

Kvinnor FORSKNING

Åpent nummer

Kvinneforskning utgis av KILDEN Informasjons- og dokumentasjonssenter for kvinne- og kjønnsforskning i Norge

KVINNEFORSKNING

utgis av **KILDEN**

Informasjons- og dokumentasjonssenter for kvinne- og kjønnsforskning i Norge
Årgang 29, 2005

Redaksjonen:

KILDEN

Ansvarlig redaktør: Trine Annfelt

Assisterende redaktør: Beret Bråten

Redaksjonssekretær: Toril Enger

Heidi Elisabeth Sandnes

Omslag: Bjørn Roggenbihl

Sats: Fritt og vilt AS

Trykk: Rasmussen AS

ISSN: 0806-6256

Utkommer med 4 nummer per år.

Tidsskriftet er fagvurderingsbasert.

Ettertrykk er tillatt når forfatter samtykker og kilde oppgis.

Tillatelsen gjelder ikke illustrasjoner og tidligere publisert materiale.

Løssalg: kr 125,-

Abonnement 2005: kr 400,-

Bankkonto: 1602.48.39625

Redaksjonens adresse:

KILDEN

Grensen 5

0159 Oslo

Web: kilden.forskningsradet.no

E-post: post@kilden.forskningsradet.no

Tlf. 24 05 59 95

I KILDEN:

Nina Kristiansen, leder

Tlf. 24 05 59 99

Toril Enger

Tlf. 24 05 59 90

Beret Bråten

Tlf. 24 05 59 93

Forsiden: (Foto: Lena Johansson / Mira / Samfoto)

Kjære leser!

Denne utgaven av Kvinneforskning, nummer 1/05, er den aller siste av tidsskriftet slik det ser ut nå. Fra og med nummer 2/05 endres navnet til Tidsskrift for kjønnsforskning, og layouten legges om. Navneendringen innvarsler ikke noen radikal omlegging av profil og innhold. Fornyelsen er mer et uttrykk for at navnet igjen bør reflektere tidsskriftets faktiske innhold. Forskning på kjønn handler ikke bare om kvinner, men også om menn, om de kjønnede relasjoner, det flytende kjønn, betydninger av seksualitet, de diskursive konstruksjoner av kjønn og seksualitet, og så videre. Vi ser gjerne at navneendringen leses som et signal om at redaksjonen vil satse enda mer på å trekke til seg og publisere de beste artiklene som skrives med et kjønnsperspektiv!

Kvinneforskning har lange tradisjoner. Første nummer av Nytt om kvinneforskning kom i november 1977. Det ble omtalt som en bulletine av utgiverne, som den gang var Sekretariat for kvinneforskning i Norges allmennvitenskapelige forskningsråd (NAVF). «Nytt om» forsvant fra nummer 1/1995, fra da av het tidsskriftet Kvinneforskning. Dette første nummeret av Kvinneforskning hadde «fedre og andre menn» som tema. Og når første nummer av det nye Tidsskrift for kjønnsforskning gis ut i sommer, har det også fedre som tema.

Dette siste nummeret av Kvinneforskning kommer seint i forhold til utgivelsesplanen, men vi mener det kommer godt. Stoffet vi tilbyr spenner bredt og går dypt. Sissel Kristiseter har skrevet *Kjønn i eventyrenes verden* med utgangspunkt i sin hovedoppgave i sosiologi. Eventyrene er en nasjonalskatt. Er det derfor det har tatt så lang tid før noen har stilt spørsmål ved de representasjonene av kjønn eventyrene presenterer? Kristiseter har undersøkt hvilken betydning eventyrkarakterenes kjønn får for vedkommendes plass og muligheter i sam-

funnet, for hvilke handlinger han eller hun kan utføre og for handlingens konsekvenser. I tillegg har hun intervjuet barnehagebarn om deres oppfatninger av sentrale eventyrkarakterer. Mens prinsen blir til konge gjennom en prestasjon, er lydighet en forutsetning for at prinsessen får beholde sin posisjon eller blir dronning – og kongen, han er sjefen over alle sjefer. Slik oppfatter i alle fall noen norske barnehagebarn det. Så kan man innvende: Har eventyrene betydning? Men med et læreplanverk for grunnskolen med forventninger om at barna daglig skal møte eventyr eller andre tekster gjennom høytlesning, og med en ordentlig prinsesse som gjør eventyr levende for nye generasjoner – betyr de kanskje en del fortsatt, og er av den grunn viktige å diskutere.

Randi Gressgårds artikkel tar utgangspunkt i at en ambivalens mellom overskridelse og immanens preger den moderne, vestlige kvinnekonstruksjonen. Overskridelse uttrykkes i termer av frigjøring, frihet, likeverdighet og selvkontroll, mens immanens viser til underordning, underkastelse og bundethet. Hva skjer når frihet og kontroll ikke balanseeres ut av underkastelse – når ambivalensen er absolutt? Hva skjer når kvinner frivillig velger ufrihet, spør hun. Artikkelen hovedanliggende er å vise hvordan tre grensefigurer, muslimen med slør, anorektikeren og den transseksuelle hver på sin måte synliggjør dobbeltheten i de 'normale' kvinneidentiteter. Samtidig som grensefigurene selv er konstituert av og konstituerende for normaliteten.

