

Ordningsstörande begär

Biteori som kritik av antropologisk sexualitetsforskning

Anna Adeniji

If bisexuality is in fact, as I suspect it to be, not just another sexual orientation but rather a sexuality that undoes sexual orientation as a category, a sexuality that threatens and challenges the easy binarities of straight and gay, queer and "het", and even, through its biological and physiological meanings, the gender categories of male and female, then the search for the meaning of the word "bisexual" offers a different kind of lesson.¹

Marjorie Garber

Jag har ett passionerat intresse för upproriskhet. Jag fascineras av uppror mot fasta kategoriseringar, gränser och regler. Uppror mot förutbestämda roller, etiketter och kontrollerande ordning. Genom denna passion har jag funnit en styrka i bisexualitet som först och främst grundar sig i dess uppfriskande, och i min mening berikande, uppror mot dikotomier. Det är främst om detta denna artikel kommer att handla.

Min egen akademiska bakgrund är kulturanthropologi och genusvetenskap och jag söker med ljus och lykta efter en mer progressiv antropologisk forskning som tar frågor om kön, genus och sexualitet i beaktande utan att bli varken eurocentrisk eller monosexistisk. Begreppet monosexism är för mig en beskrivning av ett diskriminerande system utifrån en hierarkiskt överordnad norm, som utgår ifrån monosexualitet som ideal. Monosexismen uttrycks genom de system, institutioner och handlingar som ger makt och privilegium åt personer som föredrar monogama relationer eller en monosexuell livsstil och i och med detta diskriminerar och osynliggör bisexuella. Jag hoppas att denna artikel kan bidra till en större vakenhet kring monosexism inom i antropologisk forskning, men jag tror också att min diskussion kan vara berikande även för er läsare som inte har någon närmare anknytning till antropologi. Jag vill visa hur biteori kan bidra med värdefulla analysredskap för att tolka relationer mellan genus, sexualitet och begär.

Antropologisk sexualitetsforskning

Den sexualitetsforskning som biteoretiker måste förhålla sig till är framför allt lesbian/gay studies och queerteori. Flera antropologer har under det senaste decenniet anammat ett queerperspektiv på sin forskning vilket ger utrymme

för tolkningar utöver den tidigare sexualitetsforskningens dikotomier mellan homo- och hetero, samt mellan manligt och kvinnligt.² Trots detta har den specifika biteorin ännu inte fått något fotfäste. Queerteori utger sig för att inrymma bisexualitet men detta kommer sällan till uttryck, i alla fall inte i tillgängliga antropologiska analyser. Bristen på antropologisk forskning om bisexualitet står i stark kontrast till att bisexuell praktik verkar vara vanligt i många kulturer.

Historiskt sett är bisexualitet länkat till föreställningar om androgynitet och "förvirring" kring könsidentitet. Forskning kring olika typer av genusdissonans, d.v.s. då identiteter och handlingar sätter den normativa uppfattningen om manligt och kvinnligt ur balans, bör dock ses som en gren av biteori. Det har länge funnits ett antropologiskt intresse för, samt försök till förklaringar av gränsöverskridande genus, t.ex. *hijras* i Indien,³ *xanith* i Oman⁴ eller *travestis* i Brasilien⁵. Biteori kan ge ytterligare en dimension till detta, exempelvis genom att studera det begär som riktas mot androgyna eller flerkönade personer vilket kan betraktas som ett bisexuellt begär.

Biteoretiskt perspektiv kan ge en mångbottnad analys av sexualitet. För ett par år sedan kom jag i kontakt med Gill Shepherds bidrag till den på sin tid banbrytande antologin *The cultural construction of sexuality* (Caplan, 1987)⁶. Den var under många år den enda boken om konstruktivistisk sexualitetsforskning för antropologer på svenska universitet. Pat Caplans antologi syftade främst till att belysa den kulturella konstruktionen av sexualitet och de tio bidragen, däribland Shepherds text, visade hur sexualitet måste förstås i en kulturell och historisk kontext där hänsyn tas till ekonomiska, politiska och sociala faktorer. Trots den konstruktivistiska ambitionen tycks dock samtliga författare i nämnda antologi låsta i en omodern begreppsram där heterosexualitet och homosexualitet fungerar som oproblematiska motpoler och där bisexualitet inte existerar som möjlig kategori.

Shepherds text, "Rank, gender, and homosexuality: Mombasa as a key to understanding sexual options", handlar om homosexuella i Mombasa, Kenya. Hon analyserar relationen mellan genusroller, homosexualitet och rang i samhället. Shepherd vill visa hur en homosexuell livsstil kan vara ett rationellt beslut och hur människor i Mombasa skaffar sig sociala och ekonomiska fördelar genom att leva i homosexuella relationer. Ett skäl att granska just Shepherds etnografi från Mombasa är *frånvaron* av bisexualitetsbegreppet i hennes analys, trots att de personer hon beskriver uppenbarligen inte bara har sex med personer av samma kön som de själva.

I korta drag beskriver Shepherd följande personkategorier. För det första finns lesbiska kvinnor, s.k. *msagaji*, som utgör en subkultur i Mombasa. De lever i allmänhet i tvåsamma relationer, där den ena kvinnan är äldre och försörjande

och den yngre ofta ekonomiskt beroende. Det framgår av texten att deras relationer är av sexuell karaktär, men att samtliga *msagajis* också är eller har varit gifta med män. Shepherd beskriver också män som har sex med andra män. Av dessa betraktas endast vissa som homosexuella och dessa män kallas för *shoga*. De är ofta unga, prostituerade män med ett "feminint" utseende och sätt att föra sig. De män som betalar *shogas* för sexuella tjänster kallas *basha* och är alltid äldre, välbeställda och i allmänhet gifta med kvinnor. Här finns inte utrymme för en närmare textanalys av Shepherds text utan den kommer snarare att fungera som underlag till en diskussion om missvisande terminologi, monosexism och kritik av dikotomier.

