
Självet och subjektets svårgripbara nödvändighet

Utkast till en socialpsykologisk kritik av Judith Butler

Martin Berg

Det är svårt, för att inte säga omöjligt, att inte förhålla sig till Judith Butlers teorikomplex när frågor om kropp, kön/genus¹ och/eller sexualitet diskuteras.² Butler har i första hand blivit berömd för att vara den som en gång för alla vred om den problematiserande dolken i hjärtat på diskussionen om könsidentitet som en säker och enhetlig kategori att bedriva teoretisk och politisk verksamhet utifrån. I *Gender trouble* (1990), som närmast kommit att kanoniserats som queerteoretisk urkund, vill Butler göra upp med kategorin kvinna sådan den av hennes föregångare varit använd i feministisk teori och politik.³ I linje med Michel Foucault (1990; 1991) antar Butler att föreställningen om det könsliga varat som sådant är en *effekt* vars politiserade sammansättning bör kunna vara ämne för genealogisk analys.⁴ Denna uppfattning föranleder Butlers strävan efter en förståelse av det binära könsliga varats diskursivt producerade förutsättning – vad som får denna uppdelning att tillkomma och därtill framstå som meningsfull. Genomgående strävar Butler efter att påvisa instabiliteten i kategorin kön för att på så vis argumentera för ett ifrågasättande av det biologiska könets fakticitet. Att inom ramen för en socialpsykologisk analys tala om en genealogi av det könsliga varat är inget som framstår som särskilt meningsfullt.⁵ Istället förefaller det mer plausibelt att fråga hur socialpsykologin kan användas för att nyansera, fördjupa och problematisera ett sådant tänkande.

I denna artikel är avsikten att skissera en övergripande socialpsykologisk kritik av några av Butlers centrala tankegångar.⁶ För att göra detta är det avgörande att hennes subjektbegrepp förstås i relation till det ömsesidiga beroendeförhållande mellan individ och samhälle som skulle kunna sägas vara socialpsykologins förutsättning. Inte minst blir denna förståelse problematisk, eftersom det i Butlers tankeschema inte ryms någon *görare* bakom det *gjorda* eller, helt enkelt, att hon förutsätter att ett abstrakt subjekt konstrueras i och genom det gjorda. Vi har här att göra med ett subjekt som inte agerar i en social verklighet och som inte heller har sin tillkomsthistoria i en sådan verklighet. Genom detta tänkande tycker sig Butler (1990s. 142) undvika risken att

hemfalla åt ”en återgång till en existentiell teori om jaget som konstituerat genom dess handlingar, eftersom den existentiella teorin bibehåller en fördiskursiv struktur för både jaget och dess handlingar.”⁷ Det är istället denna fördiskursiva struktur hon arbetar med i *Gender trouble* och, genom att utgå från en läsning av psykoanalytisk teori och Foucaults tanke om hur juridiska maktsystem producerar det subjekt de senare kommer att representera, förstår hon subjektet som inte bara reglerat av dessa maktstrukturer utan också – och kanske viktigare – som möjliggjort av och genom dem.⁸ I det som följer kommer jag att frångå den psykoanalytiska teorin som självklar utgångspunkt vid teoretiserande av detta slag. I mina ögon är Butlers kritiska förhållningssätt till såväl självet som individbegreppet inte särskilt märkvärdigt, eftersom hon genomgående inte visar sig vara kapabel att någonsin lämna de psykoanalytiska premisserna när det väl krävs att så görs. Istället förs en skarp kritik mot för socialpsykologin avgörande begrepp om vilka hon talar i allmänna ordalag utan att egentligen söka orsaken till den problematik hennes argumentation uppenbarligen uppvisar.

Inom poststrukturalistisk teoribildning, och för detta fält har Butler i vissa stunder kommit att framstå som företrädare *par excellence*, står ofta ”subjektet”, denna många gånger fullkomligt innehållslösa term, i centrum genom att den i ena stunden omtalas i termer av mänskligt aktörsskap och andra gånger i betydelsen abstrakta lingvistiska markörer i en verklighet vars karaktär beskrivs som såväl diffus och imaginär som verklig, kroppslig och köttslig. Vad som dock sällan tycks kritiskt diskuteras är på vad sätt detta subjekt egentligen ska förstås. Ingen konsensus verka råda i denna fråga varför subjektet snarare begreppsliggörs som en tom analytisk term som det är upp till var och en att fylla med mening efter tycke och smak. Vi blir tvungna att kritiskt fråga under vilka förutsättningar en människa egentligen tillkommer och på vad sätt, oavsett om vi låter oss hjälpas av begreppet individ eller av termen subjekt, hon lever sitt liv i en social verklighet. Människor föds ofrånkomligen in i en social verklighet som på olika sätt är strukturerad kring språkliga faktorer, materiella objekt, institutionella ordningar och därtill övriga handlande individer. Människan har dessutom en unik handlingsförmåga som gör att hon ingalunda kan reduceras till ett subjekt; hon är alltid *både* subjekt och objekt och detta blir som tydligast i en socialpsykologisk förståelse av självet. I självet kollapsar gränsen mellan individ och samhälle och bärs istället upp av varandra genom att självet möjliggör individen att simultant vara både *jag* och *mig*. Herbert Blumer (1969s. 62) kommenterar detta och hävdar att, ”[b]esittandet av ett själv förvandlar den mänskliga varelsen till en särskild slags aktör, omskapar hans [sic!] relation till världen och ger hans handling en unik karaktär.” För att klargöra innebörden av ett sådant påstående är det nödvändigt att gå tillbaka till George Her-

bert Mead (1863–1931) och hans teori om självetvets innebörd och framväxt (1995[1934]) vilket kommer att göras i nästkommande avsnitt.⁹

Att tala om självet är däremot inte helt befriat från problem och Butlers egna sätt att lösa denna problematik är att botanisera i en psykoanalytisk och foucaultiansk flora. I enlighet med vad Sara Salih påpekar i sin introduktion till Butlers teorier (2002 s. 6), handlar en stor del av Butlers teoretiserande om att läsa ”psykoanalytisk teori genom en foucaultiansk lins och Foucault genom en psykoanalytisk lins...” Användningen av psykoanalytisk teori har sin grund i Butlers uppfattning att Foucault inte utvecklar en tillräckligt pregnant teori om de mekanismer som formar subjektet i förhållande till de diskursiva processer han talar om. Butler (1997b s. 2) hävdar således, ”[i]nte bara förblir hela det psykiska området i stort sett ouppmärksammat, utan dessutom blir makt i denna dubbla bindning mellan underordning och produktion utforskad.” Genom att inte utgå från psykoanalytisk teori, som i sig är strukturerad efter den heterosexuella hegemonins grundprinciper, torde det vara möjligt att finna en modell som inte ställer krav på att individens fundament utgörs av vare sig begär eller förlust. Vad vi har att göra med i den psykoanalytiska teoribildningen är ett subjekt som för sin formering kräver en redan etablerad handlingsvilja som, oavsett på vad sätt denna är strukturerad, är problematisk till sin karaktär. Till skillnad från psykoanalytisk teoribildning förutsätts i den symboliska interaktionismen inget ursprungligt begär, ingen grundläggande konflikt utan dess enda premis är att människan är en social varelse och att allt hon gör syftar till att bringa mening åt sin tillvaro eftersom hon är en produkt av olika sociala sammanhang. Den symboliska interaktionismen låter därför det ursprungliga begäret ställa sig sist i kön, till förmån för socialt betingade faktorer. Detta innebär en föreställning som samtidigt rimmar väl med tanken om att individens existens är diskursivt – och således även socialt – möjliggjord.¹⁰ Genom att helt fräckt utelämna den psykoanalytiska teoribildningen till förmån för ett angreppssätt färgat av symbolisk interaktionism ges socialpsykologin här en möjlighet att utvidga Butlers subjekts- och individbegrepp för att förstå dem som inte bara positionerade i ett myller av lingvistiska trådar, utan också som en del av ett samhälle och en förgivettagen social verklighet.