Vivian A. Lagesen har tatt for seg NTNUs kampanjer for å få flere jenter til å velge data – den første fra 1997, den siste fra 2005. Hun viser at kampanjene lenge bygget på en tradisjonell og stereotyp forståelse av kjønn: Kvinner som sosiale og opptatt av kommunikasjon mennesker i mellom, og menn som mest opptatt av datamaskiners indre og hvordan man mest effektivt hacker seg inn i Pentagon. Kampanjen fra 2005 er anner-

ledes, her er fokus flyttet fra kjønnsforskjeller til at kvinner bør delta i teknologiutviklingen. Lagesen mener kampanjene har beveget seg fra egenskapsfeministiske forståelser til deltakerfeministiske forståelser – og at disse forståelsene også representerer hver sin feministiske teknologipolitikk. De ønsker å endre kjønningsen av teknologien. Hvilken forståelse er best egnet til det?

Knut Sørensen og Hege Nordlis artikkel om kvinners og menns bruk av mobiltelefon fokuserer på samkonstruksjonen av teknologi og kjønn. Sørensen og Nordli posisjonerer seg i forhold til medie-representasjoner av kjønn og teknologi der kvinner og menn stadig framstilles som dikotome og grunnleggende kjønns-tereotype kategorier. Mobiltelefoni er omfattende og flertydig enten vi snakker om kvinner eller menn. Kanskje er det også slik at mobiltelefonen er en teknologi som selv bidrar til at kjønn blir mer flytende?

Linda Rustad er filosof, queer-forsker og varaordfører for SV i Holmestrand. Beret Bråten har intervjuet henne om queer-teori. En samtale om alt fra revolusjon på queersk, til Turbonegers politiske betydning, forskjellen på å være kvinne og å gjøre kvinne (finnes den?) og om omsorg egentlig har noe spesielt med kvinner å gjøre.

I dette siste nummeret av Kvinneforskning bringer vi også en rapport fra arktiske strøk. Bakgrunnen er kvinners usynlighet i fiskerinæringen. Kvinner har om lag 0,2 prosent av torskervoten og det er fortsatt «umulig» å finne kvinner nok til 40 prosent av plassene i offentlig oppnevnte utvalg. Rapporten viser at norske kvinner deler denne usynligheten med

kvinner i fiskeriene både i Canada, på Grønland, Island, Færøyene og i Sverige. Ledelsen for kartleggingsprosjektet er knyttet til Kvinneuniversitetet Nord med Lindis Sloan som prosjektleder. Sloan skriver at første del av prosjektet vil bli fulgt opp av forskning om kvinner og urfolks deltakelse i beslutningsprosesser i naturressursforvaltning i arktiske strøk.

Tidsskriftet har et særlig ønske om å bringe debatter om både empiriske funn, og bruk av metode og teori. Slik kan vi lære av hverandre og få nye synspunkter samt presiseringer fram i dagen. Kari Stefansen og Hilde Pape har lest Kristin Skjørtens artikkel om *Kvinnemishandling – kunnskap og politikk* i Kvinneforskning nr 3/04 og argumenterer mot det de leser som utsagn om forekomsten at kvinnemishandling i ulike sosiale lag. Skjørtens svarer dem.

Linda Rustad har med utgangspunkt i Robin May Schotts *Feministisk filosofi. En introduksjon* skrevet et bokessay for nr 1/05. I tillegg presenterer vi tre bokanmeldelser: Selv har Trine Annfelt sammen med Janne Bromseth lest boka *Language and Sexuality* av Deborah Cameron og Don Kulich. Guro Korsnes Kristensen omtaler boka *Hijab i Norge. Trussel eller menneskerett?* redigert av Njål Høstmælingen. Og Line Nyhagen Predelli har tatt for seg boka *Crossing Borders. Remapping Women's Movements at the Turn of the 21st Century*, som er redigert av Hilda Rømer Christensen, Beatrice Halsaa og Aino Saarinen.

God lesing!

Trine Annfelt
Beret Bråten

Innhold

<i>Sissel Kristiseter: Kjønn i eventyrenes verden</i>	5
<i>Randi Gressgård: Muslimen med slør, anorektikeren og den transseksuelle: Hva har de til felles?</i>	21
<i>Vivian A. Lagesen: Fra firkanter til rundinger? Produksjon av feministisk teknologipolitikk i en kampanje for å rekruttere jenter til datastudier</i>	35
<i>Knut H. Sørensen og Hege Nordli: Mobil moral og kjønn i endring? Mobiltelefonen i norske voksnes hverdagsliv</i>	57
Tre ting på en gang. Linda Rustad intervjuet av Beret Bråten	73
RAPPORT	
<i>Lindis E. H. Sloan: Kvinners deltakelse i beslutningsprosesser i fiskerinæringen</i>	80
KOMMENTAR	
<i>Kari Stefansen og Hilde Pape: Kvinnemishandling: Stort omfang, ingen klasseforskjeller?</i>	85
<i>Kristin Skjørten: Svar til Kari Stefansen og Hilde Pape</i>	90
BOKOMTALER	
<i>Robin May Schott: Feministisk filosofi. En introduksjon. Bokessay ved Linda M. Rustad</i>	93
<i>Deborah Cameron og Don Kulich: Language and Sexuality. Omtale ved Trine Annfelt og Janne Bromseth</i>	98
<i>Njål Høstmælingen (red.): Hijab i Norge. Trussel eller menneskerett? Omtale ved Guro Korsnes Kristensen</i>	101
<i>Hilda Rømer Christensen, Beatrice Halsaa og Aino Saarinen (red.): Crossing Borders. Remapping Women's Movements at the Turn of the 21st Century. Omtale ved Line Nyhagen Predelli</i>	104