Biteori som kritik av dikotomins ordning

Inom antropologi, liksom i allt västerländskt tänkande, har dikotomin en central roll. Till att börja med är perspektivet 'vi/dem' själva grundstenen för den klassiska antropologin där den västerländske forskaren intar en subjektposition i förhållande till sina forskningsobjekt, "de andra"⁷. Vidare återkommer ständigt dikotomier som 'natur/kultur', 'rent/orent', 'centrum/periferi', 'ordning/kaos', o.s.v. Genusvetenskapen har fokuserat närmare på exempelvis 'man/kvinna', 'subjekt/objekt' och 'heterosexualitet/homosexualitet'. Det är här biteori kommer in i bilden. Dessa motsatspar ställs nämligen på ända av den bisexuella identiteten, för att inte tala om det bisexuella begäret och handlingen. Bisexualiteten provocerar dikotomins ordnade princip och verkar därför hotande. Enligt min mening är detta troligen den främsta anledningen till att bisexualitet ännu inte har accepterats i vare sig politiska eller akademiska sammanhang.

Varför är det då så livsviktigt att bibehålla det dikotomiska tänkandet? Kvinnohistorikern Yvonne Hirdman menar att dikotomin tillhandahåller en tankestruktur, ett system som underlättar vårt sätt att tänka och förhålla oss till oss själva och omvärlden.⁸ Den antropologiske strukturalisten Claude Lévi-Strauss⁹ anser att alla samhällen och kulturella företeelser är uppbyggda av strukturer och att det är en mänsklig nödvändighet att bygga upp samhällen utifrån en dikotomisk tankemodell. Strukturalismen har i hög grad influerat den västerländska forskningen i sätt att forska kring samhällsuppbyggnad och sociala sammanhang.¹⁰

Enligt Nationalencyklopedin är dikotomin "en variabel eller egenskap som är delad i två varandra ömsesidigt uteslutande kategorier".¹¹ Dualism, binära oppositioner eller motsatspar är begrepp som ofta likställs med dikotomin och mitt resonemang skulle kunna fungera även med dessa beteckningar. Fördelen med begreppet *dikotomi* är framför allt den exkluderande, uteslutande funktionen i begreppet som inte finns lika tydligt i exempelvis dualismen. Flera av de

"parord" som här skall behandlas framställs som dikotomier trots att de inte alls är totalt och ömsesidigt uteslutande. Dessutom är dikotomierna sällan två jämslida poler, i en binär maktbalans. Tvärtom pågår det ofta en ojämn kamp mellan två kategorier, där den ena utgör normen och den andra avvikelser.¹²

Kritiken mot att bygga vetenskapliga teorier på en grund av dikotomier har formulerats bäst av poststrukturalister, i synnerhet Jaques Derrida¹³ och queerteoretiker som Judith Butler,¹⁴ som velat dekonstruera till synes "naturliga" dikotomier. Poängen med dekonstruktionen är att visa att själva "naturligheten" i dessa dikotomier är konstruerad och att man genom att tala och tänka i dessa termer riskerar att cementera dem. Butler skriver t.ex. att de dikotomiskt konstruerade könskategorierna endast ger sken av att vara naturliga men i själva verket används för den reproduktiva sexualitetens politiska syften.¹⁵ I denna förtryckande politik finns också en rädsla för allt som kan komma att ifrågasätta den motsatta och uteslutande relationen mellan man och kvinna, en extrem rädsla för ett alternativt, 'tredje' kön. Den som varken är av manligt eller kvinnligt kön kan inte räknas som mänsklig utan faller utanför ramarna för vad vi kan tänka oss. Dessa tankar återfinns också i tidigare antropologiska texter. År 1966 skrev t.ex. antropologen Mary Douglas *Purity and danger*,¹⁶ en analys av tabun och konstruktionen av symboliska gränser. Den centrala tanken i boken är att det som inte passar in i ett sammanhang måste betraktas som orent och att sådana föremål eller handlingar i många samhällen är tabubelagda. Samhällsordningen kan endast upprätthållas genom att överdriva skillnaderna mellan synliga eller konstruerade motsatspar och därigenom skapas dikotomier och tabun.

Biteori; begrepp och definitioner

Vid användandet av ordet biteori syftar jag på bisexualitet som ett teoretiskt perspektiv och en utgångspunkt från vilken man kan bilda teorier om kön, genus, sexualitet, identitet och maktrelationer. Bisexualitetsforskning är i sin tur en beteckning för forskning om bisexuella, ofta med syftet att förklara orsaker till bisexualitet, eller kvalitativa undersökningar om sexuella identiteter och handlingar. Jag kommer i denna artikel att presentera några av de biteoretiska perspektiv eller modeller som är användbara för att göra en kritisk omläsning av Shepherds text.

Biteorins uppgift är enligt min mening att medvetandegöra olika definitioner av bisexualitet samt olika orsaker till bifobi för att på så sätt vidga åskådarens/medborgarens tolkningsmöjligheter av genus och sexualitet. Biteori präglas idag av konstruktivistiskt orienterade forskare och det är inte sällan den sammanfaller med queerteorier. Biteoretiker skulle t.ex. kunna granska monosexualitet, eller "mononormativitet", med samma argument som queerteoretiker granskar

heteronormativitet. I begreppet "mononormativitet" vill jag inkludera normer som reglerar vår syn både på monosexualitet (att ha sex eller känna begär till ett *kön*) och monogami (att ha sex och leva med en *person*). "Mononormativiteten" styr uppfattningen att monosexualitet och monogami är eftersträvansvärt för alla.¹⁷

