att tolerera (de där) homosexuella så blir de

samtidigt inkluderade in i ett (antaget) heterosexuellt kollektiv, ”vi”. Alla som befinner sig i

klassrummet antas identifiera sig som heterosexuell och de blir inte tillfrågade om de känner

sig bekväma med att inkluderas i det kollektivet eller inte. Heterosexualitet blir på det här

viset given och obligatorisk, heterosexualitet uppträds som ”det normala” och önskvärda i

kontrast till homosexualitet som ses som ”det andra”, icke-normalt och oönskat.

För det andra, när klassrummet ses som ett enat heterosexuellt ”vi”, ses samtidigt

homosexuella som någon utanför klassen och som någon som är annorlunda från ”oss

heterosexuella”. Heterosexualitet blir normaliserat genom att ha blivit angivet till det

eftersträvansvärda medan homosexualitet blir marginaliserat genom att bli placerad utanför

och någon annanstans.

För det tredje, när heterosexualitet togs för given och blev osynlig i sexualundervisningen.

Inom sexualundervisningen användes ofta gruppdiskussioner och i en av Røthings

situationer blev eleverna indelade i grupper och de skulle prata om olika teman: abort,

sexuellt överförbara sjukdomar, preventivmedel och homosexualitet. Genom att göra på det

här sättet följer läraren en av strategierna ovan genom att göra homosexualitet synligt hellre

än att det lämnas och blir osynligt. Heterosexualitet i sin tur togs för given och sågs som

ramverket. Røthing frågar sig själv vad eleverna i homosexualitetsgruppen borde ha pratat

om. När eleverna presenterade sin sammanfattning av diskussionen inledde de med ”vi är

överens om att vi har ingenting emot homosexuella”.

För det fjärde, genom att återskapa hierarkin som placerar heterosexualitet över

homosexualitet är också ett sätt som visar att homotolerans återskapar heteronormativitet.

Detta kan ske genom att de ”förmodade” heterosexuella eleverna får privilegiet att definiera

”problemen” hos icke-heterosexuella och vad som kan tolereras eller inte. Genom att ge

olika etiska dilemman kring abort om vad som är okej och inte okej på samma ark som

homosexualitet och på samma lektion, så kan det uppfattas som att en ska se på

homosexualitet ur ett likadant perspektiv. Är det okej eller inte okej?

 23

4.3 Homofobi

Homofobi är något som funnits länge men själva begreppet homofobi är något som är relativt

nytt. Enligt Borgström (2011, s. 1–2) har ”Svensk ordbok” daterat begreppet till början av

1980 – talet. Begreppets innebörd är att det pekar ut själva fördomarna och människorna

som är fördomsfulla istället för de personer som utsätts för ”fenomenet”. Det är något som

finns hos den enskilda människan och är en form av diskriminering likt rasism, sexism,

klassförtryck o.s.v. Den riktar sig mot personer som på ett eller annat sätt bryter mot

heteronormen och den kan visa sig i olika skepnader, från våld till mer diffusa motstånd.

Homofoben i sin tur kan egentligen vara nästan vem som helst, man eller kvinna, ateist eller

troende, jämställdhetsarbetare eller feminist. Även bland homosexuella finns homofobi som

kan ta sig i uttryck genom fördomar som kan omvandlas till självhat eller till rädsla och

förakt mot andra homosexuella.

Darj (2010, s.125) skriver att homofobi är det ord som används mest när det gäller att förklara

varför personer som är icke-heterosexuella blir utsatta för diskriminering, hot och våld. Darj

(2010) har funnit olika definitioner på homofobi där ena definitionen är en stark obefogad

rädsla för homosexuella. Författarna refererar även till Nationalencyklopedin där homofobi

definieras som att det är en form av ”personlig och irrationell rädsla för homosexualitet,

homosexuella personer eller egna homosexuella impulser.” En tredje definition är att

homofobi handlar om en samhällelig rädsla och intolerans mot homosexualitet.

Darj (2010, s. 125–126) hänvisar till Røthing och Stine Bang Svendsen ”Seksualitet i skolen.

Perspektiver på undervisning” (2009) som skiljer på homofobi och homonegativism.

Homofobi handlar om rädslan för ens egen eventuella homosexualitet medan

homonegativism handlar om de negativa attityderna som finns mot icke-heterosexuella. Att

tala om homofobi ökar risken för att förövarna börjar ses som offer det vill säga för sin fobi,

diskriminerande handlingar som gjorts blir inte i fokus i och med att ”de kan inte hjälpa det”,

”jag har en fobi”.

Vad gäller erfarenheter av homofobi och hur homofobi kan ta sig i uttryck har Thabo (2012)

gjort en undersökning i Sydafrikanska kommunala skolor. I undersökningen deltog 14

deltagare. 16 elever i åldern 15–22 och två lärare i 40 års åldern, som på sätt eller annat inte

passar in i heteronormen. Undersökningen kom fram till fyra faktorer som påverkade

elevernas erfarenhet av homofobi: Språk, rädsla, intersektionalitet och brist på förståelse.

 24

Språk (language): Hur man talar om och till icke-heterosexuella är ett av de viktigaste sätten

som diskrimination utövas och upprätthålls. Det sker genom kalla de icke-heterosexuella

(queer learner) ord som t.ex. ”faggot” eller ord som ungefär betyder ”sister-brother” det vill

säga en mix av man och kvinna. Detta gäller främst de manliga eleverna. De kvinnliga

eleverna hade också upplevt verbal smutskastning men inte samma utsträckning, ofta hade

de fått tillsägelser av läraren i form av ”sluta vara en sådan ”pojkflicka””. (Thabo, 2012, s.

523)

Rädsla (fear): I det här fallet handlar det om rädsla för att bli smittad av de homosexuella.

Lärarna sågs som en central del till spridningen om idén att homosexualitet är smittosam och

att heterosexuella elever måste ”passa sig” för att inte blir smittade.

” Clearly, it is fear that drives the boys to feel threatened when their girlfriends walk with

the lesbian girls. They fear that the lesbian girls will convert their girlfriends, which will

result in them having no girls to date. The effect is that those identified as queer end up being

isolated and not being able to make friends with other learners in school.” (Thabo, 2012, s.

524)

Rädsla tog sig också i uttryck genom hot om våldtäkt speciellt mot de elever som

identifierade sig som lesbiska. Lärarna var rädda och oroliga att eleverna skulle bli

våldtagna om ”de inte slutade vara lesbiska”. (Thabo, 2012, s. 524–525)

Intersektionalitet: I studien framkommer att två av kvinnorna som identifierar sig som

lesbiska blivit utskällda för att ha haft byxor på sig, ”flickor är inte avsedda till att ha

byxor på sig”. I Sydafrika är det främst i konservativa kyrkor och kulturella festligheter

som synen att flickor inte är avsedda för byxor upprätthålls. I skolorna där

undersökningen gjorts finns inget förbud eller regler mot att flickor inte får ha byxor

på sig. Därav kan slutsatsen dras att läraren ansåg att det inte hör till kvinnorollen att

ha byxor, det är till för män, slutar de lesbiska tjejerna att använda byxor så slutar de

även att vara lesbiska. Viktigt att poängtera att det inte bara är dessa två tjejer som

använder sig av byxor på skolan men de är de enda som är ”misstänkta” för att vara

lesbiska därav de enda som får tillsägelse att använda kjol istället. (Thabo, 2012, s.

526)

Våld är också något som eleverna fått erfara p.g.a. sin sexualitet, det hände ofta att de

manliga lärarna skrek, knuffa, slog och hotade dem. Thabo (2012, s. 526–527) skriver

att våld används för att förstärka och reglera sexualiteten vilket i sin tur bidrar till att

upprätthålla patriarkatet och heteronormen. Det är även ett kraftfullt verktyg att

använda sig av för att upprätthålla homofobin.

 25

Religion och kultur kan också användas för att ”förklara” homofobin där lärare

bortförklarar med att det är svårt att stöda homosexuella eftersom deras kultur och

religion inte accepterar det. Det är svårt att bara prata om sexualitet för ”bibeln stöder

inte det”. (Thabo, 2012, s. 527)

Brist på förståelse: Den sista upptäckten som Thabo gjorde under sin undersökning

var att lärarna inte avsiktligt ville vara homofobiska, det handlade snarare om felaktig

information och brist på information och kunskap om vad homosexualitet handlar om.

Thabo (2012, s. 528) skriver vidare att det ofta är felaktig information som driver

homofobi.

Bailey (2015, s. 71) har gjort en kvalitativ studie där fördjupade intervjuer gjorts med

fem gay män i amerikanska gymnasier angående deras erfarenhet av skolan.

Personerna som intervjuats var mellan 18 – 23 år och samtliga har blivit utsatta för

trakasserier och mobbing i skolan. Bailey (2015, s. 79) menar att speciellt verbala

trakasserier har förekommit ord som t.ex. ”fag”, ”faggot”, ”sissy boy” har använts.

