

ULRIKA DAHL är kulturanthropolog och lektor i genusvetenskap på Södertörns högskola. Hon har skrivit (om) femme sedan 2002, bla i boken *Femmes of Power: Exploding Queer Femininities* (tillsammans med Del LaGrace Volcano, *Serpent's Tail* 2008) och arbetar för närvarande med projektet *Femme as Figuration: Rethinking (queer) Femininities* finansierat av Riksbankens Jubileumsfond.

Abstract

This essay is a set of excessive performative reflections on the politics and pleasures of femme drag which explore the meaning and implication of femme drag for femmes and other queerly feminine persons. Drawing on and citing ethnographic research and conversations conducted for the book *Femmes of Power: Exploding Queer Femininities* (Volcano & Dahl 2008) it argues against the idea that femme only imitates, expresses and passes as normative femininity. Rather, within what is here called the femme figuration, femme drag are generous strategies of 'borrowing, exchanging and stealing' through which queer femininities come to mirror and reference each other, rather than an 'ideal woman'. As a series of sincerely ironic dress acts and through cross-referencing and being 'over the top' femme drag not only shows the performative non-foundational nature of femininity. Through drag, the femme figuration, also embodies and performs femme-inist theories of femininity as they always intersect with among other things race, class and age. Femme drag thus shows (off) how gender, like theory, is an endless series of citations and imitations where the possibilities in mirroring replace the impossibilities of determining who, among copies without originals, is really imitating who.

Innehåll

I begynnelsen var toaletten	79
En femmefiguration i Drag	81
Naturlig glädje, onaturlig femininitet	83
Now you see me, now you don't	86
Femmevetenskap och nät(strumps)verkande	90
Noter	93
Källförteckning	94

Kopior utan original

Om femme drag

ULRIKA DAHL

The mimicry of stereotypical images demonstrates the female spectator's recognition of herself in those images, while it also allows the spectator to misrecognize herself, to see that her »self« does not exist prior to the mimicry but is always already a construction. (Robertson 1996 s. 10)

Allt handlar om att låna, byta och stjäla och om de kollektiva ritualerna som att klä upp sig, sminka sig, prova peruker, skor och hattar innebär. (Indra Windh)

I begynnelsen var toaletten

Klädd som en dålig skolflicka blev jag för några år sedan utkastad från damtoaletten på ett heterohak i Stockholm av en upprörd kvinna som fräste: »såna som du får faktiskt lov att använda herrtoaletten.« Jag blev förvirrad. Vanligtvis var och är det mina butchiga partners som stoppas i dörren till det heligaste av kvinnorum. Otaliga är gångerna jag fått höra att femme är en privilegierad position, eftersom en femme kan »passera« och inte är synbart queer. Även i queerteoretiska sammanhang har femme ofta diskuterats utifrån en tes om att det råder symmetri mellan föreställt kön och synligt genus.¹ »Vad menar du?« ville jag veta och virade boan ett varv till. Damen granskade mig ingående och sa: »Ursäkta, jag trodde du var dragqueen!« På ett queerbröllop tidigare samma sommar hade en flicka i färd med att lära sig vad som är vad i en subkulturell värld där den heterosexuella matrisen på sin höjd är en källa till kinkylekar, pekade på mig och frågat sin mamma: »Är det där en kvinna eller en dragqueen?« Mamman, som själv tillhörde de få femmes som då stoltserade i höga klackar invid sin butchiga fru och som var väl bekant med njutningen i femme-inin drag,² hade leende svarat »både och«.

»Jag vill ta idéerna om hur en kvinna förväntas se ut, stretcha dem som seg kola och böja dem tills de imploderar« säger Debra Kate, en Berlin-baserad performanceartist som kallar sig själv »trans male femme« (se Tiina Rosenbergs recension i detta nummer). Debra Kate, som känner sig mest hemma i stadens *tunte*-community summerar de centrala frågorna som mina dragincidenter väcker: »Om en kvinna förväntas ha make up för att se feminin ut, borde inte mer make up göra henne ännu mer feminin? Om att bära sexiga underkläder gör dig vacker borde inte några extra lager underkläder vara ett givet sätt att bli en slående skönhet? Var tippar den generösa framställningen av femininitet över till den mörka sidan av: »Hallå, det där är inte en brud, det är en snubbe!«?³

I denna artikel speglar jag mig i den queera femininitetens oändliga kontaktytor för att med läppstiftet utanför munnen fräckt och femmevetenskapligt (Se Duggan & McHugh 2002) diskutera det ständigt pågående otrogna imiterandet inom vad jag kallar femmefigurationen, för att ställa den inte alls ytliga frågan: vem imiterar egentligen vem? Jag tar avstamp i min pågående forskning och i mitt mångåriga samarbetsprojekt med fotografen Del LaGrace Volcano där jag i arbetet med boken *Femmes of Power: Exploding Queer Femininities* intervjuat och samtalat med över 60 femmes och andra queert feminina personer i tolv städer i sju länder.

Utan ridå men med många krusiduller presenteras här några reflektioner på temat femme drag. De kan ses som fragment och fjädrar som med fördel kan lånas, bytas eller stjälas för dem som så önskar; femme-ininitetsteori är inte originell och kan därför aldrig patenteras och den reproduceras with a difference i queera och lösmaskiga nät(strumps)verk. Lojal med femme-traditionens biografiska teoretiserande—vilken precis som utklädningsritualerna är ett uttryck för femininitetens ständiga citering och (o)medvetna imitering—väljer jag att mellan kort uppvärmning och avslutande stretch skolka från den akademiska akrobatiken. Jag citerar och inspireras av utklädningslådans och femme-inismens vardagsprofeter; de som vet allt om vad det betyder att röra sig i (hetero)världen i såväl höga klackar som *tunte*utstyrsel och för vilka läppstiftet framstår som ett alternativ till Prozac om en vill må lite bättre. Kanske är det inte en slump att vi numera inte får ha mycket carry on bagage när vi flyger – de mest konventionella attribut och vätskor kan lätt användas för att skapa genusmyteri i form av en (femme-inin) bomb.