Själva termen bisexualitet kan tolkas på flera sätt och jag har valt att utgå ifrån de fyra perspektiv som Sittitrai et.al. definierar.¹⁸ Det första är en beskrivning av ett sexuellt beteende hos en individ som har sex med både män och kvinnor, periodvis eller under hela livet. Det andra är en beskrivning av en person som föredrar sexuell eller känslomässig kontakt med båda könen, vare sig den personen praktiserar det eller ej. Det tredje perspektivet är bisexualitet som själv-identifikation, oberoende av sexuell praktik eller preferenser. Det fjärde är ett socialt perspektiv, d.v.s. hur medlemmar i ett samhälle definierar bisexualitet och sexuella oberoende av vissa personers beteende eller själv-identifikation. Genom att alltid ha dessa perspektiv i åtanke när man talar om sexualitet riskerar man inte att hamna i den något platta uppdelningen av sexualitet som antingen handling eller identitet. Det sociala perspektivet kan dessutom vara särskilt viktigt för antropologer som ofta gör fältstudier i andra kulturer än deras egen, då man kommer i kontakt med andra kulturella koder än man är van vid.

Fritz Klein var på 1970-talet en av de första att försöka avmystifiera det bisexuella begäret för att i stället framställa bisexualitet som en fristående sexuell kategori. Han hävdar att bisexualitet *inte* är "förklädd" hetero- alternativt homosexualitet utan helt enkelt ett *annat* uttryck för sexualitet.¹⁹ Han ville dels uppmärksamma relationen mellan sexualitet, intimitet, kärlek och vänskap och dels att upplevelsen av den egna sexualiteten ofta förändras under en människas liv. Klein utvecklade en orienteringsskala, Klein Sexual Orientation Grid (KSOG), med utgångspunkt i Kinseyskalans hetero-homopolaritet (*same sex/opposite sex*), för att ringa in det komplexa nät som utgör en människas sexualitet. Skalan utvecklades till ett schema bestående av sju variabler som beskriver A) sexuell attraktion, B) sexuellt beteende (praktik), C) sexuella fantasier, D) känslomässiga preferenser, E) sociala preferenser, F) själv-identifikation och G) livsstil, samt hur dessa variabler kan variera i tid. Schemat vill visa hur komplex varje människas sexualitet är och hur sällan personer verkligen är fullständigt "straight" eller "gay". Klein anser att bisexualiteten rymmer alla variationer mellan de två extremerna. KSOG tar dock inte hänsyn till kvinnliga respektive manliga roller hos både män och kvinnor och hur det påverkar sexualiteten. Med den vida definition som Klein ger rymmer den bisexuella identiteten ett enormt spektra och det är framför allt detta som gör hans orienteringsskala användbar. En bisexuell person kan vara en som tycker om att ha sex med båda könen samtidigt, tycker om att ha sex med båda könen men i monogama relationer,

tänder på androgynitet, blir kär i män men har sex med kvinnor, tänder på manlighet eller kvinnlighet hos båda könen, fantiserar om båda könen men blir bara kär i kvinnor, har aldrig haft sex med en person av samma kön men som inte identifierar sig som heterosexuell av andra skäl. Listan kan i princip göras hur lång som helst. Samtidigt är inte dessa exempel bindande till en bisexuell identitet, utan tvärtom kan personer som har sexuella eller känslomässiga band till både män och kvinnor mycket väl identifiera sig som hetero- eller homosexuala, av exempelvis sociala eller ekonomiska skäl.

Liksom för lesbian/gay studies och queerteori finns en mer eller mindre politisk aktivism bakom biteori. Biaktivister arbetar t.ex. med att synliggöra bisexuella och arbeta mot bifobi. Bifobi är i sin tur en term för irrationella fördomar mot bisexuella och utgör grunden för myter om bisexuella som exempelvis fega homosexuella som inte vågar komma ut ur garderoben, eller som översexuella hjärtekrossande hiv-spridare (bisexuella kvinnor till lesbiska relationer, bisexuella män till heterosexuella relationer). Sue George definierar bifobi som en rädsla för bisexuell kapacitet till relationer till båda könen och att det är något som uttrycks av både heterosexuella och homosexuella²⁰. Monosexism grundar sig i samma rädslor som bifobi men uttrycks i ett maktperspektiv. Skillnaden mellan att agera normerande, alltså "mononormativ" som jag har uttryckt det i detta sammanhang, och att agera sexistiskt, som i detta sammanhang blir monosexistiskt, handlar om grader av medvetenhet och diskriminering. Monosexismen är beroende av subjektiva, förtryckande aktioner medan "mononormativa" handlingar snarare är en följd av omedvetenhet av det normerande system som vi lever i. Resultatet i Hanna Bertilsdotters undersökning bland fem bisexuella kvinnor i Skåne visar att bifobi kan illustreras med följande händelseförlopp, där mekanismerna påverkar varandra i en växelverkan²¹:

⇔ tvingas välja mellan homosexualitet eller heterosexualitet ⇔ monogami som ideal
 ⇔ isolation från andra bisexuella □ osynliggörande av bisexualitet (för bisexuella själva och övriga) ⇔ misstänkliggörande av bisexualitet/att bisexualitet ⇔ inte tas på allvar ⇔ tvingas välja mellan homosexualitet eller heterosexualitet ⇔

Denna modell kan, med vissa modifikationer, även användas i ett teoretiskt, antropologisk perspektiv.

Diskussion

Denna diskussion tar avstamp i min egen syn på sexualitet och varför jag anser att vi måste våga tala om sexuella definitioner. Shepherds etnografiska material fungerar sedan som underlag för en kritisk diskussion för hur man kan fördjupa antropologisk sexualitetsforskning med hjälp av biteori. Sexualitet är en smältdegel av någonting intimt och individuellt samt en kollektiv överenskom-

melse kring känslor, handlingar, begär och sociala strukturer eller restriktioner. Eftersom sexualitet är just individuellt kan det vara svårt att klassificera människor på ett rättvist sätt. Det ultimata vore ju att inte behöva göra dessa klassificeringar eller definitioner alls, men eftersom sexualiteten samtidigt är en social beteckning i vårt samhälle går det ännu inte att undkomma detta.

