

Recensionen

Queer historia

Berubé, Allan *My desire for history: essays in gay, community, & labour history* (red. John D’Emilio & Estelle B. Freedman).
Chapel Hill: The University of North Carolina Press 2011
(332 sidor)

DET HAR GÅTT flera decennier sedan queerstudier etablerades, med viktiga banbrytare som Michel Foucault och Jeffrey Weeks. Men det fanns fler pionjärer, en av dem var Allan Berubé. Mest känd är han för sin imponerande studie av vad andra världskriget betydde för formeringen av homovärldar och homoidentiteter i efterkrigstidens USA. Studien publicerades under åttiotalet i en rad artiklar och kulminerade i boken *Coming out under fire* 1990. Kriget drog unga kvinnor och män från uppväxtmiljöer till militärliv, fabriker, hamnar och städer. Titelns ”under fire” anspelar inte bara på världskriget utan också på det krig som framförallt efter världskriget fördes mot homosexuella och som därmed var med om att skapa kategorin.

Allan Berubé dog 2007, bara 61 år gammal. Nu har John D’Emilio och Estelle Freedman ställt samman såväl tidigare publicerade som opublicerade i boken *My desire for history: essays in gay, community, & labor history*. Boken är uppdelad i fyra avdelningar

ordnade efter Berubés skiftande forskningsintressen över tid. Den första delen anknyter till San Francisco Lesbian and Gay History Project, som han tillsammans med bland andra Gayle Rubin och John D’Emilio var med om att starta 1979. Här finns essäer skrivna i ljuset av politikernas, myndigheters och massmedias homofientliga attacker under en tid då stadens bögar var ofattbart drabbade av det då dödliga hiv-viruset. Berubé ville visa på framgångsrikt politiskt motstånd mot liknande angrepp tidigare i staden. Epidemier, sex och badhus är framträdande teman i dessa essäer.

Efter en avdelning om världskrigsstudien följer den i mina ögon intressantaste delen av boken: reflekterande texter som belyser en vändning hos Berubé, en vändning som hade att göra med djupt kända egna erfarenheter. Han skriver om den skam han kände över att ha använt sitt arbete som intellektuell homo för att fly från sitt ursprung i franskspråkig arbetarklass. Om hur han erfor att San Franciscos gayvärld reproducerade klasskillnader. Många, däribland han själv, hade inte råd att leva i Castro. Han såg tankar om homogemenskap, homopolitik och homostudier skapade av collegeutbildade män från medelklassen som såg homosexualiteten som enda organisationsprincip för liv och arbete – som om denna inte även formades av ras, kön och klass. Han upplevde ett USA som höll på att slitas sönder av växande klyftor och frågade sig i vilken grad queerforskare hade använt sina resurser för att analysera dynamikerna hos och konsekvenserna av dessa.

Berubé bestämde sig för att placera ras och klass i centrum för skrivande och aktivism. Han fann fackföreningen Marine Cooks and Stewards Union, MCS, som organiserade personal på fartyg i Stilla havstrafik. Den lyckades på trettio- och fyrtiotalen enas tvärsöver klass-, ras- och sexualitetsgränser och kunde på så vis stå emot rederiernas splittringsförsök. En av dess slogans var ”if you let

them red-bait, they'll race-bait, and if you let them race-bait, they'll queen-bait". Fackföreningen blev krossad av McCarthytidens attacker mot kommunister och homosexuella.

Bokens fjärde avdelning innehåller några tidigare opublicerade texter om fackföreningsstudien. Berubé skriver bland annat att studien efterhand förändrades från en enkel historia om en massa homomän som jobbade som stewards till en komplex berättelse om män, kvinnor och ras. I en essä frågar han sig hur vissa jobb blir "homojobb" (jobb för vilka homomän eller -kvinnor anses särskilt lämpade) och hur man finner sådana jobb. En annan text presenterar studien mera brett. Jag finner både likheter och olikheter med min egen studie av amerikabåtarna, liksom med Jo Stanleys och Paul Bakers studie av liknande brittiska fartyg, publicerad i boken *Hello sailor*.