En femmefiguration i Drag

Kungen av dragteori, Judith Butler (1990; 1991), har lärt oss att genus är ändlösa upprepningar och citeringar som inte kan härledas till (ett bekönat) ursprung utan som (o)begripliggörs inom en heterosexuell matris. För att framstå som »normal« och »naturlig« krävs harmoni mellan kön och genus, ett begripligt och legitimt genusuttryck, samt ett tydligt begär till det motsatta. Kvinnan med stort K finns inte – annat än som ouppnåeligt ideal som vi i bästa fall (här och nu i alla fall) med hjälp av en beauty box och andra teknologier såsom hormoner, dieter, silikon, rakhyvlar och inte minst en kulturellt specifik utklädningslåda, kan efterlikna med varierande framgång. Butler och hennes prinsar och prinsessor menar att genus i någon mening alltid är drag. En dragqueen får inte sällan illustrera genusstrubbel - särskilt då hon iscensätter imitationen av heteronormativ femininitet *bättre* än »kvinnor« själva gör. Hennes ytliga materialitet är ett glittrigt parad exempel på att kvinnligt kön inte är en förutsättning för feminint genus. Oavsett den radikala potentialen i detta tycks det implicit i (reproduktionen av) denna teori att referenten för all citering förblir en viss sorts hormoniell Kvinna. Därmed finns det dem som är mer lika det icke-existerande originalet än andra, det vill säga, vissa kopior är mer lyckade än andra. Om femininitet inte kan härledas till en kvinnlig kropp, vilka andra kopior av kopior kan vi tänka oss?

Faktum är att i högklackade skor och fjäderboa är det i heterovärlden ofta omöjligt för en 175 centimeter blekt blondin som inte sällan går armkrok med en avsevärt kortare butch att framstå som varesig »en riktig kvinna« eller »en riktig flata« åtminstone vad relationell estetik anbelangar. Monique Wittig (1981) menar att lesbiska aldrig är riktiga kvinnor eftersom heterosexualitet är ett villkor för kvinnlighet. Samtidigt fortsätter många femmeidentifierade flator att anklagas för att inte vara »riktiga flator«, för att anamma heterosexuella ideal och för att njuta passerandets privilegier när vi inte »outas« av våra partners. Riktigt så enkelt är det dock inte, inte för alla och inte alltid. Butler (1991) påpekar att alla identiteter bygger på exkludering och det finns gott om problem med att kräva erkännande genom att privilegiera det synliga (se Walker 2001). Det finns skäl till varför många femmes finner våra systrar i loger och puderrum, att vi ständigt utväxlar erkännande leenden med hbt-världens alla rosaskimrande drugor och fjollor. Många känner oss mer hemma i trans-sammanhang där

femmes är givna medlemmar både som allierade och identifierade – inte enbart när det som i London ordnas fester på temat »Tall Women and Short Men«. Leah Albrecht-Samarasinha skriver: »Femme *är* queer. Släpp in en femme på en straight möhippa och hon står ut lika mycket som en dragqueen skulle göra. Femme är i de arbetarklass-, ofta icke-vita-, sammanhang jag stött på henne i, horig, kaxig, högljudd och outhärdlig. Femme går långt bortom standarden för den vita medelklassens anständighet. Femmes, som MTFs, konstruerar sin flickighet och gör det på ett sätt som funkar för oss« (1997b s. 14).

Med utgångspunkt i femmeteori och pågående etnografi föreslår jag att femme är mer än en enhetlig subjektsposition eller ett tydligt avgränsat lesbiskt genus som saknar queermarkörer eller enbart är begripligt i relation till butch. För mig är femme en rörlig och historiskt föränderlig, lokalt specifik och ständigt tillblivande (feministisk) *figuration* som rymmer ett bredare spektrum av queera femininiteter och som inte enkelt kan preciseras utifrån dikotomier som synlig/osynlig, queer/straight.⁴ Det är möjligt att *the clitoris is a direct line to the matrix*,⁵ men könet är under rekonstruktion och (queera) femininiteter förhåller sig till och imiterar varandra. Efter Donna Haraway menar jag att en *figuration* är användbar som »a mode of theory when the more »normal« rhetorics for critical analysis seem only to repeat and sustain our entrapment in the stories of established disorders« (2004 s. 47) och ska en prata om femininitet så finns det gott om berättelser om falliska fantasier, manliga blickar, åtstörningar och offentliga sexualiseringar som kan leda till diagnosen falskt medvetande. Kort sagt: den heteropatriarkala ordningens fortsatta hyllande och förakt för femininitet och queerhegemonins insisterande på och privilegierande av synliga avvikelser kräver politiska fiktioner för femme-inistisk överlevnad.

Femmefigurationen är i detta projekt mer än en vald identitetsposition. Dess rörliga sätt att vara ironisk på fullaste allvar förhåller sig alltid till multipla maktordningar (jmf. Lönn 2006) men utan att paralyseras. Figurationer handlar om släktskap men för Haraways efterföljerskor är detta inte samma sak som varken blod eller erfarenhet, men möjligen samexistens under organiserande principer. För mig uttrycker femmefigurationen en feministisk förhoppning om att femininiteten varken behöver sköljas bort med make up remover eller återföras till ett kvinnligt kön, men att såväl biografi som bh-bärande är materiella praktiker. I Braidottis (1994) nomadiska och hoppfulla fotspår och inspirerad

av *Femmes of Power* menar jag att tillblivande är intentionellt även om vi aldrig vet var det leder och att subversivitet och parodi därför »can be politically empowering on the condition of being sustained by a critical consciousness that aims at engendering transformations and changes« (Braidotti 1994 s. 7). I dessa mörka tider kan vi verka *inom* femininitetens »mörka kontinent« och visa att agens i femininitetsuttryck är möjligt och kan med fördel prövas av alla var som helst.⁶ Subversivitet är alltid en intentionell politisk strategi vilket i sin tur kräver ett kritiskt (feministiskt) medvetande och insikt om att misslyckande inte är det värsta. Femme är både både business and pleasure, både politik och parodi, både glädje och sorg. Som vi strax ska se väcker det frågor om naturlighet och ursprung och erbjuder en alternativ citeringspraktik än den som härrör från det kvinnliga ideal ingen kan uppnå.⁷