Kjønn i eventyrenes verden

Av Sissel Kristiseter

I Norge har vi ikke hatt noen omfattende diskusjon om kjønns- og menneskesynet i folkeeventyrene. Hvilken betydning har en eventyrkarakters kjønn for vedkommendes plass og muligheter i samfunnet, for hvilke handlinger han eller hun kan utføre og for handlingens konsekvenser? Hva forteller eventyrenes bilder av kvinner og menn barn om hva som forventes av dem? spør Sissel Kristiseter i denne artikkelen.

Grunnlaget for artikkelen er en analyse av 96 av eventyrene i Asbjørnsen og Moes eventyrsamling.¹ Hensikten er å undersøke hvilke forestillinger om kjønn som stilles til disposisjon for barn gjennom møtene med disse fantastiske fortellingene.

I forbindelse med min hovedoppgave intervjuet jeg for et par år siden 29 Oslo-barn i alderen 7 1/2 til 9 år om deres forestillinger om sentrale eventyrkarakterer. Barna fortalte om en verden hvor kjønn i betydelig grad avgjør autoritetsområder, handlingsrom, motivasjon og maktrelasjoner mellom mennesker. En diskusjon blant fire 8-årige jenter om hva som er viktig for dronningen endte slik:

- Og så er det viktig for henne å ha god respekt mot kongen sin. For det er han som er ... han som er *sjefen*.
- Han som er *karen*.
- Han som er *sjefen*.

Mens en gutt fortalte at «Prinser blir til

konger selv når de har klart en veldig vanskelig oppgave» (dvs. gjennom *prestasjon*), fortalte to jenter om *lydighet* som forutsetning for at en prinsesse får beholde sin posisjon eller bli dronning: prinsessen kan ikke nekte å gjøre som moren og faren sier, «For ellers får hun ikke lov til å være konge ... eller *majestet* lenger.» «Eller bli dronning.».

Hvordan kan barna ha fått en slik

Eventyr brukes i mange sammenhenger. Posten har eventyrmotiv på en frimerkeserie. Her Askeladden og prinsessen. (Illustrasjon: Posten/Scanpix)

forståelse av verdimeslige eller strukturelle trekk ved «eventyrsamfunnet»?

Eventyr i Norge i dag

De norske bokklubbene opplyser at de har solgt over 250.000 kopier av Asbjørnsen og Moes samlede eventyr, mens det pr. høsten 2003 var solgt 147.500 kopier av animasjonsfilmen *Askeladden og de gode hjelperne*.² Men eventyr brukes også i mange andre sammenhenger. Som illustrasjon på spennvidden kan nevnes at Posten har lansert eventyrmotiv på frimerker med «eventyrprinsessen» Märtha Louise i lanseringsintervjuet, mens Ivo Caprinos sønn Remo nylig fikk to millioner kroner i ekstraordinært tilskudd for å lage et dataspill om Askeladden. Tine Meierier og Foreningen !Les har arrangert eventyrkonkurranse for barn på VG's internettsider og Utenriksdepartementet har en artikkel om eventyr aller øverst på sin 25-punkts liste over norsk kultur, religion og mennesker.³

Ikke minst i skolen er kjennskap til eventyr vektlagt. *Læreplanverket for den 10-årige grunnskolen* (L97), som gir retningslinjer for hva alle landets barn skal lære i den obligatoriske grunnskolen, har eventyr under *hovudmoment* i norskfaget på alle trinn i småskolen (1.-4. klasse), og i andre klasse skal barna sågar

[...] *dagleg møte eventyr* eller andre tekstar gjennom høgtlesing, til dømes eventyr frå Asbjørnsen og Moe og Grimm-brørne og forteljingar frå Nordahl Rolfsen, samiske eventyrsamlingar og eventyr frå minoritetskulturar [...]. L97:118, min utheving.

Som Marit Spurkland (2000), høyskolelektor ved Avdeling for lærerutdanning ved Høgskolen i Oslo, sier det i et foredrag i Danmark:

ly have had an immense importance, and they still do. There is not *one* single day when there is not several fairy-tale projects going on; in schools, kindergartens, mass media, theatres, storytelling groups, organisations, etc.⁴

Vi er med andre ord et land med et nært forhold til eventyr. Historiene fungerer også som et etter alt å dømme harmonisk bindeledd mellom ulike kommersielle, ideelle og offentlige aktører. Barns kjennskap til folkeeventyr presenteres som et udelt og utvilsomt gode. Selv om det nok finnes kritiske røster, har disse i liten grad foranlediget debatt.

