

Recensionen

Maskulinitetsstudier + queerstudier=sant?

Herz, Marcus & Johansson, Thomas
Maskuliniteter: kritik, tendenser, trender.
Malmö: Liber 2011 (173 sidor)

KRITISKA MASKULINITETSSTUDIER HAR under det senaste decenniet fått en betydlig genomslagskraft i den svenska högskolevärlden. Kurser och föreläsningar i ämnet erbjuds inte bara på genusvetenskapliga institutioner, utan bildar ett inslag i många andra samhällsvetenskapliga och humanistiska utbildningar. Varje år produceras avhandlingar vars teoretiska ramverk bygger på Raewyn Connell, Jeff Hearn, Michael Kimmel eller någon av deras kollegor. Bland de tongivande svenska maskulinitetsforskarna hittar vi Thomas Johansson vars rika publikationer inom ämnet utgör ett viktigt bidrag till att sprida och fördjupa ämnet på hemmaplan. Tillsammans med doktoranden Marcus Herz har han skrivit boken *Maskuliniteter*, en kursbok som enligt förordet är en uppdatering av *Det första könet?: Mansforskning som reflexivt projekt* som kom ut 2000. Boken ämnar ge en överblick över några av maskulinitetsforskningens viktigaste frågeställningar, presentera ett antal forskningsområden och diskutera teoretiska begrepp. Det kanske mest centrala

argumentet är att maskuliniteter är dynamiska och att det därför är viktigt att ”försöka se och tolka långsamma och ibland otydliga förändringar i genusmönster och relationer” (52).

Bokens första kapitel består av en kort inledning som presenterar fältet; därefter fördjupas olika teman i fem empiriska delar. Kapitel två belyser mäns sociala relationer, den obligatoriska heterosexualiteten som ofta karaktäriserar vänskapsband mellan män och den implicita homofobin som finns kvar i den normativa maskulinitetens konstruktion och självförståelse. Nästa kapitel riktar intresset mot mäns kroppar och frågor kring hälsa och ohälsa. Orsaker och teorier kring mäns lägre medellivslängd diskuteras likaså som de senaste två decenniernas fitnessvåg och mäns ökande benägenhet att ”förbättra” sina kroppar genom skönhetskirurgi.

Kapitel fyra lägger tonvikten på arbetsmarknadsfrågor och utbildning. Konstruktionen av kön i förskolan och skolan, viktiga miljöer där flickor och pojkar lär sig att göra kön ”rätt”, tas upp. Författarna förklarar sedan fördelningen mellan kvinnliga och manliga studenter på högskolor, konstaterar att den högra andelen kvinnor på sikt kan leda till viktiga förändringar i könsmaktsordningen, men betonar att vi inte bör glömma att tekniska utbildningar fortfarande domineras av män. De är tydliga med att rikta kritik mot den svenska myten om jämställdhet och illustrerar på ett övertygande sätt hur könssegregerat den svenska arbetsmarknaden är: ”Idag är det fortfarande så att ju högre upp i hierarkin, speciellt i näringslivet men även i offentlig förvaltning, desto fler män dyker det upp på höga positioner” (69).

Kapitel fem handlar om samspelet mellan familjelivet och arbetsmarknaden. Faderskap och föräldraförsäkring är två viktiga teman som genomsyrar detta avsnitt, där författarna också varnar för de negativa konsekvenserna av de senaste årens nyliberala poli-

tik: "Neddragningar i välfärdssystemet, som till exempel leder till ökade barngrupper och färre personal på förskolor, kan leda till att föräldrar försöker stanna hemma längre med sina småbarn, vilket ofta berör kvinnor mer än män" (77).

Det sjätte kapitlet tar upp relationen mellan maskulinitet och våld, framför allt våld i nära relationer. En viktig aspekt är att Herz och Johansson betonar de sociala problemen som orsakas av män, inte minst våld mot kvinnor och andra män, men samtidigt också visar på de sociala problem som män själva drabbas av, inklusive våld och ohälsa på grund av dåliga levnadsvanor. De pekar också ut den bristande forskningen om till exempel män som prostituerar sig eller män som utsätts för sexuella övergrepp, en lucka som de förklarar med bristande teoretiska redskap och avsaknaden av "ett språk som tillåter män att vara utsatta eller till och med offer" (114).

