

JANNE BROMSETH

Queer methodologies – inspirerande workshop med stor bredd

*Den 4 till 6 februari 2009 ägde den internationella konferensen "Feminist Research Methods" rum på Stockholms universitet i Frescati i regi av Centrum för genusstudier. Janne Bromseth från Centrum för genusvetenskap, Uppsala universitet, ger här en översikt av konferensen, särskilt dess queerteoretiska del. *lambda nordica* avser att publicera de viktigaste inläggen under temat "Queera metodologier" i nummer 1/2010.*

TVÅ GÅNGER I rad har jag nu haft glädjen av att kunna följa en större konferens genom att nästan bara gå på queerteoretiska papersessioner. Det är lyxigt. Särskilt när det även finns en social organisering där queerfalangen kan samlas ute även på kvällstid, som på Feminist Research Methods i Stockholm. Värdet av den sociala ramen är ofta underskattat; för hur det skapar möjligheter för kontaktskapanden, och inte minst att få deltagare och tillresande att känna sig välkomna. För dem av oss som bryr sig om sånt! Men även innehållet höll hög kvalité och var så bred och spretig som en queer metodologi workshop bör vara, där minsta gemensamma nämnare är ett kritiskt utforskande av normativitet och dess sociala konsekvenser som forskningsagenda.

Queer methodologies

Konferensen var bra besökt med ungefär 350 deltagare och organiserades som 32 olika workshops, med olika antal sessioner för varje tema. Workshopen 'Queer methodologies or How Do Queer researchers Do Research?' var faktisk den största när det gäller antal bidrag, med presentatörer från flera olika länder, även om majoriteten tillhörde svenska universitet. Men hur ser det egentligen ut i förhållande till temat metodologi, i dagens disciplinärt breda queerforskningsfält – vilka gemensamma frågeställningar kan vi relatera till: "Kan den dominerande textanalytiska inriktningen med lätthet överföras till sociologiska studier? Hur påverkas queerstudiers metodologier av en utökad bredd i vetenskapliga discipliner och vilka metodologiska implikationer följer av intersektionella maktanalyser?" Detta var några av de centrala frågor som arrangörerna av workshopen ville sätta på kartan enligt programmet. På trots av det breda spektret av teman och vetenskapliga fält som fanns med i de olika panelerna, blev det – som alltid – för lite tid till att knyta trådar i gemensam diskussion om dessa viktiga frågor. De bör absolut inte försvinna från kartan. Kanske kan vi hoppas på en nordisk workshop i närmaste framtid?

Workshopen öppnades med ett panelsamtal, där fyra forskare verksamma i Sverige satte agendan med stort engagemang under ledning av Kath Brown från University of Brighton. Filmvetaren Anu Koivunen och antropologen Mark Graham pratade på olika sätt kring det som blivit två identifierbara 'trender' i feministisk forskning och inom delar av queerforskningen, den emotionella och materiella vändningen (om man nu ska kalla alla ny/gamla analytiska fokus för vändningar). Koivunen använde sina 10 minuter väl för att lyfta fram relationen mellan affektteori och queerteori, som präglat stora delar av queerfältets teoretiska utveckling de senaste åren,

samt psykosociala teorier. Inlägget hade hon kallat 'Uses and abuses of affect theory', där viktiga bidrag och potential lyftes fram – men också problematiska aspekter vid den emotionella vändningen som hon menade att vi måste vara medvetna om. Vilka konkreta faror finns vid att 'missbruka' affektteori som ingång i queerteoretiska analyser? Om vi positionerar känslor som något som finns innan vår förtydning, bortom våra analyser och förståelseförmåga; eller försöker 'prata Freudiansk utan Freud' – återskapas känslor som något rent och oanalyserbart. Därmed blir queer bortom representation – och diskussioner om makt kan också hamna i skymundan. Istället för att reproducera 'tenden' hejvilt bör vi förhålla oss kritiskt till den, var Koivunens slutsats. Vilket efter min mening borde gälla alla trender som skyller över genus- och sexualitetsforskningen med jämna mellanrum.

Antropologen Mark Graham lyfte den andra stora trenden inom feministisk forskning genom att slå ett slag för studier av materialitet och det fysiska objektet i centrum för analys, med utgångspunkt i fysikern Karen Barads "Meeting the universe halfway". Språk skapar materiell verklighet – och materialitet skapar diskursiva koncept, och detta bör i högre grad påverka våra metodiska och analytiska val. Lagg objekten på bänken, uppmanade han. Den analytiska blicken, frågorna och hur vi samlar material hänger olösligt ihop. Att sätta objekten i centrum för queera kulturanalyser har olika fält gjort i flera år, inom teknik- och samhälle-studier (sts-studies), antropologin, etc. – men kanske med en begränsad queer blick och ingång. Själv skulle jag gärna sett fler studier som Rachel Maines antropologi av vibratorens historiska resa till exempel!

Sara Edenheim ifrågasatte titeln på hela workshopen – vad är det som gör forskningen queer egentligen – forskaren eller normativitetsanalysen, sade hon retoriskt, med hänvisning till workshopens

dubbla titel. En viktig poäng såklart eftersom en icke-straight forskare inte skapar queer forskning i sig, och det behöver påpekas eftersom liberala och kritiska perspektiv båda ofta seglar under samma queer-lapp. Samtidigt finns metodologiska och etiska frågeställningar med att vara queeridentifierad, queerteoretisk inriktad forskare i fältarbete – i relationsskapande möten med informanter, något som togs upp i flera intressanta papers under konferensen. Martin Berg avslutade panelen med att ta tag i Edenheims påpekande av en av forskningens grundregler: det måste vara konsistens mellan en teori och dess metoder i metodologiska val. I sin inledning pratade han om hur illa han ansåg att queer teori och sociologi passar ihop, på grund av sina olika fokus. Cyberqueer-fältet har förenat den textorienterade queerteorin och sociologins fokus på socialt beteende genom att se på textlig internet-medierad socialitet, argumenterade han.

