
Anja Hirdman & Madeleine Kleberg (red)

Medier kan ses som ett av de viktigaste områdena för hur idéer om
kön och om normer kring kvinnligt och manligt formas, represente-
ras och förs vidare. I vår medieanvändning konsumerar vi ett alltmer
omfångsrikt utbud men producerar också eget material genom
digitaliseringen. I denna mediekultur är symboliska representationer
kanske viktigare än någonsin. Texter och bilder är avgörande för
vårt identitetsskapande och för hur vi förstår, upplever och kategori-
serar människor efter kön, ålder, hudfärg, nationalitet och sexualitet.
I medierna finns en närvarande men ofta svårfångad symbolisk
ordning, som förkroppsligar föreställningar om kön, ger dem yta
och omger dem med olika känslor.

Den nya mediesituationen innebär att fältet för mediestudier vidgas
och därmed nya perspektiv i den feministiska medieforskningen.
I denna antologi undersöks hur vi skapar och formar det vi i dagligt
tal kallar kön. Här redovisas studier kring Facebooks användning i
Iran, om queera begär och närhet i forskning på onlinespel, om
maskulinitet i träningsbloggar och om hur genus skapas i digitalt
musikbruk. I studier av etablerade medier analyseras den musika-
liska diskursen i talang-realities, hur unga kvinnor relaterar till en
lesbisk tv-serie och hur affektiva bilder av kvinnors kroppar kan
förstås. Studier av nyhetsredaktioners könsordningar redovisas och
hur kvinnliga journalister använder ny medieteknik. Den betydelse
så kallade vetenskapliga vändningar haft för den feministiska medie-
forskningen tas upp liksom hur ett intersektionellt angreppssätt ökar
förståelsen för makt, identitet och representation.

Feministisk medieforskning

Göteborgs universitet
Box 713, SE 405 30 Göteborg, Sverige
Telefon +46 31 786 00 00 | Fax +46 31 786 46 55

www.nordicom.gu.se | E-post: info@nordicom.gu.se

MEDIERS KÄNSLA FÖR KÖN FEMINISTISK MEDIEFORSKNING Anja H
irdm

an &
 M

adeleine Kleberg (red)

NORDICOM är ett nordiskt kunskapscenter för medie- och kommunikationsområdet. Med ut-
gångspunkt i den akademiska forskningen insamlar, bearbetar och förmedlar Nordicom kunskap
till olika brukargrupper i Norden, Europa och övriga världen. Arbetet syftar till att utveckla med-
iekunskapen och bidra till att forskningens resultat synliggörs i behandlingen av mediefrågor på
olika nivåer i både offentlig och privat verksamhet. Nordicom är en institution inom Nordiska
Ministerrådet. Verksamheten utmärks av tre huvudsakliga områden.

•	 Medieforskningen och dess resultat i de nordiska länderna
	 Nordicom utger en nordisk tidskrift, Nordicom Information, och en engelskspråkig, tidskrift,

Nordicom Review (refereed), samt antologier och rapporter på flera språk. Olika forsknings-

databaser, bl a gällande litteratur och pågående forskning, uppdateras löpande och är

tillgängliga via Internet. Nordicom kan sägas utgöra navet i det nordiska samarbetet vad

gäller medieforskningen. Ett viktigt inslag i Nordicoms arbete är att göra nordisk medie- och

kommunikationsforskning känd i andra länder samt förmedla kontakter mellan nordiska och

internationella forskningsmiljöer. Verksamheten är uppbyggd kring nationella dokumenta-

tionscentraler.

•	 Medieutvecklingen och medietrender i de nordiska länderna
	 Nordicom utarbetar samnordisk mediestatistik och redovisar kvalificerade analyser i skrift-

serien Nordic Media Trends. Även medieägande och medielagstiftning i de nordiska länderna

dokumenteras. Nordicom ger de nordiska länderna en samlad röst i flera europeiska och in-

ternationella nätverk och organisationer som utarbetar underlag i medie- och kulturpolitiska

frågor. Samtidigt insamlar Nordicom relevant omvärldskunskap för vidareförmedling till olika

brukargrupper. Det gäller mediepolitiska frågor inom EU, Europarådet och internationella

organisationer.

•	 Forskning om barn, unga och medier i världen
	 Nordicom startade 1997 på uppdrag av UNESCO The International Clearinghouse on Children,

Youth and Media. Arbetet syftar till att öka kunskapen om barn, ungdomar och medier och

därmed ge underlag för relevant beslutsfattande, bidra till en konstruktiv samhällsdebatt

samt främja barns och ungdomars mediekunnighet och mediekompetens (media literacy).

Det är också en förhoppning att Clearinghusets arbete ska stimulera vidare forskning om

barn, ungdomar och medier. Verksamheten är uppbyggd kring ett globalt nätverk med

1000-talet deltagare som representerar inte bara forskarsamhället utan även t ex mediebran-

schen, politiken och frivilliga organisationer. Olika publikationer utges, t ex en årsbok och

nyhetsbrev.

www.nordicom.gu.se

NORDICOM

©	Författarna och Nordicom 2015

ISBN 978-91-87957-12-3

Nordicom
Göteborgs universitet
Box 713
SE 405 30 Göteborg

Omslag: Daniel Zachrisson

Tryck: Taberg Media Group AB, Taberg, 2015

Mediers känsla för kön
Feministisk medieforskning

Anja Hirdman & Madeleine Kleberg (Red.)

Innehåll

Förord	 7

Anja Hirdman & Madeleine Kleberg
Inledning 	 9

I. VÄNDNINGAR OCH INTERSEKTIONALITET

Madeleine Kleberg
Medieforskningens känsla för kön	 19

Anna Roosvall & Kristina Widestedt
Medier och intersektionalitet 	 35

II. KROPP OCH BILD

Anja Hirdman
Femininitet som spektakel
Avsmak, affekt och kvinnliga kroppar 	 57

Yvonne Andersson
Med känslan i kroppen
Om maskulinitet, femininitet och muskulinitet i träningsbloggar	 73

Mona Hajin
(O)synliga kroppar
Iranska kvinnors självporträtt på Facebook	 93

III. KROPP OCH QUEERA BEGÄR

Jenny Sundén
Spelförälskelser
Om närhet och queera begär i feministisk forskning på onlinespel	 107

Martina Ladendorf
Queera identifikationer
Platser och världar i relation till den lesbiska tv-serien ’The L-word’	 123

INNEHÅLL

IV. KROPPAR, RÖSTER OCH MUSIK

Hillevi Ganetz
Musik, maskulinitet och rädslan för flickor
Om talang-realities i svensk television	 139

Ann Werner & Sofia Johansson
Genusskapande i digitalt musikbruk	 155

V. JOURNALISTER OCH JOURNALISTIK

Margareta Melin
Fäktas genom att fly
Omförhandlad journalistik med digitala hjälpmedel	 173

Monica Löfgren-Nilsson
En lång och slingrande väg
Könsordningar på SVTs nyhetsredaktioner	 199

Författarna	 223

7

Förord

I ett läge då forskning om medier och kön knappt hunnit etablera sig tog Ulla
Carlsson, då föreståndare för Nordicom, initiativ till att ge ut en bok i ämnet.
Med Ulla Carlsson som redaktör utkom för drygt 20 år sedan antologin Nordisk
forskning om kvinnor och medier (1993).

Utan Ulla Carlsson som entusiastisk tillskyndare och med Nordicom i ryggen
hade inte den nu föreliggande antologin förverkligats. Boken kan därför ses som
ett uttryck för Ulla Carlssons aldrig sinande engagemang i frågor om medier
och kön både på nationell, nordisk och med åren alltmer internationell nivå.

Det är nu snart två år sedan vi tillskrev feministiskt inriktade medieforskare,
verksamma i Sverige, med en förfrågan om de kunde tänka sig medverka i en
antologi med titeln Mediers känsla för kön. Svaren var överlag såväl jakande
som positiva till idén om att det var dags att i en antologi samla ”det senaste”
vad gäller teori, metodologi och empiri. Vid ett seminarium våren 2013 träffades
bokens medförfattare, utbytte synpunkter på bidragens inriktning och delade
med sig av sina kunskaper. Det var ett givande, livligt och roligt möte. Därefter
har det varit mest spontanmöten liksom elektronisk brevväxling. Några av oss
deltog i konferensen g14-Att utmana makten som ägde rum i Umeå, november
2014. Vi fick där tillfälle att under ett seminarium presentera bokens innehåll.

Vi vill som redaktörer tacka våra medförfattare för bidragen och för ett
mycket gott samarbete.

Till de anonyma granskarna riktar vi ett tack för värdefulla synpunkter.
Slutligen tackar vi Karin Poulsen, Nordicom, som med erkänd skicklighet

gjort våra texter bokmässiga.

Stockholm i mars 2015

Anja Hirdman och Madeleine Kleberg

9

Inledning

Anja Hirdman & Madeleine Kleberg

Denna bok om kön och medier är skriven i en tid av stora mediala föränd-
ringar. Ny kommunikationsteknologi har öppnat för nya sätt att bruka medierat
innehåll. Att upprätthålla särskiljande mellan å ena sidan ”producenter” och å
andra sidan ”konsumenter” blir allt mer knepigt och irrelevant.

I dag är alla medier digitala. Våra ”gammelmedier” press, radio och television,
som dominerade före digitaliseringen, återfinns på nätet i delvis ny form med
inslag av interaktivitet. Men fortfarande kan dessa identifieras genom en klar
uppdelning mellan producent och konsument. På producentsidan finns i stor
utsträckning de etablerade ”gamla” mediehusen kvar även om de dras med
ekonomiska problem som till delar kan förklaras av den konkurrens de utsätts
för av ”nya” teknikföretag som Google, Apple, Facebook, Amazon, Spotify. För
att garantera intäkter är kampen om brukarnas intresse hård.

Sociala medier på nätet möjliggör aktiviteter som kombinerar social inter-
aktion och skapande av nytt medieinnehåll, till exempel olika typer av dis-
kussionsrum, bloggar, twitter, sociala nätverk som Facebook, Instagram och
online-dataspel. Att se användarna av sociala medier som antingen konsumenter
eller producenter är inte riktigt meningsfullt.

Trots nya former av kommunikationsteknologi ska man inte heller glömma
att televisionen i sin traditionella form än idag är det största globala mediet.
Inte heller har ny medieteknologi alltid inneburit nytt innehåll, eller nya
sätt att berätta om världen, även om formen de tar kan vara ny. Under alla
omständigheter kräver den nya digitala mediesituationen ett brett och öppet
mediebegrepp, vilket används i denna bok.

Den teoretiska grund detta vilar på är att teknologier, informationssätt och
kommunikationskoder, spelar en framträdande roll för relationer mellan männ-
iskor både på ett individuellt plan och på ett samhällsplan.

Såväl genusforskning som medieforskning syftar till att söka förklaringar
till hur våra föreställningar om världen och materialitet skapas. Genusforskare
undersöker hur vi skapar och formar det vi i dagligt tal kallar för kön. En viktig

10

ANJA HIRDMAN & MADELEINE KLEBERG

del av denna process sker genom medierna, något vi knappast undgår att ta
intryck av. Såsom en mängd forskning de senaste fyrtio åren visat är den me-
diala offentligheten ett av de mer betydande områdena för (re)producerandet
av genus. I feministisk medieforskning analyseras hur medier i vid bemärkelse
framställer kvinnor och män, hur kvinnlighet och manlighet konstrueras lik-
som maktrelationer inom och mellan könen och hur dessa relaterar till klass,
etnicitet, sexualitet.

Mediala föreställningar om genus är, förvisso, inte skilda från politiska,
sociala och kulturella villkor – men de artikuleras och kommer i en särskild
medial tappning, det som kan benämnas medielogik. Olika mediegenrer har
sina berättarstrukturer, sin estetik, konventioner och tekniker, liksom arbetssätt
och organisationer. Detta medför också att specifika aspekter av femininitet och
maskulinitet skapas och används därför att de passar denna logik.

När medieutbudet kritiseras för sitt innehåll går ofta försvaret ut på att ”vi
speglar ju bara verkligheten”. Det är med andra ord inte medierna det är fel på
utan på den så kallade verkligheten. Men medierna är givetvis en del av denna
verklighet med sina egna regler, normer och värderingar samt maktförhållanden
som har betydelse för hur kön representeras och hur kvinnor och män skildras.

Det är svårt att med säkerhet uttala sig om vad som just för närvarande ka-
raktäriserar olika mediers och olika genrers genuskonstruktioner. Ett är säkert
– det är vare sig relevant eller möjligt att enkelt påstå att ”sådan är mediebilden
av kvinnan eller av mannen”. Inte heller kan kritiken mot mediernas representa-
tion ta utgångspunkt i att medierna ger felaktiga bilder av kategorierna kvinnor
och män. En sådan bygger på det orimliga att det finns en sann betydelse vad
gäller kvinnlig respektive manlig könsidentitet. Vad medier visar är den ständigt
närvarande men svårfångade symboliska ordningens ”logik”, som förkroppsligar
föreställningar om kön och ger dem yta och framförallt omger dem med känsla.

Kön och medier
Trots att såväl medie- som genusforskningen etablerade sig inom akademin
under 1980- och 90-talen var det sällsynt med studier som fokuserade frågor
kring medier och kön.

Detta och mycket annat pekade på vikten av att uppmärksamma den
forskning som ändå bedrevs och 1993 gav Ulla Carlsson ut antologin Nord-
isk forskning om medier och kvinnor. Bidragen kom från forskare från olika
discipliner, i huvudsak historia, idé- och lärdomshistoria, filmvetenskap och
sociologi. Medie- och kommunikationsvetenskap var ännu inte ett fristående
forskarutbildningsämne och genusvetenskap som utbildnings- och forskarämne
låg i sin linda. Detta kan jämföras med att i föreliggande antologi har samtliga
författare sin vetenskapliga hemvist i medie- och kommunikationsvetenskap

11

INLEDNING

eller i genusvetenskap – inte sällan i kombinationen att ha disputerat i det ena
ämnet och ha sin lärar- och forskartjänst i det andra.

I förordet till antologin 1993 identifierades två intresseområden bland bidra-
gen. Dels handlade det om frågor kring den bild medierna ger av kvinnor, dels
om förtryckande maktstrukturer, till exempel frågor om kvinnliga journalisters
ställning och arbetsvillkor. De medier och det innehåll som analyserades var
press, radio, tv och i synnerhet film. I förordet konstateras också att i dåvarande
”dagsläge” var det framförallt strömningar som härrörde från humaniora som
visat sig fruktbara. Inspiration hade hämtats från ”cultural studies” ‒ traditionen,
från språkteori, semiotik och psykoanalys och från receptionsforskningen.

Nu är åter dags att lyfta frågor kring medier och kön. Det är uppenbart att
dessa alltjämt får en jämförelsevis marginell belysning inom medie- och kom-
munikationsvetenskap inklusive journalistik.

Flera av de teman som var aktuella tidigare återfinner vi än idag; framställ-
ningen av kvinnor liksom maktstrukturer inom olika medieorganisationer. Men
skillnader finns. Frågor om queera begär, och om hur klass, kön, sexualitet
korsas både i innehåll och upplevelse genomsyrar flera bidrag i denna antologi.
Genus betydelse för själva relationen mellan utbud, upplevelse och användning
diskuteras också i allt från nya former av speldeltagande, bloggande till olika
mediers innehåll och visualiserande av kön. Slutligen kan ett större fokus på
kroppen ses både när det gäller upplevelser av andra kroppar, förkroppsligande
av olika maktordningar liksom den egna kroppens uppvisande.

Känsla för kön
Inom den feministiska forskningen problematiseras sedan länge frågor kring
känslor, kring den levda, och den upplevda erfarenheten av att klassificera och
att klassificeras som feminin/könad kropp.

Det som har kallats den affektiva vändningen (the affective turn) var i den
kritiska kulturteorin ofta en reaktion mot vad man uppfattade som poststruk-
turalismens och dekonstruktionens begränsningar. I synen på ”subjektets död”
fanns inget eller litet intresse för kroppar, känslor och emotionella processer.
Affekt- och emotionsperspektiven kom att återföra frågor kring det kroppsliga
till den kritiska teorin, och med det frågor om subjektivitet, identitet och kropp.
Till skillnad från teorier om den diskursivt skapade kroppen och poststruktu-
ralismens celebrerande av dess fragmentering, tar dessa perspektiv avstamp i
kroppen som kropp, inte som en abstrakt metafor, utan den kropp som blöder,
älskar, åldras, lider och dör (se till exempel Brennan 2004; Clough 2010).

Inom medieforskningen börjar även medieengagemang och mediekon-
sumtion och innehåll tolkas utifrån känslomässiga, relationella och kroppsliga
perspektiv, när det gäller såväl interaktiva, digitala medier som de så kallade

12

ANJA HIRDMAN & MADELEINE KLEBERG

traditionella mediernas utbud (Garde-Hansen & Gorton 2013; Angel & Gibbs
2006). Talet om den senmoderna människan som i ett digitaliserat samhälle
deltar på något slags okroppsligt vis i världen och interagerar via medier där
rum och tid har tappat sin betydelse är naturligtvis mer en abstraktion än något
annat. Både i fysiskt umgänge och i medierad kommunikation deltar vi med
våra mycket närvarande kroppar, kroppar som behöver förstås på flera sätt än
som skapade av ord, texter, diskurser. Kroppen är också det mest påtagliga,
konkreta uttryck vi har av oss själva och som placerar oss i kategorier av kön,
klass, etnicitet, ålder och sexualitet.

Synen på hur vi kan förstå och studera genusrelationer och feminism föränd-
ras. Det finns inte ett genusperspektiv, inte en feministisk teori att applicera på
medieutbud, eller som kan sägas utgöra nutida genusperspektiv inom medie-
forskningen. Denna bok är dock ett försök att frysa bilden, att visa vad som kan
innefattas i den svenska medieforskningens studerande och problematiserade
av genus. Här analyseras den musikaliska diskursen i talang-realities, krop-
pens betydelse i sportbloggar, hur vi queert relaterar till medieutbud av olika
format, hur kvinnliga journalister använder ny medieteknik, könsordningar på
nyhetsredaktioner, hur unga kvinnor och män relaterar till musik, hur iranska
kvinnor visualiserar sig på Facebook, och hur affektiva presentationer av kvin-
nors kroppar kan förstås. Den betydelse så kallade vetenskapliga vändningar
haft för den feministiska medieforskningens fördjupning och breddning tas upp
samt hur ett intersektionellt angreppssätt ökar förståelsen för makt, identitet
och representation.

De olika kapitlen visar med sina skilda angreppssätt, problematiseringar,
och typer av medier som undersöks, att de två disciplinerna, genusvetenskap
respektive medie- och kommunikationsvetenskap, förstärker varandra och såväl
breddar som fördjupar kunskapen om medier och om kön.

I. Vändningar och intersektionalitet
I Medieforskningens känsla för kön gör Madeleine Kleberg olika nedslag i så
kallade vetenskapliga vändningar. Dessa har för den feministiska medieforsk-
ningen inneburit såväl fördjupning som breddning liksom påtagliga förändringar
teoretiskt och metodologiskt. Inledningsvis, i mitten av 1970-talet, känneteck-
nades forskningen framför allt av kritik av mediernas framställning av kvinnor.
Den ideologikritiska hållningen kom dock att kritiseras för att den innebar ett
underkännande av kvinnors förmåga att själva tolka innehållet. Akademiseringen
av forskningen under 1970- och 80-talen medförde att den språkliga vändningen,
poststrukturalismen, fick betydelse för frågor kring mediernas representation
och genuskonstruktioner. Postkoloniala rörelser kritiserade emellertid den
akademiska forskningen för sin västerländska etnocentrism vilket bland an-

13

INLEDNING

nat resulterade i den rumsliga vändningen. Under senare år har den affektiva
vändningen haft betydelse – särhållandet mellan rationalitet och emotionalitet
ifrågasätts liksom frånvaro av kroppslighet. I kapitlet diskuterar Kleberg också
fenomenet postfeminism och frågar om denna innebär att ideologikritik får
förnyad aktualitet.

Anna Roosvall och Kristina Widestedt ställer frågan om hur sociala kategorier
som klass, kön och etnicitet fungerar tillsammans i representationen; hur de
griper in i varandra och skapar specifika maktrelationer. I Medier och inter-
sektionalitet spåras de intersektionella angreppssättens koppling till centrala
teoritraditioner inom medieforskningen såsom cultural studies och teorier om
representationens politik samt till postkolonial teoribildning. Nyhetsförmed-
lingens sanningsanspråk diskuteras i relation till den mångfald av komplexa
relationer som aktualiseras i en intersektionell analys, en analys som genererar
svar som är både mera omfattande och mera specifika än om man isolerar olika
sociala kategorier från varandra. I medierna är intersektionaliteten dessutom
komprimerad. Författarna menar att skärningspunkten mellan mediestudier
och intersektionella studier därför utgör ett orkanens öga i den mångfald av
relationer som omger oss.

II. Kropp och bild
Världen över säljs medier och medieinnehåll med hjälp av bilder på kvinnor
som kroppar att betrakta, diskutera, värdera, njuta av eller att förskräckas inför.
Kvinnan som bild har i mycket likställts med en estetiserad framställning av
den unga, slanka, ofta vita, attraktiva kroppen. I dialog med denna estetiserade
bildkropp finns numer en lika välkänd dubblett, den så kallade chockbilden
där vi möter kvinnors kroppar men i en mer ”grotesk”, avslöjande tappning.
Här handlar det om fettsugningar, om celluliter, om för magra kroppar, för feta
kroppar, misslyckade plastikoperationer, och pilar som pekar ut lår, magar,
bakdelar och bröst. I Femininitet som spektakel. Avsmak, affekt och kvinnliga
kroppar, tittar Anja Hirdman närmare på fenomenet med ”chockbilder” på kvin-
nors kroppar. Vad är det för idéer om femininitet dessa chockbilder förmedlar?
Hur skapas deras affektiva styrka? Eller uttryckt annorlunda; vad är det vi så att
säga förstår när vi ser dessa bilder? Genom att uppmärksamma dessa bilders
kroppslighet, och relationer till den tänkta kvinnliga betraktaren visar kapitlet
hur den feminina kroppen, både andras och den egna, presenteras som en
potentiellt motbjudande yta.

Utifrån tesen om att kroppen är det hyperteknologiska samhällets ”nya he-
liga” studerar Yvonne Andersson i Med känslan i kroppen. Om maskulinitet,
femininitet och muskulinitet i träningsbloggar, den muskulösa kroppens politik.
Olika tekniker, bland annat den digitala, har gjort oss mindre begränsade av de

14

ANJA HIRDMAN & MADELEINE KLEBERG

biologiska, fysiska kropparnas förmågor och begränsningar men samtidigt ökar
kropparnas retoriska funktion. När vi uttrycker oss om, och genom, våra krop-
par talar vi om den tid och det samhälle vi lever i. Andersson visar att träning
och träningsbloggar kan bära på en politisk potential. Balanserandet mellan
acceptans och kontroll skulle kunna vara en nyckel till omförhandlingar mellan
maskulinitet och femininitet framför spegeln i gymmet och i mobilkamerans
selfies. För närvarande hålls dock denna möjlighet tillbaka då en potentiellt
provokativ muskulös kropp förminskas och kontrolleras genom feminina att-
ribut vilka formar vad Andersson kallar ett muskulint jag.

I (O)synliga kroppar. Iranska kvinnors självporträtt på Facebook diskuterar
Mona Hajin iranska kvinnors självpresentation genom de profilbilder de lägger
ut på Facebook. Syftet är att se hur kvinnor i Iran visualiserar sig själva i en
samhällskontext där Facebook är blockerat och där kvinnors sätt att presentera
sig observeras och kontrolleras av samhället. Studien bygger på analys av pro-
filbilder och intervjuer med kvinnor i åldrarna 20 till 30 år. Hajin visar att det
finns en spänning mellan synlighet och osynlighet framtvingad genom social
kontroll och av användarna själva. Kvinnorna navigerar med olika självpresen-
tationer inför olika publiker och använder olika strategier för olika målgrupper
såsom familj och vänner. Trots att synlighet inte är helt uppnådd så länge den
egna presentationen observeras och kontrolleras verkar ändå en viss grad av
visualitet uppnås på Facebook.

III. Kropp och queera begär
I kapitlet Spelförälsker. Om närhet och queera begär i feministisk forskning
på onlinespel, tar Jenny Sundén sin utgångspunkt i den kännande, forskande
kroppen genom att erbjuda en etnografisk berättelse om hur det kan kännas
att introduceras till och samtidigt falla för ett onlinespel (World of Warcraft), en
kvinna, och hur de båda visar sig vara intimt sammanblandade. Kapitlets hjärta
utgörs av en diskussion om kunskapsproduktion i feministisk forskning på nya
medier, med ett specifikt fokus på frågor om närhet, känslor och queera begär.
På vilka sätt kan spelförälskelser (i vid mening) utgöra kritiska, feministiska,
epistemologiska redskap? Vad betyder det att arbeta i ett analytiskt register som
fokuserar på kropp, känsla och sinnen? Hur handskas vi som forskare med
saker som magkänsla, kroppsminnen, attraktion och begär? Kapitlet bygger på
ett flerårigt etnografiskt arbete i World of Warcraft som handlat om att utforska
spelets queera potentialer, liksom att mer explicit fokusera på och spela tillsam-
mans med icke-straighta spelare, eller så kallade gaymers.

Upplevelser och tolkningar av L-word, den första kommersiella tv-serien
med fokus på lesbiska eller bisexuella karaktärer, av en publik som definierar
sig själv som queer undersöks av Martina Ladendorf i Queera identifikationer.

15

INLEDNING

Platser och världar i relation till den lesbiska tv-serien ’The L-word’. Frågor
kring klass och plats har, som Ladendorf pekar på, stor betydelse för tittarnas
(dis)identifikation och reception av seriens narrativ. Analysen av fokusgrupp-
intervjuer visar att de kvinnliga tittarna med hjälp av fiktionen skapar en egen
fantasivärld, och att de identifierar sig med den och dess karaktärer, samtidigt
som de också aktivt tar avstånd och så att säga mot-identifierar sig med narra-
tivet. Det som de främst mot-identifierar sig med är klass och plats (bostadsort
etc.), samtidigt som de känner igen sig i de lesbiska intrigerna, förvecklingarna,
relationerna och identiteterna. Tre huvudsakliga sätt att se på serien är att se
den som en totalt annorlunda värld, som en utopi eller önskevärld, eller som
antingen realistisk eller orealistisk. Dessa förhållningssätt kan ofta vara över-
lappande, samma person kunde till exempel se serien både som realistisk och
orealistisk. I analysen diskuteras likheterna mellan begreppet världsskapande
och begreppet utopi. Slutligen konstateras att trots att tittarna i mångt och
mycket är kritiska, spelar serien en viktig roll för dem genom att den synliggör
lesbiska identiteter i ett populärkulturellt sammanhang.

IV. Kroppar, röster och musik
I sitt bidrag Musik, maskulinitet och rädslan för flickor. Om talang-realities i
svensk television, fokuserar Hillevi Ganetz främst på hur maskulinitet skapas
och representeras inom genren. Ganetz hävdar att en femininiserad musika-
lisk diskurs är den dominerande i talang-realities. En sådan består av ett antal
karaktäristiska element. Det första elementet är själva den musikaliska genre
som genomsyrar programmen, nämligen mainstream popmusik. Det andra
elementet är det instrument – rösten – som det tävlas med. Slutligen är även
själva den faktiska publiken en del av den genusifierade diskurs som utgör
talang-realityn. Dessa element, alla viktiga i talang-realityn, visar hur masku-
linitet skapas i samförstånd men mest i motstånd mot denna femininiserade
musikaliska diskurs.

Digitaliseringen av traditionella medier, och framväxten av nya, har medfört
förändrade mönster i människor musiklyssnande där internetbaserade plattfor-
mar tagit över. I Genuskapande i digitalt musikbruk gör Ann Werner och Sofia
Johansson en genusanalys av unga vuxnas tal om musik och medier så som
det kommit till uttryck i fokusintervjuer. Hur deltagarna talar om och värderar
aktiva respektive lata användare, samt experter, musiknördar och pappor, samt
hur de diskuterar sin musiksmak ses här som inskrivet i genusrelaterade diskur-
ser och materialiteter. I de ungas tal om musik, medier, och teknik synliggörs
föreställningar om familj, ålder och genus.

16

ANJA HIRDMAN & MADELEINE KLEBERG

V. Journalister och journalistik
Fäktas genom att fly. Omförhandlad journalistik med digitala hjälpmedel
handlar om brittiska journalisters kultur, strategier och taktiker sett utifrån 33
journalisters professionella och privata upplevelser under två decennier. Fokus
ligger främst på de journalister som lämnat redaktionen/journalistiken för att
hantera det privata/professionella livet. Centralt i Margareta Melins kapitel är
frågan om hur kvinnor använder flykttaktiken för att omförhandla sina profes-
sionella villkor inom (eller utom) journalistikens fält, särskilt i en ny digital
medievärld. Flykttaktiken kan vara en kreativ taktik om man som enskild
journalist vill lyckas hitta nya sätt att göra journalistik och nya vägar att nå en
karriär genom att använda sitt befintliga journalistiska kapital. Journalistiska
elitgrupper har emellertid också anpassat sig till den nya digitala mediesi-
tuationen och använder nya strategier för att bevara makten. I analyserna av
intervjuerna använder Melin en feministisk appropiering av Pierre Bourdieus
och Michel de Certeaus teorier.

I En lång och slingrande väg. Könsordningar på SVTs nyhetsredaktioner
diskuterar Monica Löfgren-Nilsson bland annat den vertikala segregation som
finns på organisatorisk nivå. Genom att analysera såväl nyhetssändningar som
dokument och personliga erfarenheter belyser studien hur föreställningar om
kön varit inblandade i daglig praxis, rutiner och ritualer under olika perioder
och vilka konsekvenser detta haft för arbetsfördelningen vad gäller positioner
och arbetsuppgifter. Löfgren-Nilsson menar att den dominerande nyhetskulturen
ofta ansetts harmoniera bättre med maskulinitet och dess värderingar medan
kvinnors föreställningar om en tänkbar annorlunda nyhetskultur beskrivits som
en motkultur. Vidare belyses Sveriges Televisions jämställdhetsarbete och dess
konsekvenser för nyhetsutbudet.

Referenser
Angel, Maria & Gibbs, Anna (2006). Media, affect and the Face: Biomediation and the Political

Scene. Southern Review: Communication, Politics & Culture, 38(2), pp. 24-39.
Brennan, Teresa (2004). The transmission of affect. Ithaca: Cornell University Press.
Carlsson, Ulla (1993) Nordisk forskning om medier och kvinnor. Nordicom-Sverige 3/1993. Göteborg:

Göteborgs universitet.
Clough Patricia, T. (2010). The affective turn: Political economy, biomedia and bodies, i Greggs,

Melissa & Seigworth, Gregory J. (eds.) The affect theory reader. Durham & London: Duke
University Press.

Garde-Hansen, Joanne & Gorton, Kristyn (2013). Emotion online. Theorizing affect on the Internet.
New York: Palgrave Macmillan.

I. Vändningar och intersektionalitet

19

Medieforskningens känsla för kön

Madeleine Kleberg

Medieforskningens känsla för kön spänner över ett stort register. I vissa tider
kan den karaktäriseras som totalt okänslig med ett tydligt ointresse för kön eller
genus. Under 1960- och 70-talen var det frågor kring klass som i den kritiska
samhällsforskningen bedömdes som relevanta och frågor kring kön sågs som
underordnade klassperspektiven. Men det har också funnits en överkänslighet i
försöken att förstå kvinnors intresse för olika medieinnehåll som inte sällan resul-
terade i att identifiera kvinnor som lättmanipulerade offer såväl för en kapitalistisk
medieoffensiv som för den dominerande politikens makt över hemmafruidealet.
Tolkningen av eventuella skillnader mellan kvinnors och mäns medieanvändning
skedde ofta utifrån ett androcentriskt perspektiv: mannen som norm.

I och med den tilltagande akademiseringen av medieforskningen förfinades och
nyanserades känslorna för kön och betydelsen av mediernas genuskonstruktioner.
Det var inte längre lika lätt att slå fast vad som utmärkte ”gruppen kvinnor” och
inte heller vad gällde skillnader och likheter mellan könen i relation till medie-
användning. Nu tillkom också en kritisk granskning av medieinnehållet som inte
bortsåg från medieutbudets mer eller mindre legitima anspråk på att väcka känslor
som skam, olust, rädsla, glädje, medkänsla, sympati, avsky, sorg, upprördhet.

Jag ska i denna artikel mer övergripande beskriva olika så kallade vändningar
inom vetenskapliga förhållningssätt med betydelse för att feministisk medie-
forskning fördjupats samtidigt som den breddats. Dessa vändningar kan också
ses som reaktioner på medieforskningens i stort sett mer allmänna oförmåga
eller ovilja att ta frågor kring kön och medier på allvar.

Kvinnor avviker

Männen satte till mer tid för valprogrammen än kvinnorna; /… /Kvinnorna

var på det hela taget mindre intresserade av politik men mer intresserade av

TV än männen (Boalt 1965:97).

20

MADELEINE KLEBERG

I sociologiprofessor Gunnar Boalts bok Masskommunikation (1965) sammanfat-
tades undersökningsresultat som då fanns att tillgå om radio- och tv-publiken,
bland annat vad gällde riksdagsvalet 1960 och som kallas Sveriges första tv-val.
Det är inte så att påståendet om kvinnors mindre intresse för politik jämfört
med mäns grundade sig på någon direkt fråga om detta utan slutsatsen drogs
utifrån det förhållandet att kvinnor i genomsnitt inte tittade lika ofta som män
på valprogrammen. Kvinnor – som grupp – tittade däremot rent allmänt mer
på tv än män. Tio år efter den svenska tv-starten, 1956, associerades ett bredare
tv-tittande till något mindre respektabelt jämfört med att titta på valprogram som
automatiskt gjorde männen mer intresserade av politik och till respekterade
samhällsmedborgare. Med den genomsnittlige mannen som norm framstod
kvinnors beteende som avvikande och ofta problematiskt.

Det hände också att skillnader mellan kvinnors och mäns användning av
olika medier helt negligerades. Det manliga mediebeteendet var norm och
eventuella avvikelser från det medelvärde detta stipulerade var oftast inte
värda att analysera, än mindre att tolka. Det androcentriska perspektivet var
ofta allenarådande. Användandet av kön som så kallad bakgrundsvariabel
stannade vid en beskrivning av ett fenomen och ledde sällan till tolkningar av
varför skillnader – eller likheter – förekom mellan könen. I Masskommunika-
tion redovisades undersökningar som visade att kvinnors bokläsning översteg
männens men denna skillnad föranledde vare sig kommentar eller försök till
några tolkningar (Boalt 1965).

I en kommentar om medieanvändning ur ett genusperspektiv i Medie-
barometern 2013 påpekar medieforskaren Gunilla Jarlbro att det faktum att
undersökningar gång på gång visar att kvinnor ägnar sig åt bokläsning i större
utsträckning än män inte brukar få särskilt stort medialt utrymme. Om orsakerna
till detta ointresse går det bara att spekulera kring men Jarlbro undrar om det
kan bero på att bokläsning är en kvinnlig sysselsättning eller måhända för att det
verkar gammeldags i det nya digitala landskapet (Jarlbro 2014). Kanske verkade
det ålderdomligt redan i mitten av 1960-talet i det framväxande tv-landskapet?

I mitten av 1970-talet kretsade mycket av den svenska medieforskningen
kring så kallade informationsklyftor. Somliga grupper i samhället bedömdes som
privilegierade i kunskapshänseende och andra som underprivilegierade. Ett av
de mått som användes för att definiera informationsstarka respektive informa-
tionssvaga grupper var mediekonsumtionen, i synnerhet tidningsläsning och
tv-tittande (se t ex Thunberg 1980). Det stod inte på förrän man kombinerade
olika bakgrundsvariabler för dem som kunde betecknas som högkonsumenter
av tv-nyheter och samhällsprogram och som var flitiga tidningsläsare. Genom
detta fick man fram en grupp ”informationsstarka”, vilka var högutbildade män
i förvärvsarbetande åldrar bosatta i storstäderna. Ett ”avvikande” mediebeteende
fanns hos dem man benämnde ”informationssvaga”, vilka var lågutbildade
kvinnor, i synnerhet de äldre, med bostadsort utanför storstäderna. Tog man i

21

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

inte någon större omfattning del av tv-nyheter eller läste tidningen i någon mer
omfattande utsträckning togs detta som ett tecken på ointresse för omvärlden.
Ägnade man dessutom tid åt underhållningsutbud var det illa ställt.

Ingenstans diskuterades det huruvida informationsutbudet var relevant och
intressant för dem som klassats som svaga. Utifrån sina sociala erfarenheter kan
man förvänta sig att de så kallade informationssvaga eller ”underprivilegierade”
hade andra kunskapsintressen än de så kallade informationsstarka och som
inte tillgodosågs av den rådande nyhetsvärderingen.

Mediebarometern 2013 visar att 50 procent av kvinnorna använder sociala
medier en genomsnittlig dag och till denna jämfört med män större användning
ger Jarlbro två tänkbara svar. Ett bygger på en traditionell stereotyp, nämligen
den – det vet ju alla! – att kvinnor är sociala och tycker om att snacka och umgås
även om det sker elektroniskt. Ett annat svar som hon tror mer på, kan vara att
innehållet i ”gammelmedier” är gjort av och för män, och då företrädesvis vita
medelålders förmodade heterosexuella män. Med andra ord kan det vara så att
kvinnors bruk av sociala medier är ett uttryck för deras kritik av medieinnehål-
lets bristande förmåga att skildra kvinnors eget liv och vardag (Jarlbro 2014).

Kritiken hårdnar
En innehållsstudie av ett femtiotal kärleks- och familjenoveller, som publicerats
i ett antal veckotidningar under 1958, visade att

männen var mer aggressiva, kvinnorna mer fallna för osäkerhet, undergiven-

het, svaghet, sentimentalitet och tårar. Männen tog fler initiativ till att börja,

fortsätta och bekräfta förbindelser med förlovning eller giftermål, kvinnorna

däremot avbröt eller återknöt fler förbindelser. Flera män i konflikt om en

kvinna var lika vanligt som rivalitet mellan kvinnor om en man. Lika många

män som kvinnor blev försmådda (Boalt 1965:39).

Av den här beskrivningen framgår att kvinnor framställdes som osäkra och
känslosamma samtidigt som de verkade vara mer benägna att ha fler ”lösa
förbindelser” jämfört med aggressiva men ”trofasta” män. Det var detta slag av
könsstereotypier som ifrågasattes av ett flertal dåtida debattörer. I ”Damernas
instängda värld” kritiserade författaren och politikern Barbro Backberger det
förkrympta kvinnoideal hon menade dominerade veckopressen (Backberger
1966). I Kvinnor och människor (1962) resonerade Eva Moberg om den ame-
rikanska veckopressens kvinnobilder och om hur damtidningarna talade till
sina läsare som till barn i en lätt förtrolig men nedlåtande ton. I debattskriften
Kynne eller kön? (1966) kritiserades såväl ungdomsböcker som massmedier
för att de förmedlade traditionella könsroller. Den feminina mystiken av Betty
Friedan, också den en vidräkning med bland annat veckopressens kvinnore-

22

MADELEINE KLEBERG

presentationer, publicerades på svenska 1968. Debatten om hur kvinnligt och
manligt framställdes i veckopressen fick gensvar i en framväxande forskning
om massmedier och könsroller, som dåtidens begrepp löd.

I slutet av 1970-talet kom en första nordisk inventering av medieforsk-
ningsprojekt med kvinnoorientering (Orvad Andersen & Korsgaard 1978).
Under åren 1970-1977 hade endast ett 30-tal studier genomförts i de nordiska
länderna. De flesta av dem var just ideologikritiska analyser av hur könsroller
framställdes i veckopressen och av hur kvinnor porträtterades i densamma och
i reklamen. De genomförda undersökningarna hade i huvudsak sin hemvist
inom humanistiska ämnen.

Det var också i mitten av 1970-talet som flera kvinnliga journalister började
tröttna på de arbetsförhållande som rådde på redaktionerna. På initiativ av
fackliga organisationer inom Sveriges Radio och Sveriges Television startade ett
omfattande jämställdhetsprojekt under det av FN proklamerade internationella
kvinnoåret 1975 (Abrahamsson 1991). Projektet engagerade olika yrkesgrupper
inom företaget och var inriktat på att uppnå jämställdhet mellan kvinnor och män
inom olika redaktioner snarare än att kritiskt granska själva programutbudet.

En annan aktion utfördes av Aftonbladets kvinnliga journalister när de 1979
protesterade mot de arbetsförhållanden som rådde på den manligt domine-
rade redaktionen (Dokumentet 1979). Än så länge kom den mest påtagliga
kritiken mot förhållandena vad gällde redaktionsarbete inifrån medierna av
kvinnliga medarbetare. Och ännu hade inte journalisterna börjat ifrågasätta
själva innehållet.

Akademiseringen
I början av 1990-talet tog dåvarande Delegationen för jämställdhetsforskning,
JÄMFO, initiativ till en konferens om frågor kring medier och kvinnor. Det
konstaterades att under åren 1975-1989 var det cirka två procent av de omkring
5 000 referenser till svensk medieforskning i NORDICOMs databas som hade
satt kön eller kvinnor i fokus (Carlsson 1991). Med andra ord var det under
dessa 15 år knappt 100 forskningsstudier som intresserade sig för hur medierna
relaterade till kön. 4 900 studier gjorde det inte. Enligt en sammanställning från
samma databas för 1990-talet var det cirka sex procent som mer specifikt satte
kön eller genus i fokus. Även om det skedde viss ökning därefter utgjorde ge-
nusrelaterad medieforskning mindre än tio procent av svensk medieforskning
i början av 2000-talet (Kleberg 2006:11).

Visst flyttade den feministiska medieforskningen, såväl i Sverige som interna-
tionellt, in i akademin under 1980- och 90-talen men motståndet var påtagligt.
När jag själv i början av 1990-talet skulle beskriva läget tog jag upp två strategier
vad gällde att driva fram utvecklingen av feministisk forskning (Kleberg1993).

23

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

En var att arbeta för att feministisk forskning integrerades i redan etablerade
ämnen, men med risk för att den skulle marginaliseras alternativt tvingas till
anpassning. Detta kunde, som jag såg det, leda till utplåning inom ämnen med
starka traditioner och traditionella ämnesföreträdare. Den andra strategin var
att bilda ett eget ämne för att behålla integriteten och förutsättningarna för en
teoretisk utveckling, men också med risk för att marginaliseras i sin nisch, att
bli det ”andra” eller användas som alibi för att inte behöva syssla med frågorna
inom andra ämnen. Vad jag då hoppades var att det så småningom skulle finnas
tillräckligt många kvinnovetenskapliga – idag skulle jag skriva feministiska –
forskare så att båda strategierna kunde användas framgångsrikt och ömsesidigt
förstärka varandra.

I översikten 1993 menade jag att en anledning till varför feministisk medie
forskning hade svårt att bli en accepterad del av den dominerande delen av
medieforskningen kunde vara att den bedömdes som politisk och aktivistisk.
Sådan forskning möter motstånd från en akademisk värld som hyllar objektivi-
tet och opartiskhet, och från ett forskarsamhälle som dessutom just studerade
mediernas objektivitet och opartiskhet och betraktade dem som journalistikens
honnörsord. Diskussioner om objektivitet handlade ofta om mediernas förmåga
att ”spegla verkligheten” utan att samtidigt också reflektera över vilkas verk-
ligheter som representeras.

I mitten av 1990-talet, ungefär samtidigt med att medie- och kommunika-
tionsvetenskap inklusive ämnet journalistik fick forskarutbildning, etablerade
sig genusvetenskap som ett eget ämne. Båda ämnena utvecklades under en tid
då motstånd mot nya disciplin- och institutionsbildningar var starkt.

Inom båda ämnena har det funnits olika uppfattningar om vad den feminis-
tiska forskningen ska fokusera. Genusforskning i medie- och kommunikations-
vetenskap, liksom i andra akademiska ämnen, är forskning utifrån en uttalad
men mångfacetterad värdering, som forskarna själva omfattar och ett arbete
man förelägger sig själv. Jämställdhetsforskning, ofta inriktad på att klarlägga
orättvisor mellan könen vad gäller arbetsvillkor, kan ses som ett uppdrag
forskarna får ”uppifrån” (jfr Thurén 2003). Inom genusvetenskapen kan man
förutom jämställdhetsforskning urskilja feministisk forskning med speciellt fo-
kus på maktfrågor, kvinnoforskning med fokus på kvinnor och femininiteter,
mansforskning med fokus på män och maskuliniteter och queerforskning med
sin kritik av heteronormativiteten (jfr Ganetz 2005).

Att det var klokt att arbeta för ett självständigt ämne, genusvetenskap, tycker
jag idag är höljt över allt tvivel.

När det gäller att i ett etablerat ämne arbeta för att feministisk forskning ska
utgöra en given del är jag mer tveksam till huruvida denna strategi varit särskilt
framgångsrik. Om jag ser till medie- och kommunikationsvetenskap inklusive
journalistik får frågorna jämförelsevis marginell belysning. Vad denna antologi
emellertid visar är att båda strategierna ömsesidigt förstärker varandra.

24

MADELEINE KLEBERG

Den språkliga vändningen
Medieinnehåll kan aldrig vara någon sanningsenlig utsaga om livet utan gör ett
urval och en representation och är i den bemärkelsen en konstruktion (se t ex
de Lauretis 1987, Women Making Meaning 1992). Den amerikanska forskaren
Gaye Tuchman myntade begreppet symbolisk utplåning med vilket hon avsåg
mediernas underlåtenhet att beskriva och analysera kvinnors erfarenhetssfärer
(Tuchman 1978a).

I stället för att spegla samhället hjälper exempelvis nyheterna till att skapa
samhället genom att göra det till ett fenomen som vi gemensamt uppfattar
(Tuchman 1978b). Det viktiga blir därför att dekonstruera det sätt på vilket
medierna etablerar exempelvis dikotomin kvinna/man. Det språk och de bilder
som används för att vikmakthålla dikotomin måste skärskådas och avslöjas.
Då tar man också avstånd från en essentialistisk hållning som förutsätter att
det finns en grundläggande ”sanning” om kvinnan och att det finns en särskild
grupp ”kvinnor” som kan skiljas från en annan grupp, nämligen ”män”, och att
dessa i termer av väsen har ett biologiskt ursprung och därmed ligger utanför
kulturen (Kaplan 1988).

När Kvinnovetenskaplig tidskrift 1988 utkommer med temanumret Kvinnor
och TV menar redaktionen i sin inledning att det var oron för televisionens
skadliga inverkan som starkt bidragit till den framväxande tv-forskningen. Te-
levisionen hade setts som en del av den kapitalistiska ideologiproduktionen
(jfr Orvad Andersen& Korsgaard 1978), men med stöd i språkliga teorier som
semiotiska och strukturalistiska ifrågasattes den ideologikritiska forskningen
för sin förenklade syn på hur mottagarna tolkade innehållet.

Receptionsstudier visade att olika användargrupper förstår och tillgodogör
sig innehållet på olika sätt och konstruerar innehållets betydelse eller mening
utifrån skilda sociokulturella bakgrunder och erfarenheter. Studierna banade
väg för en mer nyanserad bild av publikernas tolkning av medieinnehållet (jfr
Ang 1985, Radway 1984). Empiriska studier visade att bland annat det popu-
lärkulturella utbudet var öppet för flera olika tolkningar och idén om en enda
läsning – den hegemoniska – kom på skam. Därmed erkänns publikens aktiva
roll i skapandet av vad medieutbudet kan betyda (jfr Ganetz 1994). Genom
receptionsforskningen rehabiliterades de delar av den kvinnliga publiken, som
bedömts vara lättmanipulerade offer för medieutbudet.

Den språkliga vändningen, poststrukturalism och socialkonstruktivism kunde
i sina ytterligheter leda till den felaktiga föreställningen att någon materiell
verklighet inte existerade – allt var språk. Att medieforskare intresserar sig för
hur medierna i sina språkliga konstruktioner representerar olika fenomen lig-
ger i ämnets ”natur”. Men intresset för mediernas sätt att representera verkliga
händelser eller hur de bidrar till föreställningar om mer existentiella frågor
innebär inte ett förnekande av en materiell verklighet.

25

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

Det känns stötande att säga att konkreta kvinnor eller män skulle vara konstru-

erade. Däremot formas vi genom att forma oss eller konstituera oss, eventuellt

med de konstruerade bilderna som modell (Holm 1993:85).

Den rumsliga vändningen
Den feministiska forskningen liksom medieforskningen så som den bedrivits i
västvärlden har sedan decennier kritiserats för sina universella anspråk av den
postkoloniala rörelsen. Eller för ”falsk universalism”, som den indiska forskaren
Chandra Talpade Mohanty skriver i Feminism utan gränser (2003/2006). Hon
menar att den västerländska feministiska forskningen sammanför kvinnor till en
homogen grupp med identiska intressen oavsett klass, etnicitet eller ras. Den
tillhandahåller ”bevis” av universell och tvärkulturell giltighet, som resulterar
i en homogen uppfattning av kvinnoförtryck. Detta ger i sin tur upphov till
bilden av den genomsnittliga ”tredjevärldenkvinnan” som lever ett stympat liv
baserat på hennes kvinnliga kön (läs: sexuellt kuvad), hennes hemmahörighet
i ”tredje världen” (läs: okunnig, fattig. obildad, traditionsbunden, huslig, famil-
jeorienterad, trakasserad). Denna bild står i kontrast till den (underförstådda)
självrepresentationen av den västerländska kvinnan som utbildad, modern, i
kontroll över sin egen kropp och sexualitet samt fri att fatta egna beslut (Mo-
hanty 2006:37f).

Kraven på globalt fokus till skillnad från västerländsk etnocentrism innebär
att erkänna skillnader, att lyssna på andra röster och att vara vaksam på hur
motstånd och makt ser ut i olika kulturer – hur relationer mellan genus, ras
och klass manifesterar sig i förtryck som olika grupper utsätts för (Gill 2007:29).

Ett tydligt exempel på hur en grupp kan diskrimineras genom underlåten-
heten att se deras situation är när svarta kvinnor utsatta för sexism hamnade
utanför diskussioner om diskriminering. Diskursen om rasism hade utgått från
svarta mäns diskriminerade situation och den om sexism utifrån vita kvinnors
situation (Crenshaw 1991).

Crenshaw visar med andra ord hur rasifierade strukturer åstadkommer dis-
kriminering och det är inte en slump att det är postkoloniala forskare som varit
viktiga introduktörer av intersektionalitetsbegreppet i Sverige.

En svensk studie av utrikesnyheter visar att när kvinnor förekommer i
utrikesnyheterna, vilket i sig är sällsynt, är det ofta i samband med rapporter
från länder som det sällan rapporteras från, vilket innebär ett slags dubbel
ignorering av kvinnor i utrikesmaterialet (Roosvall 2005). Roosvall menar att
exotiseringen av kvinnor i utrikesjournalistiken bygger på en iscensättning av
det annorlunda, av det främmande – det som ses som mest annorlunda i rela-
tion till Sverige och västvärlden. Utrikesjournalistiken lär ut att det är skillnad
på folk och folk, och att dessa skillnader främst är beroende av nationalitet

26

MADELEINE KLEBERG

och etnicitet men att också kön har betydelse. Det är intressant att rapportera
om män men inte att rapportera om kvinnor såvida inte kvinnor förekommer
i sammanhang som gör dem till det där ”andra”.

I intersektionalitetsstudier är ambitionen att förstå hur olika kategorier som
inkluderar etnicitet, klass, kön, sexualitet, ålder skapas och hur diskriminering
av dessa sammansatta grupper sker genom olika former av maktutövning. En
viktig utgångspunkt är att kön aldrig uppträder isolerat från andra relationer av
förtryck och det väsentliga är att studera hur särskiljande processer ger grund
för maktutövning (de los Reyes och Gröndahl 2007:14).

Inom queerteorier är kritiken av heteronormativiteten den mest användbara
teoretiska ansatsen för intersektionalitetsanalyser och heterosexualiteten utgör
kärnan i kulturell dominans. Queerteorin har flera beröringspunkter med den
postkoloniala teoribildningen. Båda har rötter i rättighetsrörelser. Postkoloniala
har rötter i medborgarrättsrörelsen, de antikoloniala i antirasistiska och queer i
lesbisk feminism, gayrörelsen och queeraktivismen (Rosenberg 2007:87).

Frågor kring relationen klass och kön är, som sagt, inte nya men länge an-
sågs forskning kring klassfrågor att vara könsblind och forskning kring kön att
blunda för klassaspekter. Den brittiska forskaren Beverley Skeggs med kollegor
har på olika sätt lyft frågan om kön och klass. En studie om förhållningssättet
till tv bland arbetarklass och medelklass visar att när vi nu i allt högre grad kan
ladda ner tv till våra mobiler har de stora plasmaskärmarna blivit det senaste i
klasskiljande markörer. För medelklassens kvinnor var det viktigt att markera ett
avståndstagande från tv-tittande medan relationen till tv bland arbetarklasskvin-
nor var avsevärt mindre problematisk. Att fördriva tiden framför tv:n var inget
som bekymrade dem, eftersom tid var en resurs som inte bedömdes som så
värst värdefull. Klass ”görs” genom nya former av användning av tid och rum:
att sätta på tv-apparaten är en klasshandling (Skeggs & Wood 2011).

Beverley Skeggs (2005) har också visat hur mediers intresse för vita arbetar-
klasskvinnor används för att markera var gränserna går för vad som ska uppfattas
som anständigt och som därmed bedöms som respektabelt i ett samhälle. Den
högljudda, utåtagerande, berusade, feta, vulgära, frånstötande möhippekvinnan
förkroppsligar den moralistiska besatthet som historiskt sett varit vidhäftad den
brittiska arbetarklassen. Med exempel ur tv-utbudet som bekräftar den ”anstöt-
liga” arbetarklassen visar Skeggs hur ett ”vi”, medelklassen, formuleras som en
motsats till ett ”dom”, arbetarklassen. I reality-tv-serier som ”gör om mig”, ska
personer som ses som arbetarklassrepresentanter genomgå en klasshöjande
omgörningsprocess. Att tillskriva arbetarklassen negativa värden är ett sätt att
tillskriva medelklassen dess värde – genom att döma andra för att sakna god
smak gör man sig själv smakfull.

27

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

Den affektiva vändningen
Skeggs (2005) diskuterar vad som händer när föreställningar om smaklöshet
associeras till en person eller en grupp och hur detta kan ge upphov till skam-
känslor hos de utpekade liksom i andras känslor av avsky.

Den affektiva vändningen uppmanar forskningen att ”turn to affect”, att
uppmärksamma och inkludera känslor i sin forskning. En allt mer intimiserad
medial offentlighet vädjar allt mer uppenbart om känslosamma reaktioner
genom sitt innehåll och i sin hänvändelse till publiken. Även sociala medier
och andra aktiviteter på nätet möjliggör såväl känslomässiga reaktioner som
kroppsliga. Hur leder känslomässiga upplevelser – som rädsla, ilska, glädje,
avsky, skam, sorg – till kroppsliga reaktioner – såsom gåshud, hjärtklappning,
svettning, illamående, rodnad, gråt?

Frågan om vilka känslomässiga reaktioner medieutbudet kan framkalla var
tidigt aktuell i medieforskningen, kanske än mer i den allmänna debatten, och
i synnerhet när det gällde televisionens våldsinriktade utbud. Fokus har oftast
legat på tänkbara negativa effekter och då i synnerhet vad gäller barn och
ungdomar. Kunde konsekvensen av det fiktionaliserade våldet – mer sällan var
det nyhetsprogrammens våldsamma utbud som fick uppmärksamhet – med-
föra skadliga konsekvenser? Att skrämma barn, göra dem rädda och otrygga
bedöms som ett svek av vuxenvärlden och i botten ligger en farhåga att dessa
känslor skall leda till oönskat och inte sällan våldsamt kroppsligt handlande.
Att vetenskapligt bevisa själva medieutbudets betydelse för barns reaktioner
har inte låtit sig göras och en förenklad stimulus – responsmodell förlorade
snabbt sitt värde.

I en översikt över hur begreppen affekt och känsla används och relaterar
till varandra utgår Jenny Sundén (2010) bland annat från Sara Ahmeds The
Cultural Politics of Emotion (2004). Ahmed ser inte känslor som egenskaper
hos en kropp utan något som skapar och formar kroppar. För Ahmed invol-
verar känslor (emotion) kroppsliga sensationer (affekter) och därmed riskerar
en uppdelning mellan känsla och affekt att separera känslor från den levda
kroppen. Känsla och affekt kan endast separeras analytiskt.

Med referens till Sedwick (1993) diskuterar Anu Koivunen att känslan av
skam är avgörande både för identiteter i allmänhet och för queera identiteter
i synnerhet och om skam som hörnstenen i individers socialisering (Koivunen
2010a). Detta visar sig bland annat i efterföljande forskning kring skamkänslor
(jfr Ahmed 2004, Probyn 2005) liksom i Skeggs arbete.

Den affektiva vändningen och betoningen av kroppslighetens betydelse
kan ses som en kritik av poststrukturalism, den språkliga vändningen eller
socialkonstruktivistiska feminister för att de inte inkluderat materiella eller on-
tologiska aspekter i sina teorier (Fjelkestam 2012:13). Inom det som benämns
den materiella vändningen ifrågasätts om det finns en ontologisk skillnad mel-

28

MADELEINE KLEBERG

lan representationen och det som representeras, mellan ordet och tinget och
som lett till frågor om vi lyckas representera det som ska representeras på ett
riktigt sätt. Fjelkestam menar att frågan är felaktigt ställd eftersom ”verkligheten”,
materian, inte passivt väntar på att bli beskriven utan är delaktig i skapandet
av den. Materia ska betraktas som produktiv snarare än passiv. Detta gäller
även synen på den mänskliga kroppen, vilket innebär att kroppen analyseras
i termer av ständig tillblivelseprocess och att känslors både kroppsliga och
symboliska innebörd måste diskuteras (se också till exempel Karen Barad och
Rosa Braidotti i Posthumanistiska nyckeltexter 2012).

Det finns anledning att understryka att de så kallade vändningarna inte följer
på varandra i kronologisk ordning. Däremot medför en ny vändning att nya
teoretiska perspektiv tillfogas eller ersätter andra utifrån en kritik av brister i
ett rådande teoretisk ramverk.

Man kan också ifrågasätta den affektiva vändningen som en ny företeelse
inom feministisk forskning. Anu Koivunen menar att talet om den affektiva
vändningen innebär att man bland annat bortser från generationers feministisk
forskning. Så till exempel har bell hooks och Audre Lordes gett uttryck åt sub-
jektiva och sociala erfarenheter av orättvisor med betydelse för såväl kroppsliga
som känslomässiga reaktioner (Koivunen 2010b). Det har handlat om orättvis
behandling såväl i det riktiga livet som i den mediala offentligheten.

Och kanske innebär ”turn to affect” en förnyad uppmärksamhet kring be-
greppsparet emotionalitet och rationalitet. Emotionalitet sätts ofta i kontrast
till rationalitet och medför föreställningar om åtskillnad mellan känsla och
tanke. Men ”känna” associerar också till vetskap och insikt. Till skillnad från
kunskap i allmänhet gör känsla i dagligt tal ofta anspråk på en kunskap som
inte alltid låter sig enkelt förklaras utan många gånger är intuitiv (Folkmarkson
Käll 2013:29).

Ett sätt att studera hur emotionalitet och rationalitet förhåller sig till varan-
dra i journalistiken sker i en studie av texter som i bourdieusk anda bedöms
ha högt kulturellt kapital genom att ha vunnit det prestigefulla amerikanska
pulitzerpriset (Wahl-Jorgensen 2013). Analysen visar att de vinnande texterna
karaktäriseras av att de har påtagliga känslomässiga inslag men som ”balan-
seras” av det av hävd hyllade objektivitetsidealet. Detta innebär bland annat
att journalister aldrig diskuterar sina egna känslor utan det känslomässiga
”outsourcas” till källor som diskuterar känslor – vanligtvis sina egna. Den
känslomässighet som kommer till uttryck är i huvudsak negativ och Wahl Jor-
gensen menar att ”känslomässighetens strategiska ritual” kräver en förståelse
för vilka känslomässiga uttryck man ska använda för att väcka de rätta känslor
som den omskrivna händelsen kräver.

Det är en poäng att även journalistikforskning – inte sällan genomdränkt
av frågor kring objektivitet och opartiskhet, tydligare uppmärksammar olika
sätt att inom journalistiken väcka känslor som förvåning, rädsla, empati, skam.

29

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

Postfeminism?
Det finns, som sagt, flera ”post”. Bland dessa får postfeminism ses som relativt
svårtolkat och tillskrivet ett flertal betydelser eller definitioner. Debatten om vad
”postfeminism” som fenomen har för betydelse för medieutbudet och för med-
ieforskningen är inte helt enkelt att sätta fingret på. Jag ska försöka identifiera
de huvudsakliga spåren i den diskussion som förts framför allt av anglosaxiska
skribenter. Men också om och i så fall hur fenomenet har etablerat sig i svensk
feministisk medieforskning.

Om man utgår från att termen implicerar en periodisering är postfeminismen
något som kommer efter feminism. Förklaringarna är av två slag: den ena att
feminismen varit så framgångsrik att det råder jämställdhet, och att rörelsen inte
längre behövs. Den andra förklaringen är att feminismens tillkortakommanden
och misslyckanden har påvisat feminismens absurda krav, gjort rörelsen obsolet
och att den materiella ojämlikheten mellan könen är olösbar (Boyle 2005:31).
Detta förkastande av feminism är något som Susan Faludi ägnar stor uppmärk-
samhet i Backlash – Kriget mot kvinnorna publicerad 1992.

Den amerikanska medieforskaren Susan J. Douglas har hävdat att när New
York Times Magazine 1982 tryckte artikeln ”Voices From the Post-Feminist Ge-
neration” lanserades ett begrepp som innebar att sedan dess har amerikanska
kvinnor fått höra att de befinner sig i en postfeministisk tid och kommer att så
göra för alltid (www.inthesetimes.com/main/article/1466).

Vad är då postfeminism för något? Douglas menar, ironiskt, att det måste
referera till en tid när fullständig jämställdhet är uppnådd. Postfeminism anger
att kvinnor gjort stora framsteg på grund av feminismen men att den nu är såväl
irrelevant som oönskad. Den har gjort miljontals kvinnor olyckliga, okvinnliga,
barnlösa, ensamma och bittra. Nästa gång vi åter läser något i medierna som
uppmanar kvinnor att hålla tyst, se snygga ut, banta, överge sin karriär, ha
fler barn och skaffa dem medan man är ung så gäller det att komma ihåg vad
man är vittne till. Det är den senaste löpande bandprodukten från en stor och
mycket framgångsrik industri, nämligen Postfeminism Inc.. Mediernas beroende
av reklamintäkter och dess inverkan på innehållet är obrutet.

En kombination av traditionell femininitet och den andra vågens feminism,
som till exempel filmerna Pretty Woman och Working Girl, har också benämnts
postfeminism. Många studier apostroferar (post)feministiska egenskaper hos
Madonna eller i tv-serier som Sex and the City och Ally McBeal men det saknas
studier av den dagliga representationen av genusrelationer i icke-feministiska
eller manligt centrerade shower (Boyle 2005). Särskilt i amerikanska sam-
manhang är postfeminism synonymt med en tredje vågens feminism, som inte
behöver vara en antifeminism men som representerar ett nytt slags feminism
i en ny kontext (Gill 2007:251). Ett problem som denna tredje vågens femi-
nism identifierar är polariseringen mellan å ena sidan feminism och å andra

30

MADELEINE KLEBERG

sidan femininitet – en motsättning som postfeminismen i denna tappning tar
avstånd från.

Men postfeminismen kan också som utveckling av andra vågens feminism där
inte längre likhet står i centrum för den feministiska debatten utan nu handlar
det om olikhet. Det sker ett epistemologiskt skifte bort från strukturella analyser
med totaliserande begrepp såsom patriarkat till en mer pluralistisk uppfattning
om feminism, som adresserar marginaliserade, diasporiska och kolonialiserade
kulturers krav på en icke-hegemonisk feminism (Brooks 1997). Denna använd-
ning av begreppet postfeminism får i stort anses vara liktydig med den rumsliga
vändningen initierad av den postkoloniala feministiska rörelsen.

När tidskriften Feminist Media Studies firar 10 årsjubileum 2011 bidrar Andrea
Press med en text som funderar över vad som händer med ”feminist” i feminis-
tisk medieforskning (Press 2011). Hon utgår från en ung kvinnas självmord. I
de amerikanska mediernas bevakning av händelsen upprepades gång på gång
just mediernas betydelse för den tragiska utgången och i synnerhet sociala
mediers. Samtidigt visar det sig flickan blivit utsatt för en värsta form av mobb-
ning och att misogyna epitet tillskrivits flickan. Press understryker vad många
andra hävdat, nämligen att analyser av unga kvinnor och medier inte enbart
kan analyseras utifrån att det är medierna som är viktigast. Det handlar om
ett samhälle som tillåter hänsynslösa attacker. Som feministiska medieforskare
måste analysen omfatta såväl kvinnor och feminism som mediers representa-
tion av och betydelse för kvinnor, genus och sexualitet.

Press menar vidare att det inom medieforskningen är delade meningar om
vad som avses med postfeminism och att själva begreppet anses såväl använd-
bart som oanvändbart och att forskare myntar alternativa termer som ”new
femininities”, ”third-wave feminism”, ”embedded feminism” och ”neo-feminism”
(Press 2011:108). Även om dessa olika perspektiv förtjänar att diskuteras så
är det lätt att vara ense med Press om att det viktigaste i feministiska medie-
studier är att behålla det kritiska perspektiv som den första och andra vågens
feminism lämnat i arv.

Sverige då?
I ett försök att komma åt vilken eventuellt genomslag begreppet ”postfeminism”
har i svensk medieforskning och bland studenter inom ämnesområdet har jag
sökt i några relevanta databaser.

Först kan man konstatera att ”postfeminism” inte är ett sökbart ord när det
gäller doktorsavhandlingar i databasen GENA, som dokumenterar avhandlingar
inom kvinno-, mans- och genusforskning.

Däremot är ordet sökbart i databasen KvinnSam som är en del av Libris-
databasen och innehåller referenser till monografier, antologier, artiklar och

31

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

uppsatser. Sökningen på postfeminism, februari 2015, gav där totalt 110 titlar
varav 94 var engelska titlar och fyra var svenska.

En av dessa faller inom medieforskningen, nämligen ”Starka kvinnor? Fö-
rebilder och tjejer i musikproduktion och musikkonsumtion” i Tidskrift för ge-
nusvetenskap (Werner och Nordström 2013). I denna undersöks föreställningen
om att starka kvinnliga musikartister kan vara förebilder för tjejer. Författarna
ställer frågan om postfeminism i populärkultur är en icke-feminism och bärare
av nyliberala värden.

Med hänvisning till den brittiska forskaren Angela McRobbie diskuterar
författarna en postfeministisk kultur där kvinnor tillåts vara starka och där
feminism och jämlikhet framställs som något som redan uppnåtts. Påfallande
ofta är dessa starka figurer vita västerländska medelklasskvinnor, exempelvis
Bridget Jones och Ally McBeal. Men genom att osynliggöra feministisk kamp
och genom att inte lyfta fram ojämlikheter ägnar sig denna postfeministiska
kultur inte åt feminism utan i stället åt att förneka skillnader mellan kvinnor
med avseende på till exempel klass, etnicitet och ras. Kvinnlig styrka individu-
aliseras och placeras oftast i vita unga funktionella kroppar – framtidens ”top
girls”. Det är ekonomisk frihet och köpkraft som är det framgångsrika målet
för kvinnor – snarare än solidaritet och politisk aktivism. Postfeministisk kultur
kan sägas vara full av förebilder som osynliggör strukturella maktordningar.

Däremot visar Werner och Nordström i sin empiri att unga kvinnor har ett
reflexivt förhållande till sina förebilder och att de i sina egna praktiker förhål-
ler sig till maktordningar och ojämlikheter. Samtidigt ger de unga kvinnorna
uttryck för en tro på den individuella framgången såsom en möjlighet för dem
själva liksom för artisterna. Det handlar om en ny kulturyttring som tillåter
medverkan av ”starka” kvinnor men skymmer sikten för de maktrelationer
som styr och ställer.

För att få ett slags uppfattning om hur vanligt det är med feministiska eller
genusvetenskapliga perspektiv i de cirka drygt 6 100 studentuppsatser (exa-
mensarbeten på kandidatnivå) som listas när man på DiVA (Digitala Veten-
skapliga Arkivet) använder sökordet ”medier” kombinerade jag ”medier” med
dels ”genus” dels ”feminism” (listan omfattade åren 2005-2014 och sökningen
gjordes i februari 2015). Kombinationen med genus gav drygt 280 träffar och
kombinationen med feminism gav cirka 40 träffar, det vill säga tillsammans
utgör de mellan två och tre procent av uppsatser om ”medier”. Nu vet vi att
det inte är helt enkelt att välja nyckelord för sina texter så uppgiften får tas
med en nypa salt. Men många uppsatser är det inte!

En sökning på ”postfeminism” i DiVA, gav 13 träffar och var med något
undantag skrivna under åren 2009-2014. Samtliga 13 handlade på ett eller annat
sätt om medier. Några av dem tog upp föreställningar om kvinnor så som de
kommer till uttryck i reklam och veckotidningar liksom om så kallade ”starka”
kvinnor, t ex Bridget Jones. I uppsatserna identifieras postfeminism som ett

32

MADELEINE KLEBERG

”nytt” uttryck i medieutbudet – och som i huvudsak utsätts för samma ideo-
logikritiska analys som den som skedde av veckotidningar och reklam under
1960- och 70-talen. Det förefaller således som om det kritiska perspektivet har
plats i de fåtal svenska mediestudier som behandlar postfeministiska fenomen.

Men frågan är vad som händer med själva medieutbudet där en postfeminism
råder som omkullkastar det feministiska arbetet? Då är dags att åter intensifiera
och skärpa en ideologikritisk granskning av medier, som i skapandet av femi-
ninitet och maskulinitet blundar för maktförhållanden och förnekar skillnader
vad avser klass, etnicitet, ras och sexualitet.

Referenslitteratur
Abrahamsson, Ulla B. (1991) ”Hälften vunnet? Anteckningar från 10 års jämställdhetsarbete i

Sveriges Radio-koncernen” ss. 93-110 i Carlsson, Ulla (red.) Medier, Människor, Samhälle.
Göteborg universitet: Nordicom.

Ahmed, Sara (2004) The cultural politics of emotions. Edinburgh: Edinburgh University Press.
Ang, Ien (1985) Watching Dallas: Soap Opera and the Melodramatic Imagination. London: Methuen.
Backberger, Barbro (1966) Det förkrympta kvinnoidealet. Stockholm: Bonniers (Tribunserien).
Boalt, Gunnar (1965) Masskommunikation. Lund: Bokförlaget Aldus/Bonniers.
Boyle, Karen (2005) Feminism Without Men. Feminist media studies in a post-feminist age i Cur-

ran James and Michael Gurevitch (eds.) Mass Media and Society. 4th edn,. London: Arnold.
Brooks, Ann (1997) Postfeminisms: Cultural Theory and Cultural Forms. London and New York:

Routledge.
Carlsson, Ulla (1991) Köns- och kvinnoperspektiv i svensk masskommunikationsforskning i Kvin-

noperspektiv på masskommunikationsforskning. Delegationen för jämställdhetsforskning
(JÄMFO) Rapport nr 22, juni 1991.

Carlsson, Ulla (1993) (red) Nordisk forskning om kvinnor och medier. Nordicom – Sverige 3/1993.
Göteborg: Göteborgs universitet.

Crenshaw, Kimberlé (1991) Mapping the Margins: Intersectionality, Identity Politics, and Violence
Against Women of Color i Stanford Law Review, Vol. 43, No. 6:1241-1299.

de Lauretis, Teresa (1987) Technologies of Gender. Essays on Theory, Film and Fiction. London:
MacMillan Press.

de los Reyes, Paulina och Satu Gröndahl (2007) (red). Framtidens feminismer. Intersektionella
interventioner i den feministiska debatten Hägersten: Tankekraft Förlag.

Dokumentet – vad hände sen? Av Aftonbladets kvinnliga journalister, (1979). Stockholm: Rabén
& Sjögren.

Douglas, J. Susan (www.inthesetimes.com/main/article/1466
Faludi, Susan (1992) Backlash: kriget mot kvinnorna. Stockholm: Norstedt.
Fjelkestam, Kristina (2012) Ta tanke. Feminism, materialism och historiseringens praktik. Lund:

Sekel Bokförlag.
Folkmarksson Käll (2013) Närhetens intima avstånd – Om känselsinnet som sammanbindande och

gränsdragande i Tidskrift för genusvetenskap nr 4/2013: 25-45.
Friedan, Betty (1963/1968) Den feminina mystiken. Stockholm: PAN/Norstedts.
Ganetz, Hillevi (1994) Kvinnliga blickar. Om feministisk populärkulturforskning i Ulla Carlsson

(red. m fl) Kommunikationens korsningar: Möten mellan olika traditioner och perspektiv i
medieforskningen. Göteborg: NORDICOM-Sverige.

Ganetz, Hillevi (2005) Genusvetenskapliga projektansökningar inom humaniora- samhällsvetenskap:
en uppföljning av Vetenskapsrådets beredning och utfall år 2004. Vetenskapsrådets kommitté
för genusforskning, Stockholm: Vetenskapsrådet (Vetenskapsrådets rapportserie 2005:15).

Gill, Rosalind (2007) Gender and the Media. Cambridge: Polity Press.

33

MEDIEFORSKNINGENS KÄNSLA FÖR KÖN

Holm, M. Ulla (1993) Modrande och praxis. En feministisk undersökning. Göteborg: Daidalos.
Jarlbro, Gunilla (2014) Medieanvändning ur ett genusperspektiv i ss 163-164 Nordicom- Sveriges

mediebarometer 2013:163-164. Göteborg: Nordicom-Sverige 2014.
Kaplan, Ann E. (1988) Televisionsforskning och feministisk kritik, Kvinnovetenskaplig tidskrift,

nr 3/1988:4-15
Kleberg, Madeleine (1993) Feministisk teoribildning och feministisk kritik i Carlsson, Ulla (red).

Nordisk forskning om kvinnor och medier.Göteborg: NORDICOM-Sverige.
Kleberg, Madeleine (2006) Genusperspektiv på medie- och kommunikationsvetenskap. Stockholm:

Högskoleverket
Koivunen, Anu (2010) Yes We Can? The Promises of Affect for Queer Scholarship i Lambda Nor-

dica, Vol.15, Nos 3-4:40-64.
Koivunen, Anu (2010) ”An affective turn? Reimaging the subject of feminist theory” i Liljeström,

Marianne and Susanna Paasonen (2010) (eds) Working with Accect in Feminist Readings.
Disturbing differences. London: Routledge.

Kvinnovetenskaplig tidskrift nr 3/1988.
Kynne eller kön? Om könsrollerna i det moderna samhället: en debattskrift (1966). Holmberg, Per

m.fl. Stockholm: Rabén & Sjögren.
McRobbie, Angela (2004) Post-feminism and Popular Culture i Feminist Media Studies 2004,

4:3:255-264.
Mediebarometern 2013, Göteborg: Nordicom-Sverige 2014.
Moberg, Eva (1962) Kvinnor och människor. Stockholm: Bonniers (Tribunserien).
Mohanty, Chandre Talpade (2003/2006) Feminism utan gränser. Avkoloniserad teori, praktiserad

solidaritet. Stockholm: Tankekraftförlag.
Orvad Andersen, Lissi & Elsebeth Korsgaard (1978) Massmedia og likestilling. Nordiska Minister-

rådet, NU-serien 1978:28.
Press, Andrea (2011) Feminism and Media in The Post-Feminist Era. What to make of the “feminist”

in feminist media studies. Feminist Media Studies, Vol. 11, No 1, 2011, s 107-113.
Probyn, Elspeth (2005) Blush: faces of shame. Minneapolis: University of Minneapolis Press.
Radway, Janice (1984) Reading the Romance. Women, Patriarchy and Popular Literature. Chapel

Hill: University of North Carolina Press.
Roosvall, Anna (2005) Utrikesjournalistikens antropologi: nationalitet, etnicitet och kön i svenska

tidningar. Stockholm: Stockholms universitet, Institutionen för journalistik, medier och kom-
munikation.

Rosenberg, Tiina (2007) Är alla marginaliseringar likvärdiga? i Framtidens feminismer. Intersek-
tionella interventioner i den feministiska debatten. de los Reyes, Paulina och Satu Gröndahl
(red). Hägersten: Tankekraft Förlag.