Genom språket och det psykiska våldet mot dessa personer blev skolmiljön väldigt

fientlig. Samtliga ungdomar hade även blivit bortstötta av sina kamrater oavsett om de

var öppna med sin sexuella läggning eller inte. De hade alla även erfarenhet av hat

motiverad mobbing och trakasserier, Bailey (2015, s. 79) skriver att sådant hat ofta får

sitt bränsle från homofobi.

Hjälplöshet och vanmakt var känslor som överväldigade ungdomarna så pass långt att

de till sist accepterade mobbingen och trakasserierna, de blev helt enkelt tvingade att

stå ut med den grymhet som uppstod för att de öppet var gay eller uppfattats som gay.

(Bailey, 2015, s. 80)

 26

5 Metod

I detta kapitel beskrivs undersökningens tillvägagångssätt i form av vilken metod som

använts och varför, datainsamlingsmetod, val av respondenter, undersökningens

genomförande, bearbetning och analys av data samt etiska aspekter.

5.1 Val av metod

För att ta reda på hur någon upplever och präglas av en tidsperiod är en kvalitativ

undersökning att föredra. Holme och Solvang (1997, s. 79) belyser metodens styrka i att

beskriva totalsituationen. Man bildar sig en helhetsbild som gör det möjligt för att få en ökad

förståelse för olika sociala processer och sammanhang. Därför är det kvalitativ undersökning

som kommer att användas i detta examensarbete. För att kunna förstå hur en person präglats

och upplevt sin skolgång behövs en helhetsbild samtidigt som relativt detaljerad information

om respondenternas totala skolsituation.

Repstad (1999, s. 15) skriver att en kvalitativ undersökningsmetod passar om man vill

undersöka det grundläggande eller karakteristiska i en viss miljö, detta utan att bry sig om

hur pass ofta det förekommer eller hur vanligt det är. Vilket är just det undersökningen är

ute efter, granska hur skolmiljön sett ut för respondenterna och hur den präglar dem idag.

5.2 Datainsamlingsmetod

Data har samlats in i form av kvalitativa intervjuer vilket har gjorts genom en intervjuguide

(se bilaga 2) som på förhand formulerats utgående från teoridelen. Kvale och Brinkmann

(2014, s. 173) skriver om tematiskt och dynamiskt genomförande. Tematiskt fokuserar

intervjun på undersökningens ”vad”, sammankopplat till de teoretiska föreställningarna och

dynamiskt genomförande syftar på undersökningens ”hur”. Detta sker med hjälp av korta

lättförstående frågor som håller samtalet flytande och fri från ”akademisk jargong” det vill

säga svåra begrepp.

Intervjuguiden är indelad i olika teman utgående från frågeställningarna och från dessa

teman är den därutöver mer fokuserad på ett dynamiskt perspektiv då frågorna är ställda på

ett så lättförståeligt sätt som möjligt. Det finns givetvis vissa frågor som har vissa begrepp

 27

man kan vara kritisk till som är lite för svåra och som hade kunnat formulerats på ett

annorlunda sätt.

Frågorna i intervjuguiden är ganska ”stora” och flera har lett till diverse följdfrågor som skall

fördjupa och ge ökad förståelse för intervjuaren. Detta har gjort så att intervjuerna har sett

olika ut beroende på vad som sagts trots att man utgått från samma intervjuguide under alla

intervjuer. Repstad (1999, s. 11–12) skriver att kvalitativa metoder innefattar mycket

flexibilitet, så även inom varje intervju. Trots att man ställer frågor kring samma teman så

kan intervjuerna ändå bli olika, detta på grund av att man ur så många olika ”nyanser” skall

få respondentens syn på saken.

5.3 Val av respondenter

För att delta som respondent i undersökningen behövde man identifiera sig som homosexuell

och ha gått i någon form av skola. Mängden respondenter som behövdes uppskattades till

max 6 stycken, men sist och slutligen blev det 5 stycken. Holme och Solvang (1997, s. 101)

skriver att i kvalitativ undersökning sker inte urvalet av undersökningsenheter slumpmässigt.

Urvalet skall ske genom medvetet formulerade kriterier.

För att få tag på respondenter skrevs ett inlägg på sociala medier om undersökningen och

där det ombads att de som vill ställa upp och som passar in på beskrivningen att höra av sig.

Därifrån kan personer dela inlägget, det vill säga sprida ordet vidare och finns det någon som

vill ställa upp så kunde de ta kontakt via ett privat meddelande. Tre av respondenterna tog

kontakt på det här sättet, de andra två skedde på ett liknande sätt fast på ett sådant sätt att det

berättades om undersökningen och personerna som lyssnade visste någon som möjligtvis

skulle vara intresserad av att delta.

 28

5.4 Undersökningens genomförande och etiska aspekter

Respondenterna kontaktades under vårvintern 2017 i syfte att bestämma var och när

intervjuerna skulle äga rum. Respondenterna informerades om att intervjun anpassas efter

var de vill att intervjun skall ske och vilken tid de har mest passligt. Intervjuerna ägde alla

rum i hemmet utom en som ägde rum på arbetsplatsen. I och med att intervjuerna gjordes i

en bekant miljö bidrog det till en ökad bekvämlighet och trygghet för respondenterna.

Repstad (1999, s. 72) menar att miljö, lokaler och plats faktiskt har en inverkan på om

intervjun blir bra eller dålig eftersom dessa kan inverka på hur pass trygg respondenten

känner sig.

Innan intervjun hade respondenterna blivit informerade om att de är anonyma och att

principen om tystnadsplikt följs. Bandning av intervjuerna behövde få ett godkännande av

samtliga respondenter vilket samtliga också godkände till, detta med den etiska principen

om informerat samtycket i åtanke.

Innan intervjuerna påbörjades informerades respondenterna om vilken skola och utbildning

som examensarbetet skrivs för samt temat på undersökningen. Det frågades om ett sista

godkännande från respondenterna att intervjun bandas in. Valet att banda in intervjun skedde

på basen av att kunna ha sin fulla uppmärksamhet och fokus på respondenten/erna och

intervjun, ha tid att fundera och ta till sig det respondenterna berättade så att rätt sorts

följdfrågor ställdes.

En av intervjuerna var en gruppintervju om två stycken och resten skedde individuellt. Det

var en önskan från respondenterna att de skulle intervjuas i par. Enligt Repstad (1999, s. 83)

kan det vid vissa tillfällen vara till fördel att intervjua i grupp då det ibland kan vara effektivt

och tidsbesparande. Respondenterna kan även känna sig tryggare i en gruppintervju än vad

det skulle kännas att intervjuas individuellt.

Två inledande frågor ställdes där respondenterna fick definiera sig själva, detta för att

respondenterna skall känna att ingenting antas eller tas förgivet. Vilket i sig kanske ger ifrån

sig ett förtroendefullt intryck. Repstad (1999, s. 77) menar att känsliga och jobbiga ämnen

inte skall tas upp i början av intervjun, man skall inleda med lite lättare frågor. Den andra

inledande frågan handlade om att de fick beskriva skolorna de gått i, detta ledde

respondenterna in att tänka på skolgången.

När intervjuguiden hade gåtts igenom och svaren som kommit känts färdiga och fullständiga

ställdes en sista avslutande fråga där respondenterna fick tillfälle att säga något som de tyckte

 29

att hade blivit osagt, eller något förtydligande o.s.v. Repstad (1999, s. 77) menar att frågar

man inte detta så kan respondenten få en känsla av att någonting lämnats osagt. Efter

intervjun tackades respondenterna för deras medverkan och informerades om att deras insats

varit väldigt betydelsefull.

Genom undersökningens gång har de etiska principerna noga beaktats och respondenternas

anonymitet har värderats högt i denna undersökning. Detta genom att inte på något sätt

använda respondenternas verkliga namn i varken bandinspelningar, utskrifter eller

namnlistor. Uppgifterna om respondenterna skall enbart användas för forskningsändamålet.

(Repstad, 1999, 68–72)

5.5 Bearbetning och analys av data

Utskrifterna av intervjuerna gjordes så gott som ordagrant och varje intervju omfattade ca

14 sidor text. Efter utskriften av intervjuerna skedde en kvalitativ analys och helhetsanalys

som analysmetod valdes, enligt Holme och Solvang (1997, s. 141) kan helhetsanalysen delas

in i tre olika faser. Val av (1) tema/problemområde, (2) formulera frågeställningar och (3)

systematisk analys. Utgående från undersökningens teman och frågeställningar har de

systematiskt jämförts och analyserats.

Analysen inleddes med noggranna läsningar igenom samtliga intervjuer för att få en helhet,

därefter togs ett tema i taget, där likheter/olikheter, upplevelser och känslor streckades under.

Därefter skrevs dessa ner skilt och jämfördes på skilt papper. I följande kapitel får du läsa

resultatet där slutprodukten är en blandning av citat och egna kommentarer och

beskrivningar.

 30

6 Resultatredovisning

I detta kapitel redovisas hur respondenterna upplevt och präglats av en heteronormativ

skolmiljö – vilket innebär att innehållet i intervjuerna framförs. Vad respondenterna sagt

redogörs i tur och ordning och det är indelat i liknande temaområden som finns i

intervjuguiden (bilaga 2) vilken rekommenderas att läsa igenom innan man tar del av

resultatredovisningen för att få en heltäckande bild.