Shepherd får vid flera tillfällen problem med att översätta och tolka de sexuella praktiker och identiteter som hon ska studera. Man kan säga att Shepherd presenterar fyra grupper av människor som i sig har den inbördes likheten att de utgör en avvikelse från heteronormen. Dessa grupper är *shoga*, *basha*, dominanta *msagaji* och underordnade *msagaji*²². De skiljer sig från varandra i kön, ålder, ekonomisk ställning, politiskt inflytande, social tillhörighet och sexualitet. På swahili utgör dessa personer endast tre kategorier eftersom det inte görs någon terminologisk skillnad mellan dominanta och underordnade *msagajis*. De stora problemen börjar när Shepherd försöker översätta dessa tre kategorier till en västerländsk sexualitetsterminologi som bygger på en dikotomisk relation mellan heterosexualitet (norm) och homosexualitet (avvikelse). Hon definierar både *shoga* och *msagaji* som homosexuella män respektive kvinnor. Detta framställs inte som någonting problematiskt eftersom det överensstämmer med hur hennes kenyanska informanter uppfattar dessa grupper. Vad som är problematiskt är att denna kategorisering utesluter variationer av den sexuella praktiken över tid så väl som parallellt i en människas liv. Vi återkommer till detta nedan; först vill jag återgå till kategoriseringen av de s.k. *basha*, i västerländska termer.

Basha kategoriseras inte som homosexuella, vare sig av Shepherds informanter eller av henne själv, trots att de är män som har sex med andra män. Shepherd visar tydligt att hon inte kategoriserar dem som homosexuella genom att knappt inkludera dem under delkapitlet om homosexuella män. Den huvudsakliga anledningen till att hon inte gör detta är att en *basha* inte anses vara homosexuell även om det är en annan man som han har sex med. Till skillnad från den västerländska definitionen av homosexualitet är det alltså bara den man som blir penetrerad, som kallas *shoga*. På liknande sätt definieras homosexualitet bland män på många håll i Latinamerika.²³ Detta är dock inte hela förklaringen eftersom, som Shepherd också skriver, den sexuella praktiken i realiteten är mer anpassad efter tycke och smak än föreställningen om att *basha* aldrig själva blir penetrerade. Jag tror att det snarare kan ha att göra med föreställningen om (hetero)norm/(homo)avvikelse. En *basha* är, med sin ekonomiska status och rang i samhället, inte tillräckligt avvikande för att betraktas som homosexuell. En *basha* är, liksom "sodomiten", en återfallssyndare, och inte en homosexuell vars sexualitet genomsyrar hela hans identitet.²⁴ Shepherd försöker undvika att bli eurocentrisk genom att inte kategorisera *bashas* som homo-

sexuella eftersom det är på detta sätt som swahilimuslimerna ser dem. Detta är förstas hedervärd men inte särskilt lyckat, eftersom hon samtidigt osynliggör deras handlingsutrymme samt deras avvikelse från heteronormen. Det skulle kanske bli lika märkligt och eurocentriskt att tolka deras sexuella identitet som bisexuell istället för homosexuell eftersom det fortfarande är en beskrivning i västerländska termer tolkad utifrån en västerländsk sexualitetshistoria, men det skulle i alla fall ge en beskrivning som ger oss en chans att komma närmare en verklighet, tolkad utifrån sexuell praktik.

En viktig poäng som Klein påpekar är att sexualitet kan variera över tid. Som konstruktivistisk läsare är det omöjligt för mig att definiera sexualitet som om det vore en statisk identitet eller som att en äkta, essentiell sexualitet går att skrapa fram under ytan på det sociala sammanhanget. Detta är inte problematiserat i Shepherds text men hon verkar dock anse att det är möjligt att förflytta sig mellan olika "stadier" av sexualitet. T.ex. skriver hon på följande sätt om *shoga*:

"if he's not a homosexual yet, he will be" say women of teenage boys from such households.[...] Most boys move on out of this homosexual stage into heterosexual adventures before marriage.[...] Some young men continue to be shoga however.[...] This is not an all-or-nothing decision. There are men who prostitute themselves from time to time when they are insolvent and perhaps have other jobs too. Such men have usually had some liaisons with women.²⁵

Enligt KSOG skulle det vara omöjligt att definiera *shoga* som endast homosexuella eller som heterosexuella. De har sex med både män och kvinnor, vissa parallellt, andra under olika perioder i livet. För att tydligare illustrera detta har jag fyllt i ett KSOG över en fiktiv *shoga*, kallad X. Eftersom jag inte själv har gjort fältstudien i Mombasa kan jag inte fråga någon där om detta är realistiskt. Den fiktiva personen är skapad från det sociala landskap som Shepherd målar upp.

X har tidigare bara haft sexuella erfarenheter med andra män, men är nu tillsammans med en kvinna. Han är kär i henne och vill gärna gifta sig med henne, och därför identifierar han sig helst inte som en *shoga*, förutom om någon frågar honom om det. X är uppvuxen i ett hem med många kvinnor och föredrar att umgås med kvinnor, men han har politiska ambitioner och vill därför höja sin status genom att umgås i manliga kretsar. X är sexuellt attraherad av både män och kvinnor men fantiserar bara om män, även när han har sex med sin flickvän. Han har dessutom ett lågavlönat arbete och därför fortsätter han att prostituera sig ibland. X flickvän blir svartsjuk om han flirtar med andra kvinnor, men hon betraktar inte hans förhållanden med andra män som ett hot mot deras gemensamma framtid.