Detta är inget enkelt företag och det är ingalunda så att denna text gör anspråk på att till fullo göra socialpsykologi av Butlers resonemang. Jag är medveten om den problematik som jag, i lika hög grad som Butler, brottas med när vi över huvud taget arbetar med ett språk som i sig fixerar betydelser, ramar in dem och utestänger alternativa innebörder. Salih (2002) konstaterar att Butlers texter, från de första till dagens, har haft ett patos för en destabilisering av subjektskategorier och de diskursiva strukturer som formar dem. Hon ställer till med mycket ”trubbel”, både teoretiskt och politiskt, och detta bör

tolkas som ett av hennes huvudsakliga syften med skrivandet, inte minst för att, som Salih uttrycker det (2002 s. 140, kurs. i original): ”det är en del av hennes politiska projekt att *inte* tillhandahålla svar på de svåra och problematiserande frågor hon ställer.”¹¹ Kanske, för att göra det hela lite lustigt, kan detta bero på att Butler, som hon i en intervju säger om *Gender trouble* (Breen et al. 2001 s. 22), ”inte hade någon aning om att det kunde finnas en publik för [boken].” Avsikten är inte här att ställa till med ”trubbel” i lika hög grad som Butler en gång gjorde. Istället vill jag fokusera en viktig problematik i hennes resonemang som inte enbart har sin grund i Butlers texter utan likväl i receptionen av dem. Det är trots allt min fulla övertygelse att teorier som behandlar teman där kroppen används som referent kommer att läsas som om de handlar om kroppen sådan den upplevs och handhas av människor. Av denna anledning är det avgörande att söka förstå Butler ur ett perspektiv som i första hand inte bygger subversiva sandslott, utan som istället strävar efter att rädda sig undan de fallgropar som Butlers teoretiserande ständigt tycks kasta sig ned i av egen vilja.

Självets formering och individens (o)möjlighet

I George Herbert Meads tankevärld, som kan förstås som en tidig variant av symbolisk interaktionism, tycks gränsen mellan individ och samhälle kollapsa i framväxandet av det sociala självet. Mead (1995[1934]) argumenterar för att det karakteristiska hos människan är att hon kan kommunicera på ett sätt som bär mening. Denna typ av meningsfull kommunikation, menar han, möjliggörs genom att kroppsliga gester utvecklas till signifikanta symboler, det vill säga ett betydelsebärande teckensystem. Mead (1995[1934] s. 54) förklarar detta med att, ”[g]ester blir signifikanta symboler när de hos den individ, som utför dem, implicit uppväcker samma reaktioner som de explicit uppväcker eller avses uppväcka hos andra individer, dvs. de individer till vilka de är riktade...” Denna kommunikativa process försiggår såväl mellan olika individer som mellan en individ och honom eller henne själv. Faktum är, hävdar Mead, att den mänskliga tillvaron som sådan karakteriseras av att vi med hjälp av ett språk kan sätta oss själva i relation till den andre – att vi genom denne andre blir självmedvetna och lägger grunden till en förståelse av vår omvärld. Mead (1995[1934] s. 56) kommenterar detta förhållande och menar att ”[m]edvetandet uppkommer genom kommunikationen medelst konversation med gester i en social process eller i ett socialt erfarenhetssammanhang – inte kommunikationen genom medvetandet.” Individens medvetande beror sålunda på andra individer och att det är i samspel med dessa som individen *qua* individ blir till. Individen är sålunda från början uppbounden vid en socialitet och det är också denna som får individens handlingskraft – eller subjektsstatus om man så vill – att överhuvudtaget växa fram.

Genom mötet med den andre blir individen självmedveten och det är i denna process av erkännande som förutsättningen för samhället i sig uppstår; nämligen att vi kan bryta oss ur nuets bojar och i tanken förflytta oss i tid och rum. Det blotta faktum att människokroppar existerar sida vid sida är således verklighetens första och mest grundläggande princip. Med våra gestikulerande lemmar kommunicerar vi med varandra, ser varandra och oss själva genom den andre och på så vis orienterar oss i en värld uppbyggd av, inte händelser, utan av betydelser. Mead menar som bekant att individen upplever sig själv genom sin relation till människorna i sin närhet. "Individen", skriver Mead (1995[1934] s. 111), "upplever sig själv som sådan, inte direkt, utan indirekt, från de andra individernas specifika ståndpunkter i samma sociala grupp, eller från den generaliserade ståndpunkten hos den sociala gruppen som helhet till vilken han hör." I självet smälter därför individ och samhälle samman och ger att det sociala, dess olika kategorier, språk och förväntningar, ligger till grund för både tänkande och handling.

Självet enhet föranleds av faktorer utanför individen och utgår ifrån vad Mead kallar "den generaliserade andre". Denna är hela samhällets attityd samt mantagen och för att individer ska utveckla ett själv i full utsträckning krävs det att de, inte bara antar (genom att infoga den i sina individuella erfarenheter) den attityd som deras närmsta individer har gentemot dem och varandra, utan också att de antar deras attityder gentemot olika aspekter av den sociala verksamhet eller process som de, tillsammans, är involverade i. Mead (1995[1934] s. 121) skriver att "endast såtillvida som han antar attityderna hos den organiserade sociala grupp till vilken han hör mot den organiserade, kooperativa sociala aktivitet [...] i vilken gruppen är engagerad, utvecklar han ett fullständigt [själv]..."¹² Även om Mead inte uttryckligen talar i termer av kroppslig begriplighet vill man tro att det är vad vi har att göra med i detta sammanhang. Kommunicerande kroppar måste vara igenkännbara och detta relaterar tydligt till Butlers föreställning om det diskursiva kravet på kroppslig begriplighet. Kroppen, förstädd utifrån ett meadianskt perspektiv, blir enbart betydelsefull och får kraft att handla inom ramarna för ett socialt samspel i vilket kroppar kommunicerar med varandra genom ett ömsesidigt utbyte av gester. Så småningom utvecklas dessa gester till betydelsebärande signifikanta symboler men för att sådana ska framväxa är kroppars igenkännbarhet avgörande. För att kroppar ska kunna kommunicera med varandra och sedermera bli självmedvetna är det väsentligt att de är konfigurerade på ett sätt som framstår som begripligt. Självklart varierar dessa begriplighetsstyrande faktorer över tid, men detta är en fruktbar öppning för att utveckla Butlers tankegångar mot ett mer socialpsykologiskt orienterat perspektiv.