Sedgwick, Eve Kosofsky (1993) Queer performativity: Henry James´s The art of the novel i GLQ
1:1:1-16.

Skeggs, Beverley (2005) The Making of Class and Gender through Visualizing Moral Subject For-
mation i Sociology, 39:965-982.

Skeggs, Berverley and Helen Wood (2011) Turning the television on is a class act i Media Culture
Society 2011, 33(6):950-951.

Sundén, Jenny (2010) Inte en babe – Affekt, känsla och sexualitet i World of Warcraft i Tidskrift
för genusvetenskap nr 4, 2010, s 23-43.

Thunberg, Anne-Marie (1980) Samverkansspiralen. Människan i informations- och kommunika-
tionssamhället. Stockholm: Liber.

Thurén, Britt-Marie (2003) Genusforskning: frågor, villkor och utmaningar. Stockholm: Vetenskaps-
rådet.

Tuchman, Gaye, A.K. Daniels and James Benet (eds.) (1978a) Hearth and Home: Images of Women
in Mass Media. New York: Oxford University Press.

Tuchman, Gaye (1978b) Making News: A Study in the Constructing of Reality. New York: Free Press.
Wahl Jorgensen Karin (2013) The strategic ritual of emotionality: A case study of Pulitzer Prize-

winning articles i Journalism 14 (1):129-145
Werner, Ann och Marika Nordström (2013) Starka kvinnor? Förebilder och tjejer i musikproduktion

34

MADELEINE KLEBERG

och musikkonsumtion i Tidskrift för genusvetenskap nr 2-3 2013: 113-128.
Women making meaning, New Feminist Directions in Communication (1992) Rakow, Lana (red.)

New York & London: Routledge.
Åsberg, Cecilia, Hultman, Martin & Francis Lee (2012) (red) Posthumanistiska nyckeltexter. Lund:

Studentlitteratur.

35

Medier och intersektionalitet

Anna Roosvall & Kristina Widestedt

Intersektionalitet är ett begrepp som alltmer kommit att influera genus- och
feministisk forskning under senare år. Det har dock mer sällan applicerats i
mediestudier. I det följande diskuterar och operationaliserar vi intersektionella
angreppssätt i relation till mediestudier. Vi utgår ifrån ett par exempelartiklar
som vi inledningsvis analyserar med fokus på olika sociala kategorier såsom
kön, klass, etnicitet och nationalitet, för att sedan övergå till en integrerad
intersektionell analys där kategorierna ”griper in i varandra” och smälter sam-
man. Utifrån dessa exempel definierar vi intersektionalitetssstudier närmare
och diskuterar fördelar såväl som svårigheter med intersektionalitet som metod.
För att ytterligare belysa hur intersektionella angrepssätt och mediestudier kan
korsbefrukta varandra, redogör vi sedan för ett antal avgörande traditioner inom
medie- och kulturforskningen och diskuterar betydelsen av hur man där förstår
makt, sanningsanspråk, identitet och representation – vilka alla utgör centrala
ingredienser också i intersektionella angreppssätt. Avslutningsvis argumenterar
vi för en ökad användning av intersektionella perspektiv i mediestudier; för en
ökad uppmärksamhet kring komplexiteten i mänskliga identiteter och (makt-)
relationer i medieutbudet såväl som i samhället.

Kungar, arbetare, kvinnor och andra: ett analysexempel
Det finns ett antal nyhetshändelser som är särskilt förutsägbara, som inträffar
vid samma tid varje år, och som därmed ger upphov till en ritualiserad med-
iebevakning (Carey 1989, Couldry 2003, Dayan, Katz 1994, Sumiala 2013). För
att illustrera intersektionalitetsperspektivets användbarhet på medieområdet
har vi valt ut två dylika händelser som tar sin utgångspunkt i olika sociala
kategorier och som till yttermera visso relaterar till varandra genom närheten
i tid och rum: den svenske kungens födelsedagsfirande 30 april och Social-
demokraternas högtidlighållande av första maj dagen efter. Vi gör ett nedslag

36

ANNA ROOSVALL & KRISTINA WIDESTEDT

år 2006 när kungen fyller jämnt och när händelserna explicit relateras till
varandra i mediebevakningen.

Dagens Nyheter, tisdagen den 2 maj 2006: En helg med den svenske kung-
ens 60-årsfirande och socialdemokraternas första maj-firande sammanfattas. På
ett parallellredigerat uppslag ser vi på den ena sidan kungen, på den andra
dåvarande partiledaren och statsministern Göran Persson. Rubrikerna står i
tydlig dialog med varandra:

Majestätet, Lejonbacken 30 april

Majestätisk, Norra Bantorget 1 maj

De två stora bilderna visar dels kungen som höjer båda händerna över huvudet,
stående på en balkong täckt med ett tyg prytt av guldkronor mot mörkblå bot-
ten, dels Göran Persson som slår ut med armarna i en retorisk gest, stående i
en talarstol med en rad röda rosor i förgrunden. Bakom kungen står hans familj
– döttrarna närmast bakom kungen själv, sonen i mitten av bilden, och hustrun

Dagens Nyheter, 2 maj 2006.

37

MEDIER OCH INTERSEKTIONALITET

en bit vid sidan av de övriga. Slottets marmorvägg med reliefer och en ensam
lejonmaskaron bildar effektfull bakgrund. Snett bakom Göran Persson står en
kvinna som teckentolkar statsministerns tal med både händer och mimik. Det
röda LO-banéret bakom Persson kontrasterar mot en i övrigt svart bakgrund.

Det är uppenbart att tidningsuppslaget vill säga något om klass. Vi finner
tydliga klassmarkörer i bild, rubrik och ingress: här ställs Lejonbacken mot Norra
Bantorget, kungsblått mot sosse-rött, välskräddad kostym mot vardagsöverrock,
feststämning mot politiskt arbete, och Kungssången mot Internationalen. Skill-
naden är tydlig – Sverige 2006 är ännu ett klassamhälle. Detta understryks av
de likheter i bildkomposition och rubrikformulering som också lyfts fram och
inbjuder till jämförelser. Ingressen i Persson-artikeln gör jämförelsen explicit:

En smula majestätisk var han faktiskt, Göran Persson, när han hälsade sitt folk

på Norra Latins gård ett stenkast från LO-borgen. Och visst steg sången för andra

dagen i rad när stockholmarna fyllde stadens gator. Men den här gången var det

”Internationalen”, och därmed upphör också likheterna med kungens födelsedag.

Dagens Nyheter, 2 maj 2006.

38

ANNA ROOSVALL & KRISTINA WIDESTEDT

Resten av artikeln illustrerar således skillnader. Kungaartikelns salut, prinses-
sor, gentlemän, marscher, uniformer, löjrom, paradkalescher, svenska flaggor,
ceremonier, musikkårer, hästar, honnörer och soldater kontrasterar mot Persson-
artikelns demonstrationståg, funktionärer, kamp, arbetarrörelse, fackligt arbete,
skofabriker, svartlistning, dåligt med mat, röda fanor, rosor, banderoller och
kaffe.1 Trots att orden överklass och arbetarklass inte förekommer i artiklarna,
är jämförelsen ändå uppbyggd kring denna struktur. I enlighet med hierarkin
i samhället är det även här (texten om) överklassen som är normen, sätter
agendan och utgör referenspunkt för (texten om) arbetarklassen.

Om vi istället studerar uppslaget utifrån kön, kan vi konstatera att båda
huvudpersonerna är män, och att deras ledande ställning betonas och bekräf-
tas av de kvinnor som befinner sig i deras bakgrund. Kungen höjer sig rent
fysiskt över de övriga familjemedlemmarna – han syns i halvfigur, de andras
huvuden syns nätt och jämnt över kanten på balkongen. Prinsessorna är delvis
skymda bakom kungen, drottningen står lite avsides och ser bokstavligen upp
på sin man. I bildens centrum finns prinsen, som blickar ut över (de osyn-
liga) folkmassorna. De två kungliga männen är alltså båda centrerade, den
ene genom upphöjning, den andre genom bildsymmetri. Kvinnorna befinner
sig både i bakgrunden och i utkanten, som utsmyckningar bland de andra
ornamenten. Göran Persson dominerar fullständigt den andra bilden, med
en bred inkluderande gest som tycks innefatta alla utom den teckentolkande
kvinnan bakom hans rygg. Tolken, som är svartklädd, smälter i princip ihop
med den svarta bakgrunden. Endast hennes livligt grimaserande ansikte och
de tecknande händerna framträder tydligt. Kvinnan uppträder här i rollen
som eko – hon i bakgrunden upprepar endast vad han i förgrunden säger.
Med denna läsning framträder tydliga likheter i framställningen av männen.
Samtidigt syns tydliga skillnader inom respektive bild – skillnader som är
baserade på förhållandet mellan könen. Dessa skillnader liknar varandra;
det finns en ”likhet inom skillnaden” (se Lutz & Collins 2002: 101). Kön har
uppenbarligen betydelse, både på Lejonbacken och vid Norra Bantorget.
Texterna upprepar detta mönster, med kvinnor som bifigurer och män som
har ordet. I båda texterna får äldre män, ”mannen på gatan”, berätta om hur
det var förr – de blir sanningsvittnen till den svenska historien. I kungaarti-
keln är kvinnorna kuttersmycken även i texten, men det förekommer också
en kvinnoröst ur vimlet som tycker att ”det är liksom mer harmoniskt med
monarki”. I Persson-artikeln omtalas ordföranden för SSU (Sveriges Socialde-
mokratiska Ungdomsförbund) Anna Sjödin, i ett negativt sammanhang, och
partisekreteraren Marita Ulvskog kommenterar det minskade engagemanget
under fanorna.

Utifrån perspektiv som betonar nationalitet och etnicitet kan vi göra andra
iakttagelser. Alla personer som förekommer på dessa bilder är ljushyade. Detta
kopplas till svenskhet, vilket särskilt signaleras av vinjetten ”SVERIGE” högst

39

MEDIER OCH INTERSEKTIONALITET

upp på tidningssidorna. Ur detta perspektiv är likheterna förhärskande, såväl
mellan bilderna som mellan könen. Texterna betonar dels gemenskap – en
närmast nationell uppslutning kring kungens födelsedagsfirande, en socialdemo-
kratisk samling under fanorna – dels en nationell kontinuitet, genom historiska
tillbakablickar på Sverige för 60 år sedan och genom att lyfta fram den unga
generation som för traditionerna vidare. Det nationella perspektivet är påtagligt
också i relation till avsaknaden av internationella utblickar. Arbetarrörelsen
sjunger visserligen Internationalen, men dess retorik hör hemma i folkhem-
met Sverige och framställs som om den berör hela den svenska allmänheten
snarare än bara socialdemokraterna. Socialdemokratin och Sverige är tätt sam-
mankopplade. Den nationella berättelsen är lika framträdande i framställningen
av första maj-firandet som i framställningen av kungens födelsedagsfirande.
Persson ”hälsade sitt folk” på Norra Latins gård, på liknande sätt som kungen
”tog emot folkets hyllningar”, och medan landsfadern Persson uppträder mot
fond av Landsorganisationens röda banér, har slottets balkong iklätts ett blågult
tyg som alltså går i ton med den svenska flaggan för att inrama kungen, den
förkroppsligade symbolen för Sverige.

Några få internationella aspekter finns ändå infällda i texterna. I artikeln om
kungen figurerar prins Henrik av Danmark, som ”i skjortärmarna” ”hängde ut
genom sitt öppna fönster” och gjorde ”sitt bästa för att stjäla showen”. Enligt
uppgifter från SMHI, som framhålls i anslutning till stycket om prins Henrik,
blåste det ”16 meter i sekunden i byarna”, och en åskådare muttrar: ”han kan
inte vara rädd för att bli förkyld!” Detta uppseendeväckande beteende av den
dansk-franske prinsen (prins Henrik är av fransk börd) kontrasterar kraftigt
mot den svenska kungen i uniform och stram honnör. När kungen själv talar,
uttrycker han sin stolthet över att kunna visa upp Sverige för sina utländska
gäster. Detta Sverige – de delar av det som gästerna faktiskt får se – kan utgöras
av ett feststädat Stockholm, det födelsedagspyntade Slottet, det rojalistiska folket
på Lejonbacken eller till och med den jubilerande kungen själv, men inte av
vare sig förorter eller glesbygd, hemlösa eller folk i arbete.

I artikeln från Norra Bantorget påpekar en åskådare att arbetarrörelsen är
en internationell rörelse, och Marita Ulvskog gör jämförelser mellan dagens
demonstrerande skaror och den massiva opinion som väcktes av Vietnamkri-
get. Dessa enstaka internationella utblickar utvecklas dock inte i artikeln. Här
finns skillnader i användningen av det internationella: medan kungaartikeln
använder utländska inslag för att spegla, upphöja och framhäva det svenska,
fungerar det internationella inslaget i Persson-artikeln mera som en påminnelse
om förlorad solidaritet över nationsgränserna.

Etnicitetsaspekterna är framträdande i sin frånvaro. Artiklarnas fokus på
ett etniskt homogent Sverige utestänger mångkulturella inslag. Samtidigt och
på samma sätt utesluts religiösa olikheter i samhället. I andra journalistiska
kontexter kan dock såväl etniska som religiösa aspekter lyftas fram på ett sätt

40

ANNA ROOSVALL & KRISTINA WIDESTEDT

som kan liknas vid överrapportering, t ex när det gäller araber och muslimer
i våldsamma sammanhang (Roosvall 2011).

Att kombinera perspektiv
Med en intersektionell analys, som omfattar såväl det uttalade klassperspektivet
som den genremässigt naturaliserade nationalitetsaspekten och de implicita ka-
tegorierna kön och etnicitet, låter vi de olika läsningarna inte bara adderas till
varandra, utan också gripa in i varandra (se Crenshaw 1991, Lykke 2003, 2005,
McCall 2005, McClintock 1995, de los Reyes & Mulinari 2005). Om vi utgår från
nationsperspektivet, så exemplifierar artiklarna två olika sätt att skildra Sverige.
Detta kan förklaras av klassperspektivet: det monarkistiska Sverige är ett annat
än det socialdemokratiska. Samtidigt är männens Sverige ett annat än kvinnor-
nas, oavsett om de är monarkister eller socialdemokrater. Det är männen som
förgrundas, medan kvinnorna förvisas till bakgrund och marginaler. Här griper
perspektiven in i varandra, understryker vissa skillnader och skapar en skillnader-
nas föränderliga hierarki. Det är nämligen ändå skillnad mellan män och män, och
mellan kvinnor och kvinnor. Överklassens män i Kunga-artikeln hanterar vapen
och bär uniform, och mannen på gatan får epitetet gentleman. Arbetarklassens
män i Person-artikeln kämpar med fanorna i blåsten, de är inte gentlemän utan
medlemmar i Handelsanställdas förbund. Överklasskvinnorna är vackra, föder
arvingar, tittar på männen och blir själva ögonfröjd för folket. Därmed iscensätts
traditionella föreställningar om kvinnor som medel för biologisk reproduktion,
som förmedlare av och symboler för nationen, men inte som dess företrädare
eller som aktiva medborgare (Yuval-Davis, Anthias & Campling 1989). Arbetar-
kvinnorna i texten arbetar och föder (för många?) barn, kan ha höga politiska
positioner inom rörelsen men befinner sig ändå i skuggan av männen. Männ-
iskor från andra länder representeras här uteslutande av män, eller snarare av en
enda man, prins Henrik av Danmark. Denne man ur överklassen är visserligen
lite galen, men inte på ett farligt sätt, snarare så att man kan skratta åt honom.

Alltså: om man isolerar perspektiven från varandra, får man visserligen en
del intressanta resultat i analyserna, men en intersektionell analys visar att det
alltid är möjligt att problematisera strukturerna och erkänna den komplexitet
som finns inte bara inom utan också mellan dem. Därigenom får man svar som
är både mera omfattande och mera specifika. Naturligtvis kan man bestämma
sig för att ett perspektiv är överordnat, men då bör man vara medveten om
att ”som man frågar får man svar”. Användningen av ett överordnat perspektiv
fungerar som en bekräftande förklaring på frågor om varför det ser ut som det
gör i medierna och samhället. Varför framställs Göran Persson på detta sätt?
Därför att han är man, enligt könsperspektivet. Därför att han är arbetarklass,
enligt klassperspektivet. Därför att han är svensk, enligt nations-/etnicitetsper-

41

MEDIER OCH INTERSEKTIONALITET

spektivet. Med ett intersektionellt angreppssätt blir svaret på ett första ytligt
plan: därför att han är svensk, arbetarklass och man. På ett andra djupare plan
svarar man samtidigt på en annan fråga, som gäller hur dessa aspekter samver-
kar i det konkreta fallet, vilken/vilka av aspekterna som blir mer eller mindre
dominerande i olika kontexter, och hur detta kan kopplas till maktrelationer
i samhället. I första maj-kontexten är Göran Persson först och främst arbetar-
klass, därefter svensk, medan hans kön inte tillskrivs någon betydelse. Som vår
analys visar har det faktum att han är man dock stor betydelse i förhållande till
hans position gentemot kvinnorna i artikeln. I många andra sammanhang är
Perssons klasstillhörighet i princip osynlig, som då han uppträdde i medierna i
egenskap av Sveriges statsminister. Göran Persson som Man var i förgrunden i
kvällstidningarna då hans förhållande med Systembolagets dåvarande general-
direktör Anitra Steen för första gången fångades på bild. I det sammanhanget
var nationalitet och klass underordnade – men inte helt oväsentliga – aspekter.

Det kan förstås finnas flera aspekter som är intressanta att ta hänsyn till, och
som ytterligare belyser komplexiteten i representationen. Sexuell läggning är
en sådan aspekt. I fallet Persson-Steen står den heterosexuella parrelationen i
centrum för en positiv berättelse. Därmed reproduceras idéer om såväl hetero-
sexualitet som homosexualitet, idéer som kan kopplas till den heterosexuella
tvåsamhetens naturalisering och företräde i samhället. I artikeln från Lejonbacken
framhävs en annan aspekt av heterosexualiteten, nämligen kärnfamiljen och
reproduktionen av den. På bilden ses kungen omgiven av hela sin familj, sam-
manhanget är positivt och sammanhållningen mellan familjemedlemmarna up-
penbar. Den sammanhållna kärnfamiljen och reproduktionen inom den borgar
för stabiliteten såväl i artikelns samhällsbeskrivning som i det svenska samhället
i stort. Texten understryker kontinuiteten och soliditeten genom att berätta om
kungens mor och hennes fem nedkomster, varav den sista säkrade tronföljden
och därmed varaktigheten i den svenska monarkin. I dessa berättelser kopplas
alltså samhällets stabilitet implicit till heterosexualitet.

Funktionsnedsättning är en annan aspekt, som mera sällan representeras
i medierna. Liksom homosexualitet utgör funktionsnedsättning oftast en tyst
motpol till en förutsatt normalitet. I bilden från Norra Bantorget finns dock
en tydlig referens till en funktionshindrad grupp, personer med hörselned-
sättning. Även om den teckentolkande kvinnan inte själv är en person med
hörselnedsättning, antyder hennes närvaro i bilden att det finns personer med
hörselnedsättning i Göran Perssons publik. Kvinnan har ingen betydelse för
berättelsen i övrigt, och omnämns inte i texten. Däremot fungerar hon som en
symbol för socialdemokratins vilja att inkludera alla i sin omsorg, något som
samspelar väl med Göran Perssons öppna famn i talarstolen. Vi får inte veta om
det verkligen fanns några personer med hörselnedsättning i publiken på Norra
Bantorget – de blir alltså inte synliggjorda i sig. Deras representant, teckentolken,
är samtidigt tydligt i bakgrunden av skeendet, närmast sammansmält med den

42

ANNA ROOSVALL & KRISTINA WIDESTEDT

svarta väggen och lite påminnande om en vålnad, med ett ansiktsuttryck som
kunde vara en replik till Edvard Munchs kända målning Skriet.

Kan då vilka aspekter som helst vara relevanta i en intersektionalitetsanalys?
Självklart inte. Den gemensamma nämnaren för de aspekter vi har tagit upp
är att de alla motsvaras av konkreta maktrelationer i samhället, maktrelationer
som också innebär ojämlikhet och kan ta sig uttryck i diskriminering. Svensk
diskrimineringslagstiftning tar upp sju diskrimineringsgrunder: kön, könsöver-
skridande identitet eller uttryck, etnisk tillhörighet, religion eller annan tros-
uppfattning, funktionshinder, sexuell läggning och ålder (Diskrimineringslagen
2009). Europakonventionen om mänskliga rättigheter, som gäller som svensk
lag sedan 1995 (Svensk författningssamling 1994: 1219), anger även politisk
åskådning samt ”social härkomst, […] förmögenhet, börd eller ställning i övrigt”,
det vill säga det som inbegripits under kategorin klass i vår analys.

Intersektionalitet som metodologiskt angreppssätt
Intersektionalitetsanalys är ett angreppssätt som används för att undersöka
hur olika maktasymmetrier, såsom kön, etnicitet, klass, sexuell läggning, ålder,
funktionshinder etc, samverkar i skapandet av identiteter och materiella villkor
för individer och grupper, och hur de därmed bidrar till att skapa och upp-
rätthålla social ojämlikhet och politiska orättvisor (se de los Reyes & Mulinari
2005: 16). Själva sammankopplingen av två eller flera sådana maktasymmetrier
är huvudsaken i en intersektionell analys. I intersektionen – skärningspunkten
– mellan till exempel kön, etnicitet och klass skapas specifika maktpositioner
och i förlängningen specifika former av förtryck. Könskonstruktioner är alltså
alltid etnicitets- och klassbetingade, etnicitetskonstruktioner alltid köns- och
klassbetingade, och klasskonstruktioner alltid köns- och etnicitetsbetingade.
Med andra ord: om man undersöker konstruktionen av vita medelklasskvinnor
måste man ta hänsyn till att detta inte kan generaliseras till andra grupper av
kvinnor, vilket har varit en viktig utgångspunkt för ”black feminism”-rörelsens
ifrågasättande av den västerländska liberalfeminismen (hooks 2000: 19). Leslie
McCall utvecklar problematiken ytterligare: ”It was not possible/…/ to under-
stand a black woman’s experience from previous studies of gender combined
with previous studies of race because the former focused on white women and
the latter on black men” (McCall 2005: 1780). Dessutom är det så att eftersom
vithet och medelklass utgör normer i vår del av världen problematiseras sällan
dessa aspekter i studier av vita västerländska kvinnor, trots att etnicitet och
klass kan vara lika betydelsefulla komponenter i skapandet av deras specifika
identitet som deras kvinnlighet är (Crenshaw 1997, Dyer 1997, Carbin & Torn-
hill 2005). Dessa processer är inbäddade i varandra och kan inte separeras i
analyser av maktrelationer (de los Reyes & Mulinari 2005: 10).

43

MEDIER OCH INTERSEKTIONALITET

I de olika analyserna av artiklarna om Kungen på Lejonbacken och Persson
på Norra Bantorget tillämpade vi olika typer av intersektionalitetsperspektiv.
Vi tillämpade till exempel ett additivt perspektiv och diskuterade kungen som
”överklass+man+vit”, men också ett renodlat intersektionellt perspektiv då vi
diskuterade kungen som ”överklass vit man”, – utan plus-tecken, betraktad
som en oupplöslig helhet (Bowleg 2008). Det additiva perspektivet kan alltså
skiljas ut från det intersektionella. Det ses inte som verkligt intersektionellt
(MacKinnon 2013:1024). Samtidigt kan det vara konstruktivt att använda det
som ett första steg i en analys (Bowleg 2008). Särskilt i kvantitativa analyser
kan det vara svårt att helt undvika ett additivt tillvägagångssätt. Intersektio-
nalitetsanalys för över huvud taget med sig stora metodologiska utmaningar.
När man designar en studie där intersektionalitet står i centrum betraktas de
olika kategorier man beaktar inte som endimensionella och oberoende av
varandra, utan som ömsesidigt beroende av varandra och ömsesidigt kon-
stituerande (Bowleg 2008: 312). Detta kan vara svårt att hantera, då krav på
metodologisk klarhet ofta kan leda till överbetoning av gränser och kategorier
samt undanträngande av gränsöverskridande och komplexa relationer. En
tumregel som kan vara bra att utgå ifrån är dock att som man frågar får man
svar. Ställer man till exempel additiva frågor i en intervjustudie så får man
additiva svar (Bowleg 2008). Vill man ha detta som ett första steg i analysen
är det förstås inga hinder att formulera sig så. Huvudsaken är att analysen i
slutändan omfattar mer än summan av olika kategorier (Crenshaw 1991). För,
som Jenny Sundén (2009: 35) skriver: ”the making of lists per se can never
be the answer to multiple oppressions. It is not the counting that counts,
but the doing of the work on the in-betweens, the work on the messiness
of relational power”. Ett sätt att komma runt additiva frågor i intervjustudier
är att låta intervjupersonerna identifiera sig själva. På liknande sätt kan man
möta medietexter och analysera vad som verkligen finns inskrivet i dem,
utan att på förhand bestämma vilka kategorier som är viktiga(st). I en studie
av medierepresentationer av irländska resande (Irish Travellers) var kate-
gorierna etnicitet och klass utvalda på förhand eftersom gruppen är erkänd
som en etnisk minoritet i England (där de undersökta händelserna utspelade
sig) men ses som en klass på Irland (Roosvall 2014a). Det visade sig dock
att gemensamt för i princip alla de vuxna personer av resandefolket som
representerades i de analyserade artiklarna var att de var kvinnor och att de
genomgående framställdes i traditionellt ”kvinnliga miljöer”, såsom i hemmet
tillsammans med sina barn. Det handlade alltså inte om etnicitet och klass,
utan mer specifikt om underklasskvinnor av resandefolket. Genus trängde
sig på och visade på en komplexitet och mångfald som inte bara ger en mer
finkornig analys om den beaktas, utan även en mer precis sådan. Intersektio-
nella perspektiv kan därmed stärka validiteten i en studie. Det blir säkerställt
att man faktiskt undersöker det man sagt att man ska undersöka om man är

44

ANNA ROOSVALL & KRISTINA WIDESTEDT

öppen för komplexiteter. Om man sagt att man ska underöka etnicitet så är
det inte säkert att man får svar som egentligen är kopplade till etniciteten
som singulär kategori. De svar man får kan vara kopplade till intersektioner
som alltså bör föras upp till ytan för att svaren ska bli adekvata. Kanske måste
man då också tänka på att omformulera sina frågor.

I det här sammanhanget kan det också vara hjälpsamt att göra en distinktion
mellan att tänka intersektionellt och att tänka på intersektionella kategorier.
Kimberlé Crenshaw säger till exempel: ”Black women may experience discrim-
ination similar to white women, and similar to black men. Often discrimination
is experienced as double, based on race and sex. Sometimes they experience
discrimination as Black Women, not race plus sex, but as Black Women” (Cren-
shaw 1991, i MacKinnon 2013: 1028).

Inom feministisk forskning har intersektionellt tänkande använts för att
komma åt skillnader som har med människors uppfattning om sitt kön och
sin sexualitet att göra. Nina Lykke (2010) utgår till exempel ifrån intersektio-
ner mellan kategorierna (socialt) genus och (biologiskt) kön i sin bok om
feminism och intersektionalitet. Inställningen till kategorier och deras roll lig-
ger till grund för ytterligare en indelning av intersektionalitetsperspektiv: de
anti-kategoriska, de intra-kategoriska och de inter-kategoriska (McCall 2005).
Det anti-kategoriska perspektivet motsätter sig användningen av kategorier
i sig och de-konstruerar istället analytiska kategorier. Det intra-kategoriska
perspektivet fokuseras ofta på studier av särskilda sociala grupper som befin-
ner sig i undanskymda skärningspunkter, grupper vars identiteter överskrider
traditionella gruppgränser. Det inter-kategoriska perspektivet tillämpar tillfäl-
ligt traditionella kategorier för att kunna studera ojämlikhet mellan grupper. I
analyserna av kungen, Persson och deras respektive inramningar fanns inslag
av framför allt det inter-kategoriska angreppssättet. Vi började med en additiv
uppräkning som övergick i en inter-kategorisk analys där de kategorier vi först
gick igenom var och en för sig fördes samman för att visa på ojämlikhet mellan
grupper som förekom i centrum och i periferin av rapporteringen. Spår av en
intra-kategorisk analys kan anas i diskussioner av intersektioner av det som
inte var särskilt framhävt i artiklarna: till exempel funktionshindrade kvinnor.
Anti-kategorisk analys har inte varit framträdande i exemplen ovan, men finns
invävd i resonemangen kring omöjligheten i att diskutera kungen som enbart
man, enbart överklass, enbart, vit, osv.

När man använder intersektionalitet som metod så fokuserar man på de
krafter som skapar maktrelationer och i förekommande fall diskriminering och
inte bara på deras produkter (t ex diskrimineringen). Man fokuserar alltså när
det gäller etnicitet till exempel på idéer om vit överhet, när det gäller genus på
manlig dominans, när det gäller genus och etnicitet på vit manlig dominans,
osv (MacKinnon 2013). Detta föranleder en diskussion om medier, makt och
hur makten kan förstärkas genom sanningsanspråk.

45

MEDIER OCH INTERSEKTIONALITET

Medier, makt och sanning
Maktrelationer skapas och upprätthålls både diskursivt (det vill säga i text och
bild) och materiellt. Därför är intersektionella analyser av just medier särskilt
belysande. I medierna pågår en stor del av den diskursiva konstruktionen av
sociala maktrelationer, samtidigt som medieinnehållet antas ha en avgörande
påverkan på andra samhällsinstitutioner i en dialektisk process. Det som
produceras i medierna är framför allt kunskap om förhållandena i samhället,
en kunskap som är ideologisk och omfattar vissa värderingar och normer.
Produktionen av kunskap och reproduktionen av befintliga maktordningar
pågår inom såväl fiktion som fakta, såväl underhållning som information, men
nyhetsjournalistiken har en särskilt framträdande roll genom sina sanningsan-
språk (Ekecrantz & Olsson 1994).

Sanningsanspråken har en lång historia, med ursprung i naturvetenskaper-
nas framgångsrika utveckling under 1800-talet. Därmed stärktes banden mellan
vetenskap, sanning och allmän trovärdighet. Journalistiken drog nytta av ve-
tenskapens goda rykte genom att framställa sig som en demokratisk och mera
populär variant av vetenskapen, vars uttalade mål var att tjäna det allmänna bästa.
Grunden för både vetenskap och journalistik var faktainsamlingen; den föregick
teorier och slutsatser och var en nödvändig förutsättning för att nå kunskap.
Journalistiken gjorde till och med jakten på fakta till ett yrke, reporteryrket. Den
seriösa journalistiken tog tydligt avstånd från både fiktion och värderingar, och
poängterade sitt faktainnehåll enligt devisen ”Facts, facts, nothing but facts”. Man
började betrakta journalistiken som en samhällets dagbok, en dokumentärhistoria.
Journalistikens huvuduppgift var att avbilda verkliga händelser (Schudson 1978).

I tanken om detta avbildande hade fotografitekniken en viktig roll. Dagstid-
ningen liknades vid ett dagligt fotografi av tillståndet i samhället (Schiller 1981).
Maskinen och tekniken ansågs kunna imitera naturen bättre än människan:
fotografiet var mera exakt verklighetstroget än den realistiska målningen, fono-
grafen gav en exakt ljudåtergivning. Tillsammans understödde dessa tekniska
underverk uppfattningen att det fanns en objektiv verklighet ”därute”, en sann
verklighet som man kunde rapportera om, och det var reportrarnas plikt att göra
detta – i allmänhetens tjänst. På samma sätt som fotografier återgav verkligheten
till synes utan mänsklig medverkan skulle reportrarnas texter återge verklig-
heten utan personlig inblandning – deras subjektiva närvaro skulle elimineras.
Detta uppfattades som det enda sanna sättet att betrakta verkligheten. De båda
världskrigen innebar en problematisering av sanning och objektiv information,
men detta snarare stärkte än försvagade objektivitetens ställning som ideal i
nyhetsjournalistiken (Schudson 1978).

Fastän varken journalister eller mediepubliker längre tror att nyheterna i
bokstavlig bemärkelse ”speglar” verkligheten, så agerar både producenter och
konsumenter ändå som om detta vore fallet. Journalisterna presenterar sina

46

ANNA ROOSVALL & KRISTINA WIDESTEDT

nyheter som sanna, och läsarna/tittarna tar emot dem som sanna, och det
faktum att det gång på gång avslöjas att vissa nyheter är lögn stärker snarast
idén om att det finns en enda sanning, och att journalistiken i normalfallet
på ett enkelt sätt kan förmedla den. Detta objektivitetsideal erkänner alltså
inte moderna kulturteoriers tankar om situeringens betydelse för synen på
verkligheten, det vill säga betydelsen av individens position i ett socialt och
historiskt sammanhang (Bourdieu 1984, Haraway 1988). Det erkänner inte
heller journalistikens roll i skapandet och upprätthållandet av maktrelationer,
vare sig dessa framställs som intersektionella eller baserade på tydligt åtskilda
sociala, kulturella, politiska, ekonomiska och/eller globala förhållanden (se t
ex Fraser 1989, 2003, Ward 2010).

Medieinstitutionens dubbelhet som både arena och aktör (både forum för
och deltagare i samhällsdebatten), både rekonstruktör (av andras verklighets-
beskrivningar) och konstruktör (av en egen sammansatt bild av världen), ger
den en unik ställning i (re-)produktionen av kunskap och makt i samhället.
Medierna besitter som sagt en betydande diskursiv makt, och har följaktligen
stora möjligheter att påverka opinionen och de faktiska levnadsförhållandena
för olika samhällsgrupper till det bättre (eller till det sämre). De dubbla rollerna
gör det särskilt komplicerat – och därför också särskilt viktigt – att studera denna
diskursiva maktutövning. Vi menar att en intersektionellt medveten analys ger
goda förutsättningar att närma sig mediernas komplexa verkningar.

Postmodern identitet/upplevd identitet
En ofta citerad, svensk bioreklam under 1990-talet innehöll yttrandet: Jag är
inte bara tandläkare, jag är mamma också. Yttrandet belyser en postmodern
problematisering av identiteten: subjektet är inte en enkel enhet, utan sam-
mansatt av olika delar, som aktualiseras i olika sammanhang. Till en del kan
man själv bestämma över vilka aspekter av sin identitet man vill uttrycka och
lyfta fram i olika situationer, men eftersom identiteten kommer till uttryck i
sociala relationer påverkar också andra människor vilka delar av en själv som
lyfts fram och tillåts dominera. Ett exempel: en person går på jobbintervju, och
framställer sig som välutbildad, i lagom ålder, ekonomiskt och socialt välanpas-
sad. Den potentiella arbetsgivaren stämplar dock personen som ”fertil kvinna”,
en kategori som absolut inte utgör en säker tillgång på arbetsmarknaden. Hon
får inte jobbet.

Exemplet visar hur maktordningar sätts i spel, vare sig man vill eller inte.
Individens möjligheter att konstruera sig själv, att göra motstånd mot makten,
har dock starkt betonats av cultural studies-traditionen, som fokuserat särskilt på
adolescensen, den period i livet då man kanske som mest experimenterar med
olika uttryck för sin identitet – musiksmak, klädstilar och andra yttre attribut.

47

MEDIER OCH INTERSEKTIONALITET

När den europeiska cultural studies-skolan (CCCS i Birmingham) växte fram
i början av 1970-talet, koncentrerades forskningen initialt kring arbetarklass
och ungdom, det vill säga intersektionen mellan klass och ålder. Efterhand
utvecklades en intern kritik mot den fokusering på unga vita män som domi-
nerade (se t ex McRobbie 1978, McRobbie & Nava 1984), och såväl köns- som
etnicitetsperspektiv inkorporerades i traditionen – dock sällan tillsammans.

Ur cultural studies-forskningen, där idéer om motstånd och identitetsska-
pande möter semiotiska och strukturalistiska perspektiv, framträder en aktiv
individ som gör egna val, inte bara i sin egenskap av konsument utan också
som producent. Begreppet bricolage beskriver hur subkulturella stilar formas
med hjälp av sammansättningar av tecken/artefakter från olika sfärer, som till-
sammans får en ny och ofta rebellisk innebörd. Det vid det här laget klassiska
exemplet är säkerhetsnålen, som i punkkulturen blev ett provokativt smycke
istället för ett bruksföremål. Säkerhetsnålen visar (minst) tre saker: dels att om-
skapandet och ifrågasättandet av den egna identiteten kan vara en konstruktiv
och kreativ process, dels att inre egenskaper uttrycks med yttre symboler i en
medveten kombination av tecken som är avsedda att läsas av andra, och dels
att själva sammanblandningen av olika kategorier eller aspekter har en central
roll i meningsskapandet och identitetskonstruktionen. Det finns med andra ord
ett behov av att artikulera en konkret intersektionell identitet. Senare forsk-
ning om identitetsskapande i virtuella verkligheter har visat att motsvarande
konstruktioner förekommer även där (se t ex Bromseth & Sundén 2011 om
genus och sexualitet på internet).

De metodologiskt vitt skilda semiotiska och etnografiska ansatserna inom
cultural studies har som gemensam nämnare ett intresse för att utforska mak-
taspekter på såväl strukturell som individuell nivå. Detta utgör en viktig bak-
grund till samtida intersektionalitetsstudier. En annan viktig bakgrund och ett
centralt samtida sammanhang är den postkoloniala traditionen.

Postkolonialism
Postkolonial teori ägnar sig åt kritisk granskning av maktrelationer som har
uppkommit i en kolonial/postkolonial kontext (Césaire 1955/1972, Habel 2008,
Loomba 1998, McClintock 1995, Said 1978/2000, Spivak 1988a). De maktrela-
tioner som undersöks har ofta att göra med nationalitet, etnicitet, religion och
genus; var för sig, samt i kombination och med särskilt fokus på skärningspunk-
ter. Många studier behandlar förhållanden i tidigare kolonier, men postkoloniala
strukturer är inte begränsade till dessa områden (Keskinen et al. 2012). Trots
att västvärldens dominans grundlades i relationen kolonialherre-koloniserad
vilken genomsyrade det imperialistiska projektet, är dess effekter fortfarande
spridda och bestående över både tid och rum.

48

ANNA ROOSVALL & KRISTINA WIDESTEDT

Här handlar det om att undersöka strukturellt betingade ojämlika förhållanden
som påverkar grupper snarare än individer. Medan cultural studies-traditionen
fokuserar på individuellt kulturskapande och motstånd, studerar den postko-
loniala traditionen i många fall mångfaldigt underordnade grupper som saknar
egna reella uttrycksmöjligheter (se t ex Spivak 1988b). En mörkhyad kvinna är så
att säga dubbelt underordnad i förhållande till normen – den ljushyade mannen
– och en mörkhyad kvinna av arbetarklass står ännu lägre ner i hierarkin, om vi
utgår ifrån att normen också innefattar medelklass. Varje maktaspekt som sätts
i spel påverkar såväl den materiella livssituationen för individer som hur grup-
per framställs i fakta och fiktion. Här blir det tydligt att intersektionalitetsstudier
har en viktig grund i postkolonial teori (se också Carbin & Tornhill 2005). De
mest förtryckta grupperna i ett samhälle är ofta de som blir starkast utsatta för
mediernas symboliska förtryck. Medieforskaren Gaye Tuchman lanserade 1978
begreppet ”symbolisk utplåning” för att beskriva nyhetsjournalistikens förpas-
sande av kvinnor till ”mjuka” nyheter, särskilda kvinnosidor och till marginalerna
av den ordinarie nyhetsförmedlingen (Tuchman 1978). Tyvärr har begreppet
ett betydligt större användningsområde, och är till och med mer adekvat när
det gäller representation av t ex kastlösa och gatubarn – för att inte tala om
alla de grupper som vi inte ens känner till för att vi överhuvudtaget aldrig hör
talas om dem.

När det symboliska förtrycket inte leder till utplåning, kan det istället ta sig
uttryck i stereotypisering. Aspekter som hudfärg, kön och klass hamnar då inte
i skuggan, utan ges en central roll och utgör grunden för homogena och exoti-
serande beskrivningar av heterogena grupper, då till exempel representationer
av kvinnor av afrikanskt ursprung kan karaktäriseras antingen av ett fokus på
bar hud eller av att kopplas till negativa sammanhang (Roosvall 2014b). Denna
fixering vid skillnader har en distanserande funktion, eftersom den utgår ifrån
en osynlig norm som också blir bärare av ett slags normalitet – den vite ang-
losaxiske protestantiske medelålders medelklassmannen. Detta centrala subjekt
finns i bakgrunden men styr ändå allt – det handlar om att ”verka men inte
synas”, för att låna Wallenbergarnas motto. De socialt perifera, å andra sidan,
kan symboliskt sättas i centrum (Babcock 1978, i Hall 1997a), men inte som
subjekt utan som objekt, till exempel i bilder av namnlösa muslimska kvinnor
i slöja, som får fungera som illustrationer till artiklar där islam framställs som
ett problem. ”Det socialt perifera” är förstås ett relativt begrepp, eftersom det
inte finns ett absolut socialt centrum (jämför Widestedt 2009). Sociala centra
konstrueras genom preciseringar av vad som är att betrakta som avvikande.
Vilka identiteter utgör norm, och vilka utgör avvikelse, i vilka tidsmässiga och
geo-politiska sammanhang?

49

MEDIER OCH INTERSEKTIONALITET

Representation: företräda respektive föreställa
När medieforskningen intresserar sig för identitet, studeras den som vi har sett
antingen som subjektivt upplevd och producerad i relation till medieanvänd-
ning, eller som medialt representerad. I intersektionalitetsstudier av religion och
makt skiljer man på ett liknade sätt på ”formell religiös tillhörighet” och ”religiös
proximitet”, där det första lämpar sig för studier av (hierarkier av religioner
i) representationer och det andra för upplevd tro, reception och därmed för
användarstudier (Appelroos 2005: 72). Representation i allmänhet, i sin tur, har
två grundbetydelser: företrädande respektive föreställande. Det demokratiska
politiska systemet bygger på representation i den första bemärkelsen – med-
borgarna utser politiska representanter som får företräda dem i beslutsfattande
församlingar. Representation i den andra bemärkelsen är språklig och bildlig,
och syftar på hur vi beskriver och framställer fenomen i vår omvärld.

Mediernas representationer av vår omvärld kan dock inte betraktas som
perspektivlösa avbildningar av samhället, utan måste tillerkännas ideologisk
betydelse. Den brittiske kulturteoretikern Stuart Hall (1997b) skriver om ”the
politics of representation” och lyfter därmed fram att föreställande representa-
tioner också innehåller element av politiskt företrädande representation. Det
är alltså viktigt vilka grupper som syns i medierna – syns du inte, finns du
inte. På en konkret nivå kan man tydligt se dels att olika minoritetsgrupper
har anammat denna utgångspunkt och inte bara hävdat sina specifika politiska
grupprättigheter (Fraser 2000, Woodward 1997) utan också krävt synlighet
i medierna (Cottle 2000), dels att politiskt reglerade medieföretag som SVT
(Sveriges Television) har skyldighet att företräda, det vill säga visa, nationella
minoriteter i rutan.

Medierepresentationer av individer och grupper är underutforskade ur
intersektionalitetsperspektiv. Vi har därför i denna artikel diskuterat repre-
senterade identiteter snarare än upplevda, och representation i betydelsen
föreställd snarare än företrädd. Denna koncentration på symboliska uttryck
innebär inte att vi bortser från materiella aspekter. Givetvis är det så att re-
presenterade identiteter påverkar och omformar upplevda identiteter, liksom
föreställda identiteter påverkar den företrädande politiska praktiken. Vi be-
traktar medierna och deras innehåll som en del av samhället, och uppehåller
oss därmed inte bara vid medieinnehållet utan vill också säga något väsentligt
om det samhälle som detta medieinnehåll samverkar med. Vi intresserar oss
för interaktioner mellan binära oppositioner och förespråkar ett angreppssätt
som analyserar inte bara ”det avvikande” utan också ”det normala”, inte bara
de underordnade utan också de överordnade – och maktrelationerna dem
emellan (se Dyer 1997). Därmed problematiseras såväl läsarens som forska-
rens position, för att göra det uppenbart att vi alla hela tiden ingår i olika
maktrelationer där vi mer eller mindre medvetet uppbär olika roller. Ojämlika

50

ANNA ROOSVALL & KRISTINA WIDESTEDT

maktförhållanden är vi alla en del av, inte bara de som för tillfället befinner
sig i underläge (Widestedt 2006).

Slutord
Intersektionalitetsanalysen studerar sammanfattningsvis inte bara enkla binära
oppositioner som kvinnor/män eller västerlänningar/Andra, utan framför allt
hur olika sådana maktordningar samverkar med varandra. Det finns också ana-
lytiska vinster i att jämföra olika kontexter, historiska såväl som sociokulturella,
för att få en fördjupad förståelse av samtida samhällen, då man fokuserar på
de krafter som skapar maktrelationer, ojämlikhet och diskriminering och inte
bara på deras produkter (ojämlikheten och diskrimineringen). Man fokuserar
som nämnts till exempel när det gäller genus på manlig dominans, och när det
gäller genus och etnicitet på vit manlig dominans (MacKinnon 2013).

Nina Lykke (2003, 2005) understryker att intersektionalitet är ett dynamiskt
analytiskt begrepp som förutsätter att olika asymmetriska maktrelationer kan
vara olika viktiga för olika individer, i olika situationer. Utgångspunkten för
en reflexiv intersektionell analys bör alltså inte vara att betrakta en kategori,
till exempel genus, som per definition överordnad andra kategorier. Däremot
är det, som Lykke (2003: 53) formulerar det, ”strategiskt viktigt” för den femi-
nistiska forskningen att hålla fast vid genuskategorins analytiska och politiska
betydelse i ett könsmaktbaserat samhälle.

Vi ser i slutändan intersektionalitetsstudier som en väg till fördjupad kun-
skap om medierepresentationer, där såväl nyhetsjournalistikens som fiktionens
användning av stereotyper, mallar och konventioner som bygger på enkla
uppdelningar i binära oppositioner kan belysas och ifrågasättas. Intersektiona-
litetsperspektivet uppmärksammar och erkänner ju en representationens och
maktordningarnas komplexitet som medieinstitutionerna i sin praktik tycks
förneka.

Vi ser också mediestudier som en väg till fördjupad kunskap om intersek-
tionalitet, och hur den sätts i spel i samtida samhällen. Det är idag framför
allt i medierna som intersektioner skapas och reproduceras – det är där olika
grupper konfronteras och kontrasteras mot varandra. En vanlig kvällstidning
sammanför till exempel ’Kristi Brud’ med svältande barn i Darfur, idrottshjältar
med ryska gruvarbetare, svenska intellektuella med Hollywood-skådespelare,
psykpatienter med fotomodeller, kungligheter med dokusåpadeltagare, och
pedofiler med presidenter. Dessa möten är ofrivilliga och omedvetna, och ger
inga upplevelser eller insikter till dem som figurerar i dem. Som utomstående
iakttagare kan vi däremot se komprimerade versioner av intersektionella relatio-
ner och hierarkier mellan de grupper som satts i oavsiktlig dialog med varandra.
Intersektionaliteten blir så att säga kondenserad i mediernas representationer.

51

MEDIER OCH INTERSEKTIONALITET

Låt oss avslutningsvis återvända till Lejonbacken och Norra Bantorget, till
månadsskiftet april-maj 2006, och till det klassamhälle som där framställs. Journa-
listiken tecknar här visserligen en analytisk ögonblicksbild av nationen Sverige,
men denna samhällsanalys är samtidigt både endimensionell och förenklad. Vi
vill påstå att det explicit framlyfta klassperspektivet bidrar till att en normativ,
homogen etnicitet förutsätts råda inom den nationella ramen, samtidigt som
ytterligare andra betydelsefulla maktordningar kommer i skymundan. Därmed
inte sagt att journalistiken med ljus och lykta bör söka efter så många skillnader
som möjligt, snarare att det vore önskvärt att bryta upp den endimensionella
journalistiska tradition där en kategori i taget problematiseras. Maktrelationerna
i ett samhälle är mångfaldiga, rörliga och interagerar med varandra. Även be-
skrivningar av samhället bör således erkänna denna dynamik och komplexitet
– oavsett om de är författade av journalister eller akademiker.

Not
	1.	 Se Roger Fowler (1991: 84) om olika lexikala register (vetenskapligt, politiskt etc.). I detta

sammanhang är det relevant att uppmärksamma den maktrelation som uppstår mellan
”överklass-registret” och ”arbetarklass-registret” när de jämförs med varandra.

Referenser
Appelros, Erica (2005). ’Religion och intersektionalitet’. Kvinnovetenskaplig tidskrift. 2005: 2-: 69-80.
Babcock, Barbara (1978). The Reversible World: Symbolic Inversion in Art and Society, Ithaca, NY:

Cornell UP.
Bourdieu, Pierre (1984). Distinction: A Social Critique of the Judgement of Taste. London: Routledge.
Bowleg, L. (2008). ‘When Black + Lesbian + Woman ≠ Black Lesbian Woman: The Methodological

Challenges of Qualitative and Quantitative Intersectionality Research’. Sex Roles (2008) 59:
312-325. DOI: 10.1007/s11199-008-9400-z.

Bromseth, Janne & Sundén, Jenny (2011). ‘Queering Internet Studies: Intersections of Gender and
Sexuality’, s 270-299, i Consalvo, Mia & Ess, Charles (red.) The Handbook of Internet Studies.
Chichester: Wiley/Blackwell.

Carey, James (1989). Communication as Culture: Essays on Media and Society. New York/London:
Routledge.

Césaire, Aimé (1955/1972). Discourse on Colonialism New York: Monthly Review Press.
Cottle, Simon (red) (2000). Ethnic Minorities and the Media: Changing Cultural Boundaries.

Buckingham: Open University Press.
Couldry, Nick (2003). Media Rituals: A Critical Approach. London/New York: Routledge.
Crenshaw, Carrie (1997). ‘Women in the Gulf War: Toward an Intersectional Feminist Rhetorical

Criticism’. Howard Journal of Communications 8(3): 219-235.
Crenshaw, Kimberlé (1991). “Mapping the Margins, Intersectionality, Identity Politics and Violence

against Women of Color”. Stanford Law Review 43(6): 1241-1299.
Dayan, Daniel & Katz, Elihu (1994). Media Events. The Live Broadcasting of History. Harvard:

Harvard University Press.
De los Reyes, Paulina & Mulinari, Diana (2005). Intersektionalitet: kritiska reflektioner över (o)

jämlikhetens landskap. Malmö: Liber.
Diskrimineringslagen (2009) Regeringskansliet.se (http://www.regeringen.se/sb/d/11043/a/111986,

besökt 2014-09-09).

52

ANNA ROOSVALL & KRISTINA WIDESTEDT

Dyer, Richard (1997). White: Essays on Race and Culture. London: Routledge.
Ekecrantz, Jan & Olsson, Tom (1994). Det redigerade samhället: om journalistikens, beskrivnings-

maktens och det informerade förnuftets historia. Stockholm: Carlsson.
Fowler, Roger (1991). Language in the News: Discourse and Ideology in the Press. London: Routledge.
Fraser, Nancy (1989). Unruly Practices: Power, Discourse and Gender in Contemporary Social

Theory. Oxford: Polity.
Fraser, Nancy (2000). ‘Rethinking Recognition’. New Left Review 3, May-June 2000.
Fraser, Nancy (2003). Den radikala fantasin: mellan omfördelning och erkännande. Göteborg:

Daidalos.
Habel, Ylva (2008). ’Filmen Vita myror som postkolonial kritik’, i Janson, Tobias & Wahlberg,

Mailn (red) TV-pionjärer och fria filmare: en bok om Lennart Ehrenborg. Stockholm: Statens
ljud och bildarkiv.

Hall, Stuart (1997a). ‘The Spectacle of the ’Other’’, i Hall, Stuart (red) Representation: Cultural
Representations and Signifying Practices. London: Sage.

Hall, Stuart (1997b). ‘The Work of Representation’, i Hall, Stuart (red) Representation: Cultural
Representations and Signifying Practices. London: Sage.

Haraway, Donna (1988). ‘Situated Knowledges: The Science Question in Feminism and the Privilege
of Partial Perspective’. Feminist Studies 14(3): 575-599.

hooks, bell (2000). Feminist Theory: From Margin to Center. London: Pluto Press.
Keskinen, Suvi et al. (red) (2009). Complying with Colonialism. Gender, Race and Ethnicity in the

Nordic Region, Farnham: Ashgate.
Loomba, Ania (1998). Colonialism/Postcolonialism. London: Routledge.
Lutz, Catherine & Jane Collins (2002).’The Color of Sex: Postwar Photographic Histories of Race

and Gender’, i Askew, Kelly & Wilk, Richard (red) The Anthropology of Media: A Reader.
Oxford: Blackwell.

Lykke, Nina (2003). ’Intersektionalitet – ett användbart begrepp för genusforskningen’. Kvinno-
vetenskaplig Tidskrift 1: 47-56.

Lykke, Nina, (2005). ’Nya perspektiv på intersektionalitet. Problem och möjligheter’. Kvin-
novetenskaplig Tidskrift 2-3: 7-17.

Lykke, Nina (2010). Feminist Studies: A Guide to Intersectional Theory, Methodology and Writing.
London: Routledge.

MacKinnon, C. (2013). ‘Intersectionality as a Method: A Note’. Signs 38(4): 1019-1030. DOI:
10.1086/669570.

McCall, Leslie (2005). ‘Managing the Complexity of Intersectionality’. Signs: Journal of Women in
Culture and Society 30(3): 1770-1800.

McClintock, Anne (1995). Imperial Leather: Race, Gender and Sexuality in the Colonial Contest.
London: Routledge.

McRobbie, Angela (1978).’Working Class Girls and the Culture of Femininity’, s 96-108, i CCCS
Women’s Studies Group (red) Women Take Issue. London: Hutchinson.

McRobbie, Angela & Nava, Mica (red) (1984). Gender and Generation. Basingstoke: Macmillan.
Roosvall, Anna (2011). ‘What is Threatening the West? Islam/Communism, Religion/Politics and the

Rational/Irrational Discourse’, s 115-136, i Nohrstedt, Stig Arne (red) Communicating Risks.
Towards the Threat Society?. Göteborg: Nordicom.

Roosvall, Anna (2014a). ‘The Politics of Place. Media Representations of Traditionally Mobile Mino-
rities: The Case of Irish Travellers’, paper presenterat vid den internationella ICA-konferensen,
Seattle, USA, 25 maj 2014.

Roosvall, Anna (2014b). ‘Foreign News: A Flagship of the Nation in an Age of Globalization’, s 68-
91, i Pultar, Gönül (red) Imagined Identities. Identity Formation in the Age of Globalization.
Syracuse: Syracuse University Press.

Said, Edward W. (1978/2000). Orientalism. Stockholm: Ordfront
Schiller, Dan (1981). Objectivity and the News: The Public and the Rise of Commercial Journalism.

Philadelphia: University of Pennsylvania Press.
Schudson, Michael (1978). Discovering the News: A Social History of American Newspapers. New

York: Basic Books.

53

MEDIER OCH INTERSEKTIONALITET

Spivak, Gayatri Chakravorty (1988a). In Other Worlds: Essays in Cultural Politics. New York:
Routledge.

Spivak, Gayatri Chakravorty (1988b). ”Can the Subaltern Speak?”, s 271-313, i Nelson, Cary &
Grossberg, Lawrence (red) Marxism and the Interpretation of Culture. London: Macmillan.

Sumiala, Johanna (2013). Media and Ritual. Death, Community and Everyday Life. New York:
Routledge.

Sundén, Jenny (2009). ‘On Cyberfeminist Intersectionality’, s 30-50, i Sundén, Jenny & Svennings-
son, Malin (red) Cyberfeminism in Northern Lights: Digital Media and Gender in a Nordic
Context. Cambridge: Cambridge Scholars Press.

Svensk författningssamling 1994:1219 (1994). Riksdagen.se (http://www.riksdagen.se/sv/Dokument-
Lagar/Lagar/Svenskforfattningssamling/Lag-19941219-om-den-europei_sfs-1994-1219/, besökt
2014-09-09).

Tuchman, Gaye (red.) (1978). Hearth and Home: Images of Women in the Mass Media. New York:
Oxford U.P.

Ward, Stephen, J. A. (2010) Global Journalism Ethics. Montreal: McGill-Queen’s University Press.
Widestedt, Kristina (2006). ‘Constructions of National Identity, Gender Hierarchy and Social Order

in Swedish Royalty Reporting’, paper presenterat vid den 56:e ICA-konferensen, Dresden,
18-23 juni, 2006.

Widestedt, Kristina (2009). ‘Pressing the Centre of Attention: Three Royal Weddings and a Media
Myth’, i Jönsson, Mats & Patrik Lundell (eds) Media and Monarchy. Göteborg: Nordicom,
pp 47-58.

Woodward, Katherine (1997). ‘Concepts of Identity and Difference’, s 7-61, i Woodward, Katherine
(red) Identity and Difference. London: Sage.

Yuval-Davis, Nira, Anthias, Floya & Campling, Jo (red) (1989). Woman, Nation, State. Basingstoke:
Macmillan.

II. Kropp och bild

57

Femininitet som spektakel
Avsmak, affekt och kvinnliga kroppar

Anja Hirdman

På väg fram till kassan i min matbutik dras min blick mot den rad av tidnings-
omslag där stora rubriker om ”paniksvält”, ”chockbilder” och ”cellulitkrig” ra-
mar in bilder av kända kvinnors kroppar. Jag har, liksom kvinnan framför mig,
svårt att inte dras in i bildernas närgångna uppvisande av olika kroppsdelar,
samtidigt som jag finner dem minst sagt problematiska.

Genom historien har idéer om kvinnors kroppar antingen utmanat eller befäst
maktrelationer mellan könen. Det är på kvinnors kroppar både rent faktiskt
och i symbolisk form, som frågor kring demokrati, frihet och förtryck tar plats
och skrivs in. Det är en kropp som antingen ska täckas, osynliggöras eller
ständigt visas upp, och vars bröst och kroppsbehåring, beroende på samman-
hang, kan ha politiska betydelser. Det är också en kropp som får symbolisera
alltifrån abstrakta idéer om rättvisa, juridik, nationalism, till bildäcks kvalitéer
och semesterupplevelser. På ett paradoxalt sätt bestäms således den feminina
kroppen helt av sin kroppslighet (form, utseende, uppvisande) samtidigt som
den ikläs betydelser långt utanför sin egen materialitet.

Frågor kring detta med feminin synlighet och uppvisande innefattar också,
som Conor (2010) påpekar, alltifrån kvinnors egna blickar på sig själva i spegeln,
till att vara synlig, att ta plats i offentligheten, till att bli bild genom kamera-
teknologi. Det är inte heller lätt att skriva om feminin synlighet, eller rättare
sagt kvinnan som bild, eftersom detta fenomen inbegriper en sådan mängd
olika aspekter att det lätt försvinner ut i teorier om det moderna, om demo-
krati, varukultur, medieekonomi och så vidare. Alla förvisso mycket relevanta.
Bilder på kvinnor ingår i allra högsta grad i en global medieekonomi där de
skapar kapital. Men för att förstå vad som gör dem, i detta fall ”chockbilder”
säljbara, eller snarare vad de säljs med, vilka idéer och känslor som omger dem,
behöver själva bilderna diskuteras. Och bilderna handlar om det kroppsliga,
om de kroppar som visas upp och betraktarens egen kropp i relation till dem.

Kvinnor har länge varit en särskild sorts mediematerial bunden till det visu-
ella och det spektakulära (Hirdman 2008). Spectacle, på svenska ofta översatt

58

ANJA HIRDMAN

med ”anblick”, ”skådespel” avser det som visas upp för en publik i syfte att
underhålla, roa, väcka uppseende eller/och oroa. Det innefattar alltså dels sättet
som något, eller någon framställs på och de reaktioner det är tänkt att väcka.
I båda fallen spelar det kroppsliga en central roll, både den kropp som visas
upp och de kroppsliga upplevelser betraktaren förväntas få. I tidigare studier
kring femininitet som visuellt spektakel betonas att begreppet inte hänvisar
till en faktisk fysisk kropp, utan till en ideologisk konstruktion genom vilken
betydelser kring femininitet naturaliseras (Cohan & Hark 1993). Detta stämmer
naturligtvis men jag menar att denna konstruktion är kroppsligt baserad. Den
får sin betydelse just via olika kroppsliga attribut, via bröstens form, hudens
utseende och så vidare.

Världen över säljs medier och medieinnehåll med hjälp av bilder på kvinnor
som kroppar att betrakta, diskutera, värdera, njuta av eller att förskräckas inför.
Allt i enlighet med den mediala logikens signum att detta är säljande material.
Tabloidpress och veckopress liksom en mängd internetsidor är fyllda av spek-
takulära bilder på kvinnokroppar. Hela bildtidningar, ofta riktade till en publik
av kvinnor, ägnas även nästan helt uteslutande åt praktiken att kommentera
och dissekera kända kvinnors kroppar och kroppsdelar (i Sverige till exempel
Hänt Bild, Veckans Nu!, Hänt Extra!).

Detta är också bilder vi lär oss känna igen och det är kroppar vi lär oss
känna igen, likväl som de betydelser de bär på; poserandet framför kameran,
den framskjutna höften och bysten, småleendet men också den andra bilden
med den höjda armen som skydd mot kameraögat, kroppen som försöker vrida
sig undan, ansiktet dolt bakom mörka solglasögon. Och numer, bilder som
saluför vad Weber (2011) kallar ”body-based shame”. Här möts vi av rubriker
som talar om fettsugningar, om celluliter, om för magra kroppar, för feta krop-
par, misslyckade plastikoperationer, och pilar som pekar ut lår, magar, bakdelar
och bröst (se bildserie 1). Kvinnan som bild har i mycket likställts med en
estetiserad framställning av den unga, slanka, ofta vita, attraktiva kroppen. I
dialog med denna estetiserade bildkropp finns alltså numer en lika välkänd
dubblett, den så kallade chockbilden, där vi möter samma kropp men i en mer
”grotesk”, avslöjande tappning.

Det är just de kvinnor världen känner via bilder från press, filmer, tele-
visionen, internet, som får sina olika kroppsdelar inringade, uppförstorade
och utpekade. Det chockerande, för att följa en vedertagen medieretorik, är
en kroppslighet som tar över, rynkor som förstör det släta, hela, skelett som
hotar att tränga igenom huden, eller fett som väller fram och döljer linjer. Vi
kan också se bilder liknande dessa i den alltmer bildbaserade kommunika-
tion på internet, och de närmast oöverskådliga antal sajter där bilder på så
kallade vanliga kvinnors kroppar läggs ut, delas, och kommenteras i alltifrån
umgängessajter till ”nudz”, ”revenge porn”, och ”creep shot” (se Garde-Hansen
& Gorton 2013a).1 Kring feminina kroppar cirkulerar följaktligen en global bild-

59

FEMININITET SOM SPEKTAKEL

och medieindustri som presenterar idealiserade kroppar såväl som närgångna
bilder på kroppsliga ”brister”.

Bildserie 1.

”Chockbilder” är bilder som inte bara talar om andras kroppar utan som också
talar till betraktarens kropp, där upplevelser av avsmak, fascination och oro kan
mötas.2 Naturligtvis kan dessa bilder framkalla en rad olika känslor beroende
på vem som ser, men det avgörande är att kvinnan är, som medial symbol,
igenkänd och självklar som bildkropp att beskåda, reagera på och bedöma.
Dessa bilder och de reaktioner och bedömningar som omger dem, menar jag,
hämtar kraft ur seglivade historiska idéer om kvinnor som i första hand krop-
par, i sin tur fyllda av det förakt för och nedvärderande av det feminina som
fortfarande syns på så många ställen i vår kultur, och i vår värld.

Jag påstår inte att dessa bilder väcker avsmak i en absolut mening, eller att
kropparna är motbjudande, men att de presenteras som sådana, och att det
är detta som förklarar deras existens, liksom deras ekonomiska funktion, det
som gör att de säljer. Med andra ord, det är dessa ”läsningar” av kroppen som

Övre raden: VeckansNu! nr 14, 2013, VeckansNu! nr 10, 2013, VeckansNu! nr 16, 2012.
Nedre raden: HäntBild nr 23, 2013, VeckansNu! nr 11, 2014, HäntBild nr 24, 2013.

60

ANJA HIRDMAN

ska ge bilderna deras affektiva kraft. Och kanske än viktigare; dessa bilder
visar, menar jag, hur idéer om avsmak blivit en central del av populärkultu-
rella representationer av kvinnor. Beverly Skeggs med flera, har exempelvis
visat hur avsmak präglar framställningen av arbetarklassfemininitet i reality tv.
Kvinnorna återges som överdrivna och i avsaknad av koder för det hon kallar
det respektabla – de har för mycket kosmetika, för höga röster och så vidare
(Skeggs 2005). Det finns här som Skeggs understryker, en social konsensus
kring hur deras kroppar ska förstås och ”läsas”, och för vad deras utseende
och beteende symboliserar – den lägre klassen och den icke-respektabla krop-
pen. Dessa program använder sig med andra ord av existerande föreställningar
kring kön och klass, samtidigt som de reproducerar dem (se också Walkerdine
2011). Det är dock inte bara socioekonomisk klass som väcker negativa käns-
lor i förhållande till kvinnors beteende och kroppar. Garde-Hansen & Gorton
(2013b) diskuterar i en analys av de hatreaktioner som bilder på sångerskans
Madonnas ”åldrade” kropp väckte på internet, hur uppbrutna normer kopplade
till ålder och heterosexuellt begär skapade ” disgust reactions”. Även välbe-
suttna kvinnor i den populära hemmafru-genren presenteras som just objekt
för kulturell avsmak (Lee & Moscowitz 2013) det vill säga som, självupptagna,
småaktiga, och inte sällan horribla mödrar. Alltså oavsett social, ekonomisk
bakgrund och status förefaller reaktioner på kvinnor och deras kroppar röra
sig i gränslandet mellan fascination, spektakel och avsmak.

I detta kapitel kommer jag diskutera hur vi kan förstå avsmak i relation till
uppvisandet och kommenterandet av kvinnokroppar i tidningar vilka riktar sig
till kvinnor. Hur kan den kroppsliga relationen mellan dessa bilder och en tänkt
kvinnlig betraktare tolkas? Vad är det för idéer om femininitet ”chockbilder”
förmedlar? Eller uttryckt annorlunda; vad är det vi så att säga förstår när vi ser
dessa bilder? Och vad kan den återkommande, repetitiva förekomsten av bilder
som dessa innebära? Men låt oss börja i själva bilden som bild.

Bildens kropp
Kvinnors positioner som spektakel, anblickar, är historiskt sammanlänkad
med framväxten av moderniteten och den mekaniska bildproduktion som ti-
digt knyts till de nya medie-och varumarknaderna med filmen, reklambilden,
veckopressen, vykorten, pin-up korten, ja, alla de visuella praktiker där kvin-
nor blev bild både bokstavligt och ideologiskt. Det har också hävdats att den
”moderna flickan”, som ofta utgjorde bildens motiv, var ett globalt fenomen
långt innan termen global fanns. Genom att spridas över stora delar av världen
blev dessa bilder del av ett transnationellt ekonomiskt flöde (Conor 2010). I
den moderna kulturens förtjusning i bilder och olika seende-upplevelser blir
kvinnan ett uppskattat spektakel att beskåda på samma sätt som andra visuella

61

FEMININITET SOM SPEKTAKEL

begivenheter såsom varuhus, tyger, nöjesfält och tittskåp. Konstvetaren Abigail
Solomon-Godeau (1996) menar också att med den moderna bildkulturen blir
kvinnan det kön vars kropp intar det offentliga bildrummet, och ersätter den
manliga kropp som fram till dess varit den mest avbildade.

Detta bildgörande bär vidare på historiska betydelser kopplade till föreställ-
ningar om kvinnan som kropp, och som ”den andre”. Från antiken och under
många århundraden framåt sågs kvinnan endast som en ofullbordad manlig
kropp (Laqueur 1990).3 Den cartianska uppdelningen av tanke, kropp eller ande,
materia fortsatte dessa idéer med kvinnor (och andra så kallade underlägsna
grupper) som bestämda av sin kroppslighet, av barnafödande, menstruation
och utan förmåga till det rena upphöjda tänkandet, raison d´etre. Nedvärde-
rande av det kroppsliga är följaktligen historiskt bundet till femininitet, eller
som Alison Jaggar uttrycker det 1983:

Not only has reason been contrasted with emotion, but it has also been as-

sociated with the mental, the cultural, the universal, the public and the male,

whereas emotion has been associated with the irrational, the physical, the

natural, the particular, the private, and of course the female. (Jaggar 1983:145)

I bilden av kvinnan möts också idéer om kropp och teknologi. Föreställningar
om kön och kroppslighet korsas med bildteknologins särskilda egenskaper och
förmågor att avslöja, att visa upp och att skapa njutning via seendet. Spänningen
mellan bildens sanningsanspråk och illusionen som finns i det spektakulära,
binds tidigt till det feminina (kameran kunde exempelvis sammanfoga skilda
kroppsdelar hos olika kvinnor för att nå den ”perfekta” kroppen). I korsningen
mellan teknologi, kropp och seende etableras en närmast Platonsk idealisering
av det som inte kan vara men som likväl kommer att prägla idéer om femini-
nitet; silkeslen hud, perfekta rundningar, strama konturer och så vidare. För att
kunna figurera som spektakel krävs, som Conor (2010) visar, en naturalisering
av just denna autenticitetsparadox, dels kamerans förmåga att visa ”det sanna”,
det som varit framför linsen, att avslöja benens form, bröstens kurvor och så
vidare, och dels vetskapen om såväl bildens och det femininas möjlighet till
illusion genom retuschering, kameravinklar och kosmetika, hårfärgning, etce-
tera. Kvinnan som bild kan alltså här förstås som en typ av spektakelkultur
där relationer mellan teknologi, seende och traditionella innebörder av kön
cirkulerar och göder varandra.

Frågor kring kön, seende och makt har sedan sjuttiotalet teoretiserats och
analyserats inom feministisk forskning alltifrån Laura Mulveys (1975) berömda
begrepp den manliga blicken och John Bergers (1972) konstaterande att män
tilldelas makten att se medan kvinnor blir besedda, till teorier om kvinnan-
som-bild (se bl. a Pollock 2003). Seeendet, vem som får se på vem och hur,
förklaras här vara centralt för upprätthållandet av patriarkala maktstrukturer.
Denna specifika visuella genusdiskurs (Hirdman 2008), behöver emellertid

62

ANJA HIRDMAN

förstås på fler sätt än som skapande av olika betraktelsepositioner. Vad bilden
visar upp är den symboliska ordningens logik, den som inte alltid går att ta på
men som är där, som förkroppsligar föreställningar om kön, ger dem hud, yta
och framförallt – känsla.

Känslor, affekter och bilder
Betydelsen som känslor har för formandet av individuella och kollektiva iden-
titeter, eller gemenskaper, uppmärksammas alltmer inom kultur – och medie-
studier (Ahmed 2004; Karatzogianni & Kuntsman 2012). I det som kommit att
kallas den affektiva vändningen analyseras mediekonsumtion och användning
liksom medieutbud utifrån ett relationellt, känslomässigt och kroppsligt per-
spektiv. Såsom togs upp i inledningen av denna antologi, tar dessa perspektiv
avstamp i kroppen som kropp, inte som en abstrakt metafor, utan den faktiska
kroppen. Den kropp som berör och blir berörd. En central utgångspunkt är att
känslor och våra kroppsliga, fysiska reaktioner är såväl sociala som personliga.
De formas genom vår kontakt med andra och vår omgivning, de upplevs i våra
kroppar och de har en avgörande betydelse för våra tankar och föreställningar
om såväl andra som om oss själva (Brennan 2004, Clough 2010).

Förhållandet mellan kroppsliga reaktioner (affekter) och känslor har förståtts
på många olika sätt. De vanligaste har varit att se dem som separata processer
i oss. Våra evolutionärt designade grundaffekter; rädsla, ilska, sorg, avsmak,
avsky, skam, glädje och intresse (Tomkins 1962-92) har betraktas som mer omed-
vetna, fysiologiska fenomen som inverkar på vår ansiktsmuskulatur, andning,
hjärtrytm, blodflöden, och så vidare. Dessa mer direkta gensvar ansågs länge
uppstå, komma och gå utan att lämna några större spår i oss när väl andning
och puls lagt sig. Känslor, å andra sidan, har beskrivits som de tillstånd vi kan
sätta ord på och är därmed mer personliga, färgade av vår historia och våra
erfarenheter (Shouse 2005). Separerandet mellan affekt och känsla ifrågasätts
dock alltmer. Forskning inom såväl neurofysiologi, som socialpsykologi och
affektteori pekar på att affekter har mycket större betydelse för våra upplevelser
och tankar än vad man tidigare trott (Panksepp & Biven 2012; Gregg & Seig-
worth 2010). Redan på 1960-talet betonade också Silvan Tomkins (1962-92) att
affekter och känslor är svårseparerade, att de snarare går jämsides och föder
varandra än förekommer i en hierarkisk bestämd ordning (med affekter som
mer primära och så ”lägre” känsloregistreringar). Vårt känsloregister bör istället
förstås, menade han, som en cirkelprocess, som uppstår i sociala samspel och
ger fysisk genklang i oss. Tankar formas alltså även ur affektiv känslobaserad
information, vilken känns i kroppen, liksom direkta affektiva responser finsli-
pas när vi ska hantera olika situationer. Sara Ahmed (2004), pekar också på
att uppdelningen riskerar att skala bort känslor från den levda erfarenheten av

63

FEMININITET SOM SPEKTAKEL

att ha och vara en kropp. Även om direkta sensationer, reaktioner kan komma
och svepa oss med, eller bara upplevas som en vag obehagskänsla innan vi har
någon medveten igenkänning, alltså innan vi kan sätta ord på det, kan det vi
erfar fortfarande tala till oss, sätta sig i kroppen. Jag ska här inte gå in på hela
den uppsjö av teorier och analyser, och vetenskapliga motsättningar kring hur
man kan förstå människans både enkla och mycket invecklade känsloliv. Det
som är relevant för denna studie, och mina argument är medierade känslor,
eller texters emotionalitet för att tala med Ahmed. Perspektivet vrids då något
mer åt vad känslor gör (och inte i första hand vad känslor är, även om de två
naturligtvis går in i varandra).

Sara Ahmed, liksom flera kulturteoretiker pekar på att känslor cirkulerar
mellan kroppar, mellan texter, bilder och publiker. Och nota bene, att de bär
på en politisk betydelse. Med hjälp av ord, tecken, koder och så vidare, binds
vissa känslor till olika grupper, ja skapar dessa grupper som imaginära ´andra´,
och ger dem olika värden. På ett sätt följer dessa perspektiv tidigare forskning
om representationer och stereotypa framställningar av skilda grupper i medier.
Men fokus ligger på själva det meningsskapande, på hur idéer, fördomar och
kategoriseringar av människor fastnar i/på oss. Och insikten att detta görs på
betydligt mer intrikata sätt än genom att endast aktivera vårt så kallade förnuft.
Det nya ligger alltså i sätten som numer finns att första vad mediers olika fram-
ställningar gör, och skulle jag tillägga hur de görs. I studier av medier innebär ett
affektperspektiv med andra ord, att ta hänsyn till hur ideologier och diskurser på
känslonivåer överförs och skapas, och hur de hämtar kraft genom att cirkulera
mellan publik, skärm, bild, text. Det är därför viktigt att studera hur andra
människor görs till objekt för våra känslor genom medierade representationer,
och hur denna form av affektpolitik binds till sociala hierarkier i termer av klass,
kön, etnicitet, ja, alla de kategoriseringar och värderingar vi så lätt gör av andra.

Även om en mängd olika affektteorier finns är en gemensam utgångspunkt
att affekter förstås som det som uppstår i mellanrum (in-between-ness, som
Gregg & Seigworth, 2010, uttrycker det). Att utgå från affekter är således att
närma sig de krafter som är utanför det vi alltid kan sätta ord på men som
ofta gör att vi dras mot eller till människor, saker, objekt. Mediers affektiva
dimensioner, det som formar vår reaktion och upplevelse (frivilligt eller inte)
jobbar just i /med våra kroppar utifrån detta ´mellanrum´, eller vad man kan
kalla det associativa. Det som inte sägs rakt ut men som gör berättelser, bilder
förståeliga – det som gör att vi ”vet” eller ”förstår” vad som förmedlas. Alltså,
genom de betydelser som ord, tecken, koder bilder bär på och som vi har lärt
oss tolka. Våra reaktioner, omedelbara eller ej, på det vi ser, läser, hör uppstår
naturligtvis inte i ett vacuum. Associationer, kopplingen mellan A och B grundas
i det vi redan vet, redan lärt oss förstå. Detta är på ett sätt självklarheter. Inte
minst bilder bygger ju på att vi kan tolka gester, kroppar, uttryck på ett visst
sätt – även om vi inte håller med vad bilden vill säga. Det är också till stor del

64

ANJA HIRDMAN

via associationer som kön, klass, etnicitet fylls med betydelser i medier, och
binds till olika känslor.