Å andra sidan var det knappast en textbesatt deltagargrupp som presenterade på workshopens resterande tematiska panel där etnografiska ingångar var starkast representerade. Panelen var indelad efter tema, med det traditionella konceptet 3-4 papers och en slutdiskussion för varje session. Men väl organiserat, där panelisterna hade förberett frågor till varandra – och ungefär hälften av papperna låg tillgängliga på nätet för oss deltagare innan konferensens början. Mer av det tycker jag – det höjer kvalitén på den knappa tid som finns för diskussion, och gör det lättare att hitta 'relevanta andra' också. Forskningsområden varierade från sexualpolitik och skola, litteratur, mediastudier till queer mode, queer subkultur och idéhistoriska analyser av hbt-rättigheter och av äktenskap – och mycket mer. Även om de flesta fokuserade på metodologiska aspekter i studier av kön- och sexualitetsnormer, fanns också bredare ingångar, som litteraturvetaren Ann-Sofie Lönngrens studie av djur och monster

och gränser för mänsklighet i tidig 1900-tals svensk litteratur. Eller hur queera och postkoloniala perspektiv i studier av icke-normativa och marginaliserade subjekt i antropologin kan bidra till att bygga ner skiljet mellan teori utvecklat inom och utanför akademien, som Vanessa-Agard-Jones visade ett exempel på. Däremot var det inte i alla inlägg lika tydligt vilken metodologisk debatt den enskilda ville knyta an till inom feministisk forskning/queerforskningen – eller sitt eget disciplinära fält. I vissa fall kunde det också kännas som om man slog in öppna dörrar; där huvudargumentet blev att slå ett slag för queerteori som fält och analytisk ram, och som politisk praktik. Kanske är det så att vi så sällan har möjlighet att prata inför en redan upplyst publik att vi inte kommer vidare i viktiga diskussioner?

Personligen fick jag allra mest utav de presentationer där forskaren självreflexivt och öppet vågar lägga sina dilemman på bordet i relation till ett empiriskt fältarbete; när papperet inte känns som ett stängt och vattentätt argument, utan bjuder in publiken att komma med inspel. Det är i dessa fall då det riktigt händer något, i sårbarheten, frustrationen eller skammen. Det är också där, som oftast, att de etiska perspektiven kommer explicit till ytan. Som i Jenny Sundéns paper om det etiska dilemmat av att ha en sexuell och intim relation till sin informant i studien av ett online spel – som fortfarande är ett mycket tabubelagt ämne inom etnografiska studier. Vad gör sexualitet med forskningsetikens mål om att skapa kvalitetsrelationer i fältarbetet – och hur kan kvalitetsrelationer förhandlas när begär och/eller kärlek blir del av interaktionen? Ett annat paper som också berörde dessa frågor, dock med en annan utgångspunkt, var doktoranden Philip Warkanders, där intimitet i informantrelationerna i hans projekt om queert mode blev större än vad han hade tänkt sig, och själv utsattes för oönskad sexuell uppmärksamhet. Detta är inte outforskade teman (se Kulick & Wilson 1995¹ t.ex.)- men igen,

fortfarande nedtystade och sällan något som ingår i doktoranders metodkurser, och därmed med kort väg till skuld- och skamkänslor om något skulle hända i fältarbetet. Queerteorin har även bidragit att problematisera detta tabu, genom att synliggöra att begär/sex finns, och alltid har funnits, i informant-forskare-relationer och ifrågasätta om det är ett problem i sig, samt lyfta diskussionen om när och hur det kan vara ett etiskt problem.

Ett tema som också berördes av flera var metodologiska och etiska aspekter i forskning på hbtq-personer- och subkulturella miljöer, som Ulrika Dahls intressanta presentation av det personliga och politiska som drivkraft i sin femme-on-femme-forskning. I fortsättningen vore det intressant med vidare diskussioner kring den praktiska innebörden av queer-queera forskares forskning på 'familjen'. Vilka medvetna och omedvetna positioner skapar vi som icke-straighta forskare i relation till den subkultur och hbtq-personer vi forskar på/med? Vilka maktrelationer finns i vår forskning som samskapas i forskare-informant-relationen i förhållande till olika maktrelationer? En av lärdomarna från medforskar-idealet i feministisk forskning är att det i slutändan är ett omöjligt projekt att vara minoritetsgruppens oberörda jämställda 'medium'; oavsett vilka goda intentioner som finns (se t.ex. Lather 1990²). Bara en medvetenhet om olika maktrelationer kan hjälpa oss i strävan efter att våra projekt inte ska skada andra; om det nu rör sig om positioner kring ålder, etnisk bakgrund, ras, kön, klass, funktionalitet och imperialistiska perspektiv. Att kunna vidareföra denna insikt i kreativa metodsamtal framöver, där olika maktrelationers samspel står i fokus, står högst upp på min önskelista.

1. Kulick, D. and Wilson, M. (eds): *Taboo: Sex, identity, and erotic subjectivity in anthropological fieldwork*, London 1995.
2. Lather, P.: *Getting smart: Feminist research and pedagogy with/in the post-modern*. New York 1991.