Studien av fackföreningen hann aldrig publiceras innan Berubé dog. Även detta har att göra med klass. Hans uppväxtfamilj hade inte råd att bekosta vidare studier och han var därför beroende av bidrag utifrån. Det var inte fråga om studiemedel av svensk modell utan stipendier från fonder, ofta privata. När han under studier vid Chicagouniversitetet en termin fick försämrade betyg omvandlades stipendiet han då hade till lån. Han fick "klasspanik", vågade inte skuldsätta sig och lämnade studierna. Han kom aldrig på allvar in i akademien. Större delen av sin forskning kom han att bekosta med pengar från andra håll, ofta genom eget arbete. Men 1996 fick han ett prestigestipendium som gjorde honom ekonomiskt oberoende under ett flertal år. Då slog rädslan att inte duga till, han kom att känna sig som en charlatan bland intellektuella högdjur, skriver D'Emilio och Freedman i sin introduktion till boken. Plötsligt var bokens ämne inte originellt nog för honom, han skrev ständigt nya utkast och blev aldrig färdig.

I vissa avseenden var Berubés marginella akademiska position en resurs. Han skriver att många som arbetat inom fackföreningen MCS ville berätta sin historia för honom för att de kände till hans klassbakgrund och för att de visste att han inte skulle använda sig av arbetet för att skaffa sig akademiska meriter. Och om hans förankring i akademien var svag så var den desto starkare utanför. Han upprätthöll den bland annat genom att ett oräkneligt antal gånger åka runt i USA och visa diabilder utifrån pågående studier. Då fick han kontakt med och tips om nya intervjupersoner och nya forskningsmaterial.

Berubés forskning har en stark empirisk inriktning, men det betyder inte att den saknar anknytning till viktiga pågående ”teoretiska” diskussioner i tiden, tvärtom. Världskrigsstudien handlar om hur homosexuella som kategori och identitet växte fram i ett samspel mellan sociala skeenden och diskurser, makt och motstånd. Fackföreningsstudien och de reflekterande essäerna undersöker dessa intersektionella samband.

Berubé bedrev ett slags socialhistoriska studier som inte har varit så framträdande inom queerstudier på senare år. Mycket har handlat om emotioner och affekt. Här är dock Berubés skrivande om sina vändor kring vad han kallar sin klassflykt och över att ha lämnat en klass utan ett tillhöra en ny ett starkt berörande personligt bidrag. Han ger här Richard Sennetts och Jonathan Kobbs begrepp ”hidden injuries of class” (i boken som har dessa ord som titel) ett eget innehåll.

Studier av forskare som Gert Hekma, George Chauncey, Jens Rydström och jag själv (tillsammans med Margareta Lindholm) har behandlat förändringar av kategorier knutna till manlig homosexualitet i Västeuropa och USA under decennierna kring 1900-talets mitt. En övergång från en förståelse i termer av genus (”såna” och ”riktiga karlar”) till en förståelse i termer av sexualitet (homo- och

heterosexuella) framträder. I den äldre förståelsen är ”riktiga karlar” förknippade med arbetarklass. Med tanke på Berubés intresse för klass är frånvaron av detta tema hos honom anmärkningsvärd. Kanske finns det med i det ännu inte publicerade materialet från fackföreningsstudien.

Berubé är även i dag aktuell med sina överväganden och bekymmer. Den oro han kände över förändringar (växande ekonomiska klyftor mm) inom och utom queervärlden i USA för halvtannat decennium sedan och som fick honom att ställa nya forskningsfrågor är en oro som blir alltmer befogad att känna över ett land som Sverige. Här sker liknande förändringar. Hur uppmärksammar queerforskare detta? Hur kommer man att göra det?

Den senare frågan har att göra med de nämnda förändringarna på ännu ett sätt. De ger nämligen anledning att ställa frågor rörande rekrytering till queerforskningen. Jag föddes ett par år senare än Berubé, jag kommer också från arbetarklass, och jag känner igen mig i hans erfarenheter av klass. Bara att låta mig gå i gymnasiet var en uppostring för mina föräldrar. Men jag växte upp i Sverige, ett land med mindre ekonomiska klyftor än USA, och med en välfärdsstat. För mig var det självklart att ta studielån, jag kände ingen oro över att kanske få svårt att betala tillbaka dem. Jag undrar hur det är i dag, med växande klyftor, en allt svagare välfärdsstat, med ett ökande beroende redan tidigt av föräldrar för studieframgång. Och med en framtid som ter sig mer oviss än vad den gjorde på sextioalet. I vilken grad kommer queerforskare framöver att rekryteras från andra skikt än vit medelklass? Vilken betydelse har det för vilka frågor som kommer att ställas?

ARNE NILSSON
GÖTEBORGS UNIVERSITET