Slik er det ikke i alle land. Brødrene Grimms eventyrsamling har vært gjenstand for både kritiske analyser og ren kritikk i takt med samlingens kanonisering, nasjonalt og internasjonalt. I Tyskland ble den i en periode rett og slett forbudt,⁵ og i USA har en rekke lærere «skydd» den i klasserommet (Bottigheimer 1987). «Fairy tales and gender» kan i dag tas som kurs ved flere amerikanske universiteter.

Teoretiske knagger

Tre studier danner utgangspunktet for hva jeg ser etter i tekstanalysen som artikkelen bygger på: Ruth B. Bottigheimers innholdsanalyse av samtlige utgaver av Brødrene Grimms eventyr fra 1810 til 1857, Ragnhild Andresens doktoravhandling om voksnes samspill med barn i norske barnehager og Pierre Bourdieus analyse av kjønnsrelasjonene i Kabyliya.⁶

Gjennom nesten et halvt århundre omskrev, reviderte og utpenslet Wilhelm Grimm eventyrene en rekke ganger. Bottigheimer (1987) studerer blant annet tale, arbeid og forholdet mellom forbud, overtredelse og straff i de suksessive utgavene. Hun viser at «gode» kvinner har fått redusert antall direkte utsagn,

mens menn og onde kvinner har fått stadig flere. Det underliggende premisset er at *gode kvinner er tause, og kvinner som har et mannlig talemønster er onde*. Kvinner blir «brakt til taushet» på flere ulike nivåer i fortellingene.⁷ Videre finner hun at mens menn kan være late og likevel være helter, blir arbeid alltid avkredv heltinner. Kjønn kan være et mer avgjørende kriterium enn handling, for hvorvidt man blir straffet eller ei - jenter og kvinner blir ikke bare straffet hardere enn gutter og menn (for f.eks. å åpne en «forbudt» dør), de blir også straffet for handlinger som gutter og menn blir belønnet for. På ulike måter blir også kvinnelige eventyrkarakterer avindividualisert (depersonalized) og får en mer kollektiv karakter. Bottigheimer finner tegn på det hun kaller en underliggende *gender antagonism*, som viser seg blant annet ved at elementer som symbolsk er knyttet til det ene kjønn er farlige for det andre; vann for menn, ild for kvinner. Denne underliggende antagonismen «motsier» det mer overfladiske plottets lykkelige forening av mann og kvinne.

Andresen har i sin doktoravhandling *Kjønn og kultur. En studie av voksnes deltagelse i barns sosialisering på grunnlag av et observasjonsmateriale fra norske barnehager* (1996)⁸ sett på hvordan barnehagepersonalet (sam)handler med gutter og jenter under det daglige samværet i 10 barnehageavdelinger, med fokus på nettopp *handling*. Hun har blant annet undersøkt hvordan de voksne forholder seg til barnas tale, arbeid og forholdet mellom forbud/påbud, overtredelse og straff. Som Bottigheimer, fant Andresen at jenters tale i mindre grad enn gutters ble hørt og tolerert. Gutter generelt hadde også et *høyere* (i desibel) talemønster enn jenter, og jenter som utviste et guttetallemønster ble straffet. Videre fant hun at mens arbeid alltid ble krevd av jentene, kunne guttene ofte slippe unna. Også når det gjaldt forholdet mellom påbud/forbud og straff, ble gutter og jen-

ter behandlet ulikt av barnehagepersonalet. Jentene ble ikke bare strengere straffet enn guttene ble i tilsvarende situasjoner, de ble også straffet for handlinger som guttene unngikk straff for eller endog i praksis ble belønnet for.⁹ Mens det «private initiativ» og individualitet ble oppmuntret hos gutter, ble den kollektive identiteten fremmet hos jenter.

Bourdieu's *Den maskuline dominans* (2000) er en analyse basert på en feltstudie han foretok i Kabyliya (i grenseområdet mellom Marokko og Algerie) på 1960-70-tallet. Studien er spennende i denne sammenheng på grunn av likheten mellom Kabyliya og det «samfunnet» som man kan skimte konturene av i klassiske eventyr. Den kabylske kosmologien, hvor det kvinnelige er underordnet det mannlige, og nær sagt alt kan tilskrives enten maskulin eller feminin status, er ifølge Bourdieu organisert rundt mytisk-rituelle homologe motsetningspar. De mannlige handlingene kjennetegnes ved bråhet og endring, som i heldedåden, de kvinnelige handlingene kjennetegnes ved repetisjon, sykliskhet, langsom modning. Ild og skarpe redskaper knyttes til menn, vann knyttes til kvinner. Menn beveger seg fritt utendørs og har markedet som møteplass, mens kvinnene er henvist til hjemmet. I kjernen av organiseringen av dette jordbrukssamfunnet – og dominansforholdet – er ekteskapsinstitusjonen, hvor kvinner er en transformert vare som utveksles mellom menn, som middel for menns akkumulasjon av sosial og symbolsk kapital, og som derfor må forvaltes og beskyttes mot verditap.