Naturlig drag, onaturlig femininitet

»Jag säger som en äldre femme väninna: jag är en natural born drag queen« säger Signe Flyvsk och ler med glittriga ögon. Det är hösten 2007 och vi sitter på ett anarkistiskt café i Köpenhamn. Vi har varsin päls, hennes en turkosfärgad kanin, min en billig fuskpäls som i bästa fall ser ut som isbjörnsimitation. I sällskap med Björn, transkillen och björnen Signe lever tillsammans med, passerar hon ofta som icke-queer säger hon, men hon är tydligt flatidentifierad och kallar sig stolt femme »pillow queen« och »daddy's girl«. »Det är äldre femmes som gjort det möjligt för mig att se ut som jag gör« menar Signe, som beskriver Köpenhamns flatvärld som androgyn och där genusvariationer »i bästa fall kan skönjas i olika längder av asymmetriskt hår.« Hon har älskat femininitetsattributen hela sitt liv, ja, förutom under ett år när hon försökte »se ut som en tomboy« säger hon. »Min mor brukar säga att jag fortfarande kompenserar för att jag inte fick de där lackskorna jag önskade mig när jag var fem« ler Signe och tillägger att »en psykoanalytiker skulle säkert sätta en diagnos på mig men det funkar för mig.« Född dragqueen, en kopia av äldre femmes, elektoparodi. Nej, alla flickor uppmuntras inte att vara feminina av sina mödrar, för att tala med femmepoeten Tara Hardy (2002 s. 179).

Signe är på det klara med riskerna. »Faktum är att jag ser min egen femininitet precis som min femmighet väldigt mycket som ett ämne (subject) för

objektifiering, både av det heteronormativa samhället, i min egen politik och sexuellt« skriver hon i ett mail innan vi träffas. Jag tänker på femmeikonen och filmaren Amber Hollibaugh som i en intervju säger »min femininitet handlar om ironi. Femme är ett statement om hur genus konstrueras, inte bara ett approprierande av genus. Det är inte att vara flicka, det är att se dig själv vara flicka. Jag går till dragqueens för mentorskap och förebilder, för det var de som så fullständigt och passionerat trodde på sin kvinnlighet... De fick femininiteten att bli begriplig för mig.« (Albrecht-Samarasinha 1997a s. 215, min övers.) Varken för Signe eller för Amber, som länge fått försvara sitt butchbegär och sin arbetarklassfemininitet i relation till en amerikansk feminism som investerat i sexualitet som främst ett problem, är femininiteten någon naturliggjord tvångströja. Amber reflekterar över många års kamp mot en heterofeminism och en gayvärld som inte tycks erkänna femme-flator ens när queerteorin erbjuder löften om frihet från essentiella tankar om ursprung, och för henne som för Signe genererar utanförskapet potentiella allianser med dåliga flickor, utan att mista analysen. Att härma stereotypa bilder av kvinnor, skriver Pamela Robertson (1996) är både att känna igen sig och feltolka sig, att se sig själv vara kvinna. Att imitera den som imiterar är att inse vidden av konstruktionen.

Jag träffar Josephine Wilson, transteoretiker, performanceartist och flata på »A Night of Tall Women and Short Men« i London. Vi bondar omedelbart över att vara femmeakademiker och inom kort har jag blivit utnämnd till »mommy«. Senare skriver Josephine: »När jag började min transition kände jag inte igen mig i de beskrivningar som fanns att tillgå. Jag var inte kvinna i den traditionella »straighta« bemärkelsen och jag var inte kvinna i den traditionella 'trans'-bemärkelsen heller. Det var en ensam tid. När jag hittade Shar Rednour's fantastiska bok *The Femme's Guide to the Universe* kände jag ett omedelbart släktskap. Hon presenterade möjligheten till en icke-restriktiv, oursäktande, intelligent, rolig, sexig och självsäker femme-inin identitet som jag kände var idealisk, om jag bara kunde hitta modet att kliva in i mitt femme-jag.« Om ideallet för transition är femme och inte »kvinna«, om femme är varken kvinna eller lesbisk, och om femme är en imitation av en dragqueen, då finns inga ursprung eller original, endast kopior av kopior.

»Ju mer jag gick in i min femme drag desto mer kaxig kände jag mig när jag turnerade runt med Tribe 8« säger Leslie Mah, Oaklandbaserad tatueringsskulptör och

medelålders punkrockare. Hon menar att hon genomgått en »transition« från kvinna till femme.⁸ Leslie, som ännu bär babydoll-klänningar och som sjöng om det ständiga förlöjligandet av femininitetsritualer i sången »estrofemme« innan riotgrrls-rörelsen gjorde imitationen av flickan till den nya feministiska strategin, tillägger: »Människor var chockade över mig som head-bangande homo i glitter, eyeliner och boots, för musikfans hade då bara sett straighta killar i denna look. Sanningen är att små klänningar är väldigt bekväma om man vill hoppa runt och spela gitarr.«