På följande sätt skulle ett sexualitetsschema kunna se ut hos X:

KSOG (Klein Sexual Orientation Grid) för X:

	Förr	Nu	Ideal, framtid, mål
A. Sexuell attraktion	4	6	4
B. Sexuell praktik	7	3	6
C. Sexuella fantasier	2	7	4
D. Känslomässiga preferenser	6	1	2
E. Sociala preferenser	1	3	6
F. Jagidentitet	5	2	4
G. Livsstil	7	4	1

A, C, D, E

Endast motsatt kön

Mest motsatt kön, ibland samma kön

Mest motsatt kön, ofta samma kön

Lika ofta båda könen

Mest samma kön, ofta motsatt kön

Mest samma kön, ibland motsatt kön

Endast samma kön

B, F, G

Exklusivt heterosexuell

Mest heterosexuell, enstaka homosexuella upplevelser

Mest heterosexuell, återkommande homosexuella upplevelser

Lika heterosexuell som homosexuell

Mest homosexuell, återkommande heterosexuella upplevelser

Mest homosexuell, enstaka heterosexuella upplevelser

Exklusivt homosexuell

Detta är bara ett exempel på hur det skulle kunna se ut. Poängen med att iscensätta ett sexualitetsschema på detta sätt är att visa komplexiteten i begreppet sexualitet. Diagram och scheman används ofta för att förenkla och klargöra sammanhang som kan vara svåra att beskriva i text, men detta syftar snarare till att illustrera hur svårt det är att ringa in vad som ryms i begreppet sexualitet. Genom att tillämpa KSOG på ett antropologiskt material kan man se att det finns eurocentriska brister i Kleins modell. Det är till exempel inte särskilt troligt att andra kulturer har samma syn på jagidentitet eller livsstil som finns i den västerländska kontexten. Därför måste man även vara uppmärksam på vad som menas med en homo- eller heterosexuell identitet eller livsstil. Eftersom Shepherd inte har ställt frågor om t.ex. fantasier, preferenser och identitet så vet vi inte hur det faktiskt såg ut när hon gjorde sin undersökning, men om det är nödvändigt att överhuvudtaget översätta den terminologi som swahili tillhandahåller, i synnerhet *shoga*, till västerländska kategorier så kan inte jag se att någon annan term än bisexuell kan vara rättvisande, i synnerhet i termer av sexuell praktik. De män som fortsätter att vara *shoga* utan att gifta sig med en

kvinnor är endast undantag och då borde i sin tur deras sexualitet lyftas fram som särskild från majoriteten av *shogas* sexualitet.

Det kan konstateras att Shepherds analys och tolkning blir monosexistisk, eller med lite mjukare ordalag "mononormativ". Inom forskningen tar sig monosexism och bifobi uttryck på liknande sätt som Bertilsdotter skildrar i sin uppsats om en grupp bisexuella kvinnor i Skåne. De upplevelser som Bertilsdotters informanter beskriver och som hon tolkar som *monogami som ideal*, eller det sociala kravet på tvåsamhet, är ett resultat av tron på att nödvändigtvis dela upp världen i dikotomier, i synnerhet 'man/kvinna'²⁶ och heterosexuell/homosexualitet. Dikotomiseringen av 'heterosexuell/homosexualitet' (d.v.s. att se heterosexuell och homosexualitet som två varandra ömsesidigt uteslutande kategorier av en variabel) är i sig en monosexistisk akt. Med det menar jag att dikotomiseringen utgör ett strukturellt osynliggörande av bisexualitet och förutsätter att monosexualitet är det enda möjliga alternativet. Detta är precis vad som händer i Shepherds text. Den mekanism som i Bertilsdotters modell kallas för *monogami som ideal* är därför i ett detta sammanhang utbytbar mot *monosexualitet som ideal*. Därefter följer nästan samma mönster som Bertilsdotter beskriver. Den modell som jag vill applicera på Shepherds text ser därför ut på följande sätt:

⇔ monosexualitet som ideal ⇔ osynliggörande av bisexualitet (för bisexuella och övriga) ⇔ att bisexualitet inte tas på allvar ⇔ tvingas välja mellan homosexualitet eller heterosexuellitet ⇔ monosexualitet som ideal ⇔

Shepherd utgår alltså från en västerländsk syn på sexualitet där *monosexualitet fungerar som ideal*. Sedan *osynliggör* hon bisexualitet på flera sätt. För det första genom att inte översätta *shoga* och *basha* i termer av begär mot båda könen, trots att detta begär uppenbarligen finns, och för det andra genom att inte ställa frågor om identitet och begär vilket i sig kan dölja en bisexuell identitet. Det bisexuella begäret *tas inte på allvar*, vilket tar sig uttryck på följande sätt. De *shoga* som fortsätter att prostituera sig trots att de gifter sig med kvinnor tolkas i termer av ekonomisk desperation. Begäret som *basha* har till *shoga* tas inte heller på allvar. *Basha* framställs i texten som rika män som har lust att förströ sig utomäktenskapligt utan att behöva oroa sig för att göra någon med barn.²⁷ Detta leder vidare till att Shepherd, och förmodligen även den tolk som hon arbetade med, *tvingades välja* mellan homosexualitet eller heterosexuellitet för att beskriva dessa personer. Hon väljer att kategorisera dem som homosexuella eftersom de inte överensstämmer med heteronormen. De utgör då en motpol till normen - heterosexuellitet - och en dikotomi som förutsätter monosexualitet har skapats. Vi har således slutit den teoretiska cirkeln och återkommit till *monosexualitet som ideal*.