Alla medier präglas av sin förmåga att interagera med våra sinnen och av
att de blir en del av våra tankeprocesser, associationer, känslor, minnen och
uttryck. De dirigerar vår uppmärksamhet liksom vårt begär och vår avsky i
olika riktningar. Vi bör därmed, menar Gibbs (2011), se medier som olika af-
fektiva rum, som vi rör oss i medan vi erfar olika känslor, både våra egna och
andras. Vår upplevelse av och reaktion på innehållet präglas såväl av vad som
berättas, som formen, det vill säga hur de kommer till oss via, text, bilder, tal.
Flera studier har visat att bilder kommunicerar med oss på andra sätt än de
semantiska och kognitiva (Gibbs 2011; Nass & Reeves 1996). Vi vet nu att det
går ungefär tjugo gånger snabbare för vår hjärna att processa en bild än en
text. Bilder talar till oss på det mycket speciella sätt som bilder gör. De kan
sätta sig i kroppen och få vår hud att bli varm eller kall, våra ögon att tåras
eller ge idéer, hud – en kroppslig form.

Analyser av hur kvinnor representeras på bild har ofta gällt förvrängda
kroppsideal. Bilden anses visa upp en kropp som inte finns men som blir en
jämförande yta i relation till den egna kroppen. Mer sällan har den kroppsliga
affektiva relation som kan uppstå mellan bild och betraktare tagits upp. Laura
Marks (2002) begrepp ”hapitic visuality” tar emellertid fasta på just bildens
förmåga att beröra oss på ett mångfacetterat sätt, och på sätt som går in i
kroppen. Seendet utvidgas här till att inbegripa nerverna, hudens reaktion.
Det haptiska seendet bjuder in betraktaren, inte till identifikation med den/
det som ses i första hand, utan till en kroppslig relation (se också Sobchack
2004). Som betraktare svarar vi alltså som en kropp mot en annan kropp. Och
utifrån de betydelser som redan präglar den/det som visas. De bilder jag här
diskuterar skulle också vara obegripliga, och helt utan laddning, om de inte
förstods utifrån redan existerande idéer om femininitet, kroppar, utseende och
känslor kopplat till detta.

Avsmakens feminina form
De så kallade chockbilderna är inte ”tysta” bilder som återger händelser eller
skeenden. Det inramas av högljudda kommenterande rubriker, och texter som
förklarar hur de ska förstås och hur de ska upplevas. Till skillnad mot reklam-
bilder där kroppar ska smälta samman med, eller åtminstone spilla över på,
produkten, säljer dessa bilder kroppen som kropp och de känslor den tillskrivs
och kan tänkas framkalla. De affektiva tilltal som ramar in dessa bilder rör sig
menar jag kring avsmak, fascination och skam men på sätt som är fyllda av
motstridigheter, och av det outtalade. Det upphetsade granskandet och bedö-
mandet som bilderna ropar efter; se här, här där pilen pekar, där ringen är,

65

FEMININITET SOM SPEKTAKEL

där förstoringen gjorts, där huden gropar sig, talar aldrig rakt ut om avsmak.
”Kroppsskammen” kopplad till de avslöjade bilderna av utspända läppar,
kutiga utmärglade ryggar och feta magar är samtidigt övertydlig. För något är
bevisligen fel i bilden. Det är kroppsliga ”katastrofer”, ”panik” och ”kaos” som
visas upp för publiken. Att detta är bilder som de avbildade kvinnorna inte vill
ha publicerade av sig själva framgår tydligt av deras snapshot karaktär, det vill
säga, bilder som tas utan personers medgivande, och ofta utan deras vetskap.
Snapshot foton tillskrivs inte sällan en högre form av ”intim sanning” än andra
bildtyper just för att personerna är omedvetna om att de blir fotograferade, och
att vi därför får se dem som ”de är”. Det intima och sanna består i dessa bilder
just av den ”avslöjade” kroppen, den som antingen är osminkad, ostylad, icke-
retuscherad, eller återgiven i mindre smickrande vinklar. Det är inte vad dessa
kvinnor gör som utgör det intima, det närgångna (dessa bilder finns förvisso
också med) utan hur de ser ut, hur deras hud, bröst, lår, bakdelar är formade.
Det är denna, vad vi kan kalla kroppsliga autenticitet, som utlovas publiken
och som görs hyper-synlig i närbilder av olika kroppsdelar.

De ska naturligtvis samtidigt väcka ett intresse som drar in betraktaren i
bilden, ibland som en jämförelse med den egna kroppsligheten. Som Kyrölä
(2010) påpekar inbegriper kroppsbilder ofta ett dubbelt seende där betrakta-
rens blick vandrar mellan bildens kropp och den egna kroppen. Detta syns
också i bildtexter till exempelvis inzoomade lår och bakdelar där vi får veta
att; ” ..ingen har kunnat råda bot på hennes kesolår”; ” inte ens [Paris Hilton]
kan göra något för att bli kvitt sina apelsinlår, men hon är lika glad ändå ”
(HäntBild 2014:16, bildserie 2). Vad är det vi ska förstå här? De grafiska (och
påhittiga) beskrivningarna av lårens hud som apelsinskal och mjuk ost bär inte
på några positiva konnotationer, tvärtom för de tanken till det oformbara, det
som man sjunker i, som inte har stadga.

Vi får också veta att inget har kunnat göras åt det, vilket implikerar att de
förgäves sökt råda bot på detta okontrollerbara, för att avslutningsvis komma
med det käcka tillropet – att man kan vara glad ändå. En motsägelse om något.
Och alla dessa känslor och tolkningar utlästa ur en kroppsdel, där personen i
fråga inte har yttrat ett ord.

De parallella blickar som blivit närmast synonymt med en feminin medie-
kultur där kvinnors blickar ska röra sig mellan andra kvinnors kroppar och
den egna skapas i mötet mellan bild och text, mellan det som utpekas som
kroppsliga ”brister” och den avsmak – och oro – som ska genljuda i betrak-
taren. Inramningen av chockbilderna talar som sagt inte uttalat om avsmak.
Deras patologiska granskande av kvinnokroppar sammanbinder istället på mer
intrikata sätt avsmak med det feminina.

Att det västerländska mediala kvinnoidealet representeras av den unga,
slanka, stramt konturerade kroppen, och den släta huden, har konstaterats
sedan länge (Bordo 1993). Det är en kropp som helst ska regleras via dieter,

66

ANJA HIRDMAN

kirurgi, kosmetika. Många kvinnor för också en ihållande kamp med den egna
kroppen i förhållande till det ideala. I ett kulturellt klimat som uppmuntrar
kvinnor att oavbrutet arbeta, och kontrollera sin kropp mot det feta, hängiga,
gropiga, bär den feminina kroppen ständigt på potentialen att upplevas som
misslyckad, motbjudande både av andra och av det egna jaget. Att vara stolt över
sin kropp är samtidigt del av en nutida retorik som ska fungera jag-stärkande
för kvinnor. Den feminina mediekulturens schizofrena budskap utgörs också
av denna paradox där du-är-bra-som-du-är pareras med oändliga tips, råd,

Bildserie 2.

Övre raden: HäntBild nr 16, 2014.
Nedre raden: Veckorevyn nr 14, 2005, HäntBild nr 11, 2013.

67

FEMININITET SOM SPEKTAKEL

uppmaningar, ja direkta krav på kroppslig förändring. Resultatet är en situa-
tion där både avsmak och skam blir en fundamental del av förståelsen av det
feminina och samtidigt det som det inte talas om. Det är därför, såsom Meagher
(2004) poängterar, av stor vikt att rikta strålkastaljuset mot vad i vår kultur som
ska inge avsmak, och på vilket sätt.

Avsmak är en av våra starkare grundaffekter; ”more basic to our definition of
self, than most other passions.”, som Miller uttrycker det (1997:250). Vi har alla
en genetiskt betingad förmåga att äcklas och känna avsky, men det vi upplever
avsmak inför tar form inom en social och kulturell ordning. Det är alltså inte i
objektet äcklet finns utan i betraktarens relation till objektet. Flera har pekat på
att äckel är bundet till upplevelser av nedsmutsning och förstörelse, till det som
inte kan kontrolleras av oss och som har potential att orsaka djup ångest, som
fattigdom, ålder, sjukdom, död, liksom nota bene, det/dem som påminner oss
om dessa tillstånd (Meagher 2004). Samtidigt präglas vårt förhållande till dessa
affekter av en tudelning. Lockelse och fascination anses vara en oundviklig del av
det vi upplever avsmak inför. Miller talar här om en dubbel blick där våra blickar
inte kan undgå att dras mot det ”motbjudande”. Avsmak är i dessa perspektiv en
kroppslig vana som bygger på kulturella ideal och föreställningar. Det betyder
emellertid inte att vi kan välja bort det, eller styra vad vi känner avsmak inför.
Tvärtom, men vi kan, genom att se hur och på vilket sätt olika grupper, olika
kroppar ska förkroppsliga avsmak, bli uppmärksamma på dess affektiva styrka
och på hur det formar våra föreställningar om andra och om oss själva.

För vad är det dessa chockbilder ska avslöja? Det misslyckade arbetet med
femininitet? Den omöjliga illusionen som den idealiserade bilden vilar på? Och
än viktigare, kring vad är det bild och betraktare ska mötas? Bilder av ärrade,
rynkiga, hängande eller alltför utspända hud-delar är en direkt kontrast till det
traditionella mediala kvinnoidealet. Dessa bilder är också till sin natur i direkt
dialog med den estetiserade kropp vi möter på andra ställen i medier. De skulle
förvisso kunna ge ett visuellt bevis för motsägelsen mellan den levda kroppen
och den idealiserade. Men detta är inte ett celebrerande av den feminina krop-
pen, uppvisad i syfte att ifrågasätta en rådande ordning. Tvärtom. Bilderna, hur
de än ramas in, materialiserar kvinnokroppen som spektakel, som en yta där
att granska, bedöma ja, närmast att övervaka in i minsta partikel. Texters ibland
förment lugnande budskap om att även celebriteter har celluliter, gropar osv,
förstärker bara själva utgångspunkten – den etablerade föreställningen om att
kvinnor, hur kända de än är, i första hand är kroppar, och att denna kropp,
liksom alla kvinnors kroppar alltid bär på potentialen att vara motbjudande.
Och därmed kan dessa bilder även inge oro för att själv vara motbjudande
och för att väcka avsmak. För oavsett den egna kroppens utseende och form
är cirkulerandet av den avsmak som omger den kvinnliga kroppen något som
klibbar fast vid idéer om femininitet, och som lätt kan väckas av alla de ”fel”
som bilder visar upp. På det sättet formas en djupt ambivalent och nedvärde-

68

ANJA HIRDMAN

rande blick i medier riktade till kvinnor, och därmed i kvinnors förhållande till
den egna kroppen. Det motbjudande handlar här också om den egna kroppen
och skam. Man är både (bildligt talat) den kropp som kan väcka avsmak och
den kropp som upplever avsmak.

Det repetitiva: kroppsliga minnen och igenkänning
Så slutligen, vad kan den återkommande medieringen av kvinnokroppen som
kropp att kommentera, bedöma, rikta negativa affekter mot, innebära? Såsom
feministiska forskare påpekat är det just genom repetition, upprepningar av
normer, av beteenden och av sociala koder, snarare än rationella argument, som
världen materialiserar sig och gränser skapas (Butler 1993; Brennan 2004). Och
kan vi tillägga genom texters emotionalitet, eller vad jag menar är bilders affek-
tiva tilltal. Att repetitiva bilder, eller bildmotiv, där vi ser samma sak om och om
igen, påverkar oss anses numer vederlagt (Nass & Reeves 1996). Betydelsen av
det repetitiva för oss människor kan inte heller överdrivas. Damasio (1994) med
flera har diskuterat hur processer av igenkänning och minnen fungerar neuro-
biologiskt. När vi gång på gång ser samma typer av bilder, och upplever starka
reaktioner, kan våra känsloupplevelser sätta sig i oss just som kroppsliga minnen.

Detta har också visat sig i forskning kring det man kallar automatisk pri-
ming vilket anses vara en viktig ingrediens för skapande av stereotyper och
kategoriseringar av grupper (Murphy & Zajonc 1993). Priming är vad man
kallar ett implicit minne, alltså information vi redan tagit till oss som finns lag-
rat i minnet och som därför kräver lite mental ansträngning för att aktiveras.
När vi exponeras för en bild, ord, händelser (ett stimuli) kopplas det till en
viss känsloupplevelse. För varje gång vi ser, eller känner igen samma stimuli
blir responsen snabbare tills den är just automatiserad. Exempelvis som de
kroppsliga minnen vi har av att gå, cykla eller köra bil, alltså vår förmåga att
utföra vissa handlingar utan att så att säga tänka så mycket på vad vi gör. Vi
bara gör det. Det här gäller också när vi sammankopplar vissa grupper med
samma återkommande negativa eller positiva affekter väckta av en bild, text
eller händelse (Blair, et al. 1996). Negativa känslor som riktas mot vissa grupper
hämtar således näring ur det känslor, associationer och tidigare erfarenheter vi
har. Och inte bara på ett personligt plan, utan genom de kulturella betydelser
som cirkulerar omkring oss där olika kroppar tillskrivs och får förkroppsliga
skilda känslor som ilska, mod, avsmak, etcetera. Det repetitiva, igenkänning,
finns alltså inte bara i de återkommande gesterna, huden och kroppens anatomi
som kvinnan som bild visar upp. Det återfinns i de lika familjära upplevelser
och känslor bilden omges av.

I det ligger såklart igenkänningen av det vi ser och av alla de lager av bety-
delser som gör att vi förstår (och känner) det vi ser. Av stor vikt är här insikten

69

FEMININITET SOM SPEKTAKEL

att våra känslor också är kroppsliga erfarenheter och minnen. Till exempel
kan upplevelser av skam sitta i kroppen och aktiveras av situationer, eller ord,
bilder som en slags omedelbarhet innan vi kan artikulera vår upplevelse.

Att känna igen en viss bild(kropp) innebär att upplevelsen som är kopplad
till det vi ser, känns igen. Detta skapar associativa band mellan bilder och de
idéer de uttrycker, mellan betraktare och de kroppar man ser. Särskilt intressant
för diskussioner om chockbilder och genus är betydelsen som det historiskt
associativa har för hur kvinnors kroppar förstås, också på en mer omedveten
nivå. Tolkningar och associationer av chockbilder – liksom själva deras ex-
istens – anspelar på kollektiva kulturella föreställningar som bär vidare den
långa traditionen av kvinnors värde som placerat, närmast fastnaglat i kroppen.
Bindandet av avsmak till dessa kroppar vilar alltså på det som varit (historiska
föreställningar), och formar det som är, likväl det som ska bli.

Det är i mångt och mycket bilden av kvinnan som estetiserad kropp som
ger dessa bilder deras betydelse. Som en slags monstruös spegelbild som visar
det som finns under ytan, det som alltid hotar att tränga fram. Det ”ideala”
som här har ”förstörts” visar att alla kvinnors kroppar är eller kan vara/göras
motbjudande. Jag menar också att själva praktiken av att bedöma och gran-
ska kvinnor på detta sätt, är att göra femininitet till en yta att bedöma och att
projicera känslor på.

Studerandet av affekter handlar som sagt om att tänka genom kroppen, och
att utifrån detta peka på hur det kan möjliggöra nya ingångar för studier av
medierade uttryck. En viktig insikt som affekt-och känsloforskning ger oss är
att de problematiserar, eller vidgar frågor om identifikation. I stället för att se
det som att vi i första hand identifierar oss med dem vi ser, som här kvinnor
med andra kvinnor, understryker man betydelsen av vår första involvering,
alltså med den känsla som uppstår i mötet mellan bild och betraktare. Det
ger en förståelse av hur affekter arbetar på oss, hur vi kan svepas med, intas,
även utan att alltid vara medvetna om det. Det mest provokativa med flera av
dessa nya rön är att det visar att affektiva upplevelser kan verka på oss utan
att vi alltid registrerar det på en så kallad medveten, kognitiv nivå. Vi har lärt
oss att uppfatta våra känslor som kanske det mest personliga vi har, eller är
(”jag känner” är kanske också vår tids mest återkommande devis). Insikter om
kroppsliga minnen, känslors socialitet och affekters arbetande i och på oss,
kan därför vara provokativa.

Men de öppnar upp för att kunna diskutera de paradoxer som den feminina
synligheten och dessa bilder omges av. Styrkan i den affektiva kraften i bilder
på kvinnor som (här motbjudande, och spektakulära) kroppar är hur de binder
oss, hur de på ett förment sätt tar bort de sociala och kulturella strukturer som
ger dessa bilder deras ”äcklade” betydelse.

Det är just detta som gör texters emotionalitet och bilders affektiva kom-
munikation så viktig att undersöka och diskutera, menar jag. Texter, bilder som

70

ANJA HIRDMAN

är designade för att väcka mer direkta kroppsliga gensvar döljer på det sättet
den historiska, kulturella och sociopolitiska grund som ger dem betydelse. Våra
reaktioner (medvetna eller ej) kan lätt uppfattas som självklara och som egna,
genuina, just för att det är vår känsla. Genom att inge oss en stark känsla,
upplevs lätt våra omedelbara reaktioner som i någon mening sann – detta är
äckligt, fel, hotande och så vidare. Det affektiva blir då på ett paradoxalt sätt
likställt med en slags autenticitet.

Ju mer kvinnors kroppar, och kroppsdelar cirkulerar som tecken för det
motbjudande och idealiserade ju mer sammanbundna blir dessa tecken och
affekter, tills det blir en och samma sak. Så repeterandet både påkallar det
vi redan vet (för att vara förståeliga) samtidigt som det skapar och befäster
dessa kopplingar. På det sättet är känslor ”görande” eller performativa. De
både upprepar och vilar på tidigare associationer, tidigare förståelser samtidigt
som de skapar denna koppling mellan kropp och känsla. Och desto mer döljs
de sociopolitiska, kulturella känslomässiga avlagringar som genom historien
gett det feminina en spektakelposition där värdet bestäms av det kroppsliga.
Chockbilderna tydliggör med andra ord avsmakens kulturella, mediala betydelse
för hur det feminina kan förstås, upplevas och kännas ‒ som en potentiellt
motbjudande yta.

Noter
	1.	 ”Nudz” refererar till praktiken av att ta, få, dela och kommentera bilder av nakna kvinnor på

nätet (förkortning av; ”getting nude pictures off a girl online”).
	2.	 Jag utgår här från engelskans ”disgust” vilket kan översättas med både avsky, äckel och

avsmak.
	3.	 De kvinnliga könsorganen förklarades exempelvis bara vara inre, spegelvända manliga.

Referenser
Ahmed, Sara (2004). The cultural politics of emotions. Edinburgh: Edinburgh Univ. Press
Berger, John (1972). Ways of seeing. London: BBC & Penguin books
Blair, Irene; Mahzarin, Banaji (1996). Automatic and controlled processes in stereotype priming,

Journal of Personality and Social Psychology, 70 (6):1142-1163
Bordo, Susan (1993). Unbearable weight: Feminism, Western culture, and the body. Berkely: Uni-

versityo pf California Press
Brennan, Teresa (2004). The transmission of affect. Ithaca: Cornell University Press
Butler Judith (1993). Bodies that matter. On the discursive limits of ”sex”. London: Routledge
Clough Patricia, T. (2010). The affective turn: Political economy, biomedia and bodies, i Greggs,

Melissa & Seigworth, Gregory J. (eds.) The affect theory reader. Durham & London: Duke
University Press

Cohan, Steven & Hark, Ina R. (1993). Screening the male: exploring masculinities in Hollywood
cinema. London: Routledge

Conor, Liza (2010). The spectacular modern woman. Feminine visibility in the 1920s. Bloomington:
Indiana University Press

71

FEMININITET SOM SPEKTAKEL

Damasio, Antonio (1994). Descartes´ error: Emotion, reason, and the human brain. New York:Pen-
guin Putnam

Garde-Hansen, Joanne & Gorton, Kristyn (2013a). Emotion online. Theorizing affect on the Internet.
New York: Palgrave Macmillan

Garde-Hansen, Joanne & Gorton, Kristyn (2013b). From old media whore to new media troll:
The online negotiation of Madonna´s ageing body, Feminist Media Studies 13(2): 288-302

Gibbs, Anna (2011). Affect theory and audience, i Nightingale, Virginia (ed.) The handbook of
media audiences. Oxford: Wile-Blackwell

Gregg, Melissa & Seigworth, Gregory, J. (eds.) (2010). The affect theory reader. Durham & London:
Duke University Press

Hirdman, Anja (2008). Den ensamma fallosen. Stockholm: Atlas
Jaggar, Alison (1983). Feminist politics and human nature. Brighton: Harvester Press.
Karatzogianni, Athina & Kuntsman, Adi (2012). Digital cultures and the politics of emotion, Feeling,

affect and technological change. New York: Palgrave Macmillan
Kyrölä, Katariina (2010). Expanding laughter: Affective viewing, body image incongruity, i Liljeström,

Marianne & Paasonen, Susanna (eds.) Working with affect in feminist readings. Disturbing
differences. London & New York: Routledge

Laqueur, Thomas (1990). Making sex: body and gender from the Greeks to Freud. Cambridge,
Mass.: Harvard University Press

Lee; Michael, J. & Moscowitz, Leigh (2013). The “Ritch Bitch”, Feminist Media Studies, 13(1), 64-82.
Marks, Laura (2002). Touch. Sensuous theory and multisensory media. Minneapolis: University of

Minnesota Press
Meagher, Michelle (2004). Jenny Saville and a feminist aesthetics of disgust, Hypatia 18(4): 23-41
Miller, William (1997). The anatomy of disgust. Cambridge, Mass.: Harvard University Press
Mulvey, Laura (1975). Visual Pleasure and Narrative Cinema, Screen 16(3):6-18
Murphy, Sheila, T. & Zajonc, R.B. (1993). Affect, cognition and awareness: affective priming with

optimal and suboptimal stimulus exposures, Journal of personality and social psychology 64
(5):723-739

Nass, Clifford & Reeves, Byron (1996). The media equation. How people treat computers, television,
and new media as real people and places. Cambridge: Cambridge University Press

Panksepp, Jaak & Biven, Lucy (2012). The archaeology of mind. New York & London: W.W Nor-
ton & Co.

Pollock, Griselda (2003). Vision and difference. Feminism, femininity and the histories of art.
London, New York: Routledge

Shouse, Eric (2005). Feeling, emotion, affect, M/C. A journal of media and culture, 8:6.
Skeggs, Beverly (2005) The making of class and gender through visualizing moral subject forma-

tion, Sociology 39(5): 965-982
Sobchack, Vivian (2004). Carnal thoughts. Embodiment and moving image culture. Berkeley:

University of California press
Solomon-Godeau, Abigail (1996). The other side of Venus: the visual economy of feminine display,

i de Grazia, Victoria & Furlough, Ellen (eds.) The sex of things: Gender and consumption in
historical perspective. Berkeley: University of Californa Press

Tomkins, Silvan (1962–1992), Affect, Imagery, Consciousness, 4 vols, NewYork: Springer.
Walkerdine, Valerie (2011) Shame on you! Intergenerational trauma and working-class femininity

on Reality Television, i Skeggs, Beverly & Wood, Helen (eds.) Reality television and class.
London: Palgrave Macmillan.

Weber, Brenda, R. (2011). Class and gendered politics of reality celebrities, i Skeggs, Beverly &
Wood, Helen (eds.) Reality television and class. London: Palgrave Macmillan.

73

Med känslan i kroppen
Om maskulinitet, femininitet och muskulinitet

i träningsbloggar

Yvonne Andersson

Pain is inevitable. Suffering is optional.

Citatet sammanfattar något av den livsfilosofi som den japanske författaren och
maratonlöparen Haruki Murakami ger uttryck för i sin bok Vad jag pratar om
när jag pratar om löpning (Murakami 2010:7).

På ytan en berättelse om hur en åldrande författare åter ska ta sig till ung-
domens maratonform, men också en berättelse om ett förhållningssätt till livet
och skrivandets vedermödor. I 2000-talets Sverige och den svenska bloggsfären
finns det också många som talar om löpning och andra fysiska utmaningar av
mer eller mindre extrem karaktär. Men vad pratar de egentligen om?

Kroppen är det hyperteknologiska samhällets ”nya heliga” enligt sociologen
Ivan Varga (2005). Moderniteten medförde en vetenskaplifiering och medikali-
sering av den mänskliga kroppen, vilket bl a medförde ökade förväntningar på
god hälsa och ett långt liv. Förväntningar som också medfört en rationalisering
av döden som i den moderna diskursen, enligt bl a Bauman, närmast blivit
en förolämpning mot individen och dennes planer för framtiden (Bauman
1994). De olika teknologierna för att gripa in i och kontrollera kroppar har
sedan utvecklats och man kan nu (i viss mån) ersätta kroppsdelar, genomföra
provrörsbefruktningar och via plastikkirurgi modifiera kroppens utseende från
topp till tå.

Samtidigt har virtuella verkligheter, enligt andra forskare, skapat ’avförkropp-
sligade’ frizoner online. 1990-talets forskning såg en stor potential för internet
på så sätt att människor här skulle kunna mötas som jämlika individer, befriade
från det vanliga, vardagliga livets realiteter – såväl klass, kön och andra sociala
markörer som fysikens lagar (Plant 1997, Porter 1997, Poster 1995). Förutom
denna demokratiserande potential skulle internet även kunna fungera som
en experimentverkstad för identitetsarbete. I den virtuella verkligheten kan
individen utforma och pröva multipla identiteter som i stort sett bara fantasin
sätter gränser för. I detta ’psykosociala moratorium’ befrias handlingar från
vardagens ansvar och konsekvenser varför även beteenden som i vardagen

74

YVONNE ANDERSSON

kan vara stigmatiserade möjliggörs, t ex könsöverskridande, normöverskridande
beteenden (Bolter 2003, Hardey 2002, Turkle 1997a, Turkle 1997b).

Teknikutvecklingen har således i några avseenden gjort oss mindre begrän-
sade av de biologiska, fysiska kropparnas förmågor och gränser. Men i takt
med att den fysiska kroppens naturliga funktionssätt blir mindre avgörande
(eller mindre ’naturliga’) har kroppens retoriska funktion ökat (Varga 2005).
Man skulle kunna säga att kroppens möjlighet att fungera som metafor, som
uttryck för individen och samhället, ökar när den inte begränsas av sin fysiska
barlast. Följer man Vargas idéer skulle man alltså kunna betrakta människors
sätt att tala om, förhålla sig till och använda sina fysiska kroppar som meta-
forer – när vi talar om kroppar och fysiska exerciser, eller när vi uttrycker
oss genom våra kroppar, så talar vi också om oss själva, vårt samhälle och
den tid vi lever i. Det skall dock inte förstås som att kroppen är enbart en
symbol och ett uttryck för sin tid. Den är också ett redskap, en aktör som
beroende på hur subjektet använder den interagerar med och påverkar sin
sociopolitiska, historiska kontext. En kropp kan både reflektera och utmana
sin sociala position varför det sätt på vilket kroppen används och kom-
municeras kan ge återverkningar långt utanför den omedelbara kontexten
(Reischer & Koo 2004).

Inte heller argumenten för internets frigörande och demokratiserande po-
tential har fått stå oemotsagda. Olika maktstrukturer tenderar att förlängas till,
och ibland förstärkas, på internet. Kommersialiseringen av internet har skett i
en rasande takt och idag är reklam, sponsring, sökordsoptimering och liknande
givna strategier för diverse aktörer som vill dra till sig uppmärksamheten. De
redan ekonomiskt starka aktörerna tenderar att köpa upp, eller konkurrera ut,
uppstickarna på liknande sätt som på mediemarknaderna utanför internet, om
en sådan gräns går att dra (Andrejevic 2004, Deuze 2008, Graham 2000, Mc-
Chesney 2013, Mosco 2004). Även kommersialiseringen av (kvinno-)kroppen
har förlängts och förstärkts på internet. Pornografi och sexuella tjänster var den
första branschen att gå med vinst online och som internetanvändare är det de
facto svårare att undvika sexrelaterade budskap än att hitta dem. Samtidigt är
sexualiseringen av vanliga unga kvinnors och mäns kroppar legio på Facebook,
Instagram och liknande tjänster (Hirdman 2010, Ross 2010, van Zoonen 2001).
Nakenbilder, så kallade ”nudz”, har blivit gångbara valutor online i avsikt att
generera klick och reklamintänker såväl som att exponera och moralisera
över (kvinnliga) ex-partners kroppar och beteenden (Garde-Hansen & Gorton
2013:154). Något paradoxalt verkar det ’kroppslösa’ internet ha öppnat upp för
en tilltagande ’kroppsfixering’ och frågan är om unga kroppar någonsin varit
så exponerade och fokuserade som nu.

Så vad säger träningsbloggarna om sin samtid? Vad säger de om inter-
nets, respektive kropparnas, köns- och normöverskridande potential? Nedan
redogörs för tidigare forskning på områdena bloggande, språkanvändning

75

MED KÄNSLAN I KROPPEN

och skrivande i förhållande till kön. Resultat som återfunnits i andra länder
relateras till den svenska bloggsfären, vilken jag hävdar är relativt kvinno-
dominerad, och denna studies urval presenteras. Därefter diskuteras bloggarna
med avstamp i en kultur präglad av entreprenörsideal där (själv-)kontroll är
ett centralt värde.

Tidigare forskning: Språk, bloggande och kön
Hur människor uttrycker sig, hur vi använder språket, är delvis könsrelaterat.
Samtalsforskning har påvisat skillnader gällande såväl vilka ämnen människor
föredrar att tala om som hur de talar om dessa ämnen. Medan kvinnor talar
mer om människor, relationer och emotioner talar männen mer om föremål
och konkreta händelser: ”women engage more in ’rapport’ talk, and men in
’report’ talk” (Herring & Paolillo 2006, Johansson 2005: 183ff). Könsskillnader
har även påvisats i forskning på det skrivna språket. Skvaller och mer per-
sonligt hållna texter, såsom dagboksskrivande, har förknippats med kvinnor
medan män förknippas med mer objektivt, vetenskapligt skrivande. Trots
förhoppningar om att den internetbaserade ’frizonen’ skulle rasera påvisade
könsskillnader blev resultaten likartade när forskningen riktade fokus mot den
datormedierad kommunikationen. I diskussionsforum uttrycker sig kvinnor
mer artigt, uppmuntrande och emotionellt än män. De är också mer fåordiga
än män som tenderar att göra längre inlägg. I dessa är de mer utmanande,
anklagande, förolämpande och sarkastiska än kvinnorna. Ofta är de även
mer faktaorienterade i diskussionerna (Herring 2003, Savicki, Lingenfelter &
Kelley 1996).

Inom bloggsfären har Susan C. Herring (m fl.) funnit skillnader gällande kön
och genre. Betydligt fler kvinnor än män skriver personliga dagboksbloggar
medan männen nästan helt dominerar s k filterbloggar och kunskapsbloggar
(k-logs), vilka är ämnesbaserade istället för personorienterade (Herring, Bo-
nus, Scheidt & Wright 2004, Herring, Kouper, Scheidt & Wright 2004). Annan
forskning har visat att det på samma sätt som i tal- och skriftspråk finns köns-
skillnader i bloggarnas språkbruk. Detta problematiseras dock av Herring och
Paolillo som genom kvantitativ analys finner att sambanden mellan språklig stil
och bloggenre är starkare än sambandet mellan språklig stil och bloggförfat-
tarens kön. Kvinnor som skriver exempelvis politiska bloggar uttrycker sig på
samma sätt som männen inom genren och omvänt har männen som skriver
personliga dagboksbloggar en med kvinnorna likartad språklig stil (Herring &
Paolillo 2006). Detta undergräver inte evidensen för språkliga könsskillnader
men det problematiserar tesen och påminner oss om att könet, givetvis, inte
är allt. Det betyder också att man inte bör förvänta sig signifikanta skillnader
mellan män och kvinnor som bloggar inom träningsgenren.

76

YVONNE ANDERSSON

Annan forskning inom bloggsfären har rört frågorna om varför kvinnor
respektive män bloggar och med vilket resultat, eller med vilken genomslag-
skraft hos den potentiella publiken. Flera amerikanska och brittiska studier
har noterat att det i stort sett är lika många kvinnor som män som bloggar
men att kvinnornas bloggar har färre läsare, färre länkar och röner mindre
uppmärksamhet i offentligheten än männens bloggar. Detta har förklarats med
hänvisning till att kvinnor och män bloggar om olika ämnen (som ovan nämnts),
att de har olika motiv för sitt bloggande och att den tekniska nivån på blog-
garna skiljer sig åt på så sätt att männens bloggar är mer tekniskt avancerande
och därmed lockande. Eftersom män skriver om allmänintressanta företeel-
ser som politik eller sport är fler intresserade av att läsa och länka till dem,
jämfört med en kvinna som skriver om sitt vardagliga liv.1 I flera avseenden
har kvinnor och män samma behållning av att blogga. Det är i huvudsak en
hobby som ger avkoppling, möjlighet att rensa tankarna, ’skriva av sig’ och
få utlopp för känslor, öva sitt skrivande och dessutom få viss feedback. Både
män och kvinnor förefaller ha viss terapeutisk behållning av att blogga. Men
medan männen är mer intresserade av information och opinion värdesätter
kvinnorna interaktionen med publiken mer och betraktar bloggandet som en
social aktivitet. För kvinnorna förefaller bloggsfären kunna fungera som ett
stödjande nätverk på ett annat sätt än för männen. Sammantaget menar man
således att dessa aspekter kan förklara varför kvinnors bloggar inte röner lika
mycket uppmärksamhet (Gregg 2006, Harp & Tremayne 2006, Pedersen &
Macafee 2007).

Eller snarare, röner positiv uppmärksamhet. I Norge, liksom i Sverige, har
kvinnliga bloggare intagit toppositionerna på rankinglistor under senare år.
Dessa kvinnor har blivit kändisar, och ibland förmögna, på att blogga om sina
vardagliga liv och intressen såsom mode och skönhet. I norsk media betecknas
de pink bloggers och representeras som triviala, kommersiella och ansvarslösa
tonåringar (Dmitrow-Devold 2013, Lövheim 2011). Dagboksskrivande, särskilt
kvinnors dagboksskrivande, har alltid haft en låg litterär och offentlig status
och att förflytta livsberättelserna online förefaller inte ha förändrat deras status
och mottagande i offentligheten (Podnieks 2004).

Den svenska bloggsfärens kön
Den svenska bloggsfären har under senare år, som ovan antytts, framstått
alltmer som en kvinnlig zon då det främst är kvinnor som bloggar och läser
andras bloggar. År 2013 var det totalt 14% av svenskarna i åldern 9-79 år som
en genomsnittlig dag läste bloggar. En jämförelse mellan kvinnor och män
visar dock en markant skillnad: bland kvinnorna var det 19% som dagligen

77

MED KÄNSLAN I KROPPEN

läste bloggar, men bara 8% av männen (Nordicom-Sveriges Internetbarometer
2013). I åldern 16-25 år läste så mycket som 74% av kvinnorna bloggar ibland
och 57% hade egen erfarenhet av att driva en blogg. Detta är ”mångdubbelt
fler än” männen i samma ålder och dessa skillnader har kunnat iakttas under
flera år (Findahl 2013: 35).

Tittar man på bloggportalen.se syns också att kvinnor är framträdande i den
svenska bloggsfären.2 I november 2013 har Kenza Zouiten den mest besökta
privata bloggen och Blondinbella den mest besökta proffsbloggen (med vardera
över 1 milj. besök de senaste 7 dygnen) följd av Kissie (ca 740 000 besök).
Dessa tre unga kvinnor har de ojämförligt mest besökta bloggarna. På blog-
gportalen finns ytterligare två mått på popularitet. Dels antalet länkar, och i
november 2013 är det ytterligare en kvinna som toppar listan: Annikas litteratur
och kulturblogg. Dels ”Mest vald som favorit”, vilket dock inte verkar engagera
bloggportalens medlemmar i någon större utsträckning varför jag bortser från
denna. På övriga tre tio-i-topp listor kan man dock konstatera att kvinnor har
en mycket framträdande roll. Bland de mest besökta privata bloggarna är 8 av
10 drivna av kvinnor, bland de mest besökta proffsbloggarna är 7 av 10 drivna
av kvinnor (och ytterligare en drivs av tjejtidningen Veckorevyn). Bland de mest
länkade bloggarna är upphovspersonerna – och företagen – mer blandade men
likväl är 5 av 10 drivna av enskilda kvinnor. Den tidigare (amerikanska och
brittiska) forskning som pekar på att männen tagit makten över bloggsfären
får således inte stöd här.

Även om man betraktar bloggar som mer specifikt handlar om (olika sorters)
träning så förefaller den kvinnliga dominansen kvarstå. På portalen alltomlop
ning.se är 15 av de 26 bloggarna drivna av kvinnor, till bloggar om träning
– Sveriges starkaste bloggnätverk – är 17 bloggar knutna och av dessa står kvin-
nor bakom 14. På portalen MyShowroom/MyFitBody’s förstasida presenteras
24 bloggar och av dessa är 21 drivna av kvinnor.3 När Finest Awards 2011
nominerade 10 bloggar till årets bästa träningsblogg hade åtta kvinnliga ska-
pare. Vann det året gjorde en av de två nominerade männen, men året efter
var vinnaren en kvinna.

Detta är några exempel på bloggar som tematiserar träning men det to-
tala utbudet är oöverskådligt. I den ena extremen finns de som vid enstaka
tillfälle skriver något om träning men som generellt skriver om andra saker.
I den andra extremen finns de professionella som är yrkesverksamma inom
idrotts- eller träningsbranschen. Bloggarna kan således variera enormt mycket
i fokus, tilltal, frekvens etcetera vilket omöjliggör en representativ studie som
gör bloggsfären rättvisa.

78

YVONNE ANDERSSON

Professionella, semi- och icke-professionella bloggare
Urvalet för denna studie har utgått ifrån ovan nämnda (tränings-)portaler, nät-
verk och lista. Aktivitetsnivån på de bloggar som återfinns här varierar dock
stort så alla bloggar har inte haft så mycket att bidra med. Bloggarnas karaktär,
och vilka som driver dem, varierar också stort. På allt om löpning är det främst
människor mitt i livet, med löpning som den gemensamma nämnaren, som
skriver mer sporadiskt. Sveriges starkaste bloggnätverk består istället av mer
eller mindre professionella kvinnor och män, det vill säga personliga tränare,
gruppträningsinstruktörer, kostrådgivare och så vidare vilka är yrkesverksamma
i branschen. Vissa av dessa bloggar kan därmed betraktas som delar av, eller
redskap för, deras yrkesutövning och marknadsföring. Detta gäller även för
merparten av bloggarna på Finest topp 10-lista. På portalen MyShowroom/My-
FitBody återfinns inte så många instruktörer men hårt satsande, ofta tävlande,
träningsmänniskor som skriver tämligen frekvent. Dessa bloggare betraktas här
som semi-professionella. För att fånga in fler icke-professionella bloggar av/
för något yngre kvinnor har jag även gått via portalen Devote.se, med främst
yngre kvinnor och relativt stort fokus på mode och livsstil, där jag hittat tre
välbesökta bloggar som ofta skriver om träning och hälsa. Jag har dessutom
följt en del länkar från bloggarna för att titta på bloggar som andra bloggar
tipsar om, men dessa är få.

Fokus för analysen är semi- och icke-professionella kvinnors bloggar.
Eftersom kvinnorna är så många fler än männen har jag avstått från en jäm-
förande analys med avseende på kön, men jag kommer peka på vissa likheter
som framgått under analysen. Jag har också avstått ifrån att gå djupare in i de
professionella bloggarna, då dessa delvis bör betraktas som marknadsföring-
skanaler. Att flera av de större professionella träningsbloggarna i Sverige drivs
av kvinnor är dock i sig intressant (i en antologi om medier och kön).

Av etiska skäl anges inga namn på, eller adresser till, de bloggar och blog-
gare som citeras. Den enda information som ges är vilken av nämnda blogg-
kategorier den citerade bloggen tillhör. Samtliga citerade är kvinnor med ett
undantag, vilket påtalas vid citatet.

Sammantaget är det således ett ganska brett urval som studerats och
karaktäriserats på ett mer översiktligt sätt. Bloggarna har ett rikt bildmaterial
så både text och bild ingår i studiens material. Analysen har präglats av ett
hermeneutiskt förhållningssätt med en korsvis läsning av de olika bloggarna
och en pendling mellan empiri och teori i avsikt att resonera kring kopplin-
gen mellan träning, bloggar och (unga) kvinnor ur ett genusperspektiv. Vill
man förstå det meningsskapande som pågår i dagens träningsbloggar behövs
ett genusperspektiv då femininitet och maskulinitet är underliggande, ibland
explicita, teman. I träningsbloggar skapas kön.

79

MED KÄNSLAN I KROPPEN

Kroppskontroll i entreprenörsamhället
I och med moderniseringen av det västerländska samhället blev fysisk ak-
tivitet ett viktigt inslag i ett sunt och hälsosamt liv. En ”modern” individ tog
personligen ansvar för sitt liv och sin kropp varför självkontroll, disciplin och
resultatorientering blev önskvärda egenskaper. Kroppen blev här ”ett kapital
som skall förkovras, inte förbrukas (Nilsén & Wikdahl 2005:9). Med steget
in i senmoderniteten har detta förhållningssätt blivit än mer påtagligt. Att ta
kontroll och individuellt genomföra projekt är i enlighet med ett i samhället
rådande entreprenörsideal. I 2000-talets Sverige blir de fasta anställningarna
inom vissa sektorer färre, medan de tillfälligt anställda och egenföretagarna
ökar (Skedinger 2012, Sveriges Radio P1 Kaliber 2012). Idealet är den flexibla,
självgående individen som tar initiativ och individuellt ansvar, fattar beslut och
löser problem. Att göra kroppen till ett projekt – antingen den blir ett ’bygge’ i
gymmet eller ett redskap för att köra ’klassikern’ – är ur detta perspektiv i en-
lighet med rådande samhälleliga och politiska normer. Den välbyggda kroppen
är en skapad kropp, ett resultat av målmedvetet, strategiskt och disciplinerat
arbete. En välbyggd kropp signalerar därför inte bara en stark fysik utan också
en minst lika stark mentalitet. Den välbyggda kroppen är, med Dyers ord,
andens bokstavliga seger över materian (Dyer 1997: 153).

Samtidigt förkroppsligar flera av de professionella bloggarna entreprenör-
sidealet bokstavligen då de just är egenföretagare och/eller tillfälligt anställda
inom en bransch på tillväxt och därmed många osäkra anställningsformer. De
bloggande, tränande kropparna är på så sätt både symboler för, och aktörer i,
entreprenörssamhället.

I och med att bloggar, som ovan beskrivits, är viktiga i unga kvinnors
internetkultur kan man utgå ifrån att de som driver frekvent besökta bloggar
innehar en betydelsefull position och status i unga kvinnors liv. Toppblog-
gerskan Isabella, Blondinbella, Löwengrip har även publicerat böcker där hon
vill ”egoboosta” kvinnor men denna rådgivande position tilldelas också mindre
kända bloggerskor (Löwengrip 2010). Flera träningsbloggar har en kategori
kallad ”frågor & svar” (Q/A). Detta gäller såväl de professionella bloggarna
som de privata, och i båda fallen är frågorna som ställs ofta formulerade som
om de ställdes till experter. Bloggaren tillskrivs på så sätt, oavsett sin formella
bildning eller position, en expertroll av frågeställaren. I vissa fall gäller frågorna
tämligen konkreta saker som tekniktips och kostråd:

Hej, undrar om du kan förklara hur du använder dina BB-straps [dragremmar,

min anm.]? Jag har samma sort men jag vet inte riktigt hur de ska wrappas

runt stången? (Fråga till semi-professionell blogg)

80

YVONNE ANDERSSON

Så kul att följa din blogg! Har en fråga jag hoppas du kan blogga om: jag

tränar oftast efter jobbet, kl 18. Vad och när ska jag äta för att vara maximalt

laddad och prestera som bäst då? (Fråga till semi-professionell blogg)

I andra fall berör frågorna större problem, som hur man ska få livet att fungera:

Hej. Jag tycker du har en jättebra och inspirerande blogg. Du är duktig! Jag

har en fråga till dig som jag gärna skulle vilja ha svar på. Jag tränar ganska

mycket och satsar samtidigt på skolan. Jag har bra betyg men ibland kan det

vara mycket stressigt att få ihop allt. Hur gör du? Jag brukar planera mycket

och skriva upp allt som ska göras (forts.). (Fråga till privat blogg)

I det ena fallet är det instruktörens, den personliga tränarens och nutrition-
istens roll bloggaren får iklä sig. I det andra fallet är det ’livs-coachens’, eller
kanske systerns och väninnans roll som bloggaren tillskrivs. I de första fallen
är frågorna formulerade på så sätt att de ska generera korrekta svar. I det andra
fallet inbjuder frågan till dialog där bloggaren och frågeställaren skulle kunna
resonera sig fram till ett svar. I båda fallen blir bloggerskorna förebilder och
auktoriteter vilket indikerar att här skapas nya offentliga rum där unga kvinnor
har privilegiet att såväl ställa frågor som svara.

Sportens och den muskulösa kroppens politik
– acceptans eller kontroll

Genom att ta plats i den mediala offentligheten, och ibland tilltalas som ex-
perter, förändrar bloggarna kvinnors position i den samhälleliga ordningen.
Men även de sätt på vilka de aktivt rekonstruerar sina kroppar kan ha politisk
betydelse.

En vältränad, muskulös kvinnokropp kan i sig uppfattas som en provokation.
Den ideala kvinnokroppen, vilken Lynda Johnston benämner den hegemoniska
femininiteten,4 är smal, graciös och tonad, medan muskler är själva emblemet
för maskulinitet. Detta innebär att en kvinna som bygger muskler per defini-
tion hotar såväl den ideala, hegemoniska femininiteten som gränserna mellan
maskulint och feminint. Den muskulösa kvinnokroppen är en gränsöverskridare
och, med Kristevas ord, ett ”abject” i sin samtid (Johnston 1996). Det finns också
studier som visar att kvinnor som tränar upp sina kroppar upplever en mental
förändring på så sätt att självkänslan och självrespekten stärks. Känslan av att
vara stark och ha kontroll tar man med sig utanför träningssammanhangen,
vilket har kallats ”the political potential of sports” (Krane 2001). Till följd av de
förändringar tränande, gärna idrottande, kvinnor genomgår finns potentialen att
könsroller, liksom relationer mellan kvinnor och män, förändras även utanför
sportens värld.

81

MED KÄNSLAN I KROPPEN

En tränad kropp kräver dock disciplin och i bloggarna är kontroll ett
genomgående tema. Här finns en ambivalens mellan att lyssna på sin kropp
och respektera den, alternativt ta kontroll över den:

Hur mår du idag? Känns kroppen härlig, stark, pigg och taggad på livet? Eller

sliten, tung och ledsen? Oavsett hur du känner dig just precis nu. Respektera

din kropp. Ber den dig om tålamod och lugna tag, lyssna. Spritter det i benen

av energi, låt den löpa. (Professionell blogg)

Det är bara du som kan bestämma hur din kropp ska må. Det finns ingen

annan som egentligen bryr sig om dig, utan bara du själv. Det finns ingen

annan som kommer att stå där, resten av ditt liv och tjata, för att du ska må

bra, för att du ska känna dig självsäker, för att du ska nå dina mål. Du måste

själv vara den personen, som verkligen peppar och sätter igång viljan inom

dig själv. Att stå och vänta på något som inte kommer att hända ifall du

inte tar saken i dina egna händer är meningslöst. Att hela tiden skjuta fram

träningen till nästa dag, och nästa dag och nästa vecka, nästa månad, nästa

år… (Semi-professionell blogg, citerad i privat blogg)

When you are not practicing, remember, someone somewhere is practicing,

and when you meet him he will win. (Professionell citerad i semi-professionell

blogg)

Om du vill vinna någonting, spring 100 meter. Om du vill uppleva någonting,

spring ett maraton. (Professionell citerad i semi-professionell blogg)

Citaten ger uttryck för två diametralt olika förhållningssätt till kroppen. Enligt
det första ska kroppen respekteras, enligt det andra ska den tuktas. Enligt det
första ska vi känna oss in i våra kroppar, enligt det andra ska vi gripa in i, och
ta kontroll över, våra kroppar. Denna dubbelhet i förhållningssättet till kroppen
är välbekant i det västerländska tänkandet då det kan spåras tillbaka till den
antika uppdelningen mellan kropp och själ, ande och materia, där kroppen
alltid underordnas den immateriella anden. Kroppen är något ”annat”, likväl
är vi oundvikligen kroppar: ”the body is not ”me” but ”with” me is at the same
time the body that is inescapably ”with me” (Bordo 1993/2003). I det senmod-
erna samhället uppmanas kvinnor, via t ex livsstilsmagasin, att acceptera sig
själva så som de är. Samtidigt påpekar andra medietexter att hon aldrig är bra
nog, att hon alltid kan förbättras varmed kroppen blir en fiende, något utanför
henne själv som aldrig är synkroniserad med den bättre versionen av henne
som göms där under den tunga, otympliga kroppen (Bordo 1993/2003).

Förhandlingen mellan dessa positioner, inom en individ eller mellan olika
individer, pågår konstant i bloggarna. En enkel översikt pekar dock åt att det
sistnämnda förhållningssättet överväger och det kommer till uttryck på flera
sätt. Det första sättet är i de explicita uppmaningarna att ta kommandot, så som
beskrevs ovan. Det andra sättet är tydliga, konkreta tekniktips i bild och ord.

82

YVONNE ANDERSSON

Det finns otaliga inlägg som kombinerar stillbilder, rörliga bilder och skrift för
att på bästa sätt återge exakt hur övningar som exempelvis burpees, frivändning,
benböj eller pull up skall genomföras. Här ska kroppen lära sig närmast maskinlik
precision. Det tredje uttrycket kommer i form av redovisade träningsupplägg
och genomförd träning. Många använder sina bloggar som en sorts (utvidgade)
träningsdagböcker där antalet repetitioner, set och belastning nedtecknas. Eller
löpsträckans längd, tiden det tog att springa den samt hur det kändes på vägen.

Ett fjärde uttryck för det kontrollerande förhållningssättet till kroppen går
att skönja i talet om kosten, kroppsprojektets ’andra ben’. Den perfekta krop-
pen går det inte att bara träna sig till, man måste även äta rätt för att uppnå
önskat resultat, vilket innebär att mat här omvandlas till kost och näringslära där
kosten först och främst förstås som bränsle för kroppen. Bilder på, och inlägg
om, kosttillskott är tämligen frekventa. Här recenseras och lanseras, inte sällan
med en länk till sponsorn, olika produkter som förväntas påskynda vägen mot
målet. Recept är än mer frekventa inslag i träningsbloggarna och de åtföljs,
för det mesta, av exakta näringsberäkningar samt någon kommentar om när
kosten lämpligast intas. En särskilt populär kostform är smoothien. Smoothien,
som tillverkas genom att allehanda nyttiga ingredienser mixas ihop till drick-
bar konsistens, presenteras i otaliga former i ord och bild. De går snabbt att
tillverka och konsumera vilket gör dem lämpliga när tiden är kort, eller som
quick-fix. De är fotogeniska så tillvida att de enkelt kan arrangeras på ett aptitligt
och estetiskt tilltalande sätt. Dessutom kan de, genom mixen av ingredienser,

BILD 1.	 Barcelona Smoothies

Foto: Mitch Altman, Flickr

83

MED KÄNSLAN I KROPPEN

tillskrivas olika egenskaper såsom ”uppiggande” och ”perfekt som” kvällsmål/
frukost eller dylikt. Smoothien påminner på så sätt om äldre tiders livselixir,
baserade på förhoppningar om den ultimata medicinen, men i en form som
anpassats till nutidens mediala krav på visualisering och bildmässighet. Den
ger (bokstavligen) både ögat och magen – men även självbilden – sitt.

Avslutningsvis skönjas även det kontrollerande förhållningssättet i språk- och
bildanvändningen. Ett strikt kost- och träningsupplägg kräver stark självdisciplin
och för att härda ut krävs ibland en paus där personen får äta och göra vad den
vill. Dessa dagar (vanligen en per vecka) får här ett eget begrepp: ”cheatday”,
det vill säga ”fusk” och avsteg från de ’rätta’ kontrollerade dagarna.

Det sätt på vilket bloggarna använder bilder på sig själva påminner ibland
om ett klassiskt inslag i journalistik om viktminskning, nämligen före- och
efterbilder på en person som genomgått en viktminskningskur. I träningsblog-
garna används bilder på liknande sätt som bevis på framsteg, eller för att få
syn på vad som kvarstår att förbättra:

När de första bilderna från den senaste fotograferingen kom, unnade jag mig

att bara njuta av satsningen som sådan. När nu fler bilder kommer läggs mer

energi på att kritiskt granska objektet framför kameran och ringa in områden

som nu ska förbättras… Mitt tankearbete kring denna utvärderande process kan

tyckas aningen hård men den driver mig framåt – allt kan förbättras, men inte

om jag lutar mig tillbaka och bara känner mig nöjd… (Semi-professionell blogg)

Bilder används således för att utvärdera sig själv i projektet. Kameran ger möj-
lighet att in i detalj skärskåda kroppen, finna brister och ta projektet vidare till
nästa steg. Susan Bordo skriver apropå kosmetisk kirurgi att den tenderar att
skärpa blicken hos den som opererat sig (Bordo 1993/2003: xvii). När en up-
plevd defekt korrigerats finner blicken snart en ny att åtgärda, och så vidare i
en cirkulär process som sällan resulterar i acceptans. Strävan efter perfektion
tar aldrig slut. I och med den digitala tekniken har dock medieanvändare fått
nya medel för att skapa perfektion, åtminstone bilder av perfektion. Med hjälp
av filter och retuschering kan männens axlar bli bredare och kvinnornas midjor
bli smalare, magrutorna mer framträdande och håret fylligare. Det förefaller vara
ett välkänt faktum att bilder manipuleras för att förbättra det egna utseendet
när träningsinsatserna inte räckt ända fram (Ollas 130916). Bilderna och blog-
garna är således konkreta verktyg i, inte bara presentationen av kroppen utan,
rekonstruktionen av kroppen. De kan visa vad som måste förbättras konkret
men de kan också användas för att åstadkomma dessa förbättringar. Den me-
dierade kroppen kan därmed alltid bli lite bättre än sitt original. Här uppstår
dock en paradox när bilderna samtidigt används som bevis för något utanför
sig själva. Bilderna förväntas avspegla faktiska träningsresultat och används
för att utvärdera sig själva – eller andra. Det händer exempelvis att instruktör-
ers och personliga tränares kompetens ifrågasätts till följd av hur de ser ut på

84

YVONNE ANDERSSON

bild. Logiken är att en instruktör som själv inte är i toppform inte heller kan få
någon annan i form (Ollas 130916). Detta antyder att de retuscherade bilderna
lärt oss vad vi ska se och vad vi kan förvänta oss av en fysisk kropp (Bordo
1993/2003: xviii). De har blivit normativa. Dessutom antyds att vetskapen om
att alla kan manipulera sina bilder ändå inte överträffar tron på bildens bevis-
värde. Såväl retuscherade som oretuscherade används de för att bekräfta (en
version av) verkligheten. Bilder i träningsbloggarna förväntas således samtidigt
representera både ideal och verklighet, det overkligt verkliga.

Att tänja de normativa gränserna
Genom dessa kroppsprojekt både problematiseras och reproduceras traditionella
könsroller. Svenska mäns motionsvanor är generellt mer traditionsbundna än
kvinnors så tillsvida att de följer de upptrampade vägarna in i den organiserade
idrotten och utövar sin träning där i generation efter generation. Det finns en
förväntan och ett normativt tryck på pojkar att delta i organiserad idrott som
saknar motsvarighet för flickor. Flickor, och kvinnor, är på så sätt friare i sina
val av motionsaktivitet än vad pojkar och män kan vara (Nilsén 2005). Detta
betyder att kvinnor i stor utsträckning söker sig utanför den organiserade
idrotten när de vill motionera, till förhållandevis nyare träningsformer som
olika gruppträningsformer på gym. Väl inne på gymmet finner man männen
i själva gymdelen där de bygger muskler medan kvinnorna främst är i grupp-
träningssalarna – men de är också i gymmet (Johnston 1996). Det är således
fler kvinnor som kliver in på den manliga domänen än vice versa. I bloggarna
syns också detta mönster på så sätt att det finns ett oräkneligt antal kvinnliga
bloggare med extremt välbyggda kroppar och minimalt med underhudsfett,
efterliknandes ett traditionellt manligt kroppsideal, medan motsatsen inte går att
finna alls (vilket kan bero på att jag letat på fel ställen). Hos både de manliga
och semi-professionella kvinnliga bloggarna finns bilder på muskler i arbete
under gym-pass eller i klassiska kroppsbyggarposer.

Också i de privata bloggarna finns en orientering mot detta ideal men inte
på samma sätt. Här är det inte svällande muskler som visas upp men en ambi-
tion att aktivt omformulera idealen, från fokus på smalhet till styrka: ”Strong is
the new skinny”, från ”thinspiration” till ”fitspiration”. Det handlar om självbe-
myndigande och, åter igen, om förmåga att ta kontroll. En intressant skillnad
från tidigare bloggforskning uppträder här. Lovisa Eriksson har i en studie av
dagboksbloggar funnit skillnader mellan mäns och kvinnors förhållningssätt till
sina kroppar. Kvinnorna, som generellt pratar mer än männen om sina kroppar,
påtalar sina kroppars brister och hur de tappar kontroll över kroppen. Män-
nen, som mer än kvinnorna talar om träning, har däremot kontroll över sina
kroppar (Eriksson 2009). Om man studerar genren träningsbloggar minskar

85

MED KÄNSLAN I KROPPEN

dessa skillnader då även kvinnorna här, handgripligen, tar kontroll över sina
kroppar. De må ha brister men dessa kapitulerar man inte inför utan tar itu
med. Sportens politiska potential ser på så sätt ut att kunna ha bäring även på
vardagsmotionärer och privata bloggare.

Muskulinitet
En kvinna som tränar hårt och bygger upp en atletisk kropp kan, som nämnts,
uppfattas som en provokation av sin omgivning. Muskler konnoterar man-
lighet vilket för vissa idrottande kvinnor medför en upplevd känsla av att
vara okvinnlig. Idrottande, och kroppsbyggande, kvinnor har därför en de-
likat balansakt att genomföra där det gäller att både sträva mot det idrottsliga
målet att bli starkare, snabbare etcetera och behålla en feminin framtoning.
I sportsammanhang är det de atleter som bäst lyckas uppvisa ett feminint
beteende i kombination med idrottsliga framgångar som drar till sig sponsorer
och medial uppmärksamhet. Genom mediernas sportbevakning reproduceras
därmed dessa tämligen paradoxala ideal för kvinnliga idrottare (Krane, Choi,
Baird, Aimar & Kauer 2004).

BILD 2.	 Fitspiration – visuella och
verbala uppmaningar

Bild: Arya Ziai, Flickr

86

YVONNE ANDERSSON

Att bygga muskler kan tjäna flera syften, eller mål, för en kvinna. Det kan
ske i avsikt att forma kroppen mer i enlighet med rådande feminina ideal,
eller i avsikt att få en mer maskulin framtoning och därmed tillgång till de
privilegier maskulinitet förknippas med i det västerländska samhället, eller för
att utmana och ompröva kategorierna helt (Johnston 1996). I bloggsfären finns
det prov på alla dessa ambitioner men framförallt framträder ovan nämnda
idrottsliga ideal där det, så att säga, gäller att bli muskulin, inte maskulin. I
bloggarna kommer detta till uttryck i bland annat läsarfrågor som ofta gäller
hur man kan styrketräna och använda proteintillskott utan att riskera att bli
”för stor”. Balansakten utförs dock ännu tydligare när träningsbloggarna lånar
drag från de mer traditionellt feminina modebloggarna genom att lägga in posts
om kläder, skönhetsprodukter och dylikt (Rocamora 2011). Bland de tävlande
(semi-professionella) bloggarna ingår diverse fixande med naglar, löshår och
bikinis inför uppvisningar, i stark kontrast mot de extremt välbyggda kropparna.
I bedömningssporten Bodybuilding är femininitet dock ett kriterium så för
att lyckas måste de tävlande anpassa sitt yttre till den heterosexuella diskurs
vilken fungerar som den centrala ordnande principen för såväl Bodybuild-
ing som kvinnligt idrottsutövande (Boyle 2005, Krane 2001). Det är ett binärt
system kropparna ska inordnas i där risken för läckage mellan kategorierna
minimeras med hjälp av olika attribut.

De privata bloggarna deltar formellt sett inte i någon bedömningssport men
poserar likväl, särskilt genom de otaliga självporträtt som publiceras. Dessa
s k selfies, tagna med hjälp av en spegel eller mobiltelefonens omvändbara
kamera, porträtterar det egna jagets mest smickrande sidor på en armlängds
avstånd. Gärna hakan något sänkt, blickandes upp mot kameran med ett åter-
hållet leende. Det är en klassisk feminin pose som porträtteras och som därmed
återinför de traditionellt feminiserande konventionerna i träningsbloggarna. Till
skillnad från traditionellt (mode-)foto är det här objektet själv som håller i ka-
meran och som därmed har makten över representationen. Selfien kan mycket
väl användas för att representera kvinnor på alternativa, könsöverskridande
sätt vilka skulle kunna problematisera idrottens binära genussystem. Maskulint
och feminint är vaga och elastiska kategorier där den kvinnliga maskuliniteten
bara är ett av flera abjekt som stör ordningen genom att peka på alternativa
kombinationer och konstruktioner (Halberstam 1998, Johnston 1996).

I de träningsbloggar som studerats här kan man skönja några queera tecken,
men det får sägas tillhöra undantagen. Selfien i bloggarna är istället främst ut-
tryck för hur djupt unga kvinnor internaliserat den hegemoniska femininiteten
och lärt sig själv-objektifiering i enlighet med detta ideal. Bolter och Grusins
begrepp remediering beskriver hur ett medium samtidigt för vidare och för-
bättrar drag hos äldre medier (Bolter & Grusin 2000). Bilder i träningsblog-
garna används, som ovan beskrivits, på båda dessa sätt – de förväntas både
representera och förbättra det som porträtteras. Selfien fungerar på samma sätt

87

MED KÄNSLAN I KROPPEN

med den skillnad att objektet har än mer kontroll över vad som ska represen-
teras respektive förbättras. Selfien remedierar jaget. Paradoxalt nog används
den kontrollen nu främst för att tona ner och förminska den provokation en
muskulös kropp kan utgöra genom att iklä den feminina attribut. Det jag self-
ien remedierar är ett redskap i, och uttryck för, balansakten mellan polerna
maskulinitet och femininitet – konstruktionen av muskulinitet.

Att känna in – och stå ut
Ett annat karaktäristiskt drag i träningsbloggarna, såväl männens som kvin-
nornas, är pratet om känslor. Känslouttryck – medierade känslor – genomsyrar
åtskilliga inlägg där träningspass, lopp, morgonhumöret, dagsformen eller an-
nat beskrivs. Det gäller dels mentala känslor som skam (för att inte orka, inte
prestera tillräckligt bra och liknande), glädje (som i träningsglädje), eufori,
endorfinrus, lust/olust eller sug (att springa/träna). Dels fysiska känslor såsom
smärtor i samband med träning/tävling, träningsvärk dagen efter eller hur krop-
pen känns under olika skeden av ett pass vilket redogörs för oerhört noggrant:

Vid 3 km så ser jag att jag ligger på 14:30 och det känns som ett behagligt

tempo så det var ju bara att hålla det tempot under de resterande 18 kilo-

meterna! Löpningen känns lätt och ledig, även de lite backigare delarna

på bortre Kungsholmen går bra och 10 km passeras på 48:43 så jag kände

mig ganska säker på min sak. Allt flyter på utan problem fram till c:a 15 km

då jag börjar få lite problem med höger vad igen. Inte jätteallvarligt, men

tillräckligt att jag ska börja få lite negativa tankar. Sträckan från 16 och upp

mot 19 km blir lite tyngre dels för att det är lite kuperat men också för att

vaden hindrade mig en aning. I slutändan så tappade jag nog totalt bara c:a

30 sekunder på den här biten så det var inte så farligt ändå. När man kommer

ut på Timmermansgatan efter c:a 18,5 km så kändes vaden en aning bättre

igen. (Privat blogg, man)

Startskottet brändes av ett par minuter senare än vad det var tänkt och jag

joggade lite på stället och höll mig varm tills vi backade in bakom startlinjen.

Spänningen låg i luften. Jag hade tidigare känt mig småsliten efter ett rätt tufft

spinningpass som jag hade kört på fredagskvällen och jag hade känt mig

stel i högra vadmuskeln. Efter uppvärmningen hade det stela släppt och jag

kände mig lugn och fokuserade noga på att få in en bra känsla innan start.

Jag drog några djupa andetag, fyllde lungorna med mycket syre och började

känna mig lite sugen på tempo. (Privat blogg, kvinna)

Här är skribenterna i sina kroppar, till skillnad från när den ska kontrolleras
och betraktas utifrån, som objekt/projekt. Man kliver in i kroppen, känner
efter, och använder dessa känslor i beskrivningen, och utvärderingen, av den

88

YVONNE ANDERSSON

egna prestationen. Att både kvinnor och män bejakar känslor på dylikt sätt kan
troligen förklaras med att den västerländska synen på känslor har förändrats
över tid. Om de under förmodern tid associerats med kvinnlighet och förknip-
pades med irrationella, okontrollerbara krafter som hotade både individen och
den sociala ordningen så har de under moderniteten blivit förknippade med
mer positiva värden, såsom personlighet och individuella uttryck. Förmågan att
kunna uttrycka känslor har därmed förvandlats från en svaghet till en styrka.
”I en senkapitalistisk mediekultur räknas man som en individ, en personlighet,
om man framstår som kännande, det vill säga om man uppvisar känslor på
ett godkänt sätt, enligt samhällets och kulturens kriterier.” Känslor blir på sätt
”individualitets teknologier” (Koivunen 2008).

I idrottsliga sammanhang, och inte minst i sportjournalistiken, är känslo-
pratet vedertaget vilket innebär att motsvarande prat i bloggarna kan ses som
en anpassning till en kulturell konvention som säger att starka känslouttryck
i samband med träning är tecken på en stark karaktär (Jansen & Sabo 1994).
Samtidigt finns det i vissa inlägg ett underförstått antagande om att man själv
är lite annorlunda, att man bryter mot gängse känslonormer och ’normalitet’.
I dessa inlägg beskriver man tillstånd eller händelser som man antar att en
’normal’ människa skulle uppleva med starkt obehag men poängterar hur
man själv, tvärtom, upplever det positivt. Gränsen mellan ’pleasure and pain’
är ibland hårfin:

Det gjorde ont, lungorna skrek, musklerna skrek, huvudet skrek, det nästan

svartnade för ögonen....det var FRUKTANSVÄRT jobbigt och jag inser ju att

det måste vara något fel på mig eftersom jag njöt av det och jag vill göra det

igen och igen och igen! (Privat blogg, kvinna)

Genom att på så sätt bevisa sin medvetenhet om normen men ta avstånd från
den genom att hävda en annan känslas primat markerar man sitt annorlun-
daskap, att man är något annat – och kanske något mer – än en genomsnittlig
människa och kvinna. Genom att vägra ’känna på rätt sätt’ markerar bloggaren
sin individualitet men problematiserar samtidigt konventioner rörande känslor
och kön. Att ta i så att, bokstavligen, svetten lackar och njuta av det strider
mot traditionella föreställningar om femininitet och maskulinitet då det är det
sistnämnda som förknippas med konsten att bita ihop och stå ut.

Samtidigt skriver de kvinnliga bloggarna in sig i en diskurs som hör den
traditionellt mansdominerade sportjournalistiken till. Kvinnor är generellt un-
derrepresenterade i sportjournalistiken och när de representeras sker det med
hjälp av tekniker som skriver in de kvinnliga atleterna i traditionellt feminina
positioner. Vilka konsekvenser detta har för allmänhetens uppfattningar om
kön är svårt att avgöra men det finns studier som visar att kvinnliga idrottare
och publiker upplever alienation och frustration inför sportjournalistikens
konventioner. Det kan också leda till resignation på så sätt att man accepterar,

89

MED KÄNSLAN I KROPPEN

och naturaliserar, kopplingen mellan män och sport, vilket exempelvis påvisats
hos yngre människor. ”Young people’s sports discourse revolves around men.
They generally buy the bond between masculinity and sport” (Bruce 2013:
132). Genom att anamma vissa karaktäristiska drag från sportjournalistiken,
såsom de noggranna återgivningarna av prestationen och den närmast klas-
siska retoriken kring frågan ”hur känns det”, men avvisa de konventioner som
feminiserar de kvinnliga atleterna skriver man in sig i – och samtidigt skriver
om – den sportjournalistiska diskursen.

Acceptans och kontroll
Så, vad pratar då träningsbloggarna om? De pratar i stor utsträckning om sig
själva, sitt förhållningssätt till kroppen, om kropparna i sig och hur de bör tränas
och tankas med ny energi. I detta prat balanserar de mellan maskulinitet och
femininitet, mellan acceptans och kontroll. Ambivalensen mellan acceptans
och kontroll är genomgående i bloggarna men den blir som allra tydligast i
samband med känslopratet. Att uppnå traditionella feminina ideal tillåter inte
kvinnan att vare sig acceptera eller lyssna på sin kropp. Den kräver ett ständigt
fixande och trixande i en ändlös strävan efter förbättring och den kräver att
smärtor och obehag vid exempelvis skönhetsbehandlingar och dieter förträngs.
Kvinnor vet redan vad det innebär att ’stå ut’. Ur detta perspektiv kan både
acceptans och kontroll betraktas som strategier i förändringen av traditionella
genuskonstruktioner. Att lyssna på och acceptera kroppen – inte kräva ständig
förbättring – är i sig en motståndshandling, precis som att ta fysisk och mental
kontroll över den egna kroppen.

Att uppnå mod att förändra det som kan förändras, sinnesro att acceptera
det som inte kan förändras och förstånd att inse skillnaden dem emellan,5 är en
allmänklok livsstrategi men svår att omsätta i praktisk handling. I fysisk träning
är det dock en grundläggande färdighet och förutsättning för att åstadkomma
något alls. Utan förmåga att bita ihop när det tar emot samt insikt i, och respekt
för, när kroppen behöver vila uteblir resultaten. På så sätt är fysisk träning en
ständig övning i acceptans och kontroll. Att unga kvinnor övar detta i praktiken,
men också kommunicerar om och synliggör den svåra balansakten, skulle i
bästa fall kunna förändra förhållningssätt även utanför träningskontexten och
därmed bli en brygga över till delvis nya ideal och normer. Författaren och
journalisten Göran Greider har hävdat att löpning är politik. Att springa långt
tillsammans med andra är ”en protest mot västvärldens kortsiktiga tänkande”
(Nilsson 130519). Träningsbloggarna är vid första påseendet inga politiska
arenor, likväl kan här finnas politisk potential.

Men träningsbloggarna har också en ekonomisk sida. Många av de kvinnor
som driver träningsbloggar är förebilder och entreprenörer med kroppen som

90

YVONNE ANDERSSON

främsta kapital. Den kvinnliga kroppen har fungerat, och fungerar, som socialt
och ekonomiskt kapital i många olika historiska kontexter och den fortsätter
att göra så online genom att spridas, generera klick och eventuellt sponsorer
(Garde-Hansen & Gorton 2013). Det speciella med kropparna här är att de
oftast är vältränade, muskulösa och därför potentiella hot mot traditionella ge-
nuskonstruktioner. I bloggarna balanseras dock detta upp av feminina attribut
så att de sällan tippar över gränsen. I synnerhet de självporträtt som selfien
uppvisar balanserar feminint mot maskulint genom att skapa det muskulina
jaget. Den kvinnliga kroppens traditionella idealutseende utmanas men den
ska fortsatt vara sexig: ”Strong is the new sexy”. Och kanske är detta ett krav
för att kropparna ska kunna behålla sin funktion som socialt och ekonomiskt
kapital. Kroppar som inte fungerar normativt, som av olika skäl inte är ideala,
riskerar kort sagt att få sitt valutavärde devalverat i den sociala och ekonomiska
handeln online. Det finns således både politik och ekonomi i de bloggade
kropparna och för närvarande pågår en dragkamp dem emellan.

Noter
	1.	 I en studie av 951 hälsobloggar återfanns skillnader mellan män och kvinnor, bland annat

på så sätt att kvinnorna skrev utifrån sina personliga erfarenheter i större utsträckning än
männen, vilka istället oftast hade ett professionellt perspektiv. Miller, Edward A, Pole, Antoi-
nette & Bateman, Clancey (2011) Variation in Health Blog Features and Elements by Gender,
Occupation, and Perspective. Journal of Health Communication: International Perspectives,
16:7, pp726-749.

	2.	 Bloggportalen är bara en av många ingångar till bloggar på internet, om än en relativt stor
ingång med 128 313 bloggar (i november 2013). Detta är således ett exempel.

	3.	 Denna statistik baseras på sökningar i augusti-september 2013.
	4.	 Jag använder hädanefter begreppet hegemonisk femininitet i Johnstons bemärkelse.
	5.	 Sinnesrobönen är en kristen bön skriven av Reinhold Niebuhr 1926. www.sv.wikipedia.org.

Hämtat 140318.

Referenser
Andrejevic, Mark (2004). “The Webcam Subculture and the Digital Enclosure”, pp. 193-207 in

Couldry, Nick & McCarthy, Anna (eds.) MediaSpace: place, scale and culture in a media
age. New York: Routledge.

Bauman, Zygmunt (1994). Döden och odödligheten i det moderna samhället. Göteborg: Daidalos.
Bolter, Jay David (2003). “Virtual Reality and the redefinition of Self”, pp. 123-137 in Strate, Lance,

Jacobson, Ronald L. & Gibson, Stephanie B. (eds.) Communication and Cyberspace. New
York: Hampton Press.

Bolter, Jay David & Grusin, Richard (2000). Remediation: Understanding New Media. Cambridge/
Massachusetts: MIT Press.

Bordo, Susan (1993/2003). Unbearable Weight: Feminism, Western Culture and the Body. Tenth
Anniversary Edition. Berkely/LA/London: University of California Press.

Boyle, Lex (2005). “Flexing the Tensions of Female Muscularity: How Female Bodybuilders
Negotiate Normative Femininity in Competitive Bodybuilding”, Women’s Studies Quarterly
33(1-2): 134-149.

91

MED KÄNSLAN I KROPPEN

Bruce, Toni (2013). “Reflections on Communication and Sport: On Women and Femininities”,
Communication and Sport, 1 (1-2): 125-137.

Deuze, Mark (2008). “Corporate Appropriation of Participatory Culture”, pp. 27-40 in Carpentier,
Nico & Livingstone, Sonia (eds.), Participation and Media Production: Critical Reflections on
Content Creation. Newcastle upon Tyne: Cambridge Scholars Publishers.

Dmitrow-Devold, Karolina (2013). ”Superficial! Body Obsessed! Commercial! Norwegian Press
Representations of Girl Bloggers”, Girlhood Studies 6(2): 65-82.

Dyer, Richard (1997). White. London/New York: Routledge.
Eriksson, Lovisa (2009). ”Den virtuella kroppen. Presentationer av jaget i svenska dagboksbloggar”,

Sociologisk forskning 46(4): 47-60.
Findahl, Olle (2013). Svenskarna och Internet 2014. Stockholm: .SE
Garde-Hansen, Joanna & Gorton, Kristyn (2013). Emotion Online: Theorizing Affect on the Internet.

Basingstoke: Palgrave Macmillan.
Graham, Philip (2000). “Hypercapitalism: A political Economy of Informational Idealism”, New

Media & Society 2(2): 131-156.
Gregg, Melissa (2006). “Posting With Passion: Blogs and the Politics of Gender”, pp. 151-160 in

Bruns, Axel & Jacobs, Joanne (eds.) Uses of Blogs. New York: Peter Lang
Halberstam, Judith (1998). Female Masculinity. Durham: Duke University Press.
Hardey, Michael (2002). “Life beyond the screen: embodiment and identity through the internet”,

Sociological review 50(4): 570-585.
Harp, Dustin & Tremayne, Mark (2006). “The Gendered Blogosphere: Examining Inequality using

Network and Feminist Theory”, Journalism & Mass Communication Quarterly 83(2): 247-264.
Herring, Susan C. & Paolillo, John C. (2006). “Gender and genre variation in weblogs”, Journal of

Sociolinguistics 10(4): 439-459.
Herring, Susan C., Kouper Inna, Scheidt, Lois Ann & Wright, Elijah (2004). “Women and children

last: The discursive construction of weblogs” in Gurak, Laura, Antonijevic, Smiljana, Johnson,
Laurie, Ratliff, Clancy & Reyman, Jessica (eds.) Into the Blogosphere: Rhetoric, Community,
and Culture of Weblogs. Retrieved June 1, 2014, from http://blog.lib.umn.edu/blogosphere/
women_and_children.html

Herring, Susan C., Bonus, Sabrina, Scheidt, Lois Ann & Wright, Elijah (2004). Bridging the Gap:
A Genre Analysis of Weblogs. Proceedings of the 37th Hawaii International Conference on
System Sciences.