Materialet kommer att presenteras i textform i form av citat och egna kommentarer. Citat

har använts därför att de ger ett helt annat djup i texten än om texten enbart skulle försöka

återge det som respondenterna har sagt. Resultatredovisningen består av ganska många citat

som belyser kommentarerna och man får en helt annan förståelse för texten. Repstad (1999,

s. 121) skriver att man hellre skall använda sig av för många citat än för lite.

Citaten är markerade med kursivstil och har något som i sammanhanget inte varit relevant

att ta med har bortfallet markerats med beteckningen (---). Tre punkter före och efter citatet

har använts för att markera att personen har sagt något före och efter (”... text text text... ”).

Citaten är ändrade till standardsvenska då det förekommit dialekt i intervjuerna. Repstad

(1999, s. 122) menar att man skall vara försiktig med att återge citat med dialekt därför att

det kan vara svårt att återge och det kan även låta nedlåtande för andra.

För att skydda respondenterna är samtliga namn fingerade. Nedan följer en presentation av

respondenterna så att det blir lättare att följa med i redovisningen:

Jonathan: I 25–30 års åldern, har gått i skola i Sverige, öppet homosexuell i skolan.

Kevin: I 25–30 års åldern, har gått i skola i Sverige, öppet homosexuell i skolan.

Jens: I 35–40 års åldern, har gått i skola i Svenskfinland, erkände att han var homosexuell för

sig själv och sin omgivning i vuxen ålder – ej öppet homosexuell i skolan.

Andrea: I 35–40 års åldern, har gått i skola i Svenskfinland, inte öppet homosexuell i skolan.

Sandra: I 20–25 års åldern, har gått i skola i Svenskfinland, inte öppet homosexuell i skolan.

Samtliga respondenter har givit sitt samtycke att ålder presenteras i undersökningen, det har

ändå valts att göra det lite mindre exakt av konfidentiella skäl.

 31

6.1 Sexuell orientering i skolan

Det första temat det frågades upp om var sexualundervisning, sexualitet och bemötande i

skolan detta för att få veta på vilket sätt olika sexuella identiteter beaktats i skolan och på

vilket sätt respondenterna har upplevt det.

6.1.1 Sexualundervisning

Samtliga respondenter berättar att homosexualitet knappt har tagits upp i

sexualundervisningen vilket har resulterat i att de på ett eller annat sätt har känt sig uteslutna

ur undervisningen. När olika sexualiteter har tagits upp så har det varit på ett sätt där det

enbart har nämnts, tagits upp i en bok eller så har det varit på ett väldigt exkluderande sätt.

Jonathan beskriver det på följande sätt:

”... det var i nian kommer jag ihåg, läraren stod och sa att ”ja sen finns det folk som är

homosexuella också men alla är oftast heterosexuella så det är inte många som är

homosexuella så det behöver ju inte ni tänka på så mycket” typ så sa läraren...”

Jens berättar att under hans skoltid fanns det inte samma sorts öppenhet kring olika sexuella

läggningar som det kanske gör idag. Det han däremot minns är att det nämndes men då på

ett sätt som visar att det är något ”onormalt” medan det heterosexuella var det ”normala”.

”... det jag väl minns var ju att det alltid lyftes fram det där att minst tio procent av

befolkningen har en annan sexuell läggning än den heterosexuella, men alltid på det sättet

liksom att man prata om det normala och sen de där det att man då va bi eller

homosexuell...”

Upplevelserna av att sexualundervisningen har sett ut på det här sättet har varit ganska

liknande, ingen av respondenterna har upplevt sexualundervisningen som något som

inkluderat olika sexualiteter. Andrea beskriver att i lågstadiet var det inte alls tal om andra

sexualiteter än heterosexualitet och det var något hon inte alls tänkte nå desto mer på: ”det

var som det var” säger hon. Andrea beskriver sin upplevelse av sexualundervisningen på

följande sätt:

”... den undervisningen [i högstadiet] var också väldigt heteronormativ och vi liksom

diskuterade inte att det fanns andra möjligheter och då tror jag nog att jag kände mig utanför

på något sätt eller liksom det att man inte ens tog upp det till tals, att det fanns bara inte en

sådan möjlighet (---) de blev ju mer ett sånt där förnekande av dig själv, ett ännu mera

förnekande eftersom du ser att omvärlden inte accepterar sånt här... ”

 32

Kring frågorna om respondenterna har haft någon känsla av homosexualitet är något som

skall ”tolereras” av heterosexuella i samband med undervisningen i skolan så var svaren

ganska blandade. Jonathan hade inte haft någon sådan känsla alls medan Kevin berättar att

de hade haft en vecka som handlar om ”att alla är olika” han beskriver det som en lära känna

varandra vecka där man då kunde uppge vilken sexualitet man tillhörde. Känslan av det hade

dock varit att man skulle hänga ut sig själv för att sedan antingen bli tolererad eller inte.

”... det kändes liksom som att man skulle utge sig själv ”jag är homosexuell kom och ta mig”

nej men, man behövde ju inte svara men (---) gilla eller inte gilla liksom... ”

Jens berättar om sin syn på toleransen på skolan på följande sätt:

”... jag tror inte vi har kommit till det skedet i samhället idag ännu annat än att vi har en

grundläggande känsla för att det är någonting som ska tolereras (---) när jag funderar på

de problem jag hade att komma ut, alltså att erkänna för mig själv det handla ju egentligen

om just det här med att man har den här tankegången om ”blir jag tolererad, blir jag

accepterad?” och det är ju så att mina känslor ska ske på någon annans villkor. Det är

liksom inte så att jag kan vara mig själv för att jag är just den jag är utan det är OKEJ vara

som jag är... ”

Sandra och Andrea upplever däremot att det inte funnits någon form av tolerans

överhuvudtaget i skolorna där de har gått. Sandra beskriver det såhär: ”nå just då när jag

gick till [yrkesbenämning] var det liksom vuxna människor och ändå tyckte de att: nej det

ska inte finnas och de behöver hjälp från gud och sånt”.

Andrea säger: ”det är inte ens som en tolerans där, det är inte ens att tolerera utan det är

att inte tolerera alls”.

6.1.2 Sexualitet

Vad gäller hur personerna kunnat anse sig vara öppna med sin sexualitet i skolan har det

varierat. Både Jonathan och Kevin har ansett sig kunna vara öppna med sin sexualitet i skolan

och har även varit det. På frågan varför de anser/har kunnat vara öppna med det i skolan var

svaren ganska lika, Jonathan säger: ”... jag kände att det är ingen idé och dölja det liksom...”

Kevin i sin tur upplevde att atmosfären i klassen och bland hans vänner gjorde honom så

pass trygg att han vågade vara öppen med sin sexualitet i skolan:

Kevin: ”... det är mest tjejkompisar jag har haft, alltså jag har inte medvetet fått stöd av de

men jag har liksom kunnat bolla,” jaa men jag är ju såhär.. jamen det spelar ju ingen roll

vi tycker lika mycket om dig ändå” och därifrån har det hela tiden byggts på... ”

 33

Intervjuare: ”men om jag tolkar dig rätt så du kände att du va ganska trygg i den klassen

som du var i så därför kunde du känna att du våga vara öppen med det?”

Kevin: ”Ja”

Sandra, Andrea och Jens har däremot inte vågat vara öppna med sin sexualitet i skolan och

Jens hade inte erkänt för sig själv under skoltiden heller att han var homosexuell. När jag

frågar varför de inte vågat vara öppna med sin sexualitet under skoltiden är svaren rätt lika.

De menar att atmosfären och stämningen i skolan inte varit på ett sådant sätt att det skulle

ha känts tryggt att vara öppen med sin sexualitet. Jens menar också att ifall stämningen hade

varit en annan på skolan så skulle han med stor sannolikhet ha hittat fram till den han var

långt tidigare:

”... hade det funnits en bejakande stämning, en bejakande atmosfär till det här då hade jag

med nittio procents sannolikhet hitta fram till den jag var redan under, framförallt

högstadietiden (---) naturligtvis så sades det ju att det är helt okej, men att säga det och att

liksom förmedla känslan det är två helt olika saker i det här sammanhanget.”

För Sandras del handlade det om att hon inte ville sticka ut och hon försökte förhålla sig till

hur alla andra gjorde. Hon menar också att vid ena skolan var atmosfären väldigt negativt

inställd mot homosexualitet och därför var det ingen vits att säga någonting ”... man bara

låtsades vara någonting man inte är”. Döljandet av sig själv och att låtsas vara någonting

man inte är fick konsekvenser för Sandra:

”Nå jag hade väldigt svårt med att få kompisar, för jag vågade ju inte vara mig själv och

jag försökte passa in hela tiden (---) jag var runt i en massa olika kompisgäng och jag kände

att ingen var som jag (---) och man tänkte att allihopa tänker likadant om homosexuella,

alla tycker de är mindre värda eller liksom dåliga på något sätt, så tänker man att det är

lika bra att man inte säger någonting”.