Jag har i detta resonemang förklarat hur dikotomiseringen av sexualiteter utgör en källa till monosexism och osynliggörande av bisexualitet i Shepherds text. Lévi-Strauss teori om dikotomin som samhällsbyggande och ordnings-skapande struktur i kombination med Douglas tabuteori ger oss en solid teoretisk grund att stå på. Om man betraktar dikotomin som det ideal som vi bygger västerländsk tankeproduktion och samhällsordning på, blir allt som rubbar den dikotomiska modellen mycket hotande. Praktiker, identiteter, begär, etc. som hotar dikotomiska modeller omvandlas då till tabun och de osynliggörs därmed för det, på ytan, hetero- och/eller mononormativa samhället. De tabun som ändå slipper igenom det normativa rastret tas inte på allvar och därmed tvingas man välja mellan redan accepterade kategorier. Modellen ser ut som följer:

⇔ dikotomi som ideal ⇔ osynliggörande av ordningsstörande begär²⁸ ⇔ ordningsstörande begär tas inte på allvar ⇔ tvingas välja mellan två varandra ömsesidigt uteslutande kategorier (hetero/homo) ⇔ dikotomi som ideal ⇔

Även om denna modell har sin grund i Bertilsdotters undersökning och Shepherds text tror jag att den är användbar även på mycket annat inom forskningen och i övriga tolknings-sammanhang. Det är viktigt att gå på gång reda ut begreppen och fundera över vilken definition som passar bäst i olika sammanhang, annars riskerar man att hamna i en monosexistisk terminologi.

I ett tidigare avsnitt visade jag hur Shepherds analys blir monosexistisk eftersom hon inte reder ut sin terminologi ordentligt utan osynliggör de bisexuella elementen hos *shoga*, *basha* och *msagaji*. Vad har då Shepherds förnekande av en bisexuell identitet, en bisexuell praktik eller ett bisexuellt begär för effekt på resultatet av hennes undersökning samt på annan kommande forskning? Kanske är det så att sexualitet inte alls är viktigt för swahilimuslimernas identitet, eller att det kenyanska samhället har helt andra sätt att tolka relationen mellan begär, sociala preferenser och livsval. Då är det kanske helt riktigt att inte fokusera på de bisexuella elementen eftersom det lätt läser diskussionen i en västerländsk uppfattning om sexualitet. Å andra sidan begår Shepherd detta misstag i alla fall eftersom hon envisas med att översätta *shoga*, *basha* och *msagaji* i västerländska termer. Detta resulterar i en missvisande etnografi som definierar människor som antingen homo- eller heterosexuella.

Biteoretisk läsning av kultur

Shepherd har, som producent av den antropologiska texten, ett tolkningsföretäde av den kultur som hon studerar, och hon ger alla som är intresserade av genus och sexualitet i Mombasa en bild av hur ämnesområdet ser ut. Därför är det viktigt att syna den "mononormativitet" som hon presenterar. Jag vill här

knyta an till ett av queerteoretikern Alexander Dotys²⁹ tre perspektiv utifrån vilka han tolkar queer kultur.³⁰ Hans resonemang handlar om själva produktionen av text och jag har använt mig av hans teori för att tolka produktionen av just den antropologiska text som presenterar kultur. När antropologen producerar en text görs en tolkning av de sociala eller kulturella fenomen eller av det sammanhang som studeras. Enligt Doty kan producenten av kulturell text skapa queerhet, och därmed alltså ge läsaren en chans att läsa och bli medveten om queer kultur. Enligt queerteoretiker finns alltid queerhet i någon form, och queerteori lyfter endast fram det som alltid har funnits där men som dolts av en heteronormativ kultur.³¹ Med motsatt verkan kan queerhet lika gärna osynliggöras av en heteronormativ forskare som inte är intresserad av att lyfta fram det som avviker från normen. Samma sak gäller för biteori, där heteronormativiteten kan likställas med "mononormativitet". Det Shepherd beskriver utifrån en "mononormativ" syn, döljer en annan verklighet som är mycket mer komplex än vad som vid en första anblick kan översättas i homosexualitet eller heterosexuallitet. Det är alltså inte självklart att den som beskrivs som homo-, hetero-, eller bisexuell är det enligt dem själva eller ens enligt läsarens uppfattning. Som jämförelse till Shepherds text vill jag ta upp Sittitrais fyra perspektiv, där sexualitet beskrivs utifrån handlingar, preferenser, självidentifikation och sociala uppfattningar.³² Om Shepherd hade inkluderat dessa perspektiv i sina frågeställningar hade förståelsen av den sexuella identiteten kunnat fördjupas ytterligare. Det vore t.ex. intressant att sätta jagidentiteten och preferenserna hos *shoga*, *basha* och *msagaji* i kontrast till den sociala uppfattningen om varför de lever de liv de gör.

Avslutning

Biteori är för mig dels ett sätt att möta världen, att kritisera de kategorier som begränsar mig och dels en metod för att belysa och motarbeta monosexim i vetenskap och kultur. Genom att göra en omläsning av Shepherds text har jag velat visa hur bisexualitet lätt osynliggörs om man inte är uppmärksam på den terminologi som forskaren väljer att arbeta med. Genom att använda biteoretiska modeller och perspektiv visar sig sexualiteten långt mer komplex än vad som går att läsa in i den traditionella dikotomin hetero-/homosexualitet. Samtidigt är bisexualitet ett komplicerat begrepp och det är ibland svårt att legitimera varför man måste synliggöra en tredje kategori för sexuell identitet, men som George uttrycker det:

Defining and labelling sexuality is not an end in itself. Ideally, labels will become irrelevant, and everyone will be able to have sexual/emotional relationships with whomsoever they choose. But that day is a long way off: at present, bisexuality has negative connotations for the vast majority of people and the only way to change that is for people who consider themselves to be bisexual to say so, loudly.³³