Herring, Susan C. (2003). “Gender and power in online communication”, pp 202-228 in Holmes,
Janet & Meyerhoff, Miriam (eds.) The Handbook of Language and Gender. Oxford: Blackwell
Publishers.

Hirdman, Anja (2010). “Vision and Intimacy. Gendered Communication Online”, Nordicom Review
31(1): 3-13.

Jansen, Sue C. & Sabo, Don (1994). “The Sport/War Methaphor: Hegemonic Masculinity, the Persian
Gulf War, and the New World Order”, Sociology of Sport Journal 11(1): 1-17.

Johansson, Anna (2005). Narrativ teori och metod. Med livsberättelsen i fokus. Lund: Studentlitteratur.
Johnston, Lynda (1996). “Flexing Femininity: Female body-builders refiguring ’the body’”, Gender,

Place & Culture: A Journal of Feminist Geography 3(3): 327-340.
Koivunen, Anu (2008). “Terapi”, s 187-202 i Koivunen, Anu (red.) Film och andra rörliga bilder.

En introduktion. Stockholm: Raster.
Krane, Vikki, Choi, Precilla Y. L., Baird, Shannon M., Aimar, Christine M. & Kauer, Kerrie J. (2004).

“Living the Paradox: Female Athlets Negotiate Femininity and Muscularity”, Sex Roles 50(5-
6): 315-329.

Krane, Vikki (2001). “We Can Be Athletic and Feminine, But Do We Want To? Challenging Hegem-
onic Femininity in Women’s Sport”, Quest 53(1): 115-133.

Lövheim, Mia (2011). ”Personal and Popular: The Case of Young Swedish Female Top-bloggers”,
Nordicom Review 32(1): 3-16.

Löwengrip, Isabella (2010). Egoboost! Överlevnadsguide för unga tjejer. Stockholm: Forum.
McChesney, Robert (2013). Digital Disconnect: How Capitalism Is Turning the Internet Against

Democracy. New York: New Press.

92

YVONNE ANDERSSON

Miller, Edward A., Pole, Antoinette & Bateman, Clancey (2011). “Variation in Health Blog Features
and Elements by Gender, Occupation, and Perspective”, Journal of Health Communication:
International Perspectives 16(7): 726-749.

Mosco,Vincent (2004). The Digital Sublime. MIT Press: Cambridge.
Murakami, Haruki (2010). Vad jag pratar om när jag pratar om löpning. Stockholm: Norstedts.
Nilsén, Åke & Wikdahl, Magnus (red.) (2005). Idrott i förändring. En flervetenskaplig antologi om

idrottens betydelse för hälsa, identitet och kultur i det senmoderna samhället. Lund: Idrotts-
vetenskapligt centrum vid Lunds universitet. Skriftserie nr 1.

Nilsén, Åke (2005). ”Upptrampade stigar och nyfunna vägar – motionsvanor i det senmoderna
samhället”, s 31-52 i Nilsén, Åke och Wikdahl, Magnus (red.) Idrott i förändring. En flervet-
enskaplig antologi om idrottens betydelse för hälsa, identitet och kultur i det senmoderna
samhället. Lund: Idrottsvetenskapligt centrum vid Lunds universitet. Skriftserie nr 1.

Nilsson, PM (2013). ”Kroppsmoralen”, i Expressen 19 maj 2013.
Nordicom-Sveriges Internetbarometer 2013 (2014). MedieNotiser nr. 1 2014, Göteborg: Nordicom,

Göteborgs universitet.
Ollas, Gustaf (2013) ICANIWILL podcast, intervju med bloggaren Axon 130916.
Pedersen, Sarah & Macafee, Caroline (2007). “Gender Differences in British Blogging”, Journal of

Computer-Mediated Communication 12(4): 1472-1492.
Plant, Sadie (1997). Zeros + Ones: Digital Women and the New Technoculture. London: Fourth Estate.
Podnieks, Elizabeth (2004). ”’Hit Sluts’ and ’Page Pimps’: Online diarists and their quest for cyber-

union”, Life Writing 1(2): 123-150.
Porter, David (1997). Internet Culture. New York: Routledge.
Poster, Mark (1995). Cyberdemocracy: Internet and the Public Sphere. Retrieved June 1, 2014, from

http://www.hnet.uci.edu/mposter/writings/democ.html.
Reischer, Erica & Koo, Kathryn S. (2004). “The Body Beautiful: Symbolism and Agency in the Social

World”, Annual Review of Anthropology 33: 297-317.
Rocamora, Agnes (2011). “Personal Fashion Blogs: Screens and Mirrors in Digital Self-portraits”,

Fashion Theory 15(4): 407-424.
Ross, Karen (2013). Gendered Media: Women, Men, and Identity Politics. Maryland: Rowman &

Littlefield Publishers, Inc.
Savicki, Victor, Lingenfelter, Dawn & Kelley, Merle (1996). “Gender language style and group

composition in Internet discussion groups”, Journal of Computer-Mediated Communication,
2(3): doi: 10.1111/j.1083-6101.1996.tb00191.x.

Skedinger, Per (2012). “Tudelad trygghet”, s 114-135 i Teodorescu, Alice och Pettersson, Lars-Olof
(red.) Jobben kommer och går – behovet av trygghet består. Stockholm: Ekerlids förlag.

Sveriges Radio, P1, Kaliber, programserien ”De osäkert anställda”, januari 2012.
Turkle, Sherry (1997a). “Computional Technologies and Images of the Self”, Social Research 64(3):

1093-1111.
Turkle, Sherry (1997b). Leva.online. Stockholm: Norstedts.
Van Zoonen, Liesbet (2001). “Feminist Internet Studies”, Feminist Media Studies 1(1): 67-72.
Varga, Ivan (2005). “The Body – The New Sacred? The Body in Hypermodernity”, Current Sociol-

ogy 53(2): 209-235.
Wikipedia.org, “sinnesrobönen”. Hämtat 140318.

93

(O)synliga kroppar
Iranska kvinnors självporträtt på Facebook

Mona Hajin

Trots den stora mängd studier som finns kring Facebook i Iran (Se Rahmani
2014, Iran media program 2014, Ghavanloo Ghajar 2011, Zand Vakili 2011) har
det inte bedrivits någon forskning om den visuella självpresentationen bland
iranska unga kvinnor på sajten. Detta kapitel diskuterar tio iranska kvinnliga
Facebook-användares visuella presentation av sig själva via sina profilbilder.
Alla är födda och uppvuxna efter den islamiska revolutionen 1979 och bor i
Teheran. Syftet är att se hur kvinnor i Iran visualiserar sig själva i en kontext där
Facebook är blockerat och delandet av privata bilder på Facebook är brottsligt
och där kvinnors sätt att presentera sig själva observeras och kontrolleras av
den offentliga makten och lokalsamhälle, det vill säga familj, släktingar.

Visuell självpresentation
I takt med att betydelsen av bilder och bildbaserad kommunikation ökar gör
en fotodelnings webbplats som Facebook det möjligt för människor att delta
i den visuella konstruktionen av sin egen vardag och med möjligheter till ett
bildbaserat samtal för ungdomar i Iran (Van House 2006; Lehmuskallio 2012:
19). Sociala nätverkssajter tillåter individer att konstruera profiler som erbjuder
en scen för självpresentation och social interaktion. Profilbilderna ses som hjärtat
av Facebooks verksamhet och ligger i det övre vänstra hörnet där det första
och viktigaste intrycket skapas (Farquhar 2009). Följaktligen spelar profilbilder
en central roll vid självpresentation på Facebook.

Självpresentation är, som Goffman (1959) pekat på, alltid relationell, dels
görs den med någon form av publik i åtanke, dels – eller som följd av det –
försöker varje “presentatör” inge ett önskat “intryck”. Intrycken kan variera
beroende på vem man är, och på vem den tänkta publiken är, liksom under
vilka omständigheter och med vilka intentioner och förväntningar varje pres-
entation görs. På Facebook hanterar man i regel kontakter man redan har

94

MONA HAJIN

sedan tidigare utanför sajten, in real life. Facebook är därför mer att likna vid
en “nonym”, det vill säga en plats där människor interagerar med kontakter
de har sedan tidigare, snarare än en anonym plattform, och självpresentationer
därmed mer sannolikt baserade på faktisk information. Detta garanterar dock
inte sanningshalten i information som utbyts på sajten, vare sig med bilder el-
ler texter (Ellison, Steinfield & Lampe 2006, Grasmuck, Martin & Zhao 2009).

Bakgrund
Bilder är levande, inte för att de objektivt sett skulle vara det utan eftersom

vi agerar som om de vore levande […]det bästa beviset för detta är den

passion med vilken vi försöker förstöra eller döda bilderna (Mitchell 2005 i

Lehmuskallio 2012: 164).

I Iran finns ingen fri press, och kommunikation på Internet betraktas av myn-
digheterna som ett uttryck för västlig kulturell invasion. Sociala medier anses
vilseleda unga iranier och distansera dem från den islamiska republikens
idéer och principer (Esfandiari 2011, Khosravi 2008: 77). En videosamtalstjänst
som nyligen utvecklats i Iran, har exempelvis uppmärksammats av tre stora
Ayatollor som har utfärdat en fatwa mot den. De hävdar att användningen av
videosamtalsteknik orsakar nya avvikelser i det iranska samhällets religiösa och
politiska system samt äventyrar den offentliga kyskheten (Jones 2013).

Inte minst gäller oron bilden eftersom alla former av visuell media liksom
gatukonst, utställningar och fotografier är statligt sanktionerande och används
som verktyg för att sprida dess ideologi (Khatib 2013). Mot bakgrund av detta,
vad vi kan kalla, visuella monopol, är det förståeligt att det i Iran finns en
spänning mellan synlighet och osynlighet när det gäller webbplatser för socialt
nätverkande där bilder har en central plats (Lehmunskallio 2012: 186). Detta
gäller inte minst kvinnors synlighet och bilder av sig själva.

Åtkomsten till Facebook har sedan 2009 blockerats av myndigheterna (Erd-
brink 2013). Genom införandet av ett så kallat ”halal internet” som ska vara
fritt från pornografi, hets mot folkgrupp och det ”kulturella inflytandet från
World Wide Web” försöker de islamiska myndigheterna kontrollera nätet och
kommunikationen som sker där. Trots det officiella förbudet används emellertid
Facebook genom proxyservrar och VPN (virtuellt privat nätverk), av hälften av
Irans befolkning, det vill säga cirka 17 miljoner iranier (York 2012; The Green
voice of Freedom 2011).

I april 2013 fastslog också Irans rättskommision att sociala nätverk som ar-
betar emot de värden som finns i Islam, revolutionen och moralen är illegala
och samarbete dem emellan och medlemskap i dem är brottsligt (Mahabatnews
2013). Däremot är inte alltid medlemskap i sociala nätverk ett brott, utan ”det

95

(O)SYNLIGA KROPPAR

beror på aktiviteten… [och] att använda ‘filter breaker’ och gå runt blockader
är ett brott och brottslingar kommer bli åtalade i enlighet med cyberbrottsla-
gen” (ibid).

Därmed skulle alla iranska Facebook-användare vara att betrakta som
kriminella men det förefaller vara ett gränsland för tillfället. Om Facebook-
medlemskap är olagligt eller inte i Iran är inte helt är inte helt tydligt. Däremot
kan människor som av en eller annan anledning är misshagliga för myn-
digheterna, anses begå brott genom att finnas på Facebook, oavsett vilken typ
av aktivitet de har på Facebook. Så godtyckligheten är stor.

De bilder som delas och utbyts på sajten ses av myndigheterna som syn-
diga, omoraliska och farliga för samhället och familjens struktur (Haarez 2012).
Teherans allmänna åklagare Abbas Jafari Dolat Abadi sa i juli 2013 att foton på
internet är ickekonstitutionellt och att den Islamiska Republiken inte kan öppna
en virtuell sfär som är emot allmän heder och anständighet. De som spred sina
privata foton skulle tas itu med av åklagaren (se Digarban.com 2013). Det är
värt att notera att själva närvaron av iranier på Facebook kan ses som en form
av “visuellt motstånd” (Khatib 2013: 98).

Användandet av sociala medier i allmänhet, och Facebook i synnerhet, vare
sig det är avsett för att utmana myndigheterna, eller härrör från en personlig
önskan om att synas, erbjuder en möjlighet för den unga befolkningen att ut-
mana statliga och kulturella normer och regler, inte minst vad gäller kön och
synlighet. I Iran, där kvinnor och män ofta hålls åtskilda i olika sfärer, och där
olika aspekter av vardagslivet, såsom vad man får säga och hur man får klä
sig, styrt av islamiska regler, är användandet av Facebook fyllt av både hot
och möjligheter.

Informanter och material
För studien intervjuade jag en grupp av tio unga iranska kvinnliga Facebook-
användare, och deras profilbilder, sammanlagt 104 stycken, samlades in och
analyserades. Samtliga intervjuer genomfördes på persiska i juli 2012 och
översattes.

På grund av Facebooks status i Iran har en datainsamlingsstrategi valts som
bygger på ömsesidigt förtroende för att minska nivån av möjliga spänningar
mellan forskare och informant (Saukko 2003: 8). Datainsamlingsstrategin byggde
på ett vänskapsnätverk där jag började datainsamlingen med vänners vänner
som passade studiens ålderskrav och som bodde i Iran. Jag bad de som hade
ett stort antal vänner på Facebook (fler än 500 stycken) att i sin tur be sina
vänner att bli vän med mig och delta i studien. Med denna metod kan man
få en mer blandad grupp av informanter med olika bakgrunder i studien. De
vänners vänner som valde att vara informanter i studien gick med på en in-

96

MONA HAJIN

tervju och accepterade en vänförfrågan från mig, och jag fick tillgång till deras
Facebook-information, inklusive profilbilder.

Så vilka bilder av sig själv väljer informanterna att lägga upp som profil-
bilder? Vilka får ta del av dem? Hur förhåller man sig till de regler och normer
som finns kring den kvinnliga kroppen, utseende och klädkoder? Och vad
utmärker själva bilden?

Beslöjning och synlighet
I Iran har såväl staten som män, makt och kontroll över kvinnokroppen; hur
den ska kläs och över dess plats i offentligheten. Irans nutidshistoria har både
en avbeslöjningsperiod och en period med beslöjning (Moallem 2007). Under
1920- och 1930-talen sågs täckandet av den kvinnliga kroppen som ett hinder
för samhällsutveckling och genom dess synlighet kunde staten göra framsteg
och främja en önskad modernitet. Under beslöjningsperioden (den post- revo-
lutionära perioden efter 1979) sågs istället den kvinnliga kroppens synlighet
som Fitna: en källa till kaos och oordning i samhället. Således kunde den
samhälleliga ordningen upprätthållas genom dess osynlighet (Moallem 2007,
Shirazi 2001). I dessa perioder är den kvinnliga kroppen en plats som antingen
återspeglar statens modernitet och framsteg eller, genom täckandet av krop-
pen, dess ordning. Kort sagt, vad som tas ifrån kvinnorna i båda perioderna
är deras individuella autonomi över sina egna kroppar (Khosravi 2008: 162).

2012 förklarade Irans polischef, Ahmadi Moqadam att “Iran vill nu skärpa
sin kamp mot kvinnor som anses klä sig på ett icke islamiskt sätt” (Wahdat –
Hagh 2012). Han sa vidare att hans styrkor behöver hjälp av Irans ”moraliska
kapital och fromma människor” och att regimen ”inte får tillåta viruset att sprida
sig genom dåligt buren huvudduk” (ibid). Således är den kvinnliga kroppen
offentlig, snarare än privat och personlig samt en plats där statlig och manlig
makt utövas (Moallem 2007: 320).

Den offentliga kroppen är enligt Moallem en plats där underordning samt
eventuellt motstånd mot normativa föreskrifter och lagar i nationalstaten åter-
speglas. Den offentliga kroppen “producerar, distribuerar och reglerar rasifi-
erade och könade medborgarskap” (Moallem 2007: 320). Föreställningar om
uppdelningen mellan könen baseras här på en diskurs om kvinnors behov av
“skydd” och män som beskyddare.

Samtidigt måste beslöjning förstås i ett sociokulturellt sammanhang, eftersom
den kan ha olika innebörder i skilda sammanhang (Shirazi 2001). Osynlighet
införs inte enbart av myndigheterna utan är rotad i den iranska kulturen. Slöjan
har här en betydelse som går utöver den klädkod som införts av den islamiska
republiken. Samtidigt är inte beslöjning, eller osynliggörande begränsat till att
täcka kroppen, utan består även av regler knutna till beteenden såsom skratt,

97

(O)SYNLIGA KROPPAR

ögonkontakt och ordval. Som Khosravi visar innefattar dessa regler kvinnors
röster. Utanför familjemedlemmars krets ska ett formellt språk användas, sång
och skratt undvikas.

Den problematiska kroppen: skönhet och skam
I Bakom slöjan i Iran illustreras komplikationerna för iranska kvinnor vad
gäller självbestämmande över sina kroppar, och de sätt kvinnorna beter sig på
vid exponering av sina kroppar (Hoffmann 2008). I en av sina fallstudier som
sker i en bastu, inser Hoffmann att iranska kvinnor undviker att byta kläder i
närvaro av andra kvinnor, och därför sitter klädda i baddräkter inne i bastun.
De försöker även här att undvika att visa sina kroppar. Orsaken bakom kvin-
nornas blygsel inför varandra härrör från den skam de känner inför den egna
kroppen, menar Hoffman.

Samtidigt är de, paradoxalt nog – eller kanske just därför – mycket upptagna
med att göra sina kroppar mer attraktiva. Det verkar som att idén om skönhet
ska övervinna skammen kring deras kroppar, och förändra de patriarkala dis-
kurser som sanktioneras av myndigheter där den kvinnliga kroppen ses som
farlig och som ett potentiellt hot mot samhällets säkerhet. Iranska kvinnor är
besatta av sina skamliga kroppar. Enligt Hoffmann (2008) är det i ljuset av detta
som iranska kvinnors spenderande av tid, pengar och energi på kosmetika och
kosmetisk kirurgi kan förstås.

En intressant iakttagelse är att medan den mest populära formen av plastik-
kirurgi i västvärlden är fettsugning, verkar kvinnor i Iran (där kvinnliga former
döljs under slöjan) föredra att spendera sina pengar där det syns bäst – på deras
näsor (Holguin 2005). För kvinnor i den islamiska republiken, har detaljer i
deras ansiktsanatomi blivit en besatthet (Shahrokhi 2009). Det stora antalet näs-
operationer har lett till att Iran kallats “näsoperationernas huvudstad” (Holgouin
2005). Iranska kvinnor eftersträvar en slags Barbie-liknande stil ”oavsett vad
deras regering uppmanar till” som Plastic Surgery Practice (2006) uttrycker det.

Situationsanpassad självpresentation
De kvinnliga informanterna verkar vara skickliga på att navigera mellan olika
självpresentationer inför olika publiker. De använder olika strategier för olika
målgrupper såsom familj, närstående och vänner. De rör sig mellan att agera i
enlighet med samhällets normer, förväntningar från familjen och vänner, och
att bryta mot dem och därmed uppfylla sina egna personliga behov. Deras
självpresentationer på Facebook genomsyras samtidigt av självmedvetenhet.
Flera av kvinnorna i den här studien kände att de endast kunde visa upp sig

98

MONA HAJIN

när de såg perfekta ut, i annat fall ändrade de sitt eget utseende genom plastik-
kirurgi eller försökte manipulera bilderna med hjälp av professionella fotografer.

De tycktes behöva använda strategier för att kunna njuta av relativ frihet: att
tillgodose sina egna personliga behov av att använda Facebook och samtidigt
ta ansvar för familjens rykte.

Det finns här en tydlig spänning mellan staten och det patriarkala samhäl-
let som vill kontrollera den kvinnliga kroppen å ena sidan, och kvinnor som
försöker att ha kontroll över sin egen kropp å andra sidan.

En av informanterna uttrycker att

som kvinna i Iran, måste vi alltid vara självmedvetna, vara försiktiga med vad

vi gör och hur vi gör. Oavsett vad vi gör finns det en ständig känsla av att

göra fel... det är alltid något fel oavsett om vi följer normerna eller inte följer

normerna. (Kvinna, 24 år)

För ett tag sedan läste jag en mycket intressant text någonstans på Facebook

om samlagsställningar. Jag gillar verkligen texten och ville dela eller gillar

posten så att andra kunde läsa den också, men jag undvek att göra det ...

men det fick mig att må dålig eftersom jag höll tillbaka mitt eget intresse.

(Kvinna, 24 år)

Du vet, oro och otrygghet är en del av att vara kvinna här ... vi får ständigt

höra att ‘var försiktig’, ‘har du tänkt på vad andra skulle säga, om du gör

det eller det? Tänk på familjens rykte (aberoo)?’, och ’skriv inte om det och

det... det kan missbrukas’. Vi är uppvuxna med att bli tillsagda att inte öppna

upp, att inte uttrycka, utan i stället ta ansvar och vara försiktig hela tiden.

(Kvinna, 26 år)

Vi [kvinnor] här [Iran] tillfrågas aldrig vad vi vill som person, som enskilda

individer, vi tillfrågas varken vad vi skulle vilja göra, hur vi vill ha våra liv

... vi blir istället tillsagda att se till att våra handlingar inte skadar andra eller

familjens rykte. (Kvinna, 24 år)

Min familj tycker att det skulle vara bättre för mig att inte vara på Facebook

... Mina sätt att uttrycka mig själv verkar inte lämpligt för dem ... Det viktiga

för mig är att kunna uttrycka mig själv, vare sig det är med mina egna bilder

eller andra typer av bilder som används för att visa hur jag känner ... de tror

att om de sätter press på mig, skulle jag inte kunna göra vad jag vill, men

det kan jag ... Det finns alltid sätt att göra vad du vill att göra. (Kvinna 26 år)

Kvinnorna tvingas ta ansvar för familjens rykte eftersom deras kroppar anses vara
en medborgerlig kropp, snarare än en personlig kropp. Den hör till samhället,
snarare än till kvinnorna själva. “Familjens heder och goda rykte ... vilar tyngst
på kvinnors uppträdande” (Moghadam 2003: 4). Trots “synlighetens” begränsn-
ingar verkar det ändå som att en viss grad av “synlighet” uppnås på Facebook.

99

(O)SYNLIGA KROPPAR

Familjemedlemmar och vänner
Relationen till slöjan är relativt komplex inom det iranska samhället, eftersom
den inte alltid tyder på religiositet. Istället kan islamisk klädsel användas som
ett verktyg för att undvika ovälkommen manlig uppmärksamhet. I många fall
används också slöjan som ett rent modetillbehör.

Majoriteten av informanterna föredrog att använda en modern islamisk kläd-
stil. Med detta menas att de presenterade sig själva i en klädstil som får bäras
offentligt, men som inte symboliserar religiösa åsikter. I de flesta av de kvinnliga
profilbilderna i denna studie bär kvinnorna en modern form av slöja som inte
täcker hela håret, och som främst fungerar som modeaccessoar. Samma tolkn-
ing kan hålla för mäns profilbilder i den meningen att de inte presenterar sig i
särskilt konservativt islamiska kläder. Men vad som kan passera som islamisk
klädsel för män i Iran liknar det sätt män klär sig i de flesta länder.

En av informanterna förklarar exempelvis att hon:

laddar bara upp bilder där jag har slöja ... Jag är inte religiös och det är inte

av någon religiös anledning ... jag litar bara inte på det här stället [Facebook]

... Det är inte så säkert ... varför skulle jag låta främmande män se mitt hår?

... Det finns ytterligare ett skäl [för att bära slöja]. Jag har insett att jag ser

mycket bättre ut när jag har mina färgglada schalar på, jämfört med när jag

inte har det. (Kvinna, 21 år)

En annan av kvinnorna uttryckte att

de flesta av mina vänner har sina anhöriga på Facebook. Vi brukar inte

kunna tagga dem på bilder ... de kan inte ladda upp några typer av bilder

på Facebook. Jag har en vän som bär chador [en fotsidhuvudduk] bland sina

släktingar men inte bland sina vänner, och hon vill inte att hennes släktingar

ska upptäcka det. (Kvinna, 21 år)

Studiobilder vs. selfies
Det finns också stora skillnader i själva bildernas tillkomst. Till skillnad från
andra studier som diskuterar trenden med självporträtt, så kallade selfies i
sociala medier (se Olszanowski 2014, Smith Ekstrand och Silver 2014, Aguayo
& Calvert 2013, Fleur 2014, Nguyen, Vigliotti, 2014, och Sam Chan och Tsang
2014) så tycks detta vara i det närmaste helt frånvarande i Iran. Istället verkar
informanterna välja bilder som tar stor hänsyn till den publik bilderna kunde
tänkas ha, och var därmed inte så spontana. Därför valdes hellre mer upp-
styltade bilder tagna av professionella fotografer än den mer spontana selfien.

Studiobildernas betydelser förklarades ofta vara stor.

100

MONA HAJIN

Det är ett nytt fenomen ... Du kan besöka någon studio i staden [Teheran]

och be om Facebook bilder ... de förstår vad du vill ha och förser dig med

ett brett utbud av sexiga poser och stilar, särskilt anpassade för Facebook.

Dessutom vet de att du vill se perfekt ut på bilderna så resultatet [bilderna]

har ibland ingenting att göra med ditt riktiga ansikte. (Kvinna, 21 år)

En av de intervjuade konstaterade att

studiobilder håller på att bli mycket vanliga. För en del människor är Face-

book en riktig möjlighet ... Det är en möjlighet att bli populär, bli omtyckt,

få uppmärksamhet, få en bättre pojkvän, och så småningom gifta sig med en

rikare person. (Kvinna, 21 år)

Performativ spänning på Facebook
Iranska kvinnors självpresentation kan betraktas som situationsbaserad,
föränderlig. Den anpassar sig och ändras beroende på situationen och de om-
ständigheter under vilka själva presentationen görs. Användningen av bilder
bland iranska kvinnor i studien verkade vara mindre spontan jämfört med andra
studier av självrepresentation på sajten. Detta eftersom kvinnorna behövde göra
strategiska överväganden när de valde ut och visade upp en bild på Facebook.
Därför verkar det heller inte vara populärt att visa upp bilder direkt efter de
tagits. Dessutom kände kvinnorna en press på sig att se attraktiva ut, istället
för naturliga och avslappnade.

Facebook är förvisso en scen att synas på, men för de intervjuade kvinnorna
är tillgången till och uttrycken på denna scen begränsad av familj och närstående
på grund av den sociala kontroll som finns inom det iranska samhället.

Undersökningen visade att det finns en spänning mellan synlighet och
osynlighet och att den praktiseras både implicit och explicit. Mekanismen för
synlighet och osynlighet kan kontrolleras genom en statlig censur av visuellt
material som inte är i linje med den statliga ideologin, genom filtrering av
Facebook, via “halal internet” och genom klädkoder. Det kan också göras
genom social kontroll, som utövas av männen i kvinnornas närhet och genom
samhällets normer och förväntningar, samt av användarna själva genom sin
ständiga oro över sina kroppar, ansikten och utseenden. Alla dessa kanaler
överlappar varandra och kan inte förstås separat eller oberoende av varandra.

Resultaten visar att de kvinnliga informanterna har ett komplicerat förhål-
lande till sina kroppar. Den kvinnliga kroppsliga upplevelsen, liknande den som
beskrivits av Moallem (2007: 323-324), är intrasslad i makt och kontroll utövad
av “staten” genom sitt visuella monopol, påbud om klädkod och i egenskap
av moralisk polis, av män i deras omgivning genom socio-kulturella normer,
genom medlemmarna i familjen och släktingar samt specifika skönhetsideal.

101

(O)SYNLIGA KROPPAR

Således verkar den iranska kvinnliga kroppen uppfattas som en “offentlig
kropp”, snarare än en personlig kropp även av kvinnorna själva.

Det påminner om det Foucault (1997) beskriver kring hur övervakningens
makt (i detta fallet staten, “lokalsamhället”, familjemedlemmar, etc.) internal-
iseras av individerna själva genom en form av självmedvetenhet som leder till
ett tillstånd av kroppslig självdisciplinering och självreglering. Denna konstanta
självmedvetenhet syns i hur man visar upp sig i bilder, samtidigt som den kan
vara ett sätt att hantera den skam över den kvinnliga kroppens imperfektion
som finns i det iranska samhället.

“Synlighet” verkar dock vara mer komplicerat än att bara vara visa upp sig.
Att känna till omständigheter, motivation, rädslor och normer där man presen-
terar sig själv är viktigt, eftersom det kan påverka kvaliteten och omfattningen
av ens synlighet.

Med tanke på alla skillnader mellan könen och de sociala värderingar som
råder i Iran så erbjuder Facebook trots allt en plattform där kvinnor och män
kan interagera också med det motsatta könet. Där kan de utforska sina rädslor,
sina bekymmer och de erfarenheter de fått under sina liv.

Referenser
Aguayo, Angela J. & Calvert, Jill S. (2013). (Re)Capturing Womanhood: Perspectives and Por-

traits Through Mobile Photography, Visual Communication Quarterly, 20:3, 180-187, DOI:
10.1080/15551393.2013.820590

Bakewell, Liza (1998). Image acts. American Anthropologist, 100(1), pp. 22-32.
Deutsche Welle (2008). Embarrassing bodies of Iranian women, Book review of ‘behind the veil in

Iran’ by Christiane Hoffmann. Retrieved 10 May 2010 from http://www.dw-world.de/dw/
article/0,,3430144,00.html Persian version.

Digarban (2013). Spreading private pictures in cyberspace is a crime. [press release] 9 July 2013.
Available at: http://www.digarban.com/node/13307 [Accessed 1 october 2014].

Ellison, Nicole, Steinfield, Charles, & Lampe, Cliff (2007). Spatially bounded online social networks
and social capital: The role of Facebook. Journal of Computer-Mediated Communicatin. 12
(4), pp. 1143–1168.

Erdbrink, Thomas (2013). Iran Bars Social Media Again After a Day. The New York Times. http://
www.nytimes.com/2013/09/18/world/middleeast/facebook-and-twitter-blocked-again-in-iran-
after-respite.html?_r=0 [Accessed 14 october 2014].

Esfandiari, Golnaz (2011). Iran’s Basij Head Turns Bard To Dismiss Twitter, Facebook, RadioF-
reeEurope RadioLiberty. Retrieved 19 February 2013 from http://www.rferl.org/articleprint-
view/24273009.html.

Farquhar, Lee Keenan (2009). Identity negotiation on Facebook.com (Unpublished doctoral dis-
sertation). University of Iowa, IA. Retrieved from http://ir.uiowa.edu/etd/289

Gabriel, Fleur (2014). Sexting, Selfies and Self-harm: Young People, Social Media and The Per-
formance of Self-development. Media International Australia (8/1/07-current), Issue 151,
p. 104-112.

Foucault, Michel (1977). Discipline and Punish: The Birth of the Prison, trans. A. Sheridan, Har-
mondsworth: Peregrine.

Ghavanloo Ghajar M. (2011). The Impact of Social Networks on University Students:
A case study of Facebook (In Persian). Media and Cultural Studies. Available at:
http://www.mcstudies.ir/articles/2011/06/05/social-networks-mostafa-ghavanloo-ghajar/

102

MONA HAJIN

Goffman, Erving (1959). The Presentation of Self in Everyday Life. London: Penguin.
Grasmuck, Sherri, Martin, Jason, & Zhao, Shanyang (2009) Ethno-Racial Identity Displays on Fa-

cebook. Journal of Computer-Mediated Communication, 15(1), pp.158-188.
Haarez (2012). Iranian Cleric Calls Facebook ‘un-Islamic’, Membership a ‘Sin’: 17 million Iranians

Have a Facebook Account, Despite Heavy Restrictions and Filtering Imposed by the Govern-
ment. Retrieved 15 January 2013 from http://www.haaretz.com/news/middle-east/iranian-
cleric-calls-facebook-un-islamic-membership-a-sin-1.405968

Harrison, Fravces (2007). Crackdown in Iran over dress codes. BBC News. Retrieved 10 March 2010
from http://news.bbc.co.uk/2/hi/6596933.stm

Hirdman, Anja (2007). Please Vote Nicely! – Young People’s Visual Communication Online and
Media Imagery. In annual meeting of the International Communication Association. TBA,
and San Francisco, CA.

Holguin, Jaime (2005). Iran: Nose job capital of world. CBS News, Retrived 12 March 2011 from
http://www.cbsnews.com/stories/2005/05/02/eveningnews/main692495.shtml

Iran Daily Brief (2012). Sadegh Zibakalam: Blasts “illegal” decision to prohibit wearing ties in public
places. Retrieved 12 August 2012 from http://www.irandailybrief.com/2012/07/05/sadegh-
zibakalam-blasts-illegal-decision-to-prohibit-wearing-ties-in-public-places/.

Iran Media Program (2014). Liking Facebook in Tehran: Social Networking in Iran http://www.
global.asc.upenn.edu/fileLibrary/PDFs/Liking_Facebook_in_Tehran.pdf

Jones, David (2013). Fatwa Issued Against 3G Internet Operator in Iran. Almonitor. Retrieved 21
February 2013 from http://www.al-monitor.com/pulse/originals/2013/02/iranian-ayatollahs-
issue-fatwa-against-3g-company.html?utm_source=&utm_medium=email&utm_campaign=6242

Khatib, Lina (2013). Image Politics in the Middle East: The Role of the Visual in Political Struggle.
New York: I.B.Tauris.

Khosravi, Shahram (2003). The Third Generation: The Islamic Order of Things and Cultural Defi-
ance among the Youth of Tehran. PhD diss., Stockholm University.

Khosravi, Shahram (2008). Young and Defiant in Tehran. Philadelphia: University of Pennsylvania
press.

Lehmuskallio, Tapani, A. (2012). Pictorial Practices in a “Cam Era”. Studying non-professional
camera use. PhD diss., University of Tampere.

Mahabatnews (2013). Activity on Facebook is not crime, breaking the filter is a crime. [press release]
5 april 2013. Available at http://www.mohabatnews.com/index.php?option=com_content&
view=article&id=6616:1392-01-16-15-43-29&catid=60:human-rights&Itemid=282 [Accessed 1
october 2014]. (författarens översättning).

Mitchell, William John Thomas (2005). What do pictures want? The Lives and Loves of Images.
London: The University of Chicago Press.

Moallem, Minoo (2007). Universalization of Particulars: The Civic Body and Gendered Citizenship
in Iran. Citizenship Studies, 3(3), 319-335.

Moghadam Valentine M. (2003). Modernizing Women: Gender and Social Change in the Middle
East. Colorado: Lynne Reinner Publishers.

Nguyen, Aamy J. (2014). Exploring the selfie phenomenon : the idea of self-preservation and its
implications among young women. Smith College. School for Social Work, http://hdl.handle.
net/11020/24476

Olszanowski, Magdalena (2014). Feminist Self-Imaging and Instagram: Tactics of Circumventing
Sensorship, Visual Communication Quarterly, 21:2, 83-95.

Papacharissi, Zizi (2011). A networked self. In Zizi Papacharissi (Ed.) A networked Self- Identity,
Community, and Culture on Social Network Sites (pp. 304-318). New York: Routledge.

Plastic Surgery Practice. (2005). Iranians Go for Rhinoplasty. Retrieved 25 February 2013 from
http://www.plasticsurgerypractice.com/news/17037-

Protalinski, Emil (2012). Instagram Passes 80 Million Users. CNET. Retrieved 22 February 2013 from
http://news.cnet.com/8301-1023_3-57480931-93/instagram-passes-80-million-users/

Rahmani, M. (2014). Representation of women’s body on Facebook (in Persian), Bidarzani, Avail-
able at: http://bidarzani.com/17803

103

(O)SYNLIGA KROPPAR

Rose, Gillian (2012). Visual Methodologies. An Introduction to the Interpretation of Visual Methods.
London: Sage.

Sam Chan, Lik & Tsang, Hing Weng Eric (2014). “Hey, Look at My Body!”: An Exploratory Study
of Body Display on Facebook among Hong Kong Young Adults, International Journal of
Interactive Communication Systems and Technologies (IJICST), Volume 4, Issue 1. DOI:10.4018/
ijicst.2014010103

Saukko, Paula (2003). Doing Research in Cultural Studies an Introduction to Classical and New
Methodological Approaches. London: Sage.

Shahrokhi, Sholeh (2009). Body Beautiful: making the figure of women in film, contemplation on
the Iranian new wave cinema of the past decade. Thinking gender, UCLA center for the study
of UC Los Angeles, [Online]. Available at: http://escholarship.org/uc/item/92f6p1p8?display=all
[Accessed May 2010].

Shirazi, Faegheh (2001). The veil unveiled: the Hijab in Modern Culture. Ginesville, Fl: University
Press of Florida.

Smith Ekstrand, Victoria & Silver, Derigan (2014) Remixing, Reposting, and Reblogging: Digital Me-
dia, Theories of the Image, and Copyright Law, Visual Communication Quarterly, 21:2, 96-105.

The Green Voice of Freedom (2011). 17 Million Iranians Live on Facebook says Basij Official.
Retrieved 15 February 2013 from http://en.irangreenvoice.com/article/2011/oct/06/3294

Van House, Nancy (2006, Spring). Distant closeness: camera phones and public image sharing.
UBICOMP’06 PICS Workshop- mit.edu. available at: http://web.mit.edu/21w.789/www/
spring2007/papers/vanhouse_distant_closeness.pdf

Vigliotti, Jeanette C. (2014) “The Double Sighted: Visibility, Identity, and Photographs on Facebook”.
UNF Theses and Dissertations. Paper 506. http://digitalcommons.unf.edu/etd/506

Wahdat-Hagh, Wahied (2012). Iran’s Moral Police Combat the “virus” of Western-oriented Women.
The Commentator. Retrieved 15 February 2013 from http://www.thecommentator.com/arti-
cle/1355/iran_s_moral_police_combat_the_virus_of_western_oriented_women.

York, Jillian C. (2012). Is Iran’s Halal Internet Possible?. Aljazeera. Retrieved 25 February 2013
fromhttp://www.aljazeera.com/indepth/opinion/2012/10/201210263735487349.html.

Zand Vakili, S. (2011). An Analysis of Private Pictures in Social Networking Sites (in Persian).
Media and Cultural Studies. Available at: http://www.mcstudies.ir/articles/2011/06/04/social-
networks-sara-zand-vakili/

III. Kropp och queera begär

107

Spelförälskelser
Om närhet och queera begär

i feministisk forskning på onlinespel

Jenny Sundén

Desire creates recognition (through identification and the gaze); it marks

narrative; it highlights the moment when lovers’ eyes meet; it affects the lives

of characters; it marks their bodies; forces them to move; act or react dif-

ferently; and it transforms people – radically alters their being-in-the-world.

(Gorton 2008: 17).

Datorspel har en förmåga att skjuta in sig på och involvera spelande kroppar
på de mest intensiva sätt. Fartfyllda spelsekvenser skruvar upp kroppens egen
rytm, får hjärtat att slå fortare, skärper sinnena. Kroppen förstärks och förlängs
in i spelvärlden, både fysiskt och symboliskt. Denna överlappning eller sam-
manblandning av spelarnas kroppar med spelets förkroppsliganden genom
spelkaraktärer har fått spelforskare att teoretisera spelande i termer av affekt
(Carr 2006, Colman 2008, Shinkle 2005), njutning (Kennedy 2006, Mortensen
2004, Taylor 2003a, 2006) och fenomenologi (Bayliss 2007, Bogost 2008, Crick
2011, Smed Nielsen 2010). Intressant nog verkar det finnas något av ett glapp
i övergången från teori till epistemologi inom spelforskningen.1 Även om
spelande förstås som något påtagligt kroppsligt – och dessutom förföriskt – är
det sällan spelforskarna själva erkänner att de någonsin blivit förförda. De kan
vara aldrig så passionerade ”gamers”, men deras kunskapsproduktion genom
vetenskapliga texter tenderar att vara påfallande sval.2

Det här kapitlet tar därför sin utgångspunkt i den kännande, forskande
kroppen genom att erbjuda en etnografisk berättelse om hur det kan kännas att
introduceras till och samtidigt falla för ett spel (World of Warcraft), en kvinna,
och hur de båda visade sig vara intimt sammanblandade.3 Kapitlets hjärta ut-
görs av en diskussion om kunskapsproduktion i feministisk forskning på nya
medier, med ett specifikt fokus på frågor om närhet, känslor och queera begär.
På vilka sätt kan spelförälskelser (i vid mening) utgöra kritiska, feministiska
epistemologiska redskap?

Kapitlet bygger på ett flerårigt etnografiskt arbete i onlinespelet World of
Warcraft.4 Denna etnografi handlade dels om att utforska queera potentialer

108

JENNY SUNDÉN

i spelets mainstreamkulturer och dels om att mer explicit fokusera på och
spela tillsammans med icke-straighta spelare, eller så kallade gaymers. Det
var ett forskningsprojekt som kom att handla mycket om alternativa kopp-
lingar mellan femininitet, sexualitet och spelteknologier, utifrån att primärt
vända blicken mot queera kvinnliga gamers. Även om kvinnliga spelare
utgör nästan hälften av alla som spelar datorspel är det som om (straight)
kvinnlighet framstår som helt inkompatibel med de sätt som spel och spe-
lande vanemässigt – för att inte säga tvångsmässigt – kodas maskulint.5 Med
andra ord, en kvinna som har ett passionerat förhållande till spelteknologier
riskerar att framstå som okvinnlig (jfr. Faulkner 2000). Denna överväxling från
kvinnligt till okvinnligt ligger helt i linje med en heteronormativ logik där
det som inte är kvinnligt med nödvändighet blir dess motsats. En alternativ
tolkning av den till synes oheliga alliansen mellan kvinnor och intensivt,
glödande datorspelande skulle vara att se denna koppling som ett exempel
på queer kvinnlighet. Det är en queer kvinnlighet som utmanar dominerande
föreställningar om femininitet och om vem ”spelaren” är, utifrån att normen
på området är täta kopplingar mellan straight maskulinitet och maskinkraft.
(Sundén & Sveningsson 2012).

Om World of Warcraft-projektet fokuserade på passionerade kvinnliga ga-
mers, så var det samtidigt minst lika mycket inriktat på passionerad forskning.
Arbetet utgick från den passion många forskare känner i förhållande till det
de forskar på och lät denna kraft tydligt vara med och forma vetenskapligt
tänkande och skrivande. Projektet orienterades begreppsmässigt kring affekt
och affektteori, som ett sätt att tänka spelande genom de uppenbara sätt som
spel drabbar den som spelar kroppsligen.6 Men det handlade alltså samtidigt
om att arbeta med affekt metodologiskt, vilket utgör kärnan i det här kapitlet.
Vad betyder det att arbeta i ett analytiskt register som fokuserar på kropp,
känsla och sinnen? Hur handskas vi som forskare med saker som magkänsla,
kroppsminnen, attraktion och begär? Ofta uppehåller sig den akademiska diskus-
sionen om affekt på ett teoretiskt plan, utan att tydliggöra vilka konsekvenser
affektteori har för hur kunskap produceras och förstås.

Detta kapitel handlar om hur jag introducerades till och började spela och
forska på World of Warcraft. Vad som hamnar i blixtbelysning är en kärleks-
historia som gjorde gränserna mellan spel och verklighet allt annat än tydliga.
Genom att söka sätta ord på ett speciellt och intensivt sätt att anlända till spelet/
fältet väcks frågor som rör våra motiv och drivkrafter som forskare, samt vilken
skillnad det skulle kunna göra om begär som en del av forskningsprocessen
diskuterades mer öppet. Eller som Lori Kendall (2009: 102) uttrycker det i sitt
utforskande av begär som kritisk potential i etnografiskt arbete, ”How do we
know what we know? What do we tell people about how we learned what
we learned in the field?” Transmediala begär kan sägas vara en viktig del av
många människors vardagsliv och medieanvändning. Frågan är vad forskare

109

SPELFÖRÄLSKELSER

gör med den sortens intensitet när den inte längre endast involverar deras
”informanter”, utan i högsta grad dem själva.

För att kunna tala om fältarbete i ett onlinespel verkar det viktig att fundera
igenom vad som menas med ”fält” i kulturstudier av nya medier. Utvecklingen
av ”virtuell etnografi” (Hine 2000), ”online-etnografi” (Sundén 2003), eller en
”virtualitetens antropologi” (Boellstorff 2008) kan förstås som svar på det tidiga
1990-talets utopiska visioner kring ett kroppslöst, immateriellt, platslöst ”cyber-
space” (Lanier & Biocca 1992). Denna utopiska cyber-fantasi kom att systematiskt
avslöjas av etnografiskt orienterade forskare som blottlade hur cyberrymden i
själva verket bestod av en komplex uppsättning kulturer och kontexter, var och
en med sina särdrag och regler (Baym 2000, Correll 1995, Schaap 2002). Idén
om cyberspace som platslöst utmanades av studier som visade på betydelsen
av de platser där webben produceras och konsumeras (Miller & Slater, 2000).
På liknande sätt nedmonterades förståelsen av ett kroppslöst internet av studier
som visade att kroppen i själva verket konsekvent och med kraft återinfördes och
representerades i virtuella världar (Kendall 1998, Taylor 2003b, Sundén 2003).

Till skillnad från den typ av fältarbete där enda möjligheten är att under en
längre tid bosätta sig på fältet, så för etnografiskt arbete i nya medier med sig
andra möjligheter och utmaningar. Det faktum att spelvärlden aldrig behöver
vara längre bort än en internetuppkoppling och dator med rätt spelmjukvara
skapar en alldeles speciell närhet till fältet. Denna närhet visade sig vara av
det slag som dröjer sig kvar hos eller lämnar spår i kroppen. Jag minns hur jag
under en intensiv introduktionsperiod till spelet kunde höra Stockholms tun-
nelbana på avstånd och genast tänka, ”det där låter som när min karaktär går
in i ’stealth mode’” (ett nästintill genomskinligt kroppsligt tillstånd känneteck-
nande för spelets lönnmördare). Jag kommer även ihåg min växande otålighet
så fort jag åkte hiss, eftersom min kropp fortfarande mindes spelets hissfärder
som blixtsnabbt tar dig högt upp på bergstoppar, eller djupt ner i underjorden.
Vilka konsekvenser har denna mångdubbling av platser och kroppar för den
typ av kunskap som kan genereras på fält som primärt existerar online? Är det
ens möjligt att dra gränsen för ett fält som så intimt är en del av vardagliga,
kroppsliga medieerfarenheter?

Med detta inte sagt att det alltid finns en sammanblandning av gränser
mellan kroppar och platser för World of Warcraft-spelare, eller att det hände
konstant i mitt eget spelande. Inom ramarna för min studie skulle jag snarare
säga att sådana spelupplevelser blev tydligare under speciellt intensiva spelpe-
rioder – då spelets rytm tenderar att stanna kvar i kroppen även efter utlogg-
ning – och förmodligen allra tydligast i tidiga skeden av spelandet innan allt
blev mer vardagligt och rutinmässigt. I en diskussion av World of Warcraft som
förförelse och njutning talar Bonnie Nardi (2010: 40) om hur spelupplevelser
väver samman socialt samspel, visuell skönhet och en känsla av bemästrande.
På ett liknande sätt tenderade kvinnorna i min studie att tala om att falla för

110

JENNY SUNDÉN

spelet, ”när jag först började spela World of Warcraft var det som om allt bara
klickade och jag visste att det var rätt spel för mig”. De talar om ”kärlek vid
första ögonkastet” för att beskriva de förföriska kvalitéerna hos landskap och
ljudlandskap, egna och andras spelkaraktärer, även om ”att falla” (i motsats till
Nardis resonemang) snarare än att referera till att ha kontrollen och en känsla
av bemästrande indikerar en förlust av kontroll.

Att falla
We are to create science, not porn. (Fine 1993: 285).

Vi möttes på en bar. Hon stod där ensam i en smal, sparsamt upplyst passage,
nonchalant lutad mot väggen. Blek hud i tydlig kontrast mot alltigenom svarta,
tighta kläder. Det var ett av de ögonblick då ord är irrelevanta och jag kunde
inte annat än närma mig henne. Vi spenderade natten tillsammans. Hon vaknade
i mitt då tillfälliga hem, rufsigt mörkt hår och tittade yrvaket mot min bokhylla.
”Is that World of Warcraft I see over there?” undrade hon. ”Ehum, yes” sa jag,
”but I only just bought it, it’s for a research project on queer women and on-
line gaming”. ”Aha”, sa hon, nu klarvaken. ”Well, I’m a Blizzard slave, I must
confess. I’ve been playing for two years now”. Vi skämtade om att jag borde
intervjua henne, men att det knappast kunde kallas forskningsetiskt. Och hon
sa, ”Well, as long as I’m not in the nude, it should be ok”. Där satte vi punkt.
Men bara ett par dagar senare nåddes jag av följande svåremotståndliga sms:
”Do you want to meet up in Durotar somewhere this evening?” (Durotar är ett
nybörjarområde i spelet).

Jag hade bokstavligt talat bara tagit de första stegen med min första World
of Warcraft-inkarnation, ett kvinnligt grönhårigt troll. Vi kan kalla henne Bricka
(utan att avslöja hennes egentliga identitet). Jag kände mig tveksam till att möta
hennes oändligt mycket mer kraftfulla level 60+ kvinnliga orc, som vi kan kalla
Slap.7 Men min nyfikenhet gjorde att jag tackade ja till hennes erbjudande. Vi
träffades i spelet, och vi kom att fortsätta mötas och spela tillsammans. Hon
bodde inte i Stockholm, eller ens i Sverige, så våra spelmöten blev ett sätt att
inte bara utforska spelet utan även spendera tid tillsammans. Forskningen på
genus och spel är tydligt rollbesatt av pojkvänner, bröder och andra män som
de som introducerar kvinnor till spelande – och som även modererar och kon-
trollerar deras beteende (Bryce & Rutter 2003, Kerr 2003, Jenson & de Castell
2011, Lin 2005, Schott & Horrell 2000, Yee 2008). I dessa diskussioner kodas
spelande nästan automatiskt som en maskulin domän och många spel som per
definition sexistiska. Min berättelse var oemotståndligt annorlunda.

Bricka hade även andra lekkamrater, både tillfälliga kontakter och mer sta-
bila relationer. Men under den allra tidigaste fasen av spelande var min initiala
kontakt med just denna kvinna och hennes avatar min viktigaste och mest

111

SPELFÖRÄLSKELSER

intensiva spelrelation. Hon gav mig en flygande start in i spelet. Slap skyddade
Bricka med sin kropp, introducerade henne till allsköns spelteknikaliteter och
tog med henne till vackra platser. Bricka kunde erbjuda saker i utbyte. Humor
och kvicktänkthet gjorde att trollskratt blandades med orcskratt när de sprang
tillsammans över kullarna. En redan förtrollande, uppslukande spelupplevelse
laddades än mer av de sätt på vilka begär och attraktion kom att cirkulera
genom spelet och in i andra världar. När vi tog ett glas på en bar i Stockholm
upplevde jag så kallade ”avatar flashbacks” genom att se Slaps gester i hennes
egna fysiska rörelser. Även om vårt allra första möte var av slaget ansikte-
mot-ansikte, så gjorde det faktum att vi spenderat massvis av tid tillsammans i
spelet att det var själva spelet som utgjorde det vardagliga i vår kontakt. Detta
är förmodligen skälet till att jag såg Slap i hennes fysiska kropp. Kanske till och
med letade jag efter orc-kvinnan hos henne som kroppslig närvaro, rörelser
och attityd, eftersom jag kände Slap (som en sammansmältning av de båda)
bättre än hennes spelare.

Kate Altork (1995: 110) reflekterar över betydelsen hos mångsinnliga sätt
att lära känna och skapa kunskap om nya platser: ”It has been my experience
that any new locale sends all of my sensory modes into overdrive in the initial
days and weeks of my stay.” På likande sätt är det förmodligen under den allra
första tidens spelande som att röra sig genom spellandskapet är som mest för-
trollande, musiken som mest magisk och den sammantagna upplevelsen som
mest kraftfull. De melankoliska, mjuka blåsinstrumenten hos the Barrens (ett
låglevelområde), blandade med ljudet av en varm vind som sveper genom torrt
gräs, bildade ett soundtrack till en kärlekshistoria med klar kroppslig resonans.
Och kanske tydligare än något annat: de fysiska dimensionerna hos intensivt
spelande kom att förlänga och förstärka känslan av fysisk attraktion. Tyler Pace
m.fl. (2010) talar om intimiteten mellan fysiska och virtuella världar som något
i högsta grad genomsläppligt. På samma sätt var det svårt att avgöra vad som
utgjorde gränserna för eller källan till de här känslorna. Eller snarare, det var
tydligt att det var hon, men otydligt i vilken form. Var det hon, oberoende av
spelet? Var det hon genom spelet? Var den hon genom orc-kvinnan och hur hon
rörde sig och pratade som på något vis ”gick genom skärmen” och förmådde
röra vid något inom mig? Känslor har en tendens att sätta saker i rörelse på
sätt som i det här fallet även satte gränserna i rörelse för ett fält som visade sig
vara allt annat än lätt att definiera.

Passionerad forskning
Etnografisk skrivande har traditionellt sett varit relativt instrumentellt, ett slags
redskap för att ta anteckningar i fält och för att färdigställa den slutgiltiga forsk-
ningsrapporten. I detta perspektiv fungerar språket som transparent mediering

112

JENNY SUNDÉN

av levda erfarenheter och sociala relationer, en sorts genomskinlighet som även
karaktäriserar etnografen själv, den ”neutrala” observatören. Vid sidan av denna
form av traditionellt etnografiskt skrivande har det inte desto mindre funnits
tydliga inslag av subjektiva erfarenheter. Men dessa personliga berättelser har
sällan fått stå okommenterade, utan har snarare föregåtts eller efterföljts av en
mer formell etnografi som skänker vetenskaplig legitimitet. Detta skapar en
paradoxal spänning inom själva den etnografiska traditionen, mellan subjektiva
och ”vetenskapliga” röster, utifrån vilken fältarbetet

produces a kind of authority that is anchored to a large extent in subjective,

sensuous experience [...]. But the professional text to result from such an en-

counter is supposed to conform to the norms of a scientific discourse whose

authority resides in the absolute effacement of the speaking and experiencing

subject (Pratt 1986: 32).

Den så kallade reflexiva vändningen inom antropologin i mitten av 1980-talet
innebar ett problematiserande av antropologiskt kunskapsproduktion, vilket
genererade ett tydligt skifte inom etnografiskt skrivande (Clifford & Marcus 1986,
Geertz 1988, Van Maanen 1988). Denna förändring handlade i korthet om en
nyvaknad antropologisk självmedvetenhet på tre fronter: i termer av delaktig-
het i ett kolonialt projekt, i form av forskarens subjektskap och positionering
på fältet, samt kring etnografiskt skrivande som just en genre för skrivande.

Samtidigt noterar Esther Newton (1993: 5) i sin klassiska artikel ”My Best
Informant’s Dress: The Erotic Equation of Fieldwork”: ”Most ’reflexive’ anthro-
pology, which explicitly spotlights how ethnographic knowledge is produced,
has rendered sex and emotion between ethnographer and informants more
abstract than before”. Newton utforskar skälen till varför den erotiska dimen-
sionen är så frånvarande i en antropologisk kanon, vad denna frånvaro gör och
vilken skillnad det skulle göra om etnografiska forskare istället inkluderar den i
sitt skrivande. Hon spårar vad hon förstår som en längtan efter att känna ”den
andre” bortom den reflexiva vändningen, men hittar främst en diskussion som
på poststrukturalistiskt vis tar sin tillflykt till ett språk av abstrakta, kroppsliga
metaforer. I ett skede där det finns ett erkännande av hur etnografisk kunskap
beror av (som Pratt formulerar det ovan) subjektiva och sinnliga upplevelser,
verkar det samtidigt – paradoxalt nog – saknas ansatser att skriva utifrån och
teoretisera sådana upplevelser och erfarenheter. Är passionerad kunskapspro
duktion en självmotsägelse?

Min berättelse är inte en bekännelse för bekännelsens skull. Men det kan
vara så att den liknar vad som vanligtvis refereras till som ”a confessional mode”
inom etnografiskt arbete (Van Maanen 1988). Om det traditionella sättet att skriva
etnografiskt var relativt opersonligt och frånkopplat, så är bekännelseetnografin
snarare personlig och involverad. Däremot var dessa ”bekännelser” sällan en
del av den officiella etnografin, och därmed inte heller en del av den legitima

113

SPELFÖRÄLSKELSER

kunskapsproduktionen. (Visweswaran 1994: 21 ff.). Vad jag argumenterar för är
snarare att söka placera det personliga och det passionerade i det etnografiska
arbetets mitt, i dess själva hjärta. Det jag vill åstadkomma är en diskussion som
använder personliga erfarenheter och upplevelser som potentiellt värdefulla
källor till kunskap. Informanter kan berätta om attraktioner online, eller om att
falla för någon i virtuella världar. Spelforskningslitteraturen visar dessutom att
många tycker om att spela med människor de redan känner väl (vänner, familj,
partners, älskande…) (Nardi & Harris 2006, Peterson 2007, Schiano m.fl. 2013,
Yee 2008), vilket för in olika former av intimitet och närhet i spelvärlden. Min
berättelse är egentligen inte speciellt annorlunda, men vad som krävs är ett
relativt intimt avslöjande av det forskande jaget.

Diskussioner om begär i fältarbete är (fortfarande) ett relativt sällsynt ämne
i etnografiskt skrivande. På liknande sätt som det personliga endast funnits
som marginalanteckningar i förhållande till det sant vetenskapliga, så har
forskaren framskriven som begärssubjekt figurerat separat i förhållande till
legitima etnografier. Som exempel kan nämnas den berömda antropologen
Bronislaw Malinowski (1967) vars privata dagböcker publicerades först efter
hans död; den ansedda antropologen Paul Rabinow (1977) och hans one-night
stand med en marockansk kvinna, ”thoughtfully provided by a male informant”
(Newton 1993: 7); samt Manda Cesara (1982) som skrev under pseudonym om
sina intima möten med en manlig informant. På senare år märks en tydligare
vilja att utforska samt bryta tystnaden kring etnografen som sexuellt subjekt (se
Jackman 2010, Kulick & Willson 1995, Markowitz & Ashkenazi 1999, Lewin &
Leep 1996, Wekker 2006). I introduktionen till antologin Taboo: Sex, Identity
and Erotic Subjectivity in Anthropological Fieldwork lyfter Don Kulick (1995:
18) fram hur frågor om begär i fältarbete är en potentiellt användbar källa
till insikt, eftersom begär gör saker. Begär reser frågor som går rakt in i den
antropologiska kunskapsproduktionens mitt. Begär riktar uppmärksamheten
mot hur kunskap produceras, samtidigt som det synliggör den politik som
hänger samman med kroppsliga skillnader (utifrån vem som blir begärlig för
vem, och varför).

Trots att fler röster har gjort sig hörda är tystnaden kring vad Newton kallar
för ett icke-ämne inom antropologin allt annat än bruten. Eller rättare sagt, den
behöver brytas gång efter annan. Som Kulick påpekar, det verkar finnas andra
mekanismer i rörelse än objektivitetsideal, ett vetenskapligt underkännande av
det personliga, liksom ett kulturellt tabu mer generellt kring att diskutera (sin
egen) sexualitet. Kulick menar att tystnaden kring fältarbetare som begärssubjekt
får konsekvenser på flera nivåer: det är en tystnad som osynliggör det hetero-
sexuella manliga subjektet som norm och normalitet i fältarbete och det är en
tystnad som drabbar de kvinnor och icke-straighta för vilka frågor om genus
och sexualitet aldrig varit enkla (Kulick skriver ”women and gays” och kanske
där även inkluderar kvinnor som är ”gay”). Förutom att verka i ett register av

114

JENNY SUNDÉN

sexism och homofobi menar Kulick (1995: 4) även att det är en tystnad som
bidrar till att dölja de rasistiska och kolonialistiska villkor som möjliggör ett
ensidigt utforskande av ”den andres” sexualitet, utan att någonsin behöva be-
röra eller diskutera sin egen.

Att arbeta med och genom olika former av begär på fältet kan vara ett kraft-
fullt sätt att utforska villkoren för kunskapsproduktion i etnografiskt arbete.
Samtidigt finns det en viktig diskussion kring var gränsen går för en produktiv
erotisk självreflexivitet. Kulick (1995: 5) tydliggör att kapitlen i Taboo syftar till
att adressera frågor som är teoretiskt och metodologiskt relevanta, och inte att
erbjuda en katalog av ”etno-pornografi”. De som förhåller sig kritiska till den
reflexiva vändningen pekar på hur hårfin skillnaden kan vara mellan det per-
sonliga och det självupptagna, att erfarenhetsbaserad forskning och skrivande
kan användas som sätt att primärt reflektera över sig själv (se Probyn 1993).
Michelle Kisliuk (1997: 39) menar att för att kunna använda våra erfarenheter
från fältet på ett produktivt sätt behöver vi fråga oss huruvida en erfarenhet
förändrade oss och om detta i sin tur tydligt inverkade på hur vi förstod och
tolkade vårt etnografiska material.

För mig var det aldrig en fråga om att avslöja det personliga för själva av-
slöjandets skull. Om så hade varit fallet skulle den här texten vara betydligt
mer explicit och detaljerad. Inte desto mindre är projektet akademiskt riskabelt.
Jag tänker bland annat på hur Donna Haraway (1997) talar om en ”etnografisk
attityd” som en riskabel metod där något står på spel. Det har blivit tydligt för
mig att det alldeles speciella sätt som jag började lära mig om ett visst onlinespel
och dess queera potentialer på var alldeles för viktigt för mitt forskningsprojekt
i stort för att döljas. Om det är så att min historia är skamfylld att berätta i en
akademisk kontext, vad kan det i så fall säga oss om akademin? Och vad säger
det oss om hur vi förstår vetenskaplig kunskapsproduktion? Som Elspeth Probyn
(2005: 77 ff.) lyfter fram, att känna skam säger minst lika mycket om de som
skambelägger som det gör om den som bär eller har skam.

Kritisk närhet
Närhet är själva nyckeln i etnografiskt fältarbete. Samtidigt finns det en långt-
gående diskussion av vad som händer om ”man” går för nära (det som brukar
kallas ”going native”) och inte längre förmår upprätthålla det mått av distans
som krävs i vetenskapens namn. Även om själv-reflexivitet varit en del av etno-
grafiskt arbete i årtionden verkar vissa objektivitetsideal ändå slinka in genom
bakdörren. Därför kan jag inte låta bli att fråga mig: hur nära är för nära – och
varför? Hur skulle det vara om en förälskelse på fältet istället för att förblinda
mig fick mig att se speciellt tydligt? Är det så att fysisk attraktion per se gör en
mindre kritisk? En vanlig uppfattning om förälskelser är att vi i detta tillstånd

115

SPELFÖRÄLSKELSER

upplever, ser, känner, smakar och luktar på saker på ett annat sätt, ofta förstärkt,
eller liksom mer akut. Istället för att avfärda en sådan sinnenas förhöjning eller
förstärkning som något färgat eller bristfälligt i den mening att jag har ”förlorat
huvudet” (ett uttryck som pekar mot den konventionella dikotomin mellan att
tänka och att känna), så är jag mer intresserad av att utforska just den sortens
intensitet som någonting som potentiellt utgör en viktig del av att tänka kritiskt.

Det är helt uppenbart att frågor om makt och etik sätts i rörelse i ett fältar-
bete. Vanligtvis förstås forskaren som den som inte bara har tolkningsföreträde,
utan även som den som utövar mer makt än dem hon studerar. Etik i samman-
hanget handlar kort och gott om att inte missbruka den makten. Men det är
inte alltid så att forskaren självskrivet är den starkaste. Frågan om makt behöver
kontextualiseras genom ett intersektionellt tänkande i själva skärningspunkten
mellan bland annat genus, sexualitet och ras. Eller som Newton (1993: 8) lyfter
fram: ”changing the gender and/or sexual orientation and probably the race
of either fieldworker or informant modifies the terms of the erotic equation”.
Är forskaren kanske en straight vit västerländsk man med doktorsexamen och
informanten/sängpartnern en prostituerad kvinna från Marocko (som i fallet
med Paul Rabinow)? Eller handlar det om två queera, vita medelklasskvinnor
från Skandinavien? I en läsning med känslighet inför såväl kolonial som patri-
arkal makt så kommer den ”erotiska ekvationen” se olika ut i varje ny situation.

I mitt fall har det varit nödvändigt att även kontextualisera makt i termer av
teknikvana och kunskap om en specifik spelkultur. Maktrelationerna på fältet
har varit allt annat än tydliga. Inledningsvis var jag den som var i behov av att
introduceras och skyddas. Jag har tänkt mycket på den attraktionskraft som kan
finnas i den situation då en nykomling guidas och skyddas av en erfaren spelare
med hjälp av en kraftfull spelkaraktär. World of Warcraft har mycket med nivåer
att göra. När du låter muspekaren svepa över landskapet för att hitta vänner och
fiender blir deras nivå omedelbart synlig. Denna information säger något om
dina chanser att besegra en motståndare, liksom ifall att spela tillsammans med
någon kommer att vara ömsesidigt fördelaktigt. När en höglevel-karaktär spelar
jämsides med en låglevel-karaktär är spelfördelarna för den starkare parten inte
speciellt stora (även om detta har förändrats en del i senare upplagor av spelet).
Det handlar snarare om en altruistisk handling där fokus ligger på njutningen
i att spela tillsammans. I mitt fall var Bricka den lilla, och hennes beundran
blandades med min egen inför hennes beskyddare och vilda storasyster. Å andra
sidan, att välja ett ovanligt öppet sätt att skriva om delar av forskningsprocessen
kan förstås som ett maktutövande. Därför har det varit oerhört viktigt att låta de
personer som involverats i min studie att läsa texter i vardande för att få deras
tillåtelse att fortsätta. För just detta kapitel var det viktigt att jag fick tillåtelse
och stöd från den kvinna berättelsen delvis kretsar kring.

Probyn (2005: 129 ff.) talar om vikten av att inkludera den forskande krop-
pen i akademiskt skrivande, om att vara uppmärksam på hur kroppen känns

116

JENNY SUNDÉN

och reagerar i forskningsprocessen som en viktig indikation på hur du som
forskare relaterar till och förstår det du forskar på. World of Warcraft var från
projektets första början ett för mig laddat, socialt gränssnitt med uppenbar
resonans i kroppen. Spelets intensitet har handlar om allt från fysisk attraktion
och stridsadrenalin till möten, relationer och sociala komplikationer. Och precis
som i fallet med del flesta kärlekshistorier, så hade även denna ett slut. Eller
rättare sagt, vår kontakt kom över tid att förändras och förvandlas, från att ha
haft en påtaglig erotisk laddning till att i stället laddas om och omdefinieras.

Mitt i denna process upplevde jag en kort, intensiv period av sorg, vilken
kom att cirkulera på de mest intrikata sätt genom spelet. Om jag tidigare hade
hållit andan när hon loggade på och känt hjärtat slå fortare, upplevde jag nu
en tilltagande ambivalens. Jag både längtade efter och var samtidigt ovillig att
stämma träff. Hennes attityd till mig var mer distanserad, precis som min at-
tityd gentemot henne får jag anta. Det handlar om överlevnad. Inte lika mycket
småprat, inga överflödiga gester. Stunder av samspelande blev allt glesare. Det
är slående (och kanske inte så förvånande) hur ensamt det kan kännas att solo-
spela i spelgränssnitt som är designade för socialt samspel och samspelande.
Bricka tog sig an solouppdrag, men verkade sakna den snabbhet och skärpa som
krävdes. Ögonblick av melankoli lämnade spår i mina fältanteckningar. Å andra
sidan är samspelande under den tid en karaktär stiger i nivåer ofta promiskuöst
och instrumentellt. Det handlar om att i stunden gå samman i PUGs (pick-up
groups) för att klara av ett visst uppdrag. Jag lät Bricka ansluta till sådana tillfäl-
liga grupper, men ingen i dessa situationer av tillfälligt, ytligt spelande gjorde
något djupare intryck. Ingen var så karismatisk som Slap brukade vara.

Med tiden ändrades min spelkänsla på nytt. Bricka blev allt starkare och
skickligare och härigenom attraktiv för mer komplexa gruppuppdrag. Hon
formade en alldeles speciell förbindelse med en kvinnlig odöd, som snabbt
steg i nivåer för att kunna spela jämsides med Bricka på ett jämbördigt sätt.
Det hände fortfarande att jag spelade tillsammans med Slap, men vi möttes
nu snarare som vänner med en speciell historia. Och ändå, ibland när jag red
från auktionshuset i Orgrimmar till zeppelintornet i norra Durotar – som länkar
samman den gamla världen med den då nya kontinenten Northrend – så kunde
jag fortfarande känna spåren inom mig av en kärlekshistoria inom och bortom
spelet. Det som påminde mig allra tydligast var musikaliteten och i känslan
hos Durotars brända mark, vilket utgjorde grunden för de första mötena, de
första intrycken, de första upplevelserna.

Kendall (2009: 106) frågar sig hur ett inkluderande av de erotiska potentia-
lerna hos ett fältarbete skulle förändra hennes analys av kroppslighet och genus
i en virtuell värld. I hennes fall blev det tydligt att fysisk attraktion hörde den
fysiska världen till. Även om tillfälliga flirtar online gjorde långa sittningar vid
datorn mer njutbara, eller i alla fall uthärdliga, så var attraktioner något som tog
sin början i och med fysiska möten. Hon argumenterar för att ett inkluderande

117

SPELFÖRÄLSKELSER

av dessa känslor och av berättelser kring hennes relationer med informanterna,
”might well have made for a better ethnography” (Kendall 2009: 103).

Vad gäller min World of Warcraft-etnografi så tror jag att ett inkluderande
av berättelsen om hur jag introducerades till spelet kan göra en viktig skillnad.
Om jag följer Kisliuk och frågar mig själv huruvida min upplevelse förändrade
mig på ett sätt som i sin tur påverkade hur jag förstod och tolkade mitt etno-
grafiska material, så kan jag konstatera att så var fallet. Att inte inkludera och
diskutera hur jag introducerades och förfördes av såväl ett spel och en kvinna
skulle vara ett mer akademiskt respektabelt tillvägagångssätt, men det skulle
samtidigt vara att nedvärdera eller ignorera en påtagligt närvarande kraft och
potentiellt viktig källa till kunskap. Att i ett forskningsprojekt som handlar om
sexualitet och känsla i onlinespel konsekvent dölja sina egna känslor och upp-
levelser, framstår vid närmare eftertanke som mindre etiskt än det omvända.
Min initiala kontakt öppnade dörren för mig till en plats och en kultur som,
med hennes ord, kunde vara ”en sexig, organisk, rörlig animation med puls”.
Dessa möten gav mig en djupgående förståelse för hur känslor kan cirkulera i
spelet, och för den queera potentialen i alltsammans. Givet att en integrering
av queerteori och queera liv inom den synnerligen straighta, maskulina spel-
forskningen fortfarande är högst sällsynt, verkar det viktigt och värdefullt att
bidra med en helt annan berättelse.

Spelbegär och queer som metod
Som avslutning vill jag diskutera vad ett speletnografiskt projekt om queera
begär kan ha för betydelse. Vad kan det säga oss om en spelvärld, som World
of Warcraft? Och vad kan det avslöja om etnografiska metoder och etnografiskt
skrivande?

World of Warcraft är långt ifrån en plats som är fri från sexism och homo-
fobi. Ordet ”gay” används regelbundet som skällsord och sätt att förstärka en
hegemonisk heteronormativitet (Pascoe 2007), och manliga blodsalver med
sina relativt androgyna kroppar och långa hår klassificeras ofta som alldeles
särskilt ”gay”. Även om spelkulturen i World of Warcraft sällan uppmuntrar till
icke-normativa eller anti-normativa sätt att göra genus och sexualitet, skapar
organiseringen av gaymers i spelet platser för samkönat begär och spelande
på tvärs mot det kulturellt förväntade. Att synliggöra de sätt på vilka begär och
känslor cirkulerar i och genom spel skapar även en förståelse av begär som
något intimt förbundet med teknologier. Frågan är vad det (medie)specifika
hos World of Warcraft får för betydelse för den typ av relationer och känslor
som beskrivs i det här kapitlet. Skulle det ha gjort någon skillnad om kärleks-
historien ifråga istället utspelats i en virtuell värld som inte är ett spel, som till
exempel Second Life?

118

JENNY SUNDÉN

I en online-etnografi med fokus på BDSM-praktiker i Second Life noterar
Shaowen Bardzell och Jeffrey Bardzell (2007) att även om Second Life tillhanda
håller en estetik som producerar en kraftfull användarupplevelse, så finns det
en viktig skillnad mellan fysisk smärta och representationen av smärta online.
I relation till World of Warcraft finns en liknande diskussion om bristen på
”dramatiska möjligheter”, framför allt i rollspelsorienterade spelargemenskaper
(jfr. Mortensen 2008). Gränssnittet tillåter inte att avatarerna blir fysiska med
varandra, de kan till exempel inte ens ge varandra en kram efter en fram-
gångsrik strid. Samtidigt kan just begräsningen hos de fysiska dimensionerna
av intimt eller romantiskt spelande i World of Warcraft göra att de rörelser och
gester som är möjliga blir fulladdade av betydelse och av känsla. Även om
det inte finns några förprogrammerade sätt för karaktärer att ha fysisk kontakt
har hängivna ERP-ers (erotic role-players) varit kreativa i sina strategier att få
förprogrammerade oskyldiga gester att laddas med sexuellt innehåll (Valkyrie
2011). I fallet med Slap och Bricka så var våra spelmöten inte explicit sexuella,
men samtidig fanns där en påtaglig sexuell laddning. Det var en laddning som
sattes i rörelse genom olika former av icke-verbal kommunikation; genom en
alldeles speciell fingertoppskänsla som handlade om rytm och timing, genom
sätt att röra sig och skratta tillsammans.

Om online-världar saknar möjligheter till omedelbar beröring – och som i
fallet med World of Warcraft dessutom möjligheter för karaktärer att bli fysiska
tillsammans – finns det annat som mer uppenbart skiljer spel från icke-spel i
kroppsliga termer. Det som sannolikt var det mest laddade och intensiva (på
ett sätt som visar på en tydlig skillnad mellan spelvärldar och virtuella världar
som inte är spel) handlade om upplevelsen att i samband med olika uppdrag
slåss tillsammans mot gemensamma fiender och monster. Inte minst kom vapen
och rustningar – framför allt gevär, vassa knivar och skyddskläder av läder – att
laddas och fungera som en sorts fetischer. Ju intensivare kampscener, desto
mer byggdes spänningen upp. Genom dessa skeenden blev det tydligt att de
sätt som aktionfyllda sekvenser i spel skruvar upp kroppens rytm på hakade i
och förstärkte hur attraktion och begär får kroppen att gå snabbare. Här blev
det också tydligt hur saker som kontroll och dominans kan ha allt med sexuell
intensitet att göra.

Att forska på och skriva om queera begär kan vara en del i ett projekt att
utmana heteronormativiteten inom forskningen; de former, koder och relationer
som effektivt (om än främst i det tysta) understödjer såväl spelforskningen som
mycket etnografiskt fältarbete. Kulick argumenterar för hur resonemang kring
begär på fältet är potentiellt viktiga källor till kunskap på så vis att begär sätter
saker i rörelse. Att skriva om queera begär erbjuder en kritik av normer och
normalitet i fältarbete. Att synliggöra det som inte är en del av normen, men
som inte desto mindre är helt nödvändigt för att normen ska fungera, handlar
inte bara om ett skrivande från en sexuell periferi för andra i denna sexuella

119

SPELFÖRÄLSKELSER

periferi. Snarare är det så att queera praktiker och queerteori har massvis att säga
om konfigurationen av hetero-normala känslor, kroppar, spel och etnografier.