Hur skolan i övrigt beaktat sexuella identiteter var svaren ganska enade bland

respondenterna att det inte beaktats på ett särskilt positivt sätt, det hade inte tagits upp o.s.v.

Andrea minns särskilt att homosexualitet hade beaktats i historien men då talats i

sammanhang som förföljelse och död: ”... jag tänker på Holocaust1, där kom det fram att

homosexuella blev också liksom dödade, alltså i det kom det fram (---) i historia... ”

Jens, Jonathan och Kevins svar var ganska enade över att sexualitet beaktats väldigt dåligt

under skoltiden:

1 Förintelsen i andra världskriget

 34

Jens: ”ganska dåligt under den tiden som jag själv var elev (---) men de här frågorna fanns

ju egentligen inte på kartan... ”

Jonathan: ”ja alltså helt ärligt tycker jag det är bedrövligt de skulle kunna göra ett mycket,

mycket bättre jobb tycker jag”

Kevin: ”... alltså skolan har ju inte gjort det, alltså i den skolan som jag gick (---) så det var

mer att man forskade själv”

6.1.3 Bemötande

Hur respondenterna har blivit bemötta i skolan har varierat vad gäller lärare och övrig

personal. Av dessa fem respondenter är det Andrea och Jonathan som kan minnas särskilda

bemötanden från lärarna. Dessa var dessutom olika Andrea hade upplevt ett bemötande som

hon upplevde positivt:

Andrea: ”... vi läste något och det kom fram att den var lesbisk (---) och då minns jag att

han den där läraren jag hade sa en gång åt mig att (---) ”är det kanske så med dig?” (---)

att på något sätt tänkte jag att han kanske förstod mer eftersom han läste allt vad jag skrev

och sådär i högstadiet...”

Intervjuare: ”Kändes det positivt eller negativt?”

Andrea: ”Positivt, positivt!”

Jonathan upplever bemötandet han fick av lärarna som väldigt problematiskt. Han kan

särskilt minnas en situation där de andra killarna i klassen påstått att Jonathan tittat på dem

i duschen efter en gymnastiklektion. Lärarna ordnade då ett eget omklädningsrum åt

Jonathan för att ”undanröja problemet”. Jonathan beskriver även att lärarnas agerande när

han blev mobbad av andra elever är under all kritik då de förde över ansvaret på Jonathan

istället för att ta tag i det. Jonathan berättar att han försökte ta tag i problemet själv men det

resulterade istället i att han var nära på att hoppa av skolan.

”Ja alltså det var väldigt jobbigt eftersom lärarna brydde sig ju inte så mycket om att ta tag

i det, utan det var mer så här bara ”jamen du ska inte vara så öppen med det, du ska vara

tyst om det istället” alltså jag fick ju ingen hjälp överhuvudtaget utan jag fick ju försöka ta

tag i det själv då”

”... alltså tillslut så sluta det väl med att jag nästan höll på att hoppa av skolan helt för jag

kände att jag pallar inte mer (---) jag hade ju mina kompisar som jag umgicks med och

pratade med som alltid fanns där och ställde upp... ”

En följdfråga ställs angående hur Jonathan tror att det hade gått om han inte haft sina

kompisar som stöd i skolan och han svarar att han tror det hade slutat med självmord.

 35

”Då hade det nog slutat med självmord, skulle jag nog säga faktiskt... ”

Vad gäller bemötandet av övrig personal i skolan så har de flesta av respondenterna inte

upplevt något särskilt bemötande förutom Jens och Jonathan. Jens kan minnas en

vaktmästare som höll igång och förstärkte en jargong vad gäller ”skämtandet” om

homosexuella. Jens tror att genom att personalen upprätthöll en sådan jargong så hjälpte det

till för att Jens skulle tränga undan vem han egentligen var under skoltiden.

”...där fanns nog den praktiska personalen, vaktmästare och liknande som ju då stod för en

jargong i de här sammanhangen också där man förstärkte det här med bögjävel och liksom

de bitarna...”

”...det var ju sådant som hjälpte till att tränga undan det här ytterligare det var ju liksom

sånt som gjorde det ännu mer tydligt för mig (---) att va den jag var är fel och det skulle

liksom bort.”

Jonathan minns en skolkurator som han hade gått till vid något skede, men han berättar att

han inte litade på henne alls och att hon pratade om väldigt oväsentliga saker. Skolkuratorn

hade även sagt åt Jonathan när han berättade om sina problem med de andra eleverna att han

skulle gå och be om ursäkt, vid det tillfället förlorade han tilliten till skolkuratorn.

Bemötandet av andra elever har sett olika ut bland respondenterna. Jonathan och Kevin som

var öppna med sin sexualitet i skolan beskriver båda det som att vissa var okej med det och

andra brydde sig inte. Kevin berättar dock att omgivningen varit helt okej med det så länge

han inte ”rört någon”: ”... kom inte nära mig liksom, det är typ som det skulle smitta”.

En fråga ställs hur han upplevde att det var en sådan jargong och stämning i skolan och han

svarar att det i hans skola gick elever med många olika religioner så han kunde på något sätt

ändå förstå det och han berättar att han inte upplevde det på något särskilt sätt.

Sandra och Andrea som ingen av dem var öppen med sin sexualitet i skolan berättar att när

de väl berättat för sin närmsta kompis har bemötande varit bra. Sandra minns dock att

kompisen hade frågat vem hon var kär i vilket hade resulterat i att hon återigen börjat tvivlat

på sig själv och sin sexualitet.

”...först blev det en jättestor lättnad (---) men sen fråga hon någonting vem jag var kär i och

då började jag fundera igen att nej (---) måste jag vara kär i liksom en tjej för att vara

homosexuell eller bisexuell, då var jag jätte ifrågasättande också vad jag var. Så då lämnade

jag att fundera på det i några år till då....”

Andrea beskriver det som att det ”... det var liksom ingen big deal (---) inte var det som

någon grej alls”

 36

Jens som inte hade kommit ut för sig själv eller sin omgivning kan ändå relatera till de andra

eleverna i skolan:

”Janå det skämtades ju rått om bögar, det var ju fel, i skämten så är ju att vara bög samma

sak som att vara fjolla eller kärring eller någonting liknande alltså det var ju liksom så det

bemöttes... ”

6.2 Konsekvenser av att inte platsa inom heteronormen

I det här kapitlet fokuseras det på konsekvenserna respondenterna blivit utsatta för i en

heteronormativ skolmiljö. Konsekvenserna som fokuset ligger på är homofobi,

avvikande/annorlunda och genus, kön och sexualitet.

6.2.1 Homofobi

Angående homofobi ställdes frågor om respondenternas skolmiljö, om de blivit utsatta för

hot/våld eller mobbing som de skulle kunna koppla till homofobi. Gällande respondenternas

skolmiljö hade samtliga upplevt att den varit homofobisk under deras skolgång. Främst

genom att det använts skällsord om homosexuella och klimatet har inte varit välkomnande

för olikheter.

”... där kände man att det var lite mer, där kommer bögen liksom... ” - Kevin

”... de var nog inte välkomnande för nå olikheter...” - Andrea

”... man använde som skällsord... ” - Sandra

”... känslan som fanns i skolan var ju sådan att man inte ville bli kallad för bög, det var

liksom helt klart ett skällsord, det var någonting som var negativt, det var någonting som

inte hörde till det normala och det betraktar jag vara homofobiskt ja... ” - Jens

”... för att jag då var öppet homosexuell på skolan som bög då liksom, så då var det ju

automatiskt att jag skulle tända på alla killar...” - Jonathan

Homofobi i form av hot eller våld är det bara Jonathan som har erfarenhet av vilket skedde

på en gymnastiklektion och då de spelade fotboll, vilket Jonathan inte tycker om. Det slutade

med att de andra i klassen sa att han spelade som en ”kärring” och ropade ”bögjävel” och att

han skulle ”gå och dö i aids”. Detta resulterade till sist i slagsmål där läraren var väldigt sen

med att ingripa. Denna händelse beskriver Jonathan som jobbig och att han var väldigt arg.

Jonathan berättar också att han satt gömd i biblioteket på rasterna och pluggade på grund av

en rädsla att man aldrig kan veta vad som kommer att hända.

 37

”... men jag höll mig ju inte på skolgården heller utan jag höll mig en bra bit därifrån när

det väl var rast liksom, så jag var aldrig i närheten utav de andra, jag satt oftast gömd i

biblioteket istället.”

Sandra beskriver att hon sett homofobi i form av hot eller våld på skolan där personer gett

sig på personer som de ansett vara homosexuell.

Samtliga respondenter har upplevt homofobi i form av mobbing på skolan dock är det bara

Kevin och Jonathan som har erfarit det själva då de är de enda som varit öppet homosexuella

under skoltiden. Mobbingen har då skett i form av skällsord och kommentarer.