Även om Butler vid ett flertal tillfällen refererar till ett mindre väldefinierat

själv, talar hon i stort sett aldrig om vare sig samhälle eller individ. Istället lyfter hon fram ett imaginärt (eller åtminstone mindre greppbart) subjekt invävt i abstrakta symboliska och diskursiva skeenden och detta bör också förstås som orsaken bakom de många felläsningar av Butler som gjorts i det att begreppen subjekt och individ har sammanblandats.¹³ Det subjekt Butler talar om är snarare lingvistiskt än vad som kan kallas för socialt i socialpsykologisk bemärkelse. Butler (1997b s. 10) själv (även om detta, vad man har kunnat urskilja, sker först efter *Gender trouble*) beskriver sitt subjektsbegrepp som, ”en språklig kategori [...] en struktur i förändring.” Om subjektet ska förstås som en struktur eller kategori spelar mindre roll, det viktiga är dess lingvistiska och över tid föränderliga karaktär och att det är att förstå som ett slags diskursiv position. Detta faktum påkallar därför ytterligare nödvändigheten av att etablera en socialpsykologisk förståelse av hennes teorier, inte minst då, som Salih (2002 s. 10) uttrycker det, ”Butler är inte så intresserad av ’individen’ och ’individuell erfarenhet’ (om något sådant skulle finnas), som hon är av att analysera de processer genom vilka individen antar sin position som subjekt”. En sådan ansats förefaller gravt felaktig eftersom den inte på allvar tar hänsyn till den sociala verklighetens dynamik som måste sägas vara såväl människans och individens som subjektets och självets absoluta förutsättning.

Utifrån ett socialpsykologiskt perspektiv (om)formas självet konstant genom processer i vilka såväl det unga barnet som den äldre individen tillägnar sig, förhandlar och motsätter sig sociala strukturer, handlingsmönster och liknande. Den sociala verkligheten internaliseras och bärs upp genom självet i en och samma process som är själva medvetandets förutsättning och upphov. Detta synsätt är dock något Butler kraftigt vänder sig emot. Hon gör ihärdigt stor sak av att internalisering av sociala strukturer är en aktiv handling och för detta krävs ett redan etablerat subjekt. När det talas om internalisering av sociala normer har vi inte, menar Butler (1997b s. 19), ”ännu förklarat vad inkorporering, eller mer övergripande, vad internalisering är, vad det innebär att en norm blir internaliserad och vad som händer med normen i internaliseringsprocessen.” Ska dessa normer begripas som något utanförvarande som intar ett redan givet psykiskt utrymme, eller, med Butlers ord, ett slags människans inre teater? ”Jag argumenterar för att denna internaliseringsprocess,” skriver hon, ”*fabricerar distinktionen mellan invändigt och utvändigt liv* och erbjuder på så sätt en distinktion mellan det psykiska och det sociala som skiljer sig avsevärt från den psykiska internaliseringen av normer.” (1997b s. 19, kurs. i original)

Betraktat utifrån ett socialpsykologiskt perspektiv (i kontrast till ett psykoanalytiskt) är inte internalisering en aktiv handling; det mänskliga självet framväxer snarare i och genom det sociala sammanhanget och det är som ett resultat av denna process som individen tillkommer. Därtill bör det klargöras

att individen som sådan, genom besittandet av ett själv, redan från början bär upp sociala strukturer. Någon renodlad distinktion mellan det sociala och det psykiska kan därför inte göras på så sätt som Butler verkar argumentera för i ovanstående citat. Att Butlers subjekt, som inget annat är än en lingvistisk struktur, inte kan internalisera är i inte särskilt märkvärdigt; men varför då överhuvudtaget föra en diskussion kring sådana teman som direkt hör till människans köttsliga och sociala tillvaro? Att dessutom individbegreppet saknas i Butlers framställningar har sin orsak; hon tycker helt enkelt inte att det fyller något egentlig funktion eftersom "[s]ubjektet är individens språkliga tillfälle att åstadkomma och reproducera begriplighet, *den språkliga förutsättningen för dess existens och aktörskap*" (1997b: 11, min kurs.) Med andra ord måste vi underkasta oss diskursen för att överhuvudtaget bli begripliga som individer; vi måste skaffa oss ett rum att tala i innan vi alls kan träda in på den scen där vi senare kommer att bli till. Därför är det, menar Butler (ibid), "inte meningsfullt att behandla 'individen' som en begriplig term om individer föreställs förvärva sin begriplighet genom att bli subjekt." Till skillnad från Butler vill jag tro att en socialpsykologisk förståelse av självet är vad som i detta sammanhang är avgörande snarare än att enkelt reducera individen till dess tänkta förutsättning; subjektet. När begripligheten kommer på tal kommer vi oundvikligen att återkomma till självets problem. Rimligtvis borde självet, om nu besittandet av ett sådant är vad som ger människan dess särskilda karaktär, vara begripligt för att det ska kunna fylla den funktion det tros ha. På ett sätt som påminner om användningen av begreppet subjekt inom poststrukturalistisk teoribildning möter dock, såväl hos Butler som inom symbolisk interaktionism, en rad föreställningar om självet som är allt annat än oproblematiska.

Vart man än vänder sig i den teoretiska myllan möter föreställningar om självet, och varhelst man stöter på detta begrepp är det inskrivet i en så pass luddig position att det svårligen låter sig definieras och än mindre diskuteras. Roy Baumeister (1998 s. 681) kommenterar denna problematik och understryker att en av anledningarna bakom detta är att, "självet är egentligen inte alls ett ensamt ämne, utan snarare en samling löst relaterade underliggande ämnen". Självvet, som Baumeister framhåller, är ett ord som används av alla men som ingen bemödar sig med att definiera. Denna begreppsförvirring resulterar inte sällan i att kritisera begreppet "själv" för att vara en fördiskursiv olägenhet eller en övergripande term som ingalunda är användbar i en postmodern värld. Tveklöst är det så att betingelserna under vilka självet formeras och fortlever har förändrats i samhällsvetenskapens historia, men inte desto mindre torde det vara ett användbart begrepp. Men på vad sätt kan det då vara möjligt att föra en diskussion kring en sådan samling löst relaterade underliggande teman utan att installera självet som en fördiskursiv struktur som samtidigt tillskrivs