Samtidigt är queeretnografi inte endast etnografiska projekt i syfte att stu-
dera queera kulturer och queera liv, utan kan samtidigt erbjuda ett kritiskt
förhållningssätt till de normativa logiker som strukturerar etnografi som metod.
(Rooke 2009). Sådana normer handlar mycket om tydliga gränser; mellan här
(hemma) och där (fältet), kunskapssubjekt och kunskapsobjekt, insiders och
outsiders, närhet och distans, förnuft och känsla, kritiskt tänkande och passion.
Queerforskare och andra kritiska etnografer diskuterar hur sådana gränser i
fältarbete är i högsta grad instabila, något som inte minst blir tydligt i till exem-
pel en speletnografi. Denna gränsernas instabilitet frammanar en etnografisk
etik som istället för att bygga på distans (till fältet, till de ”vi” studerar, till själva
skrivandet) handlar om närhet, delaktighet och ansvarighet. Att skriva och
forska passionerat reser även frågor som rör kropp och känsla som analytiska
redskap mer generellt. Att erkänna den kritiska potentialen hos känslor kräver
en förståelse av det kritiska och det känslomässiga som något som inte står i
opposition till vartannat, utan snarare som något intimt förbundet med varandra.
Det handlar om att bli uppmärksam på hur förnuft och känsla hör ihop, och
om att omvärdera och uppvärdera den plats känslor kan ha inom vetenskapligt
arbete. För mig har ett steg i denna riktning varit att utforska betydelsen av ”att
falla” för någon eller någonting – en kvinna, en avatar, ett spel – och att sedan
spåra detta fallande som ett sätt att tänka kring relationerna mellan begär, nya
medier, etnografi och feminism.

Noter
	1.	 Epistemologi betyder kunskapsteori och är läran om kunskap, om vad vi kan veta och hur

vi kan veta det. Det handlar om kunskapens eller vetandets själva natur. Vad är kunskap?
Vad innebär det att veta något? Det handlar också om kunskapens utsträckning och grän-
ser. Hur mycket vet vi, eller kan vi veta? Hur produceras vetenskaplig kunskap? Hur kan vi
använda vårt förnuft, våra sinnen, andras utsagor, andra källor för att nå kunskap? Klassisk
epistemologi söker universella teorier om kunskap, sanning och objektivitet och tar sin ut-
gångspunkt i abstrakta, till synes neutrala vetandesubjekt (till exempel forskare). Feministiska
epistemologier betonar snarare hur vetandesubjekt och därmed produktionen av kunskap
alltid är ofullständig, situerad, förkroppsligad. Att vad vi kan se och förstå om världen är
sammantvinnat med vilka vi är och var vi befinner oss, våra tidigare kunskaper, erfarenheter
och upplevelser. Feministiska epistemologier fokuserar på relationen mellan kunskap och
makt utifrån frågor som: På vilka sätt kan genus och andra skillnader (som sexualitet, ras och
klass) sägas forma produktionen av kunskap? Vad räknas som legitim kunskap? Vem räknas
som legitim producent av kunskap? Vilken typ av kunskap kan sägas ha en transformerande
eller radikal potential, och för vem?

	2.	 Som undantag kan nämnas Krzywinska (2006), Linderoth (2008) och Sundén & Sveningsson
(2012).

	3.	 En engelsk, närliggande version av denna text finns publicerad som Sundén (2012).
	4.	 Detta etnografiska arbete pågick under åren 2007-2010 och var en del av forskningsprojektet

Genusspel: Intersektionalitet i datorspelskulturen, tillsammans med Malin Sveningsson. Pro-

120

JENNY SUNDÉN

jektet finansierades av Vetenskapsrådet och resulterade bland annat i volymen Gender and
Sexuality in Online Game Cultures: Passionate Play (Sundén & Sveningsson, 2012).

	5.	 Datorspelsstatistik som bland annat visar könsfördelningen bland de som spelar datorspel i en
europeisk kontext återfinns i konsumentrapporten “Videogames in Europe: 2012 Consumer
Study” från The Interactive Software Federation of Europe (www.isfe.eu/videogames-europe-
2012-consumer-study) (26 mars, 2015). Entertainment Software Association har liknande
underlag baserat på spelmarknaden i USA: ”2014 Sales, Demographic, and Usage Data:
Essential Facts About the Comupter and Vidoeu Game Industry” (http://www.theesa.com/
wp-content/uploads/2014/10/ESA_EF_2014.pdf) (26 mars, 2015).

	6.	 För en genomgång av affektteori i spåren av Deleuze och Spinoza i förhållande till feministisk
forskning på onlinespel, se Sundén 2010.

	7.	 Vid denna tid var den högsta nivån i spelet level 70. I skrivande stund och som ett resultat
av den senaste expansionen av spelet (Warlords of Draenor, som släpptes i november 2014)
har spelets högstanivå höjts till level 100.

Referenser
Altork, Kate (1995). ”Walking the Fire Line”, s. 107-139 i Kulick, Don & Willson, Margaret (red.)

Taboo: Sex, Identity and Erotic Subjectivity in Anthropological Fieldwork. London: Routledge.
Bardzell, Shaowen & Bardzell, Jeffrey S. (2007). ”Docile Avatars: Aesthetics, Experience, and Sexual

Interaction in Second Life”, Proceedings of HCI 2007, 3-7 september 2007, Lancaster, UK.
Bayliss, Peter (2007). ”Notes Toward a Sense of Embodied Gameplay”. Proceedings of DiGRA 2007

Conference, Situated Play. http://lmc.gatech.edu/~cpearce3/DiGRA07/Proceedings/013.pdf
(15 maj, 2014).

Baym, Nancy (2000). Tune in, Log on: Soaps, Fandom, and Online Community. Thousand Oaks,
CA: Sage.

Boellstorff, Tom (2008). Coming of Age in Second Life: An Anthropologist Explores the Virtually
Human. Princeton, NJ: Princeton University Press.

Bogost, Ian (2008). ”The Phenomenology of Videogames”, keynote, Philosophy of Computer Games
Conference, Potsdam Germany, 8 maj 2008.

Bryce, Jo & Rutter, Jason (2003). ”Gender Dynamics and the Social and Spatial Organization of
Computer Gaming”, Leisure Studies 22:1-15.

Cesara, Manda (1982). Reflections of a Woman Anthropologist: No Hiding Place. London och New
York: Academic Press.

Clifford, James and Marcus, George E. (red.) (1986). Writing Culture: The Poetics and Politics of
Ethnography. Berkeley, CA: University of California Press.

Carr, Diane (2006). ”Space, Navigation and Affect”, s. 59-71 i Carr, Diane, Buckingham, David,
Burn, Andrew & Scott, Gareth (red.) Computer Games: Text, Narrative and Play. Cambridge,
MA: Polity Press.

Colman, Felicity (2008). ”Affective Game Topologies: Any-Space-Whatevers”, Refractory: a Journal
of Entertainment Media 13. http://blogs.arts.unimelb.edu.au/refractory/2008/05/25/games-
and-metamateriality/ (15 maj, 2014).

Correll, Shelley (1995). ”The Ethnography of an Electronic Bar: The Lesbian Café”, Journal of
Contemporary Ethnography 24:270–90.

Crick, Timothy (2011). ”The Game Body: Toward a Phenomenology of Contemporary Video Ga-
ming”, Games and Culture 6(3):259-269.

Faulkner, Wendy (2000). ”Dualisms, Hierarchies and Gender in Engineering”, Social Studies of
Science 30:759-792.

Fine, Gary Alan (1993). ”Ten Lies of Ethnography: Moral Dilemmas in Field Research”, Journal of
Contemporary Ethnography 22:267-294.

Geertz, Clifford (1988). Works and Lives: The Anthropologist as Author. Cambridge: Polity Press.
Gorton, Kristyn (2008). ”Desire, Duras, and Melancholia: Theorizing Desire After the Affective

Turn”, Feminist Review 89:16-33.

121

SPELFÖRÄLSKELSER

Haraway, Donna (1997). Modest Witness@Second Millennium. FemaleMan© Meets OncoMouse™:
Feminism and Technoscience. New York: Routledge.

Hine, Christine (2000). Virtual Ethnography. London: Sage.
Jackman, Michael Connors (2010). ”The Trouble with Fieldwork: Queering Methodologies”, s. 113-

128 i Browne, Kath & Nash, Catherine J. (red.) Queer Methods and Methodologies: Intersecting
Queer Theories and Social Science Research. Farnham: Ashgate.

Jenson, Jennifer & de Castell, Suzanne (2011). ”Girls@Play”, Feminist Media Studies 11(2):167-179.
Kendall, Lori (1998). ”’Are You Male or Female?’ Gender Performances on Muds”, s. 131-153 i

O’Brien, Jodi & Howard, Judith A. (red.) Everyday Inequalities: Critical Inquiries. Malden,
MA: Blackwell Publishers.

Kendall, Lori (2009). ”Question Four: How Do Issues of Gender and Sexuality Influence the Struc-
ture and Processes of Qualitative Internet Research?”, s. 99-128 i Baym, Nancy & Markham,
Annette (red.) Internet Inquiry: Conversations About Method. New York and London: Sage.

Kennedy, Helen (2006). ”Illegitimate, Monstrous and Out There: Female ‘Quake’ Players and
Inappropriate Pleasures” s. 183-202 i Hollows, Joanne & Moseley, Rachel (red.) Feminism in
Popular Culture. Oxford: Berg.

Kerr, Aphra (2003). ”Girls/Women Just Want to Have Fun – A Study of Adult Female Players of
Digital Games”. Level Up Conference Proceedings. Utrecht: University of Utrecht, s. 270-285.

Kisliuk, Michelle (1997). ”(Un)doing Fieldwork: Sharing Songs, Sharing Lives”, s. 23-44 i Barz,
Gregory F. & Cooley, Timothy J. (red.) Shadows in the Field: New Perspectives for Fieldwork
in Ethnomusicology. New York: Oxford University Press.

Krzywinska, Tanya (2006). ”The Pleasures and Dangers of the Game: Up Close and Personal”,
Games and Culture 1:119-122.

Kulick, Don (1995). ”Introduction. The Sexual Life of Anthropologists: Erotic Subjectivity and Eth-
nographic Work”, s. 1-28 i Kulick, Don & Willson, Margaret (red.) Taboo: Sex, Identity and
Erotic Subjectivity in Anthropological Fieldwork. London: Routledge.

Kulick, Don & Willson, Margaret (red.) (1995). Taboo: Sex, Identity and Erotic Subjectivity in An-
thropological Fieldwork. London: Routledge.

Lanier, Jaron & Biocca, Frank (1992). ”An Insider’s View of the Future of Virtual Reality”, Journal
of Communication 42:150-172.

Lewin, Ellen & Leep, William (red.) (1996). Out in the Field: Reflections of Lesbian and Gay Anth-
ropologists. Urbana, IL: University of Illinois Press

Lin, Holin (2005). ”Gendered Gaming Experience in Social Space: From Home to Internet Café”,
Proceedings of DiGRA 2005 Conference: Changing Views – Worlds in Play. http://www.digra.
org/dl/db/06278.26054.pdf (15 maj, 2014).

Linderoth, Jonas (2008). ”Datorspelens fängslande kraft”, s. 15-19 i Den kompetenta gamern: En
konferens om ny mediekompetens: Rapport från nordiskt kulturforum 23 november 2007.
Göteborg: Nordicom.

Malinowski, Bronislaw (1967). A Diary in the Strict Sense of the Term. London: Routledge.
Markowitz, Fran & Ashkenazi, Michael (red.) (1999). Sex, Sexuality and the Anthropologist. Urbana,

IL: University of Illinois Press.
Miller, Daniel & Slater, Don (2000). The Internet: An Ethnographic Approach. Oxford: Berg.
Mortensen, Torill Elvira (2004). ”Flow, Seduction and Mutual Pleasure” i Sicart, Miguel & Smith,

Jonas Heide (red.), Other Players Conference Proceedings. Center for Computer Game Re-
search, IT University, Köpenhamn, Danmark, 6-8 december 2004.

Mortensen, Torill Elvira (2008). ”Humans Playing World of Warcraft: Or Deviant Strategies?”, s.
203-224 i Corneliussen, Hilde & Walker Rettberg, Jill (red.) Digital Culture, Play and Identity:
A World of Warcraft® Reader. Cambridge, MA: MIT Press.

Nardi, Bonnie (2010). My Life as a Night Elf Priest: An Anthropological Account of World of Warcraft.
Ann Arbor, MI: University of Michigan Press.

Nardi, Bonnie & Harris, Justin (2006). ”Strangers and Friends: Collaborative Play in World of War-
craft” s. 149-158 i Proceedings of the Conference on Computer-Supported Cooperative Work.
New York: ACM Press.

Newton, Ester (1993). ”My Best Informant’s Dress: The Erotic Equation of Fieldwork”, Cultural
Anthropology 8:3-23.

122

JENNY SUNDÉN

Pace, Tyler, Bardzell, Shaowen & Bardzell, Jeffrey (2010). ”The Rogue in the Lovely Black Dress:
Intimacy in World of Warcraft” i Proceedings of the 28th International Conference on Human
Factors in Computing Systems. 10-15 april 2010, Atlanta, GA.

Pascoe, C.J. (2007). Dude, You’re a Fag: Masculinity and Sexuality in High School. Berkeley, CA:
University of California Press.

Peterson, Holly (2007). The Game of (Family) Life: Intra-family Play in World of Warcraft. Ph.D.
dissertation, London School of Economics.

Pratt, Mary Louise (1986). ”Fieldwork in Common Places”, s. 27-50 Clifford, James & Marcus,
George E. (red.) Writing Culture: The Poetics and Politics of Ethnography. Berkeley, CA:
University of California Press.

Probyn, Elspeth (1993). Sexing the Self: Gendered Positions in Cultural Studies. London: Routledge.
Probyn, Elspeth (2005). Blush: Faces of Shame. Minneapolis, MN: University of Minnesota Press.
Rabinow, Paul (1977). Reflections on Fieldwork in Morocco. Berkeley, CA: University of California

Press.
Rettberg, Scott (2008). ”Corporate Ideology in World of Warcraft”, s. 19-38 i Corneliussen, Hilde &

Walker Rettberg, Jill (red.) Digital Culture, Play and Identity: A World of Warcraft® Reader.
Cambridge, MA: MIT Press.

Rooke, Alison (2009). ”Queer in the Field: On Emotions, Temporality, and Performativity in Eth-
nography”, Journal of Lesbian Studies 13:149-160.

Schaap, Frank (2002). The Words that Took Us There: Ethnography in Virtual Reality. Amsterdam:
Aksant.

Schiano, Diane J., Nardi, Bonnie, Debeauvais, Thomas, Ducheneaut, Nicholas & Yee, Nicholas
(2013). ”The ‘Lonely Gamer’ Revisited”, Entertainment Computing 2013.

Schott, Gareth & Horrell, Kirsty (2000). ”Girl Gamers and their Relationship with Gaming Culture”,
Convergence 6:36-53.

Shinkle, Eugenie (2005). ”Feel it, don’t think: The significance of affect in the study of digital games”.
Proceedings of DiGRA 2005 Conference: Changing Views – Worlds in Play. http://www.digra.
org/wp-content/uploads/digital-library/06276.00216.pdf (15 maj, 2014).

Smed Nielsen, Henrik (2010). ”The Computer Game as a Somatic Experience” Eludamos: Journal
for Computer Game Culture. 4 (1):25-40.

Sundén, Jenny (2003). Material Virtualities: Approaching Online Textual Embodiment. New York:
Peter Lang.

Sundén, Jenny (2010). ”A Sense of Play: Affect, Emotion and Embodiment in World of Warcraft”,
s. 45-57 i Liljeström, Marianne & Paasonen, Susanna (red.) Disturbing Differences: Working
with Affect in Feminist Readings. London: Routledge.

Sundén, Jenny (2012) ”Desires at Play: On Closeness and Epistemological Uncertainty”, Games
and Culture 7(2):164-184.

Sundén, Jenny & Sveningsson, Malin (2012) Gender and Sexuality in Online Game Cultures: Pas-
sionate Play. New York: Routledge.

Taylor, T.L. (2003a). ”Multiple Pleasures: Women and Online Gaming”, Convergence 9:21-46.
Taylor, T.L. (2003b). ”Intentional Bodies: Virtual Environments and the Designers Who Shape

Them”, International Journal of Engineering Education 19:25-34.
Taylor, T.L. (2006). Play Between Worlds: Exploring Online Game Culture. Cambridge, MA: MIT Press.
Valkyrie, Zek Cypress (2011). ”Cybersexuality in MMORPGs: Virtual Sexual Revolution Untapped”,

Men and Masculinities 14(1):76-96.
Van Maanen, John (1988). Tales of the Field: On Writing Ethnography. Chicago, IL: University of

Chicago Press.
Wekker, Gloria (2006). The Politics of Passion: Women’s Sexual Culture in the Afro-Surinamese

Diaspora. New York: Columbia University Press.
Yee, Nick (2008). ”Maps of Digital Desires: Exploring the Topography of Gender and Play in

Online Games”, s. 83-96 i Y.B. Kafai, C. Heeter, J. Denner & J.Y. Sun (red.) Beyond Barbie
and Mortal Kombat: New Perspectives on Gender and Gaming. Cambridge, MA: MIT Press.

Visweswaran, Kamala (1994). Fictions of Feminist Ethnography. Minneapolis, MN: University of
Minnesota Press.

123

Queera identifikationer
Platser och världar i relation till

den lesbiska tv-serien ’The L-word’

Martina Ladendorf

The L-word (Showtime, 2004–2009) är den första kommersiella tv-serie vars
narrativ fokuserar nästan exklusivt på lesbiska eller bisexuella karaktärer, och
i och med detta har den kommit att bli central för lesbisk självförståelse och
identitetskonstruktion. I detta kapitel kommer fyra fokusgruppintervjuer med
företrädesvis, men inte enbart, lesbiska, bisexuell eller queera svenska kvinn-
liga tittare att analyseras för att försöka förstå hur dessa tittare positioneras av
och positionerar sig själva i relation till denna audiovisuella medietext. Hur
kan en populär berättelse användas för att skapa världar i sinnet på tittarna?
Och hur kan dessa kvinnors reception av The L-word relateras till deras egen
sociala verklighet? De teoretiska begreppen identifikation, dis-identifikation
och motidentifikation kommer att användas, med en särskild sensibilitet när
det kommer till frågor kring klass och plats.

HBTQ (homo-, bi-, transsexuell och queer)-kvinnor är en grupp som av
tradition har tvingats omtolka kulturella texter, eftersom de ofta osynliggjorts
eller stereotypiserats i medierna (Doty 1993). Sedan Radclyffe Halls roman
The Well of Loneliness (1928) har litteraturen och omgivande läsarformationer
(Bennett 1987), litterära offentligheter (Felski 1989) och tolkningsgemenska-
per (Fish 1980) varit en av flera viktiga platser där den lesbiska identiteten
konstruerats. Detta gör att gruppen har vissa likheter med fankulturer (Jenkins
1992) som aktivt tolkar och omtolkar medieinnehåll. Enligt den amerikanske
medieforskaren Larry Gross (2001) går homosexuell frigörelse hand i hand
med ökad synlighet i medierna.

Queer, lesbisk och gaykultur kan, ännu mer än så kallad mainstreamkultur,
även kallad heteronormativ kultur, sägas vara global. Många gaystereotyper
och queera kulturella koder är i själva verket hämtade från USA. Gayparaderna
liknar i mångt och mycket varandra, vare sig de äger rum i San Fransisco, Rey-
kavik eller Stockholm. Självklart finns det dock ”glokala” gaykulturer och lokala
gaystilar, sociala koder och kulturella uttryck, som varierar från plats till plats
och som förändras över tid. Själva behovet att som homo- bi eller transsexuell

124

MARTINA LADENDORF

gruppera sig med likasinnade anser jag starkt influerat av den västerländska
gayrörelsen , även i de länder där homosexualitet är förbjudet enligt lag. Detta
skulle dock kunna motsägas av fenomen som de indiska hijras, en traditionell
identitet som kan jämföras med transsexuella, transvestiter, eller eunucker,
kort sagt ett slags tredje kön där biologiska män lever som kvinnor i särskilda
grupper. Dessa påminner inte om västerländsk gaykultur. Vissa (homo)sexuella
handlingar mellan samtyckande vuxna är dock förbjudna i just Indien.

Även tv-produktion är starkt dominerad av USA (Levine 2009). Trots detta
är det självklart stor skillnad mellan att som de fiktiva L-word-karaktärerna leva
som lesbisk i Los Angeles (även om serien huvudsakligen spelats in i Kanada
utspelar den sig i L.A.) och att göra det i den norrländska universitetsstaden
Umeå (som några av mina informanter).

Forskning om queera identiteter
Inom genusvetenskapen (och andra discipliner) har, i kölvattnet av bland annat
Judith Butlers (1990) bok Gender Trouble, ett intresse för forskningsområdet
”queer” (queer teori och queera studier) växt fram, inte minst i en svensk kon-
text. Queer har ibland översatts med ordet skev eller konstig, underlig, och
har inom amerikansk slang använts som ett skällsord om homosexuella och
andra (genus)normbrytare. Den queera forskningen vill utmana normer, samt
de-naturalisera det självklara och förgivettagna, t.ex. normen att alla är eller
bör vara heterosexuella och i parvisa relationer, där de båda könen ses som
olika och kompletterar varandra. Man vill också kritisera föreställningen att alla
”homosexuella” är lika, och att en medlem i denna minoritet kan tala för andra
i gruppen, samt visa på mångfalden även inom den queera minoriteten. Denna
forskning kan grovt delas in i a) ett de-naturaliserande av den heterosexuella
normen (t.ex. Ambjörnsson 2004; Edenheim 2005 m.fl.), b) studier av ”queert
läckage” i mainstreamkulturen (t.ex. Rosenberg 2000), samt c) studier av queer
kultur (t.ex. Aaron 2004; Ladendorf 2004). En inriktning som är särskilt intres-
sant för denna antologi är d) medieforskning med queerteoretisk utgångspunkt
(t.ex. Sundéns bidrag i denna antologi, Berg 2008). I den senare ingår även min
egen forskning om just The L-word samt min avhandling (Ladendorf 2004). I
avhandlingen studerades ett antal populärfeministiska webzines, med nedslag
i tidskrifterna Corky (för lesbiska och bisexuella kvinnor) och Darling.

Ambjörnssons avhandling I en klass för sig är en sociologisk undersökning
av gymnasietjejer som går antingen ett teoretiskt eller praktiskt utbildningspro-
gram och hur dessa gör klass och kön. Även om begreppet klass befinner sig
i starkt fokus i studien problematiseras även sexualitet, som då den görs på ett
normativt, heterosexuellt sätt ses som ”naturlig” medan lesbisk sexualitet måste
förklaras, ses som konstruerad, av de heterosexuella gymnasietjejerna. Eden-

125

QUEERA IDENTIFIKATIONER

heim undersöker i sin avhandling hur normativt kön och sexualitet konstrueras
i statliga offentliga utredningar som behandlar homosexualitet, intersexualitet
och transsexualism och tittar därmed på hur normen (t.ex. det binära kön/
genussystemet) konstrueras genom beskrivningar av det avvikande.

Det som Rosenberg kallar för ”queert läckage” är ganska vanligt att under-
söka i queera studier inom historiskt anstrukna humanistiska discipliner som
konstvetenskap, litteraturvetenskap etc. Här tittar man på hur konstverk som av
allmänheten inte setts som innehållande queera teman, kan läsas via en queer
undertext. Ibland rör det sig om upphovsmän eller kvinnor som haft queera
begär, och tolkningar påvisar att detta kan ses på ett subtilt sätt i deras verk.
Ibland kan det röra sig om (mainstream)texter som använts i identitetskapande
syfte av en queer publik. Ett exempel på det senare är Rosenbergs (2009) bok
Bögarnas Zarah: diva, ikon, kult.

Uttryck för queer kultur undersöks i min egen avhandling Grrlzines, som
bland annat undersöker Corky, en populärkulturell tidning riktad till lesbiska
och bisexuella kvinnor. Jag kommer paradoxalt nog fram till att Corky inte är
särskilt queer till sin natur, då texterna låser fast den lesbiska identiteten på
ett sätt som inte stämmer överens med queer identitetspolitik. Avhandlingen
analyserar även den lättfeministiska tidningen Darling, som gavs ut några år
runt förra sekelskiftet. I en undersökning som specifikt behandlar tidningen
sexnoveller kommer jag fram till att kön och sexuellt begär behandlas som
flytande. Här förekommer såväl kritik mot manlig överordning och kvinnlig
underordning, som ett homosexuellt eller bisexuellt riktat begär hos karaktärer
som inte beskrivs som ”lesbiska” eller ”homosexuella”. På så vis kan vissa inslag
i tidningen ses som ”queera”. Tidningen beskrevs också av chefredaktören själv
som en publikation där könet spelar mindre roll, dess ämnen kopplas inte till
femininitet på ett sätt som är vanligt i andra tjej- eller damtidningar. Då studien
undersöker nätpublikationer, och har en medieteoretisk ansats, kan den även
ses som tillhörande en queer medieforskning.

I Sverige har det på senare år kommit en hel del medieforskning med
queerteoretisk utgångspunk (se t.ex. Berg 2008; Sundén & Sveningson 2012;
Wallenberg 2008 samt 2009). I sin avhandling Självets garderobiär knyter
Martin Berg samman Meads socialpsykologiska perspektiv med Butlers post-
strukturalistiska beskrivningar av hur kön och sexualitet görs begripliga i sin
analys av svenska transvestiters självpresentationer på Internet. Han visar här
hur kläder används i skapandet av en feminin drömidentitet som ställs emot
den grå vardagens maskulina identitet. Paradoxalt nog kan detta inte ses som
tecken på gränsöverskridanden, utan en strikt opposition ställs upp mellan
transvestitens kvinnliga jag och utseende och den manliga identiteten, bland
annat genom användandet av ett kvinnligt alias, kläder, smink och peruker, men
även aktiviteter (där det kvinnliga jaget njuter av att utföra hushållsarbete går
samma individ i manlig skepnad hellre ut i skogen och hugger ved). Även om

126

MARTINA LADENDORF

medieteoretiska poänger saknas i Bergs sociologiska avhandling så behandlar
den hur icke-normativa genusidentiteter kommer till uttryck i ett nätbaserat
community och är därmed intressant ur ett medieforskningsperspektiv.

En studie med starkare medieteoretisk ansats är Jenny Sundéns och Malin
Sveningssons (2012) tvillingetnografi om heterosexuella och queera spelkulturer
på det omåttligt populära onlinespelet World of Warcraft (WoW). Spelvärlden
kan i sin helhet ses som heteronormativ och mansdominerad, något som
Sveningsson undersökt, medan Sundén även tittar på de queera sprickorna i
fasaden, bland annat genom att bli medlem i en gay guild (ung. spelklan eller
-lag). Båda studierna har starka autoetnografiska inslag, och Sundéns studie
är ett försök att utveckla queer spelforskning. Hon menar att studier av det
queera är ett sätt att belysa normer och värderingar i ett övervägande hetero-
normativt sammanhang som WoW i synnerhet och spelkulturer i allmänhet.
Vidare fokuserar hon på etnografens (dvs. sitt eget) begär i förhållande till
både andra spelare och onlinevärlden i stort, affekters roll i förhållande till
spelaktiviteten och upplevelser i spelets värld, samt hur förekomsten av en gay
guild kan medverka till att ”queera” spelet i sig. Datorspel och teknik är båda
starkt förknippade med maskulinitet, och Sundén resonerar kring att kvinnlig
användning av dessa i sig kan vara något queer; att kvinnor själva förändras i
och med detta men också utmanar existerande normer, kopplade till kön och
heteronormativitet. T.ex. att femininitet i vår kultur ofta intimt förknippas med
passivitet, hjälplöshet och ”mjuka” värden som vårdande av relationer etc. Se
även Sundéns bidrag i denna antologi.

Representationer av lesbiskhet har diskuterats mycket (i Sverige av bland
andra Tiina Rosenberg och filmvetaren Louise Wallenberg), och även den les-
biska identiteten ur ett sociologiskt eller etnografiskt perspektiv (t.ex. Lundahl
1998). Rena receptionsstudier är mindre vanliga, men i en artikel undersöker
Sheila Liming (2007) hur lesbiska läsare utför ett identitetsarbete i förhållande
till några romaner som tematiserar lesbiskhet. Hon ställer sig kritisk till kom-
mersiella teveserier med homosexuella karaktärer, som hon menar ger en falsk
bild av queera liv och kulturer. Till skillnad från romanerna, som hon menar är
några av få autentiska beskrivningar av lesbiska liv och identiteter, presenterar de
kommersiella tevekanalerna livlösa och stereotypa avbilder av desamma, enligt
Liming. Jag kan tycka att hon här lägger för mycket vikt vid själva medietexterna,
i stället för att undersöka hur faktiska tittare förstår och använder dem.

Teoretiska ingångar
Begreppet ”worldmaking” (Goodman 1978) eller världsskapande är kopplat
till plats och fiktion. Enligt Nelson Goodman existerar det inte bara en utan
flera världar, och dessa världar är konstruerade av olika symboler: “We can

127

QUEERA IDENTIFIKATIONER

have words without a world but no world without words or other symbols.”
(Goodman 1978: 6). T.ex. tar människor del av olika världar via fiktionen. Dessa
konstruerade världar utgår från den värld vi alla redan känner till. Detta sker
via ordnande och om-ordnande av redan existerande världar, liksom komposi-
tion och dekomposition. Även identifikation, likheter och skillnader är viktiga
aspekter. Begreppet har använts i queera studier (Muñoz 1999), där ett queert
världsskapande diskuterats som produktionen av alternativa världar genom dis-
identifikation med normativa medier eller dominerande hegemonier. Candace
Moore (2009) har applicerat begreppet på sin analys av de produktions- och
receptionskulturer som är relaterade till The L-word:

A social engagement, however slight, with the text of The LWord participates

in a dialogic process between cultures of production and consumption that

not only inspires fodder for continuing serial, but also creates an LWorld

(or perhaps Lworlds). Insomuch as fans identify themselves as properly

addressed by the show and relate themselves to other self-identified fans,

they provide the possibility for subsequent cycles of address and response.

(Moore 2009: 136)

Här ges publikens eget engagemang i L-words text världsskapande egenskaper.
Implicit i detta citat ligger att textens mening realiseras i tittarens tolkning, och
att en och samma text därigenom kan ge upphov till olika världar.

På senare år har plats blivit en viktig aspekt i analysen av medier (se bl.a.
Jansson & Falkheimer 2006; Couldry & MacCarthy 2004; Lash & Lury 2007; Lash
& Urry 1994). I stället för att enbart se medierna som en samling texter och
narrativ undersöker man hur medieinstitutioner och system är påverkade av
geografiska faktorer, och hur de är kopplade till hur plats(er) är organiserade,
bl.a. i centrum och periferi (Couldry & McCarthy 2004: 4). Plats påverkar både
mediernas narrativ, deras produktion och konsumtion, vilket gör forsknings-
fältets övergripande fråga till hur kommunikation konstruerar platser och hur
platser producerar kommunikation (Jansson & Falkheimer 2006: 19). Hur påver-
kas synen på olika platser av medieproduktion, konsumtion och narrativ? Hur
påverkas platser av samhällets medialisering? Nick Couldry och Anna McCarthy
(2006) föreslår konceptet ”MediaSpace” för analysen av medier ur ett plats-
perspektiv. Detta är uppdelat på fem nivåer: 1) mediernas representationer av
platser, 2) Mediernas flöde mellan olika platser, 3) Platser för medieproduktion
och -konsumtion, 4) skala och storlek, center och periferi, samt 5) hur de senare
förstås på olika platser. Nivå 4 och 5 är överlappande. I detta kapitel kommer
nivåerna 2-5 att studeras, med fokus på kopplingen mellan mediekonsumtion
och konstruktionen av platser, och hur tittarna jämför sina egna bostadsorter
med den plats som konstrueras i tv-seriens narrativ.

Identifikation är en process som är intimt förknippad med en persons iden-
titetsarbete. Att identifiera sig är att använda någon annan för att skapa eller

128

MARTINA LADENDORF

omskapa sin egen identitet. Identitet kan även ses som intimt förknippad med
platser, t.ex. platsen man kommer ifrån, platsen där man bor eller platser man
drömmer om. Även fiktiva världar kan spela stor roll för identitetsskapandet.
Enligt Diana Fuss (1995) är en persons identifikationer ofta dolda, och del av
ett omedvetet identitetsarbete, medan identiteten oftare är mer synlig. T.ex. kan
mina identiteter som kvinna, mamma och lesbisk vara synliga för omgivningen
på ett mer tydligt sätt än att jag ser upp till Ripley i Alien-filmerna (identifika-
tion), att jag tar avstånd från Jan Gulliou (motidentifikation) eller att jag känner
igen mig i L-word-Jennys komma ut process, men ogillar henne som karaktär
(disidentifikation). Förutom att identifiera sig med andra personer eller karaktärer
i fiktion, kan man identifiera sig med kollektiva identiteter, omgivningar, platser,
situationer, känslor eller livsstilar. Men lika viktiga som identifikationer är moti-
dentifikationer (att man tar avstånd) eller disidentifikationer (att man tar avstånd
från delar av en identitet eller identifierar sig på tvärs). José Esteban Muñoz (1999)
har formulerat en teori om hur minoriteter disidentifierar sig med hegemoniska
texter. Hans förståelse för begreppen ovan är inspirerade av Stuart Halls (1980)
önskade, oppositionella och förhandlade läsningar av medietexter. En motidenti-
fikation görs när tittaren helt tar avstånd från den socialt önskvärda identitet som
föreslås, som oftast är modellerad utifrån en västlig, patriarkal, heteronormativ
och konsumtionsorienterad medelklassideologi. Problemet för tittaren ifråga är
att denna därigenom positionerar sig som ett Dåligt Subjekt, och enligt Muñoz
är mot-identifikation ett annat sätt att bekräfta hegemonin. Han föreslår i stället
strategin disidentifikation, eftersom den arbetar genom men samtidigt mot den
dominerande hegemonin, genom ett slags ”if you can’t beat them, join them!”-
princip. Eller man tager vad man haver (t.ex. medieinnehåll) och skapar sitt eget
motstånd med hjälp av det (Muñoz 1999: 11p). På detta vis får disidentifikationen
mycket gemensamt med Halls förhandlade tolkning. Exempel på disidentifika-
tion kan vara att identifiera sig med ”fel” karaktär, t.ex. homosexuella skurkar i
James Bond-filmer, eller negativa lesbiska stereotyper. På detta sätt kan tittaren
använda sig av just de texter som hotar hennes egen identitet.

Olika världar?
Föreliggande analys baseras på ett insamlat material, vilket består av fyra fokus-
gruppintervjuer (Wibeck 2000), där totalt 18 L-word-tittare medverkat. Tre av
fokusgrupperna ägde rum i Malmö och Lund och en ägde rum i Umeå (grupp
2). Deltagarna varierade i ålder (22-47) och klassbakgrund, men var alla etniska
svenskar. Som analysmetod användes diskursanalys med diskursteoretisk ansats
(Laclau & Mouffe 2001).

Även om The L-word skapar en gemensam värld för tittarna, är det skillnad
mellan å ena sidan en fiktiv tv-serie och en social verklighet, och å andra sidan

129

QUEERA IDENTIFIKATIONER

en serie producerad i USA och en svensk tittarkontext. För en översikt över de
skillnader som diskuterades av fokusgrupperna, se fig. 1. I en analys av de fyra
fokusgrupperna kunde tre huvudsakliga förhållningssätt till The L-word ses: 1)
som en totalt annorlunda värld, 2) som utopi, eller 3) som antingen realistisk
eller orealistisk. Dessa tre förhållningssätt är ofta överlappande. Det vanligaste
sättet är att se L-word som en totalt annorlunda värld, som orealistiskt glamoröst
i jämförelse med tittarnas egna liv. Karaktärerna i L-word ses som högre upp
på samhällsstegen, och med betydligt högre inkomster än tittarna själva. Flera
av deltagarna påpekade att de inte kunde identifiera sig med vad de såg som
en ”tv-serievärld”, där alla var snygga, inte jobbade särskilt mycket och drack
kaffe med sina vänner hela dagarna. Däremot menade två av fokusgrupperna
att det var bra att tv-serien inte skiljde sig från tv-serier med mestadels hetero-
sexuella karaktärer. De senare refererade dessa deltagare till som ”heterosåpor”,
vilket visar på att blotta existensen av en HBTQ-tv-serie denaturaliserar den
heterosexuella normen som dominerar mainstream-tv. Fokusgruppen från Umeå
menade att detta var ett sätt att normalisera HBTQ-kvinnor, vilka är en grupp
som ofta porträtteras som avvikande.

Det andra förhållningssättet var att se L-word som förebild och utopi, vilket
kunde ses i två av fokusgrupperna. Umeå-gruppen diskuterade den uppsjö av
aktiviteter relaterade till den lesbiska subkulturen, lesbiska caféer och barer,
samt potentiella partners som porträtterades i tv-serien, något de inte hade i sin
egen hemstad. En av de Skåne-baserade grupperna menade att alla karaktärer
i L-word hade åtminstone potentialen att bli lesbiska, även om de inte var det
från början, något de inte kunde känna igen från sin egen, heteronormativa
verklighet, och såg detta som bevis på att L-word var utopiskt (för lesbiska):
”Alla är snygga och alla är lesbiska”.

I en dialog mellan kulturteoretikerna Ernst Bloch och Theodor Adorno sägs
det att utopin som idé är direkt länkad till någonting som saknas och till hop-
pet om en bättre framtid. Hopp är beroende av möjligheten att bli besviken,
för annars vore det inte hopp (Bloch & Adorno 1988). För att något ska vara
utopiskt måste det vara direkta motsatsen till den existerande verkligheten
(Bloch & Adorno 1988; Muñoz 1999:25). Därför är utopin, precis som Adorno
påpekar, en kritik av verkligheten. En utopi är per definition något som inte
är, men som kan konstrueras med hjälp av konst, medier och populärkultur,
något Adorno kallar för ”casting a picture”, ett begrepp som har stora likheter
med Goodmans worldmaking/världsskapande, vilket också är en funktion hos
konst och litteratur. José Esteban Muñoz (2009) skriver om ”the ghost of public
sex” och en sorts queer utopi, vilken är kopplad till queera/homosexuella män
och deras gemenskap. Jag skulle vilja expandera hans idé till andra typer av
queera utopier. Vore en lesbisk utopi annorlunda än en manlig, gay sådan,
och konstruerar tv-serien The L-word en slags lesbotopia? Enligt de intervjuade
tittarna gör den det.

130

MARTINA LADENDORF

Å andra sidan såg intervjupersonerna även stora likheter mellan tv-serien
och sin egen värld, främst i de trånga umgängeskretsarna och bilden ”The
Chart”; en virtuell karta som beskriver de många sexuella förbindelserna som
fanns bland gruppen HBTQ-kvinnor i TV-serien. Den utgår från teorin att vi
alla är sammanlänkade om man letar tillräckligt länge. T.ex. om man träffar en
helt ny person kan man ofta hitta en koppling. I detta fall kanske att jag en
gång hade sex med en person som varit tillsammans med Stina, Stina var på
90-talet tillsammans med Agneta, som strulade med Elin, som du igår hade ett
one-night stand med.

Ett tredje förhållningssätt var att bedöma serien som realistisk eller orealis-
tisk. Det fanns olika uppfattningar kring detta. Intervjupersonerna påpekade
att tv-serien hade intentionen att vara realistisk och presentera den lesbiska
gruppen i all dess komplexitet, men att detta var ett omöjligt projekt. De hade
själva haft sådana förväntningar, men sedan insett att det var för högt ställda
krav när det kom till en kommersiell tv-serie. Vad vissa såg som orealistiskt var
att karaktärerna i serien var 1) för glamorösa, 2) rika, och 3) inte såg ut som
”riktiga lesbiska”. Vad de kunde identifiera sig med var situationer, relationer,
händelser och intriger som de kände igen från sina egna liv. Detta har jag kal�-
lat för ”lesbisk drama” i tabellen nedan, ett begrepp som både står för drama
i fiktion och ”dramer” i verkliga livet.

En återkommande kritik från tittarna var att L-word var typiskt amerikanskt, i
en negativ bemärkelse. I denna diskurs förbands USA med det icke-autentiska,
glamour, kommersiell populärkultur, och en särskild ”tv-serievärld”. Ironiskt
nog liknar dessa kommentarer amerikanska akademikers egen kritik (Akass &
McCabe 2006). Det fanns också en skillnad, där man kunde se ett större behov
av medierade identifikationsobjekt för dem som levde i mindre än för dem som
levde i större städer i Sverige. Detta sätter fingret på skillnader i globala kom-
mersiella representationer av lesbiska identiteter och lokala lesbiska identiteter
och gemenskaper, och hur olika individer relaterar till dessa.

Fig. 1 beskriver de skillnader mellan tv-serien och deras egen sociala värld
som fokusgrupperna diskuterade. Alla grupper kritiserade att serien porträtte-
rade människor med betydligt högre klass, och tre av fyra grupper diskuterade
även att L-word-karaktärerna över lag hade högre inkomster än vad som var
vanligt i deras egna kretsar. Tre av fyra grupper ansåg att i teveserien visades
de lesbiska upp som att de befann sig i majoritet, vilket de inte tyckte över-
ensstämde med hur det var i deras egen vardag. De menade även att livet var
mycket mera glamoröst i tv-serien. Den gayscen (t.ex. klubbar, restauranger
etc.) som visades upp i serien skiljde sig från den egna ”lilla” gayscenen. Man
diskuterade även skillnaden mellan ”svenskt” och ”amerikanskt”. De likheter
fokusgrupperna såg var förbindelserna mellan lesbiska (”The Chart”) som
tre av fyra grupper tyckte påminde om deras egna erfarenheter. Två grupper
diskuterade även en särskild dramaturgi (dramatiska förvecklingar, konflikter,

131

QUEERA IDENTIFIKATIONER

kärlekshistorier etc.) som förekom i deras egna kretsar och som L-words egen
dramaturgi starkt påminde om.

Figur 1.

The L-word	 Tittarnas egna sociala värld	 Nämnd i fokusgrupper

Övre medelklass	 Lägre klass	 1, 2, 3, 4

Hög inkomst	 Låg inkomst	 1, 2, 3

The Chart	 ”the chart”	 2, 3, 4

Lesbiska i majoritet	 Lesbiska i minoritet	 1, 2, 3

Glamoröst	 Icke-glamoröst	 1, 2, 3

Amerikansk	 Svenskt	 1, 2, 3

Stor gay scen	 Liten gay scen	 2, 3

Lesbiskt drama	 Lesbiskt drama	 1, 4

Analysen visar att tittare positionerar sig på olika sätt gentemot medietexten
och väljer att hylla, kritisera eller ignorera dess konsumtionsinriktade ideologi.
Tittarpositionerna skiljer sig åt, beroende på intresse eller livsstil, men detta
kan även hänga samman med boendeort. Medierna är viktiga för att skapa
identiteter och förebilder, men dessa kan också existera utanför medierna, och
kan konstrueras i opposition till existerande medierepresentationer.

Skapandet av en egen L-värld
Johanna: Jag drömde typ om Tina efter att jag sett några avsnitt. Typ att hon

dog. [skratt]

Helen: Evil!

Johanna: Jag vet� [skratt] Men det var lika bra, hon var så elak. [�] Jag har

också drömt att jag var med L-wordgänget på IKEA. [skratt]

Helen: Men vad köpte ni, kuddar? Ljus? Servetter? [skratt]

Ida: Ja, det kommer jag inte ihåg. Men Shane var med.

Ida: Mmm.

Helen: Jaså, ja�

Intervjuare: Hände det nåt?

Ida: Med Shane på IKEA, bara det� (fokusgrupp, Umeå)

Tv-producenter kan skapa fiktiva universum, men det är först när dessa träder
in i tittarnas medvetanden och fantasiliv som de blir världar i sin egen rätt.
Det är detta som skett för de tre tittarna ovan, där Johanna berättar om sin
dröm, i vilken L-words narrativ skrivs om och dess karaktärer träder in i de
svenska tittarnas vardagsliv, här i form av möbelvaruhuset IKEA. Företaget är

132

MARTINA LADENDORF

globalt, men är starkt förknippat med Sverige och svenskhet. Detta kan tolkas
som att skillnaden mellan ”här” och ”där” luckras upp, för det första mellan
geografi och kontinenter och för det andra mellan fiktion och verklighet. Inom
så kallad fan fiction är det vanligt att fans gör omskrivningar av handlingen
i sina favoritserier (Jenkins 1992). Många tittare lever sig starkt in i serien,
och liksom många andra tittare var fokusgruppen från Umeå upprörda över
karaktären Danas död i bröstcancer. Johanna löste problemet med att tittarna
inte kan kontrollera handlingen i tv-serien genom att i en dröm ta livet av en
karaktär som hon ogillade. På detta vis kan receptionen av en tv-serie skapa
en gemensam värld som får sitt eget liv. Som Goodman (1978) beskrivit är
skapande och omskapande, komposition och dekomposition viktiga aspekter
av världsskapande. Han lägger även särskild tonvikt vid det aktiva görandet av
en värld och ser detta som en process snarare än en färdig slutprodukt. I tit-
tarnas fantasiliv kan parallella L-världar eller universum skapas och leva vidare.

Plats- och klassmässiga disidentifikationer
Redan innan någon identifikation eller disidentifikatione skett med L-words
narrativ eller dess karaktärer, hade en identifikation med en lesbisk subjekts-
position gjorts, och detta oavsett om intervjupersonen i fråga såg sig som
lesbisk, bisexuell, heterosexuell eller queer (se även Ladendorf 2008). Med
lesbisk subjektsposition, i denna artikels kontext, menar jag kvinnligt samkönat
begär som antingen är kopplat, eller inte kopplat till en identitet som lesbisk.
I materialet kan man skönja både identifikationer och motidentifikationer,
vilket jag tolkat som att den dominerande tittarpositionen bland deltagarna
är disidentifikation. Den vanligaste motidentifikationen är kopplad till klass
och ekonomi; att tittarna inte kan känna igen sig i karaktärernas samhälleliga
status och deras ekonomiska tillgångar. Det är mest det lesbiska temat ”det
lesbiska dramat”, händelser och intriger, samt relationer, som deltagarna kan
känna igen sig i. Jag tolkar detta som en disidentifikation, och exempel på
den ambivalens gentemot identitetspositionerna som L-words drama erbjuder
kan ses i följande citat:

Wera: De tar liksom inte upp några problem, alla verkar vara över eller med-

elklass, och det finns ingen arbetarklass, det verkar va väldigt lätt att va flata.

Man går till doktorn och den var ju flata, man går till en advokat, och den

är ju flata. [skratt] Min chef sa till mig: jag såg L-word, alla är ju flator där, är

det så? Jag bara� [skratt] Det finns inga såna här jobbiga komma ut-processer,

det finns inte så här problemet att va flata. För det finns ju vissa som har gått

igenom problem i sina liv, men här är det bara woohoooo! [skratt] Så här att

det är så lätt. De har så här lätta liv och så där.

133

QUEERA IDENTIFIKATIONER

Engla: Jag håller med på ett sätt, fast på ett sätt så tycker jag inte det. Alltså

jag håller verkligen med om att det handlar om överklassen, alla har ungefär

20 000 mer i månaden än i min bekantskapskrets i alla fall. Fast sen om man

tänker efter, jag tycker ändå att de har problem. Som Tina och Bette som

försöker få det där barnet, och deras pappa, Bettes pappa tycker inte att det

är Bettes barn alls. Det är precis en sån sak som kan hända mig, jag kan

känna igen mig. Så jag tycker att den tar upp,,, Och Dana är inte öppen för

sina föräldrar. Och hon kan inte vara öppen för hon är tennisstjärna och så

vidare. Det är väl också en sån sak som kan hända. Jag tycker att de faktiskt

tar upp, och sen håller jag verkligen med om att det vimlar av flator. Det

känns som att det är mycket lättare för dem att va flata. Liksom Shane kan få

varenda tjej. Oavsett om hon är hetero eller whatever. Att tittar Shane på en

tjej så bara, vaaaooo! Och så hamnar de i sängen. [skratt] Det är lite så. Jag

känner mig väldigt engagerad i serien, sen är jag väldigt kritisk ofta. (Lesbiskt

café, fokusgrupp 3)

Här framträder ett paradoxalt sätt att förhålla sig till serien. Detta antyder att
tv-texten är mångbottnad, flerdimensionell och därför kan tolka på olika sätt,
även av samma tittare. Å ena sidan ses karaktärerna som bekymmersfria, å
andra sidan har de problem som tittarna kan relatera till, och är med om saker
som skulle kunna hända dem. Men en sak som deltagarna kan identifiera sig
med är att vara en del av den lesbiska subkulturen eller gemenskapen. Engla
menar att detta kan ha både positiva och negativa aspekter, men framförallt är
det att för en skull utgöra normen, tillsammans med sina vänner. Detta är något
hon ser likheter med i L-word, där det att vara lesbisk är norm. Här kan dock
en skillnad ses mellan de olika fokusgrupperna, där deltagarna i Umeå inte såg
det som att de hade tillgång till en lesbisk scen och en queer gemenskap, på
samma vis som deltagarna i Skåne såg det som att de hade det. Men å andra
sidan är skillnaden kanske inte så stor mellan fokusgrupperna, eftersom de
flesta av deltagarna var överens om att de var en minoritet som lesbiska, något
de inte tyckte var fallet i L-word där alla var lesbiska eller åtminstone hade
potentialen att bli lesbiska.

Min tolkning av fokusgrupperna visar att det skett en disidentifikation med
narrativet vilket är kopplat till klass och plats. Men även om deltagarna inte
kan identifiera sig med att vara amerikan eller att vara rik, kan de identifiera sig
med att vara lesbisk (oavsett de egna sexuella preferenserna) och att vara del
av en lesbisk gemenskap eller subkultur. Detta oavsett att de också ser tydliga
skillnader mellan den lesbiska subkultur som porträtteras i The L-word och deras
egen sociala verklighet.

134

MARTINA LADENDORF

Diskussion
I detta kapitel har receptionen av The L-word setts som världsskapande. Med
världsskapande menas fiktiva texter som skapar föreställningsvärldar för tittare
eller läsare, de blir till egna världar eller universum i och med publikens tolk-
ningar (Goodman 1978; Muñoz 1999; Moore 2009). Eftersom det råder en brist
på populärkulturella narrativ där lesbiska utgör normen, fanns ett starkt enga-
gemang hos tittarna som lett till att L-word blivit en viktig referensram för den
lesbiska gruppen. Den har skapat en ny värld, i bemärkelsen utopi, för dessa.
Men trots detta är det inte så att de oreserverat tagit till sig karaktärer, handling
och miljöer, utan kan i högsta grad ses som kritiska tittare. Användningen av
begreppen identifikation, motidentifikation och disidentifikation visade att de
flesta av de intervjuade tittarna intog en mellanposition dvs. disidentifikation,
påminnande om Halls förhandlade position. Muñoz (1999) användande av
strategin disidentifikation befinner sig på tvärs i förhållande till den dominanta
läsningen, i motsats till detta är The L-word en text som skapats utifrån och för
den lesbiska minoritetsgruppen. Detta gör dock att högre krav ställs på texten
och kritiken mot orealistiska skildringar är skarp. Denna kritik har likheter med
Limings (2007) omdöme om kommersiella TV-serier som mindre autentiska än
exempelvis lesbisk litteratur, även om de intervjuade tittarna även hittar många
positiva aspekter hos serien. Förekomsten av uppföljaren och realityserien The
Real L-word, vars förvisso verkliga karaktärer kan ses som minst lika skruvade
som de i den fiktiva TV-serien ställer dock kraven på realism på ända. Det
visar hur svårt det är att skildra en verklighet, då mediering ofta medför en
konstruktion av denna verklighet. Detta sätter även fokus på platsens betydelse,
då även den uppföljande reality-serien utspelar sig i Los Angeles, vilken befin-
ner sig långt ifrån de flesta svenska tittares vardag.

Trots detta framstår det klart att queera bilder och berättelser har stor bety-
delse för individer som befinner sig utanför den heterosexuella normen och/
eller försöker hitta alternativ till denna. Medierna, inte minst populärkulturella
sådana, fyller en viktig funktion för att synliggöra queer annorlundahet. Här
är frågor om representation, men även reception och tolkning, centrala. Detta
erbjuder tittarna alternativ till normativa liv och identiteter, samtidigt som det
även är ett sätt som synliggör och speglar deras egna identiteter, relationer,
kultur etc. Detta är inget som är exklusivt för den queera gruppen utan något
den har gemensamt med många andra minoritetsgrupper, av vilka många har
stora behov av synliggörande och bekräftelse. Detta behov och sökande efter
identifikationsobjekt intensifieras av att berättelser och förebilder är få och
sällsynta.

135

QUEERA IDENTIFIKATIONER

Referenser
Aaron, Michele (2004). New queer cinema: A critical reader. New Brunswick: Rutger University

Press.
Adorno, Theodor & Ernst Bloch (1988). ‘Something’s missing: A discussion between Ernst Bloch

and Theodor W. Adorno on the contradictions of utopian longing’ i The utopian function of
art and literature: Selected essays. Cambridge: The MIT Press.

Akass, Kim and Janet McCabe, (red.) (2006). Reading the L-word: Outing contemporary television.
London: IB Tauris.

Ambjörnsson, Fanny (2004). I en klass för sig: Genus, klass och sexualitet bland gymnasietjejer.
Stockholm: Ordfront.

Bennett, Tony (1987). ‘Texts in History: The Determinations of Readings and Their Texts’ i Derek
Attridge, Bennington, Geoff & Young, Robert (red.): Post-Structuralism and the Question of
History. Cambridge: Cambridge University Press.

Berg, Martin (2008). Självets garderobiär: Självreflexiva genuslekar och queer socialpsykologi.
Avhandling. Lunds universitet.

Bolin, Göran (1998). Filmbytare: Videovåld, kulturell produktion och unga män. Umeå: Boréa.
Butler, Judith (1990). Gender trouble: Feminism and the subversion of identity. New York: Routledge.
McCarthy, Anna & Nick Couldry (2004). Mediaspace: Place, scale and culture in a media age.

Hoboken: Taylor & Francis.
Doty, Alexander (1993). Making Things Perfectly Queer. Interpreting Mass Culture. Minneapolis,

University of Minnesota Press.
Edenheim, Sara (2005). Begärets lagar: Moderna statliga utredningar och heteronormativitetens

genealogi. Stockholm/Stehag: Symposion.
Felski, Rita (1989). Beyond Feminist Aesthetics. London: Hutchinson Radius.
Fish, Stanley (1980). Is there a Text in this Class? The Authority of Interpretative Communities.

London: Harvard University Press.
Fuss, Diana (1995). Identification papers. New York: Routledge.
Goodman, Nelson (1978). Ways of worldmaking, Indianapolis: Hacket.
Gross, Larry (2001). Up from invisibility: Lesbians, gay men and the media in America. New York:

Columbia University Press.
Hall, Radclyffe (1928/2002). The Well of Loneliness. London: Virago.
Hall, Stuart (1980). ’Encoding/decoding’ i Stuart Hall, Hobson, Dorothy, Lowe, Andrew & Willis,

Paul (red.) Culture, Media, Language: Working Papers in Cultural Studies, 1972-79. London:
Routledge.

Jansson, André & Jesper Falkheimer (2006). Geographies of communication: The spatial turn in
media studies. Göteborg: Nordicom.

Jenkins, Henry (1992). Textual Poachers. Television Fans and Participatory Culture. New York,
Routledge.

 Laclau, Ernesto & Chantal Mouffe (2001). Hegemony and socialist strategy: Towards a radical
democratic politics. London: Verso.

Lash, Scott & Celia Lury (2007). Global culture industry: The mediation of things. Cambridge: Polity.
Lash, Scott & John Urry (1994). Economies of signs and space. London:Sage.
Levine, Elana (2009). ‘Crossing the border: Studying Canadian television production’ i Mayer, Vicki,

Miranda Banks & John Thornton Caldwell (red.) Production studies: Cultural studies of media
industries. New York: Routledge.

Ladendorf, Martina (2004). Grrlziner: Populärfeminism, identitet och strategier. Avhandling. Roskilde
universitetscenter. URL: http://diggy.ruc.dk/handle/1800/1610

Ladendorf, Martina (2008). ‘The L-word: Queer identifikation och mediereception’. Tidskrift för
genusvetenskap nr 3-4, s. 115-136.

Liming, Sheila (2007). ‘”Reading for it”: Lesbian readers constructing culture and identity through
textual experience’ i Peely, Thomas (red.) Queer popular culture: Literature, media, film and
television. New York: Palgrave Macmillan.

Lundahl, Pia (1998). Lesbisk identitet. Stockholm: Carlssons.

136

MARTINA LADENDORF

Moore, Candace (2009). ‘Liminal places and spaces: Public/private considerations’ i Mayer, Vicki,
Miranda J. Banks & John Thornton Caldwell (red.) Production studies: Cultural studies of
media industries. New York: Routledge.

Muñoz, Jose Esteban (1999). Disidentifications: Queers of color and the performance of politics.
Minneapolis: The University of Minnesota Press.

Muñoz, Jose Esteban (2009). Cruising utopia: The then and there of queer futurity. New York:
New York University Press.

Rosenberg, Tiina (2000). Byxbegär. Göteborg: Anamma.
Rosenberg, Tiina (2009). Bögarnas Zarah: diva, ikon, kult. Stockholm: Normal.
Sundén, Jenny & Malin Sveningson (2012). Passionate play: Gender and sexuality in online gaming

cultures. New York: Routledge.
Wallenberg, Louise (2008). ‘Transgressive drag kings, defying dildoed dykes: A look at contem-

porary Swedish queer film’ i Griffiths, Robin (red.): Queer cinema in Europe. Bristol: Intellect.
Wallenberg, Louise (2009). ‘Straight heroes with queer inclinations: Male film stars in the Swedish

1930s’, i Griffin, Sean (red.): Hetero: Queer representations of straightness, Albany. NY: SUNY
Press.

Wibeck, Victoria (2000). Fokusgrupper: Om fokuserade gruppintervjuer som undersökningsmetod.
Lund: Studentlitteratur.

IV. Kroppar, röster och musik

139

Musik, maskulinitet och rädslan för flickor
Om talang-realities i svensk television

Hillevi Ganetz

För ett antal år sedan gjorde jag en studie av en av de allra första talang-realities
som producerats av svensk television, nämligen Fame Factory.1 Reality är en
genre inom tv som har ”vanliga” människor som huvudpersoner och där man
gör anspråk på att skildra verkligheten. I motsats till fiktion finns inget i förväg
författat, detaljerat manus med repliker och man använder heller inte skåde-
spelare. Skillnaden mot dokumentären, som ju delar anspråket på att skildra
verkligheten, är att deltagarna i en reality-serie försätts i olika arrangerade
situationer. I Sverige används ofta den lite för smala benämningen dokusåpa
som paraplybeteckning för det som internationellt brukar kallas för reality.

I undergenren talang-reality är utvecklandet av deltagarnas förmågor inom
olika områden centralt. Fokus ligger på hur deltagarna lyckas odla sina talanger
samt deras framgångar och motgångar i denna process. Det finns också oftast,
men inte nödvändigtvis, ett tävlingsmoment i genren där tittarröster och/eller
en professionell jury är viktiga ingredienser. Fram tills idag har talang-reality
mest fokuserat musikalisk talang, men nya former är under stark uppsegling,
speciellt där matlagning spelar en central roll (t.ex. Sveriges mästerkock, Grill-
mästarna, Kockarnas kamp, Dessertmästarna).

Mitt syfte med min egen studie var att undersöka hur främst maskulinitet
men också femininitet konstruerades i processen ”att bli artist”. Detta grundade
sig på observationen att i talang-realities skapas inte bara artister i allmänhet
utan även ”manliga” och ”kvinnliga” sådana. Sedan dess har jag följt tv:s utbud
av talang-realities som Idol, The Voice, True Talent och X-Factor. Jag har under
åren kunnat konstatera att de flesta av de tendenser jag observerade i min tidiga
studie fortsatt har varit verksamma.

Det är alltså musikalisk talang-reality ur ett genusperspektiv som detta ska
handla om. Jag menar att en femininiserad musikalisk diskurs är den domine-
rande i talang-realities. En sådan består av ett antal karaktäristiska element. Det
första som ska behandlas här är själva den musikaliska genre som genomsyrar
programmen, nämligen mainstream popmusik. Det andra elementet är det

140

HILLEVI GANETZ

instrument – rösten – som det tävlas med. Slutligen är även själva den faktiska
publiken en del av den genusifierade diskurs som utgör talang-realityn. Denna
artikel handlar om dessa element, alla viktiga i talang-realityn, och hur mas-
kulinitet skapas i samförstånd men mest motstånd mot denna femininiserade
musikaliska diskurs.

Hegemonisk maskulinitet och den feminina popen
Inom medieforskningen, och även andra forskningsfält, har studier av genus
länge varit detsamma som studier av kvinnor. Risken med ett sådant synsätt är
att undersökandet av maskulinitet kommit att framstå som mindre intressant,
som om denna på något sätt var en produkt av natur och biologi. Femininitet
har på så sätt framstått som en social och kulturell konstruktion, medan mas-
kulinitet bara är något som finns där och därmed omöjligt att förändra.

Men på senare tid har detta synsätt utmanats, även inom medieforskningen
(se t.ex. MacKinnon 2003, Hirdman 2008, Moss 2012, Wannamaker 2011). Studier
av män och maskuliniteter fick ett uppsving generellt på 1990-talet i och med
publiceringen av sociologen Reawyn Connells banbrytande bok Masculinities
(1996) där hon betonar att maskuliniteter inte är detsamma som män. Att tala
om maskuliniteter är att tala om de olika positioner som främst biologiska män
tilldelas i genusordningen. Sålunda kan maskulinitet förstås som de kvaliteter
och egenskaper som tillskrivs ”män” i ett visst sammanhang vid en viss tidpunkt.

Definitionerna av maskulinitet och den maskulina kroppen har således va-
rierat, beroende på sociala och kulturella kontexter och historisk tid, påpekar
även efterföljande maskulinitetsforskare som exempelvis Michael Kimmel (2000).
Under varje historisk tidpunkt dominerar en tidstypisk maskulinitet som har
kallats hegemonisk maskulinitet, vilket Connell definierar som ”den konfigura-
tion av genuspraktik som innehåller det för tillfället accepterade svaret på frågan
om patriarkatets legitimitet” (Connell 1996: 101). Den kännetecknas i dag bland
annat av vithet, karriärism, atletisk kroppslighet, aktiv heterosexualitet, virilitet,
oberoende och självtillit som normerande maskulina ideal i den västerländska
kulturen och samhället. Femininitet uppfattas som motsatsen, utom på en viktig
punkt – vitheten – något som postkoloniala feminister kritiskt diskuterat (jfr
hooks 1998). Det ska understrykas att den hegemoniska maskuliniteten är ett
ouppnåeligt ideal snarare än något som någon man kan förkroppsliga. Hege-
monisk maskulinitet är dessutom en av flera maskuliniteter, poängterar Connell.
Den utgör dock den maskulinitet som är dominerande och som också innebär
ett förtryck av män med andra etniska, sexuella och ekonomiska positioner.
Men även dessa måste relatera till den hegemoniska maskuliniteten.

Den kulturella reproduktionen av män/musik/maskulinitet har stor bety-
delse för att förstå varför viss medierad musik (eller andra medieformer) anses

141

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

som mer ”manlig” än annan sådan. Maskulinitet måste se som innebärande en
rad möjliga uttryck inom en samtidigt generativ och förtryckande ram för den
nuvarande könsordningen. Maskulinitet ska inte ses som en stel idealtyp, men
som sätt att göra manlighet, här analyserat i relation till musik och talang-reality.

I populärmusikhistorien finns den hegemoniska maskuliniteten som ett ideal,
liksom i kultur och samhälle i stort. Särskilt tydligt syns detta i de rockhistoriska
verk som skrivits. Där utpekas rocken som den centrala populärmusikaliska
genren, skapad och utvecklad av unga vita, heterosexuella, västerländska män
av arbetar- och medelklass. Dess negativa motpol utgörs av popen som ses som
skapad av en kulturindustri som bara har ett mål i sikte – pengar. Journalisten
Tommy Rander (1988) får bidra med ett (tids)typiskt exempel:

Pop är en förkortning av populärmusik. Rock däremot, är inte alltid populär. [...]

Rock har folkmusikkaraktär på det viset att sång (ofta) baseras på en persons

liv och erfarenheter. Rock handlar om hur man känner sig. Hur man lever. Vad

man ser. Inte om produktion och image även om det ingår. Rock är kantig,

popmusik är rund. Rock strävar inte efter att ge något till alla (och därmed

inte stöta någon). Pop är ofta en låt. Rock är en människa (Rander 1988, s. 8).

Kärnan i föreställningarna om rock och pop är att rockmusik är en genre som
bygger på autenticitet (”baseras på en persons liv och erfarenheter”) medan
popen är inautentisk (handlar om ”produktion och image”, är inte framsprungen
ur ett skapande subjekt utan ur musikindustrin). Som så många (populär)mu-
sikforskare påpekat är rock och pop genusmärkta musikgenrer.2 Grunden är en
dikotomisk tankefigur där den ena positiva polen utgörs av rock-autenticitet-
maskulinitet, medan den andra, negativa polen utgörs av pop-inautenticitet-
femininitet. Eller som medieforskaren Norma Coates (1997: 52) ironiskt uttrycker
det: ”Real men aren’t pop, and women, real or otherwise, don’t rock.”

Men även om män inte är pop och kvinnor inte rock, finns det gott om
exempel på män inom popen och kvinnor som rockar. Dock är det väsentligt
att i diskussionen skilja på antalet aktivt musicerande män och kvinnor å ena
sidan och pop som meningsskapande kulturellt uttryck å andra sidan. Antalet
utövande män kan vara stort, men det hindrar inte att vi – utövare, fans, tittare
och lyssnare – som medlemmar i en specifik kulturell gemenskap, uppfattar
popens diskurs som mer feminin än rockens.

Idag är gränsen mellan rock och pop mer otydlig än den var då Rander
skrev sin rockhistoria och rocken har förlorat sin plats som den centrala popu
lärmusikaliska genren. Men autenticitetens överordnade plats i den populär-
musikaliska finhetshierarkin är ändå självklar. Bland annat märks det i den
återkommande kritiken mot talang-realities som Idol och X-Factor, men även
program som Melodifestivalen.3

Denna återkommande kritik är ett utslag av den starka diskursen om
autenticitet (jfr Tetzlaff 1994) som finns inom speciellt rocken där just den

142

HILLEVI GANETZ

kommersiella artisten som ”bara vill tjäna pengar” och den icke-kommersiella
artisten som vill uttrycka sig själv och världen ställs mot varandra. Dock har
flera populärmusikforskare (se exempelvis Negus 1992: 69 ff.) som diskuterat
denna motsättning visat att den är en illusion: även den mest ”autentiska” artist
är beroende av musikindustrin för att spela in och sprida sin musik, liksom
han eller hon är beroende av de spelningar och scener som erbjuds för att nå
ut live. Detta har dock delvis ändrats med sajter som YouTube där vem som
helst kan lägga ut sin musik och även få ett genombrott oberoende av musik-
industrin, såsom den kanadensiska artisten Justin Bieber är ett bra exempel på.

Den musikaliska genre som dominerar talang-realities är något som mycket
brett kan kategoriseras som mainstream popmusik och som därmed kan ses som
ett centralt element i det som har kallats en femininiserad musikalisk diskurs.
Men denna diskurs kännetecknas inte enbart av den genuskodade musikgen-
ren, utan av även själva det instrument – rösten – som huvudsakligen används.

Rösten
Artisterna i talang-realities är i huvudsak vokalister. Man tävlar helt enkelt i
sång. Musiksociologen Mavies Bayton (1998: 12ff.) konstaterar att inom popu
lärmusiken ses att sjunga som något ”naturligt”, som ett direkt uttryck för inre
känslor, i motsats till att spela ett instrument som ses som förädlandet av spe-
cifika tekniker. Kvinnors sång reduceras till biologi (natur) medan männens
spel på instrument är en genom hårt arbete tillägnad förmåga (kultur). Inom
rock och pop har instrumenten nästan alltid spelats av män. Rösten är det
enda instrument som kvinnor traditionellt ansetts ha en särskild fallenhet för.

Att rösten ses som ett ”naturligt” instrument hänger samman med att sånga-
rens instrument är kroppen. Detta både bekräftar och förstärker den traditionella
synen på kvinnan som kropp och natur – en syn som genomsyrar hela den
västerländska kulturen. Detta står i kontrast till bilden av män som de som
kontrollerar naturen via teknologin, hävdar Bayton (1998). Att sjunga är alltså
en starkt femininiserad praktik i vår kultur.

Musikforskaren Richard Middleton (2007, jfr även McClary 1991: 151ff.) menar
att musik överhuvudtaget, men speciellt sången, ifrågasätter traditionella masku-
linitetsnormer. Män riskerar därmed att femininiseras då de framför musik. För
att undvika femininisering måste män ta kontroll över och distansera sig från
musikutövandet och göra något ”maskulint” av det. Men det ska understrykas
att även rocken, som kan ses som starkt präglad av en hegemonisk maskulinitet,
innehåller element av maktlöshet och osäkerhet. Musikforskaren Sara Cohen
(1997: 31) påpekar att den som uppträder på en scen befinner sig i en utsatt
och ömtålig situation, eftersom musik ofta handlar om att exponera känslor av
privat och personlig karaktär. Hon berättar att många av de manliga musiker

143

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

hon intervjuat har blivit kallade för mesiga eller fjolliga när de var yngre. Detta,
menar Cohen, gör det ännu viktigare för manliga musiker att distansera sig
från sådana associationer genom att utesluta kvinnor och betona traditionell
maskulinitet i sina praktiker (jfr även Borgström Källén 2014).

I talang-realities måste alltså de unga manliga artisterna verka inom en femi-
niniserad musikalisk genre (popmusik), utan de måste också använda ett av de
få instrument som kodats som ”kvinnligt” – rösten.Hur skapas då en passabel
maskulinitet i förhållande till detta?4

Iscensättningen av maskulinitet
I Fame Factory fanns påfallande många sekvenser, där man från producen-
ternas sida valde att visa de manliga eleverna, i motsats till de kvinnliga, med
instrument i händerna samt i studion, bemästrande teknologi. Både gitarrer
och studioteknik är maskulint kodade artefakter som symboliskt destabiliserar
den femininiserade populärmusikaliska diskursen.

I undervisningen på Fame-skolan ingick att lära sig Cubase, ett musikpro-
gram för datorer. Fame-skolan var mycket välutrustad med studioteknik och
speciella lärare (alla män) kom regelbundet till skolan för att lära eleverna hur
man digitalt kan skriva och göra musik. Undervisningen omfattade alla elever,
men i tv-rutan fick tittarna tills långt in i serien bara se killarna arbeta i studion.

Musiksociologen Mavies Bayton (1998: 5ff) har visat att i populärmusikens
värld är så gott som alla tekniska yrken dominerade av män. I inspelnings-
studion är producenter, ljudtekniker, programmerare och tekniker nästan alltid
män, även om undantag naturligtvis finns. Men detta är inte specifikt för enbart
musikindustrin: i västerlandet har (viss) teknologi över huvud taget kommit att
kodas kulturellt och socialt som något maskulint. Detta avspeglades också i
Fame Factory där män framställdes som det kön som bemästrar teknik medan
kvinnor gör något annat – pratar, läser damtidningar eller sover.

Samma sak gällde framställningarna av vilket kön som spelar musikinstru-
ment överhuvudtaget och vilka musikinstrument som är ”manliga” och ”kvinn-
liga”. Varje veckofinal backades de tävlande upp av andra elever som spelade
något instrument på scenen. Det var alltid en manlig elev som spelade gitarr
medan endast undantagsvis någon kvinnlig elev spelade ett instrument och då
piano. Samma mönster upprepades bakom scenen. När de manliga eleverna
övade på någon sång så ackompanjerade de sig själva på gitarr. När de satt i
studion spelade de gitarr. Till och med när de gick runt i Fame-skolan bar de
på gitarrer.

Den överväldigande förekomsten i Fame Factory av män med gitarrer speglar
den genuskodning av musik och instrument som kännetecknar det västerländska
samhället och kulturen i stort. Siffror från den kommunala svenska kulturskolan

144

HILLEVI GANETZ

visar att pojkarna dominerar bland de barn som spelar gitarr, medan flickorna
dominerar på piano. Samma statistik visar att 88 procent av alla barn som tar
sånglektioner är flickor.5

Inom rocken är i synnerhet den elektriska gitarren det maskulina instru-
mentet nummer ett. Självklart blir det då svårt för unga kvinnor, speciellt under
ungdomsperioden då man är upptagen av att utforma en ”feminin” könsiden-
titet, att satsa på detta instrument. Istället gynnas konformitet, det vill säga
en genusperformance som lutar sig mot de socialt, kulturellt och historiskt
bestämda uppfattningar om vad som räknas som maskulint eller feminint. I
den genusperformance som inkluderar musiken ger pianot lättare acceptans i
framställningen av femininitet än elgitarren, som istället ger status i framställ-
ningen av maskulinitet. Det budskap ungdomar får i vår kultur och alltså även i
talang-realities är att spela instrument, och i synnerhet gitarr, är en manlig göra.

Däremot är att dansa inte en manlig göra, i alla fall har den inte setts som
sådan under de senaste 150 åren. Dansforskaren Darcey Callison (2007) slår
fast att den utbredda uppfattningen är att västerländska, vita män inte dansar
och om de dansar så är de homosexuella, det vill säga ”feminina”. De manliga
deltagarna i talang-realities dansar inte heller. Visserligen rör de på sig i takt
till musiken, men de dansar inte. Det ska understrykas att de unga kvinnorna
inte heller är några mästerdansare på scenen, men de tar fler danssteg än de
unga männen. Att deltagare i talang-realities inte är särskilt bra på att dansa
ska naturligtvis tillskrivas deras orutin: det är svårt nog att sjunga bra, men att
samtidigt dansa… Men inte desto mindre agerar killarna kroppsligt mer statiskt
än tjejerna. De unga männen står mest stilla och sjunger eller går några steg
fram och tillbaka på scenen. Men de lyckas ändå ta plats där och förmedla att
de har kontrollen över det som sker just nu: den maskulina genusperformance
som framställs på scenen är laddad med makt, kraft och styrka.

Ett annat sätt att skapa maskulinitet är att de unga männens individualitet be-
tonas i motsats till de deltagande unga kvinnorna. Det var nämligen slående hur
lika de kvinnliga deltagarna var varandra i en talang-reality som Fame Factory.
De hade ungefär samma längd, kläder, vikt, frisyrer och sceniska framträdande.
Ingen spelade ut, överdrev det sexuella utspelet, uppträdde maskulint, gjorde
stora gester eller liknande. Där fanns heller ingen performance av avvikande
eller subversivt slag som butchen, pojk-flickan eller slampan. Det var istället
en respektabel (jfr Skeggs 1997), kontrollerad och balanserad femininitet som
framställdes bakom och på scenen.

Det var även slående hur lika de kvinnliga rösterna var varandra. Alla hade
samma typ av röst med smärre variationer. Den var lätt nasal men hade samtidigt
en ren och klar ton, ofta belägen i de högre registren, med ett distinkt vibrato.
Celine Dion nämndes typiskt nog som favoritartist av några av de kvinnliga
eleverna. Här fanns ingen mörk, skrovlig, hes eller ”farlig” röst representerad.
Kontentan av all denna likhet mellan de kvinnliga deltagarna var att de bildade

145

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

en lagom och tämligen anonym massa – och ingen vinner en talang-reality
genom att inte synas som individ.

De manliga artisterna var däremot påfallande olika varandra till utseendet.
Där fanns den bredbente rockaren som avslutade låten med ett hopp nerför
scentrappan, den charmige, snälla svärmorsdrömmen, den seriöse singer/
songwritern, lastbilschauffören med trivselvikt, pojkbandsmedlemmen och
Robbie Williams-kopian. Också deras röster skiljde sig åt. De bildade ett helt
spektrum av mansröster, från en av deltagarnas ljusa, tonsvaga och till omfånget
begränsade röst till en annans kraftfulla, omfångsrika musikal-röst.