För vissa bisexuella ligger vinsten i den sexuella identiteten i att kunna känna sexuell eller emotionell attraktion till båda könen. För dessa personer ligger det en möjlighet i att män och kvinnor är olika och motsatta. För andra bisexuella är könet oväsentligt, det är "människan" man blir kär i eller attraherad av. Begreppet bisexualitet är problematiskt och konnotationen är motsägelsefull. Prefixet *bi* implicerar att det är en sexualitet delad i två, eller en kombination av två sexualiteter vilket skulle förutsätta en dikotomi mellan heterosexualitet och homosexualitet. Både homosexualitet och heterosexualitet förutsätter också att det finns en motsatt och uteslutande relation mellan män och kvinnor.³⁴ I motsats till den språkliga betydelsen, anser jag dock att bisexualitet har en queer potential, och därmed en upplösande effekt på fasta kategorier och gränser. Därför tror jag att det är nödvändigt att använda sig av den mark som queerteorin har sprängt fram. Queerrörelsen har på sätt och vis omformulerat avvikelserna till ett maktredskap med hjälp av vilket man kan skapa kraft ifrån. Den potential som finns i queerbegreppet är stor och det finns mycket att hämta ur ett avståndstagande från heteronormen snarare än att definiera bisexualitet som en fast kategori. Genom att anta att det finns en fast bisexuell identitet riskerar man att 1) utesluta människor som inte accepterar definitionen och 2) osynliggöra bisexualitet i andra kulturer där annan terminologi råder. Att inte vilja definiera bisexualitet som en fast kategori motsäger dock inte viljan att arbeta mot monosexism och kritisera dikotomier. Tvärtom, menar George, finns det en styrka i att erkänna sexuella skillnader inom ramen för en gemensam agenda mot förtryck, eftersom mångfalden ifrågasätter den heterosexuella normen.

However, the creation of a common agenda which includes the acceptance of difference can be an important position of power from which to challenge dominant ideologies, and the validation of sexual identities other than heterosexual is a necessary strategy in the fight against heterosexism. But such identities should not be an end in themselves: we need them only so we can get to the stage where sexualities other than heterosexual are fully acknowledged and we can all be as sexually fluid (or not) as we like.³⁵

Det finns flera paralleller mellan heteronormativitet och "mononormativitet". Genom att låna det queerteoretiska målet att granska majoritetskulturen och sedan fokusera på biteorins intresse för det "tveeggade" begäret öppnas nya forskningsfält. Ett sådant projekt skulle t.ex. kunna innebära ett ifrågasättande av monosexualitet och monogami på ett nytt sätt.

Vad kommer att hända när biteori träder fram inom forskningen i allmänhet och antropologin i synnerhet? En viktig uppgift inom lesbian/gay studies var till en början att "lägga till" homosexuella till kulturen och historien. Detta syfte finns till viss del även inom biteorin, men det är långt mer problematiskt

eftersom det inte finns någon enhetlig kategori eller identitet som kan definieras som bisexuell. Jag skulle i stället vilja se att biteori kommer att fungera som en form av uppror mot dikotomiska kategorier. Som visats i denna artikel utgör bisexualitet ett hot mot dikotomins ordnande princip. Det är möjligt att inta två teoretiska försvarspositioner i förhållande till detta hot. Den ena försvarsmekanismen mot upplösningen av det dikotomiska tänkandet är att skapa nya dikotomier. Därför tror jag att det är möjligt att biteorins frammarsch kommer att skapa en ny dikotomisk relation mellan mono-/bisexualitet. I likhet med relationen mellan 'hetero-/homosexualitet' är det inte en jämlik maktrelation mellan de två variablerna utan snarare en dikotomi som utgår ifrån 'norm/avvikelse'. Den andra försvarsmekanismen är *osynliggörandet*, vilket ju är mycket tydligt i Shepherds text. Genom att osynliggöra bisexualiteten behöver inte den dikotomiska relationen mellan vare sig 'hetero-/homosexualitet' eller 'man/kvinna' rubbas. Biteorin är det perspektiv utifrån vilket detta osynliggörande kan ifrågasättas och därmed kommer resultat av sexualitetsforskning att förändras i takt med att biteoretiker vågar ta plats på den akademiska arenan.

Noter

- ¹ Garber, Marjorie, *Bisexuality & the eroticism of everyday life*. New York: Routledge, 2000:65.
- ² Ett bra exempel på detta är Kulick, Don, *Travesti: Sex, gender and culture among Brazilian transgendered prostitutes*. University of Chicago Press, 1998.
- ³ I Weston, Kath. "Lesbian/Gay studies in the house of anthropology" i *Annual Review of Anthropology*, nr 22. London: Routledge, 1993:353, referens till Nanda, S, 1990, *Neither man nor woman: The Hijras of India*, Belmont, California: Wadsworth.
- ⁴ I Weston 1993:353, referens till Wikan, U, 1991, "The xanith: a third gender role?", *Behind the veil in Arabia: Women in Oman*, Chicago: University Press.
- ⁵ Kulick, Don, *Travesti: sex, gender, and culture among Brazilian transgendered prostitutes*, University of Chicago Press, 1998.
- ⁶ Shepherd, Gill, "Rank, gender and homosexuality: Mombasa as a key to understanding sexual options" i Caplan, Pat (red.) *The cultural construction of sexuality*. London & New York: Routledge, 1987.
- ⁷ Detta diskuterar Stuart Hall i "The spectacle of the 'other'". I: Hall, Stuart (red.) *Representation: Cultural representations and signifying practices*. London: Sage, 1997.
- ⁸ Yvonne Hirdman hävdar t.ex. detta då hon förklarar hur genussystemet fått den binära karaktär som det har idag. Hirdman, Yvonne. "Genussystemet – reflexioner kring kvinnans underordning" i *Kvinnovetenskaplig tidskrift*, 1988:52.
- ⁹ T.ex. Lévi-Strauss, Claude, *Det vilda tänkandet*. Stockholm: Bonniers, 1971 [1962] och *The elementary structures of kinship*. London: Eyre & Spottiswood, 1969.
- ¹⁰ Ibid.
- ¹¹ Nationalencyklopedin, 1990:585
- ¹² Detta diskuterar Elizabeth Karmarck Minnich i *Transforming knowledge*, Philadelphia: Temple University Press, 1991.
- ¹³ T.ex. Derrida, Jacques, *Of grammatology* och *Writing and difference*, båda 1967.
- ¹⁴ T.ex. Butler, Judith, *Gender trouble*, 1990 och *Bodies that matter*, 1993.
- ¹⁵ Butler, 1990.