universella karakteristika? Vad som behövs är en förenklad förståelse av självet såsom den sammantagna förmågan hos en självmedveten individ att i ett socialt sammanhang meningsfullt kunna använda begreppen jag och mig i en kommunikativ process. Som redan framgått i denna artikel är det avgörande att ifrågasätta Butlers förståelse av relationen mellan individ och subjekt och det sätt på vilket hon inte lokaliserar dessa i en social verklighet. Detta till trots är det uppenbart att hennes resonemang till stora delar behandlar kroppsliga aktörer involverade i sådana skeenden som äger rum i en social verklighet utan att ta hänsyn till hur sådana aktörer fungerar eller hur sådana verkligheter kan te sig. Ett liknande resonemang förs fram av Lois McNay (1999 s. 178) som menar att Butlers förklaringsmodell, ”saknar en beskrivning av hur de performativa aspekterna av genusidentitet levs av individer i relation till det nät av sociala relationer i vilka de är inskrivda”. Om vi ska följa Meads efterföljare Herbert Blumer (1900–1987) är det trots allt så att, ”[e]tablerade mönster av socialt liv existerar och framhårdar enbart genom ett kontinuerligt användande av samma tolkningsschema; och sådana tolkningsscheman upprätthålls endast genom att kontinuerligt bli bekräftade av andras definierande handlingar” (1969 s. 67). Det förefaller vara naivt att föreställa sig att maktrelationer enbart beror på vad individer gör och inte gör. Det sociala har en historia som vi alltid måste förhålla oss till i vårt handlande; en historia som också möjliggör vår faktiska förmåga att handla. Den handlande kroppen är alltid på ett eller annat sätt disciplinerad. Kroppen är, som Foucault (1991 s. 11) uttrycker det, ”fångad i ett system av tvångsmedel och försakelser, förbindelser och förbud”. Vi måste därför alltid betrakta handling ur ett perspektiv som tar hänsyn till vad som har hänt innan det att den handlande individen intar scenen. I detta sammanhang är det därför angeläget att etablera en förståelse för den meadianska bilden av relationen mellan kroppslighet och självet framväxt. Mead (1995[1934] s. 56) gör gällande att ”[k]roppen är inget jag, som sådan: den blir ett jag, först när den har utvecklat ett medvetande inom den sociala erfarenhetens sammanhang.” Vi kan därmed aldrig förstå kroppen som meningsfull förutan det sociala sammanhang i vilket den utvecklar en självmedvetenhet.

Kroppslighet och den heterosexuella matrisen

Butler föreslår att kategorin ”kvinna”:s, och i förlängningen även den könade kroppens i stort, förmodade universalitet och enhet blir underminerad av de begränsningar som dess förutsättning, den *heterosexuella matrisen*, utgör. Hur, frågar sig Butler (1990), konstrueras kategorin kvinna som ett stabilt subjekt i relation till tanken om binära könsrelationer och till vilken grad kan detta ske enbart inom ramen för denna heterosexuella matris? Med utgångspunkt i först och främst Monique Wittigs (1992) båda begrepp *heterosexuellt kontrakt* samt *straight medvetande* (the straight mind) och, i andra hand, Adrienne Richs

(2003[1980]) begrepp *tvångande heterosexualitet*, konstruerar Butler (1990 s. 151n6) detta begrepp, den heterosexuella matrisen, och definierar den som:

[D]et galler av kulturell begriplighet genom vilket kroppar, genus och begär blir naturliggjorda [...] [E]n hegemonisk diskursiv/epistemologisk modell av genus-begriplighet som förutsätter att det, för att kroppar ska bli begripliga och sammanhängande, krävs ett stabilt kön som uttrycks genom ett stabilt genus (maskulin uttrycker manlig, feminin uttrycker kvinnlig) som är oppositionellt och hierarkiskt definierad genom heterosexualiteten som en tvångande praktik.

Det är inte enkelt att förstå exakt hur denna matris fungerar, var den finns och hur den förmedlas genom att bara läsa *Gender trouble*. I ett senare skede går Butler (1993) ifrån matrisbegreppet en aning för att istället tala om *heterosexuell hegemoni* i första hand, och, i andra hand, ett tiotal övriga benämningar som torde vara i stort sett synonyma med den heterosexuella matrisen.¹⁴ Den huvudsakliga tanken med dessa begrepp är att påvisa ett slags tvångande logik som, genom att ställa krav på stabila kroppsconfigurationer, utgör förutsättningen för ett begripligt mänskligt liv. Utifrån ett socialpsykologiskt perspektiv bör denna matris i första hand förstås relationellt; det är i banden mellan individer och i individers relation till sig själva som denna matris gör sig gällande. Det är i mellanmänskliga relationer som Butlers föreställning om begriplighet blir intressant eftersom det är medelst våra kroppar vi kommunicerar, som vi övertar varandras roller och attityder och på så vis blir till som individer i det att individuell handling och samhällelig ordning sammanfaller i självet. Det må vara så att vi skapar oss själva, men vi gör inte detta hur som helst; den sociala verkligheten har en historia, är präglad av maktrelationer och det ställs krav på att en individ kan uppvisa en viss kropp för att just kunna utveckla en självmedvetenhet och så erhålla status som individ.

När Butler (1990) proklamerar att könet är ett *görande* och aldrig någonsin ett *varande* förstods detta som om individen (eller subjektet?) enkelt kunde öppna sin garderob och byta kön för dagen. Det är dock ingalunda så enkelt, då den heterosexuella matrisen är, skriver Butler (1993 s. 7), ”den matris genom vilken all vilja möjliggörs från första början, dess möjliggörande förutsättning” och därför är könet som frivilligt framträdande en omöjlighet – det är snarare så att könet är performativt. Även om Butler inte uttryckligen talar om hur denna process ser ut är det viktigt att minnas den vikt som Mead tillskriver individens relation till andra individer. Må så vara att vi gör våra kroppar och våra kön, men detta sker i en social verklighet, tillsammans med andra individer och det kommer av nödvändighet vara så att dessa handlande kroppar redan från början blivit socialt möjliggjorda och meningsfulla. Epstein (1998 s. 145) talar om detta och hävdar att, ”[m]änniskor gör sina egna identiteter, men de gör dem inte precis hur de vill. Identiteter är fenomen som låter

människor bli 'subjekt' som definierar vilka de är i världen, men samtidigt utsätter dessa identiteter människor för den externa kategoriseringens kontrollerande makt." Om könet konstrueras och stabiliseras genom den heterosexuella matrisen och samtidigt förstås som förutsättningen för en begriplig kroppslighet så verkar det inte bättre än att, skriver Butler (1993 s. 29), "en kritiskt granskande genealogi av denna matris är utesluten." Förstått utifrån ett meadianskt perspektiv där samhälle och individ närmast blivit en sammanmältning är den heterosexuella matrisens dolda karaktär inte särskilt svårgripbar. Individerna kan inte existera utan samhället och tvärtom; gemensamt bär de upp varandra i ett förhållande som är samtidigt konfliktfyllt och harmoniskt. Det ställs därför krav på begripliga könskonfigurationer för att individer ska kunna uppvisa kroppar som ligger i linje med hur samhället antas se ut. För det är avgörande, som Butler (1993) påpekar, att förstå att människokroppen alltid bär ett genus.