”... liksom typ kallar en för bög och jävla bögjävel och alla möjliga såna där svordomar

som de kommer på liksom (---) de höll ju på hela tiden, varje dag i skolan, man fick utstå det

i klassrummet och alltihopa (---) och det var ju väldigt jobbigt, sku jag säga det var riktigt,

riktigt jobbigt... ” – Jonathan

”... aa utom det här ”jävla bögjävel, gå och sug” (---) alltså det har ju haglat kommentarer,

det har det gjort men det är liksom sånt jag inte har brytt mig i för jag vet ju vem jag är...”

– Kevin

Jens, Andrea och Sandra har däremot sett jargongen och hur personer man ”antagit” varit

homosexuella få ta emot skällsord.

6.2.2 Avvikande/annorlunda

På frågan huruvida respondenterna känt sig avvikande eller annorlunda på grund av sin

sexualitet svarade alla ja, fast de har känt sig avvikande/annorlunda på olika sätt och i olika

sammanhang. Jonathan och Sandra hade känt sig avvikande i liknande sammanhang vilka

handlade om skol discon och vårmiddagar, det vill säga i sammanhang där dans fanns med

på schemat. Sandra beskriver det såhär:

”Jo just på såna där tillfällen då man hade vårmiddagar, eller någon dans så var det ju

alltid liksom pojkar och flickor som skulle dansa (---) jag minns faktiskt att jag tänkte att jag

ville vara med min bästa kompis men inte fick jag det inte för hon var ju tjej, jag måsta ha

en kille... ”

En följdfråga ställs om hur Sandra hade upplevt det och hon svarar att hon var så van med

det så det var inget hon la energi på.

Andrea upplever att hon överlag känt sig annorlunda och avvikande i skolan: ”... att man

inte passar in att man inte är som andra, det går inte att vara sig själv helt enkelt.”

 38

Kevin tycker att han haft en känsla av att vara annorlunda och avvikande i idrotten, i

situationer som kan förekomma sig i omklädningsrummen: ”... alltså stämningen blir

annorlunda och då har det liksom blivit att de tagit handdukar och sen när man gått och

duschat så har alla andra väntat och liksom ja...”

Jens har känt sig avvikande och annorlunda när hans vänner började skaffa flickvänner och

han inte skaffade: ”... jag kände ju mig naturligtvis väldigt annorlunda i det att jag hade ju

heller inte förhållanden under skoltiden med tjejer (---) då kände man sig på sidan av, udda,

konstig, ja... ”

6.2.3 Utseende, beteende och förväntningar

Av de fem respondenterna var det Kevin som hade upplevt att hans utseende hade

problematiserats i relation till hans kön, i detta fall var det kläderna som han hade fått

kommentarer kring, att de hade sett för ”tjejaktiga” ut:

”De e tjejkompisar som har sagt liksom: du kan inte gå klädd med den där tunikan, det är

en tjejtunika (---) det ser inte fint ut (---) det kändes jobbigt att höra... ”

Jens berättar att han inte har upplevt att hans utseende har problematiserats utgående från

hans kön, däremot har han sett en sådan jargong i skolan där man kallat andra personer för

bög utifrån hur personen ser ut.

”... om jag istället då anknyter till det man har sett och upplevt runtomkring så har jag ju

många gånger hört att den där ser ut som en bög utgående från att man är för smal eller

man har kvinnliga drag (---) men inte i förhållande till mig själv.”

Andrea och Sandra hade liknande upplevelser, båda två säger att de inte har upplevt att deras

utseende skulle ha problematiserats i skolan men då har de ansträngt sig för att inte på något

sätt sticka ut utseende mässigt. Detta hade skett främst genom smink, kläder och frisyr. Detta

var även någonting som de kände att inte passade in på dem, men de följde med och

anpassade sig för att just passa in.

”... det kändes som att det här är inte jag, man jag vet inte vad jag är, jag vet inte vem jag

är så jag bara följer med.” – Sandra

”Ja, jag kan säga samma sak nog, att nog visste man vad man skulle ha på sig och vad man

skulle köpa för kläder och sådär. När man skulle ut så nog följde jag med där (---) det var

ganska strikt med det där vad man skulle ha på sig och hur man skulle vara när man gick

ut... ” - Andrea

 39

Andrea, Kevin och Jonathan berättar att de upplever att omgivningen i skolan har haft åsikter

kring att deras beteende inte överensstämt med vilket kön de har haft. Kevin och Jonathan

hade liknande upplevelser av att ha blivit kallade för feminina. Kevin säger: ”... många säger

åt mig att: men du är feminin i sättet. (---) dom har sagt att jag vart lite för feminin i mitt

sätt att vara.”.

Andrea har fått kommentarer angående hennes demonstrativa beteende i skolan och hon var

ganska obstinat, ”jag kom och gick när jag själv tyckte och jag har kanske varit som mer

utåtagerande som person och det är kanske inte sådär jättekvinnligt”.

Jens berättar att han fått kommentarer kring hans icke – intresse för idrott, hans intressen har

legat mer åt det teoretiska hållet, skola o.s.v. Detta har han fått kommentarer kring, men inte

på så sätt att det skulle ha kopplats till sexualitet.

När det kommer till huruvida respondenterna upplever att de haft förväntningar på sig i

skolan att agera heterosexuellt så upplevde Jonathan, Andrea och Sandra detta. Jonathan

berättar att trots att han var öppet homosexuell under skoltiden så fanns det ändå en slags

förväntan att han skulle leva ett heterosexuellt liv. Bara han hamnade i ett heterosexuellt

förhållande skulle han få en annan förståelse.

”... jo de har nog alltid tänkt så jo, för de har alltid pratat om till exempel typ såhär, jamen

när du väl gifter dig med en kvinna, liksom de har nog alltid antagit att man har varit

heterosexuell hela tiden. Jamen när du väl gifter dig med en kvinna så kommer du förstå

vissa saker (---) men sen när du väl får barn så kommer det bli såhär och såhär och såhär...”

Sandra och Andrea berättar att de känner av dessa förväntningar i form av att de skulle

sminka sig, ha rätt sorts kläder och frisyrer. Även pojkvän kändes som en förväntning på

dem. Båda två har under skoltiden haft pojkvänner och då som ett kamouflage för att ingen

skulle få veta att de inte var hetero.

 40

6.3 Hur en heteronormativ skolmiljö präglat respondenterna

Genom att ta reda på, på vilket sätt skolans syn på sexuell orientering påverkat

respondenterna och hur konsekvenserna av att inte ingå i en heterosexuell förståelseram har

präglat respondenterna idag, så ger det en uppfattning om hur en heteronormativ skolmiljö

präglat respondenterna.

6.3.1 Sexualitet

Så som skolan beaktat sexuella identiteter genom sexualundervisning, bemötande och i

övrigt tagit sexualitet i beaktande så har det på ett eller annat sätt format hur respondenterna

blivit idag. Både positivt och negativt. Sandra, Andrea och Jens upplever att

sexualundervisningen i skolan varit problematisk. Om sexualundervisningen hade varit en

annan där man varit öppen för olika sexuella identiteter så hade deras liv kanske sett ut på

ett annat sätt.

”... om de redan när jag gick på femte klass skulle ha berättat lite mer, om de skulle ha tagit

upp sexualiteter lite mer så då skulle inte min högstadietid varit ett enda frågetecken. För

det jag gjorde hela högstadiet var liksom att fråga vad är jag och varför är jag så här och

varför är jag inte som alla andra.” – Sandra

”... det var en lång tid i onödan av att förtrycka vem man själv är, psykologisk stress, ångest

skulle ha kunnat undvikas genom att sexualundervisningen skulle ha varit en annan,

självkänslan till exempel.” – Andrea

”... jag upplevde den [sexualundervisningen] som problematiserande eftersom som man då

beskrev homosexualitet som en minoritet på tio procent så gör det ju att det inte är speciellt

inbjudande till att vara dig själv (---) jo så som det undervisades så påverkade mig

garanterat i att dröja med att klara av att erkänna för mig själv och andra att jag är

homosexuell.” – Jens

På frågan hur de tror att skolan format synen på de själva och deras sexualitet så varierade

svaren lite. Jonathan och Kevin upplever att skolan inte påverkat de överhuvudtaget vad

gäller deras sexualitet då homosexualitet inte togs upp. Det är något de fått forskat kring på

egen hand när det har varit nödvändigt. Jens svarar att han tror att det även här kunde ha

förmedlats på ett helt annat sätt och att han skulle ha haft det lättare att erkänna sin sexualitet

för sig själv och sin omgivning om det funnits en annan atmosfär kring homosexualitet.

Andrea tror att skolan har påverkat henne mycket på den biten, hon säger att: ”... det kunde

ha gjorts mycket mera smärtfritt.”

 41

Bemötandet som respondenterna fick i skolan har även där påverkat lite olika. Sandra och

Andrea kan inte säga om det påverkat dem. Jens berättar att det är lite samma där, hade det

funnits ett annat bemötande mot personer som man ”uppfattade” som homosexuell hade det

säkert hjälpt honom på traven att hitta rätt i sig själv tidigare. Kevin upplever att bemötandet

han fick har påverkat honom positivt:

”... alltså dåligt bemötande det har nog inte påverkat mig negativt det har nog mer gett mig

positivt i dagens läge, för hellre ta skit då än att ta skit nu (---) man har blivit uthärdad

liksom...”

