

Teoritung avhandling om queer tid

Danbolt, Mathias *Touching History: Art, Performance and Politics in Queer Times* (diss.). Universitetet i Bergen: Institutt for lingvistiske, litterære og estetiske studier 2013 (388 sidor)

TOUCHING HISTORY KAN läsas som en avhandling om queerteori och en historiografisk undersökning av queera metoder. Det gör avhandlingen unik. Materialet är utvalt och använt utifrån möjligheten att diskutera hur queerteoretisk forskning kan bedrivas och för att upprepade gånger implicit ställa frågan ”vad är queer?” – en fråga vars riktning pekar mot en förgrening i ytterligare frågor snarare än mot ett förväntat svar.

Touching History består av nio kapitel samt ett inledningskapitel. Tre kapitel har publicerats tidigare i andra versioner, varför den möjligtvis skulle kunna ha skrivits som en sammanläggningsavhandling. Danbolt skriver i inledningen att kapitlen kan läsas separat och att avhandlingen inte har formen av en traditionell monografi. Han beskriver i stället sin undersökning som ”a kaleidoscopic project”.

I *Touching History* diskuteras olika ideologiska processer som är i rörelse vid skapandet, upprätthållandet, användandet och eventuell dekonstruktion av arkivet. I arkivet har forskaren möjlighet att fysiskt beröra ett historiskt dokument, att bringa det till liv genom mötet med

nuet och framtiden. I mötet med historien är det även troligt att forskaren kan bli känslomässigt berörd av själva dokumentet. Detta är också vad avhandlingens titel *Touching History* syftar på. Danbolt understryker även det performativa i akten då forskaren berör och berörs av materialet i arkivet. Den performativa handlingen medför att det inte finns en given väg, ett givet svar i mötet med historien genom arkivet: "These touches should, in other words, be seen as an inventive 'act of reaching toward' rather than as secure arrival." (Danbolt 2013, 308) I denna relation finns även, påpekar Danbolt med hänvisning till Sara Ahmed, kroppar *utom* räckhåll, eftersom de har exkluderats från arkivets ramar.

Avhandlingens centrala frågeställningar behandlar processen när något omdefinieras från nuet till historia och när politiska kulturer som har en tydlig riktning mot framtiden förflyttas till historien. Danbolt diskuterar vilka processer som påverkar att detta sker och vad som händer om man "återupplivar" det som förklarats vara inaktuellt, eller förpassats till historien. Ett eko av denna känsla går att finna i titeln på kapitel tre: "Dying to Live. Performing Archives in *This World We Must Leave and re.act.feminism #2*". Här analyserar Danbolt två utställningar med arkivet som tema, med fokus på ett performativt arkiv. Detta kapitel och även kapitel två, "Queering the Archive: In Between Archivophobia and Archivophilia in Queer Archival Engagements", är en noggrann genomgång av arkivet som idé, men också som metod. Detta hänger samman med avhandlingens viktigaste syfte, nämligen att diskutera vad Danbolt kallar "unfinished histories of injustices", genom att analysera konstverk, utställningar och konstinstallationer där homofobi, sexism eller rasism belyses i verk vilka på ett eller flera sätt teoretiserar arkivet. Danbolt framhåller att bekämpandet av homofobi och rasism och andra politiska skeenden inte nödvändigtvis uppvisar en progressiv utveckling, utan menar snarare att kampen mot orättvisor måste hållas vid liv och till och med återupplivas, då ständiga försök görs att förpassa dem till historien.

Enligt Danbolt utgör det norska TV-programmet "Hjernevask" [Hjärntvätt] från 2010, där bland annat queerteorier dödförklarades, ett exempel på just detta. I debatten som följde i norsk media, framför allt som ett resultat av TV-programmets genomslagskraft, påstods att det

existerade en "queerteorins hegemoni" inom norsk akademi. Danbolt skriver hur han inte kunde undvika att bli negativt påverkad av debatten i arbetet med sin avhandling. Han beskriver (ironiskt?) sin störande situation som doktorand, med queerteori som forskningsfält, i Norge under denna tid: "Too early to make a mark, but too late to be a part of the queer 'hegemony,' I am dated before I begin."⁽¹³⁾ I processen kommer han emellertid till insikten att han kan använda sig av situationen för att formulera sina frågeställningar.