Kategorin kön är beroende av den heterosexuella matrisens logik för att bli meningsfull, hävdar Butler, och för att föra sitt resonemang vidare lyfter hon fram den distinktion mellan kön och genus som använts för att politisera den annars så till synes oproblematiske enhetligheten i kategorin "kvinna", "subjektets enhet är således alltid redan potentiellt ifrågasatt genom denna distinktion som möjliggör en förståelse av genus som en multipel tolkning av kön" (1990 s. 6). Om nu genus tros vara den kulturella betydelse som kroppen antar, kan den inte sägas emanera ur könet på vilket sätt som helst. Snarare innebär distinktionen mellan kön och genus, poängterar Butler, en genomgripande diskontinuitet dem emellan; mellan könsmarkerade kroppar och kulturellt konstruerade genus. Det går därför inte i vare sig teori eller politik att ta sin tillflyktsort till en kropp som redan blivit tolkad genom ett kulturellt raster och därför kan inte heller könet fungera som ett fördiskursivt faktum. Nej, accentuerar Butler (1990 s. 8), "kön, per definition, kommer att visa sig ha varit genus hela tiden" och det krävs ingen stor ansträngning för att återkoppla detta till en meadiansk förståelse av kroppen som nödvändigtvis möjliggjord genom sociala skeenden och kommunikation. Även om denna kommunikation initialt utförs genom gester kommer vi förr eller senare utveckla ett språk som, genom dess karaktär av upprepade citerande praktik, markerar gränserna för det tänkbara och det begripliga.

En av huvudtankarna i Butlers slutledning är att den mänskliga kroppen – eller individen som sådan – är beroende av könet för att över huvud taget bli begriplig som individ. Hon (1990 s. 16) frågar: "i vilken grad konstituerar genusformeringens och genusuppdelningens regulativa praktiker identitet, subjektets interna koherens och personens självklarhet?" Könet, skriver Butler (1993 s. 2), är inget en människa besitter eller äger, utan istället, "en av de

normer genom vilka 'man' överhuvudtaget blir görbar, det som kvalificerar en kropp för ett liv inom den kulturella begriplighetens domäner." Det avgörande i detta sammanhang verkar dock vara att vare sig subjekt eller kropp existerar innan det att de (simultant) blivit diskursivt möjliggjorda och att könet i denna process spelar en central roll. Utan kön, ett begripligt sådant, blir människan inte människa fullt ut och detta har att göra med ett diskursivt krav på att den heterosexuella logiken, förstådd som ett spel mellan kön, beteende och begär, alltid fullgörs.

Begripliga kroppskonfigurationer och kommunikativa gester

Begriplighet är ett nyckelord i Butlers teorikomplex. Begripliga kroppskonfigurationer blir de som (1990 s. 17), "på sätt och vis inrättar och upprätthåller koherensrelationer mellan kön, genus, sexuell praktik och begär". En begriplig enhet i relationen mellan dessa variabler kan bara komma till stånd då:

[K]ön kan förstås som på sätt och vis förutsättande genus – där genus förstås som en psykisk och/eller kulturell benämning på jaget – och begär – i de fall begäret är heterosexuellt och därför differentierar sig själv genom en oppositionell relation till det andra genus som begärs. Genus interna koherens eller enhet, man eller kvinna, kräver därmed såväl en stabil som oppositionell heterosexualitet. (Butler, 1990 s. 22).

Den heterosexuella matrisens logik säkrar (och ibland osäkrar) på ett tvingande vis begripligheten i mänskliga kroppskonfigurationer. Som tidigare nämnt spelar denna matris huvudrollen i det ständigt pågående dramat i vilket subjektet blir till, formas och omformas. Dess krav på en särskild riktning i kroppskonfigurationen gör att, som Butler (1990 s. 24f, min kurs.) argumenterar, "genus visar sig vara performativt – det vill säga, det konstituerar den identitet det påstår sig vara. Förstått på så sätt är genus alltid ett görande, men dock inte ett görande av ett subjekt som kan sägas existera innan det gjorda." Denna ständigt pågående process gör att, "genus 'enhet' är effekten av den regulativa praktik som söker framställa genusidentitet som enhetlig genom en tvingande heterosexualitet." (1990 s. 31). Könet ska alltså förstås som performativt – ett görande och ständigt iscensättande av den heterosexuella matrisen för att över huvud taget bli till som subjekt. I *Gender trouble* är Butlers kroppsbegrepp något vagt och har givit upphov till många missförstånd, inte minst vad gäller den individuella friheten att omskapa sitt kön. Butler (1990 s. 33) pekar ut att; "[g]enus är den stiliserade repetitionen av kroppen, en samling upprepade handlingar som görs inom en synnerligen rigid regulativ ram som stelnar över tid för att producera bilden av substans, av ett naturligt sätt att vara." Det är en fråga om gester och/eller handlingar som får, genom könet som ett slags processens lokus, kropp och subjekt att framstå som begripliga entiteter. Dessa

gester förklaras av Butler (1990 s. 141) som ”de olika sätt genom vilka en kropp visar eller producerar sin kulturella innebörd”. Könet blir på detta vis ett slags kroppslig stil vars grund är dessa gester och denna, skriver hon (1990 s. 139), ”är både avsiktlig och performativ, där ’performativ’ föreslår en dramatisk och kontingent meningskonstruktion.” Könsidentitet som sådan kommer till av dess performativitet – en citerande upprepning av den heterosexuella matrisen – och detta föranleder att, med Butlers (1990 s. 140) ord;

[G]enus är en identitet som är svagt konstituerad genom tid, instiftad i en utanför-liggande rymd genom en stiliserad upprepning av handlingar. Genus effekt produceras genom kroppens stilisering och därför måste den förstås som det vardagliga sätt på vilket kroppsliga gester, rörelser och olika slags stilar konstituerar illusionen om ett varaktigt genusbestämt jag.

Relationen mellan performativa gester och framträdande är inte på något vis enkel att greppa, men en av de viktigaste skillnaderna dem emellan är att de förra inte är, som Butler (1997a s. 14) påpekar, ”en flyktig händelse utan ett särskilt nexus mellan tidshorisonter och upprepbarhetens kondensation som överskrider handlingens ögonblick.” Gesten är ingen isolerad handling utan är ansluten till en historisk diskursiv fåra i kulturen som gör att det performativa inte blir ”en åtskild rad av talakter utan snarare en rituell kedja av meningsomvandlingar vars ursprung och slut kommer att förbli ostadigt och obestämt.” Sådana handlingar sker i en verklighet som har en historia, föreställningar om vad som är begripligt, godtagbart, avskyvärt och påbudet. Det performativa måste därför förstås som något större än en enskild handling, något kollektiv utfört. Ett i detta sammanhang viktigt, och av Foucault inspirerat, begreppspar i Butlers teori är subjektion (*subjection*) och subjektivering (*subjectivation*) som i sig relaterar till och bygger på varandra.¹⁵ Butler (1993 s. 34) menar att subjektionen, å ena sidan, inte blott handlar om, ”ett underordnande utan om ett säkrande och vidmakthållande, ett placerande av subjektet”. Subjektiveringen, å andra sidan, möjliggörs genom subjektion och här spelar den heterosexuella matrisen en avgörande roll i det att den, med Butlers (1993 s. 34) ord, ”producerar de subjekt som är dess föremål; det vill säga, den låter dem bli sig underkastad i och genom de tvingande maktrelationer som är verksamma som deras formande princip”. Detta begreppspar, sådant det används av Butler, påminner i stora drag om en symbolisk interaktionistisk förståelse av individens tillblivande. Det är samhället och socialiteten den framväxande individen får underkasta sig och genom att på detta sätt inordna sig i det sociala spelregler växer en självmedvetenhet fram hos denna individ.