Jonathan berättar att i och med att han alltid blev bemött på ett sådant sätt att alla antog att

han var heterosexuell har det resulterat i att han i dagens läge mer eller mindre med en gång

berättar att han är homosexuell. För han orkar inte med antagandena om att han är

heterosexuell.

6.3.2 Konsekvenser

Hur respondenterna påverkats och präglats av konsekvenserna att leva utanför en

heteronormativ förståelseram varierar även här. Den homofobiska atmosfären som samtliga

respondenter upplevt har präglat alla i dagens läge. Andrea och Sandra menar att det kan

vara genom dåligt självförtroende och att homofobin påverkar men att de vet inte riktigt på

vilket sätt. Andrea berättar också att hon kommit stärkt ur det hela i form av att vara starkare

i säg själv:

”jag har väl accepterat att jag är annorlunda och avvikande, jag har ju också kanske blivit

på ett sätt starkare i mig själv att man har måsta tänka igenom saker mer, måsta kämpa mer

på nå sätt... ”

Jens tror att det påverkat honom både positivt och negativt. Positivt genom att det stärkt

honom i form av ett bra självförtroende och stark självkänsla, han har inga problem med att

ta för sig. ”Det som ändå inte knäcker en stärker en... ” säger han. Hur det präglat honom

negativt säger han att han har svårt att släppa en person så nära inpå livet som det krävs för

att leva i en relation. Han berättar även det är lite som att genomgå en ny pubertet där han

nu först testar på sina känslor vilket han menar att han borde ha gjort för tjugo år sedan.

Kevin berättar att någon form av rädsla finns för att någonting kan hända någon gång. Det

är ingenting han tänker på men den finns fortfarande där och han menar att den kommer

från skolan och den homofobiska miljön som fanns.

 42

Sandra berättar att hon tror att förväntningarna på att agera heterosexuellt påverkat henne

mycket:

”jo jag tror nog att det att det liksom tog så pass lång tid för att liksom våga pröva olika

stilar och vara sig själv sådär att det är kanske nu först som jag har börjat våga vara mig

själv och prova såna där olika faser och sånt som man går igenom i högstadiet... ”

6.3.3 Övriga tankar kring skolan

När frågan ifall respondenterna tänker på sin skolgång idag ställs så är det överlag negativa

tankar som kommer upp. Andrea säger att hon alltid gillat skolan men att hon inte skulle

vilja gå om högstadiet, men att det kanske är en allmän syn. Jens tycker att det varierat

beroende på skola, lågstadietiden minns han som jobbig och negativ, högstadiet väldigt

positiv och gymnasiet som negativ och jobbig då kompisarna började skaffa partners o.s.v.

Annars var det negativa tankar kring skolan:

”... skolåldern har överlag varit liksom en tung period och kändes väldigt ensam, jag minns

det som någonting negativt.” – Sandra

”Jobbiga tankar skulle jag nog säga för det var ju väldigt jobbigt i skolan ändå eftersom

man var ju alltid tvungen att vara så pass stark i skolan och liksom stå för den man var hela

tiden och kunna vara den som sa ifrån... ” – Jonathan

Den sista frågan i detta tema som ställdes var ”Ifall du skulle träffa dig själv i skolåldern nu,

vad skulle du säga åt dig själv?”:

”Fortsätt kämpa, det blir bättre, fortsätt vara dig själv” – Jonathan

”... bry dig inte om vad andra tycker och tänker (---) bara man själv mår bra... ” – Sandra

”... våga vara mer sig själv, vara den man är på nåt sätt... ” – Andrea

” Va dig själv, våga lita på att världen runtomkring dig inte alls är så farlig som den

verkar...” – Jens

”Var inte så instängd, va dig själv och lev liksom (---) skit i vad andra säger, gör vad du

vill... ” – Kevin

 43

7 Analys

I det här kapitlet analyseras resultatredovisningen i takt med frågeställningarna.

Frågeställningarna för examensarbetet är följande:

1. På vilket sätt har sexuell orientering beaktats och bemötts i skolan?

2. Hur har homosexuella upplevt konsekvenserna av att inte platsa inom en

heteronormativ förståelseram?

3. På vilket sätt har den heteronormativa skolmiljön präglat homosexuella senare i

livet?

7.1 Sexuell orientering i skolan

Sexuell orientering har beaktats dåligt i skolan och speciellt i sexualundervisningen vilket

syns i respondenternas svar; de har känt sig uteslutna ur undervisningen och homosexualitet

har knappt nämnts. Detta bekräftar Gäredals teori (kap. 4.2) om att icke-hetero personer ofta

upplever sig osynliga under sexualundervisningen och att olika syn på sexualitet och kön

ofta lämnas bort. I och med detta har det resulterat i att respondenterna på egen hand har fått

söka fram sådan fakta som de senare har behövt.

Det går också att dra paralleller till Gowen och Winges- Yanez undersökning (kap. 4.2.1)

om exkluderande och inkluderande sexualundervisning. Exkluderande undervisning hade

gestaltat sig i form av passivt tystande där HBTIQ – frågor inte hade nämnts eller tagits upp.

Inkluderande undervisning hade också förekommit där läraren kort nämnt att det finns

människor som kan ha andra sexuella läggningar än heterosexuell.

Huruvida respondenterna vågat vara öppna med sin sexualitet i skolan spelar flera olika

faktorer in. För det första var det bara Jonathan och Kevin som var öppet homosexuella i

skolan, de är båda lite yngre och de har gått i skola i Sverige. Det går inte att dra några direkta

slutsatser om att platsen är den avgörande skillnaden eftersom denna undersökning är för

liten för det. De är dock de enda två som gått i skola i Sverige och de är de två som vågat

vara öppna med sin sexualitet i den här undersökningen. Ambjörnsson (kap. 3.2.1) menar att

synen på sexualitet och kön kan variera beroende på var i världen man befinner sig.

 44

För det andra spelar atmosfären en stor roll i undersökningen. Jens, Andrea och Sandra som

inte varit öppna med sin sexualitet under högstadietiden pratade mycket om att atmosfären

inte varit en sådan att man ville utge sig som homosexuell, det var inte tryggt. Kevin och

Jonathan berättade att de hade sina vänner som stöd och det kan också ha varit en bidragande

orsak att de vågade vara öppna, det fanns någon form av trygghet. Som Alankos

undersökning (kap. 4.1) visar så är det beroende på vilka attityder som råder i skolan hur

ärliga HBTIQ – personer vågar vara om sin sexuella läggning.

Angående bemötandet blir det lite problematiskt att dra några slutsatser, eftersom svaren var

så pass varierande och det var många som inte upplevt något särskilt bemötande. Jonathan

var den som stack ut och var den som hade fått ett väldigt problematiskt bemötande från

lärarnas sida där han skuldbelades. Arrangemang ordnades på ett sådant sätt att han inte

skulle ”störa” de andra eleverna.

Bemötandet från övriga elever kan tolkas på olika sätt. Andrea och Sandra hade fått ett

positivt bemötande från sina kompisar men jargongen bland eleverna hade varit homofobisk

och tydligt visat att homosexuell var något som man inte ville vara.

7.2 Konsekvenser av att inte platsa inom heteronormen

Upplevelserna av en homofobisk skolmiljö hade generellt upplevts jobbiga av

respondenterna. Den homofobiska skolmiljön var säkert en bidragande faktor till att Andrea

och Sandra inte vågade/ville vara öppna med sin sexualitet under skoltiden. Jens beskrev hur

den aktivt bidrog till att han ännu mer trängde undan sin sexualitet.

I Thabos undersökning (kap. 4.3) har man funnit att homofobi visat sig i form av språk,

rädsla och intersektionalitet i skolan. Så även i den här undersökningen har skolgången

upplevts homofobisk av respondenterna främst genom skällsord om homosexuella. Kevin

och Jonathan hade upplevt homofobi i form av mobbing där mobbingen tog sig i uttryck

genom skällsord. Rädsla för att bli smittad hade Kevin upplevt i skolan, Kevin kunde förstå

homofobin han blev utsatt för genom religiositet.

Huruvida respondenterna känt sig avvikande eller annorlunda varierade svaren t.ex. någon

hade känt sig på det sättet när man inte fick dansa med vem man ville. På frågan hur det hade

upplevts kom svaret att respondenten inte upplevt det på något särskilt sätt vilket kan – om

man tittar tillbaka på teorin – innebära att vi alla lever i samma värld där heterosexualiteten

 45

är normen, så även för homosexuella. Det reflekteras inte kring det utan man tänker ”det är

väl bara så då”, för att det är så pass normaliserat.