Prinsippet for kvinnes mindreverd og utelukkelse, som det mytisk-rituelle systemet ratifiserer og forsterker, og dermed gjør til prinsipp for inndelingen av hele universet, er intet annet enn den fundamentale asymmetri mellom *subjektet* og *objektet*, *aktøren* og *instrumentet*, som innføres på området for de symbolske utvekslinger,

den symbolske kapitalens produksjons- og reproduksjonsforhold, som ligger til grunn for hele den sosiale orden, og som har ekteskapsmarkedet som sitt sentrale system: *Kvinnene kan der kun opptre som objekter, eller snarere som symboler, hvis mening er konstituert utenfor dem og hvis funksjon er å bidra til opprettholdelsen eller forøkningen av den symbolske kapital mennene forvalter.* (Ibid.:51, siste utheving min)

Andresens avhandling viser at de grunnleggende forestillingene om kjønn som kommer til uttrykk i de 150 år gamle tyske eventyrene, også viser seg i våre spontane handlinger i dag. Bourdieu knytter underordningen av det kvinnelige til ekteskapsmarkedet og aktørenes posisjoner der, i et prekapitalistisk samfunn som har mange likhetstrekk med tidligere tiders europeiske samfunn.

Tekstanalyse som metode

Eventyr har blitt studert innen mange ulike fag, som psykologi, antropologi, etnologi, teologi, folkloristikk, pedagogikk og litteraturvitenskap. Innen sosiologien har imidlertid eventyr blitt viet relativt liten interesse, og det finnes ingen spesielt nærliggende sosiologiske metoder for å studere slike tekster (Franzosi 1998).¹⁰

Den russiske formalisten Vladimir Propps arbeid med russiske eventyr har vært banebrytende ikke bare for analyser av eventyr, men for studier av all fortolkende diktning (Folkedal et al. 1989). Semiotikeren Algirdas Julien Greimas (1990) har gitt viktige bidrag gjennom sin videreutvikling av Propps analyse, blant annet med sin såkalte aktantmodell. Begge disse analysemetodene – og andre formalistiske/strukturalistiske metoder – fokuserer på det som er *felles* for eventyr, eller for en gruppe eventyr. Som Jack

Zipes (1983) påpeker, fører denne typen analyser til at det lokale, særegne, kulturelle blir nedtonet. Disse sporene av kultur og samfunn synes jeg også har lett for å bli mistet av syne når eventyr analyseres eller tolkes med psykologiske begreper, noe jeg mener er en svakhet også ved psykologisk-feministiske eventyranalyser som f.eks. den velkjente Clarissa Pinkola Estés' *Kvinner som løper med ulver* (1997).¹¹

Jeg har derfor valgt en innfallsvinkel ikke så langt unna Bottigheimers; en innholdsanalyse hvor utvalgte motiver «følges» på tvers av tekstene, og vurderes i lys av både konteksten i det enkelte eventyret og i samlingen som helhet. *Motiv* brukes her i en vid betydning, som et øyeblikksbilde eller en kortere eller lengre sekvens i eventyret. Et *plott* er eventyrets handling slik leseren (lytteren) lærer den (Franzosi 1998), og består av en mengde motiver.

Eventyr har også en *subtekst*, eller *undertekst* (Davies 2003). Forholdet mellom kjønnene, mellom voksne og barn og mellom fattige og rike, danner det politiske budskapet, eller underteksten; den ordnede moralske basis som fortellingene er bygget på (ibid.:46). Et eksempel fra samlingen kan vise forholdet mellom motiver og undertekst. Det finnes to eventyr hvor et motiv i en sekvens av eventyret er at en person blir smurt inn med en dekkende substans (talg og pipesot/tjære og fjær). Denne personen blir så seende aldeles forferdelig ut, kjenner ikke seg selv igjen og mister, enten midlertidig eller permanent, sin identitet og plass i samfunnet.¹² I begge tilfellene er det en mann som utfører mishandlingen og en kvinne som er offer for den. I *Giske* blir kvinnen utsatt for denne behandlingen etter gjentatte ganger å ha «mast» om ekteskap, og så jobbet så hardt med gårdsarbeid at hun segner om. I *Somme kvinner er slike*, skjer det etter at en kone har insistert på selv å ta kua på markedet for å selge den, og så har tatt

imot drikke og blitt skjenket full så hun sovnet. Underteksten i disse eventyrene (eller i de aktuelle sekvensene av eventyrene) forteller om makt- og kjønnsrelasjoner, brudd og gjenopprettelse. Begge kvinnene har brutt med rammene for kvinners handlinger og underordning og har mot mannens ønske insistert på å gå inn i det som Bourdieu beskriver som mannens sfære; (handels)markedet og ekteskapsmarkedet. De har også latt seg selv komme i en hjelpløs tilstand alene sammen med en mann. For dette blir de så straffet med å miste sin identitet og samfunnstilhørighet. Mannen på markedet stjeler også tilbake det lille han ga for kua. Ingen av mennene blir straffet. I et annet eventyr blir en *mann* lurt på et marked (av en annen mann); han tar en grusom hevn i *Gutten som ville bli handelskar*.