En avgörande karakteristik och förutsättning för det performativa är dess konstanta upprepbarhet och Butler (1997a s. 49) definierar detta som ”funktionen av den metaleps genom vilken det subjekt som citerar performativet

temporärt produceras som det försenade och fiktiva ursprunget till performativet som sådant”. Detta är en ständigt pågående process som i varje stund måste upprepas och detta antyder, med Butlers (1997a s. 136) ord, ”[d]e regler som inskränker subjektets begriplighet fortsätter att strukturera subjektet genom hans eller hennes liv.” En dubbelhet i den performativa processen är uppenbar och detta i och med att subjektet formas genom den performativa akt som utförs av detta. Detta medför, skriver Butler (1993 s. 95, kurs. i original), att:

[P]erformativitet kan inte förstås utanför en upprepningsprocess, en reglerad och inskränkt uppsättning normer. Och denna upprepning är inte utförd av ett subjekt; denna repetition är av som möjliggör ett subjekt och konstituerar dess temporala förutsättning.

Skiljelinjen mellan det teatraliska (som Butler förstår som frivilligt) och det performativa framträdandet måste uppfattas som skarp. Hon (1993 s. 95) hävdar att, ”[p]erformativitet är vare sig fri lek eller teatralisk självpresentation; inte heller kan den enkelt likställas med performans.” En avgörande fråga är dock om det teatraliska nödvändigtvis måste förstås som frivilligt valt och utfört. Är det snarare inte så att det teatraliska som performativitet *inte är* uppkommer *efter* det performativa; som en följd av det performativa. Återigen möter problematiken i Butlers texter om skillnaden mellan subjekt och individ; subjekt kan inte vara teatraliska vilket dock individer kan vara och ständigt är. Performativitet är därför inte en repetition som utförs av ett subjekt utan snarare den repetition varigenom subjektet möjliggörs. För att återigen anknyta till Mead är det möjligt att förstå denna skiljelinje i ljuset av självet. Som har påpekats tidigare bärs individ och samhälle upp i självet; det är i självet, denna kommunikativa storhet, som själva den sociala verkligheten som sådan sammansmälter. Förstått på detta vis är det därför nödvändigt att ständigt tala om simultan performativitet och teatraliskt framträdande. Vi presenterar oss själva, våra kroppar och våra handlingar men det är också genom dessa handlingar vi tillkommer och blir meningsfulla.

Materialitetens ofrånkomliga påtaglighet

Om performativitet ska förstås i ljuset av frågan om materialisering måste det sägas att det handlar om (1993: 2), ”den upprepande och citerande praktik genom vilken diskursen producerar de effekter den namnger” snarare än en frivillig handling utförd av en obunden aktör. Det finns sålunda ett slags dubbelhet i relationen mellan subjekt och diskurs; diskursen är subjektets förutsättning samtidigt som subjektet måste underkasta sig dess regler för att kunna handla inom ramen för de spelregler diskursen satt upp. Könet som en regulativ praktik, argumenterar Butler (1993 s. 2), agerar därför snarare performativt

genom att producera kroppars materialitet eller, bättre, det kroppsliga ”könet” och den genusbestämda differentiering som därpå följer, ”i det heterosexuella imperativets konsoliderings tjänst”. Butler förnekar alltså inte materialiteten utan vill snarare förstå den som en makteffekt även om, som hon (1997b s. 18) en smula skämtsamt noterar, ”makt uppenbarligen inte bringar personer till världen i ordinär mening.”

Detta tänkande föranleder en förståelse av kroppars materialitet som effekter av makt eller, bättre; deras materialitet är oskiljbar från de regulativa normer som styr deras materialisering (i ”könet”). Kategorin kön är därför normativ från start, menar Butler – ett regulativt ideal för att uttrycka det med Foucaults begreppsapparat. Kön är därför inte bara att betrakta som en norm utan snarare som, ”[d]el av en regulativ praktik som producerar de kroppar den regerar över...” (Butler, 1993 s. 1). Det avgörande är att kropp och subjekt utvecklas samtidigt i varandra, genom varandra. På samma sätt som subjektet genom subjektion erhåller sin existens ges kroppen sin status som materiell – som kropp. Butler (1993 s. 10) talar om detta och förklarar att betydelsen av att diskursen är materiellt formerande är att det innan dess verkning inte finns någon, ”referens till en äkta kropp som inte samtidigt är en vidare formering av denna kropp...” Kroppens materialitet eller, snarare, det kroppsliga subjektet tillkommer i en ständigt pågående process. Det är därför på så vis, som Butler (1993 s. 32) framhäver, ”att vara materiell innebär att materialiseras och här blir materialiseringens princip vad som spelar roll för denna kropp och själva dess begriplighet.” Butler (1993 s. 54) accentuerar betydelsen av kategorin kön och skriver, ”det kan inte finnas en könets materialitet som inte redan från början är tyngd av materialitetens kön.” Butler (1993 s. 70) understryker att, ”materialitet konstitueras i och genom upprepbarhet” och därför bör rimligtvis subjektivering och materialisering ställas på jämn fot eller, kanske bättre, subjektivering sker genom materialisering som en simultan följd av subjektion. Det viktiga i detta sammanhang är att kropp och subjekt tillkommer samtidigt och att de båda är diskursivt möjliggjorda på så vis att den heterosexuella matrisen installerar sig som dess fundament. Subjektet är kroppsligt och dess tillkomsthistoria har sin början och sitt slut i könet.

På samma sätt som hos Mead finns det i Butlers foucaultianska förståelse alltså inget subjekt innan det, genom att underkasta sig den heterosexuella matrises makttentakler, blivit möjliggjort som (ett kroppsligt) sådant. Hon skriver (1993 s. 7, min kurs.), ”[g]enom att vara underkastad genus men samtidigt subjektgjord av genus vare sig föregår eller följer ’jaget’ denna genusbestämmande process utan uppstår istället enbart inom och *som* matrisen av genusrelationer som sådan”. Om vi drar oss till minnes den vikt som Mead lägger i kommunikationen medelst gester för medvetandets och således även

självet framväxt blir det klart att disciplinering av kroppsliga gester får en avgörande roll i detta.