Det är sant, femininitetsattributens och utklädningslådans magnetiska dragningskraft kan vara aldrig så stor. »Kembra, ledsångaren i *The Voluptous Horror of Karen Black* var den första person jag hörde kalla en biologisk kvinna för dragqueen. Hon talade om ledsångerskan i bandet *Lunachicks* och så småningom började hon även kalla mig dragqueen« säger Debra Kate, trogen citerings-traditionen. »Kembra gjorde något med mig. När hon lämnade hemmet för att gå ut var jag butch som vanligt och när hon kom hem var jag i färd med att städa lägenheten iförd en fjäderboa, glittrigt läppstift och mina vita läderboots. Hon kallade mig ett typiskt »closet case« och uppmuntrade mig, som alltid varit en tomboy, att ta ut det på gatorna. I Berlin förändrades allt. Jag kan inte tala för alla *Tunten* men min Berlinerfarenhet är att vi är lite som drugor men med en viktig distinktion. *Tunte* är främst en transidentitet vilket ofta har politiska implikationer. En *Tunte* använder kvinnligt pronomen men hon är inte en transkvinna, förutom när hon är det också. Jag är född *Tunte*, inte flicka. Jag har ett manligt namn, det jag har haft inom mig sedan jag föddes för särskilda tillfällen.« Femme drag är ändlösa överskridande imitationer, citeringar av äldre generationer och andra femmes. Femmefigurationen speglar sig i sig själv, vilket alltid är i många, här är ursprunget den 'falska kopian', den naturliga femininiteten en fiktion, här finns bara kopior utan original.

En fjäder gör dock varken höna, chick, eller Bird (för att använda en brittisk femme's appropriering av ett nedlåtande ord för arbetarklassfemininitet) och en boa gör heller ingen (queer feministisk) rörelse. »Jag har haft turen att hitta lekkompisar och likasinnade som finner stor njutning och glädje i utklädningslådans överflöd och möjligheter, säger Indra Windh, criss-crossdressingexpert och pionjär inom den svenska dragkingrörelsen, men som vägrar att stanna i en utklädningslåda. »Jag verkar i och genom principen »much is more« och det

ger min faiblesse för maskerad, utklädnad och teatralitet utrymme och frihet« säger Indra. »Tillsammans criss-crossar och blandar vi genusuttryck och koder på sätt som inte är planerade i förväg, ofta med en twist och alltid med glimten i ögat. Humor, motstånd, skratt och sexighet är huvudingredienserna.« Femme drag stannar sällan i sin egen garderob, dragande är också en kunglig aktivitet, men det är inte bara drottningar som blir kungar.

Vagina Jenkins, burlesqueartist i Atlanta, Georgia, säger: »Eftersom jag är så förtjust i kostymer finner jag mig attraherad av extrema presentationer, det alla jag dras till har gemensamt är drag. Det får mig att vilja dekonstruera allt med tårar, tänder och knappar flygande åt alla håll.« Det queera och poststrukturalistiska har alltid varit mer än en textuell strategi och ytor är aldrig ytliga.

Now you see me, now you don't

Femme-ininitet handlar aldrig bara om genus, det är fyllt med föreställningar om och utmaningar av normer kring ålder, sexualitet, etnicitet och klass och rörligheten, oavsett skosmak och klackhöjd, handlar alltid om tid och plats, i livet och i världen. Oavsett vad en ser i sin egen spegel ses femme drag sällan enbart som en komedi och en kommentar till den heteropatriarkala ordningen, varken inom femmefigurationen, hos våra allierade, eller i majoritetssamhället.

På vägen till Caroline, London-baserad dj, healer och biker, ropar en man efter mig att han »gillar äldre kvinnor«. Ensam på gatan i en babydollkläddning är den blekta blondinen plötsligt någon som för stunden är av intresse för en ung, svart man. Vitheten är aldrig omärkt och där och då fungerar klänningen inte som tonårstjejdtag på en kropp som närmar sig medelåldern. Caroline skakar på två meter dreads, ler och berättar hur hon var en tomboy fram till trettioårsåldern. »Jag fattade inte grejen med nagellack och smink. Det kändes fake och som om det skulle göra mig svagare. Ju äldre jag blir ju mer gillar jag att ta på och av femme-kostymen och ju mer njuter jag av det. Vid 40 års ålder känner jag mig inte sårbar längre, femminiteten sitter bättre i min (vita) kropp. Jag älskar det för mig subversiva i att återta läppstift och högklackat, nylonstrumpor och de nyfunna ritualerna av att vaxa och raka.« Endast om vi gör heterosexualiteten autentisk och ursprunglig kan vi hävda att en livstidspunkares medelåldersval i en queer kontext är en fråga om att anpassa sig till normen. »Jag klär upp mig

för min butch. Det har varit en stor sak att visa tårna i sandaler efter decennier i boots« säger Caroline.

Hur ålder kopplas till etnicitetsmarkörer är onekligen av största relevans och vissa femininiteter infantiliseras mer än andra,⁹ inte minst i relation till en vit heteronormativ majoritetskultur (jmf. Lönn 2006). Jun Wizelius, en Malmö-baserad kitschälskare och självdefinierad »halvjapan« säger: »Jag har alltid gillat feminina attribut och ett favoritplagg är fortfarande en rosa klänning med tyll och paljetter som jag köpte till skolvslutningen i nian- det är fördelen med att sluta växa tidigt! Men svenskar har problem med asiatisk femininitet. Jag har alltid önskat att jag inte såg så 'liten och söt ut' för det är inte så jag känner mig. Min pappa hjälpte mig att raka av mig håret när jag var 13 och i skolan var alltid mina kläder ett samtalsämne. När jag började gymnasiet bestämde jag mig för att jag ville passa in så jag köpte jeans och collegetröjor och lät håret växa. Men folk började prata över mitt huvud och utgå ifrån att jag inte hade något särskilt att säga. Jag hade ett feministiskt uppvaknande och rakade av mig håret igen och då lyssnade de och tyckte plötsligt att allt jag gjorde var radikalt. Även om jag aldrig tänkt på det så kanske jag influerades av Miyazakifilmerna mina japanska släktingar skickade till mig. Där är flickförebilderna långt mer nyanserade och tuffa än i västerländska filmer. När jag kom tillbaka till Tokyo som vuxen så såg jag plötsligt stilen jag alltid haft i huvudet men som var svår att genomföra i Sverige. Platåskor, kläder för små tjejer som vill vara tuffa. Ett slags stilrötter som är varken genetiska eller en slump. Jag har aldrig känt att jag kan vara dragking, jag är för liten och jag gillar att ha högklackade skor. Nu när jag har min 'naturliga' hårfärg för första gången sedan jag var tolv säger folk att det ser 'så mycket bättre ut' än när jag var blonderad. De har ju inte fattat nånting. Det *skulle* ju vara fake.«