Et middel for å *oppdage* og *vurdere* disse motivene, har vært Margrit Eichlers begrep om en *dobbel standard*, definert som «alle normer, regler og praksiser som vurderer, belønner og straffer kvinner og menns identiske handlinger ulikt» (Eichler 1980:16, min oversettelse). Som analyse- eller forklaringsredskap har imidlertid dette begrepet mindre kraft enn man innledningsvis skulle tro, fordi så mange handlinger aldri blir utført av mer enn ett kjønn. Denne segregeringen, som gjør at mengden ulike handlinger i eventyrene minker radikalt hvis man ser bort fra handlinger utført av menn, er en viktig del av konstruksjonen av kjønn i samlingen.

Skjønnhet og kjønn

Hvilken betydning har det for kvinner og menn i eventyrenes verden å være pen? Som mor til en jente er dette et tema jeg har savnet belysning av i litteraturen om eventyr, og temaet kan også knyttes til Bourdieus subjekt-objekt-problematikk.

I fire av de 16 eventyrene som har

kvinnelig helt, er heltinnens utseende ikke beskrevet, i tolv enten er eller blir hun vakker.¹³ I tre av eventyrene er også en ektemann eller tilkommende brudgom beskrevet som vakker.

At kvinnens skjønnhet er grunnen til at hun blir valgt, formidles på ulike måter; gjennom selve plottet, gjennom formidling av menns tanker eller uttalelser, eller gjennom fortellerstemmens beskrivelse. Kontrasten mellom vakker kvinne/ønsket og stygg kvinne/uønsket blir framhevet i flere av eventyrene. I to eventyr, *Buskebrura* og *Mannattera og kjerringattera*, er skjønnhet en belønning som gis jenter for noe som vel må kunne kalles normkonforme handlinger med vekt på lydighet og omsorg.¹⁴

De kvinnehelteventyrene hvor forholdet mellom kvinnens utseende og hennes verdi som ekteskapspartner kanskje er mest eksplisitt uttalt, samtidig som det også utgjør en vesentlig del av plottet, er *Jomfru Maria som gudmor* og *Buskebrura*. I det førstnevnte eventyret har en jente tre ganger åpnet en forbudt dør, og lyver og benekter at hun har gjort det.¹⁵ Som straff fordrives hun hjemmefra, men hun kan velge mellom to former for videre straff: Hun kan enten bli den styggeste i verden og beholde taleevnen, eller hun kan bli den vakreste i verden og miste evnen til å snakke. Hun velger det siste alternativet. En konge oppdager henne så i et tre i skogen: «Han lokket henne ned og tok henne med seg hjem, og ville endelig ha henne til dronning, fordi hun var så vakker» (Asbjørnsen og Moe 2000, bind III:288). Slik blir fattigjenta gift med en konge. I det sistnevnte, *Buskebrura*, ser kongen en tegning av en kvinne og sier «Ja, er hun så vakker, så vil jeg ha henne til dronning» (ibid.:279), og befaler broren hennes å reise hjem og hente henne på flygende flekken, noe han da også forsøker. (Når det er den lite pene stesøsteren som kommer til kongen, blir broren kastet i ormegården.)

Kontrasten mellom den stygge kvinnen som er uønsket, og den vakre som er ønsket, finner vi også blant annet i *Kari Trestakk*. Kari er en prinsesse som har måttet flykte hjemmefra og ta seg jobb i kjøkkenet i et fremmed rike. Kledd i den stygge trestakken sin får hun lov å gå opp til prinsen med vaskevann, et håndkle og en kam. Slik behandler han henne når hun er vennlig og tjenesteytende, men lite pen: «Tror du jeg vil ha det vaskevannet du bærer» sa prinsen, og slo vannet over henne. [...] ‘Pakk deg nå, ditt stygge troll!’ sa han; ‘tror du jeg vil ha et håndkle som du har tatt i med de svarte fingrene dine? [...] «Da hun kom ramlende oppover trappene igjen, fór prinsen ut, tok kammen og kastet den etter henne, og bad at hun bare skulle pakke seg» (ibid.:268–270). Når hun så har på seg pene klær og er vakker, er tonen en annen: «Da hun kom til kirken, var hun så vakker og gild, at alle andres hvem hun var, og nesten ingen hørte etter det presten sa, for de så for mye på henne; prinsen sjøl likte henne så godt, at han ikke kunne få øynene fra henne et øyeblikk» (ibid.:268). Noe tilsvarende plott, hvor en tilkommende brud hundser en mann for ikke å være pen nok, finnes ikke.