Hur kan detta förklaras? Sociologen Ann Kroon (2007) hävdar i motsats
till vad man i allmänhet kanske föreställer sig att maskuliniteten i och med
sin privilegierade position som norm har större spelrum för variation, medan
femininiteten är låst till i stort sett två positioner: den aktivt sexuella lesbiska
(maskulina) kvinnan och den passivt sexuella heterosexuella (feminina) kvin-
nan.6 Det större spelutrymmet för män, menar Kroon, kan grovt förklaras med
att en man alltid blir sedd som en man, så länge det finns i alla fall ett manligt
kännetecken, medan en kvinna inte blir sedd som en kvinna om hon uppvisar
ett manligt kännetecken.7 Konsekvensen för ett scenframträdande är att en
man (till en viss gräns) kan leka med femininitet så länge det framgår att han
är man medan en kvinnas gräns för lek med maskulinitet är mycket snävare.
Eller annorlunda uttryckt: en manlig artist som leker med det som kulturellt
uppfattas som feminint kan passera, medan en kvinnlig artist som leker med
det som kulturellt uppfattas som maskulint passerar inte. Man skulle kunna
exemplifiera det första exemplet med namn som Ola Salo, Thomas di Leva,
Yohio eller mest iögonfallande, After Dark, medan det typiskt nog är mycket
magert med exempel på kvinnliga ”maskulina” artister. Kulturellt sett tycks den
svenska publiken ha mycket större fördragsamhet med män med långt hår,
kajal runt ögonen och glittriga kläder än kortklippta kvinnor utan make-up,
klädda i löst sittande kläder.

Om den respektabla femininiteten tycks stå som orubbad norm än i dag, så
tycks andra stereotypa uppfattningar ha ruskats om av förändringarnas vindar.
En handlar om normerande heterosexualitet: redan i den tidiga reality-serien
Fame Factory fanns ett överskridande av homosexuella stereotyper. I serien
sattes nämligen etablerade normer ur spel. Där fanns en bisexuell kvinna som
inte motsvarade bilden av den maskulina kvinnan utan var ”skitsöt” enligt en
manlig heterosexuell tittare (Edin 2005: 68). Där fanns heterosexuella män
som grät, vilket gjorde tittarna förvirrade i deras försök att avgöra vem som var
vad gällande sexualitet. Att gråta offentligt är annars något som kvinnor eller
feminina män, det vill säga homosexuella män, gör. Men här grät alla män och
flera hade flickvänner, vilket destabiliserade både normen om att heterosexuella
män inte gråter och att det endast är homosexuella män som visar (feminina)
känsloyttringar offentligt. På nätet ryktades dessutom om att heterosexuella

146

HILLEVI GANETZ

män haft sex med varandra, vilket ifrågasatte uppfattningen att man antingen
är hetero- eller homosexuell, något som utmanar den heteronormativitet som
drar skarpa gränser mellan ”de där” och ”oss”. Och även i senare reality-serier
som exempelvis Idol har deltagare med olika sexualiteter varit legio, vilket
bidragit till att avdramatisera bi- och homosexualitet samt därmed destabilisera
den normerande heterosexualiteten.

En annan norm som destabiliserades var vithet: i Fame Factory förkom en
rad deltagare med olika etniciteter, vilket inte diskuterades alls som något av-
vikande eller ”konstigt”. I många andra fall är det istället den svenska etniciteten
som aldrig omtalas, medan ”de andra” ständigt utsätts för diskussion. Det har
påpekats att vithet existerar på ett osynligt, slentrianmässigt sätt som just är
typisk för vithet. Normen svenskhet har upprepats så många gånger att den
blivit naturaliserad och därmed nästan osynlig. De vanemässiga, oreflekterade
och upprepade skildringarna av vithet, och inte minst svenskhet, som bland
annat medierna är fyllda av, framkallar en blindhet för att även det svenska
utgör en etnicitet.

Men så var inte fallet i Fame Factory där det alltså framställdes som så själv-
klart att deltagarna hade rötter i olika delar av världen att det aldrig togs upp till
diskussion. Överhuvudtaget tycks denna öppenhet vara gemensam för andra
talang-realities. Dessa program har nämligen fungerat som språngbräda för en
mängd artister som inte varit ”typiska svenskar”, som Oscar Zia (X-Factor),
Mary N’diaye (The Voice), Darin, Danny Saucedo, Loreen, Eddie Razaz, Kevin
Borg (alla Idol), för att bara nämna några. För dessa unga artister tycks alltså
talang-realities har inneburit ett första steg i karriären, som hade varit svårt att
ta om inte öppenheten för icke-vithet varit så betonad i programmen.

I ljuset av dessa viktiga förändringar framstår det alltså som desto mer
anmärkningsvärt att normer kring genus är så stabila. Även om den hegemo-
niska maskuliniteten destabiliseras av att det instrument man tävlar med är
(den femininiserade) rösten och den musikgenre man tävlar i är mainstream
pop, så kan alla skildringar av teknikutövande, gitarrspelande, stillastående
och individualiserade killar ses som ett slags äreräddning av maskuliniteten,
ett slags stabiliserande vikt som gör att vågskålen inte i allt för hög grad tippar
över åt det feminina.

Den fruktade flickpubliken
Slutligen har vi kommit till det avslutande element som maskuliniteten konstru-
eras i förhållande till, nämligen publiken. En vanlig uppfattning man ofta hör
är att det ”bara” är småflickor som röstar i Idol och liknande program. Att det
kan vara så att det är främst unga flickor som röstar i talang-realities ska inte
förnekas här. Det finns dock skäl att förhålla sig något avvaktande inför allt för

147

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

svepande generaliseringar i detta fall. För det första finns det inga (offentliga)
siffror på vem eller vilka som ringer in och röstar, antagligen beroende på att
det är omöjligt att exakt ta reda på, eftersom ett telefonnummer inte avslöjar
exempelvis kön och ålder på den som ringer. För det andra visar tittarsiffrorna
för i stort sett alla musikaliska talang-realities att den största tittargruppen utgörs
av kvinnor som är 25-39 år gamla samt till och med äldre tittare (www.mms.
se). Trots detta upprepas som ett mantra om och om igen, i exempelvis Fame
Factory, att det är unga tjejer som utgör seriens publik, fastän inte minst pro-
ducenterna Strix och TV3 borde ha haft mycket bra kontroll över tittarsiffrorna.
”Flickpubliken” blir ett slags spöke, utan vare sig reell substans eller existens,
som framkallar rädsla och samtidigt fascination och som omtalas och besvärjs
serien igenom. Vad kan detta bero på?

Inom populärkulturen, liksom inom elitkulturella genrer som konstmusik,
teater eller ”god” litteratur, gäller att högstatuspubliken består av män. Men
även en kvinnlig publik kan naturligtvis tolereras, dock är den manliga publi-
ken den mest eftersträvansvärda. Publiken bekräftar uttrycksformens kulturella
status, samtidigt som omvänt det kulturella uttrycket bekräftar sin publiks goda
smak i en evig cirkelgång. Allra längst ner i hierarkin finns det en stor publik
som aldrig haft något anseende och det är unga flickor, som dels så att säga
har könet emot sig men även åldern. Man ska nämligen komma ihåg att det
är ungdomlighet som ses som något eftersträvansvärt kulturellt sett, inte att
verkligen vara ung. Att vara ung innebär istället att se sitt liv begränsat av en
mängd lagar, regler och tvång och att sakna makt och resurser. Denna realitet
gör att ungdomar ses som en marginaliserad grupp i samhället och bemöts av
ointresse från andra åldersgrupper, som vuxna. I den unga kvinnan korsas två
av de maktaxlar som strukturerar hela vårt samhälle – kön och ålder – vilket
placerar henne i botten av de kulturella och samhälleliga hierarkierna.

Den som är historiskt intresserad slås av just detta faktum då hon tittar bakåt
i populärmusikhistorien. Sambandet mellan ett bands eller en artists status i
populärmusikhierarkin och dess publik är tydligt. Det kan enkelt uttryckas som
att ju större ung, kvinnlig och aktiv publik desto lägre plats i hierarkin. Kanske
var det detta samband som fick till exempel the Beatles att gå in i studion 1966
för att aldrig återvända därifrån för livekonserter. Efter transformeringen från
ett gulligt pojkband som fyllde konsertlokalerna med en skrikande flickpublik
som tog över konserterna, till ett musikaliskt experimenterande studioband,
byttes publiken delvis ut till en mer välutbildad manlig publik och bandets
status höjdes.

Den mest föraktade publiken i rock- och pophistorien är alltså unga kvinnor.
Ett band som har en sådan publik kan inte vara seriöst. Detta är ett olösligt
dilemma i speciellt rockens värld där det autentiska, seriösa uttrycket hyllas
samtidigt som rocken, liksom alla estetiska uttrycksformer, är beroende av
ekonomiska faktorer. För pengar är något som flickpubliken har, speciellt från

148

HILLEVI GANETZ

och med den senare delen av 1900-talet. För musikindustrin är flickpubliken
åtråvärd ekonomiskt sett, samtidigt som där finns en skräck för flickornas makt
att (nyckfullt) fördela sin kärlek. För en artist innebär detta att bli älskad av en
flickpublik detsamma som att inte ses som en viktig och riktig artist, samtidigt
som den kommersiella kontexten kräver att artisten håller kvar sin publik,
även flickorna.

Journalisten Per Bjurmans krönika i Aftonbladet, om 2004 års final av Fame
Factory, är fortfarande värd att citera, som illustration till ovanstående. Här läxar
han upp den tänkta ”flickpubliken” för att rösta på den som var ”gulligast”
istället för den som var bäst:

Jurygrupperna hade rätt och tittarna fel. Karl Martindahl var överlägset bäst

i slutfinalen. Johan Beckers seger visar att ”Fame Factory” i första hand ÄR

en såpa, inte en musiktävling.

/…/ Men kvinnliga artister har ju tyvärr ingen chans i ”Fame Factory” längre.

Ja, ni såg själva igår. De fyra snubbarna i finalen seglade lätt vidare till slutom-

gången och de fyra tjejerna fick sitta kvar i losersoffan. Det beror verkligen

inte på att killarna överlag svarade för styvare framträdanden på Hovet. Det

beror på att de gjort starkast intryck på den unga flickpublik som följt tv-

serien under det gångna året.

/…/ Men det hade inte hjälpt om han [Martindahl] så förvandlats till själve

John Lennon under påskdagen. Becker eller Östberg hade fått rösterna ändå,

för att de är gulligast eller trevligast eller vad de nu är. Så återigen: Det här

handlar inte om musik. Det handlar om vad människor får för intryck av

deltagarna i en dokusåpa. ”Fame Factory” behöver följaktligen inte tas på

särskilt stort allvar /…/(AB 04-04-12).

En sammanfattning av det som sägs av Bjurman om de unga, kvinnliga fansen
i Fame Factory och som även kan appliceras på andra talang-realities, kan se
ut så här: Flickor och kvinnor röstar ”fel”. Det innebär att de inte förstår sig
på musik och istället sexualiserar killarna och röstar på de ”gulligaste” istället
för de bästa, musikaliskt sett. Om den manliga publiken sägs nästan inget alls
eftersom de inte uppfattas som ett problem, men implicit och i motsats till den
kvinnliga publiken framträder följande uppfattning. Pojkar och män röstar ”rätt”
då de förstår sig på musik och därmed röstar på rätt artister. Ofta är också ”rätt”
artist en manlig artist eftersom män uppfattas som mer autentiska, aktiva och
individuella (jfr Werner 2009).

Men kvinnor får inte förhålla sig till manliga artister på ”fel” sätt, liksom män
inte får förhålla sig till manliga artister på fel sätt, nämligen genom att begära
de manliga artisterna sexuellt. Till skillnad mot flickpubliken talas det dock inte
om den manliga respektive kvinnliga homosexuella publik som finns och vars
intresse för Fame Factory, Idol och liknande program kontinuerligt speglas i

149

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

exempelvis gaytidningen QX. Men de kvinnliga fansen talas det oupphörligt
om och de ska, precis som kvinnliga artister, vara respektabla. Det är inte de
som ska begära, utan de ska bli begärda.

Att detta är kärnan i branschens, kritikernas och artisternas problem med
unga, kvinnliga fans pekar flera forskare som intresserat sig för fan-kultur på,
som exempelvis Sue Wise (1990) och Barbara Ehrenreich m.fl. (1992). Wise
(1990) diskuterar sin egen kärlek till Elvis och funderar bland annat på varför den
tidigaste perioden av hans karriär alltid pekas ut av rockkritiker som hans bästa.
Det var under de tidiga åren Elvis hade läderkläder, spelade rå rhythm’n’blues
och gjorde sina sexiga scenframträdanden som åstadkom moralisk panik bland
amerikanska konservativt kristna. Wise menar att när Elvis under sin senare
karriär blev en snällare ”teddy bear” – både vad gäller scenframträdande och
musikval – framstod han som symboliskt kastrerad och ett objekt för sina fans,
medan han under den tidiga perioden var den som innehade fallos, den som
begärde. Kort sagt: den tidige Elvis hade makten över de kvinnliga fansen,
medan den sene hade förlorat makten till sina fans. Vad gäller manliga fans till
såväl kvinnliga som manliga artister, diskuteras de inte i termer av begär och
sexualitet, trots att manliga fans antagligen också sexualiserar sina idoler. Istället
förutsätts de manliga fansen helt enkelt gilla (eller inte gilla) artisternas musik.

Man kan också med en nutida terminologi säga att Elvis’ begärande kvinn-
liga fans destabiliserar den heterosexuella matrisen. Den dominerande normen
föreskriver att en person med kvinnlig kropp ”ska” uppföra sig på ett feminint
sätt och dras sexuellt till maskulina män. En person med en manlig kropp ska
uppföra sig på ett maskulint sätt och dras sexuellt till feminina kvinnor. De
kvinnliga fansen uppför sig visserligen på ”rätt” sätt då de (hetero)sexualiserar
Elvis, men samtidigt gör de det på fel sätt. De uppför sig nämligen inte respek-
tabelt feminint – de är aktiva, begärande och dominanta. Kort sagt: de har makt.

Just det dominanta draget i de kvinnliga fansens förhållande till sina idoler
intresserar sig även Ehrenreich m.fl. (1992) för vad gäller Beatles. De diskuterar
det tidiga 1960-talets Beatles-hysteri och konstaterar att Beatles var objektet,
flickorna var de aktiva subjekten. ”Och ju högre de skrek, desto mindre sannolikt
var det att någon skulle glömma fansens makt. När skriken dränkte musiken,
som de ständigt gjorde, då var det fansen och inte bandet som var showen”
(Ehrenreich m.fl. 1992: 103 ff.).

Även i talang-realities som X-Factor, Idol och föregångaren Fame Factory
har fansen makt då det är de som slutligen röstar fram segraren. I Fame Factoty
talades det som sagt mycket specifikt om en flickpublik. Den nervösa fasci-
nationen som kan utläsas i serien vad gäller denna grupp beror på dess låga
status i populärmusikhierarkin likaväl som den kulturellt omöjliga tanken i ett
(hetero)sexuellt kvinnligt begär. Den beror också på fansens reella makt att
avgöra tävlingen. Interaktiviteten i talang-realities gör att Jost (2004) föreslår
att reality-tv-tittarens position är sadistisk, om vi instämmer i Freuds definition

150

HILLEVI GANETZ

av sadism som att den innehåller våldsmoment, utgör en maktdemonstration
mot en annan människa som objektifierats (Freud 1984). Den som tittar på
talang-reality har känslan av att vara överallt, se allting och genom sin röst
kunna styra vem som ska vara kvar och vem som ska åka ut från serien (Jost
2004: 193). Hotet i att denna makt kan finnas i händerna på det som uppfat-
tas som nyckfulla, sexfixerade och omusikaliska flickor är en delförklaring till
att det hela tiden hänvisas till denna grupp med fascinerad besatthet, trots att
tittarsiffrorna säger att flickpubliken inte är den största.

Att en flickpublik var problematisk även för de enskilda deltagarna i Fame
Factory vittnade deltagaren Anders svar om då han i green-room vid finalen fick
en fråga om hur ett typiskt Anders-fan ser ut. Om Anders (som också vinner
tävlingen) hade det rakt igenom hela serien sagts att han var den som fått mest
beundrarpost och kramdjur, att han var ”flickornas favorit”. Ändå svarade han:
”Då tänker jag på farsan, med brynja. Ölmage, tipslördag.” Reportern frågar då
förvånat ”Jag trodde det var yngre tjejer?”, varpå Anders bestämt svarar ”Nä”.

Om det hela tiden talades om killarna och särskilt Anders i termer av att
flickpubliken favoriserar dem, så talades det mycket litet om relationen mellan
flickpubliken och de kvinnliga artisterna. Men i exempelvis ett avsnitt säger
dansläraren Per till deltagaren Ida: ”Fokusera publiken. Få småtjejerna att
identifiera sig med dig!”

”Småtjejerna” ska alltså försöka fås att identifiera sig med de kvinnliga sång-
arna och älska de manliga – dock inte för mycket och på fel sätt som framgått
ovan. Även om tanken att flickpubliken identifierar sig med de kvinnliga artis-
terna säkert kan stämma till en del, finns det skäl att ifrågasätta de antaganden
som ligger bakom ett sådant uttalande. För det första är tankefiguren hetero-
normativ och utesluter att ”småtjejerna” kan bli förälskade i kvinnliga artister.
För det andra utesluter tankefiguren möjligheten att ”småtjejer” kan identifiera
sig med manliga artister. För det tredje utesluts den manliga publiken, ingen
talar om dem. De förutsätts helt enkelt stå utanför irrelevanta företeelser som
kärlek och identifikation och kunna förhålla sig till artisterna utifrån strikt
musikaliska premisser.

Epilog
Ovan har jag diskuterat tre element som tillsammans formar det jag kallar
en femininiserad populärmusikalisk diskurs. Dessa element är musikgenren,
rösten och publiken. På ett plan kan den musikaliska talang-realityn – som
präglas av denna diskurs – ses som en destabilisering av den hegemoniska
populärmusikaliska diskursen då den utmanar utnötta förställningar om vilken
musik, vilket instrument och vilken publik ett musikprogram ”bör” framhäva
och ha. Men som vi har sett finns ett motstånd inom den femininiserade po-

151

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

pulärmusikaliska diskursen som handlar om att (åter)upprätta en hegemonisk
populärmusikalisk maskulinitet.

Ett annat sätt att se på talang-realities med musik i centrum är att betrakta
dessa program som ett sätt att ”ta över” den populärmusikaliska diskurs som
innehåller element som popmusik, sång och en stor kvinnlig publik. Som ex-
empelvis maskulinitetsforskaren Kenneth MacKinnon (2003) påpekat är den
hegemoniska maskulinitetens överlevnad beroende av dess förmåga att inkor-
porera kritik av den. I linje med detta tänkande kan man se talang-realities som
Fame Factory, Idol, X-Factor och liknande program som att den hegemoniska
maskuliniteten också har förmågan att överleva och även förändra en feminini
serad populärmusikalisk diskurs. Man kan kanske även tala om en förstärkning
av den hegemoniska maskuliniteten då den visar sig klara av ”attacker” mot
den i form av feminina element som pop, sång och en flickpublik (och till och
med innesluta vissa aspekter av femininitet) och ändå stå segrande på slutet,
till exempel i form av en manlig vinnare.

Noter
	1.	 Denna artikel bygger på utdrag ur Ganetz (2008).
	2.	 Den numera klassiska utgångspunkten för diskussionen om rock och pop ur ett genus- och

sexualitetsperspektiv är Simon Frith’s och Angela McRobbie’s artikel ”Rock and Sexuality”
(1978/1990).

	3.	 Under 2003 gick exempelvis etablerade (och ”autentiska”) musiker som Håkan Hellström och
Lars Winnerbäck ”till attack” mot Fame Factory (Sandahl 2003) under rubriken ”Stjärnorna
till attack mot Fame Factory – Hellström och Winnerbäck: Det är sjukt”.

	4.	 Se Kroons (2007: 44ff.) diskussion av termen passing. Hon konstaterar att termen först an-
vändes i samband med ”ras”, racial passing, men att den idag även används gällande kön,
sexualitet, klass och ålder. Hon påpekar att vad gäller kön/genus kan man tala om att passera
som kvinna/man (kön) och passera som kvinnlig/manlig (genus).

	5.	 Tack till Håkan Sandh och Dag Krafft på SMoK (Sveriges Musik- och kulturskoleråd) som tagit
fram följande siffror. De omfattar 44 musik/kulturskolor (16% av Sveriges samtliga) och kan
därmed inte sägas vara statistiskt säkerställda utan mer ge besked om en tendens. Av dessa
siffror framgår att 29% av dem som spelar piano är pojkar, mot 71% flickor. Av gitarrspelarna
är 62% pojkar, mot 38% flickor. Av dem som tar sånglektioner är 12% pojkar jämfört med
88% flickor. Jfr även Bergman (2009).

	6.	 Eller annorlunda uttryckt – horan och madonnan. Redan 1972, på tidskriften Melody Maker’s
konferens om ”Women in Rock” konstaterades att kvinnliga musiker i stort sett hade (och
har?) två kulturella positioner att ”välja” på inom pop- och rockmusiken – ”the rock hore and
the folksong virgin” (Steward & Garratt 1984, s. 27).

	7.	 Kroon (2007) bygger denna slutsats på väl underbyggda observationer av hur transsexuella
(både F/M och M/F) accepteras av omgivande människor. Det är mycket lättare för F/M-
personer att passera än för M/F. I det förstnämnda fallet kan det räcka att hen exempelvis har
skägg (d.v.s. ett enda kännetecken för maskulinitet), medan män som bytt kön till kvinna så
gott som aldrig passerade.

152

HILLEVI GANETZ

Referenser
Bayton, Mavis (1998). FrockRock: Women Performing Popular Music. Oxford & New York: Oxford

University Press.
Bergman, Åsa (2009). Växa upp med musik. Ungdomars musikanvändande i skolan och på fritiden.

Göteborgs universitet: Intellecta Docusys.
Bjurman, Per (2004). ”Kvinnliga artister har ingen chans i den här dokusåpan”, Aftonbladet 04-04-12.
Borgström Källén, Carina (2014). När musik gör skillnad. Genus och genrepraktiker i samspel.

Göteborg:.Göteborgs universitet.
Callison, Darcey (2007). ”Dance”, i Flood, Michael, Kegan, Judith, Gardiner, Bob Pease & Pringle,

Keith (eds.) International Encyclopedia of Men and Masculinities. London & New York:
Routledge.

Coates, Norma (1997). ”(R)evolution Now: Rock and the Political Potential of Gender”, i Whiteley,
Sheila (ed.) (1997). Sexing the Groove: Popular Music and Gender. London & New York:
Routledge.

Cohen, Sara (1997). ”Men Making the Scene: Rock Music and the Production of Gender”, i White-
ley (1997).

Connell, R.W. (1996). Maskuliniteter. Göteborg: Daidalos.
Edin, Anna (2005). Verklig underhållning. Dokusåpor, publik, kritik. Stockholm: Stiftelsen Institutet

för mediestudier.
Ehrenreich, Barbara, Hess, Elizabeth & Jacobs, Gloria (1992). ”Beatlemania: Girls Just Want to Have

Fun”, i Lewis, Lisa (ed.) The Adoring Audience: Fan Culture and Popular Media. London &
New York: Routledge.

Freud, Sigmund (1984). ”The economic problem of masochism”, i On Metapsychology. London:
Penguin.

Frith, Simon & McRobbie, Angela (1978/1990). ”Rock and Sexuality” i Frith, Simon & Goodwin,
Andrew (eds.) On Record: Rock, Pop and the Written Word. New York: Pantheon Books.

Ganetz, Hillevi (2008). Talangfabriken. Iscensättningar av genus och sexualitet i svensk talang-
reality. Uppsala universitet, Centrum för genusvetenskap: Uppsala.

Hirdman, Anja (2008). Den ensamma fallosen: mediala bilder, pornografi och kön. Stockholm: Atlas.
hooks, bell (1998). Ain’t I a Woman? Black Women and Feminism. London: Pluto.
Jarman-Ivens, Freya (ed.) (2007) Oh Boy! Masculinities and Popular Music. London & New York:

Routledge.
Jost, Francois, (2004). ”Reality TV – The Mechanisms of a Success”, i von Feilitzen, Cecilia (ed.)

Young People, Soap Operas and Reality TV. Göteborg University: Nordicom.
Kimmel, Michael S. (2000). The Gendered Society. New York, N.Y.: Oxford University Press.
Kroon, Ann (2007). FE/MALE Assymetries of Gender and Sexuality. Dept. of Sociology: Uppsala

University.
MacKinnon, Kenneth (2003). Representing Men: Maleness and Masculinity in the Media. London

& New York: Arnold.
McClary, Susan (1991). Feminine Endings: Music, Gender, and Sexuality. Minnesota: University

of Minnesota Press.
Middleton, Richard (2007). ”Mum’s the World: Men’s Singing and Maternal Law” i Jarman-Ivens

(2007).
Moss, Mark (2012). The media and models of masculinity. Lanham: Lexington Books.
Negus, Keith (1992). Producing Pop: Culture and Conflict in the Popular Music Industry. London:

Edward Arnold.
Rander, Tommy (1988). Rockens roll. Stockholm: Ordfront.
Sandahl, Ronnie (2003). ”Stjärnorna till attack mot Fame Factory – Hellström och Winnerbäck: Det

är sjukt”, Aftonbladet 03-07-02.
Skeggs, Beverley (1997). Att bli respektabel. Konstruktioner av klass och kön. Göteborg: Daidalos.
Steward, Sue & Garratt, Sheryl (1984). Signed, Sealed and Delivered: True Life Stories of Women in

Pop. London & Sydney: Pluto Press.
Tetzlaff, David (1994). “Music for meaning: Reading the discourse of authenticity in rock”, i Journal

of Communication Inquiry, 18:1.

153

MUSIK, MASKULINITET OCH RÄDSLAN FÖR FLICKOR

Wannamaker, Anette (ed.) (2011). Mediated boyhoods: Boys, teens, and young men in popular
media and culture. New York: Peter Lang.

Werner, Ann (2009). “Tolerant, fri och feminin! Tonårstjejers musiksmak och skapande av identitet”
i Ganetz, Hillevi m.fl Rundgång. Genus och populärmusik. Göteborg & Stockholm: Makadam.

Whiteley, Sheila (ed.) (1997). Sexing the Groove: Popular Music and Gender. London & New York:
Routledge.

Wise, Sue (1990). ”Sexing Elvis” i Frith, Simon & Goodwin, Andrew (eds.) On Record: Rock, Pop
and the Written Word. New York: Pantheon Books.

155

Genusskapande i digitalt musikbruk

Ann Werner & Sofia Johansson

Det senaste ledet i digitaliseringen av dagens musikkulturer är möjligheten att
strömma musik via tjänster som Spotify och Wimp, vilka ytterligare etablerat
Internet som en central plattform för det samtida musikbruket. I detta kapitel vill
vi bidra till debatten om musik och Internet genom att anlägga ett feministiskt
perspektiv på musikbruk, med uppmärksamheten riktad mot de sociala och
kulturella kontexter inom vilka medieteknik och musik används och diskuteras
bland unga vuxna i Stockholm.

Musiklyssnande har inom kultur- och medieforskning förståtts som signifikant
för identitetstillhörigheter, känslor och för sociala samspel i människors liv (De-
Nora 2000, Hesmondhalgh 2013). Populärmusik har här studerats som särskilt
väsentlig för unga människors identitet, kulturella konsumtion och produktion
(Bennett 2000, Ross & Rose 1994). Musikbruk och musikkulturer har inom
forskning visats i högsta grad vara meningsfulla för skapandet av tillhörigheter
som genus, sexualitet, klass och etnicitet/ras (Bayton 1998, Rose 1994, Willis
1983). Medan dessa grundläggande betydelser av musik kan antas kvarstå i ett
förändrat medielandskap så har forskning om Internet som musikmedium visat
hur teknisk utveckling förändrar förutsättningarna för att få tillgång till, hitta,
sprida, diskutera och lyssna på musik (Ayers 2006, Jones 2000, Rogers 2013).

Liksom i annan forskning om Internet och digitala kulturer finns en tendens
till att understryka mediets omdanande och potentiellt frigörande karaktär;
exempelvis genom att undersöka hur musikfans via sociala medier kan vinna
inflytande över artister och skivbolag (Baym 2007, Baym & Burnett 2009, Beer
2008) och därmed problematisera uppdelningen mellan musikindustri, artister
och lyssnare. Eller genom att framhålla musikkulturer på nätet som känneteck-
nade av upptäckarlust och möjligheter för ”vanliga” musiklyssnare att experi-
mentera med, dela med sig av, och förkovra sig inom musik (Gaffney & Rafferty
2009, Tham 2009, 2010). Den synbarligen obegränsade tillgången till musik på
nätet, i kombination med användningen av MP3-filer och spellistor, har, likaså,
setts som medverkande till ett individualistiskt och eklektiskt förhållningssätt

156

ANN WERNER & SOFIA JOHANSSON

till musik, där individens personliga musikbruk och musiksmak står i centrum
(Avdeeff 2012, Bull 2007). Vi menar dock att idéer om individualism och aktivt
deltagande i musikkulturer på nätet bör kompletteras med feministiska studier
av musikbruk, medier och teknik, inte minst för att problematisera antaganden
om en ”neutral” internetanvändare – undantagen kön, etnicitet, samhällsklass
och andra maktordningar (Gregg 2011, Thornham & McFarlane 2013).

Kapitlets empiriska underlag består av fokusgrupper med totalt fyrtio an-
vändare av Internet för musikbruk i Stockholm, kvinnor och män i åldern
18-24 år som vid intervjutillfällena studerade på högskolan.1 Diskussionerna i
intervjuerna kretsar kring musiksmak, musikvanor och erfarenheter av musik i
vardagen, i förhållande till Internet i allmänhet och till musiktjänster på Internet,
som till exempel Spotify, mer specifikt. I analysen av fokusgruppsdiskussionerna
intresserar vi oss för hur deltagarna diskuterar och förhåller sig till musik och
teknik som unga kvinnor och män, implicit och explicit, samt vilka idéer om
genus, musik och medieteknik de artikulerar. För att bättre förstå hur dessa
diskurser konstrueras vi valt att analysera ett antal subjektpositioner (Fairclough
1995), som i diskussionerna konstrueras som eftersträvansvärda och därmed
kastar ljus på förståelsen av den ideala musiklyssnaren. Analysen fokuserar
genusrelationer men diskuterar också delvis hur ålder får betydelse i dessa.2
Först presenteras de två forskningssammanhang våra analyser förhåller sig till,
sedan genomförs analysen utifrån tre teman och slutligen summeras slutsatserna.

Feministiska studier av teknik och medier
Inom feministiska studier av vetenskap och teknik har betydelsen av teknikan-
vändning, expertis, kontroll och skicklighet i förhållande till genus undersökts
(Cockburn & Ormrod 1993, McNeil 1987, Wajcman 2004). Forskningsområdet
berör inte enbart medieteknik utan diskuterar även betydelsen av (all) teknik
och genus i människors föreställningsvärld, och i skapandet av materiellt värde,
som ekonomiska resurser (McNeil 1987:2). Maureen McNeil (1987) undersöker
teknik och expertis som genusrelationer – det vill säga hennes forskning be-
traktar inte teknik som tillhörande en manlig eller kvinnlig sfär utan som en
konstituerande dimension för hur föreställningar om genus och materiella
genusrelationer, bestående av fördelning av tillgångar samt fysiska upplevelser
och möjligheter, utformas i samtiden. Cynthia Cockburn och Susan Ormrod
(1993) har vidare argumenterat för att teknik konstrueras som betydelsefullt i
föreställningar om vem som har kontroll och vem som är skicklig. Att inneha
teknik, bemästra den och förknippas med den är alltså en maktfaktor, men enligt
Cockburn och Ormrod värderas också tekniska apparater olika: en dator anses
mer teknisk än en en diskmaskin och värderas även högre. Ett förhållande som
inte är inskrivet i maskinen utan skapas. Hur värde och kontroll tillskrivs tekniska

157

GENUSSKAPANDE I DIGITALT MUSIKBRUK

färdigheter och maskiner är enligt dem tydligt förknippat med föreställningar
om genusrelationer, och dessa ger också påtagliga konsekvenser för vilka yrken
som anses svåra och belönas mer. Exempelvis behöver både elektriker och
sjuksköterskor bemästra avancerad teknik, men det föregående yrket anses
mer tekniskt, förknippas med maskulinitet och betalas bättre.

Inom medieforskning som studerat Internet ur ett genusperspektiv fanns det
och finns i vissa fall fortfarande en optimistisk anda på 1990-talet där Internet
förväntades bli en social utjämnare, ett medium där alla får samma möjligheter
och maktordningar kan utmanas (se till exempel Turkle 1995). Internet kan
även idag exempelvis förstås som en alternativ medieplattform för feministisk
aktivism, där feministiska grupper och enskilda aktivister ges röst i bloggar
och sociala medier (Zeisler 2013). Men även om makt utmanas på Internet i
vissa fall har det också visats att Internet, likt annan medieteknik, präglas av
genusrelaterade mönster. Melissa Gregg (2011) menar att ny medieteknik sna-
rare förstärker redan existerande skillnader som präglar arbetsfördelningen i
heterosexuella pars vardag i Australien. De kvinnor Gregg intervjuar upplever
att det är möjligt att arbeta hemma hela tiden med hjälp av Internet, och att
ta hand om barn samtidigt – en aktivitet som de inte räknar som ett arbete
(Gregg 2011:78). På ett likartat sätt understryker Helen Thornham och Angela
McFarlane (2013) i en undersökning av hur tonårstjejer och vuxna kvinnor
förstår sig själva i relation till Internet och digitala medier, att förhållningsättet
till medieteknik påverkar engagemang i mediets användning. Författarna visar
till exempel hur spel som kräver teknisk kompetens av respondenterna sågs
som skapade för män, liksom att såväl tonåringarna som de vuxna kvinnorna
konstruerade diskursiva positioner kring sig själva som tekniskt inkompetenta
och därmed utestängda från vissa aktiviteter och intresseområden i relation
till digitala medier. Thornham och McFarlane menar att användningen av nya
medier föregås och formas av genusrelaterade diskurser och praktiker, något
som ett alltför ensidigt fokus på mediet i sig tenderar att negligera.3

Genus i musikkulturer och musikbruk
Genusrelaterade diskurser och praktiker formar inte bara mediebruk överlag
utan har även studerats som centralt för musikbruk. Till exempel uppvärderas
och maskuliniseras teknisk kunskap inom DJ-kulturer (Gavanas och Reitsamer
2013). Anna Gavanas och Rosa Reitsamer (2013:73) har studerat hur det inom DJ-
yrket sker en maskulinisering av teknisk färdighet samt hur kvinnor verksamma
i yrket approprierar denna tekniska färdighet och utmanar föreställningen om
en DJ som en (enbart) manlig ”nörd” för att själva lyckas. Deras slutsatser om
electronic dance music (EDM) som en maskuliniserad sfär bygger på tidigare
forskning om hur konstruktioner av musikgenrer och positioner inom dessa

158

ANN WERNER & SOFIA JOHANSSON

är inbäddade i genusrelationer. Mavis Bayton (se t ex 1998) har i flera arbeten
diskuterat betydelsen av rockmusik för kvinnor, och hur genren värderas,
tillskrivs (maskulin) betydelse och vilka konsekvenser det får för kvinnliga
utövare. Hillevi Ganetz (se kapitel i denna volym) tar upp betydelsen av hur
popmusik som motsats till rock tillskrivs genusifierad mening som feminin i
Sverige idag medan Ann Werner tidigare har, på ett liknande sätt, diskuterat
maskulinitet i hiphop och hur genren tillskrivs seriositet, politik och socialt
patos (Werner 2009:185f).

Förutom att genrer tillskrivs värde och genus har även musikbrukets genus-
dimensioner undersökts av feministiska forskare. Tia DeNora (2002) har kon-
staterat att visst musikbruk både könas och (hetero)sexualiseras när män väljer
romantisk musik att spela för en kvinna de är intresserade av. Medan mycket
av den subkulturforskning som studerat musik och identitet (Fornäs, Lindberg
och Sernhede 1984) främst fokuserat på unga män har även unga kvinnors
identitetsskapande med popmusik i flickrummet undersökts som betydelsefullt
(McRobbie och Garber 1976, Baker 2013). Medan unga mäns musikpraktiker
i forskning setts som symboliskt motstånd (Hebdige 1979), har unga kvinnors
smak dock oftare, men långt ifrån alltid, utmålats som kommersiell eller till
och med skadlig för dem: exempelvis för att de influeras av utseendeideal och
konsumtionshets. Feministiska kulturstudier har sedan 1970-talet diskuterat
spänningen mellan att demonisera flickkulturer som skadliga, och att okritiskt
omfamna dem. I Sverige har denna problematik behandlats i studier av unga
kvinnors musikskapande: att vara kvinna och musiker innebär att utmana
föreställningen om unga kvinnor som passiva fans, och bygger också ett behov
att leva upp till en bild av en professionell musiker, ett ideal präglad av en
särskild sorts maskulinitet (Björck 2011, Nordström 2010).

Tidigare forskning har således visat hur både konsumtion och produktion av
musik präglas av föreställningar om genus, liksom att den vardagliga kontexten
för användning av medier, teknik och musik bör tas i beaktande för att förstå
de sociala sammanhang där dessa föreställningar skapas. Förutsättningarna för
musikbruk har omformats i digitaliseringsprocesser, och har enligt exempelvis
Michael Bull (2007) medfört ett individualistiskt och eklektiskt förhållningssätt
till musik. Med Internet som betydelsefull plattform för musikanvändning,
finns det alltså anledning att fördjupa diskussionen om hur digitala medier,
som i offentlig debatt fortfarande ofta tillskrivs demokratiserande potential, i
musikbruk skrivs in i diskurser och praktiker kring genus.

Talet om teknik och den aktiva/lata användaren
I alla fokusgrupper diskuteras Internet och teknikutveckling som betydelse-
fullt för musiklyssnande. Nästan alla personer som deltog i den stockholms-

159

GENUSSKAPANDE I DIGITALT MUSIKBRUK

baserade delen av studien använde Spotify, men även YouTube, Last FM och
Soundcloud var populära plattformar för musikbruk på Internet. Deltagarna
menade att musik med hjälp av Internet hade blivit tillgängligt för alla, hela
tiden, och att utbudet var stort: vilket överlag ansågs vara något som hade
bidragit till förbättrade möjligheter att utveckla individuella smakpreferenser.
Även om fokusgruppdeltagarna ibland var missnöjda med särskilda funktioner
eller kände sig överväldigade av utbudet var det optimism inför digital musik
som präglade samtalen. Optimismen samexisterade dock med en nostalgi
för äldre format som vinylskivor och CD. Den digitala teknikens möjligheter
och problem diskuterades i alla intervjuer, och det var några unga män som
talade mest om ämnet och intog en särskild subjektposition i förhållande till
teknik och musik. De brydde sig om kvaliteten på ljudet, diskuterade vad
digitaliseringen betytt för musikens överföring på ett både kritiskt och upp-
skattande sätt och de kallade sig själva för ”aktiva lyssnare”. En av deltagarna
formulerar sig så här:

Johan: börjar någon byta mitt i [en låt på Spotify], då är det ju kört, då är det

helt kört, liksom. Då är det ju, det är ingen respekt. Då blir jag som aktiv

lyssnare arg. […] Neil Young av alla människor, han och en gammal produ-

cent – T-Bone Burnett, tror jag han heter, de håller på att ta fram någon ny

spelare, ett nytt format, för att de format som finns; mp3 och alla sådana, de

är ju inte gjorde för att lyssna, de är gjorda för att skicka. De är komprimer-

ade. Han har drivit en evig kamp om det där och nu har de tagit fram någon

spelare. Jag vet inte vad den heter men det är jävligt coolt, för att få mycket

större ljudlandskap, mycket bättre ljud.4

I ovanstående citat beskriver sig Johan både som aktiv och visar intresse för
ljudkvalitet, hård- och mjukvara i det digitala musikbruket. Senare säger Daniel,
en annan deltagare i gruppen, ”jag vill heller inte bli den här teknofilen som
säger att utrustningen är viktigare än musiken. Det finns en bakgrund i film, jag
håller på mycket med film, och där stirrar man sig blind på tekniken, men det
är klart att det är viktigt” apropå frågan om ljudkvalitet i Spotify. Johan svarar
då ”Nej men Spotify är skitbra, tycker jag. Har man premium så spelas det ju i
320 kilobit per sekund”. Johan och Daniel var två unga män i fokusgrupperna
som visade stort intresse för musik och teknik, alla unga män använde inte
den här jargongen. Men i alla fokusgrupper tillskrevs den aktiva lyssnaren en
kunnighet och ett större värde än den lyssnare som var ”lat”, det vill säga inte
hittade sin egen musik eller engagerade sig i att förbättra överföringen och
lyssnandet av denna.

Dikotomin aktiv/passiv kan kännas igen från tidigare forskning om musik,
teknik och genus där den skicklige teknikkunnige DJn värderas högt och kodas
maskulint (Gavanas och Reitsamer 2013) eller när subkulturer formade av främst
unga män värderas högt och tillskrivs aktivitet (McRobbie och Garber 1976).

160

ANN WERNER & SOFIA JOHANSSON

Att aktivitet och kunnighet inom teknik och musik fortsätter att ha relevans
framkommer i alla fokusgrupper, och talet om ljudkvalitet är ett område där
frågor om värde, teknik och kunnighet ofta förhandlades. Robert och Pontus
talar om det så här:

Robert: Jag tror jag tänker jättemycket på ljud men det är när jag väl hör jät-

tebra ljud, då vet man vad det är.

Pontus: Man kan jämföra.	

Robert: Ja precis, men har man ett så här kasst ljud eller lyssnar man på

datorn eller någonting då ”okej men det här är bra musik” men sedan har

man inte bra högtalare.

Exemplet på hårdvara som har betydelse för musik som Robert tar upp är datorer
och bra högtalare, men i fokusgrupperna nämns också hörlurar, hi-fi utrusning
i hemmet samt mjukvara: filformat, program och även CD- och vinylskivor som
betydelsefulla för ljudkvalitet. Vårt syfte är inte att avgöra betydelsen av teknik
för musik utan istället vill vi visa att det inte är någon av våra deltagare som säger
emot – ingen som hävdar att teknik är obetydligt eller sekundärt i förhållande till
musiken i sig. Med andra ord värderas tekniken för musiklyssnandet högt, och
det är några unga män som tydligast intar en kunnig subjektposition i förhål-
lande till denna teknik. Hi-fi utrustning i hemmet har tidigare visats konnotera
maskulinitet och kontroll (Taylor 2001), och avancerad teknik i allmänhet har
ofta ansetts symbolisera mäns kontroll och skicklighet (Cockburn och Ormrod
1993). Därför är det kanske förvånande att det i en av fokusgrupperna fanns
en ung kvinna som arbetade deltid som musikjournalist och på ett tydligt sätt
beskrev sig som musikexpert, ljud- och teknikmedveten samt i högsta grad en
aktiv användare. Denna deltagare approprierar en maskuliniserad expertposition
(se nedan) och synliggör att även om teknik- och musikbruk maskuliniseras
kan teknik- och musikbruket uppbäras av unga kvinnor. Den lata, ”oaktiva”
(som vissa deltagare uttrycker det) användaren talas det mindre om i fokus-
grupperna. Men när ett passivt lyssnarbeteende eller förhållningssätt till musik
och teknik diskuteras tillskrivs det inte positiva egenskaper. En deltagare säger
så här om sin teknikanvändning:

Maria: skitsnygg basgång, [jag] hade ingen aning. Det här hade jag missat

totalt. Men då handlar det inte om ljudkvaliteten i själva filen, utan då är det

ju mitt eget fel, att jag var för lat för att koppla i den där sladden.

Den mindre aktiva användaren som position förekommer i fokusgrupperna
men den positionen tillskriver deltagarna inte sig själva så ofta. Även om många
erkänner sig vara lata, bekväma och mindre aktiva i vissa situationer titulerar
de sig inte konsekvent som lata, de ger inte uttryck för att lathet är önskvärt.
De menar att de strävar mot att aktivt välja bra musik, bra teknik och lyssna
koncentrerat.

161

GENUSSKAPANDE I DIGITALT MUSIKBRUK

Influenser: Experter och pappor
Ett närliggande område är deltagarnas tal om expertis och musikaliska influenser,
både på nätet och i andra vardagliga situationer och relationer. Vi har redan
diskuterat hur föreställningar om teknisk och musikalisk expertis tidigare har
visats hänga samman med föreställningar om maskulinitet och femininitet (Cock-
burn & Ormrod 1993, Gavanas & Reitsamer 2013), något som framgår i delar av
diskussionerna om musik och Internet. Även om inga deltagare beskriver sig
som ”experter” så är det, som exemplifierats, framför allt de unga männen som
refererar till sig själva som särskilt ”aktiva” musiklyssnare, med en mer specialis-
erad musiksmak och intresse för musikteknik. Likaså säger nästan alla deltagare
att de tycker om musik, men det är några av dem som definierar sig själva i mer
utmärkande termer som till exempel ”audiofil” eller ”jättemusikfanintresserad”.
Dessa deltagare markerar därmed sin status som experter gentemot de andra
deltagarna. De markerar även sin expertis genom ett fackspråk som används för
att tala om musik, ett språk som lämnar de andra deltagarna utanför.

Ordet ”musiknörd” nämns spontant i ett par av fokusgrupperna för att just
beskriva någon som har ett extra stort musikintresse, och denna beskrivning
förtjänar uppmärksamhet ur ett genusperspektiv. ”Nörd” är en mångtydig term
som exempelvis kan referera både till en socialt missanpassad person och till
någon med ett starkt engagemang inom ett visst område, inte minst i förhål-
lande till digital teknik. Som framhållits av Helen Thornham (2008, se även
Thornham & McFarlane 2013: 190-191) har den på engelska besläktade termen
”geek” konnotationer till ett manligt subjekt. I en etnografisk studie av spelkul-
turer visar Thornham att ordet ”geek” används av både manliga och kvinnliga
spelare för att beskriva en viss typ av (manlig) spelare som representerar någon
med ett nästintill abnormalt intresse och vilja att ägna tid åt en hobby (2008:
134). Som exemplifieras nedan används ”musiknörd” i positiv bemärkelse där
det förekommer i fokusgrupperna, som en kod för en ovanligt musikintresse-
rad och musikkunnig individ; en form av expert som dedikerar mycket tid åt
att förkovra sig i musik. En av deltagarna reflekterade över om denna typ av
musikkunnighet kan ses som särskilt inflytelserik på Internet:

Carina: Jag tänkte på det som du sa förut, att man liksom inte bryr sig om

lika mycket. Man gräver inte ner sig på samma sätt, så därför blir de här

musiknördarna – man ser verkligen upp till dem som har koll på allting. Jag

har mindre och mindre koll på vad som är nytt och vad som är gammalt,

eftersom det finns hela tiden och man hinner liksom inte gräva ner sig i det.

Jag tycker det är större skillnad med musiknördarna nu och då, alltså klyftorna

har ökat på något sätt.

Moderator: Hur tänker du då?

162

ANN WERNER & SOFIA JOHANSSON

Carina: Alltså, de som kan allting, musik är ganska känsligt tycker jag, så

att om man sitter och pratar med någon som kan allt om Bob Dylan, då

skäms man lite för att man inte har samma genuina intresse, […] om man

lyssnar på musik på ett annat sätt, och inte sitter med lurar och läser igenom

hur hela 70-talet var, som en del kan […]. Man skulle vilja ha det intresset

men nu är det så mycket liksom, så man hinner inte skapa ett så genuint

intresse, eftersom det är så tillgängligt.[…] Det är mycket mindre jobb för

musiknördarna att gräva ner sig i någonting, så därför har de sprungit iväg

ännu mer – de kan allt.

Även om betydelsen av ordet musiknörd i termer av genus inte diskuteras
så framgår konnotationer till maskulinitet då Carina och Susanna lite senare
i samma diskussion knyter de individer som använder Internet för att uppnå
expertis i form av kunskaper om specifika genrer och musikgrupper till ”en
kille” och ”min pojkvän”:

Carina: Det finns olika status i genrer. Jag tycker att en kille som kan allt

om jazz, då tycker jag att det här är en musikalisk människa, för att jazz är

ingenting som man bara lyssnar ”så där” på, utan då har man lyssnat igenom

alla andra genrer också, och sedan har man hittat hem till jazzen. Det som

går på radion, det matas ju alla med, på något sätt.

Susanna: Min pojkvän är väldigt så här att han snöar in sig på en grupp, och

så lyssnar han på dem jättemycket – han kan alla låtar, liksom. Sedan när

han kan allt det, då lyssnar han på en annan grupp och så lyssnar han på allt

de har gjort och så går han vidare, så där, för att han är inte i en genre så,

men han kan allt och det kan han bra. Han tycker det är roligare att liksom

lyssna på en grupp i taget.

Moderator: Det kan vara sådana människor som är musiknördar, eller?

Carina: Ja, de som stannar kvar i någonting och inte rusar med i tempot som

är nu, att det kommer nytt, nytt, nytt, nya topplistor varje dag, utan någon

som tar sig tid.

I tal om musiknördar beskrivs här en särskild typ av musikbruk, förknippad
med förmågan att ägna en betydande andel fokuserad tid åt musikrelaterade
aktiviter, genom att ”ta sig tid” till musiken. Denna form av musikbruk, som
även refereras till i andra grupper med uttryck som ”grotta in sig” och ”snöa
in sig på”, är intressant ur genussynpunkt då kvinnors mediekonsumtion
ofta visats vara beroende av sociala sammanhang vilket gör mediebruk som
kräver koncentration och avskildhet problematisk (Radway 1984, Gray 1992,
Hermes 1995). Trots att det här handlar om unga människor med en relativt
stor flexibilitet i vardagliga rutiner så är en sådan aspekt möjligen relevant som
en delförklaring till den diskursiva koppling som Carina och Susanna gör mel-

163

GENUSSKAPANDE I DIGITALT MUSIKBRUK

lan den typ av musikexpert som kräver tidskrävande förkovran och obändig
dedikation och en maskulin sfär.

Exemplet illustrerar också hur privata vardagliga influenser upplevdes som
betydelsefulla för musikbruket överlag. Vänner och familjemedlemmar spelade
enligt deltagarna en viktig roll för vilken typ av musik de lyssnade på, och några
av de kvinnliga deltagarna nämnde manliga partners som tongivande för deras
musiklyssnande.5 Något oväntat, givet deltagarnas ålder och undersökningens
fokus på Internet som musikplattform, så framgick att deltagarnas pappor up-
plevdes som en särskilt viktig inspirationskälla – något som nämndes spontant
i alla utom en grupp och som i vissa fall ledde till livlig diskussion. Papporna
ansågs dels ha bidragit till det ursprungliga intresset för (populär)musik, och
dels ha haft inflytande på hur deltagarnas musiksmak senare utvecklats:

Frank: Jag kan också hålla med om att man hade en viss musikstil när man

var yngre. Jag hade ju också pop, och det var ju, Backstreet Boys tyckte jag

var skitbra [allmänt fniss] och eh, sedan hade jag, min pappa hade en väldigt

stark musikstil, 70-talet liksom, och jag vet inte om jag på något sätt inte ville

lyssna på den musiken bara för att det var pappa, men idag tycker jag den

musiken är jättebra och jag märker och jag mer och mer liknar min pappas

musikstil [skratt].

Amanda: Det är jättekul att du säger det för min pappa, det är från min pappa

jag har fått musikintresset ifrån.

Lotta: Jag är väl allätare kan jag också säga i vissa, även om det finns saker

som jag inte gillar. En artist som ofta har funnits med är Spin Doctors, och

det är tack vare pappa, som jag alltid vet att jag kommer lyssna på.

En deltagare beskev mer utförligt hur hennes pappa, som själv var musiker,
hade haft stor betydelse både för hennes musiksmak och hennes sätt att kritiskt
värdera olika genrer och artister:

Fiona: När båda ni tog upp era pappor så tänkte jag direkt att min pappa

har jättestort inflytande, min pappa är musiker delvis, han jobbar med annat

också men han har alltid i hela mitt liv, jag växte upp med att han har spelat

in låtar och de har gjort album och han har ett band och hela den biten. Det

har jag fått och då blir det så här att när jag växte upp så, viss musik, jag

vet inte om det är att jag har förakt som sådant här som kommer på radion

väldigt mycket. Alltså vissa saker lyssnar jag ju på med, mainstream om vi ska

använda den termen, absolut, men mycket är så här att jag vet att ”det där är

skräp”, så det får man inte tycka om, […] och då har det blivit att han liksom

tycker till exempel att U2 är jättebra grupp eller Bon Iver, liksom sådana här,

och då blir det att också så här ”ja men det är bra”, och när han tycker att

något är så här, han kan se bara ”det där är så välproducerat” och då säger

man ”ja, det tycker jag med” liksom [allmänt fniss].

164

ANN WERNER & SOFIA JOHANSSON

Betoningen av papporna som musikinfluenser, kan tänkas förklaras av ett sam-
tida närmande mellan olika generationer vad gäller kulturella preferenser, där
föräldrarnas kunskap om ”gammal” musik, exempelvis från 70-talet, värderas i
det digitala musiklandskapet, snarare än tas avstånd från som ungdomsrevolt.
Men talet om just pappor kan likaså ses som en påminnelse om fortsatt ge-
nusifierade kulturella praktiker inom familjer. Även om mammorna nämndes
i några av diskussionerna om personliga influenser så gjordes det i samband
med referenser till papporna, som när föräldrarna köpt den första biljetten till en
konsert. En av deltagarna beskrev sin mamma som helt och hållet ointresserad
av musik, medan en annan förklarade att mamman enbart lyssnade på musik
när hon tränade, och inte heller var intresserad av ny musikteknik som Spotify.
Sådana betraktelser, även i en småskalig studie, väcker frågor om hur familje-
livet fortsatt har betydelse för, och formas av, genus, musik- och mediebruk.

Diskussionen kring papporna som influenser och särskilt genuina musiklys-
snare kan kontrasteras mot hur den unga generationen i vissa sammanhang
beskrevs som experter på ny musikteknik. Till exempel berättade deltagare i
två olika fokusgrupper om hur de hade hjälpt sina mindre kunniga pappor att
starta spotifykonton:

Sara: Pappa har fortfarande ett ställ med massa CD-skivor hemma men inte

ens han lyssnar, utan det är Spotify i en högtalare. Jag har lärt honom hur

man gör, och han tycker att det är fantastiskt [allmänt skratt].

Sandra: Det är samma sak hemma hos mig. Jag lär gärna mamma Spotify,

men det är bara pappa som har visat intresse, så han använder det för att han

var intresserade av att lära sig det, och då lärde jag honom hur man gör med

listor och så där, men mamma har aldrig frågat. Hon vill inte lära sig det heller.

Carina: Jag tror att det är väldigt stor grej för våra föräldrar, det här med

Spotify och YouTube. När jag visar pappa såhär, vad man kunde söka på och

vad man kunde få fram. Han blev helt såhär ”men gud”.

Här är expertrollerna omvända. Även om det första citatet understryker hur
pappan är föräldern med det givna musikintresset, så framträder den unga kvin-
nan som vägledare genom de nya musiktjänsterna, och som någon med eget
musikintresse. Sådana exempel är värda att betona eftersom de visar hur de
subjektpositioner som intogs av fokusgruppsdeltagarna kunde skifta beroende
på vilken typ av expert som diskuterades, liksom hur frågan om expertis kan
förstås från olika perspektiv, som generation, ålder och genus.

Smak och känsla
Även om diskussionerna i grupperna kretsade kring musikbruk och Internet
berörde de också alla musiksmak, och vad deltagarna lyssnade på för musik.

165

GENUSSKAPANDE I DIGITALT MUSIKBRUK

I fokusgrupperna var genus inte ett uttalat tema när det gällde musiksmak
och preferenser, inte på samma sätt som när det gällde teknik. Även om det
till exempel nämns i en grupp att unga tjejer anses gilla Justin Beiber, och det
därmed impliceras att varken vuxna kvinnor eller unga killar gör det, så fanns
det inte någon genomgående diskussion om musiksmak som sammanflätad av
genus. Det fanns också en övergripande konsensus om vilken musik som var
bra i de flesta fokusgrupper. Det var ”kreddig” musik på svenska och engelska
inom genrerna pop, rock och EDM som föredrogs av majoriteten av deltagarna.
Ibland uppstod i grupperna intressanta brott mot den gällande smaken när
deltagare gav uttryck för en helt annan smak. Fiona beskriver sin smak så här:

Fiona: jag älskar så här, alltså en del filmmusik, och det kan ibland vara så

här, det kanske inte jag skyltar med först. Jag ser på sådana här filmer som

man inte skulle säga är så här [bra] det är lite så här tjejfilmer ibland. Men

till exempel ”The Notebook” eller ”Dear John”, alltså sådana filmer och de

är kopplade till musik. Om jag tyckte då att filmen var jättebra så kommer

jag tycka automatiskt på något sätt, att musiken är jättebra för att det liksom,

det går ihop på något sätt, för då associerar jag det jätte-jättemycket, så jag

tycker jättemycket om att lyssna på så här filmmusik och bara ha så här i

bakgrunden, det tycker jag jättemycket om.

Som svar på Fionas beskrivning av sin kärlek till filmmusik mumlar några andra
deltagare att de tycker om musiken i filmen ”Drive”, och byter sedan samtal-
sämne. Att tjejfilmer, och balladerna som utgör mycket av filmmusiken till de två
filmer som Fiona tar upp, inte tillhör samma genre eller tillskrivs samma värde
som musik komponerad av Cliff Martinez, tidigare rockstjärna och numera kom-
positör av filmmusik för till exempel ”Drive” sägs inte. Istället byter grupperna
diskret samtalsämne när musikartister och genrer som inte är favoriter bland
majoriteten tas upp. Eller som Fiona själv säger: musik som de ”inte skyltar med
först”. En deltagare nämner gangsterrap som en genre som är ”kul att lyssna
på” men lyckas heller inte entusiasmera till en diskussion om rap i sin grupp.

Men allra mest iögonfallande är hur de flesta deltagare tvekar inför att berätta
vad de lyssnar på för musik. Det vanligaste svaret på den frågan var att de
lyssnade på mycket olika sorts musik, att det berodde på humör och liknande,
något som understryker att musiksmak anses som privat och känsligt att prata
om (Bossius och Lilliestam 2012).

När intervjuerna sedan pågår längre och deltagarna känner sig mer bekväma
nämner ändå flera av dem artister och genrer som de tycker om. Påfallande
ofta är det manliga artister och grupper som består av män som nämns i fokus-
grupperna. Särskilt är det några svenska manliga soloartister som återkommer
i diskussioner om artister som deltagarna säger sig ha ett specifikt engage-
mang för, såsom Håkan Hellström, Lars Winnerbeck och Cornelis Wreesvijk,
utländska artister eller grupper som Neil Young och U2 nämns också ofta.

166

ANN WERNER & SOFIA JOHANSSON

Men även Miss Li, Veronica Maggio och Joni Mitchell anges som exempel på
uppskattade artister. Eftersom det rör sig om gruppdiskussioner så är det up-
penbart att artister som nämns inte nödvändigtvis behöver vara de deltagarna
tycker mest om eller lyssnar mest på, det kan också handla om att framhäva
identitetstillhörigheter. Som en av deltagarna uttrycker det: ”man förknippar
folk med en viss musikstil, och det ska ju spegla ens personlighet”. De artister
som nämns är alltså inte nödvändigtvis signifikativa för att deltagarna framför
allt lyssnar på just deras musik, men kanske kan de förstås som artister vilka
helt enkelt uppfattas som accepterade eller tongivande i det sammanhang de
befinner sig i. Att manliga rockartister är vanligt förekommande bland denna
tongivande smak är i linje med tidigare forskning om genus och musiksmak
(Bayton 1998, Nordström 2010).

Det är dock också tydligt att musiksmak ses som föränderlig bland deltagarna.
Det förekommer beskrivningar av hur deltagarna i tonåren och barndomen
kunde uppskatta popgrupper och artister som till exempel Spice Girls, Back-
street Boys, West Life och Darin, medan livet som ung student på högskolan
har skapat andra smakpreferenser. En viss sorts popmusik sammankopplas på
så sätt med barnslighet, och att viss pop anses både barnslig och feminin, samt
värderas lågt har forskare som Sarah Baker (2013:16) tidigare visat. Samtidigt
finns i grupperna reflektioner kring hur smaken kan anpassas för att passa
sammanhanget, till exempel genom att några deltagare kan föredra kommer-
siell popmusik, som Rhianna och Lady Gaga, på fester eller för att varva upp
tempot även om de inte tycker att den musiken är den bästa. Musiksmak kan
också anpassas, som Sofie förklarar nedan, för att fungera tillsammans med
olika sociala grupper:

Sofie: Men det är så intressant, det med sällskap. Alltså jag är nog en liten

kameleont också, i sådana fall, för jag har kompisar som… Okej, nu kommer

jag från Göteborg, jag flyttade hit för två månader sedan, men de jag går ut

med, antingen på Avenyn som kanske är lite Stureplan, med de kompisarna,

då lyssnar jag kanske på det som spelas på radion, radiodängor. Mycket så

här Beyoncé typ, sådant som man peppar till, men är jag med mina komp-

isar som är lite med andra Långgatan eller på Söder, då lyssnar jag på Stevie

Wonder och Michael Jackson och kan tycka att det är precis lika roligt liksom,

men att jag anpassar mig och liksom min image efter det. Det är kanske för

att man är självupptagen och ytlig [allmänt skratt].

Det framgår i flera grupper att ”radiodängor”, det vill säga populära låtar av
samtida artister med en kommersiell framtoning och bred spridning i olika
folklager, anses kräva mindre kulturell kompetens och ha en lägre status än
mer ”sofistikerade” musikval, liksom att radiodängorna är något som deltagarna
överlag vill distansera sig ifrån – genom att till exempel understryka att man inte
uppskattar att lyssna på kommersiell radio, och att ny musik generellt inte har

167

GENUSSKAPANDE I DIGITALT MUSIKBRUK

samma kvalitet som musik från föregående decennier. Radiodängorna nämns
också i vissa av grupperna som tillhörande ”skämslåtar”, musik de tycker om
att lyssna på men inte vill dela med sig av till andra.6 I en konversation med
Niklas, en av de manliga deltagare som definierade sig som särskilt aktiva
musiklyssnare, illustreras hur denna typ av popmusik betraktas som mindre
djuplodande och kvalitativt underlägsen rockmusik:

Niklas: Jag skiljer på musik och ljud. Så är jag. Jag tycker så här, väldigt mycket

nytt tycker jag är väldigt mycket mer ljud, trycka på en knapp. Det behöver

inte vara dåligt för det, men jag tycker det är väldigt enkelt så här, det här

kan jag göra på en pisskvart om jag vill. Sedan musik för mig, det är mer det

här hantverket som kanske tar lite tid, någon form av livsberättelse i en text,

det är för mig musik, och det betyder väldigt mycket för mig. Så fort jag kan,

liksom, identifiera mig med det och relatera till det, så fastnar jag väldigt fort

i det, och då grottar jag också in ganska mycket så att, ja där är skillnaden.

Ljuden är mer små, korta känslor liksom, men musiken för mig det sätter sig

lite djupare på så sätt tror jag.

Moderator: Men ljud, det är också, du menar, det kan vara popmusik till

exempel? Det är inte bara…

Niklas: Ja, jag tänker nog mer popmusik i stort, är mer ljud för mig, men när

man tänker mer så här genremässigt, rock, då tänker jag mer att det är ett

hantverk, på något sätt, där det faktiskt finns killar som spelar instrument.

Som vi diskuterat tidigare kan genrer förstås som genuskodade (Bayton 1998,
Ganetz, kapitel i denna volym), och rock som maskulint kodad, något som
också illustreras här då Niklas kopplar ihop genren rock specifikt med ”kil-
lar” som musiker och med högre värde än pop. Genom att särskilja ”ljud” och
”musik”, så skapas i denna betraktelse likaså en tydlig dikotomi mellan de två
genrerna, där popmusiken är underordnad både i termer av ”hantverk” och
förmåga att skapa en engagerande berättelse.

Förutom att värderingen av genrer kan ses som sammanhängande med
förståelser av genus, så leder citatet ovan in på ett sista område som är relevant
att utveckla i detta kapitel, nämligen deltagarnas musiklyssnande som förknip-
pat med känslostämningar och emotionella uttryck. Att musik upplevdes som
centralt för att förhålla sig till, ge uttryck för och kontrollera känslor var slående
i diskussionerna, i linje med tidigare forskning om musikanvändning i vardag-
slivet (se t.ex. DeNora 2000, Bossius & Lilliestam 2010, Hesmondhalgh 2013).
DeNora har träffande beskrivit musik som det viktigaste mediet för känslor och
det personliga livet (2000: 46), vilket på ett nyanserat sätt illustreras i följande
beskrivning av musikens betydelse:

Lavinia: Musik, alltså för mig betyder det jätte-jättemycket. (…) Jag lyssnar

ju mycket med känsla och jag vill att mina låtar, jag ska känna något när

168

ANN WERNER & SOFIA JOHANSSON

jag lyssnar på dem. Det är väldigt mycket vemod och mycket djup i det jag

lyssnar på. Alltså det betyder väldigt mycket för mig för att de kan uttrycka

saker som jag inte riktigt vet vad jag ska göra av, och de känslorna som jag

kan hitta i musiken kan jag använda på ett annat sätt. Till att, i liksom i livet,

och via erfarenheter och sådant… Det är bara en stor del av mitt liv, det

betyder mycket för mig och min person.

Det var inte alla deltagare som tillskrev musiken en så stark roll i känslolivet
som Lavinia gjorde. En annan deltagare förklarade att musik för henne framför
allt fungerade för att fylla ut tystnader och tomrum. Men överlag framhöll de
flesta deltagare hur musiklyssnande var väsentligt för att framkalla känslor,
stämningar och minnen. Musik som ett känslornas medium var alltså ett vik-
tigt generellt tema, vilket även togs upp i talet om ny musikteknik, framför
allt i förhållande till skapandet av spellistor på Spotify. Här berättade några av
deltagarna att de kategoriserade listor efter känslor. Även om diskussioner om
teknik och experter var starka teman i intervjuerna var alltså känslor och smak,
som knappast är unika teman för digitalt musikbruk, fortfarande mycket viktiga.

Slutsatser
I kapitlet har vi visat hur deltagarnas egna idéer om att Internet främjar ett indi-
vidualistiskt musiklyssnande kan kontrasteras mot hur tal, smakpreferenser och
praktiker antar mönster som är välkända från feministisk forskning om musik,
smak och teknik. Genom att särskilt undersöka föreställningar kring ”aktiva”
och ”lata” musiklyssnare, deltagarnas förhållningssätt till den medieteknik och
musik som används, samt musiksmak och de erfarenheter kring expertis och
musikaliska influenser som uttrycks i fokusgrupperna, framträder en komplex
bild av det samtida musikbruket, där användningen av medieteknik och musik
bör ses som fast förankrad i existerande sociala kontexter och diskurser. Vi
har belyst hur digital medieteknik integreras i användningen och upplevelsen
av musik för en specifik grupp unga människor, och framförallt hur de talar
om musik och medieteknik inom rådande förståelser av genus. Överlag är det
tydligt att diskurser kring expertis i det nya musiklandskapet är formade av
sociala och kulturella relationer, där genusrelaterade skillnader har betydelse
för vem som ses som expert och aktiv samt vem som har vilken musiksmak.
Vidare visar analysen att traditionella genuspositioner och maktordningar bör
ses som en viktig kontext för ungas musikbruk även i en digital tidsålder,
kanske till och med som ännu mer betydelsefull än för tidigare generationer.
Men analysen visar också på motsägelser mot denna kontext när unga kvin-
nor intar olika expertpositioner. Kapitlet bidrar därmed till att problematisera
diskussionen kring det digitaliserade musikbrukets vidare sociala och kulturella
implikationer, samt den förment neutrala användaren av ny digital medieteknik.

169

GENUSSKAPANDE I DIGITALT MUSIKBRUK

Noter
	1.	 Materialet har insamlats som en del av ett pågående, kvalitativt forskningsprojekt, ”Music Use

in the Online Media Age”, finansierat av Riksbankens Jubileumsfond, vilket undersöker bru-
karperspektiv och onlinekontexter i förhållande till musik på Internet, i Sverige och Ryssland.
Detta projekt anlägger ett brett perspektiv på musik som inkluderar dels Internets betydelse
för det vardagliga musiklyssnandet, dels en analys av sajter som används för musikbruk på
Internet.

	2.	 I en artikel på engelska (Werner & Johansson 2014) har vi jämfört fokusgrupperna i Stock-
holm med fokusgrupperna i Moskva med avseende på deras tal om genus. I den artikeln
görs delvis samma analyser som i det här kapitlet. Klass, sexualitet och etnicitet/ras är också
relevanta kategorier att undersöka i musikbruk. Bland våra relativt homogena deltagare, me-
delklasstudenter tillhörande den nationella majoriteten, var diskussioner om klass, sexualitet
eller etnicitet/ras inte framträdande. Vår analys av genus här ska ses som en analys av genus
i en ung svensk (blivande) heteromedelklass.

	3.	 Maktaspekter av teknik och medieteknik har undersökts inte bara i förhållande till genus utan
även klass (exempelvis inom forskning om den digitala klyftan) och etnicitet/ras. Vidare har
den roll teknik och vetenskap spelat i kolonialism och imperialism undersökts (exempelvis
i Harding 2011).

	4.	 Alla namn är ändrade för att bevara deltagarnas anonymitet.
	5.	 Till exempel beskrev en av de kvinnliga deltagarna hur hennes pojkvän ursprungligen hade

skapat deras gemensamma Spotifykonto, där hon sedan brukade lägga till låtar i olika spellistor,
medan andra hänvisade till pojkvänner som en viktig influens för musiksmak och upptäckten
av nya låtar. Inga unga män i studien refererade till partners som musikaliska influenser.

	6.	 ”Skämslåtar” var ett begrepp som återkom i flera av diskussionerna, men deltagarna gick inte
alltid närmare in på vad det rörde sig om för typ av musik. Några exempel som nämndes var
låtar av populära artister med en yngre publik, som Justin Bieber och Sean Banan.

Referenser
Armstrong, Victoria (2011). Technology and the Gendering of Music Education, Farnham: Ashgate.
Avdeeff, Melissa (2012). “Technological Engagement and Musical Eclecticism: An Examination of

Contemporary Listening Practices”, Participations: Journal of Audience and Reception Stud-
ies, 9:2, sid. 265-285.

Ayers, Michael D. (2006). Cybersounds: Essays on Virtual Music Culture, New York: Peter Lang.
Baker, Sarah (2013). “Teenybop and the extraordinary particularities of mainstream practice”, sid.

14-24 i Baker, Sarah, Bennett, Andy & Taylor, James: Redifining mainstream popular music,
New York: Routlege.

Baym, Nancy & Robert Burnett (2009). “Amateur Experts: International Fan Labor in Swedish
Independent Music”, International Journal of Cultural Studies, 12: 1, sid. 433-449. 

Baym, Nancy (2007). “The New Shape of Online Community: The Example of Swedish Independ-
ent Music Fandom”, First Monday, 12: 8, sid. 1-17.

Bayton, Mavis (1998). Frock Rock: Women Performing Popular Music, Oxford: Oxford University
Press.

Beer, David (2008). “Making Friends with Jarvis Cocker: Music Culture in the Context of Web 2.0”,
Cultural Sociology, 2:2, sid. 222-241.

Bennett, Andy (2000). Popular Music and Youth Culture: Music, Identity and Place, Basingstoke:
Macmillan.

Björck, Cecilia (2011). Claiming Space: Discourses on Gender, Popular Music and Social Change,
Göteborg: University of Gothenburg.

Bull, Michael (2007). Sound Moves: iPod Culture and Urban Experience, London: Routledge.
Cockburn, Cynthia & Susan Ormrod (1993). Gender and Technology in the Making, London: Sage.
DeNora, Tia (2000). Music in Everyday Life, Cambridge: Cambridge University Press.

170

ANN WERNER & SOFIA JOHANSSON

DeNora, Tia (2002). “The role of music in the daily lives of women. The case of intimate culture”,
Feminism and Psychology, 12:2, sid. 176-181.

Fairclough, Norman (1995). Critical Discourse Analysis: The Critical Study of Language, London:
Longman.

Gaffney, Michael & Pauline Rafferty (2009). “Making the Long Tail visible: Social Networking Sites
and Independent Music Discovery”, Electronic Library and Information Systems, 43:4, sid.
375-391.

Gavanas, Anna & Rosa Reitsamer (2013). “DJ Technologies, Social Networks and Gendered
Trajectories in European DJ Cultures”, sid. 51-78 i Attias, Ben, Anna Gavanas & Hillegonda
Rietveld (red.): DJ Culture in the Mix: Power, Technology and Social Change in Electronic
Dance Music, New York: Bloomsbury Academic.

Gregg, Melissa (2011). “Do Your Homework: New Media, Old Problems”, Feminist Media Studies,
11:1, sid. 73-81.

Hebdidge, Dick (1979). Subculture. The meaning of style, London: Methuen.
Hesmondhalgh, David (2013). Why Music Matters, Blackwell: Malden.
Jones, Steve (2000). “Music and the Internet”, Popular Music, 19:2, sid. 217-230.
Lilliestam, Lars & Thomas Bossius (2012). Musiken och jag: Rapport från forskningsprojektet “Musik

i människors liv”, Göteborg: Göteborgs Universitet.
McNeil, Maureen (1987). “Introduction”, i Maureen McNeil (red.): Gender and Expertise, London:

Free Association Books.
Nordström, Marika (2010). Rocken spelar roll. En etnologisk studie av kvinnliga rockmusiker, Umeå:

Umeå universitet.
Rogers, Jim (2013). The Death and Life of the Music Industry in the Digital Age, New York: Blooms-

bury Academic.
Rose, Tricia (1994). Black Noise: Rap Music and Black Culture in Contemporary America, Hanover:

Wesleyan University Press.
Ross, Andrew & Tricia Rose (red.) (1994). Microphone Fiends: Youth Music and Youth Culture,

London: Routledge.
Tham, David (2010). “New Music Audiences: The Generative Impulse”, i F Papandrea & M Arm-

strong (red.) Record of CPRF Communications Policy and Research Forum 2010, sid. 41-56.
Tham, David (2009). “Generative Audiences and Social Media”, i F Papandrea & M Armstrong (red.)

Record of the Communications Policy & Research Forum 2009, sid. 216-235.
Thornham, Helen (2008). “It’s A Boy Thing: Gaming, Gender and Geeks”, Feminist Media Studies,

8:2, sid. 127-142.
Thornham, Helen & Angela McFarlane (2013). “Articulating Technology and Imagining the User:

Generating Gendered Divides across Media”, sid. 185-198, i Renewing Feminisms: Radical
Narratives, Fantasies and Futures in Media Studies, Tauris: London.

Turkle, Sherry (1995). Life on the screen: Identity in the age of the Internet, New York: Simon &
Shuster.

Wajcman, Judy (2004). TechnoFeminism, Cambridge: Polity Press.
Willis, Paul (1983). Fostran till lönearbete, Göteborg: Röda förlaget.
Werner, Ann (2009). Smittsamt: En kulturstudie av musikbruk bland tonårstjejer, Umeå: H:ström

Text och Kultur.
Werner, Ann & Sofia Johansson (2014). “Experts, Dads and Technology: Gendered Talk about

Online Music”, International Journal of Cultural Studies, Online First (Published ahead of
print) DOI 10.1177/1367877914555463.

Zeisler, Andi (2013): “New Media, New Feminism: Evolving Feminist Analysis and Activism in Print,
on the Web and Beyond”, sid. 178-184, i Helen Thornham & Elke Weissmann (red.) Renew-
ing Feminisms: Radical Narratives, Fantasies and Futures in Media Studies, London: Tauris.

V. Journalister och journalistik

173

Jag är alldeles för kritisk för att vara kvar på nyhetsredaktionen. Och jag är

trött på att [Kevin] tar alla bra jobb. (Frances, radiojournalist, intervjuad 1992

– min översättning)

Jag gillade inte politiken på nyhetsredaktionen. Det är därför jag slutade.

Det är ett manligt dominerat område. Det är en medelklass-, smart gym-

nasiepojkkultur, och om du inte gillar sexistiska och rasistiska skämt, så

är det kört. Då är du isolerad. (Ruth, radioproducent, intervjuad 1992, min

översättning)

Medieforskning och journalistikforskning fokuserar i de flesta journaliststudier
på anställda inom medie- eller nyhetsorganisationer. Om studiens fokus är
media/nyhetsinstitutioner, organisationer eller redaktioner är det givetvis natur-
ligt att de anställda inom dessa belyses. Lika naturligt är i journaliststudier att
använda medieorganisationer som urvalsram, särskilt i länder där det inte finns
så stark och omfattande fackföreningsrörelse. Det finns emellertid några studier
som fokuserar på frilansare, eller på informatörer. Gemensamt för de flesta av
studierna är att journalister som lämnar medieorganisationens nyhetsredaktion
oftast blir osynliga för medie-/journalistikforskaren. Anledningen till att dessa
lämnade redaktionen och vad de sedan gör av sitt journalistiska kunnande har
emellertid inte belysts.