Vagina Jenkins ser sitt liv som en seriell kostymakt, alltid med utgångspunkt att det är ingen idé att försöka smälta in i en vit medelklassig heteronormativ värld. »Jag har min gå-ut-på-stan-drag vilket oftast är lågbudget vintage eller imitationer som påminner mig att jag är gjord som min mamma och min mormor. Kraftig och kurvig på alla rätta ställen. De är mina favoriter. Jag har alltid befunnit mig utanför; en kulturell »other« och när jag är fullständigt uppklädd i nåt glittrande känns det som att jag påminner mig själv och andra att min 'andre'-position är strålande i kontrast till det vardagliga och vanliga.« Vagina Jenkins flyttade till söderns queera Mecka efter att hon läst att stadens vebre-

rande svarta kulturliv beskrivits som en ny Harlem Renaissance. Trots många framgångar förblir hon frustrerad över hur segregerad staden är. Hennes kostymer är både pragmatiska och ambivalenta: »Jag har min köra-motorcykeln-till-jobbet-drag som säger: »hon är tuff.« Jag har min kränga-kaffe-för-7 dollar i timmen-drag som är ändamålsenlig och mystisk och som hintar om ett privatliv som jag kanske (inte) har. Mörkrött nagellack: är det ett försök till skönhet eller döljer det kaffepulvret som för alltid sitter fast i mina nagelband? Kort svart kjol: är det elegant eller helt enkelt bra för att dölja fläckar?«

Femme drag är som femininiteten självt, alltid artificiell, alltid en kostymakt, varken eller och både och inte sällan en kommentar till stereotypa föreställningar. Femmeartisten Maria Mojo från London reflekterar över sin etniskt mixade bakgrund, de fördomar hon mött och om sin flickdröm om den ideala vita femininiteten, för henne förkroppsligad i Marilyn Monroe. Maria menar att hennes queera femmeidentitet är *camp* samtidigt som hon också har en »stark fenomenologisk erfarenhet av att vara kvinna i en kurvig, blödande kropp som kommer till uttryck och reagerar på sin omgivning«. På Londons queera scen föddes karaktären Dyke Marilyn, som ett sätt utforska sin egen historia i Londons förorter och för att kommentera samtida föreställningar om bland annat queer, kvinnlig sexualitet och ras. »Genom Dyke Marilyn ville jag spränga den vita femininitetsikonen. Hon är Marilyn Monroes och Jimi Hendrix oäkta avkomma, och ödet gjorde att hon ärvde Jimis utseende och Marilyns gitarrtalang. Hon blottade sina svarta rötter genom att spela djävulens advokat och genom att visa att identiteter är tillgängliga genom sina uttryck men att varken femininitet eller ras behöver vara fast i stereotyper. Att vara »en mörk kvinna i blonda kläder« upphör aldrig att vara förlösande, det blottlägger den ignorans som håller dig på din så kallade plats. Symbolerna i Dyke Marilyn förefaller slå ut varandra men de kan också samexistera. Det är så jag ser queer, genus och ras: som både flytande och motsträviga. Dyke Marilyn var inte en naturlig dragqueen, snarare var hon drottningen av att draga stora, glänsande, ofta falliska saker ur sin garderob. Dock var hon en illusion. Till slut tröttnade jag på att draga och kanalisera spöket av den vita idolen. Vad är det som står på spel när man förevigar den stereotypa myten som bundit ens egen fysik, när man strippar på en illusion?«

Femme drag är alltså inte bara kopplat till en yttlig njutning, den kan också vara förlösande och är inte sällan samtidigt smärtsam. För kubanskättade Debby

i Atlanta är den valda femme-ininiteten intimt kopplad till en personlig historia av sexuella övergrepp. »Länge tänkte jag att om jag inte var söt, om jag 'gjorde' mig själv ful så skulle min styvfar lämna mig ifred, och åt tills jag försvann i fetma. Till slut återerövrade jag min femininitet, det var att klä upp mig och fixa med håret för mig själv, för min egen skull, som fick mig att börja tycka om mig själv igen. Jag har fortfarande stora problem med min kropp, men det är femininiteten som mina queera älskare och femmesystrar ser som har fått mig att börja läka mina sår«. Ja, den allvarsamma leken med attributen som kodas feminina är inte sällan en fråga om mod, både i det privata och i det offentliga.

Det är också något med överflödet, det rosa, något med »the plumage« som Solange Garjan, afroamerikansk femme och magdansös, precis som Shar Rednour (2000) kallar det. »I en värld där våld mot kvinnor är en konstant realitet och där vår sexualitet samtidigt exploateras och föraktas var min älskare rädd att jag skulle få fel uppmärksamhet och samtidigt var hon rädd för min sexuella estetik och makt« sa Solange över fisktacos invid Atlantas kyrkogård. Det finns inget naturligt med att gå emot en lesbisk ordning, särskilt inte om samma plymer ständigt genererar uppmärksamhet från fel begärsobjekt. För femme-identifierade är drag ändå inte bara något en uttrycker på en scen som en burleskt överdriven kommentar till femininitetens underordning. Det är en medveten omförhandlad femininitet där spänningen mellan njutning och fara aldrig kan förnekas och där majoritetssamhällets paradoxala och alltid rasifierade kombination av hyllande och förakt är en av en serie fiktiva motsatser som måste gränsas, inte sällan i en kjol som är för kort för att vara sedesam.