Hvordan er det så i eventyr med mannlig helt? Vektleggingen av kvinners utseende finnes også her både i plottet (som når Tyrihans blir sendt for å skaffe kongen den vakreste prinsessen i tolv kongedømme, eller en gutt drømmer om en jomfru som er så vakker at han ikke får ro om han ikke finner henne, og derfor setter ut på leting), så vel som i uttalelser som priser en kvinnes utseende. Og som i eventyr med kvinnelig helt, er vektleggingen av mannens vakre utseende nesten fraværende i eventyr med mannlig helt. Blant andre Brudal (1984), Yeoman (1999) og Davies (2003) finner at jenter foretrekker eventyr med kvinnelige helter og gutter eventyr med mannlige helter. Kravet om skjønnhet for kvinner, dvs.

at jenter og kvinner må oppfattes som uvanlig vakre av menn hvis mennene skal ha lyst til å være sammen med dem, formidles i eventyr med både mannlig og kvinnelig helt, og dermed sannsynligvis til både gutter og jenter gjennom deres favoritteventyr. En lignende forbindelse for menn er bare i liten grad tilstede, og selv der den overfladisk sett finnes blir den ofte motsagt av plottet i eventyret. Det viser seg at samlingen både gjennom beskrivelser og gjennom eventyrenes plott formidler at det finnes to sett regler; ett for jenter og ett for gutter.

Tydligere enn for kvinner, knyttes det å bli vurdert som attraktiv av det motsatte kjønn til makt eller avmakt hos menn. I sju eventyr fortelles det eksplisitt at kvinner synes tilkommende ektemenn er vakre: *Østenfor sol og vestenfor måne*, *Kvitebjørn Kong Valemon*, *Tommeliten*, *Enkesønnen*, *Jomfrua på glassberget*, *Gutten som skulle tjene tre år uten lønn* og *Det har ingen nød med den som alle kvinnfolk er glad i*. I de to første eventyrene er det nettopp i det øyeblikket at jenta ser hvor vakker han er, at mannen mister kontrollen over livet sitt og må dra for å gifte seg med ei trollkjerring. Tommeliten, som en kongsdatter synes er en vakker, liten gutt, og derfor vil gifte seg med, blir ved et uhell druknet (av sin kone) under bryllupsmiddagen. En kongsdatter synes gutten i *Enkesønnen* er vakker, og ber ham opp på kammerset sitt; han blir så stengt inne i et tårn av kongen, og slipper ikke fri før han har bevist sine ferdigheter på krigens maskuline arena.¹⁶ I de to siste eventyrene *tjener* guttene på at kvinner synes de er vakre. Det som skiller disse fra andre eventyr i samlingen, er at hovedpersonene har full kontroll med hvordan de blir oppfattet av det annet kjønn. Gutten i *Gutten som skulle tjene...* har en ring som gjør at han kan veksle mellom å se ut som en fillefrans og den vakreste prins, noe han benytter seg av både for å provosere og for å tiltrekke seg en prinsesse

(når hun så tar fra ham ringen blir hun sperret inne i et tårn på livstid). I *Det har ingen nød...* har Askeladden på ukjent vis fått det ønsket oppfylt at alle «kvinnfolk» skal bli glad i ham bare de ser ham, og hos kvinnene han treffer oppfattes dette som at han er den vakreste mannen de noen gang har sett – de gir ham så verdifulle gaver (mens de blir utskjelt av sine ektemenn) og en kongsdatter vil gifte seg med ham. Ingen kvinne har et tilsvarende magisk redskap for å kontrollere hvordan mennene oppfatter henne.¹⁷ Det er påfallende at en kvinnes begeistrede vurdering av mannens utseende er så knyttet til et uheldig utfall, med mindre det er han som kontrollerer hennes positive vurdering, hennes følelser. Det ser ut som det finnes en gjennomført motvilje – enten i kulturene hvor eventyrene var en levende del, eller (også) hos de to som har gjenfortalt dem – mot å plassere menn i objektets rolle, som betraktet og vurdert av kvinner.

Menn, kvinner og kniver

Som nevnt er harde, skarpe redskaper knyttet til det maskuline i Kabylia. En kvinne som føder et guttebarn får i en seremoni en kniv lagt på brystet, «mellom» seg og det diende guttebarnet (Bourdieu 2000). Dagens norske samfunns omfavning av mannen og de skarpe gjenstander kan kanskje mest illustrerende ses gjennom kirurgiens prominente posisjon innen medisinen, og de spesielle vansker kvinnelige leger har med å nå fram der, som vist i en doktoravhandling av sosiologen Elisabeth Gjerberg (2002).

Skarpe redskaper blir brukt av menn i nesten alle eventyrene, enten eksplisitt eller implisitt. I en rekke eventyr svinger helten et stort sverd, dreper trollet som eier det og innstiftes som helt. Menn bruker også andre skarpe redskaper og

skyttevåpen. Ingen kvinner bruker skytevåpen eller sverd, men kvinner *kan* bruke kniv, og vi skal her se litt på bruken av kniver.

En trolldatter, en fortrollet kvinne og to heltinner bruker kniv. Størrelsen på kniven er interessant. I *Askeladden som stjal sølvendene til trollet* tar trollets datter til å bryne en *stor, lang* kniv for å slakte Askeladden (i stedet for å bli slaktet, skjærer han hodet av henne, tilbereder det og gir hennes far å spise). Mens prinsessen i *Følgesvennen* er under trolldom, tar hun en *stor* slaktekniv for å *hakke* hodet av helten på bryllupsnatta (hans botemiddel er å piske henne så hardt og så mye at han sliter ut ni bjørkeris, deretter bade henne i tre kar med melk). Det tredje tilfelle gjelder en *god* kvinne. Kari Tre-stakks hjelper, en *stor blå stut*, ber henne ta den *vesle* kniven sin og *skjære* hodet av ham. I disse tre tilfellene hvor kvinner bruker kniver, er altså to kvinner onde i gjerningsøyeblikket og blir straffet – de bruker store kniver, og kniven til den ondeste av dem er ikke bare stor, men også lang – og i det tredje tilfellet, hvor kvinnen er god, poengteres det eksplisitt at kniven hennes er *liten*, og i motsetning til de andre finner hun heller ikke på å bruke den av seg selv, hun blir bedt om det av sin maskuline hjelper.