Subjektionsprocessen, menar Foucault (1991 s. 137) utvecklades historiskt mot att bli en fråga om ”att utöva ett subtilt tvång över den [kroppen], att skaffa sig ett grepp om den på själva mekanismens nivå – rörelser, gester, attityder, snabbhet; en oändligt liten makt över den aktiva kroppen”. För att tänka tillbaka på Butlers förståelse av det performativa könet märks det tydligt varför det inte kan handla om någon frivillig handling. Självlärt är detta inte en fråga om att förneka subjektets existens utan snarare handlar det om att belysa dess tillkomsthistoria och existensvillkor. I Butlers framställning likställs ofta subjektet med begreppet ”jag” (”I”) och detta medför en överhängande risk för missförstånd när detta begrepp läses som ett levande och medvetet jag – en individ och en talande röst såsom människa eller åtminstone något mer än en lingvistisk struktur. Borde kanske inte detta subjekt snarare förstås som fundamentet för medvetandet, det vill säga det som utgör grunden för individuation och reflexivitet? I relation till den begreppsliga dyaden subjektion och subjektivering fäster Butler (1997b s. 3) uppmärksamheten på att ”makt, som vid en första anblick framstår som utvändig, påtvingad subjektet och som tvingar subjektet till underordning antar en psykisk form som konstituerar subjektets självidentitet”. Denna psykiska form makten tar förklarar för oss att makten skapar subjektet, eller snarare, det finns inget subjekt – makten är det enda i sin psykiska form. På motsvarande sätt skulle Mead argumentera för att socialiteten som sådan är vad som utgör förutsättningen för både kroppar och själv. Detta innebär, som Butler (1993 s. 124, kurs. i original) påpekar, ”[d]en språkliga upprepningens kraft kan vara den paradoxala förutsättningen genom vilken ett visst aktörsskap [...] härstammar från *omöjligheten* att välja.” I relation till denna fråga förklarar Butler (1997b s. 2): ”[s]ubjektion består just av detta fundamentala beroende av en diskurs vi aldrig väljer men som, paradoxalt, initierar och bär upp vårt aktörsskap”. Som möjliggjorda subjekt rör vi oss därför inom diskursens, socialitetens och begriplighetens gränser och vårt potentiella aktörsskap möter inom samma utrymme. Vårt handlingsutrymme är på så vis begränsat av begripligheten, eller som Butler (1997a s. 139) uttrycker det, ”[e]ftersom subjektets aktörsskap inte är en subjektets tillhörighet, en inneboende vilja eller frihet, utan istället en maktens effekt, är det begränsat men inte på förhand determinerat”.

Avslutning

Att som socialpsykolog introducera ett symboliskt interaktionistiskt betraktelsesätt i läsningen av Butler kan fördjupa förståelsen av det diskursivt möjliggjorda och konstruerade subjekt hon talar om. Det är tydligt att det finns en oerhörd begreppsförvirring i Judith Butlers texter, men att lokalisera orsaken

till detta är svårt, eftersom hon gjort stor sak av att leka med begrepp och satskonstruktioner, för att på så vis undergräva det fält hon slår sig in på. Vad som dock kan sägas, med utgångspunkten tagen i de resonemang som förts ovan, är att vi med nödvändighet måste situera Butlers teoretiska ansats i en social verklighet och sedan sträva efter att etablera en förståelse av den teoretiska förskjutning detta skulle kunna medföra. Individer är aldrig enbart abstrakta subjekt utan blir snarare till genom en social verklighet som de sedan under livets gång orienterar sig i, förhandlar med och på olika sätt omskapar. Denna verklighet är inte organiserad hur som helst utan har alltid en historia; ett förflutet som genom komplexa interaktionsmönster kommit att struktureras efter särskilda logiker. Människan skapar sålunda sin egen verklighet, men även om detta inte sker på vilket sätt hon önskar är det avgörande att förstå individen som en handlande aktör. Av denna anledning har jag argumenterat för att Butlers teori om det performativa könet måste inbegripa simultan performativitet och teatraliskt framträdande i och med att individen, när han eller hon rör sig inom begriplighetens gränser, kommer att utspela ett dialogiskt drama där samhälle och individualitet sammanvävs; ett spel där individens inträde på scenen möjliggjorts av själva scenens gränser.

Noter

¹ Av praktiska skäl har jag valt att översätta engelskans *sex* med *kön* och *gender* med *genus*. Det finns tveklöst en lång rad problematiska faktorer inblandade i en sådan översättningsstrategi eftersom engelskans båda begrepp *sex* och *gender*; vid närmare eftertanke, bäst motsvaras av svenskans *kön*. En distinktion dem emellan tror jag dock är både nyttig och nödvändig. Genomgående gäller att alla översättningar av engelska begrepp är gjorda av undertecknad som också är ensamt ansvarig för eventuella felaktigheter.

² Roden (2001: 28) diskuterar Butlers inflytande och hävdar att, ”den mest anmärkningsvärda aspekten av läsarreceptionen av *Gender trouble* är att den har blivit tagen på allvar av en konservativ, ortodox och traditionell intellektuell gemenskap på ett sätt som andra verk om genus och sexualitet inte har”.

³ Roden (2001) talar om Butler som en av dem som under 1990-talet kanoniserats som grundare av det queerteoretiska perspektivet.

⁴ En genealogisk analys av detta slag, eller som Butler (1990 s. 33) själv uttrycker det, ”en politisk genealogi av genusontologier kan, om den lyckas, dekonstruera genus substantiva framträdande till dess konstituerande handlingar samt lokalisera och förklara dessa handlingar inom de tvingande ramar som är uppsatta av de olika krafter som kontrollerar framträdandet av genus”.

⁵ Med socialpsykologiskt perspektiv avses i detta fall en förståelse av relationen mellan individ och samhälle såsom den möter hos Blumer (1969) och Mead (1995[1934]).

⁶ Robert G. Dunn (1997) gör ett försök att utifrån Mead föra en kritik mot Butler som han anser kunna stå som representant för hela den poststrukturalistiska traditionen. Dunn gör emellertid ingen stor sak av den för Butler avgörande tankegången om begripliga kroppar/subjekt och deras relation till den heterosexuella matrisen. Därtill kommer att Dunn inte diskuterar Butlers relation till psykoanalytisk teoribildning i tillräckligt hög grad.

⁷ Jag översätter här det engelska begreppet *the self* med *jaget* för att göra en klar distinktion gentemot det meadianska *självet* som på engelska även detta betecknas genom begreppet *the self*.

Se exempelvis Baumeister (1998) för en vidare diskussion kring självet problematik.

⁸ Det är inte min avsikt att här göra en läsning av Foucault utan vill istället tro att de för Butler viktiga momenten kommer fram i min framställning av hennes teorier.