Det sista och sjunde kapitlet fördjupar teoretiska angreppssätt och diskuterar begrepp som hegemoniska maskulinitet, homosocialitet, intersektionalitet och queer samt presenterar kritiska reaktioner på dem. Från ett pedagogiskt perspektiv kan man diskutera valet att placera teorikapitlet sist, inte mist då samtliga begrepp flitigt har använts i de föregående kapitlen.

Bokens styrka ligger i Herz och Johanssons förmåga att balansera internationell forskning med svensk, och att förmedla sin rika kunskap om ämnet på ett begripligt och lätt tillgängligt sätt. De tar genomgående hänsyn till den svenska samhällsdebatten, som till exempel reaktionerna på den omstridda dokumentären *Könskriget* (2005), den politiska debatten om kvoterad föräldraledighet samt de ökande anti-feministiska tendenserna som hävdar att svenska män är offer för kvinnorörelsen. Utrymme ges också åt den akademiska debatten, inte minst frågan huruvida maskulinitetsforskning riskerar reproducera mäns normativa status. Herz och Johansson

är dock tydliga med att betona att många maskulinitetsforskare är inspirerade av feministisk forskning och intresserade av att studera maktrelationer mellan kvinnor och män samt mellan olika maskuliniteter. Behovet att ta hänsyn till andra kategorier såsom etnicitet, hälsa/ohälsa, sexualitet och klass upprepas som ett mantra och illustreras genomgående med relevanta exempel, där författarna visar hur förståelsen av en ”sann” maskulinitet fortfarande knyts till en vit och heterosexuell manlig kropp. Texten illustreras med pedagogiska faktarutor som presenterar centrala forskare och begrepp samt statistiska tabeller om till exempel våldsbrott, pappaledighet och medellivslängd.

Queerteoretiska perspektiv på maskulinitet sparas till bokens sista delar där queerbegreppets betydelse för ”att destabilisera maskulinitet och att ifrågasätta en del av de självklara kopplingar som ofta görs mellan kropp och kön” (150) påpekas. Dessa insikter har dock inte lämnat några tydliga spår i resten av boken som enbart fokuserar på bio-genetiska mäns maskulinitet. Medan de tidigare kapitlen är fullspäckade med referenser till aktuell forskning, består avsnittet om queer av en sammanfattning av Henning Bech, Judith Halberstam och Eric Anderson. Dessa har samtliga gjort viktiga insatser, men representerar knappast hela fältet av relationen mellan queerstudier och maskulinitetsforskning. En viktig orsak till att denna del inte helt övertygar är att Herz och Johansson aldrig går in på kulturella representationer av män, mediebilder eller konstruktioner av manlighet på scen och på filmduken. Likaså är idéhistoriska och genushistoriska infallsvinklar på maskulinitet och sexualitet frånvarande. Därmed utlämnas hela den rika maskulinitetsforskningen som bedrivs inom humaniora, många gånger med en tydlig förankring i queerteori eller lesbiska och gaystudier (inklusive David Savran, Steven Cohan, José Esteban-Muñoz, Chris-

topher Reed, Thomas Waugh, David Halperin, George Chauncey för att nämna några internationella exempel från dem som studerar teater, performance, film, foto, konst, antikens kultur och sexualitetshistoria). Litteraturvetaren Eve Kosofsky Sedgwick, vars bok *Between men: English literature and male homosocial desire* (1985) gjorde ett väsentligt bidrag till såväl mansforskning som queerstudier, nämns en enda gång och hennes efternamn felstavas såväl i texten som i litteraturförteckningen. På ett symboliskt sätt speglar detta misstag den ökande polariseringen mellan humaniora och samhällsvetenskap inom genusfältet, vilket är en beklagansvärd tendens eftersom genusvetenskapen i grund och botten är ett interdisciplinärt ämne. Trots dessa brister kan boken varmt rekommenderas som kurslitteratur på grundnivå, under förutsättning att den kompletteras med andra relevanta publikationer.

**DIRK GINDT,
STOCKHOLMS UNIVERSITET**