Ett tydligt exempel på det Danbolt kallar "unfinished histories of injustices", och som han återkommer till vid upprepade tillfällen i avhandlingen, är historieskrivningen när det gäller aidsepidemin. "Queer times" och disorienteringen i tid blir också smärtsamt synligt i exempel från Eve Kosofsky Sedgwards texter som Danbolt tar upp. Hennes dikt "Fat Art, Thin Art" från 1994, beskriver hur sjukdomen tar greppet om unga liv och hur den förväntade tiden mellan födelse och död krymps. Ett annat exempel Danbolt använder är när Kosofsky Sedgwick 1991 skriver på ett föredrag, "White Glasses" till minne av sin vän Michael Lynch, som är döende i en infektion orsakad av aids. Men tidens förväntade framfart tar en ny vändning under arbetet med föredraget. Hennes vän dör inte. I stället diagnosticeras hon själv med bröstcancer, som har spridit sig till lymfkörtlarna. Tidsperspektivet hennes "jag" befinner sig i förändras under tiden hon skriver minnestexten till sin vän. Denna disorientering i tiden belyser delvis det Danbolt beskriver som "queer times" och han återkommer ständigt till dess närhet till begreppen "liv" och "död".

Touching History är ett ambitiöst projekt och Danbolt imponerar i användningen av den enorma teoretiska kropp han klätt avhandlingen i. Han vänder och vrider på begrepp och skapar nya tankegångar genom finurliga skiften av ordföljder. Men det är också detta som avhandlingen kan kritiseras för, att den ibland riskerar att mista sin språkliga stringens i förtjusningen över kreativa formuleringar. Fast kanske är det i linje med Danbolts ambition, nämligen att språket skall vara ostadigt, för att öppna upp för hopp om fler tolkningsmöjligheter?

Sammanfattningsvis demonstrerar Danbolt i *Touching History* en queer

metod på ett övertygande sätt, eftersom han visar att själva begreppet "queerteori" faktiskt är oviktigt. Detta därför att det som kallas "queerteori" verkar genom flera metoder där man arbetar tvärvetenskapligt i användningen av vad Danbolt beskriver som ett "polyamoröst" förhållande till teorier. Danbolt påpekar själv att risken med att ha "several coexisting theoretical bedfellows"⁽²⁴⁾ kan vara att de teoretiska ingångarna blir ytligt och inte rättvist redovisade. Vinsten med denna metod, som kan kallas "queer", är emellertid att den öppnar upp för oväntade tankebanor, eftersom den motverkar att teorierna styr tolkningarna. För mig blir det därför tydliggjort att själva begreppet "queerteori" aldrig kan vara viktigare än metoderna, som just innebär ett motarbetande av den exkludering som en låsning i fasta kategorier och begrepp medför. En queer metod skulle jag i stället därför förklara med det som Donna Haraway i "A Cyborg Manifesto" (1991) beskriver som "ironic faith" eller blasfemisk trohet, för att belysa Danbolts användning av teorier.

En av de teoretiker som Danbolt har ett mer "stadigt" förhållande till i avhandlingen är Sara Ahmed. Begreppet "unfinished histories of injustices" har en nära relation till Sara Ahmeds "feminist killjoys". I *The Promise of Happiness* (2010), där hon tar upp "feminist killjoys", en kritik av lyckokravet, skriver Ahmed även om "unhappy queers" och "melancholic migrants". I *On Being Included: Racism and Diversity in Institutional Life* (2012) fortsätter Sara Ahmed en liknande kritik av lyckokravet eller lyckopressen, där hon menar att institutionaliseringen av mångfald paradoxalt nog kan riskera att dölja eller snarare förneka existensen av rasistiska strukturer. Detta innebär, enligt Ahmed, att de som höjer rösten för att påpeka att rasism, homofobi och sexism inte tillhör historien, riskerar att stämplas som "glädjedödare" och mötas av utsagor som: "På vårt företag finns ingen rasism, för vi arbetar med mångfald." Ahmed anser att "glädjedödaren" är viktig och där tror jag Danbolt håller med.

**YLVA SOMMERLAND
GÖTEBORG**

REFERENSER

- Ahmed, Sara. 2010. *The Promise of Happiness*. Durham: Duke University Press.
- . 2012. *On Being Included: Racism and Diversity in Institutional Life*. Durham: Duke University Press.
- Haraway, Donna J. 1991. "A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century". I *Simians, Cyborgs, and Women: The Reinvention of Nature*, 149–81. New York: Routledge.
- Sedgwick, Eve Kosofsky. 1993. *Tendencies*. Durham: Duke University Press.