⁹ Av utrymmesskal är det här omöjligt att ge en heltäckande bild av Meads teori varför istället ett par för ämnet centrala tankegångar lyfts fram.

¹⁰ Till detta kommer att Butler placerar sig någonstans mellan en foucaultiansk och psykoanalytisk förståelsemodell. Campbell (2001: 41) argumenterar för att Butlers läsning av den psykoanalytiska teorin medför en rad problem då "[d]et är just hennes supplementära användning av psykoanalys och, likväl, den supplementära naturen hos hennes egen politiska förståelse av subjektet som resulterar i vissa teoretiska problem som inte är genomarbetade i hennes teori om subjektionen." Många gånger verkar det som om Butler använder psykoanalysen som en enkel tillflyktsort eftersom denna ofta uppfattas som teorin om psyket *par excellence*. Butler (1997b: 87) påpekar: "det går inte att ta med i beräkningen, subjektionen och i synnerhet inte tillblivandet av principen för ens egen subjektion, utan att ta sin tillflykt till en psykoanalytisk förståelse av de formerande eller generativa restriktions- och förbudseffekterna". Om det visar sig att Butler valt – om vi för en stund tänker bort hennes subversiva avsikter med denna läsning – att använda sig av psykoanalys som en av flera möjliga teorier med möjlighet att begreppsliggöra maktens psykiska former borde det rimligen vara möjligt att gå tillbaka ett par steg och, med utgångspunkt i hennes läsning av Foucault, bygga upp en ny modell baserad på symbolisk interaktionism.

¹¹ Därtill bör läggas att Butler, i Bell (1999), beskriver sig själv som "en ironisk utopist".

¹² Läsaren bör uppmärksamma den översättningsproblematik som finns när det kommer till Mead. I den engelskspråkiga originalversionen talar Mead om *the self* på de ställen som i den svenska översättningen omnämns med *jag*. Min tolkning av detta begrepp är självet och jag använder mig av detta för att undvika sammanblandning med det *jag* som tillsammans med *mig* utgör två aspekter av självet som en kollaps mellan individ och samhälle. Av denna anledning har jag valt att ersätta begreppet *jag* i detta citat med [*själv*] där hakparenteserna markerar att begreppet blivit utbytt.

¹³ Framförallt gäller detta *Gender trouble* då *Bodies that matter* kom att nyansera många resonemang och samtidigt råta ut en del missförstånd. Av utrymmesskal går jag inte djupare in på hur dessa felläsningar har yttrat sig.

¹⁴ Självlklart kan jag ha missat några, men för att visa på bredden i de olika begrepp hon använder sig av har jag valt att (på originalspråk) lista de jag hittat i Butler (1993): *heterosexual axis of desire* (206), *heterosexual mundane* (237), *heterosexual hegemony* (xii), *heterosexual regime* (15), *heterosexual dyad* (16), *heterosexual divide* (110), *heterosexual project* (125), *heterosexual privilege* (125), *domain of intelligibility* (187) samt *heterosexual economy* (126).

¹⁵ Subjektion bör förstås som ett slags diskursivt framtvängd underkastelse och subjektivering som ett subjektets tillblivande.

Litteraturförteckning

- Baumeister, R. (1998). "The self". Gilbert, D.T., Fiske, S.T., Lindzey, G. (eds.), *The handbook of social psychology*, 4th edition. Boston, McGraw-Hill.
- Bell, V. (1999). "On speech, race and melancholia : an interview with Judith Butler". *Theory, Culture & Society* 16(2) s. 163–174.
- Blumer, H. (1969). *Symbolic interactionism: perspective and Method*. Berkeley & Los Angeles, University of California Press.
- Breen, M. S. et al. (2001). "There is a person here" : an interview with Judith Butler. *International Journal of Sexuality and Gender Studies* 6(1/2) s. 7–23.
- Butler, J. (1990). *Gender trouble : feminism and the subversion of Identity*. London och New York, Routledge.

- (1993). *Bodies that matter : on the discursive limits of "sex"*. London och New York, Routledge.
- (1997a). *Excitable speech : a politics of the performative*. London och New York, Routledge.
- (1997b). *The psychic life of power : theories in subjection*. Stanford, Stanford University Press.
- Campbell, K. (2001). "The plague of the subject : psychoanalysis and Judith Butler's *Psychic life of power*". *International Journal of Sexuality and Gender Studies* 6(1/2) s. 35–48.
- Dunn, R.G. (1997). "Self, identity, and difference: Mead and the poststructuralists". *The Sociological Quarterly* 38(4) s. 687–705.
- Epstein, S. (1998). "Gay politics, ethnic Identity". P.M. Nardi & B.E. Schneider (eds.), *Social perspectives in lesbian and gay studies : a reader*. London & New York, Routledge.
- Foucault, M. (1990). *History of sexuality, an introduction : Volume 1*. New York, Vintage Books.
- (1991) *Discipline and punish : the birth of the prison*. Harmondsworth, Penguin.
- Mead, G. H (1995[1934]), *Medvetandet, Jaget och Sambället*. Lund, Argos.
- McNay, L. (1999). "Subject, psyche and agency : the work of Judith Butler". *Theory, Culture & Society* 16(2) s. 175–193.
- Rich, A. (2003[1980]). "Compulsory heterosexuality and lesbian existence". *Journal of Women's History* 15(3) s. 11–48.
- Roden, F. (2001). "Becoming Butlerian : on the discursive limits (and potentials) of gender trouble at ten years of age". *International Journal of Sexuality and Gender Studies* 6(1/2) s. 25–33.
- Salih, S. (2002). *Judith Butler*. London och New York, Routledge.
- Wittig, M. (1992). *The straight mind and other essays*. New York, Beacon Press.

The self and the elusive necessity of the subject : outline of a social-psychological critique of Judith Butler

In her widely cited and criticised *Gender trouble*, Judith Butler (1990) elaborated the thought that gender needs to be understood as performative – a certain kind of doing behind the bars of a hegemonic heterosexual imperative that governs intelligible bodily configurations. Drawing mainly on psychoanalytical and foucauldian arguments, Butler dwells upon numerous important questions concerning power and subjectivity while arguing that subjects need to conform to the heterosexual matrix in order to gain intelligibility. However, she does not manage to emphasize the importance of situating neither the subject nor the body in a social reality. Due to the problematic and sometimes unclear differentiation between the concepts of performance and performativity as well as the somewhat obscure idea of subjectivity, self and corporeality that are put forward in Butler's theorizing, it is here argued that her theoretical framework needs to be re-conceptualized from the viewpoint of social psychology. Combining a theoretical framework that draws upon Butler (1990; 1993; 1997a and 1997b) with a symbolic interactionist perspective (Blumer 1969; Mead, 1995), this paper aims at locating intersections, gaps and similarities between these rather disparate perspectives. Initiating such a venture, the argument pursued in this paper revolves around the concept of social self and the ways this concept possibly can elaborate Butler's theory. It is argued that a social psychological take on butlerian thinking can enhance and further elaborate an understanding of the processes involved in the doing of gender.