I det här kapitlet kommer jag att fokusera på just dessa journalister – de
som lämnar nyhetsredaktionen och i vissa fall även journalistiken, vare sig an-
ledningen för dem har varit att klara av livet generellt eller den journalistiska
vardagen. Utifrån en unik studie som gjorts med 33 brittiska journalister över
en tjugoårsperiod ska jag visa hur journalister (oftast kvinnor) använder sig av
flykttaktiken för att fortsätta kämpa för och omförhandla sina professionella
villkor inom det journalistiska fältet.

Fäktas genom att fly
Omförhandlad journalistik med digitala hjälpmedel

Margareta Melin

174

MARGARETA MELIN

Metod
Som en del av mitt avhandlingsprojekt om könade journalistikkulturer började
jag 1992 göra intervjuer med brittiska journalister med syfte att undersöka
journalistroller. 33 engelska och skotska män och kvinnor, som arbetade inom
olika medier, med olika ämnesområden, intervjuades utifrån olika teman om
deras yrkesroller och arbetsvillkor. 1998 och 2002 gjorde jag nya intervjuer
med samma journalister (tre var då avlidna), men djupare och mer informella.
Varje intervju började med frågan ”Tell me the story of why you became a
journalist” och diskussionerna som följde svepte genom både yrkesliv och
privatliv. Observationer gjordes också på journalisternas arbetsplatser. Syf-
tet var att söka förstå den brittiska journalistikkulturen och förändringen av
denna. Nu, ytterligare tio år senare har jag sökt upp dessa journalister på nytt.
Fokus för intervjuerna 2012 var den digitala teknikens påverkan på arbetet
som journalist. En intressant passus är att just den digitala tekniken gjort mitt
liv som forskare enklare; 2002 tog det mig månader med många brev och
telefonsamtal att finna journalisterna. Idag har jag med sökmotorers hjälp gjort
det jobbet på några dagar.

Det speciella med studien är att jag, under två decennier, har kunnat följa
några journalister och fått insikt i deras tänkande kring journalistik, karriärer,
privatliv. Det har givit mig en möjlighet att se förändringar i nyhetsproduk-
tionsprocesser, medieindustrin, och journalistikkultur – sett från enskilda
journalisters ögon.

Studien av 33 journalister har emellertid inte givit mig möjlighet att allmänt
generalisera, även om studien varat i 20 år. Jag menar dock att en teoretisk
generalisering är möjlig genom att använda sekundärkällor från andra studier
för att bekräfta mina resultat.

Teoretiska ståndpunkter
Att genomföra en forskningsstudie under två decennier – med en förändrad
medievärld och medieforskning – har inneburit ett pendlande mellan teoretiskt
perspektiv, forskningsresultat, nya teoretiska perspektiv och mer forsknings-
resultat. Detta kallas en abduktiv forskningsprocess (Schrøder et al. 2003).
Teoretiskt har det inneburit att jag landat i en teoretisk vägkorsning av politisk
ekonomi, kulturteori och feministisk teori utifrån vilken jag gjort min analys.

Samtidigt som förändringar sker har perspektiv grundats och fördjupats.
Genomgående har jag haft ett makttänkande med frågor som ”vem har makten
över medierna – egentligen” (cf. Eldridge 1993). Feministisk journalistikforskning
har givit mig insikt i en könad värld och att se bortom manligt och kvinnligt,
att se kön intersektionellt ihoptvinnat med andra identitetsskapande faktorer

175

FÄKTAS GENOM ATT FLY

som klass, etnicitet, religon, nationalitet (cf. de los Reyes & Mulinari 2005) och
att ställa frågor som ”hur bibehålls makten”.

Även i forskningsideologiska frågor bär jag med mig ett maktperspektiv.
Forskningsintervjuer och forskningsobjekt har blivit kunskapande samtal mellan
mig och journalister, vilket inneburit att jag givit något tillbaks till de intervjuade.
Den feministiska idén med situerad kunskap är viktig. Den innebär att jag
inte kan frigöra mig från mig själv, mina erfarenheter och förförståelser, eller
situationen jag gör intervjun och analyserar den. Istället för att se detta som ett
problem, bär jag med mig förståelsen i analysen, som därigenom blir starkare
(Harding 1991; Haraway 1991). Från kulturteorier har jag förstått att lösningen
på problemen att leta efter generella mönster står att finna i att kunskapa ge-
nom vardagliga praktikers små detaljer. Och det är i dessa små detaljer som
helheten kan reflekteras (cf. Williams 1981; de Certeau 1984).

Mitt synsätt är långt ifrån unikt inom medie- och journalistiskforskningen.
En omdefinering av journalistikforskning har i mycket handlat om att hitta nya
användbara teoretiska verktyg begrepp (Schudson 2003) exempelvis intro-
ducerar medieforskarna Mark Deuze (2005) journalistikideologi, Stuart Allan
(2010) nyhetskultur, och Monica Löfgren-Nilsson (1999) redaktionskulturer.
Dessa har gemensamt ett kulturteoretiskt perspektiv på journalistikforskning,
men signifierar olika aspekter av journalistik. Själv har jag använt begreppet
journalistikkultur (Melin 1991; 2008), vilket omfattar både ideologiska och
hegemoniska institutionella förhållanden som (re)konstruktion av det profes-
sionella vardagslivet. Jag menar att det här ger mig teoretiska verktyg att förstå
både de processer som uppstår inom organisationer (nyhetsredaktioner) och
för de individuella organisationsmedlemmarnas (journalisters) tankevärldar och
praktiker (Melin 2008).

Journalistikkultur kan sammanfattas som ett begrepp för min teoretiska
ståndpunkt – placerad i korsvägen mellan feministisk teori, politisk-ekonomiskt
maktperspektiv och kulturteori. För en analys av mitt omfattande material behö-
ver jag emellertid mer precisa begreppsliga verktyg. Därför vänder jag mig till
Pierre Bourdieu och Michel de Certeau, samt några feministiska medieforskare.

En värld av krig enligt Bourdieu och de Certeau
Det centrala fundamentet i Pierre Bourdieus fältteori är det sociala fältet (här
medier) – en socialt konstruerad tävlingsarena, där spelarna är placerade hie-
rarkiskt beroende på vilket habitus (system av sociala dispositioner) de har,
vilket i sin tur beror på hur mycket och vilken typ av kapital spelaren innehar.
Deras ojämlika relationer orsakar en kontinuerlig kamp att behärska spelet
(journalistik), och spelarna (journalister) använder olika strategier för att vinna
över medtävlarna. När de ger sig in i leken måste de lära sig spelets regler, och

176

MARGARETA MELIN

de måste sätta på sig socialt konstruerade professionella glasögon – osynliga
strukturer som organiserar vår uppfattning av verkligheten (Bourdieu 19981).
Det som styr journalistens tänkande och görande, nyhetsvärderingar, journa-
listiketik med mera, kallar Bourdieu (2005) för doxa. Doxa är tankemönster,
språkmönster, beteendemönster, alltså så som journalisten tänker, säger, gör,
sättet hen klär sig, intervjuar, skriver artiklar. Det som tas för givet, efter som
det ses som sunt förnuft (Bourdieu 1988; 1998; 2005).

För mig är begreppen fält, habitus och doxa mycket användbara begrepp
med vilka jag kan studera journalistikens villkor. I den här texten tänker jag
främst fokusera på doxa, som kan liknas vid journalistikforskningens journalis-
tideologi (Deuze 2005), nyhetskultur eller journalistikkultur (Melin 2008). Doxa
ger dock fler dimensioner till analys; det politiska, professionella och privata
blir sammanflätade i en hel (socialt konstruerad) doxisk värld. Det innebär till
exempel att nyhetsredaktionen flätas samman med journalistens familjeliv, och
journalistikens doxa påverkar journalistens sätt att vara också i privatlivet. Det
är detta sammanflätande, överspillande, vilket i dagens digitala samhälle kallas
för liquid life (Deuze 2007.

Doxa är dock inte enhetlig, utan doxa är huvudfokus för maktkamperna
mellan olika grupperingar inom fältet. Det är rätten att definiera doxa som
är vinnarens pris i kampen om det journalistiska fältet. Grupperingar inom
journalistkåren slåss därför för att kunna definiera den journalistiska doxan,
vad journalistik är och hur den ska göras, vem som är en journalist och hur
denne ska vara. De mäktiga dominerande grupperna slåss för att bevara
journalistiken som den är, medan oppositionella grupper utmanar doxan. De
har det som Bourdieu (1988) kallar allodoxa – en alternativ världssyn, som
de försöker både belysa och förhöja statusen för. Hur dessa kamper går till
är emellertid något otydligt i Bourdieus beskrivning.

Sociallingvisten Michel de Certeau (1984) ger däremot, med hjälp av krigs-
metaforer, en mycket tydlig och användbar distinktion av de sociala praktiker-
nas strategier och taktiker, hur dessa används och av vilka. Enlig de Certeau
finns det två sätt att agera i krig och som bestäms beroende på tid och rum.
Strategier2 används av de mäktiga, de dominerande, som har en plats som
maktbas. De mäktigas strategier utgår ifrån att bevara status quo, som givit de
mäktiga både platsen och makten. Platsen kan vara fysisk (ett land, ett hus)
men också teoretisk (system, diskurser), det vill säga doxa. Taktiker är, å andra
sidan, de dominerade, oppositionellas, de andras konstart. De har ingen plats
att lita till så de behöver utnyttja tidens möjligheter. Strategier är organiserade
enligt maktinnehav, medan det är bristen på makt som definierar taktiker.
Eftersom öppet krig oftast leder till förlust, måste de dominerade använda de
mäktigas svagheter som måltavla, och använda sig av tricks, bedrägeri, och
gerillastridskonster som taktiska vapen. Och utnyttja stundens ingivelse för att
slå till, menar de Certeau.

177

FÄKTAS GENOM ATT FLY

En värld av makt: Könad journalistiklogik
Både Bourdieu och de Certeau har fått rejäl kritik för att vara deterministisk
respektive strukturalistisk och båda för att de inte ordentligt tar in kön i sina
maktanalyser (Butler 1997; Massey 2005:45ff; Fornäs et al. 2007: 179ff; Moi 1999;
Lovell 2000; Adkins & Skeggs 2004). Trots dessa brister har feminister, som
jag själv, funnit deras teorier och begrepp mycket användbara i feministiska
maktstudier. Bourdieu lyckas sätta konkreta, forskningsbara ord på komplexa
strukturer. Man bör emellertid vara både beundrande och kritisk till hans tan-
kegångar när man använder hans teorier. Liksom Moi (1999) och Adkins och
Skeggs (2004) argumenterar jag för att appropriera Bourdieus teorier, det vill
säga, vara tydligt medveten om orginalteorins brister, men använda mig av
begreppen utifrån ett feministiskt perspektiv. Bourdieu diskuterar dessutom
maktkampens könade natur, om än inte genomgående. Användbart för den
här texten är Bourdieus (1999) syn på kön som habitus, alltså viktig disposi-
tion för placeringen i det sociala fältet, även om han tidigare (1988) såg kön
som kapital, alltså något man kan tillägna sig och göra sig kvitt. Män tillhör
enligt Bourdieu den dominerande fraktionen, som försvarar sin definitionsrätt
till doxan och plats i det sociala fältet genom att använda olika strategier. En
av dessa är symboliskt våld (t ex. sexuella trakasserier), som används för att
hålla kvinnor borta från maktens korridorer. Det resulterar i förgivettagande
av doxan och legitimering av den manliga dominansen.

Då feministisk medieteori är omöjlig att diskutera generellt inom textens
ramar, så jag ska lyfta fram fyra feministiska medieteoretiska verk som är
specifikt viktiga för texten och som på olika sätt knyter an till journalistikens
kulturella kamp. Chambers, Steiners och Flemmings (2004) bok Women and
Journalism har ett historiskt genusperspektiv på kvinnor (som en annan grupp)
inom journalistiken. Här diskuteras hur kvinnor – främst i den anglo-saxiska
världen – med olika knep och taktiker trängt sig inpå redaktioner, hur det så
kallade glastaket hindrat dem från att göra karriär, hur utbildning har möjliggjort
kvinnors inträde i journalistiken, och hur nyhetsredaktionskulturer stänger ute
kvinnor. I boken diskuteras emellertid också hur kvinnor hittat utrymme för
nytänkande journalistik och skapat alternativa medier.

Marjan De Bruin och Karen Ross (2004) samlar i boken Gender and News-
room Cultures. Identities at Work, flertalet av det tidiga 2000-talets feministiska
journalistikforskare. En utgångspunkt i boken är att gå bortom ”huvudräkningen”
av kvinnor som ett tecken på jämställda redaktioner. Istället för de in ett kul-
turellt perspektiv och utgår från journalistikkultur och organisationskulturer –
och exempel från nyhetsredaktioner i olika delar av världen ges (Afrika, Israel,
Spanien, Canada, Jamaica, men också Storbritannien (av Karen Ross respektive
Margareta Melin). Speciellt vill jag framhålla begreppet ”journalistikens könade
logik” som diskuteras ur ett historiskt perspektiv av de svenska medieforskarna

178

MARGARETA MELIN

Monika Djerf-Pierre och Monica Löfgren-Nilsson (2004). Liksom i annan av
Djerf-Pierres forskning (2003; 2006; 2007) görs en uttalad appropriering av
Bourdieus teorier, som appliceras på det (svenska) journalistiska fältets struktur
och logik. Djerf-Pierre har också specifikt studerat kvinnor inom journalistikens
dominerande maktelit (2006). Könade uppdelningar av jobb och ämnen frångås,
och istället diskuteras själva logiken inom journalistiken, som karaktäriseras av
dikotomiserat tänkande om män och kvinnor. Det maskulina står får offentlighet,
distans, neutralitet och autonom professionalitet samt det feminina för det pri-
vata, intima, empatiska, subjektiva och publikorientering (Djerf-Pierre 2007:97).

Enligt Djerf-Pierre är hög status associerad med den maskulina konstruktio-
nen och denna struktur bygger upp hela journalistiken. I Bourdieuska termer
utgör det som uppfattas som maskulint grundläggande för doxan. Själva den
dikotoma uppdelningen har jag sett förut i många sammanhang, men Djerf-
Pierre bidrar till förståelsen av könad könslogik genom att visa på hur denna
över tid både är stabil och föränderlig. Dikotomin i sig består (där det status-
fyllda alltid förknippas med maskulinitet) men innehållet, vad som förknippas
med det manliga och det kvinnliga, förändras över tid.

Journalistikforskaren Akhteruz Zaman (2013) talar också om logik inom jour-
nalistiken och den leder till ojämlikhet där grupper är i konflikt med varandra om
nyhets- och journalistikvärderingar. Zaman (liksom Bourdieu och de Certeau)
menar att ett slags krigstillstånd blir konsekvensen, där symboliskt våld används
som vapen och nyhetsredaktionen är slagfältet. Nyhetsredaktionen är inte bara
tegel och brädor, utan hon menar att det är mänskliga aktiviteter, journalistisk
praxis, som skapar det materiella och kulturella rummet. Zamans bidrag till
journalistikforskningen är ett rumsligt perspektiv, där nyhetsredaktionen inte
kan ses som en neutral plats, utan en social konstruktion. Nyhetsredaktionen är
både en plats och ett vapen i stridigheter mellan olika grupperingar, menar hon.

Det jag således bär med mig in i min analys är ett historiskt perspektiv
(Chambers et al. 2004; Djerf-Pierre & Löfgren-Nilsson 2004) på journalistik-
kulturen (de Bruin & Ross 2004), som kännetecknas av en könad logik som
genomsyrar hela kulturen (Djerf-Pierre 2003/2007; Djerf-Pierre & Löfgren-
Nilsson 2004) och som resulterar i könade krigsliknande konflikter på redak-
tionerna (Zaman 2013) vilket kvinnor hanterar genom en mängd olika knep
(Chambers et al. 2004).

Journalistikens doxa och dess försvarsstrategier
Som en bakgrund till att förstå de taktiker denna text handlar om behöver jag
beskriva den doxa och de strategier jag fann bland brittiska journalister under
1990- och 2000-talen (Melin 2003; 2004; 2008) och som substantierats genom
andra undersökningar3. Den brittiska doxan levde då upp till alla förutfattade

179

FÄKTAS GENOM ATT FLY

meningar jag hade om den genom att ha levt och arbetat med journalistikun-
dervisning i UK under hela 1990-talet. Centralt var en stark tro på distanserade
och objektiva nyhetsförmedlare, som jagar Sanningen med alla tillgängliga
medel – oberoende av etiska regler. Journalisten skulle ha ett anti-intellektuellt
under-dogperspektiv och vara en tuff, orädd, arbetarklassreporter, som gärna
svänger en sejdel efter arbetets slut för att fira att han (!) fått in en central byline.
Det centrala i den brittiska doxan – och kännetecknande för hela den brittiska
journalistikkulturen – var en könslogik, som särskilde journalister från kvinnliga
journalister (Melin 2008, jmf även Henningham & Delano 1998; Chambers m
fl 2004; Allen m fl 2010).

Doxan har varit tämligen stark och stabil under de senaste två decennierna.
Några förändringar har emellertid varit märkbara. Det ena är ett ökat fokus på
marknadstänkande och på nödvändigheten att ta publikens behov på allvar (det
som Bourdieu 1998; 2005 kallar audimat). Det andra är den snabba tekniska
utvecklingen, som lett till fokus på digitalisering som ett sätt att arbeta, vilket
i sin tur har påverkat såväl medieorganisationer som individuella journalisters
arbetsvillkor (Nygren & Wadbring 2013; Melin 2014).

Enligt Bourdieu är det journalistiska fältet doxiskt, det vill säga det finns ingen
egentlig kamp om doxan. Jag håller inte med honom. Han emotsäger sig själv,
menar jag, när han å ena sidan pratar om doxisk journalistik och å andra sidan
pekar på konflikten mellan marknadstänkande och frihetstänkande. Dessutom
fann jag i Storbritannien starka oppositionella grupper bland journalisterna jag
intervjuade (Melin 2008). En så kallad feminisering under 1990-talet ledde till
att andelen kvinnliga journalister växte rejält, från cirka 15 till cirka 30 procent.
Ökningen fortsätter och är på väg att nå det så kallade magiska talet 33 pro-
cent, då kvinnor sägs få möjlighet att skapa förändring (Allan 2010). Den här
starka invandringen av andra grupper ledde till en reaktion bland dominerande
journalister och jag fann ett antal strategier som användes för att motverka en
förändring av journalistiken (Melin 2008).

Strategierna inkluderar en gatekeeperstrategi (sociala bankirer i Bour-
dieuska termer) som innebär att välja ut vem som ska bli journalist (både
genom antagning till journalistutbildning och till redaktioner), att bestämma
redaktionell inriktning och nyhetsurval samt kursinnehåll på journalistut-
bildningar. Gatekeeperfunktionen ser också till att det ökända glastaket är
tillräckligt tjockt, så att kvinnor och andra grupper inte lyckas ta sig till de
viktigaste positionerna inom medievärlden. I Storbritannien finns ett starkt so-
cialt nätverkande som är viktigt både inom det journalistiska fältet och mellan
journalister och källor. Det viktigaste nätverket brukar kallas old-boys’ network
och är ett manligt nätverk ofta baserat på vilken skola man gick. Nätverket
underbygger samtliga grindvaktsfunktioner. Vill man komma någonstans inom
journalistiken, bör man ha ”samma slips” som chefen. Andra strategier har
mer att göra med själva redaktionsrutinerna och strukturerna, vilket bland

180

MARGARETA MELIN

annat innebar konfliktfyllda könade morgonmöten samt att skapa arbetstider
som nästan omöjliggjorde för journalister med familjer. Dessa strategier är de
jag förväntade mig att finna givet den tidigare forskningen på området4 och
deras existens framkom tydligt i både mina intervjuer och observationer. Det
var emellertid två andra strategier som i samtliga intervjuer jag gjorde över
tid med de kvinnliga journalisterna (inklusive 2012) framstod som mest pro-
blematiska för dem. Den första var det symboliska våldet på redaktionerna.
För Bourdieu (1999) kan maskulint symboliskt våld till sin karaktär både vara
direkt aggressiv och mer subtil. De kvinnor jag intervjuade upplevde allt ifrån
fysiskt sexuellt påhopp, rumpnyp, och förminskning (”gullet”, ”lilla gumman”)
till mer subtila härskartekniker (t ex alltid bli avbrutna vid möten). Redak-
tionskulturerna uppgavs vara sexistisk, rasistisk och homofobiska. Genom
sportsnack, skämt och antydningar skapades en vi-domkultur i nyhetsrummet,
där ”vi” var de professionella, tuffa grabbarna som snackade sport, skämtade
och drack en öl tillsammans, medan ”dom” var andra grupper, till exempel
kvinnor, som stängdes utanför och sattes på plats. Jag fann att nyhetsrum-
mets grabbkultur också fortsatte på puben, som blev en både professionell
och kulturell förlängning av nyhetsrummet där också viktiga beslut fattades
(Melin 2004; Melin 2008). Både nyhetsrummet och puben var således rum
laddade med spänningar (Zaman 2013).

Under intervjuerna 2012 hade jag inte möjlighet att göra redaktionsobservatio-
ner. Utifrån de gjorda intervjuerna är det emellertid tydligt att strategierna ovan
fortsatt, men också att den högre ledningsstrukturen använder digital kunskap
och ekonomiska restriktioner för att göra sig kvitt icke önskade grupper. Ålder
snarare än, eller i kombination med, kön var den faktorn som upplevdes som
mest utanförskapande av de nu äldre journalisterna.

För mig är kanske den mest intressanta strategin den könade dikotomise-
rade sociala konstruktionen av ”journalist”. Ett essentialistiskt könstänkande
– där kvinnor och män ses som i grunden biologiskt olika och därför har
olika sociala roller – är inte bara en kulturell värdering, utan jag menar att
essentialism också används som en strategi för att sätta oppositionella grup-
per i positionen av utanförskap. Genom att skapa en dikotomi så upprätthålls
distinktionen mellan mäktiga grupper av journalister och oppositionella andra.
Som att göra män till journalister och kvinnor till kvinnliga journalister. Denna
könade journalistiska dikotomin har beskrivits av andra som en uppdelning
av ämnen (mjuka-hårda nyheter) (se t ex Chambers 2004; Allan 2010), och det
är den Djerf-Pierre (2007) beskriver som kännetecknande för journalistiken.
Jag menar att dikotomin också används som en strategi för att upprätthålla
kulturen och bevara doxan.

181

FÄKTAS GENOM ATT FLY

Taktiker att klara av doxan och strategier
För att klara av det strategiska symboliska våldet på redaktionerna och göra
karriär, eller hålla sig kvar inom det journalistiska fältet använde kvinnorna
(och andra dominerade grupper) jag intervjuade olika taktiker. Dessa har ofta
typologiserats av olika forskare. ”En av grabbarna” är en macho pojk-flicka,
som accepterar doxan, men revolterar mot könslogiken och klär sig som en
man, gör de tuffaste jobben, och svingar sejdeln med resten av grabbarna
(Melin 2003; 2004; Christmas 1997; Van Zoonen 1998, Chambers et al 2004).
Den motsatta typen är ”den sexiga bruden”, som både accepterar doxan och
könslogiken och utnyttjar sitt utseende för att komma någon vart, oftast blir
det ett ett feminint ghetto som modesidor eller kvinnoprogram (Melin 2003;
2004; Lachover 2005; Djerf-Pierre 2003/2007). En tredje typ är den starka som
föredrar att vara ”en av tjejerna” och som revolterar både mot könslogiken och
doxan. Hen (jag har i mitt material funnit både män och kvinnor som väljer
denna taktik) kämpar för det hen upplever som viktiga och försöker lyfta upp
statusen för ”kvinnlighet” och ”kvinnliga områden” (Melin 2003; 2004; Van
Zoonen 1998; Djerf-Pierre 2003/2007).

Det finns emellertid ett annat sätt att se taktiker, inte genom att aggregera
dessa till typer, utan att som de Certeau (1984) se till dynamiken emellan dessa
och strategier. Jag fann också att varenda strategi möttes av en eller flera taktiker,
vilket visas grafiskt i figur 1. Ruth, då radiojournalist, kommenterade kvinnors
taktiska möjligheter att överleva journalistiken vid intervjun 1992:

/Nyhetsjournalistik/ det är ett manligt spel! Det finns kvinnor som spelar

spelet, och kvinnor som inte gör det. De som inte vill spela, går till en annan

sorts journalistik. (Ruth, radioproducent intervjuad 1992, min översättning)

Sociala bankirer (grindvakter) och sociala nätverk, som Old Boys’ Network, har
gjort att många kvinnor inte fått jobb eller hindrats från att klättra i karriären
(Chambers et al 2004). I min studie fann jag att socialt kapital och skapandet av
egna nätverk var nödvändigt för de flesta i andra grupper för att kunna göra
karriär inom journalistikens fält. Stödet från nätverken var speciellt viktigt om
den oppositionella journalisten utmanade doxan (se Djerf Pierre 2006; Delano
2003). Det brittiska nätverket Women in Journalism är således en effektiv taktik
mot Old Boys’ Network.

Ett annat exempel på ett strategiskt-taktiskt samspel är utbildning. Storbri-
tannien hade i början av 1990-talet journalistutbildningar och som framför allt
drevs av medieorganisationer eller fackföreningar. Flera av kvinnorna jag talade
med 1992 sade att utbildningarna var speglar av grabbiga nyhetsredaktioner
och jag menar att dessa utbildningar kan ses som strategier att beskydda både
det journalistiska fältet och doxan. Utbildning kan emellertid också ses som en
taktik. Under 1990- och 2000 talen exploderade högskoleutbildningar i journa-

182

MARGARETA MELIN

listik och dessa har från starten haft en majoritet av kvinnor bland studenterna
med en stark vilja att göra en journalistisk karriär (Delano 2003; Chambers m
fl 2004). Dessa kvinnor aggregerar således, ofta med höga betyg, både utbild-
nings- och journalistiskt kapital, vilket ger dem både en väg in i journalistiken
och möjlighet till karriär (Melin 2008; Djerf-Pierre 2006).

Ytterligare ett intressant samspel är den dikotoma könskonstruktionen. Som
jag ovan visat används essentiell könssyn som en strategi, och som taktiskt
motarbetas på olika sätt. Det fanns bland dem jag intervjuade de som revol-
terade mot att bli sedda som kvinnliga journalister, och överskred dikotomin

SOCIAL RYMD
JOURNALISTIKENS SOCIALA FÄLT

DOXA

Dominerande Grupp

STRATEGIER

TAKTIKER

Dominerande
grupper

G
lastak

Trakasserier

Utbildning

Essentialism

Sociala bank-
irer & nätverk

Dagliga rutiner

Kam
p för nyhetsvärden

Flykt från redaktionen

 A
cceptans

 Utbildningskapital

 Fem
inint kapital

 M
askulint kapital

 Sociala nätverk

Skapa alternativ plats

Flykt från fältet

ALLODOXA

Figur 1.	 Samspelet mellan strategier och taktiker i den brittiska journalistikkulturen

183

FÄKTAS GENOM ATT FLY

till den maskulina journalistikens sfär. De förkroppsligade den journalistiska
doxan och tillförskaffade sig manligt kapital och hexis. Hexis är enligt Bourdieu
(1999) förkroppsligat habitus, det vill säga vi blir vår bakgrund, klass, vårt kön
vårt yrke. Jag talar inte om transsexualitet, utan att de intervjuade kvinnorna
klädde, rörde sig, talade som manliga journalister och spelade det journalistiska
spelet mycket väl – för att det ger dem högre status. Därigenom lyckades de
också uppnå höga positioner (Melin 2008; Christmans 1997; Chambers m fl
2004). En annan taktik var att faktiskt spela med i könsspelet – spela på sin
femininitet och tillåta sig bli en ”söt, gullig, kvinnlig journalist”, som jobbar med
”kvinnliga” ämnen. Därigenom sågs de som svaga och ofarliga (vem känner sig
hotad av en söt, gullig, kvinnlig blondin, som skriver om mode?) och kunde
fixa sitt jobb ostörda. Denna taktik var den mest lyckade i bemärkelsen att de
kvinnor som valde denna kunde jobba i redaktionell tysthet och skapa sig en
journalistisk plattform, vilket även de feministiska medieforskarne Opuko-Mensa
(2004) och Lachover (2005) framhåller. En tredje respons mot den essentiella
könsstrategin var att kämpa för sin kvinnlighet, men att revoltera mot doxan
genom att lyfta fram alternativa sätt att göra journalistik. Det är dessa som har
typologiserats som ”en av tjejerna”.

Vill man göra allodoxisk revolution och skapa en annan form av journalistik
handlar det om att använda många olika former av taktiker, ofta samtidigt. Jag
fann också en kombination av manligt och kvinnligt hexis, socialt nätverkande,
och högt journalistiskt utbildningskaptial bland dem som utmanade journalis-
tikens grunder. Det är även viktigt att framhålla att en oppositionell journalist,
eller en journalist från en dominerad grupp (som kvinnor) inte nödvändigtvis
väljer en taktik och sedan håller fast vid den genom hela karriären. De perso-
ner jag intervjuade, som Bourdieu skulle kalla ”dominerade”, förändrade sina
taktiker över åren, beroende på vad som personligt eller professionellt passade
dem vid en viss tidpunkt.

Flykt som taktik, ett sätt att fäkta
De taktiker jag beskrivit ovan har på olika sätt beskrivits av flera feministiska
journalistikforskare över åren. Jag tänker emellertid inte gå djupare in på dem,
utan det är en annan taktik jag vill utveckla mitt resonemang kring – flykt-
taktiken.

Bättre fly än illa fäkta
Intervjuerna med journalisterna gav många berättelser om jobbiga förhållan-
den, sexism och rasism på nyhetsredaktionerna, och utifrån dem är jag inte

184

MARGARETA MELIN

förvånad över att många journalister vill lämna redaktionerna. Man kan säga
att strategier, som symboliskt våld, drev många (kvinnliga) journalister på
flykt. Men det var inte enda anledningen till att journalister valde flykt som
taktik. Några klarade inte journalistikens dagliga rutiner och den konstanta
stressen att möta deadlines. Yrkesarbete och föräldraskap är en svår kombi-
nation i Storbritannien när det inte finns tillräckliga ekonomiska resurser för
barnomsorg – i journalistiken är den näst intill omöjlig. Om man är mamma.
Flera journalister jag intervjuade nämnde moderskap och familj som skäl att
lämna journalistiken. Andra talade om att de blivit trakasserade på grund av
kön eller utseende, eller för att de uppfattades som för gamla för TV-skärmen.
Detta var något av det som nämndes av de intervjuade journalisterna som skäl
för att lämna nyhetsredaktionens puls, och istället söka sig till andra lugnare
hörn av media. Någon lämnade ett välkänt utrikeskorrespondentjobb och blev
producent. En annan lämnade ett kolumnistjobb på stor morgontidning och
blev manusförfattare till radioprogram. Ytterligare andra valde frilansande eller
webbnyhetsjobb. De senare alternativen kanske verkar intressanta, men på
1990-talen och tidigt 2000-tal i Storbritannien hade dessa positioner låg status
och dålig lön. Av de 33 journalister jag intervjuade 2002 hade fem personer valt
att lämna journalistiken helt, och arbetade istället inom PR eller journalistutbild-
ning. År 2012 var det tio som valt att lämna journalistiken helt5. Skillnaden mot
det tidigare decenniet var att de fem som nu arbetar inom PR även kan sägas
arbeta inom den konvergerade mediebranschen. Till detta återkommer jag.

Denna typ av flykt från hettan på redaktionen – att bli tvingad från jour-
nalistjobbet – har ansetts som tragik (Chambers, et al 2004). Det är tragiskt
att journalistikens struktur och strategier orsakat personliga lidanden för de
två som blev långtidssjukskrivna med utmattningssyndrom, och djupt tragiskt
för den journalist som avled på jobbet (bokstavligen). Det är också tragiskt
att journalister känt sig tvingade bort från redaktioner på grund av patriarkala
strukturer, strategier som symboliskt våld. Jag menar emellertid att det finns
andra sätt att se flykttaktik – som en överlevnadsinstinkt. Flykttaktik är ett sätt
att utnyttja sitt aggregerade journalistiska- och utbildningskapital, på samma
gång som den privata situationen kan tillfredsställas. Djerf-Pierre (2007) kallar
detta ”expansionsstrategi”. Den enskilda journalisten söker tomma rum, den
normala journalistikens svagheter och utnyttjar dessa för sin egen vinnings
skull. Hen skapar nya genrer, nya medier och både korsar och suddar ut ge-
nusdikotomins distinktioner. Sett ur de Certeaus (1994) synvinkel är flykttaktik
inte tragiskt alls, utan en mycket kreativ ”gerillakrigföring”, genom vilken man
kan skapa sig maktfördelar.

185

FÄKTAS GENOM ATT FLY

Återanvändandet av journalistiskt kapital
Att välja flykt från grabbig, trakasserande, stressig redaktion, men ändå vara
kvar inom det journalistiska fältet var en lösning för de flesta som valde flykt-
taktiken. Lösningen blev lägre statuspositioner inom medieföretag eller någon
form av frilans. På så sätt lyckades man överbrygga den dikotoma klyftan mellan
redaktionell reporter/journalist å ena sidan och kvinna/mor/färgad person å
den andra. De lyckades slå tillbaks mot både essentialism och redaktionsrutiner,
och lyckades kombinera både den professionella och privata sfärens behov
(jmf Djerf-Pierre 2007). Kostnaden blev, enligt de journalister jag intervjuade, att
förlora spänningssurret på redaktionen samt den ekonomiska tryggheten med
ett fast reporterjobb. Rose, som jobbade som (känd) utrikeskorrespondent 1992,
som en journalistutbildare 2002 och som en hög TV-chef 2012, gav röst åt detta:

Det har varit tidpunkter i min karriär då jag tänkt ”Gud, jag har gjort det här

tillräckligt länge”. Jag lämnade /TV-nyheterna/ efter valet 1997 för jag ville

tillbringa mer tid med mina barn. Det är ytterligare ett problem. Journalistik

och familjeliv kan vara svårt, särskilt för kvinnor. […] Nu är jag tillbaks i journa-

listiken men på ett nytt sätt. (Rose, journalistutbildare, 2002, min översättning)

Ytterligare en flykttaktik är att helt lämna det journalistiska fältet och välja att
arbeta med PR eller journalistikutbildning, men att ändå ta med och återanvända
sitt journalistiska kapital. Journalistikutbildning är således inte bara en taktik
att ta sig in i det journalistiska fältet, och att ta sig upp i karriären, utan också
ett sätt att fly nyhetsredaktionen. Polly, som jobbade som en tidningsreporter
1992, ger en sådan förklaring:

Jag startade på BBC-radion som praktikant och sedan som researcher. Mitt

kontrakt förlängdes inte och jag vet att många konstiga saker försiggick

bakom min rygg. Definitivt sexistiskt. Alla mina praktikantkollegor, de var alla

grabbar, stannade kvar. […] Och så var jag gravid. […] Nu vill jag helst jobba

inom universitetsvärlden och doktorera. (Polly, tidningsreporter, intervjuad

1992, min översättning)

Polly lyckades doktorera och jobbade som journalistiklektor 1998. Hon är nu
avliden.

Att fly redaktionen in i journalistikutbildning är inte bara en användbar
flykttaktik, det är också en effektiv oppositionell taktik. Flera av dem som flyr
in i utbildningsvärlden bär med sig ett allodoxiskt sätt att se journalistik, vilket
i sin tur betyder att utbildnings- och kursplaner diskuteras, kämpas över och i
många fall förändras. Således kommer fler och fler framtida journaliststudenter
lära sig nya sätt att vara journalist och göra journalistik.

186

MARGARETA MELIN

Att skapa en arbetsplats
Då problemet för vissa journalister var kulturen och rutinerna på nyhetsredak-
tionen, så var det den de ville fly från, inte journalistiken. Flera av dem jag
intervjuade under åren angav just nyhetsredaktionen som anledningen till att de
flydde till eller kämpade för att skapa nya utrymmen som program, sektioner,
andra redaktioner, och till med att starta nya tidningar.

De kvinnliga journalister som använde sitt feminina hexis och kapital för
att få ett journalistjobb hamnade oftast i ”rosa ghetton” och blev ofta omta-
lade i derrogativa termer – även av journalistforskare (Chambers et al 2004;
Opuka-Mensa 2004; Lachover 2005). Jag vill vända på resonemanget. Specifika
”kvinnliga” nischer som Woman’s Hour eller Women’s Page i Storbritannien
har just genom att de blivit förminskade ur statushänseende blivit osynliga för
fältets elitgrupper. Därigenom har de journalister som valt dessa platser inte
bara kunnat fortsätta sina karriärsansträngningar ostört, utan också kunnat ar-
beta med för dem viktiga ämnesområden som skulle vara nästan omöjliga på
de stora redaktionerna. Feministiska frågor är ett exempel. Det är emellertid
inte bara kvinnor som valt denna taktik. Bland mina intervjuade journalister
finns de som valde indiemusik, kemisk industri eller skotska frågor på engelska
medier. Samtliga ämnen gavs låg status på respektive medier, men var av stort
intresse för journalisterna. Statusen spelade därför mindre roll för dem, vilket
Amanda förklarade under intervjun 1992:

Kvinnosidan har förändrats […] mest av alla områden de senaste femton åren

[sade hon något ursäktande]. Nu är det riktigt spännande. […] Kvinnojour-

nalistik handlar om att informera och vara polemisk. Att ge kontroversiella

nyheter. Jämställdheten skulle aldrig haft en chans om det inte vore för de

kvinnliga journalister som diskuterade det. (Amanda, redaktör för kvinnosida,

intervjuad 1992, min översättning)

Amanda arbetade först som nyhetsreporter och sedan som redaktör för kvin-
nosida (1992). Efter en rejäl omstrukturering blev hon friställd och frilansade
2002. 2012 var hon tillbaka på en redaktion, men som kolumnist. Den för henne
viktiga inriktning på genusfrågor har hon emellertid fortfarande.

Dessa journalister kämpade inte högljutt för att komma in på andra redaktioner
eller för att höja statusen inom medieorganisationen för sitt eget område. De job-
bade tålmodigt med sitt och lyckades därigenom skapa både arbetsplats och makt
över sina egna professionella liv. Ailsa var helt medveten om de val hon gjorde:

De där aggressiva feministerna [gifter sig aldrig] blir ensamma och bittra och

de fär ändå inte in sina knäck. Jag gillar mitt jobb och min livsstil och strun-

tar i om de ser mig som en liten tös. Jag får ändå alltid in mina knäck. […]

Women’s Own gjorde en fokusgrup, och så, och fann att folk vill ha mode,

bantning, och så. Jag menar, det betyder fortfarande mycket inom journalisti-

187

FÄKTAS GENOM ATT FLY

ken, även om folk ser ner på det. Jag struntar faktiskt i det. Efter att ha jobbat

som nyhetsjournalist när jag startade på ett veckomagasin, och du vet, det är

inte min grej. Jag skulle aldrig bli någon Scoop McGee. Jag tror att grejen med

journalistik, vet du, det är att att det är något för alla. Det finns alla aspekter

av journalistik. (Ailsa, modereporter intervjuad 2002, min översättning).

Ailsa började som nyhetsjournalist, men blev sedan modereporter (1992) och
sedan modefrilansare (2002). Idag är hon VD för en webbaserad modesajt.

Det jag fann över de tio år som gick mellan de första två intervjuerna var
att flykttaktiken verkade vara karriärmässigt mycket lyckad för de kvinnor som
valde den och dessutom fann jag att de var nöjda även med sina privatliv på
ett annat sätt än deras redaktionellt kämpande kollegor.

Andra sätt att fly som jag fann var genom att starta upp alternativ media.
Två av dem jag intervjuade, Lilidh och Frances, var del av ett kvinnokooperativ
vars medlemmar alla hade negativa upplevelser av traditionell redaktionskultur.
De grundade tillsammans tidskriften Harpies & Quinnes (1992) och hade det
specifika målet att skapa en både trevlig och effektiv nyhetsredaktion, som
dessutom skulle bli en plattform från vilken de spred nyheter med ett femi-
nistiskt perspektiv. Lilidh, som 1992 arbetade som skjutjärnsjournalist på en
kvällstidning, berättade om sina erfarenheter:

Harpies & Quinnes gör jag obetalt på min fritid. Jag har mer ledarskapsupp-

gifter där. Jag älskar det! Att arbeta med andra kvinnor! Vi ser till att saker

blir gjorda […] och där är inte så mycket politik och egotrippande på gång.

Det är mer kooperativt. (Lilidh, intervjuad 1992, min översättning)

Charles lämnade jobbet som statusfylld kulturredaktör (1992) och recenserade
istället indie-pop. 2002 hade han satt upp en kooperativ författargrupp, som
skrev manus för radio samt gjorde research och producerade den typ av radio-
program som de ansåg saknades på BBC. 2012 hade han just blivit uppsagd
(övertalig) från sitt kolumnistjobb på stor morgontidning och startade då en
podradiostation.

Dessa historiska exempel är just historiska. Gamla nyheter. En av fördelarna
med att starta sitt eget medium var att ha kontroll både över innehållet och
produktionsvillkoren, men det var dyrt och, visade det sig, ekonomiskt omöj-
ligt att leva på. 1994 gick Harpies & Quinnes i konkurs, Charles fortsatte med
sitt författarkooperativ, men på fritiden, vid sidan av jobbet som kolumnist.
Nu söker han efter sponsorer och reklam för att finansiera sin podradiostation
och försöker få in frilansjobb. Även Frances tog jobb som nyhetsreporter och
kolumnist för att tjäna pengar. Lilidh klarade det inte. Hon blev långtidssjuk-
skriven i mitten av 1990-talet med utmattningssyndrom och kom aldrig tillbaks
till någon nyhetsredaktion.

188

MARGARETA MELIN

Flykt in i en ny nyhetsvärld i nya medier6

När jag gjorde de första intervjuerna 1992 var min nyhetsvärld tämligen lätt. Jag
läste min regionala morgontidning varje frukost och lyssnade på radionyheter
i bilen samt såg huvudnyhetsprogrammet i tevesoffan på kvällen. Det fanns
nyhetsjournalister som producerade nyheter och det fanns nyhetspublik som
konsumerade. Idag twittras och bloggas nyheter av både professionella och
amatörer. Samma journalist ska kunna både skriva, fota, filma och redigera. Det
är en ny medievärld. Och ”nya” medier är numer gamla. De har utvecklats till
digitala medier, konvergensmedier (Nygren & Wadbring 2013). Medie- och de-
signforskarna Jonas Löwgren och Bo Reimer (2013) använder istället begreppet
kollaborativa medier som betecknande för nya digitala medier. De diskuterar
hur teknologisk utveckling gjort att folk, ”som tidigare var kända som publiken”
(s. 160) använder media på nya sätt, använder media tillsammans. De som
”tidigare kallats producenter” bör, menar de, med hjälp av nya teknologier
använda sig av ”amatörer” och konsumenter. Framför allt bör de lämna den
journalistiska myten om objektivitet bakom sig och låta sig bli involverade.

Och på nyhetsredaktionerna har andelen kvinnor i journalistik överskridit
det ”magiska numret” 33 procent även i Storbritannien (Chambers m fl 2004;
Allan m fl 2010).

Så, hur har denna nya medievärld påverkat de 33 journalister jag intervjuade?
Tabell 1 visar en sammanställning av samtliga intervjuade journalisters karriärer
från 1992-2012. Den visar att två tredjedelar av journalisterna fortfarande arbetar.
Samtliga använder sitt journalistiska kapital i någon form och för alla har den
digitala tekniken inneburit stor förändring i det professionella vardagslivet,
vilket beskrivs av Brian i en tillbakablick över sitt yrkesliv:

Jag tror att den riktigt stora förändringen var skapandet av 24-timmarsnyheter.

När jag först startade, var journalistiken relativt lätt. Vi hade två eller tre dead-

lines varje dag. Efter det kom lunchnyheterna och med det fler deadlines per

dag. När sedan 24-timmarsnyheterna infördes så finns det numer ingenting

som är en deadline. (Brian, pensionär, intervjuad 2012, min översättning)

Endast tio journalister arbetar nu inom traditionella nyhetsmedier (inklusive
som frilans), elva arbetar inom en medieorganisation på nyhetsredaktioner,
inom ledning eller på andra positioner. Nio av journalisterna arbetar i huvudsak
med webbaserade nyhetsverktyg och fjorton arbetar med journalistik inom ett
traditionellt eller ett ”nytt” digitalt medium. Summan av denna uppradning är
inte 33 utan 44 och det visar på intressanta överlappningar. För ett par decen-
nier sedan arbetade man med antingen papperstidning, eller teve eller inom
exempelvis PR. Idag, visar översikten i tabellen, kan man göra allt samtidigt.
Konvergensen gör att journalister blir multimediala innehållsleverantörer obe-
roende av medier (jmf Nygren 2013).

189

FÄKTAS GENOM ATT FLY

Tabell 1.	 “33 brittiska journalisters karriärer från 1992 till 2012”

Journalist Arbete 1992 Arbete 1998/2002 Arbete 2012

Ailsa Tabloidtidning, mode-
redaktör

Frilansare, mode och
reportage

VD PR-byrå för mode och livsstil

Alsdair Tabloidtidning, krimi-
nalreporter

Sjukskriven Avliden?

Amanda Morgontidning, redak-
tör för Kvinnosida

Frilans, sjukskriven Morgontidning, kolumnist

Bob Morgontidning, all-
mänreporter

Morgontidning, politisk
reporter

Morgontidning, senior Skotsk
reporter

Brian TV, redaktör inrikes-
nyheter

TV, administratör, vice
redaktör för nyhetsin-
samling

Pensionerad

Billy Tabloidtidning, krimi-
nalreporter

Sjukpensionär (hjärt-
problem och depres-
sion)

Avliden?

Charles Morgontidning,
populärkultur-reporter

Morgontidning,
kulturkolumnist och
radiopresentatör

(Uppsägning 2009), DJ för
internet radio, manusförfattare
för komediserier

Dave Tabloidtidning, vice
chefredaktör

Tabloidtidning, chefre-
daktör

Avskedad, arresterad i väntan
på rättegång

Diana Tabloidtidning, inrikes-
korrespondent

Politisk tidskrift, senior-
reporter, föräldraledig

Politisk tidskrift, seniorreporter

Edward TV, Scotlandskorres-
pondent

TV, Scotlandskorres-
pondent

VD webproduktionsbyrå

Elisabeth Morgontidning,
seniorreporter och
radiopresentatör

Morgontidning, senior-
reporter och radiopre-
sentatör

Pensionär, deltid kolumnist på
morgontidning.

Flora Radio, redaktör för
kvinnoprogram

Radio, chef och
utbildare

Radio och TV, chef för utbild-
ning och webbutbildning.
frilansare

Frances Radio, presentatör
samt feministisk tid-
skrift, reporter

Morgontidning,
Inrikeskorrespondent,
avskedad, sedan
radiopresentatör

Frilansare, podcaster, blog-
gare, web-journalist, morgon-
tidnings-kolumnist, doktorand

Frank TV, Scotlandkor-
respondent

PR-arbete för politiskt
parti

TV- och radio, senior ekonomi-
korrespondent

Georgina Radio, nyhetsreporter Hemmafru med barn,
webbreporter

Lektor i journalistik

Henry Tabloidtidning, chef-
redaktör

Pensionär, frilansare Ej funnen

Iona Frilans domstolskorres-
pondent

Hemmafru med barn Ej funnen

Jack Tabloidtidning, all-
mänreporter

Morgontidning, nyhets-
redaktör

VD webbmediabyrå

Jenny Morgontidning, kor-
respondent för sociala
frågor

Hemmafru med barn Internet tidskrift och VD för
kommunikationsbyrå

190

MARGARETA MELIN

Journalist Arbete 1992 Arbete 1998/2002 Arbete 2012

Kevin Radio, politisk- och
industri-korrespondent

Radio, senior politisk
reporter, Avled 2002

Avliden

Liam TV, Skotlandreporter Ej funnen Frilansare, politiker

Lilidh Tabloidtidning,
allmänreporter, och
feministisk tidskrift,
reporter

Långtidssjukskriven Informatör för fackföreningstid-
skrift – sociala välfärdsfrågor.

Magnus Morgontidning, kemi-
korrespondent

Morgontidning, utrikes-
korrespondent 1998,
informatör i USA 2002

Vice VD för finansiell webbtid-
ning

Martin Morgontidning, Skot-
landkorrespondent

Tabloidtidning, politisk
korrespondent.

Tabloidtidning, politisk redaktör

Mary Pensionär, morgon-
tidning, redaktör för
women’s page

Avliden Avliden

Mary-Anne Vice reaktör för kvin-
nosida på morgontid-
ning

Författare Publicerad författare med flera
priser, lektor i kreativt skrivande

Maureen TV, nyhetskorrespon-
dent

TV, nyhetskorrespon-
dent, pensionerad

Pensionär, mediautbildare för
politiker

Nicholas TV, nyhetspresentatör TV, presentatör, aktua-
litets program

Pensionär, deltid TV-presenta-
tör för nöjesprogram

Polly Morgontidning, repor-
tage och kolumnist för
kvinnofrågor

Journalistiklärare och
doktorand

Avliden

Ray TV, filmare Frilans, fotojournalist Nyhetsbyrå, fotograf

Rose TV, redaktör utrikes TV, utrikeskorrespon-
dent, webbnyheter,
hemma med barn

TV, senior chef

Ruth Radio, producent TV – senior producent TV, journalistikutbildare, upp-
sagd

Steve TV, allmänreporter TV, allmänreporter TV, chef

Not: Alla journalister har anonymiserats och givits andra namn. Avliden? betyder att jag har funnit dödsruna med
journalistens namn, men inte funnit bekräftande källor, medan Avliden betyder att jag fått dödsfallet bekräftat.

Tabell 1.	 Forts.

En könsanalys av tabellen visar vid första anblick en jämlik bild. Fem av de tio
journalister som fortfarande arbetar på nyhetsredaktioner är kvinnor. Av de elva
som arbetar inom ett traditionellt nyhetsmedium är fyra kvinnor. Det är emeller-
tid lätt att få en snedvriden verklighetsbild om man enbart förlitar sig på siffror.
Verkligheten bakom dem är att de män som arbetar på nyhetsredaktioner är
nyhetsreportrar, medan de kvinnor som arbetar på nyhetsredaktioner antingen är
frilansande kolumnister eller har lyckats hitta ett hörn att arbeta ostört i. Övriga
kvinnor som arbetar inom ett traditionellt nyhetsmedium är i chefsposition. De
kvinnor jag intervjuade menade att det är i stort sett omöjligt för kvinnor att

191

FÄKTAS GENOM ATT FLY

arbeta på brittiska nyhetsredaktioner i långa loppet. Vill man ha en anställning
inom en medieorganisation gäller det att hitta en nisch, en lågstatusredaktion.
Det är näst intill omöjligt att klara av det strategiska symboliska våldet över tid.

Detta bör ses som en förlust för nyhetsjournalistiken, men det bör inte ses
som ett martyrskap – dessa kvinnor jag intervjuade har inte valt en offerposi-
tion. De har varit synnerligen kompetenta och använt sitt kapital kreativt för att
driva sin karriär i den riktning de vill. De har beroende på sin privata situation
samt professionella intresseområde använt en rad olika taktiker över de två
decennierna. Av de nitton journalister jag intervjuade, och som de Certeau
skulle ansett vara maktlösa och dominerade, var det enbart tre som höll fast vid
samma taktik de första tio åren, och vid 2012 års studie enbart en (Elisabeth,
journalistiskt aktiv pensionär) som använde samma taktiker som 1992 (en av
grabbarna). Dessutom är det kvinnor som har de mest olika karriärerna. Samt-
liga kvinnor har ändrat riktning på sina karriärer under de två decennier jag
har följt dem, men inte alls på samma raka traditionella sätt som deras manliga
kollegor. De har förflyttat sig sidledes och till och med statusmässigt bakåt, för
att sedan ta två kliv uppåt.

Ny teknik har spelat stor roll för journalisternas taktiska möjligheter som pas-
sar både det privata och professionella livet, och som ger möjligheter att stanna
kvar inom journalistikens fält, om än inte på de hetaste nyhetsredaktionerna.
Det har också givit dem möjligheter att slåss på nya arenor för vad de anser
viktigt, vare sig det är genom ledarskap, journalistikutbildning, romanförfat-
tande, bloggande, podradio eller PR.

En del journalister var medvetna om möjligheterna som teknologins föränd-
ring gjort för deras taktiska valmöjligheter. Två av de kvinnorna som valt att
fortsatt arbeta på nyhetsredaktioner, Diana och Amanda, kunde fortsätta att göra
det just tack vare nya tekniker, som möjliggjort för dem att arbeta redaktionellt
på heltid trots att de bor mycket långt ifrån sina redaktioner. Ny teknologi och
noggrant val av medium (politisk tidskrift) och ämnesområde (genusfrågor)
har varit nödvändigt för fortsatt arbete inom traditionellt nyhetsmedium. Andra
journalister, som lämnade nyhetsredaktionen helt och hållet har kunnat utnyttja
sitt journalistiska kapital på andra sätt. Lilidh, skjutjärnsjournalisten, som startade
feministisk tidskrift och senare blev långtidssjukskriven, sade att hon aldrig
någonsin ville tillbaks till en nyhetsredaktion. Hon arbetar emellertid nu som
informatör på en fackförening, ansvarar för dess webbtidning och skriver om
sociala frågor, något som hon uttryckte stort intresse för redan 1992.

Frances är ett annat exempel. Hon har de under de två decennier jag följt
henne använt en mängd olika taktiker, vilka också fört henne i en sicksackbana
genom journalistikens fält. Liksom Lilidh började hon som tuff skjutjärnsreporter
på ett känt radioprogram, antog ett manligt hexis och tillbringade lika mycket
tid på puben med grabbarna som ute på jobb. När jag träffade henne 1992 var
hon en arg ung nybliven feminist, som frustrerat försökte få de jobb hon såg gå

192

MARGARETA MELIN

till sina manliga kollegor. Under de två år hon drev Harpies & Quinne försörjde
hon sig som radioprogramledare. Vid intervjun 1998 arbetade hon för en stor
morgontidning och försökte på olika mer eller mindre radikala sätt förändra
journalistiken och utöka utrymmet för kvinnliga journalistkollegor och deras
nyhetsprioriteringar. Vid 2002 års intervju hade hon precis sagt upp sig, då hon
inte längre orkade den dagliga kampen mot symboliskt våld. Istället skapade
hon egna utrymmen och nya medier, som möljiggjorts genom ny teknologi.

Ny media har förvandlat sättet jag arbetar som journalist. Jag använder Twitter

och Facebook för att kolla idéer innan jag skriver kolumner och frågar till

exempel om det är något specifikt. Jag letar genom bloggar för att se vad som

snackas om för ämnen som en del av min research. Ofta tweetar jag upp till

20-30 gånger under ett viktigt event och konferens, istället för att spara allt

och kommentera senare. Och vi använder det intresset som skapas genom

vanlig online-närvaro för att distribuera en podkast i veckan – alltså undviker

jag granskningsprocedurer (och förstås inkomst) genom att arbeta genom ett

konventionellt broadcastföretag. Jag tror att nya medier har sporrat mig att

utveckla en distinkt identitet som är större än summan av mina journalistiska

delar (Frances, multimediajournalist, intervjuad 2012).

Frances driver nu en feministisk webbtidskrift, en feministisk blogg, och en
podradio. Hon har också påbörjat en doktorandutbildning. Och skriver frilans-
kolumner för att få in lön.

Frances är ett utmärkt exempel på flera av mina viktigaste resultat; det, att
journalister från dominerade grupper (med de Certeaus termer) behöver an-
vända många olika taktiker för att överleva fältet. Det andra är att det kostar
att kämpa och en professionell vinst kan vara en personlig förlust. Att fly fältet
kan därför vara bästa sättet att fäktas. Ny teknologi har möjliggjort nya enklare
produktionstekniker, som gjort produktionskostnaderna mindre än någonsin.
Därigenom har Frances och andra journalister jag intervjuade och som led
av nyhetsrummets symboliska våld lyckats skapa bättre arbetsvillkor. De har
emellertid mötts av andra, nya strategier.

Digital backlash
I den här texten har jag försökt vända på resonemangen kring det upplevt tra-
giska och problematiska i att många (kvinnliga) journalister känner sig tvingade
att fly från redaktioner och ser istället möjligheterna ny teknologi ger för dem
som söker taktiker för att stanna eller avancera inom journalistikens fält. Jag är
emellertid inte blind för politisk-ekonomisk eller kulturell strategisk backlash.
Liksom alla strategier möts av taktisk respons så möts all gerillakrigsföring och
alla taktiker av strategiskt respons (de Certeau 1984).

193

FÄKTAS GENOM ATT FLY

De journalister jag intervjuade är nu i 50-70-årsåldern och de flesta har
lyckats skapa mycket bra karriärer. En del har till och med blivit kända både
i Storbritannien och internationellt. Dessa berömdheter har följt en tämligen
traditionell journalistisk karriärväg: började som reporter (någon till och med
som ”kopieringspojke” i tonåren) på en lokaltidning, följt av flytt till större
medium, sedan korrespondent i något statusfyllt ämnesområde för att sedan
antingen bli kolumnist eller chef/redaktör. Ny teknologi har dock förändrat
journalistiska karriärmöjligheter och erbjuder alternativ väg genom nya medier.
Som chef eller redaktör för webbaserade bolag, får man både redaktionell och
ekonomisk makt. Ny teknologi erbjuder emellertid också nya strategiska möj-
ligheter att slå tillbaka mot upplevt hot, även om de flesta är gamla strategier
i ny digital form. Låt oss åter se vad mer vi kan utröna ur tabell 1:

	 •	 Kvinnor har gjort de mest spridda karriärerna.

	 •	 Kvinnor arbetar inom de mest spridda ämnesområdena.

	 •	 Det är enbart kvinnor som arbetar som journalistikutbildare.

	 •	 Det är enbart män som fortfarande arbetar med traditionella hårda nyheter
som politik och ekonomi.

	 •	 Fem män och fyra kvinnor arbetar på chefsposition inom medieindustrin.

	 •	 Enbart män arbetar med den ekonomiska sidan av mediaorganisationer
antingen som reporter eller chef.

	 •	 2002 var det enbart kvinnor som arbetade med webbnyheter.

	 •	 2012 var det fem män av nio journalister som arbetade med webbbaserade
nyheter.

Som jag diskuterat ovan, visade min studie från 1992-2002 (Melin 2008) att so-
ciala bankirer och (manliga) elitgrupper använde en rad strategier, till exempel
symboliskt våld och essentialism, för att stoppa oönskade andra grupper från
att göra journalistisk karriär. Tyvärr visar analysen från min 2012-studie (Melin
2014) att strategierna fortsatt, om än i något förnyad skepnad. Samtidigt har
samtliga tretton kvarvarande kvinnliga journalister kommit långt i karriären.
För att förklara denna motsats måste jag gå tillbaks till Djerf-Pierres (2007)
könsdikotomi och se till dess politiska och ekonomiska konsekvenser. Djerf-
Pierre menar att den journalistiska könsdikotomin är stabil över tid, men att
innehållet i vad som betecknas som manligt respektive kvinnligt förändras. Ett
vardagligt exempel på detta är att färgen rosa har gått från att vara en manlig
färg på 17-1800-talen till att idag vara sinnebilden för femininitet, men tanken
om pojk- och flickfärger består.

I intervjuerna framkom att nyhetsområdena med högst status fortfarande är
så kallade hårda nyheter, och således är det enbart män som fortfarande arbetar

194

MARGARETA MELIN

med dem på traditionella nyhetsredaktioner, medan kvinnor har sökt andra
(mindre statusfyllda) vägar på journalistikens fält (jmf. Chambers, m fl 2004; de
Bruin m fl 2004; Allan m fl, 2010). Det är emellertid andra områden som har
överskridit genusgränsen och fått en annan könad betydelse. På 1990-talet hade
webbnyheter låg status. De var nya företeelser, och det som idag är interaktiva
bloggar var då statiska hemsidor, som uppdaterades av nyhetsproducenter, som
fortfarande bara var producenter, och som lästes av få. Det var främst kvinnor
som arbetade med webbnyheter hemifrån både som ett sätt att kunna ha familj
och att undvika nyhetsredaktionen (Melin 2008). Den teknologiska förändringen
har gjort att webbnyhetsproduktionens politiska och ekonomiska villkor helt
har förändrats, och med det dess sociala status på fältet. Det är inte längre ett
lågstatus deltidsjobb, som man kan göra hemifrån, och därmed attraherar det
en annan typ av journalister. Män har intagit webbredaktionerna och bland
mina intervjuade dominerar idag webbarbetet.

Det finns en ekonomisk sida av denna statusekvation. Trots att det finns
lika många kvinnor som män i ledande positioner inom mediaorganisatio-
ner, så finns det en statusmässig snedfördelning. Djerf-Pierre (2006) visar i
en Bourdieuanalys av den svenska medieeliten att även om kvinnor lyckats
ta sig igenom glastaket och nå ledande poster, så är det inom elitens lägre
statussfär, framför allt med redaktionellt ledarskap. Män tenderar att nå den
sfär som ger mest makt idag: den finansiella sfären av mediaindustrin. Mina
intervjuade brittiska journalisters karriärer reflekterar detta mönster: män som
arbetar inom webbmedier gör det i ekonomiska chefspositioner (VD) medan
kvinnor producerar webbnyheter.

Nyhetsmedier är del av en industri, och den ekonomiska sidan av journa-
listiken visar sig på olika sätt, också i individuella journalisters val och villkor.
De journalister som valde att lämna nyhetsrummen pratade om de fantastiska
möjligheter som ny teknologi har givit dem, att de nu har möjlighet att föra ut
sina budskap och flera nämnde feministiska eller sociala frågor som viktiga. Men
för de flesta är ekonomin överställd ideologin och man behöver en inkomst.
De journalister som driver mer ideologiska nyhetssidor behöver även frilansa
på olika sätt, som konsulter, manusförfattare, föredragshållare, och som frilan-
sare. Medan berömda journalister tvingas kämpa för att få in en artikel, lyckas
Ailsa, modereportern, leva mycket väl på sin brudwebbsajt och modeblogg,
som VD och producent. 1992 var hon väl medveten om att hon lyckades få in
sina artiklar och idag drar hon in pengarna.

Ny medieteknologi ger också medieeliten möjlighet till nya strategier för att
bli kvitt ovälkomna journalister. I tidigare intervjuer nämndes hotet flera kvinnor
(och endast kvinnor) kände att bli förflyttade eller avskedade för att de ansågs
för gamla för teverutan. I intervjuerna 2012 var fokus annorlunda. Det var nu
flera av kvinnorna (igen endast kvinnor) som poängterade hotet att bli av med
jobbet för att de inte behärskade den nya tekniken. Ruth är ett exempel. Hon

195

FÄKTAS GENOM ATT FLY

lämnade reporterjobb på ett radionyhetsprogram för att undvika den sexism
och rasism hon upplevde där och i nästan tjugo år arbetade hon som produ-
cent på ett välkänt tevenyhetsprogram, mot slutet som chefsproducent. Hon
fann emellertid att de konstanta omorganisationerna och förändrat ledarskap
gjorde hennes arbete omöjligt och hon tog under ett par år tjänstledigt för att
undervisa på medieorganisationens journalistikutbildning. När hon kom tillbaks
till nyhetsredaktionen blev hon emellertid friställd och anledningen uppgavs
uttryckligen vara att hon inte behärskar de nya digitala verktygen och anses
– vid 55 års ålder – vara för gammal att lära sig. Ruth reflekterar över detta:

Jag har gjort min tid på nyhetsredaktioner. Och jag bryr mig inte om att

lära all ny teknologi. För, vet du, hastigheten som teknologin förändrar vår

industri… Jag är datorvan, men jag är inte särskilt intresserad i de senaste

sätten att göra saker. Allt det där bara går mig förbi. /…/ Du vet, nu måste

man göra sin egen grafik, och redigering och … allt på din desk. Det är

inte alls det jag skrev upp mig för. Jag är mycket mer en idédriven person

än en nyhetsmissbrukare. /…/ Och nu är det dessutom mycket mer…ärligt

talat det är inte särskilt bra. Tanken verkar vara att när man producerar för

en webbsajt så förväntar sig folk, du vet, lägre standards. Och det finner jag

riktigt stressande. För nu är du så upptagen hela tiden med allt du måste

göra [med ny teknik] så jag tror att den journalistiska kvalitén har lidit. (Ruth,

seniorproducent/journalistutbildare, intervjuad 2012)

Fäktande flykt: sammanfattande avslutning
I den här texten har jag fokuserat på de journalister som lämnar redaktionen,
och kanske journalistiken, för att kunna hantera det privata och professionella
livet. Centralt har varit frågeställningen om hur kvinnor (och andra grupper)
använder flykttaktiken för att omförhandla sina professionella villkor inom
(eller utom) journalistikens fält. Särskilt av intresse är den roll digital teknik
spelat i denna omförhandling.

Textens diskussioner har baserats på en unik studie av 33 brittiska journalister
som jag följt under två decennier (med intervjuer gjorda 1992, 1998, 2002 och
2012) och analyserat utifrån en feministisk appropriering av Pierre Bourdieus
och Michel de Certeaus teorier. Med detta som bas har jag drivit en rad argu-
ment. Det första av dessa är att den brittiska journalistikkulturen och dess fält
med doxa har en inneboende genuslogik. Doxan försvaras och utmanas genom
ett samspel mellan strategier, som dominerande (manliga) journalistgrupper
använder och taktiker som används av dem som kämpar för en alternativ
journalistik och av nya journalister som vill få en plats på journalistikens fält.
Detta samspel gör att både strategier och taktiker varierar över tid, vilket jag

196

MARGARETA MELIN

också sett bland de intervjuade journalisterna. Framför allt taktikerna varierar
av nödvändighet – enskilda journalister tvingas att välja olika sätt att kämpa
mot de olika strategier som möter dem beroende på vad som bäst passar deras
professionella och privata situationer.

Mitt andra argument är att flykttaktiken varit synnerligen fruktbar för dem
som använt den. Att känna sig tvingad att fly nyhetsredaktionen eller journa-
listikfältet bör inte nödvändigtvis ses enbart i tragiska termer. Flykttaktiken kan
innebära nya möjligheter att återanvända sitt journalistiska kapital och att skapa
nya mediala vägar på fältet är uttryck både för styrka och kreativitet. Det kan
innebära att skapa utrymme för att arbeta med journalistik på nya sätt eller att
skapa nya nyhetsredaktioner. Det innebär att fäktas genom att fly.

Ett tredje argument är att ny teknik dessutom har erbjudit många fler taktiska
möjligheter. Det är nu mycket lättare att arbeta hemifrån, vilket i Storbritan-
nien är nödvändigt om man (framför allt som kvinna) vill arbeta och ha familj
samtidigt. Det är nu också finansiellt möjligt att skapa egna medier: podcast,
bloggar, webbtidningar, produktionsbolag för teve. Detta möjliggör inte bara
för flykttaktik, utan också för att föra fram alternativa budskap till de doxiska
nyhetsmediernas bilder.

Det är viktigt att inte enbart framhäva de positiva sidorna av ”nya” digitala
mediers möjligheter. Ny teknik har även givit medieeliten nya verktyg att behålla
greppet om mediemakten, möjliggjort en flytt av den centrala makten mot den
ekonomiska sfären och givit gamla strategier ny glans. Det symboliska våldet
fortgår, om än i ny upputsad form (jmf Bourdieu 1993; 1998).

Slutligen, det är inte lätt att ständigt bli ifrågasatt och konstant kämpa. Det
är inte lätt att hela tiden hitta på nya taktiker för att överleva kampen på fältet.
Mina intervjuer visar att de som lyckades bäst genom sina taktiska val var de
som kämpade tillsammans med kollegor. Lyckade exempel är Charles, som
startade en indie-poppodradiostation och en manusförfattarcirkel, samt Fran-
ces, som grundade en feministisk tidskrift och en webbtidskrift tillsammans
med kvinnliga journalister i södra Afrika. Detta hade aldrig varit möjligt utan
tålmodigt arbete – och samarbete. Att fäktas genom att fly möjliggjordes genom
samarbetet. Löwgren och Reimer (2013) diskuterar också nödvändigheten av
samarbete inom den konvergerade medieindustrin. Jag menar att mediernas
framtid ligger i alternativa medier och alternativt medieutbud, det som produce-
ras av de oppositionella journalistgrupperna som sökt sig bort från traditionella
nyhetsredaktioners grabbkultur till andra uttrycksmöjligheter.

Noter
	1.	 I La Domination masculine kallar han dessa osynliga perceptionsstrukturer för matrix.
	2.	 I vardagssvenskan används begreppet strategier för att beteckna långtidsplanering och taktiker

för korttidsplanering. Det är emellertid inte den militära användningen av begreppen.

197

FÄKTAS GENOM ATT FLY

	3.	 De viktigare av de sekundära källorna jag har är: Egsmose 1998; Delano 2003; Chambers m
fl, 2004; de Bruin & Ross 2003; Hesmondhalgh 2006; Allan 2010; Ross & Carter 2011.

	4.	 Några referenser är Chambers mfl, 2004; de Bruin och Ross 2003; Hesmondhlgh 2006; Allan
2010; Ross & Carter, 2011.

	5.	 En heltidspensionär, två författare, en politiker, en journalistutbildare och fem inom PR-
industrin.

	6.	 Det här avsnittet är en bearbetning av en text som först publicerades i Melin 2014, s 239-244.

Referenser
Allan, Stuart (2010). News Culture. Maidenhead: Open University Press.
Adkins, Lisa & Skeggs, Beverley (2004). Feminism after Bourdieu. Oxford: Blackwell.
Bourdieu, Pierre (1988). Homo Academicus. Oxford: Polity Press.
Bourdieu, Pierre (1993). The Field of Cultural Production. Cambridge: Polity Press.
Bourdieu, Pierre (1998). Om Televisionen. Stockholm/Stenhag: Brutus Östlings bokförlag.
Bourdieu, Pierre (1999). Den manliga dominansen. Göteborg: Bokförlaget Daidalos.
Bourdieu, Pierre (2005). ‘The Political Field, the Social Science Field and the Journalistic Field’, i

Rodney Benson & Erik Neveu (eds) Bourdieu and the Journalistic Field. Cambridge: Polity.
Butler, Judith (1997). Excitable Speech: A Politics of the Performative. London: Routledge.
de Certeau, Michel (1984). The Practice of Everyday Life. Berkeley: University of California press.
Chambers, Deborah, Steiner, Linda & Flemming, Carole (2004). Women and Journalism. London:

Routledge.
Christmas, Linda (1997). Chaps of Both Sexes: Women Decision-makers in Newspapers – Do they

Make a Difference? London: Women in Journalism.
de Bruin, Marjan & Ross, Karen (eds) (2004). Gender and Newsroom Cultures. Identities at Work.

Creskhill, New Jersey: Hampton Press.
Delano, Anthony & Henningham, John (1996). ‘A fin-de-siècle Forcast’, British Journalism Review

7(1).
Delano, Anthony (2003). ‘Women Journalists: What’s the Difference?’ in Journalism Studies, Vol

4, No 2, pp. 273-286.
Deuze, Mark (2005). ‘What is journalism? Professional identity and ideology of journalists redonsi-

dered’. Journalism 6 (4): 442-464.
Deuze, Mark (2007). Media work. Cambridge: Polity.
Djerf Pierre, Monika, (2006). ‘Medieeliten’, pp. 411-134, Göransson, Anita (red) Maktens kön.

Falun: Nya Doxa.
Djerf Pierre, Monika (2007). ’The Gender of Journalism. The Structure and Logic of the Field in

the Twentieth Century’ i Nordicom Review, Jubilee Issue 2007, pp. 81-104.
Djerf Pierre, Monika & Löfgren-Nilsson, Monica (2004). ’Gender-Typing in the Newsroom: The

Feminization of Swedish Television News Production, 1958-2000’ in M de Bruin and K Ross
(red) Gender and Newsroom Cultures. Identities at Work. Creskhill, New Jersey: Hampton
Press, pp. 81-106.

Egsmose, Lisbeth Rump (1998). ‘Et kønsperspektiv på medieprofisionelle i TV. Kvinders karriere-
muligheder i BBC og Danmarks Radio. Sosiologisk tidskrift 1998/3, pp. 231-244.

Eldrige, John (ed) (1993). News, Truth and Power. London: Routledge.
Fornäs, Johan, Becker, Karin, Bjurström Erling & Ganetz, Hillevi (2007). Consuming Media. Com-

munication, Shopping and Everyday Life. Oxford, New York: Berg.
Harding, Sandra (1991). ’Feminism and Theories of Scientific Knowledge’ in Mary Evans (ed) The

Woman Question. London: Sage.
Haraway, Donna (1991). ’In the Beginning Was the Word: the Genesis of Biological Theory’, In

Signs: Journal of Women in Culture and Society, 6 (3): 469-481.
Henningham, John & Delano, Anthony (1998). ’British Journalists’ in Weaver, David (red) The Global

Journalist. News People Around the World. Cresskill, New Jersey: Hampton Press, pp. 143-160.
Hesmondhalgh, David (2006). Media Production. Maidenhead: Open University Press.

198

MARGARETA MELIN

Lachover, Einat (2005). ’The Gendered and Sexualized Relationship between Israeli Women Jour-
nalists and their Male News Sources’, Journalism, Vol. 6(3): 291-311.

Lovell, Terry (2000). ’Thinking feminism with and against Bourdieu’, pp. 27-48, in Bridget Fowler
(ed) Reading Bourdieu on Society and Culture. Oxford: Blackwell Publishers/The Sociolo-
gical Review.

Löwgren, Jonas & Bo Reimer (2013). Collaborative Media. Production, Consumtion, and Design
Interventions. Cambridge, Mass. and London: The MIT press.

Löfgren-Nilsson, Monica (1999). På Bladet, Kuriren och Allehanda. Om journalistiska ideal och
organiseringspriciper i den redaktionella vardagen. Göteborg: JMG, University of Göteborg.

Massey, Doreen (2005). For Space. London: Sage.
Melin, Margareta (1991). Från kultur till journalistkultur. En litteraturöversikttöver diskussionerna

kring kulturbegreppet. Göteborg: JMG, Göteborgs universitet, Rapport nr 14.
Melin-Higgins, Margareta (1996) Pedagoger och Spårhundar. En studie av svenska journalisters

yrkesideal . Göteborg: JMG, Göteborgs universitet.
Melin-Higgins, Margareta (2003). ‘Fly eller fäkta. Kvinnliga journalisters överlevnadstaktiker’, Kvin-

novetenskaplig tidskrift 2/03, pp. 53-68.
Melin-Higgins, Margareta (2004). ‘Coping with Journalism. Gendered Newsroom Culture’, pp.

197-222, i de Bruin, Marjan & Ross, Karen (red) Gender and Newsroom Culture. Identities at
Work, Cresskill, New Jersey: Hamtpon Press.

Melin, Margareta (2008). Gendered Journalism Cultures. Strategies and Tactics in the Fields of
Journalism in Britain and Sweden. Göteborg: JMG, Göteborgs universitet.

Melin, Margareta (2014). ‘Flight as Fight). Re-Negotiationg the Work of Journalism’, pp 239-244,
in Fuchs, Christian & Sandoval, Marisol (eds) Critique, Social Media and the Information
Society. London: Routledge.

Moi, Torild (1999). What is a Woman? Oxford: Oxford University Press.
Nygren, Gunnar (2013). ‘Bland multireportrar och innehållsleverantörer’, pp 269-291, i Nygren

Gunnar & Wadbring, Ingela (red) På väg mot medievärlden 2020. Journalistik, teknik, mark-
nad. Lund: Studentlitteratur.

Nygren, Gunnar & Wadbring, Ingela (red) (2013). På väg mot medievärlden 2020. Journalistik,
teknik, marknad. Lund: Studentlitteratur.

Opuko-Mensah, Aida (2004) ‘Hanging in There: Women, Gender and Newsroom Cultures in Africa’,
pp 107-120, i de Bruin, Marjan and Ross, Karen (red) Geder and Newsroom Cultures. Identities
at Work. Creskhill, New Jersey: Hampton Press.

de los Reyes, Paulina & Mulinari, Diana (2005). Intersectionality. Lund: Liber.
Ross, Karen (2004) ‘Sex at Work: Gender Politics and Newsroom Culture’, pp. 145-162, i de Bruin,

Marjan & Ross, Karen (red) Gender and Newsroom Cultures. Identities at Work. Creskhill,
New Jersey: Hampton Press.

Ross, Karen & Carter, Cynthia (2011). ‘Women and News:’A Long and Winding Road’. Media,
Culture & Society 33(8) 1148-1165.

Schrøder, Kim; Drotner, Kirsten; Kline, Steve & Murray, Catherine (2003). Researching Audiences.
London: Arnold.

Schudson, Michael (2003). The Sociology of News. New York: Norton.
Williams, Raymond (1981). Culture. Milton Keynes: Open University Press.
van Zoonen, Liesbet (1998). ‘A Heroic, Unreliable, Professional Marionet; Structure, Agency and

Subjectivity in Contemporary Journalisms’ in European Journal of Cultural Studies 1(1).