»Drag som metafor och materialitet har alltid tilltalat mig« säger Indra Windh. »Femme drag är underbart uttrycksfullt, otroligt snyggt, sexigt, lustfyllt, färgstarkt, fullt av attityd. Attributen blir svårbestämda när det till synes traditionella används på ett skruvat och uppumpat sätt. Precis som i all annan drag är det den kaxiga, parodiska överdriften, överflödet som är dragningskraften. Det finns en hel del klassisk feminin drag som är ganska kvinnoföraktande, men femme drag är alltid en hyllning.« Det är just överflödet som ofta betonas, vad Debra Kate beskriver som ögonblicket när femininiteten tycks övergå till att inte längre kunna härledas till en ursprunglig kvinnlighet. Bli femininiteten till slut en paroli på sig själv, en kommentar till sin egen underordning, sitt eget överflöd?

Femmevetenskap och nät(strumps)verkande

Mycket mascara har spillts i debatten om huruvida drag är subversivt eller inte och som alla antingen/eller diskussioner förefaller den smått absurd. Jag har tappat räkningen på antalet gånger jag fått frågan: vad är det som är så radikalt med femme (drag) – särskilt när det rör så kallade »kvinnor« och rör sig om ganska vardagliga (om än överdrivna) attribut? Det enkla svaret skulle kunna vara: intention. Som femmeteoretikerna i denna text uttrycker och oavsett feministisk analys, är det dock aldrig så enkelt eller självklart bara en fråga om att vara radikal. Oavsett om vi har läst (eller förstått) Butler (vars performativa teori i sig kan ses som en filosofisk imitation av ett liv i drag) eller inte är *Femmes of Power* eniga med Butler att genus som drag och parodi inte är synonymt med radikalindividualistiska drömmar om fria val. En kjol är en kjol, en boa är en boa, men än så länge är dessa attribut i många fall förenade med fara och underordning.

Med Butler kan vi säga att drag har en subversiv, det vill säga, potentiellt revolutionerande dimension, bara i den utsträckning den speglar den ständigt imiterande strukturen som genushegemonier själva är producerade genom. Är det en kvinna eller en dragqueen? Framförallt måste den ifrågasätta och utmana heterosexualitetens insisterande på att vara naturlig och ursprunglig. Vem imiterar du? I de ändlösa imitationerna som denna artikel gett ett par exempel på är det tydligt att den heterosexuella femininiteten *inte* är varken ursprung eller måttstock för femmeimitationen. Ambivalensen, dissonansen, oklarheterna i att vara både och, i att aldrig veta vem som imiterar vem, skapar instabilitet i en värld som alltjämt vill ha fasta former.

Dessa berättelser visar på ett otroget sökande efter fel sorts förebilder och ett hyllande av ett annat slags 'queen mother'. Med Braidotti (1994) och *Femmes of Power* vill jag tänka mig att femmefigurationen inte kräver ontologisk status utan snarare att femininiteten är elastisk, för att använda Debra Kates terminologi. Ramarna för speglandet är oss dock inte fria att sätta. Femme drag menar jag, inspirerad av Dyke Marilyn, är ett slags dissonans, om än inte alltid mellan föreställt kön och uttryckt genus, så alltid i relation till en normativ femininitet. Kulturteoretikern José Esteban Muñoz (1999) beskriver i sin diskussion kring *queers of color performance disidentifikation* som politisk strategi. Disidentifikation med den dominerande kulturen, menar Muñoz, handlar om att verka både inom och emot dess logik. För de femmes jag mött och förblir allierad med

är feminin drag en medveten strategi för att förändra femininitetens kulturella logik genom att arbeta både inom och emot den. I solidaritet med fjollorna och drugorna i femmefigurationen kan vi också kalla det *camp*. Camp, menar både Muñoz och Pamela Robertson (1996) handlar om en minoritets appropriering av den dominerande kulturen. För femmefigurationen är detta en feministisk praktik och maskerad som handlar om att återta och omtolka kulturella attribut som en inte haft tillgång och tillträde till, varken i det lilla eller det stora. Femmegarderoben har sin egen epistemologi och som denna essä visar är det ofta roligare i garderoben. I en queer offentlighet som ständigt premierar en politisk logik baserad på visuella markörer av avvikelser är femme drag både/och, och varken/eller. Det är dock tydligt att femmefigurationen bygger på queera citeringspraktiker snarare än en relation till bilden av »den sanna kvinnan« som måttstocken. Den vita medelklassiga heteronormativa femininiteten är varken ursprunglig eller slutstation.

För drygt tio år sedan hävdade kritiker att queerteori och praktik har ett implicit motstånd mot det kvinnliga, särskilt när det besitter så kallade kvinnokroppar,¹⁰ och att queer därmed premierar butchar och dragqueens som uttryck för subversivitet och därmed underförstått också politisk legitimitet. Samtidigt finns en lång tradition av teoretiserande av den lesbiska femmen som en position som genom sin tvetydighet manar till fördjupning av resonemang kring privilegierandet av det synliga, det vill säga *ytan*.¹¹ Ändå tycks det som queer, både i praktik och i teori, fortsätter att ha särskilda problem med queer femininitet – och särskilt hos lesbiska – och dess relation till så kallad normativ femininitet. Inte sällan ses den normativa femininiteten (den där det råder en symmetri mellan kön och genus) som den primära måttstocken för såväl privilegier som förakt och femmen ses som mindre intressant eller mer lyckad. »När jag började gå på flatklubbar klädde jag ner mig« säger Jun Wizelius. »Bögarna älskar glamorösa flator men att se ut som en 'gala queen' funkar inte om man vill ligga. Antingen är flatorna för rädda för att prata med en eller så tycker de bara man är konstig. Men med tiden blir man mer komfortabel och kan skapa utrymme för sin egen stil.«