Butlers teori om den heterosexuella matrisen (kap. 3.2.3) visar sig tydlig i respondenternas

svar; Respondenterna har på ett eller annat sätt fått kommentarer kring sitt beteende eller

utseende under skoltiden. Beteendet kan ha varit för feminint för en man, eller för

demonstrativt för en kvinna. Kevin fick kommentarer om sin kvinnliga tunika och därefter

anpassade han sina klädköp. Respondenterna upplevde också att de haft förväntningar på sig

att agera heterosexuellt. Sandra och Andrea har ansträngt sig med att få sitt utseende att passa

in på det kvinnliga könet så långt det går.

7.3 Hur en heteronormativ skolmiljö präglat respondenterna

Respondenterna upplever synen på sexualitet som skolan haft både positivt och negativt.

Negativt i den bemärkelse att flera av respondenterna inte vågat vara ärliga mot sig själv och

sin omgivning, vilket gjort att man tryckt undan sig själv. Flera av respondenterna tror att

om sexualitet skulle ha bemötts på ett annat sätt i skolan och främst inom

sexualundervisningen skulle deras liv ha sett annorlunda ut idag. Två av respondenterna

säger också att de upplever sådant som egentligen skall upplevas i tonåren nu i vuxen ålder,

det vill säga testar sina känslor och provar på olika sorters stilar. Jens poängterar att hade

synen, atmosfären och bemötandet varit en annan mot homosexualitet hade det säkert gjort

att han hittat fram till sig själv långt tidigare.

Positivt upplever de skolgången i form av att de tagit sig ur det hela starkare och att de är

starkare i sig själva. Detta var också det intrycket som förmedlades av respondenterna under

intervjuerna – de verkar väldigt säkra och trygga i sig själva.

Tankarna som kommer upp när respondenterna tänker tillbaka på sin skolgång har inte

upplevts som positiv, det har varit ensamt och jobbigt att stå upp för sig själv. Ibland har det

varierat på vilken skola man gått i o.s.v. När de ombads tänka tillbaka på sig själva i

skolåldern och säga något så är svaren slående lika; Man skall inte bry sig om vad andra

tycker och tänker och man skall våga vara sig själv.

 46

8 Avslutande diskussion och kritisk granskning

I detta kapitel diskuteras examensarbetet och resultatet granskas kritiskt. Egna åsikter

kommer att tas upp, vilka tankar som väckts och vad som skulle ha kunnat gjorts annorlunda.

Syftet med det här examensarbetet var att undersöka hur homosexuella personer har upplevt

och präglats av en heteronormativ skolmiljö. Frågeställningarna handlade om hur skolan

beaktat och bemött sexuell orientering, hur respondenterna upplevt konsekvenserna av att

inte platsa inom en heteronormativ förståelseram samt hur den heteronormativa skolmiljön

präglat respondenterna idag.

Genom att granska analysen kan man bedöma att frågeställningarna och syftet är besvarat;

Upplevelserna av en heteronormativ skolgång har generellt varit jobbig, det har inte funnits

en positiv atmosfär kring mångfald bland sexualiteter både bland personal och elever i

skolan. Sexualundervisningen har brustit enormt vad gäller att inkludera annat än

heterosexualitet i skolan. Mobbing har samtliga respondenter upplevt, antingen själva eller

bevittnat det. Förnekande av sig själv, dåligt självförtroende och att inte tro på sig själv är

några resultat av en heteronormativ skolmiljö.

Hur respondenterna har präglats av en heteronormativ skolgång är kluvet, det är både positivt

och negativt. I och med att skolgången generellt har varit jobbig så har respondenterna fått

uthärda mycket och därmed blivit starkare. Det finns många negativa erfarenheter som de

gärna hade velat vara utan men på sätt vis har dessa erfarenheter gjort de till de är idag där

flera egenskaper är positiva.

Med tanke på examensarbetets avgränsning – en skolmiljö utgående från ett homosexuellt

perspektiv – har arbetet teoretiskt tagit upp mycket. Allt från sociologi till queerteori där

flera författare som många böcker refererar till finns med till exempel Anthony Giddens,

Judith Butler och Fanny Ambjörnsson. Källorna som använts är relativt nya och arbetet

varierar teori med forskning som gjorts kring ämnet.

I undersökningen finns det dock några saker som är värda att lyfta upp. Det varierade oerhört

i om respondenterna varit öppna med sin sexualitet eller inte också det att det fanns en som

inte själv visste förrän i vuxen ålder att han var homosexuell. Undersökningen hade säkert

sett annorlunda ut om den bara hade inriktat sig på antingen enbart homosexuella som varit

öppna med sin sexualitet i skolan eller inte öppna med sin sexualitet i skolan. Det kan också

hända att resultatet hade blivit ett annat om man hade valt att inrikta sig på ett specifikt kön

 47

också. Det är också relevant att lyfta upp gruppintervjun som gjordes då respondenterna

säkerligen påverkade varandras svar, hade intervjuerna varit individuella skulle det kunna

hända att svaren hade sett lite annorlunda ut.

Vad som har undersökts och de slutsatser som dragits i och med den här undersökningen så

har skolgången inte varit speciellt trygg ur ett sexualitetsperspektiv. Det finns mycket som

hade kunnat göras annorlunda så att respondenterna skulle gått igenom detta mycket

smärtfriare. Samhället och skolorna har mycket att jobba på den här fronten.

Jag var redan innan skrivandets gång väldigt intresserad av genusvetenskap och har gått

flertalet kurser, men jag har inte tidigare på ett sånt här ingående sätt granskat hur normer

fungerar. Under arbetets gång har jag undan för undan insett hur komplicerade men samtidigt

enkelspåriga människor är. Vad som anses normalt och inte normalt är något som förändras

med tiden och platsen och mycket är beroende av kontexten och situationen.

Förhoppningsvis är vi på väg mot ett öppnare samhälle där mångfald inte ses som ett problem

och vi tar av oss våra skygglappar och kan titta på våra egna svagheter och hur vi ser på

normalitet och avvikande. Med det sagt vill jag belysa att jag inte är en person som inte är

påverkad av heteronormen, detta arbete kan mycket väl även det vara präglat av ett

heteronormativt synsätt. Jag är däremot medveten om det och jag försöker se på saker med

nya ögon.

Jag vill rikta ett stort tack till respondenterna som ställt upp på mina intervjuer!

 48

Källförteckning

Alanko, K., 2013. Hur mår HBTIQ – unga i Finland? [Online]

http://www.nuorisotutkimusseura.fi/images/julkaisuja/hbtiq_unga.pdf [hämtat: 02.02.2017]

Ambjörnsson, F., 2016. Vad är queer? Stockholm: Natur och kultur.

Ambjörnsson, F., 2004. I en klass för sig – Genus, klass och sexualitet bland

gymnasietjejer. Stockholm: Ordfront förlag.

Angelöw, B. & Jonsson, T. & Stier, J., 2015. Introduktion till socialpsykologi. Lund:

Studentlitteratur.

Baier, M. & Svensson, M., 2009. Om normer. Malmö: Liber.

Bailey, D., 2015. The school experience of gay male youth. Curriculum and Teaching

Dialogue, 17(1-2), s. 69-83.

Becker, H S., 2006. Utanför. Avvikandets sociologi. Lund: Arkiv förlag.

Berg, L. 2016. Hur skapar unga sina sexuella script? i: E. Häggström-Nordin & C.

Magnusson red. Ungdomar, sexualitet och relationer. Lund: Studentlitteratur.

Berg, M. & Wickman, J., 2010. Queer. Malmö: Liber.

Bromseth, J., 2010. Förändringsstrategier och problemförståelser: från utbildning om den

Andre till queer pedagogik. i: J. Bromseth & F. Darj red. Normkritisk pedagogik. Makt,

lärande och strategier för förändring. Uppsala: Centrum för genusvetenskap.

Borgström, E., 2011. Den moderna homofobin. Finland: Charlie by Kabusa.

Butler, J., 2007. Genustrubbel – feminism och identiteten subversion. Uddevalla: Diadlos.

Darj, F. 2010. Man föds inte till homofob, man blir det. i: J. Bromseth & F. Darj red.

Normkritisk pedagogik. Makt, lärande och strategier för förändring. Uppsala: Centrum för

genusvetenskap.

Foucault, M., 1976. Sexualitetens historia 1, Viljan att veta. Södertälje: Gidlunds.

Frisén, A. 2006. Kropp, utseende och sexualitet. i: A. Frisén & P. Hwang red. Ungdomar

och identitet. Stockholm: Natur och Kultur.

Giddens, A. & Sutton, P W., 2014. Sociologi. Lund: Studentlitteratur.

http://www.nuorisotutkimusseura.fi/images/julkaisuja/hbtiq_unga.pdf

 49

Gowen, L. K. & Winges- Yanez, N., 2014. Lesbian, gay, bisexual, transgender, queer and

questioning youths’ perspectives of inclusive school-based sexuality education. Journal of

sex research, 51(7), s. 788-800.

Gäredal, M., 2016. Heteronormer, hbtq och normkritik. i: E. Häggström-Nordin & C.

Magnusson red. Ungdomar, sexualitet och relationer. Lund: Studentlitteratur.