- ¹⁶ Douglas, Mary. *Purity and danger. An analysis of the concepts of pollution and taboo*. London: Routledge, 1966
- ¹⁷ "Mononormativitet" skrivs inom citationstecken genom hela denna uppsats eftersom det inte är ett vedertaget begrepp, utan min egen konstruerade term.
- ¹⁸ Sittitrai, Wiresit, Tim Brown & Sirapone Virulrak [1991], "Extracts from patterns of bisexuality in Thailand" i Storr, Merl (red.), *Bisexuality: A critical reader*. London & New York: Routledge, 1999.
- ¹⁹ Klein, Fritz, *The bisexual option*, New York: Harrington Park Press, 1993.
- ²⁰ George, 1993 i Bertilsdotter, 1999:11.
- ²¹ Bertilsdotter, 1999:17.
- ²² I detta fall är inte dominant och underordnad ett uttryck för sexuella praktiker utan snarare den uppfattning jag får av deras sociala status. Som vanligt får vi veta mindre om kvinnornas sexuella praktiker än om männens dito.
- ²³ Detta tema återkommer i både Kulick, 1998 och Carrier, 1985.
- ²⁴ Relationen mellan begreppen sodomit och homosexuell diskuteras i Kulick, 1996:11, med syftning på en passage i Michel Foucaults *History of sexuality*, 1976.
- ²⁵ Shepherd, 1987:251
- ²⁶ Monogami behöver givetvis inte vara knutet till 'man/kvinna' eftersom monogamin i hög grad är den ideala samlevnadsformen även i många homosexuella relationer. Det jag syftar på är bilden av den moderna romantiska kärleken där *Man* och *Kvinna* förenas i en kompletterande, mystisk enhet. Detta beskrivs som den *romantiska kärleken av Anthony Giddens i Intimitetens omvandling. Sexualitet, kärlek och erotik i det moderna samhället*, Otta: Engers Boktryckeri A/S, 1992.
- ²⁷ Shepherd uttrycker följande, "Sexual escapades as such are not a threat if they do not lead to a new marriage", vilket antyder att manliga homosexuella praktiker inte betraktas som särskilt hotande, Shepherd, 1987:245.
- ²⁸ Jag känner inte till någon sammanhållen term som beskriver det ordningsstörande begäret. Jag misstänker att detta ligger i samma fält som Julia Kristevas "abjekt" men låter detta samband vila till ett senare projekt. Se t.ex. Kristeva, Julia (i urval av Ebba Witt-Brattström), *Stabat Mater och andra texter*, Natur & Kultur: Stockholm, 1995.
- ²⁹ Doty, Alexander. 1993. *Making things perfectly queer: Interpreting mass culture*. London & Minneapolis: University of Minnesota Press.
- ³⁰ Vad som är viktigt att framhålla här är att Doty skriver om masskultur och att det är jag som använder mig av hans teori för ett antropologiskt syfte.
- ³¹ Citatet är hämtat från Tiina Rosenbergs föreläsning om queerteori på genuskonferensen "Utopier och dystopier" vid Stockholms universitet, 2000.
- ³² Sittitrai et.al, 1999:88
- ³³ George, 1999:105f
- ³⁴ Margareta Lindholm ifrågasätter detta med utgångspunkt i en diskussion kring lesbiska kvinnor, kvinnlighet och queerteori. Lindholm, M., "Vad har sexualitet med kön att göra?" i *lambda nordica*. Vol 2, nr 3-4, november 1996.
- ³⁵ George, 1999:102

Summary

This article is a critique of the anthropology of sexuality. The main purpose of the article is to discuss how bitheory can challenge dichotomies. More specifically the author wants to give an example of how bitheory can broaden the possibilities to interpret sexualities in different cultural contexts. The article is based on a critical reading of Gill Shepherds essay "Rank, gender, and homosexuality: Mombasa as a key to understanding sexual options", in Caplan, Pat [ed.] *The cultural construction of sexuality*, 1987. The analysis shows that the way Shepherd is simplifying and explaining queer sexual expressions as simply "homosexual" is an act of monosexism. The theoretical approach aims to deconstruct the traditional way of dichotomising sexuality into either heterosexuality or homosexuality. By doing this the author is trying to show the complexity of sexuality using bitheoretical models and definitions. The article finally approaches the discussion on the anthropologists responsibility in the translation and interpretation of topics that may clash with western ideas, in this case the definitions of sexuality and desire.

Anna Adeniji är fil. mag. i kulturanthropologi vid Uppsala universitet. Hon har också läst genusvetenskap vid Stockholms universitet. Adeniji har medverkat vid planeringen och genomförandet av den genusvetenskapliga konferensen *Utopier och dystopier* vid Stockholms universitet hösten 2000 samt vid dokumentationen till konferensrapporten. Hon har även föreläst om queerteori på Institutionen för kulturanthropologi och etnologi vid Uppsala universitet.

Uppsats: "Sexualitet som kulturell konstruktion. En diskussion kring kön, genus och sexualitet" (c-uppsats, Institutionen för kulturanthropologi och etnologi, Uppsala universitet, 1998), "Kroppen som kulturell konstruktion. En jämförelse mellan kosmetisk kirurgi och kvinnlig omskärelse" (d-uppsats, Institutionen för kulturanthropologi och etnologi, Uppsala universitet, 2000), "Transsexualitet i Sverige. Ett kritiskt granskande av Lag (1972:119) Om fastställande av könstillhörighet" (b-uppsats, Centrum för kvinnoforskning, Stockholms universitet, 2000), "Ordningsstörande begär. Biteori som kritik av antropologisk sexualitetsforskning" (c-uppsats, Centrum för kvinnoforskning, Stockholms universitet, 2001).