Tydligt är att *ytan* och utklädningsakterna är av stor betydelse i denna diskussion. Men även om en, liksom Jun, älskar glitter, fjädrar och make up så finns det alltså en queer twist på det hela. Leah Albrecht-Samarasinha, postkolonial kritiker och överlevare av moderliga och nationella övergrepp skriver: »I vårt

starkaste är vi motsatsen till feminina heterosexuella kvinnor som är förtryckta av genus och som tvingas förhålla sig till omöjliga mediaideal designade för att fostra hat till den egna kroppen. Enligt dessa ideal är jag ful. Jag är en rasmäsig tvetydig kvinna som har små bröst, smala höfter, glasögon, krulligt hår och mörkt tjockt hår på kroppen inklusive långa hår på mina bröstvårtor. Men ju mer jag kommer in i mitt starka femme-jag, desto mer skiner min skönhet« (Albrecht-Samarsinha 1997b s. 14). Var går gränsen mellan smyckad speglad yta och (en alltid rasifierad) queer kvinnokropp?

Solidaritet är lättare sagt än gjort, så mycket vet vi och kort kjol och nätstrumpor kan lätt underminera din status som »vetenskapskvinna« även när det anses vara ett vitt och medelklassprivilegierat »val«. Att flirta med det till synes oseriösa och femmevetenskapliga är i en hierarkisk (akademisk) värld, som även den alltid premierar ursprung och originalitet, att riskera refusering och avfärdande liksom och genom hur femininitetsattributen själva ses som ytliga. Vi glömmer ofta att akademiskt tänkande och skrivande per definition är ett ändlöst imiterande och kopierande som precis som genus är relationellt och även det har sin heterosexuella matris med big daddy scientist som manifestation av det begripliga och enhetliga subjektet. Jag väljer ändå att citera mina medproducenter i femmekunskapandet och att gå armkrok med Signe Flyvsk som talar om hur hon ofta klär sig billigt men att hon också ibland njuter av att se ut som att hon ska på en ridtur i *Dyrehaven*. »Hela jag är en kommentar till objektifiering, till att konsumera och bli konsumerad. Lite vulgär, lite trashig hemmafru, lite pinup på samma gång.« Sen tillägger hon: »Det är också en hyllning till min proletära bakgrund. Du kan sträva efter att bli medelklass, men om du är proletär kommer du aldrig riktigt att passera, precis som du som kvinna aldrig kan helt passa in i männens värld. Vi kan leka med stereotyper och tro att vi har kontroll, men det har vi aldrig helt. Det är aldrig så enkelt som bara en performance.« Att anamma femininitetsuttryck är att spegla sig och imitera, det är ett dubbelt medvetande, objekt och subjekt på samma gång, det är att inte passa in men heller inte alltid att främst vara i relation till mannen med stort M. Femininiteten är också sin egen referensram, sitt eget speculum.

Detta är inga radikalindividualistiska akter och heller inga enhetliga subjekt märk väl, femmefigurationens kontaktytor är också ändlösa skillnader och samtidigt rörliga upplösliga allianser. Shawna Virago, lokal rockstjärna och

transaktivist i San Francisco säger: »Som de flesta femmes försöker jag alltid förstå de skiftande parametrarna för min egen femininitet. Jag vet mycket väl hur det är att försöka skapa en plats för sig själv medan en utsätts för skönhetsförtryck och sexism. Jag har hittat potentiella allianser med andra som står inför liknande utmaningar. Men kan någon säga mig vad genus är? Jag har inga svar. Det bästa jag kan komma på är att det är ungefär som vattenfast mascara, det utger sig för att vara permanent men det är ganska lätt att ta bort. Men jag vet att sedan jag har tagit östrogen har jag blivit bättre på komplicerad matematik och på att handskas med tunga maskiner.«

Enligt min högstövlade och boaprydda erfarenhet så är femmefigurationen den queera, rörliga och ständigt föränderliga kollektiva kroppsliga femininitet som genom sina vardagliga praktiker, sina njutningsprinciper och sin tvångsmässigt humoristiska envishet att fortsätta att klä upp sig, ut sig och av sig utan att någonsin komma fram till något ursprung, och som genom sitt överflöd, sitt vaginala skratt (som trots associationerna ändå kommer ur samma mun som uttrycker den politiska analysen),¹² och sin vägran att inlemma sig trots det kompakta motstånd det möter, fortsätter att insistera att en boa förhöjer livskvaliteten. I det artificiella gränslandet mellan respektabilitet och utanförskap och i utklädningslådans epistemologi är vi aldrig fria radikaler men heller aldrig bara Cosmoindoktrinerade i patriarkala tvångströjor och där finns början till ett oblodigt partiellt systemskap i femininitetens ständigt lika farliga njutningsprinciper. Femme är aldrig ett original, det bygger på ständig citering och hyllning, på återanvändande och utbyte. Som metafor—att låna, byta och stjäla— tycks det mig, att det är ett sätt att tänka och leva som passar vår utrotningshotade men ständigt originalsökande och ursprungsfixerade värld.

Noter

Stort tack till alla *Femmes of Power*, särskilt de som här nämns, samt till Del LaGrace Volcano, Jami Weinstein, Indra Windh, Maria Lönn, Signe Flyvsk, Kalle Westerling och Anna Olovsdotter Lööv. Denna essä är skriven med fjäderpenna och tänkande mus inom ramen för projektet *Femme as Figuration: Rethinking (queer) Femininities* finansierat av Riksbankens Jubileumsfond.

1. Jmf Liljeström 1998; Walker 2001[1993]
2. Jmf Dahl 2003; 2004.
3. Alla citat har godkänts av de medverkande och har där detta behövs, översatts av författaren.
4. Jmf Walker 2001.