Hilte, M. & Solvang, B-K., 1996. Avvikande beteende – en sociologisk introduktion. Lund:

Studentlitteratur.

Holme, I-M., 1997. Forskningsmetodik. Om kvalitativa och kvantitativa metoder. Lund:

Studentlitteratur.

Kvale, S. & Brinkmann, S., 2014. Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur.

Nilsson, B., 2005. Samspel i grupp. Lund: Studentlitteratur.

Repstad, P. Närhet och distans. Kvalitativa metoder i samhällsvetenskap. Lund:

Studentlitteratur.

RFSL., 2015. Begreppsordlista. [Online] http://www.rfsl.se/hbtq-

fakta/hbtq/begreppsordlista/ [hämtat: 07.04.2017]

Rosenberg, T., 2002. Queerfeministisk agenda. Stockholm: Atlas.

Røthing, Å., 2008. Homotolerance and heteronormativity in Norwegian classrooms.

Gender & Education, 20(3), s. 253–266.

Thabo, M., 2012. ’I'm used to it now’: experiences of homophobia among queer youth in

South African township schools. Gender & Education, 24(5), s. 515–533.

Thornberg, R., 2013. Det sociala livet i skolan. Stockholm: Liber.

http://www.rfsl.se/hbtq-fakta/hbtq/begreppsordlista/
http://www.rfsl.se/hbtq-fakta/hbtq/begreppsordlista/

Bilaga 1

Begreppsförklaringar

Bisexuell - En person som kan bli kär i eller känna attraktion till människor oavsett vilket

kön hen har. (Rfsl, 2015)

Bög/gay – En homosexuell person som (oftast) identifierar sig som man. (Rfsl, 2015)

Heterosexuell – En person som kan bli kär i och/eller känner attraktion till människor med

ett annat kön än sitt eget. (Rfsl, 2015)

Homosexuell – En person som kan bli kär i och/eller känner attraktion till människor med

samma kön än sitt eget. (Rfsl, 2015)

HBTIQ – Ett paraplybegrepp som innefattar homosexuella, bisexuella, transperson,

intersexuella och queera personer. (Alanko, 2013)

Intersektionalitet – Ett perspektiv vilket används för att studera hur olika maktordningar

hänger ihop med varandra och hur olika identiteter skapas som resultat av exempelvis

religion, kön, sexualitet, klass och ålder. Hur de olika aspekterna hänger samman ser olika

ut beroende på person, grupp och sammanhang. (Rfsl, 2015)

Intersexuell –. Det vanligaste fallet av intersexualitet är tvetydiga könsorgan vilket är

medfött. Att vara intersexuell säger ingenting om vilket kön en person identifierar sig med

eller vilken sexuell läggning man har. (Rfsl, 2015)

Lesbisk – En homosexuell person som (oftast) identifierar sig som kvinna. (Rfsl, 2015)

Queera personer – En person som har en önskan av att inte behöva definiera sin

könsidentitet eller sexuella läggning. Andra använder queer som ett sätt att beskriva sin

könsidentitet och sexualitet. (Rfsl, 2015)

Transperson – En person som inte alls eller delvis inte identifierar sig med det kön den har

fötts till. En person kan också klassas som transperson då hen inte följer de existerande

normerna för hur en person med ett visst juridiskt kön ska vara, förutsättningen är förstås att

personen själv identifierar sig som transperson. Transperson är vidare ett paraplybegrepp

och har många undergrupper, det går att vara transperson på flera sätt. Begreppet handlar

om könsidentitet och könsuttryck och har ingenting med sexuell läggning att göra. (Rfsl,

2015)

Intervjuguide

Frågeställningar till syftet

Faktorer som kan kopplas till

frågeställningarna

1. På vilket sätt har sexuell

orientering beaktats och bemötts i

skolan?

- Sexualundervisning

- Sexualitet

- Skolomgivningens bemötande

2. Hur har homosexuella upplevt

konsekvenserna av att inte platsa

inom en heteronormativ

förståelseram i skolan?

- Homofobi

- Avvikande/annorlunda

- Genus

3. På vilket sätt har den

heteronormativa skolmiljön

präglat respondenterna senare i

livet?

- Hur har skolans syn på sexuell

orientering påverkat icke-

heterosexuella personer?

- Hur har konsekvenserna av att inte

ingå i en heterosexuell förståelseram

i skolan präglat personerna?

Bilaga 2

Inledande frågor: Hur vill du identifiera dig själv?

Beskriv gärna skolorna du gått i!

Frågeställning 1

På vilket sätt har sexuell

orientering beaktats och

bemötts i skolan?

Sexualundervisning

Intervjufrågor Anteckningar

Inkluderande/exkluderande

Kan du berätta om

sexualundervisningen på skolan?

Fanns det någon situation där du som

icke-hetero känt dig utesluten?

Har du någonsin upplevt en känsla av

”vi” heterosexuella och ”de där”

homosexuella? Berätta!

Har homosexualitet någon gång varit

inkluderad i sexualundervisningen?

Berätta om situationen! På vilket sätt?

Homotolerans

Har du någon gång i samband med

sexualundervisningen fått en känsla

av att homosexualitet är något som

skall tolereras av heterosexuella? Ge

exempel! Hur upplevde du det?

Finns det någon situation där det

talats om homosexualitet och

homosexuella som om de vore

utanför klassen? Ge exempel!

Sexualitet

Intervjufrågor

Anteckningar

Anser du att du kunnat vara öppen

med din sexuella läggning under

skoltiden? Varför/varför inte?

Berätta hur och om du tycker att

skolan beaktat olika sexuella

identiteter!

Bemötande Intervjufrågor Anteckningar

Lärare

Kan du minnas och beskriva något

särskilt bemötande av lärarna vad

gäller din sexualitet? Hur kändes det?

Andra elever

Kan du minnas och beskriva något

särskilt bemötande av andra elever

vad gäller din sexualitet? Hur kändes

det?

Övriga

Kan du minnas och beskriva något

särskilt bemötande av någon annan

personal på skolan vad gäller din

sexualitet? Hur kändes det?

Frågeställning 2

Hur har homosexuella upplevt

konsekvenserna av att inte platsa

inom en heteronormativ förståelseram

i skolan?

Homofobi

Intervjufrågor Anteckningar

Hur har du upplevt din

skolmiljö? Anser du att den

varit homofobisk? På vilket

sätt isåfall?

Har du någon gång upplevt

homofobi i form av hot eller

våld på skolan? Beskriv gärna

hur du upplevde situationen

Har du någon gång upplevt

homofobi i form av mobbing

på skolan? Beskriv gärna hur

du upplevde situationen

Har du blivit utsatt för någon

annan form av homofobi som

inte nämnts här? Beskriv

gärna hur du upplevde

situationen

Avvikande/annorlunda Intervjufrågor

Anteckningar

Fanns det någon situation där

du känt dig avvikande eller

annorlunda på grund av din

sexuella läggning i skolan?

På vilket sätt?

I vilka situationer? Av vem?

Genus, kön och sexualitet Intervjufrågor Anteckningar

 Har du någon gång upplevt att

ditt utseende i förhållande till

ditt kön någon gång

problematiserats av andra?

På vilket sätt? Vad är dina

tankar kring det?

Finns det tillfällen där andra i

skolans omgivning haft åsikter

eller kommenterat ditt

beteende eller annars ditt sätt

att vara för att det inte

överensstämmer med hur en

man/kvinna borde vara?

Anser du att du haft

förväntningar på dig i skolan

av personal såväl som andra

elever att agera heterosexuellt

trots att de vet att du inte är

det? Beskriv situationen, vilka

tankar har du kring det?

Frågeställning 3

På vilket sätt har den

heteronormativa skolmiljön präglat

respondenterna senare i livet?

Hur har skolans syn på

sexuell orientering

påverkat icke-

heterosexuella personer?

Intervjufrågor

På vilket sätt tror du att

sexualundervisningen i skolan

påverkat ditt liv idag?

Hur har skolan format din syn på

dig själv och din sexualitet tror du?

Tror du att bemötandet du fick i

skolan har någon inverkan på ditt liv

idag? På vilket sätt? Hur tänker du?

Anteckningar

Hur har konsekvenserna

av att inte ingå i en

heterosexuell

förståelseram i skolan

präglat personerna?

Intervjufrågor

Har homofobiska situationer från

skoltiden satt några spår hos dig tror

du? Hur yttrar de sig?

På vilket sätt påverkar situationer i

skolan dig där du känt dig

annorlunda eller avvikande pga din

sexuella läggning idag?

Skulle du säga att förväntningarna

på att ett visst sorts beteende och

utseende skall följa med rätt sorts

kön under skoltiden påverkar dig

idag? På vilket sätt då? Hur yttrar

det sig?

Anteckningar

Övriga frågor Intervjufrågor

Tänker du på din skolgång idag?

Beskriv tankarna!

Ifall du skulle träffa dig själv i

skolåldern nu, vad skulle du säga åt

dig själv?

Avslutning

Intervjufrågor

Finns det något annat du ännu skulle

vilja tillägga som du tycker att du

inte fått sagt?