199

En lång och slingrande väg
Könsordningar på SVTs nyhetsredaktioner

Monica Löfgren-Nilsson

Ungkarl sökes. Helst tuff och karriärorienterad. Måste vara villig att arbeta

dygnet runt. Företräde ges till sökande som aldrig insett den verkliga inne-

börden av jämställdhet. Bristande intresse för kvinnokampen är meriterande.

Vi söker ett äkta lejon, som är modigt och kan ta sig fram överallt. Snygg och

en känsla för samtida mode, men inte utmanande, uppskattas. Ansökningar

ska skickas till Sveriges Radios nyhetsprogram, Rapport och Aktuellt. Alla

ansökningar behandlas naturligtvis av män (Anette Kullenberg, Aftonbladet

2 april 1978).

Tja, tydligen finns det vissa fall när kön (kvinnligt) har ansetts viktigare än

kompetens i rekryteringsprocessen. Indirekt påverkar det kvaliteten negativt.

(manlig reporter, 2000)

Män är systematiskt gynnade i alla sammanhang. De anses mer värdefulla än

kvinnliga journalister. (kvinnlig reporter, 2000)

När det första nyhetsprogrammet, Aktuellt, sändes i svensk television 1958
var kvinnor i princip osynliga, både som intervjuade och som journalister.
Frånvaron av kvinnor orsakade inga märkbara reaktioner, förhållandet ansågs
helt naturligt såväl bland män som bland kvinnor. Sedan dess har situationen
förändrats drastiskt och Sverige rankas som nummer fyra i Global Gender Gap
index 2012, tätt efter Island, Finland och Norge (www.weforum.org/Reports/
global-gender-gap-Report-2012). SVT och nyhetsredaktionerna har gjort en
betydande insats för att uppnå jämställdhet både i och bakom tv-rutan sedan
1970-talet. Vägen mot jämställdhet har varit kantad av framsteg och bakslag,
konflikt och samförstånd, och i början av 2000-talet var ”kön” fortfarande ett
ämne för debatt på SVT Nyheter. I egenskap av public service-företag lyder
SVT under statliga förordningar. Jämställdhet utgör en del av det demokratiska
uppdraget och det ställs därför högre krav på SVT än på övriga svenska me-
dier. Ett exempel bland många är när en forskningsrapport 2004 visade att
kvinnor var underrepresenterade i nyhetssändningarna. Rapporten orsakade

200

MONICA LÖFGREN-NILSSON

en offentlig debatt kring SVT:s demokratiska uppdrag och skapade rubriker
i flera nyhetsmedier, även om situationen var liknande på de flesta svenska
nyhetsmedier – ett faktum som inte nämndes.

En av de viktigaste utmaningarna för feministisk medieforskning är att förstå
kvinnors plats i det offentliga rummet, hur den förändrats och vad som drivit
fram dessa förändringar. Följande analys belyser olika aspekter av könsordnin-
gen på SVT:s nyhetsredaktioner och hur utrymmet för kvinnor i televisionen har
förändrats. Den startar 1958 när Aktuellt påbörjade sina sändningar, beskriver
1970-talet när ett andra nyhetsprogram, Rapport, introducerades och slutar
2003 när Aktuellts och Rapports redaktioner omorganiserades till en central
nyhetsdesk – SVT nyheter. Fyra perioder beskrivs: Segregering och hierarki –
1958-1965; Kamp och konflikt – 1965-1985; Nästan jämställda? – 1985-1995 och
Backlash? – 2000-2003.

Televisionens nyheter är tämligen väl utforskade såväl ur ett produktions-
som innehållsmässigt perspektiv, men historiska studier utgår sällan från ett
genusperspektiv när nyhetsproduktion studeras. Existerande genusstudier
med historiska perspektiv belyser främst kvinnor som producenter eller ak-
törer inom TV-serier (till exempel Seeger 2003; Spangler 2003; Tucker 2007).
De befintliga studierna om TV-nyheter och kvinnor belyser frågor kring kar-
riärvägar, professionella erfarenheter och sexuella trakasserier (till exempel
Gutgold 2008; Holland 1987; Hosley & Yamada 1987; Marica 1999). Studierna
syftar främst till synliggöra kvinnorna som individer genom att låta dem dela
med sig av sina erfarenheter. Syftet med denna artikel är att närma sig jäm-
ställdhetsfrågor på en organisatorisk nivå. Könsordningen på redaktionerna
kommer att belysas genom en diskussion av den vertikala och horisontella
segregationen baserad på kön, om rådande föreställningar kring kön och om
hur journalisterna uppfattade och förhandlande den rådande könsordningen
på redaktionerna under olika perioder. Det teoretiska ramverket kommer att
beskrivas i den andra delen av denna artikel. Det empiriska materialet består
av djupintervjuer, enkätundersökningar, en innehållsanalys samt olika interna
dokument och artiklar i nationella medier. En mer detaljerad beskrivning av
materialet kommer att ges i den tredje delen av denna artikel.

Könsordningar i organisationer
Många organisationer i dagens samhälle uppfattar sig som könsneutrala, och
behandlas också ofta som sådana inom journalistikforskningen. I själva verket
återfinns könsordningar i princip inom samtliga organisationer liksom i arbets
livet som helhet. Feministiskt orienterad forskning visar att kön inte bara är en
av många möjliga ingångar för att tolka nyhetsprocesser, utan att könsordningar
är utmärkande för nyhetsorganisationer. Genusorienterad organisationsteori ger

201

EN LÅNG OCH SLINGRANDE VÄG

vid handen att organisationer är ett resultat av olika processer på flera nivåer.
Joan Acker (1990, 1992) gjorde ett av de första försöken att teoretisera dessa
processer systematiskt genom att formulera de komponenter som utgör grunden
i könsordningen. Dessa komponenter – symbolisk könsordning, könsmärkning,
interaktion, förväntningar och professionella identiteter – har inspirerat den
följande diskussionen i vilken komponenterna kopplas till relevant feministisk
journalistikforskning.

Genusvetenskapen visar att även om det existerar en uppsättning gemen-
samma övertygelser, värderingar och uppfattningar bland medlemmarna i en
organisation, så skiljer sig män och kvinnor delvis åt i sina orienteringar. Kon-
sekvensen blir att de centrala värderingar och övertygelser som tas för givna i
många fall är könsbundna. En central uppgift inom genusvetenskap är därför
att undersöka hur dominerande värden är förknippade med, eller kulturellt
definierade som, maskulinitet eller feminitet och därigenom identifiera den
symboliska könsordningen. Den dominerande nyhetskulturen har ofta ansetts
harmoniera bättre med maskulinitet och de värderingar, och övertygelser som
delas av kvinnliga journalister har beskrivits som en motkultur. Ross (2001),
till exempel, menar att journalistikens kärna och föreställningar kring vad som
utgör god journalistik relaterar till föreställningar om maskulinitet eftersom den
”moderna” journalistiken växte fram ur idealet av en upplyst, rationell manlig
borgarklass (se även Djerf-Pierre & Löfgren-Nilsson 2004; Djerf-Pierre 2007;
Melin 2008; van Zoonen 1998; Zilliakus-Tikkanen 1997).

Den symboliska könsordningen hänger samman med arbetsfördelning och
löner (Acker 1990, 1992; Alvesson & Billing 1997; Gherardi 1995; Kanter 1977),
i detta fall hur nyhetsredaktionerna kännetecknas av hierarkier och segregering
baserade på kön. I denna artikel benämns dessa strukturella uppdelningar
som könsmärkning – vilket innebär att föreställningar om kön traditionellt
har kopplats till vissa yrkesområden och vissa positioner samt arbetsuppgifter.
Associationer, icke-explicita betydelser och omedvetna fantasier finns ”inbäd-
dade” i ett yrke eller i en arbetsuppgift (Alvesson & Billing 1997). Bilder av
manlighet och kvinnlighet finns inbyggda i funktioner och positioner och varje
yrke har så att säga har ett kön inskrivet i sig. Många socialt viktiga yrken har
traditionellt fått en maskulin karaktär och bilden av höga chefer, till exempel,
är en symbol för framgångsrik, kraftfull manlighet. Ytterligare ett exempel är
när en kvinna för första gången läste nyheter i radion och det blev lyssnarstorm
eftersom det ansågs opassande för en kvinna att ta plats i det offentliga rummet
och tala om ”krig och elände”. Könsmärkning är även ett uttryck för status:
mäns arbete har traditionellt tilldelats till ett högre socialt värde än kvinnors
och när den symboliska könsordningen ifrågasatts har det ofta lett till en kamp
om positioner och bevakningsområden på nyhetsredaktionerna. För att sam-
manfatta: den symboliska könsordningen refererar till den kulturella logiken
bakom könsmärkningen som i sin tur utgör en strukturell logik.

202

MONICA LÖFGREN-NILSSON

Vid sidan av könsmärkning och den symboliska könsordningen utgör in-
teraktion en tredje viktig komponent i Ackers teori. Kön skapas (doing gen-
der) i den pågående verksamheten genom daglig interaktion mellan män och
kvinnor, kvinnor och kvinnor samt män och män (Acker, 1992; Alvesson och
Billing, 1997; West & Zimmerman 1987). Att studera könsordningen genom att
fokusera på daglig interaktion i form av rutiner, ritualer och strategier utgör ett
sätt att ifrågasätta essentiella föreställningar om kön (Löfgren-Nilsson 2007). Ett
ensidigt fokus på sociala praktiker tenderar dock att släta över de kulturella
aspekterna av manlighet och kvinnlighet (Davids 1995; Gherardi 1994 1995).
Gherardi (1994) hävdar att kön inte enbart står att finna i interaktion och insti-
tutionella beteenden, utan även existerar som psykiska symboliska strukturer
– dvs det kön vi tänker. Dessa arketyper har mer stabilitet än sociala praktiker
och ”presupposes a set of already hierarchically formed interactions based on
the sex-based division of labour and on gender expectations” (Gherardi 1995,
p.130). Könsförväntningar – eller föreställningar om manligt och kvinnligt ‒ är
därför centrala i det organisatoriska livet. Könsförväntningar och interaktion
mellan män och kvinnor skapar både dominans och underordning, allianser
och uteslutningar eftersom både män och kvinnor anpassar sig till dem.

Som en sista central komponent i könsordningen pekar Acker (1992) på pro-
fessionella identiteter. Eftersom organisationskulturer konstruerar föreställningar
om maskulinitet och femininitet, konstruerar de således könsidentiteter. Köns
relaterade professionella identiteter skapas (Acker 1990; se även De Bruin
2004; van Zoonen 1988a, 1988b). Såväl kvinnor som män anpassar sig till den
symboliska könsordningen och de förväntningar som finns på män och kvinnor
i organisationen (Acker 1992). De förhandlar genom att acceptera eller motsätta
sig de tillgängliga rollerna/identiteterna. De skapar också strategier för att möta
förväntningar (Melin-Higgins 2004; Van Zoonen 1998b). Organisationer utgör
därmed en del i socialiseringsprocessen i och med att människor förhandlar
fram och skapar könsrelaterade professionella identiteter.

För att sammanfatta: symbolisk könsordning, könsmärkning, interaktion,
förväntningar och könsrelaterade professionella identiteter är alla centrala
komponenter för att förstå hur kön kommer till uttryck i en organisation. Även
om de är analytiskt distinkta är de i praktiken en del av samma verklighet.
De utgör könsordningen på redaktionerna. Den dominerande organisations
kulturen i termer av den symboliska könsordningen och de förväntningar på
män och kvinnor som existerar understödjer könsmärkning eller för att ut-
trycka det annorlunda, de kulturella konstruktionerna av maskuliniteter och
femininiteter ger en förståelse för den könsrelaterade arbetsfördelningen. Hur
vi tänker kring kön, medvetet eller omedvetet formar dessutom interaktionen.
Men samtidigt har den sociala interaktionen betydelse för hur vi tänker på
oss själva som män och kvinnor, och könsrelaterade professionella identiteter
skapas i förhandlingar med organisationskulturen och könsmärkningen. Det är

203

EN LÅNG OCH SLINGRANDE VÄG

inom denna dynamik av ömsesidigt förstärkande processer som könsordningar
skapas snarare än på separata analytiska nivåer, där den ena är av avgörande
betydelse den andra.

Könsordningar i nyhetsorganisationer existerar inte i ett vakuum: de ut-
vecklas som en del av könsordningen i samhället och könsordningen på det
journalistiska fältet. Kvinnornas plats i det offentliga rummet, i detta fall SVTs
nyheter, formas i historiska, ekonomiska och politiska kontexter, vilket kommer
att visas i de följande avsnitten.

Studien – design, material och metoder
Denna artikel är baserad på resultaten från forskningsprojektet ”Kvinnorna i
journalistkulturen” och merparten av empirin har publicerats tidigare i flera
artiklar (Djerf-Pierre & Löfgren-Nilsson 2004; Löfgren-Nilsson 2000, 2004, 2007,
2009, 2010). Flera olika empiriska material har samlats in och det första består
av 55 djupintervjuer med både kvinnliga och manliga journalister – chefer
såväl som reportrar. De flesta av dem genomfördes under 2003-2004 och några
under slutet av 1990-talet. Också journalister som arbetat under de övriga tre
perioderna (med början 1958) har intervjuats. Intervjuerna är halvstrukturerade
och de varierar mellan 30 minuter och 2 timmar i längd. Intervjuer med jour-
nalister som arbetade under de senare perioderna genomfördes huvudsakligen
på SVT i Stockholm, övriga blev intervjuade i sina hem.

Det andra huvudsakliga empiriska materialet består av en kvantitativ inne-
hållsanalys av 11 294 nyhetsinslag från 1958 till 2003. Denna studie omfattar
nyhetssändningarna Aktuellt (SVT1, 1958-2003) och Rapport (SVT2, 1969-
2003). Urvalet består av åtta veckor från båda kanalernas nyhetssändningar
följande år: 1958, 1960, 1965, 1968, 1970, 1975, 1980, 1985, 1990, 1995, 2000
och 2002/2003.1 Ett tredje empiriskt material består av artiklar (nationell press
och personaltidningen Antennen) och dokument som berör jämställdhetsfrågor
(brev och protokoll) från interna arkiv. Förutom dessa tre empiriska material,
har en sekundäranalys gjorts av två enkätundersökningar: en som sändes ut
till alla kvinnliga journalister som arbetade mellan 1958 och 2004 och en som
genomfördes av kvinnliga journalister på SVT i början av 2000 talet.2

De olika datamängderna har använts för att analysera olika aspekter av kön-
sordningen och de har också triangulerats för att söka efter mönster. Projektet
och dess utformning är känslig när det gäller etiska överväganden; alla inblan-
dade journalister lovades anonymitet, vilket innebär att vissa viktiga aspekter
lämnats utanför analysen (i första hand klass, sexualitet och utseende) och
fokus ligger på övergripande mönster[5]. Fyra perioder kommer att beskrivas i
artikelns följande avsnitt och analysen visar hur den symboliska könsordningen,
könsmärkningen, interaktionen och förväntningarna har förändrats genom åren.

204

MONICA LÖFGREN-NILSSON

Det sista avsnittet belyser hur journalister har förhandlat med organisationskul-
turen under olika perioder och olika strategier som använts.

Inne på nyhetsredaktionerna
Segregering och hierarki – 1958-1965

Det första magasinet i Sveriges television som tillhandahöll nyheter och nyhets
kommentarer, Aktuellt, startade 1958. Männens dominans på redaktionen var
påtaglig; den första kvinnan som erhöll en permanent heltidstjänst rekryterades
1960 och det fanns två kvinnliga nyhetsuppläsare. Kvinnliga reportrar från an-
dra avdelningar, främst hem och familjesektionen användes dock ofta som en
redaktionell resurs (Kleberg 1999) för att tillhandahålla nyheter med kvinnligt
perspektiv. I takt med att nyhetsredaktionen växte minskade användningen av
dessa reportrar och de nya positionerna på Aktuellt besattes främst med man-
liga reportrar. 1962 beslutade Aktuellts ledning att nyhetsuppläsningen skulle
utföras av professionella journalister och de två kvinnliga nyhetsuppläsarna
byttes ut mot män. Nyhetskriterierna började gradvis förändras och mer vikt
lades på hårda nyheter (Djerf-Pierre & Weibull 2001), vilket var en bidragande
orsak till att inlåningen av kvinnliga reportrar från hem- och familjesektionen
minskade. Sammanlagt ledde detta till att andelen kvinnor succesivt minskade
under perioden: 1960 utgjorde kvinnorna 10 procent av redaktionen, en siffra
som minskat till 4 procent 1965, och andelen inslag producerade av kvinnor
minskade också, från 14 procent till 9 procent.

Nyhetsredaktionen tillhandahöll ett mycket snävt definierat utrymme för
de kvinnliga journalisterna: av samtliga nyheter som producerades av kvinnor
under denna första period med nyhetssändningar, handlade nästan hälften
om kultur eller ”human interest”. Dessa områden hade relativt låg status på
redaktionen och sändningarna toppades oftast av olyckor och brott. Områden
med högre status och områden där specialreportrar krävdes, var främst politik
och internationella nyheter, och de senare bevakades enbart av män, eftersom
de betraktades som ett manligt fält.

Frånvaron av kvinnor och könsmärkningen var påtaglig i nyhetssändningarna
på ytterligare ett sätt: av de som fick uttala sig i nyheterna var 90 procent män
och när kvinnor intervjuades var det främst i egenskap av ”vanliga människor”
eller som kändisar. Som officiella källor (experter, politiker etc.) var kvinnorna
helt osynliga under de första tio årens nyhetssändningar. Utrymmet för kvinnor,
både journalister och intervjuade, begränsades på ett likartat sätt. TV-nyheter
utgjorde en ny form av offentlig sfär, där förväntningarna på män och kvin-
nor resulterade i en distinkt könsmärkning: kvinnor bevakade områden som
ansågs höra hemma i den privata sfären (”human interest” och familjefrågor)
och blev främst intervjuade som privatpersoner eller kändisar, medan manliga

205

EN LÅNG OCH SLINGRANDE VÄG

reportrar bevakade det som ansågs vara offentliga/samhälleliga angelägenheter
och män intervjuades huvudsakligen i egenskap av medborgare eller som of-
fentliga personer (Löfgren-Nilsson 2009).

Den horisontella och vertikala könsmärkningen var mycket tydlig. Det
fanns en föreställning om ”naturliga” biologiskt grundade skillnader mellan
män och kvinnor, där män skulle tilldelas ”manliga” uppgifter och positioner
och kvinnor ”kvinnliga” uppgifter och positioner. Kvinnor rekryterades till ex-
empel vanligen som sekreterare och scriptor (vissa av dem avancerade senare
till producenter) medan männen anställdes som reportrar och redaktörer. De
positioner och den nyhetsbevakning som tilldelades män var associerad med
högre status och makt. Kvinnliga reportrar förväntades i allmänhet stödja och
komplettera de manliga reportrarnas bevakning av ”viktiga” nyheter, främst
med underhållande nyheter och nyheter av intresse för kvinnor och därigenom
bidra med ett kvinnligt perspektiv.

Att döma av intervjuer och befintliga dokument fanns det inte några egentliga
konflikter kring genusfrågor under denna period. Diskussioner om ”kvinnlig
journalistik” och nyhetsvärdering lyste med sin frånvaro och den rådande
nyhetskulturen ifrågasattes inte: det förefaller som de kvinnliga journalisterna
koncentrerade sig på – och kämpade för – att passa in. En kvinnlig reporter
som arbetade på Aktuellt under sextiotalet beskriver den rådande situationen:

Begreppet jämställdhet var inte uppfunnet under min tid /... / som ung och

oerfaren flicka var du tvungen att bita ihop, agera tufft, aldrig be om råd

eller försöka ändra saker. Jag har ett minne som är svårt att glömma: när jag

arbetade som nyhetsuppläsare antydde jag att jag skulle vilja bli reporter och

en manlig kollega sa till mig, ”du kommer aldrig att kunna bli det, förstår du

inte det”. Han var till viss del ett undantag; men han representerar det enorma

mentala avståndet mellan då och idag. Och tji fick han.

Även om de kvinnliga journalisterna fick arbeta hårt, kände de sig samtidigt
unika eftersom de var få och pionjärer. I en artikel i Aftonbladet, ”Flickorna
på Aktuellt”, beskrevs de som ”unga moderna kvinnor, som har avancerat till
viktiga befattningar (producenter) och andra positioner fyllda med ansvar –
bland annat i hård konkurrens med manliga kolleger”(Aftonbladet 19/3 1968).

Kamp och konflikt-1965-1985
Inför lanseringen av TV2 1969, genomfördes en av de största rekryteringar som
skett inom svenska medier: 260 journalister anställdes för att arbeta på den nya
kanalen (Engblom 1998). Nyhetsprogrammet Rapport sändes för första gången
samma år och nyhetsvärderingen kom att förändras drastiskt inom televisionen.
”Human interest” och kultur blev i princip osynliga områden i bevakningen
och fokus lades på hårda nyheter (främst politik och arbetsmarknad). Flera nya

206

MONICA LÖFGREN-NILSSON

bevakningsområden infördes också så småningom i nyheterna, till exempel
miljörapportering och konsumentfrågor.

De nya reportrarna på Rapport var handplockade och kön betraktades
inte som en viktig fråga i rekryteringsprocessen. Vid starten var 20 procent av
den nya personalen kvinnor och även på Aktuellt hade andelen ökat till 20
procent. Men fyra år senare hade siffran återigen sjunkit till 13 procent och
andelen nyheter producerade av kvinnor sjönk till 10 procent. Avdelningen för
ekonomi och politik bestod på båda redaktionerna enbart av manliga reportrar.
Nyhetschefer och en klar majoritet av övriga specialreportrar var även de män.
För första gången leddes dock den politiska avdelningen på Rapport av en
kvinna och hon var den första kvinnliga nyhetschefen på SVT.

Det fanns också betydande könsskillnader när det gäller den ämnesmäs-
siga nyhetsbevakningen under hela 1970-talet: kvinnliga journalister tilldelades
sociala frågor och konsumentfrågor medan män nästan uteslutande bevakade
utlandet och politik. Könsmärkningen var som mest påtaglig runt 1975. Denna
könsmärkning avspeglade sig även i utbudet vad gäller intervjupersoner. 1970
var 11 procent av de som intervjuades i nyheterna kvinnor, samma andel som
under Aktuellts första år. Och alltjämt var de kvinnor som intervjuades ”vanliga
människor” och kändisar.

Som beskrivits ovan var den vertikala och horisontella könsmärkningen
mycket stark på både Rapport och Aktuellt. Men de biologiskt grundade
föreställningarna kring kön som dominerade under sextiotalet och användes
som förklaring till könsmärkningen började nu ifrågasättas av kvinnliga reportrar.
Situationen kommenterades av journalisten June Carlsson i personaltidningen
Antennen 1976 på följande sätt:

På Aktuellt består redaktionsledningen av män. Programdirektörer och övriga

redaktionssekreterare är män, utrikes- och inrikesreportrarna är män. Finns

det då inga kvinnor på Aktuellt? Jovisst, sekreterare, scriptor, producenter

och 5 kvinnliga reportrar. Och vad gör dom? Jo dom sysslar med medicin,

miljö, bostäder, familj, social- och barnfrågor. Precis som hemma skulle man

kunna säga. Områden som idag inte har samma status i nyhetsprogrammen

som exempelvis utrikespolitik, arbetsmarknad och näringsliv.

Situationen gav bränsle till en lång och inflammerad debatt om jämställdhets-
frågor. Den tog fart i början av sjuttiotalet och gradvis ökade intensiteten. Den
första ombudsmannen för kvinnor valdes av facket på SVT under hösten 1973.
Hennes uppdrag var ospecificerat men rekommendationen var att ”samla
tjejerna yrkes- eller redaktionsvis i mindre grupper för att få alla att lufta sina
problem”.3 Att döma av protokollen handlade de främsta problemen fram till
1975 om löner, barnomsorg och negativa attityder gentemot kvinnor. På Rap-
port uttryckte de kvinnliga reportrarna en rädsla för att tala offentligt och hävda
sina åsikter. ”I synnerhet inträffade detta under de dagliga redaktionsmötena.

207

EN LÅNG OCH SLINGRANDE VÄG

Ombudsmannen kommer att besöka fler gånger och även delta under ett möte.
Tjejerna var glada någon besökt dem. ”.4 En kvinnlig reporter som arbetade på
Rapport under de första åren beskriver situationen på följande sätt:

Manlig konkurrens fungerade på samma sätt på Rapport som på andra

platser, kanske driven av en extrem konkurrens från början, eftersom vi var

få journalister och valts ut eftersom vi ansågs vara ’hot shots’. Den manliga

tävlingsinstinkten var enorm och de betraktade oss fyra flickor som byten

– lätta att döda.

Att förändra attityderna till kvinnliga journalister och därmed förbättra arbets
klimatet var den första strategin som användes i jämställdhetsarbetet under
1970-talet. Startåret för det mer formella jämställdhetsarbetet var 1975 (Abra-
hamsson 1991) och då nämns könsmärkning i dokumenten för första gången.
Efter ett seminarium om jämställdhetsfrågor i december 1975 gjordes följande
uttalande av deltagarna:

Vi kräver att radioledningen och ledningarna för TV-kanalerna inom två år

ska ha sett till att programledartjänsterna i återkommande nyhets- och ma-

gasinsprogram är rättvist fördelade mellan könen. Som riktlinje ska därvid

gälla att kvinnliga programledare leder minst 40 procent av programmen, i

programtid räknat. /... / Åtgärden är bara ett första steg i en genomgripande

förändring och därför kräver vi att radioledningen aktivt verkar för att /…/

fler kvinnor rekryteras till utbildning och tjänster så att könsfördelningen blir

mer rättvis på alla nivåer. 5

På nyhetsredaktionerna innebar denna andra strategi i jämställdhetsarbetet att
kvinnor skulle ta sig in på de tidigare mansdominerade nyhetsområden och
därmed få samma status som manliga reportrar. Vid sidan av detta skulle de s.k.
mjuka nyheterna öka i andel och status. För det tredje skulle andelen kvinnliga
källor öka och könsmärkningen i nyhetsprogrammen därmed minska.

På nyhetsredaktionerna ifrågasattes fokuseringen på hårda nyheter av de
kvinnliga journalisterna. De krävde en förändring av nyhetsprofilen och mer
uppmärksamhet på mjuka nyheter (barnomsorg, konsumentfrågor och miljö-
frågor) samt fler kvinnliga intervjupersoner i nyheterna. Medan några av de
manliga cheferna stöttade kampen för jämställdhet och i viss mån en förändring
av nyhetsvärderingen, verkar motståndet, både aktivt och passivt, ha dominerat.
Bland några av de manliga reportrarna betraktades bevakningen av mjuka frågor
som kampanjjournalistik: det pedagogiska sättet att berätta historier (ibland i
upp till åtta minuter långa inslag) uppfattades stå i konflikt med såväl de hårda/
viktiga nyheterna som med det dominerande journalistiska idealet neutralitet.
Vissa av de interna konflikterna nådde ut i nationella medier: ”Vi mobbas av
våra manliga kolleger” var t ex rubriken i Aftonbladet 1978 och de två kvinnliga
cheferna på Aktuellt och Rapport beskrev situationen som ”Förtal och jäkelskap

208

MONICA LÖFGREN-NILSSON

varje dag, Så är det att arbeta som kvinnlig chef på Rapport.” I artikeln beskrivs
det passiva motståndet mot nya idéer från kvinnliga journalister, den sexistiska
jargongen och öknamnen som ’Daghems-Lindgren’ och ’Kvinno-Lindgren’.

De kvinnliga journalisterna lyckades trots motståndet gradvis finna ett nytt
utrymme för kvinnor i nyheterna; bevakningen av sociala frågor och miljöfrågor
ökade under perioden, särskilt på Aktuellt, och blev kvinnliga områden i den
meningen att de bevakades av kvinnliga reportrar. I sin andra strävan, att öka
andelen kvinnliga källor, lyckades de sämre; andelen nådde aldrig mer än 11
procent trots alla de ansträngningar som gjordes för att förbättra nyheterna i
detta avseende.

Under 1970-talet blev de kvinnliga reportrarna gradvis en grupp stor nog att
utmana könsordningen i på redaktionerna. Feministiska aktioner genomfördes,
understödda av trender i det omgivande samhället. 1973 instiftade regeringen
Delegationen för jämställdhet och på nästan alla redaktioner stod jämställdhet
på dagordningen. ”Vi var inte ensamma, du vet, hela kvinnorörelsen blomstrade
runt omkring oss. /... / så du fick inspiration från många människor och deras
handlingar” (kvinnlig journalist som arbetade på Rapport under 1970-talet).
Vid sidan av det formella jämställdhetsarbetet som bedrevs inom SVT och på
redaktionerna blev nätverksbyggande och opinionsbildning i olika medier
andra viktiga strategier för de kvinnliga reportrarna.

Könsordningen på redaktionerna var motsägelsefull under denna period:
likheterna mellan könen betonades, men samtidigt framhölls vikten av de unika
kvinnliga erfarenheterna. De kvinnliga journalisterna fick förhandla med den
dominerande nyhetsvärderingen. De följde två vägar: en grupp valde (eller
tvingades) att bli ”en av flickorna” och kämpade för det kvinnliga perspek-
tivet, vilket innebar att de försökte få in fler sociala frågor och kvinnliga källor
i nyheterna. Den andra gruppen försökte slå sig fram inom ramen för den
dominerande nyhetsvärderingen genom att bli ”en av pojkarna” och hävdade
sin rätt att arbeta med hårda nyheter. Några av dem lyckades och könmärk-
ningen minskade successivt till följd av deras framgång.

Nästan jämställda? –1985-1995
Det arbete som utförts under 1970-talet för att uppnå jämställdhet utvärderades
1983 av jämställdhetskommittén på SVT. I rapporten drogs slutsatsen att mycket
arbete lagts på utbildning och opinionsbildning, men att få konkreta effekter
kunde noteras vad gällde positioner och programmutbud (Någonting har hänt,
1984). Men nyhetsredaktionerna utgjorde något av ett undantag i samman-
hanget. Där hade könsordningen börjat förändras och kampen för jämställdhet
gett resultat. 1985 hade andelen kvinnor på Aktuellt ökat till 45 procent och
avdelningarna för inrikes- och utrikesnyheter var könsneutrala. På Rapport
uppgick andelen kvinnor till 29 procent. En av anledningarna till skillnaden

209

EN LÅNG OCH SLINGRANDE VÄG

mellan Aktuellt och Rapport var att på Aktuellt prioriterades jämställdhetsfrågor
av ledningen och redaktionschefer (som alla var män). Aktuellt konkurrerade
med publikledande Rapport och det blev viktigt att nå en bredare och kvinnlig
publik med hjälp av fler kvinnliga reportrar. Ökningen kan därför förstås både
som en konkurrensstrategi och en medvetenhet om jämställdhetspolitiska am-
bitioner i företaget. Ytterligare en anledning var att Aktuellt expanderade och
nya positioner kunde fyllas med kvinnor utan att det orsakade alltför mycket
konflikter. De kvinnliga reportrarna på Aktuellt visade intresse för jämställdhets-
frågor, men de behövde inte kämpa så hårt för att driva dem (Boethius 1983).

På Rapport var situationen motsatt; ledningen visade mindre intresse för
jämställdhetsfrågor, de kvinnliga reportrarna fick kämpa hårt och de försökte
förändra nyhetsvärderingen. Konflikterna var mycket mer uttalade, både vad
gällde nyheternas innehåll och tjänstetillsättningar. En av de djupaste konflik-
terna uppstod på Rapport när en manlig journalist utsågs till nyhetschef, medan
de kvinnliga journalisterna och några av männen betraktade den kvinnliga
kandidaten som mer lämpad.

Det sena 1980-talet och tidiga 1990-talet representerar också den period
då flera kvinnliga journalister rekryterades till toppositioner på redaktionerna.
Ewonne Winblad blev den första kvinnliga chefen för Rapport 1988 och SVT
visade sig bli mycket mer framgångsrikt under de kommande åren än andra
medieföretag vad gällde rekryteringen av kvinnliga chefer. De hade en betyd
ligt högre andel kvinnor i ledande befattningar än den lokala och nationella
pressen (Petersson et al. 1996).

Könsmärkningen på båda redaktionerna fortsatte att minska och under
perioden fanns inga synliga tecken på könsskillnader vad gällde bevaknings
områden. Ansträngningarna för att inkludera fler kvinnliga källor i nyheterna
gav också visst resultat. Särskilda listor med kvinnliga experter sammanställdes
och andelen kvinnliga intervjupersoner växte succesivt och var som högst
1995 då 30 procent av de intervjuade personerna var kvinnor. Även bland
intervjuade politiker och myndighetspersoner var 30 procent kvinnor. Under
denna period blev kvinnor mer synliga som företrädare för olika delar av det
offentliga samhällslivet, även om männen fortfarande dominerade. Den enda
kategori av intervjupersoner där könsbalans nåddes var ”vanliga människor”
där kvinnorna utgjorde 45 procent av de som fick uttala sig.

 Könsordningen på redaktionerna var främst baserad på en föreställning om
kön som betonade likheten mellan könen. Medan jämställdhetsfrågor under
1970-talet orsakade konflikter, hade normen nu blivit samförstånd och full
enighet kring att kön var viktig aspekt i nyhetsproduktionen. Man förväntade
sig att jämställdhet skulle råda, såväl på redaktionerna som i det omgivande
samhället. Det betraktades som mycket viktigt av såväl anställda som politiker
och tittare, inte minst eftersom SVT är ett public service företag. 1995 fick SVT
en utmärkelse för sin nya jämställdhetsplan. Planen innehöll mätbara mål, till

210

MONICA LÖFGREN-NILSSON

exempel att andelen män eller kvinnor aldrig bör vara mindre än 40 procent
och det stod också inskrivet att ”varje gång en manlig expert, kommentator el-
ler annan välkänd person diskuteras för potentiell medverkan i ett program är
redaktörerna ansvariga för att försöka hitta ett likvärdigt (kvinnligt) alternativ.
När program utvärderas ska jämställdhet mellan könen alltid vara en aspekt.”

Även om förhållandet mellan män och kvinnor präglades av mycket mer
samförstånd än på 1970-talet fortsatte jämställdhetsfrågor att skapa kontroverser
emellanåt. Och även om jämställdhetsfrågor ansågs vara viktiga och en fråga
för samtliga på redaktionen så existerade två andra delvis konkurrerande syn-
sätt parallellt. För det första förutsattes det att de kvinnliga cheferna skulle ta
ett extra ansvar för jämställdheten och för underrepresentationen av kvinnliga
intervjupersoner: ”Med alla kvinnliga chefer vi rekryterade skulle man kunna
tycka att problemet borde ha lösts. Tyvärr är så inte fallet.”

För det andra fanns det en övertygelse att de återstående problemen skulle
lösa sig automatiskt eftersom man redan gjort stora framsteg och medveten-
heten var hög. Uppmärksamheten svängde delvis över till vad som uppfatta-
des som ett mer akut problem: bristen på representation i termer av etnicitet.
1980-talet beskrivs av journalisterna som den tid då ”sann jämlikhet” växte
fram på nyhetsredaktionerna. Jämställdhetskommittén på SVT konstaterade
1990 att ”Om vi tar hänsyn till den förväntade och gradvis växande andelen
kvinnliga reportrar kan vi betrakta detta yrke som könsneutralt” (Abrahamsson
1990, s. 27) – en förutsägelse som inte uppfylldes eftersom andelen kvinnor
började minska på Aktuellt.

Under de sista åren på 1980-talet började situationen gradvis att förändras på
Aktuellt. Arbetsklimatet förändrades och återigen började alltfler män arbeta i
den prestigefyllda inrikesgruppen som till slut dominerades helt av män. Flera
manliga chefer rekryterades och de kvinnliga journalisterna beskriver situationen
som att gamla, välkända mönster dök upp igen:

S: Plötsligt det var samma gamla grabbgäng igen.

F: Hur kunde det hända?

S: Ja, det kan man verkligen fråga sig och ledningen lät det hända. Och

kvinnorna började lämna.

F: Hur hanterade kvinnorna som stannade kvar det?

S: Jo men de försökte ju sköta sitt arbete så gott de kunde, förutsatt att grab-

barna inte stal deras uppdrag.

Under denna period lämnade flera kvinnliga reportrar (och vissa män) Aktuellt.
Några av dem gick över till TV4, som startade 1992, några gick vidare till andra
uppdrag inom SVT eftersom de upplevde att redaktionsledningen inte stöttade
kvinnliga journalister och att ett nytt arbetsklimat uppstått där diskussioner

211

EN LÅNG OCH SLINGRANDE VÄG

”dödades”. Andelen kvinnor på Aktuellt hade 1995 minskat till 37 procent. På
Rapport gick trenden åt samma håll, under slutet av 1980-talet var redaktionen
könsbalanserad men andelen kvinnor hade minskat till 32 procent 1995.

Backlash?
Under slutet av 1990-talet var det politiska och ekonomiska trycket hårt
på public service. Nyhetsredaktionerna omorganiserades och led brist på
ekonomiska resurser. Ojämlikheten mellan könen (i termer av vertikal och
horisontell könsbalans) hade gradvis minskat under 1980-talet och det tidiga
1990-talet och betraktades därför som oproblematisk. Framtiden hade sett ljus
ut och den obalans som alltjämt existerade förväntades lösa sig automatiskt
med tiden och med en ny generation journalister. Kvinnor utgjorde långt ifrån
hälften av arbetsstyrkan, men många hade ledande positioner och hög status
på nyhetsredaktionerna.

Efter en lång och relativt intensiv debatt, bland såväl politiker som medarbe-
tare, påbörjades runt sekelskiftet en intern omorganisation. De två nyhetsredak-
tionerna Rapport och Aktuellt blev en central nyhetsdesk, SVT nyheter. Aktuellt
fick behålla åtta öronmärkta reportrar och resten av personalen omlokaliserades
till den nya nyhetsdesken där de producerade nyheter till både Rapport och
Aktuellt vilka fortsatte att existera som separata nyhetsprogram.

Den nya organisationen ledde initialt till en otydlig beslutsgång med flera
personer inblandade samtidigt på olika nivåer (Löfgren-Nilsson 2007). Situa
tionen bidrog till att nyhetsproduktionen blev svårare att överblicka och så
även könsordningen. Det existerade en föreställningen om att morgonmöten
alltjämt var det forum där nyhetsuppdragen fördelades på reportrarna, men i
själva verket var detta knappast fallet längre. Merparten av planeringen och
utdelningen av nyhetsuppdrag skedde i personliga möten, antingen dagen före,
eller under samma dag de skulle sändas.

2001 hade andelen kvinnor emellertid återigen ökat och andelen kvinnliga
inrikesreportrar uppgick till 43 procent. Under våren 2003 var fördelningen
män-kvinnor 50/50 bland reportrar och under hösten 2003 60/40. Nyhetsproduk-
tionen blev återigen könneutral i den meningen att inget kön dominerade i
reportergruppen.

På de högsta positionerna och bland redaktörerna rådde också könsbalans.
SVT nyheter hade sex redaktörer, tre män och tre kvinnor. Bland de så kallade
”planerarna” (intake) var könsfördelningen också jämn. Chefen för Rapport var
en man och chefen för Aktuellt en kvinna. Chefen för avdelningen för nyheter
och samhälle var kvinna.

Trots en jämn könsfördelning, ökade könsmärkningen inom SVT nyheter,
särskilt inom området sociala frågor, som återigen blev kvinnornas domän
medan män rapporterade om politik. Kvinnornas nyhetsproduktion utgjorde

212

MONICA LÖFGREN-NILSSON

fortsatt en tredjedel av innehållet i sändningarna. Den prestigefulla gruppen
som bevakade politik, näringsliv och arbetsmarknad dominerades av män
(7 av 8 reportrar var män) och så även avdelningen för utrikesnyheter, delvis
till följd av de förändringar som skett på Aktuellt och som tidigare beskrivits.
Dessutom minskade andelen kvinnliga källor i nyheterna till 24 procent (särskilt
kvinnliga politiker och kvinnliga experter blev mer sällsynta). SVT nyheter var
alltså tillbaka till den könsmärkning som existerade under 1970-talet när det
gällde den ämnesmässiga nyhetsbevakning, men inte när det gällde positioner.
Kön blev återigen ”problematiskt” och ett ämne för diskussioner.

Könsordningen på redaktionen under början av 2000-talet var motsägelsefull
på flera sätt och det rådde en stark ambivalens kring jämställdhetsfrågor. Trots
den existerande könsmärkningen, som var väl känd bland alla journalister,
betonade både män och kvinnor att det journalistiska yrket, yrkesidentiteten
och journalistiska kärnvärden borde vara, och också huvudsakligen var, kön-
sneutrala. Samtidigt diskuterades könsmärkningen och nyhetsvärderingen i
termer av mjuka och hårda nyheter, precis som på 1970-talet. Ett citat från en
kvinnlig journalist kan tjäna som illustration av denna ambivalens:

F: Finns det något, när ålder, bakgrund och olika erfarenheter beaktas, finns

det något som kan sägas vara maskulint och feminint inom journalistiken?

S: Av politiska skäl mitt svar är nej! Jag vägrar att erkänna det (stort skratt).

Men senare i ett försök att förklara orsakerna till könsmärkningen fortsätter
samma journalist:

Och så är det de ämnen som vi väljer att bevaka, vi gör inte politik, näringsliv,

arbetsmarknad och händelsenyheter. Det är vad som får prioritet Rapport. Så

om du har valt att bevaka sociala frågor, utbildning eller något annat kom-

mer du att placeras längre bak. Och kultur... vi gör inte att sånt här längre.

Och det är dessa jobb som kastas ut om något måste utgå från sändningen.

Samma ambivalens kunde noteras även bland några av de manliga journalis-
terna; de poängterade att det inte fanns någon symbolisk könsordning, men
samtidigt förväntade (och ibland fruktade) de att de kvinnliga cheferna skulle
förändra nyhetsinnehållet mot mer mjuka nyheter och fler kvinnliga källor:

Tja, det är inte ofta men det hörs ibland, detta mumlande i korridorerna

om den kvinnliga maffian och hur de kommer att göra om nyheterna till ett

kvinnligt territorium.

Redaktionen präglades också av en mycket distinkt uppsättning könsrelaterade
förväntningar som lät sig identifieras i hur manliga och kvinnliga journalister
uppfattades klara det redaktionella arbetets krav:

213

EN LÅNG OCH SLINGRANDE VÄG

S: Jag tror det finns en skillnad, men inte mellan alla killar och alla kvin-

nor. Men man kan generellt säga att det finns ett manligt sätt att arbeta här,

dominerande nyhetsflöde, inte alla kvinnor väljer det. Kvinnor kanske väljer

att sitta och arbeta lite längre med sjukvård och... andra ämnen. Men de heta

grejorna, de viktigaste nyheterna på Rapport är sällan medicinsk forskning

och såna saker, det är händelsenyheter. Och jag tror att killar har en bättre

förståelse för det.

F : De håller sig framme?

S: Ja, det är alltid så, det måste vara så i alla organisationer. Även om det finns

en massa människor som arbetar här, är fortfarande några mycket bättre än

andra. Och redaktörerna litar på dem. Och i vår värld när det är tidspress så

väljer du de du kan lita på. Det är samma människor och det är oftast killar.

Och att få redaktörer att prova någon annan: ”Prova en annan person, de finns”,

det tar tid. /... / Vi arbetar mot detta mönster, definitivt. Och jag håller inte

det emot killarna eftersom de är väldigt bra, men det finns ett sådant mönster.

Citatet ovan uttrycker inte enbart åsikten att könsmärkningen orsakades av
olika orienteringar hos män och kvinnor (nyhetsjägare /pedagoger, hårda
nyheter/mjuka nyheter). Det visar även på de könsrelaterade förväntningar
som rådde på redaktionen: manliga journalister uppfattades som pålitliga och
det ansågs utgöra en större risk att skicka ut en mer ”oerfaren” kvinna än en
man. Vidare uppfattades kvinnorna som passiva och männen som aktiva. Vid
sidan av dessa två dikotomier kunde en tredje urskiljas: kvinnor uppfattades
som osäkra och försiktiga/tvekande medan män, å andra sidan, betraktades
som ”rakt på sak”, aldrig tveksamma och ”sprang på bollen ” utan några frågor
(Löfgren-Nilsson 2010).

Föreställningarna om kvinnor och män var spridda bland både manliga och
kvinnliga journalister/redaktörer och användes frekvent för att förklara könsmärk-
ningen. Bland dem som anammat dem som essentiella diskuterades kvinnliga
journalister som ett problem. Strategier lanserades av kvinnliga och manliga chefer
för lära kvinnor att välja ämnen strategiskt, att bete sig strategiskt gentemot redak-
törer och lära sig ”manliga” konversationsnormer. På så sätt lades både ansvaret
för de problem som upplevdes av kvinnliga journalister och könsmärkningen i
huvudsak på dem själva genom att förklaras med kvinnors brist på kompetens
och kunskap, snarare än av organisatoriska förhållanden och den symboliska
könsordningen. Men de könsrelaterade föreställningarna ifrågasattes också av
många kvinnliga reportrar (särskilt bland dem som försökte konkurrera i bev-
akningen av hårda nyheter), och de hävdade att ansvaret låg på ledningsnivå.

I följande citat ifrågasätter en kvinnlig journalist den rådande föreställningen
om att kvinnor skulle vara passiva. Hon beskriver en situation när en kvinnlig
expert på utrikesfrågor känt sig överkörd:

214

MONICA LÖFGREN-NILSSON

Jo jag vet att hon var upprörd tidigare i veckan eftersom en redaktör sa till

henne, ”du måste springa på bollarna”. Vad är det för en jävla signal! Det

måste vara redaktionen som ansvarar för sändningen som väljer. Och på

lördag morgonen var jag här hjälpte till, när krisen bröt ut i Irak, och det

första jag sa var ”var är XXX? Ring XXX, hon kan det här ”. Men då tog de

in en manlig journalist som satt där helt förvirrad i direktsändning. Och då

frågar jag mig: hur hon ska ta en boll när ingen kastas ut? Ska hon gå in i

studion under direktsändning och lyfta honom ur stolen?

Så för att sammanfatta: Medan journalistyrket å ena sidan ansågs vara könsneu-
tralt, gav å andra sidan den horisontella könsmärkningen kombinerad med det
faktum att kvinnliga journalister enbart producerade en tredjedel av nyheterna
upphov till en ny debatt och en ny uppsättning av könade förväntningar. Såväl
manliga som kvinnliga chefer och redaktörer agerade utifrån dessa föreställnin-
gar i början av 2000-talet. Könsstereotyperna fungerade som en subtil mekanism
för selektion och även självselektion på nyhetsredaktionen.

Att förhandla med den symboliska könsordningen
Den symboliska könsordningen inom journalistiken har definierats genom
att olika aspekter av nyhetsvärdering och nyhetsarbete analyserats (Creedon
1989; Djerf-Pierre & Löfgren-Nilsson 2004; Gallagher 1995; Löfgren-Nilsson
2000; Melin-Higgins 1995,1996; Savolainen 1992; van Zoonen 1998a och1998b;
Zilliacus-Tikkanen 1997). Dessa aspekter kan sammanfattas enligt följande:

Maskulint 	 Feminint

Hårda nyheter	 Mjuka nyheter

Offentlig sfär 	 Privat sfär

Nyhetsjägare	 Pedagoger

Manliga källor 	 Kvinnliga källor
och perspektiv 	 och perspektiv

Den första aspekten av symbolisk könsordning inom journalistiken – och
förmodligen den mest intensivt debatterade – handlar om de ämnen och
frågor som bevakas, d.v.s. nyhetsurvalet. Vanligtvis görs en åtskillnad mellan
mjuka och hårda nyheter, även om åsikterna går isär om hur ”mjuka” respek-
tive ”hårda” bör definieras. Etiketten ”mjuka nyheter” används ofta när man
hänvisar till nyheter om sociala frågor, konsumentfrågor, hälso-och sjukvård,
utbildning, barnomsorg, miljö och bostäder. Det förekommer även att ”human
intrest”, kultur och underhållning ingår definitionen. Hårda nyheter, å andra
sidan, avser vanligtvis politik, näringsliv, arbetsrättsliga frågor och krig, men
ibland också teknik, vetenskap, brottslighet och sport. Logiken härleds från

215

EN LÅNG OCH SLINGRANDE VÄG

uppfattningen att kvinnor och män i viss utsträckning har olika föreställningar
om vad som är viktiga offentliga frågor. Hårda nyheter innehåller ämnen som
antas vara viktiga för män eftersom de relaterar till sfärer där män dominerar,
som politik, samhällsekonomi och näringsliv. Mjuka nyheter innehåller ämnen
som rör sociala sfärer där kvinnor traditionellt dominerar såsom hälso- och
sjukvård, utbildning och barnomsorg.

När Aktuellt startade 1958, hade mjuka nyheter en plats i nyhetssändningarna.
I mitten av 1960-talet förändrades dock nyhetsvärderingen och den har allt sedan
dess dominerats av hårda nyheter, även om försök till förändring gjordes under
1970-talet. Till följd av detta har kvinnliga journalister haft att förhandla med den
dominerande, maskulina konstruktionen av journalistik. Tidigare forskning har
visat på flera strategier som använts av kvinnor (Eegsmoose 1993; van Zoonen
1998a och 1998b; Zilliacus & Tikkanen 1997). Den första har beskrivits av van
Zoonen (1998b) som att välja att bli en ”marionett”. En marionett accepterar
rollen som tilldelas henne som ”kvinnlig journalist”. Detta kan sägas ha varit
det vanligaste vägvalet för kvinnorna under Aktuellts första år, då kvinnliga
journalister accepterade såväl de ämnen som tilldelades dem som sin roll som
förmedlare av ett kvinnligt perspektiv, även om dessa nyheter hade lägre status
och senare försvann helt när Aktuellt ändrade sin nyhetsvärdering.

Under 1970-talet blev en andra strategi vanlig, en strategi som gick i op-
position med den dominerande nyhetsvärderingen, då en majoritet av de
kvinnliga journalisterna på Rapport och några på Aktuellt valde att bli ”en av
flickorna”. Genom att utmana ett strikt fokus på hårda nyheter lyckades de
förändra bevakningen och införa sociala frågor och miljöfrågor i nyheterna.
Utmanandet orsakade, som visats tidigare, reaktioner och manliga motstrat-
egier, främst i form av trakasserier. Därför blev nätverk och opinionsbildning
i nationella medier viktiga verktyg för de kvinnliga journalisterna under hela
1970-talet och det tidiga 1980-talet.

Medan några av de kvinnliga journalisterna alltså försökte utmana den domi
nerande nyhetsvärderingen valde andra att utmana könsordningen genom att
slå sig in på maskulina territorier. De hävdade sin rätt att bevaka hårda nyheter,
vara programledare och inneha chefsbefattningar, ibland med jämställdhet som
argument. Gradvis ökade acceptansen för att ”flickorna” blev ”grabbar” och
könsmärkningen upphörde i mitten av 1980-talet. Eftersom strategin att ”bli en
av grabbarna” inte utmanade den rådande nyhetsvärderingen var den enklare
(dock inte enkel) än att välja att ”bli en av flickorna”.

Som beskrivits började könsmärkningen öka igen under slutet av 1990-talet.
Diskussioner blossade åter upp och försök gjordes att ändra nyhetsvärde
ringen i Rapport, eftersom programmet ansågs domineras av ”hårda nyheter
för medelålders vita män”. Kvinnliga reportrar vid nyhetsdesken uppfattade
möjligheterna att ”bli en av flickorna” och därigenom höja statusen för mjuka
nyheter som tämligen begränsade eftersom mjuka nyheter inte bevakades

216

MONICA LÖFGREN-NILSSON

av specialreportrar. Därför valde många av dem istället att försöka bli ”en av
grabbarna” och bevaka hårda nyheter. Både mer öppet deklarerade och mer
dolda strategier existerade för att få in kvinnor i utrikesbevakningen och i
den prestigefyllda grupp som bevakade politik, ekonomi och arbetsmarknad.
Återigen blev organiserade nätverk bland kvinnliga journalister centrala, men
istället för att använda nationella medier, gjorde de kvinnliga journalisterna
egna undersökningar i form av enkäter och innehållsanalyser med syfte att
tydliggöra den backlash de upplevde.

Eftersom den öppna strategin att ”bli en av flickorna” inte bedöm-
des som framgångsrik, tillämpades ytterligare en strategi för att förändra
nyhetsvärderingen. Den illustreras av följande citat från en kvinnlig journalist
på väg att bli politisk specialreporter:

Jag kände att jag trampade vatten som icke specialiserad reporter. Och att

bara politik och ekonomi räknas som specialområden med någon form av

status. /.../ Jag har mestadels gjort integration, sociala frågor och kvinnof-

rågor. Mycket av det är politiska frågor och jag tänkte att jag vill gärna bevaka

samma frågor men ur politisk synvinkel, med inriktning på vad som händer

i riksdagen. Så att man får en nyhetsmässig krok också, en som gills på en

nyhetsredaktion liksom. I stället för att hamna näst sist i sändningen som ett

’runt inslag’ så hamnar du högre upp och det kan också utveckla det arbete

jag gör. Jag tycker det är en klok strategi.

 ”Kvinnlig” journalistik har också associerats med personligt engagemang och
empati för människorna som bevakas i nyheterna, genom att vara publiktillvänd
och prioritera kvinnliga källor och perspektiv. ”Manlig” journalistik har, å andra
sidan, ansetts prioritera neutralitet, distans och opartiskhet och inte ta publika
hänsyn. ”Kvinnlig” journalistik tenderar att betona den större bilden och sam-
manhanget, medan ”manlig” journalistik rapporterar om isolerade händelser och
fakta. Medan ”manlig” journalistik betonar nyhetsjakt, omedelbarhet och fakta
presentation som ger kunskap (nyhetsjägare), betonar ”kvinnlig” journalistik
informationssamling, analys och presentation som ger förståelse (pedagoger).

Det är uppenbart att det från och med 1970-talet funnits oenighet och dis-
kussioner om hur nyheter bör rapporteras. När kvinnliga journalister försökte
förändra nyhetsvärderingen under 1970-talet handlade det inte enbart om att
föra fram mjuka nyheter på agendan utan också om nya presentationsformer.
Målet för många kvinnliga journalister var att förklara och kontextualisera ny-
heter (ett inslag kunde vara i 5-8 minuter) och de anslöt sig till ett pedagogiskt
ideal, medan deras manliga kollegor i huvudsak såg sig som nyhetsjägare. Det
nya sättet att ”berätta” nyheter ifrågasattes och betraktades av många manliga
reportrar som ”kampanjnyheter”. Även om innehållet i nyhetssändningarna och
de professionella idealen i viss mån varierat över tid och på redaktionerna,
har utrymmet för journalistik som utgått från pedagogiska ideal varit större på

217

EN LÅNG OCH SLINGRANDE VÄG

Aktuellt, vilket delvis förklarar varför kvinnliga journalister generellt har upplevt
mindre motstånd på Aktuellt än på Rapport, där nyhetsjakt och rapportering
dominerade. I början av 2000-talet betraktades nyhetsjakten och korta rappor-
teringar fortfarande som ett problem bland kvinnliga journalister som ansåg att
möjligheterna att göra ”pedagogiska nyheter” hade minskat drastiskt i Rapport.

Vad gäller den sista aspekten av den symboliska könsordningen, källor, är
det uppenbart att den maskulina logiken dominerat under alla perioder. Manliga
källor har alltid prioriterats i nyhetssändningarna. Kvinnliga journalister har dock
använt sig av kvinnliga källor i högre utsträckning än manliga journalister gjort,
oavsett vilket ämne de bevakat. Intressant nog försvinner denna skillnad i början
av 2000-talet, parallellt med den allmänna minskningen av kvinnliga källor till
25 procent. Medan den symboliska könsordningen vad gäller nyhetsvärdering
och professionella ideal främst har ifrågasatts av kvinnliga reportrar, betrak-
tades de manliga källornas dominans i början av 2000-talet som ett problem
av i princip samtliga journalister. Åtgärdsförslag togs fram och några år senare
hade andelen kvinnliga källor ökat något.

Slutsatser
I denna artikel har en analys av könsordningen i nyhetsrapporteringen pre-
senterats. Sedan televisionens start 1956 har betydande förändringar ägt rum.
Antalet kvinnliga reportrar, redaktörer och chefer har ökat avsevärt över tid. De
största framstegen för kvinnor i journalistiken skedde mellan 1980 och 1985.
Könsmärkningen på nyhetsredaktioner har minskat kontinuerligt, även om en
back-lash kunde noteras runt 2000-talet.

Det är tydligt att könsordningen på nyhetsredaktionerna baserats på olika
föreställningar kring manligt och kvinnligt: från 1950-talets biologiska och
essentiella syn, då harmoni rådde och könen existerande sida vid sida och
kompletterande varandra, till ett konstruktivistiskt perspektiv på 1970-talet, då
patriarkatet ifrågasattes och förhållandet mellan män och kvinnor var konfliktfyllt
samt präglat av underkastelse och dominans. Under 1980- och 1990-talet base-
rades könsordningen främst på antaganden som betonade likheten mellan könen
och medvetenheten om jämställdhet var hög. Omkring 2000 var könsordningen
på många sätt motsägelsefull och när könsmärkningen återuppstod användes
en uppsättning essentialistiska antaganden om kön för att förklara situationen.

Men oavsett vilken symbolisk könsordning som varit rådande och vilka
föreställningar kring manliga och kvinnliga reportrar som dominerat på ny-
hetsredaktionerna har kvinnliga reportrar och kvinnliga intervjupersoner alltid
varit kraftigt underrepresenterade i nyhetssändningarna. Fram till 2003 hade
kvinnliga reportrar aldrig producerat mer än en tredjedel av nyhetsinslagen och
andelen kvinnliga intervjupersoner aldrig överstigit en tredjedel. Om avsaknaden

218

MONICA LÖFGREN-NILSSON

av kvinnor både i och bakom TV-rutan betraktades som oproblematisk under
de första årens nyhetssändningar, kom den att bli en relativt problematisk
fråga i början av 2000-talet. Som diskursiv praktik har televisionen stor makt
över bilden av kvinnor och män och hur deras plats i den offentliga sfären
som förmedlas. Journalistik är en fråga om att välja och när det offentliga sam-
hällslivet reproduceras i tv-nyheterna dominerar män alltjämt scenen. För ett
public service-företag är detta problematiskt, inte minst eftersom uppdraget
omfattar grundläggande värden som demokrati, mångfald och jämställdhet.

Noter
	1.	 ”Udda” året 1968 ingår eftersom det var det sista året då Aktuellt sändes innan TV2 och Rap-

port startade.
	2.	 Den andra undersökningen utfördes internt på SVT av en grupp kvinnliga journalister på

eget initiativ och författaren fick tillgång till resultaten.
	3.	 Brev från Marianne Börje och Marie-Louise Selander till Maria (inget efternamn som anges i

protokollet), 1976-06-30. T55. F2:1.
	4.	 Protokoll från möte med den kvinnliga ombudsmannen, 1976-03-31. T55 F2:1.
	5.	 Skrivelse från deltagarna vid programpolitiskt möte, 1975-12-02. T 55 F2:1.

Referenser
Abrahamsson, Ulla (1991) Hälften vunnet? – anteckningar från 10 års jämställdhetsarbete i Sveriges

Radio koncernen. I Carlsson, U. (ed.), Medier, människor, samhälle. Göteborg, Nordicom,
pp. 93-110.

Abrahamsson, Ulla, Boëthius, Gunilla & Modig, Maria (1983) Nyheter för kvinnor och män? Stock-
holm, Sveriges Radio, Publik och Programforskningsavdelningen.

Acker, Joan (1990) Hierarchies, jobs, bodies: A theory of gendered organizations. Gender and
Society 4 (2), 139-158.

Acker, Joan (1992) Gendering organizational theory. I Mills, Albert J., Tancred, Peta & Korabik,
Korabik (eds.) Gendering Organizational Analysis. Newbury Park, CA and London: Sage,
pp. 248-260.

Alvesson, Mats & Due Billing, Yvonne (1997) Understanding Gender and Organizations.
London:Sage.

Carlsson, J. (1976) Män, män och män. Antennen, 2/76 (personaltidning, SVT).
Creedon, Pamela (ed.) (1989) Women in Mass Communication: Challenging Gender Values.

London:Sage.
Davids, Celia (1995) Gender and the Professional Predicament in Nursing. Philadelphia:Open

University Press.
de Bruin, Marjan (2004) Organizational, professional and gender identities overlapping, coinciding

and contradicting realities in Caribbean media practices. I de Bruin, Marjan & Ross, Karen (Eds)
Gender and Newsroom Cultures. Identities at Work. Creskhill, NJ:Hampton Press, pp. 1-16.

Djerf-Pierre, Monika (2007) The gender of journalism. The structure and logic of the field in the
twentieth century. Nordicom Review, Jubilee Issue, pp. 81-104.

Djerf-Pierre, Monika & Löfgren-Nilsson, Monica (2004) Gender-typing in the newsroom: the femi-
nization of Swedish television news production, 1958-2000. I de Bruin, M. & Ross, K. (Eds)
Gender and Newsroom Cultures. Identities at Work, Creskhill, NJ: Hampton Press, pp. 81-106.

Djerf-Pierre, Monika & Weibull, Lennart (2001) Spegla, Granska, Tolka: Aktualitetsjournalistik i
svensk radio och TV under 1900-talet. Stockholm: Prisma.

219

EN LÅNG OCH SLINGRANDE VÄG

Egsmose, Lisbeth R. (1993) Medvind og modvind i TV. Karrieremuligheder for kvindelige medie-
professionelle i Danmark og England. I Carlsson, Ulla (Ed.) Nordisk forskning om kvinnor
och medier. Göteborg: Nordicom, pp. 201-227.

Engblom, Lars-Åke (1998) Radio- och Tv-folket. Stockholm: Stiftelsen Etermedierna i Sverige.
Gallagher, Michael (1995) Women in the media – making a difference. Paper presented at the

United Nations Fourth World Conference on Women (FWCW or Beijing), held in Beijing,
China, September 4-15, 1995.

Gherardi, Silvia (1994) The gender we think, the gender we do in our everyday organizational
lives. Human Relations, 47 (6), 591-610.

Gherardi, Silvia (1995) Gender, Symbolism and Organizational Cultures. London: Sage.
Gutgold, Nichola D. (2008) Seen and Heard: The Women of Television News. London: Lexington

Books.
Holland, Patricia (1987) When a woman reads the news. I Beahr, H. and Dyer, G. (Eds) Boxed In:

Women and Television. London: Pandora Press.
Hosley, David H. & Yamada, Gayle K. (1987) Hard News. Women in Broadcast Journalism. West-

port, CT:Greenwood Press.
Kanter, Rosabeth M. (1977) Men and Women of the Coperation. New York: Basic Books.
Kleberg, Madeleine (1999) Skötsam kvinnosyn. Stockholm:Stockholms universitet.
Löfgren-Nilsson, Monica (2000) Att göra skillnad – Kvinnors villkor och betydelse i svensk ny-

hetsjournalistik . I Jarlbro, G. & Näslund Dahlgren, A. (Eds) Kvinnor och medier . Stockholm:
Stiftelsen institutet för mediestudier, pp. 7-20.

Löfgren-Nilsson, Monica (2004) Könsmärkning i SvTs nyheter 1958-2003. Nordicom Information
4/2004, 117-145.

Löfgren-Nilsson, Monica (2007) The thinkings and doings of gender – routinized, ritualized and
strategic interaction in the newsroom. Paper presented at the International Association for
Media and Communication Research, IAMCR, conference in Paris, UNESCO, 23-25 July.

Löfgren-Nilsson, Monica (2009) Kvinnor, män och nyheter i televisionen. En innehållsstudie av
ämnen och källor under 45 år. Arbetsrapport. Göteborg: Institutionen för journalistik och
masskommunikation , Göteborgs universitet.

Löfgren-Nilsson, Monica (2010) ‘Thinkings’ and ‘doings’ of gender – Gendering processes in Swed-
ish television news production. Journalism Practice, 4-1 pp. 7-16.

Marlane, Judith (1999) Women of Television News Revisited. Austin, TX: University of Texas Press.
Melin-Higgins, Margaretha (1995) Female educators and male craftsmen. The professional ideal

among Swedish journalists. Nordicom Review 1, pp. 153-171.
Melin-Higgins, Margaretha (1996) Bloodhounds or bloodbitches. Female ideals and catch 22. I

Kjønn i Media. Oslo: Sekretariatet for kvinneforskning, pp. 100-120.
Melin, Margaretha (2008) Gendered journalist culture (del av avhandling). Göteborg: Institutionen

för journalistik och masskommunikation, Göteborgs universitet.
Petersson, Olof; Hermansson, Jörgen; Micheletti, Michele & Westholm, Anders (1996) Demokrati

och ledarskap. Demokratirådets rapport. Stockholm:SNS.
Ross, Karen (2001) Women at Work: Journalism as En-Gendered Practice. Journalism Studies, Vol

2, No 4, pp 531-544.
Savolainen, Tarja (1992) The representation of women and women’s issues. I Savolainen, Tarja &

Zilliacus-Tikkanen, Henrika (Eds) Women in Finnish Broadcasting. Helsinki:Publications of
the Finnish National Commission for Unesco. pp. 24-38.

Seger, Linda (1996) When Women Call the Shots: The Developing Power and Influence of Women
in Television and Film. New York:Henry Holt and Company.

Spangler, Lynn C. (2003) Television Women from Lucy to Friends. Fifty Years of Sitcoms and Femi-
nism. Westport, CT:Praeger.

Spears, Georg; Seydegart, Kasia & Gallagher, Margaret (2000) Who Makes the News? Global Media
Monitoring Project 2000. London: The World Association for Christian Communication.

Tucker, David C. (2007) The Women Who Made Television Funny. Jefferson, NC: MacFarland&Company
Inc.

van Zoonen, Liesbet (1998a) A professional, unreliable, heroic marionette (M/F). Structure, agen-
cyand subjectivity in contemporary journalisms. European Journal of Cultural Studies 1 (1),

220

MONICA LÖFGREN-NILSSON

pp. 123-143.
van Zoonen, Liesbet (1998b) One of the girls? The changing gender of journalism. I Carter, Cyn-

thia; Branston, Gill & Allan Stuart (Eds) News, Gender and Power. London and New York:
Routledge, pp. 47-70.

West, C. & Zimmerman, D. (1987) Doing gender. Gender and Society 1 (2), pp.125-151.
Zilliacus-Tikkanen, Henrika (1997) Journalistikens essens i ett könsperspektiv Helsingfors: Rundra-

dions jämställdhetskommitté.

221

EN LÅNG OCH SLINGRANDE VÄG

Tabell 1.	 Andel kvinnliga journalister och deras andel av nyhetsproduktion i Rapport
och Aktuellt

			 % Nyheter	 % Nyheter
	 % Personal*	 % Personal*	 producerade	 producerade
	 Aktuellt	 Rapport	 Aktuellt	 Rapport

1965	 4	 	 9	

1975	 25	 	 8	 10

1985	 45	 10	 34	 24

1995	 37	 29	 34	 31

2003	 SVT nyheter 	 45	 38	 30

* Personal = sysselsatta som journalister

Tabell 2.	 Kvinnliga intervjupersoner i nyheterna 1958-2003 (procent)

År	 1958	 1965	 1975	 1985	 1995	 2000/2003

Totalt 	 11	 10	 11	 15	 31	 25

Vanligt folk	 20	 25	 40	 42	 47	 43

Kändisar	 43	 22	 10	 13	 30	 29

Företrädare*	 3	 2	 8	 11	 26	 18

Övriga	 0	 10	 2	 16	 12	 20

* Människor som representerar myndigheter och andra organisationer i egenskap av talesmän eller experter.

Tabell 3.	 Könsmärkning i nyheterna, kvinnors och mäns bevakningsområden 1965-2003 (procent)
	 1965	 1975	 1985	 1995	 2000-2003
Typ av nyheter	 Kvinnor	 Män	 Kvinnor	 Män	 Kvinnor	 Män	 Kvinnor	 Män	 Kvinnor	 Män

Hårda Krig,
Ekonomi, politik	 9	 52	 28	 71	 67	 65	 54	 60	 58	 74

Mjuka sociala
frågor, miljö
utbildning, barn-
omsorg	 9	 8	 42	 9	 17	 13	 22	 15	 24	 11

Sport, olyckor och
brott	 15	 26	 17	 15	 5	 12	 15	 19	 11	 12

Kultur, underhåll-
ning human intrest 	 67	 14	 13	 5	 11	 10	 9	 6	 7	 4

Totalt %	 100	 100	 100	 100	 100	 100	 100	 100	 100	 100

Antal inslag	 33	 355	 64	 658	 914	 2028	 415	 883	 259	 548

223

Författarna

Yvonne Andersson, fil dr, lektor, Institutionen för mediestudier, Stockholms
universitet, yvonne.andersson@ims.su.se

Hillevi Ganetz, professor i genusvetenskap, Institutionen för etnologi, religions
historia och genusvetenskap (ERG), Stockholms universitet, hillevi.ganetz@
gender.su.se

Mona Hajin, doktorand, Institutionen för mediestudier, Stockholms universitet,
mona.hajin@ims.su.se

Anja Hirdman, fil dr, docent i genusvetenskap, lektor i medie-och kommuni-
kationsvetenskap, Institutionen för mediestudier, Stockholms universitet, anja.
hirdman@ims.su.se

Sofia Johansson, fil dr, lektor i medie- och kommunikationsvetenskap, Insti-
tutionen för kultur och lärande, Södertörns högskola, sofia.johansson@sh.se

Madeleine Kleberg, fil dr, docent i medie- och kommunikationsvetenskap,
Stockholms universitet, madeleinekleberg@gmail.com

Martina Ladendorf, fil dr, lektor, Akademin Humaniora och Medier vid Hög-
skolan Dalarna, mln@du.se

Monica Löfgren-Nilsson, fil dr, docent i journalistik, medier och kommunika-
tion, lektor, Institutionen för journalistik, medier och kommunikation (JMG),
Göteborgs universitet, monica.lofgren-nilsson@jmg.gu.se

Margareta Melin, fil dr, lektor, K3, Malmö högskola, margareta.melin@mah.se

Anna Roosvall, fil dr, docent i medie- och kommunikationsvetenskap, lektor,
Institutionen för mediestudier, Stockholms universitet, anna.roosvall@ims.su.se

Jenny Sundén, professor i genusvetenskap, Institutionen för kultur och lärande,
Södertörns högskola, jenny.sunden@sh.se

Ann Werner, fil dr, lektor i genusvetenskap, Institutionen för kultur och lärande,
Södertörns högskola, ann.werner@sh.se

Kristina Widestedt, fil dr, lektor, Institutionen för mediestudier, Stockholms
universitet, kristina.widestedt@ims.su.se

www.nordicom.gu.se

Vetenskaplig koordinator: Ilana Eleá
Telefon: +46 70 600 1788
Fax: +46 31 786 46 55
ilana.elea@nordicom.gu.se

Forskningsinformatör:
Catharina Bucht
Telefon: +46 31 786 49 53
Fax: +46 31 786 46 55
catharina.bucht@nordicom.gu.se

Administratör (beställningar m m):
Anne Claesson
Telefon: +46 31 786 12 16
Fax: +46 31 786 46 55
anne.claesson@nordicom.gu.se

Nordic Media Trends

Nordisk koordinator:
Eva Harrie
Telefon: +46 31 786 46 58
Fax: +46 31 786 46 55
eva.harrie@nordicom.gu.se

The International Clearinghouse
on Children, Youth and Media

Medieutveckling och
mediestatistik

Nationella centraler

Nordicom-Norge
Institutt for informasjons-
og medievitenskap
Universitetet i Bergen
Postboks 7800
N-5020 Bergen

Medie- och
kommunikationsforskning

Ragnhild Mølster
Telefon: +47 55 58 91 40
Fax: +47 55 58 91 49
ragnhild.molster@infomedia.uib.no

Nordicom-Sverige
Göteborgs universitet
Box 713
SE 405 30 Göteborg

Medie- och
kommunikationsforskning

Karin Hellingwerf
Telefon: +46 31 786 19 92
karin.hellingwerf@nordicom.gu.se

Karin Poulsen
Telefon: +46 31 786 44 19
karin.poulsen@nordicom.gu.se

Medieutveckling och
mediestatistik

Ulrika Facht
Telefon: +46 31 786 13 06
ulrika.facht@nordicom.gu.se

Karin Hellingwerf
Telefon: +46 31 786 19 92
karin.hellingwerf@nordicom.gu.se

Jonas Ohlsson
Telefon: +46 31 786 61 25
jonas.ohlsson@nordicom.gu.se

Ledning och administration

Verksamhetsområden

Teknisk redigering och webbansvarig:
Per Nilsson
Telefon: +46 31 786 46 54
Fax: +46 31 786 46 55
per.nilsson@nordicom.gu.se

NORDICOM är en institution inom
Nordiska Ministerrådet

Institutionschef:
Ingela Wadbring
Telefon: +46 31 786 66 40
Fax: +46 31 786 46 55
ingela.wadbring@nordicom.gu.se

Publikationsverksamhet

Redaktör: Ingela Wadbring
Telefon: +46 31 786 66 40
Fax: +46 31 786 46 55
ingela.wadbring@nordicom.gu.se

Forskningsdokumentation

Nordisk koordinator:
Mogens Vestergaard Kjeldsen
Statsbiblioteket
Victor Albecks Vej 1
DK-8000 Aarhus C

Telephone: +45 89 46 21 67
Fax: +45 89 46 20 50
mvk@statsbiblioteket.dk

Medie- och
kommunikationsforskning

Nordicom-Danmark
Statsbiblioteket
Victor Albecks Vej 1
DK-8000 Aarhus C

Medie- och
kommunikationsforskning

Mogens Vestergaard Kjeldsen
Telephone: +45 89 46 21 67
Fax: +45 89 46 20 50
mvk@statsbiblioteket.dk

Nordicom-Finland
Tammerfors universitets-
bibliotek
FIN-33014 Tammerfors
universitet

Medie- och
kommunikationsforskning

Eija Poteri
Telefon: +358 50 318 5939
eija.poteri@uta.fi

Nordicom-Island
Háskóli Íslands,
Félagsvísindadeild
IS-101 Reykjavík

Medie- och
kommunikationsforskning

Guðbjörg Hildur Kolbeins
Telefon: +354 525 42 29
Fax: +354 552 68 06
kolbeins@hi.is

Ledning och
administration:

NORDICOM
Göteborgs universitet
Box 713
SE-405 30 Göteborg
Sverige

Telefon: +46 31 786 00 00
Fax: +46 31 786 46 55
info@nordicom.gu.se

www.nordicom.gu.se

Anja Hirdman & Madeleine Kleberg (red)

Medier kan ses som ett av de viktigaste områdena för hur idéer om
kön och om normer kring kvinnligt och manligt formas, represente-
ras och förs vidare. I vår medieanvändning konsumerar vi ett alltmer
omfångsrikt utbud men producerar också eget material genom
digitaliseringen. I denna mediekultur är symboliska representationer
kanske viktigare än någonsin. Texter och bilder är avgörande för
vårt identitetsskapande och för hur vi förstår, upplever och kategori-
serar människor efter kön, ålder, hudfärg, nationalitet och sexualitet.
I medierna finns en närvarande men ofta svårfångad symbolisk
ordning, som förkroppsligar föreställningar om kön, ger dem yta
och omger dem med olika känslor.

Den nya mediesituationen innebär att fältet för mediestudier vidgas
och därmed nya perspektiv i den feministiska medieforskningen.
I denna antologi undersöks hur vi skapar och formar det vi i dagligt
tal kallar kön. Här redovisas studier kring Facebooks användning i
Iran, om queera begär och närhet i forskning på onlinespel, om
maskulinitet i träningsbloggar och om hur genus skapas i digitalt
musikbruk. I studier av etablerade medier analyseras den musika-
liska diskursen i talang-realities, hur unga kvinnor relaterar till en
lesbisk tv-serie och hur affektiva bilder av kvinnors kroppar kan
förstås. Studier av nyhetsredaktioners könsordningar redovisas och
hur kvinnliga journalister använder ny medieteknik. Den betydelse
så kallade vetenskapliga vändningar haft för den feministiska medie-
forskningen tas upp liksom hur ett intersektionellt angreppssätt ökar
förståelsen för makt, identitet och representation.

Feministisk medieforskning

Göteborgs universitet
Box 713, SE 405 30 Göteborg, Sverige
Telefon +46 31 786 00 00 | Fax +46 31 786 46 55

www.nordicom.gu.se | E-post: info@nordicom.gu.se

MEDIERS KÄNSLA FÖR KÖN FEMINISTISK MEDIEFORSKNING Anja H
irdm

an &
 M

adeleine Kleberg (red)