5. Referensen härrör från det cyberfeministiska konstnärskollektivet VNS Matrix.
6. Mina resonemang i denna essä är implicit inspirerade och influerade av flera års dialog kring den subversiva potentialen i femme drag med framförallt Kalle Westerling och Maria Lönn. I pionjärstudien av svensk dragkultur analyserar Kalle Westerling (2006) draggruppen After Dark och dess relation till såväl majoritetskultur som homovärld. Westerling menar att dragqueens och framförallt divor utmanar gränserna för traditionell kvinnlighet och därmed utgör en implicit kritik av heteronormativitet även då det inte finns uttalade queerfeministiska intentioner. Westerling ser precis som jag ett potentiellt systemskifte mellan dragqueens, femmes och andra queera femininiteter. I sin banbrytande intervjustudie av femme-identifierade personer undersöker Maria Lönn (2006) vad hon kallar den queera acceptansen för femmepositionen. Lönn pläderar för ett aktörsskap hos femme-identifierade som använder sig av femme drag på sätt som explicit syftar till subversivitet och undersöker hur detta aktörsskap legitimeras och undermineras genom de maktordningar framförallt kopplade till ålder och klass som präglar såväl samhället i stort som queera kontexter. För ett annat viktigt bidrag till femmevetenskapen, se Wahlström.
7. Av utrymmesskäl väljer jag i denna artikel att enbart tala om feminin drag och dess relation till föreställningar om kvinnlighet, Gränserna för femininiteten är dock, som Debra Kate påpekar, i högsta grad flytande, och vill man fortsätta att tänja dessa idéer blir de sannolikt förr eller senare kungliga. För diskussioner om kungande, se t ex Halberstam (1997), Olovsson Lööv (detta nummer) samt Volcano och Halberstam (1999). För diskussioner om byxroller, se Rosenberg (2000).
8. Se filmen *Female-to-Femme*, Kami Chisholm och Elizabeth Stark (2006).
9. För en utmärkt intersektionell analys av femme-identitetens subversiva potential och en diskussion kring femme-identifierades möjlighet till platstagande i queera kontexter, se Lönn (2006).
10. Se Liljeström 1998 för en tidig diskussion av detta, samt Martin 1996.
11. Jmf Case 1993; Tyler 2003; Walker 2001 [1993].
12. Tack till Maria Lönn för detta. Se Volcano & Dahl 2008.

Källförteckning

- Albrecht-Samarasinha, Leah Lilith (1997a): »Gender Warriors: An Interview with Amber Hollibaugh« i Laura Harris & Elizabeth Crocker (red.), *Femme: Feminists, Lesbians & Bad Girls*, New York 1997.
- (1997b): »On being a Bisexual femme« i Laura Harris & Elizabeth Crocker (red.), *Femme: Feminists, Lesbians & Bad Girls*, New York 1997.
- Braidotti, Rosi (1994): *Nomadic Subjects: Embodiment and Sexual Difference in Contemporary Feminist Theory*, New York 1994.
- Butler, Judith (1990): *Gender Trouble: Feminism and the Subversion of Identity*, New York 1990.
- (1991): »Imitation and Gender Insubordination« i Diana Fuss (red.), *Inside/Out*, New York 1991.
- Case, Sue-Ellen (1993): »Towards a Butch-Femme Aesthetic« i Abelove m.fl. (red.), *The Lesbian and Gay Studies Reader*, New York 1993.

- Chisholm, Kami & Elizabeth Stark (2006): *Female-To-Femme*, San Francisco 2006.
- Dahl, Ulrika (2003): »Utklädningslådan« i Susanne Mobacker (red.), *Såna som oss: Röster om sexualitet, identitet och annorlundaskap*, Stockholm 2003.
- (2004): »Femme-kamp«, *Kom Ut*, nr. 5-6, 2004.
- Duggan, Lisa & Kathleen McHugh (2002): »A fem(me)ist manifesto« i Chloe Brushwood Rose & Anna Camilleri (red.), *Brazen Femme: Queering Femininity*, Vancouver 2002.
- Halberstam, Judith (1997): *Female Masculinity*, Durham 1997.
- Haraway, Donna J. (2004): *The Haraway Reader*, New York 2004.
- Liljeström, Marianne (1998): »Bortom kön? Om makt och sexualitet« i *Kvinnovetenskaplig tidskrift*, nr. 1, 1998.
- Lönn, Maria (2006): *Det blir bättre med tiden: Femme-identifierades upplevelse av makt och agens ur ett intersektionellt perspektiv*, C-uppsats i genusvetenskap, Södertörns högskola.
- Martin, Bidy (1996): *Femininity Played Straight: The Significance of Being Lesbian*, New York 1996.
- Muñoz, José Esteban (1999): *Disidentification: Queers of Color and the Performance of Politics*, Minneapolis 1999.
- Rednour, Shar (2000): *The Femme's Guide to the Universe*, San Francisco 2000.
- Robertson, Pamela (1996): *Guilty Pleasures: Feminist Camp from Mae West to Madonna*, London 1996.
- Rosenberg, Tiina (2000): *Byxbegär*, Göteborg 2000.
- Tyler, Carol-Anne (2003): *Female Impersonation*, New York 2003.
- Volcano, Del LaGrace & Ulrika Dahl (2008): *Femmes of Power: Exploding Queer Femininities*, London 2008.
- & Judith Halberstam (1999): *The Drag King Book*, London 1999.
- Wahlström, Sofie (2005): *Queer Femininitet? Icke-heterosexuella, feministiska tjejer kommer till tals*, C-uppsats i genusvetenskap, Stockholms Universitet.
- Walker, Lisa M (2001): *Looking Like What You Are: Sexual Style, Race and Lesbian Identity*, New York 2001.
- Westerling, Kalle (2006): *La Dolce Vita: Trettio år med drag*, Stockholm 2006.
- Wittig, Monique (1981): »One is not born a woman« i Hoagland L. Sara & Sarah Penelope (red.), *For Lesbians Only: A Separatist Anthology*, London 1988.