Basert på kriteriene for magiutøvelse (*spell-laying*) i førkristen, tysk litteratur, identifiserer Bottigheimer (1987) tre «grader» av tryllekraft i eventyr. Ved den svakeste formen ligger tryllekraften i et objekt, og hvem som helst som har objektet kan framskaffe virkningen (som f.eks. tryllesaksen i *Kvitebjørn Kong Valemon*). På det neste nivået er det ikke nok å ha objektet, man må også kunne trylleformularet som kontrollerer det (som i *Kverna som står og maler på havets bunn*, hvor kverna ikke kan stoppes fordi eieren ikke kan det riktige formularet). Ved den sterkeste formen ligger kraften i *personen*, og hun eller han tryller gjennom å utsi et formular etter «egget forgodtbe-
fin-

nende». Denne evnen kan vi kanskje se *rester* av hos Kari Trestakk, men det er bare én person i samlingen som eksplisitt kontrollerer omverden gjennom selvvalgte trylleformularer, nemlig *Mestermø*. *Mestermø* er den suverent sterkeste personen i samlingen med hensyn til kontroll gjennom magi. Hun «bor» i et kammers hos en rise, men virker ikke særlig bergtatt. Hun vet både hvordan kongssønnen skal klare arbeidet han er pålagt og hvordan de skal rømme (ved hjelp av magiske objekter og «bloting», ikke mannlig hodehugging). Når kongssønnen vel hjemme blir forhekset av en trollkjerring, aksepterer hun frierier fra lensmann, skriver og fut mot *penge* og går til sengs med dem – for så i neste øyeblikk å «fange» dem gjennom trylleformularer og la dem lide gjennom natten. *Mestermø* er den fjerde og siste kvinnen i samlingen som bruker kniv. Hun bruker den i sin magiutøvelse, som ledd i forberedelsene til flukt for gutten og seg selv, og bruken er *nøytralt* beskrevet: «Så tok *Mestermø* en kniv og skar gutten i veslefingeren og dryppet tre blodsdråper på krakken [...]» (ibid.:35). I en tverrfaglig bok av arkeologen Brit Solli (2002), *Seid. Myter, sjamanisme og kjønn i vikingenes tid*, hevder Solli at mens brudd på det førkristne samfunnets rigide kjønnsrollerregler kunne føre til at både kvinner og menn mistet all ære og samfunnstilhørighet – så gjaldt ikke dette «kultens representanter». For seidmenn og seidkvinner var kjønnsnormbrytende oppførsel tvert imot en *forutsetning* for å komme i kontakt med de guddommelige maktene. På samme måten som Odin (den største krigsguden og den største seidmannen) kunne trekke i kvinneklær, kunne en av kvinnene i Osebergskipet (som Solli argumenterer for var en mektig volve) gravlegges med både mannlige og kvinnelige redskaper og artefakter. Kanskje er det en spennende rest av denne gamle kulden vi ser her – *Mestermø*, den eneste magikeren, den eneste gode

kvinnen som på eget initiativ bruker kniv.¹⁸

For eventyrmenn finnes intet motsetningsforhold mellom heltestatus og bruk av kniv, snarere tvert imot. Asbjørnsen og Moe unngår å knytte negative assosiasjoner til menns knivbruk: I motsetning til ved onde kvinner som har tenkt å hakke med *adjektiv-beskrevet kniv*, nevnes ikke hvilket redskap den mannlige, onde masse-morderen i *Kjæresten i skogen* bruker for å hakke fingeren av sitt offer. Heller ikke andre onde menn bruker kniv. Hovedpersonen i *Gutten som ville bli handelskar*, som blir snytt på markedet, bruker nettopp en stor, lang slaktekniv for å ta hevn, og helten i *Grimsborken* bruker den største brødkniven han kan finne, når prinsessen har skapt seg om til et brød for å unngå å måtte gifte seg med ham.

En sammenligning av to eventyr hvor henholdsvis en gutt og en jente er modig og listig, lurer et troll, forårsaker dets død og erverver verdisakene det har, viser hvordan ulikheten i tilgangen til våpen gir seg utslag. I *Askeladden som kappåt med trollet* går først heltens to brødre ut for å hugge ved, men blir skremt av trollet og kommer hjem igjen. Så går *Askeladden* ut, er modig og snarrådig, lurer trollet flere ganger og får det til slutt til å ta livet av seg ved å stikke hull på magen med en kniv – *Askeladden* demonstrerer med sin egen kniv og ryggsekken – hvor etter helten tar med seg trollets gull og skatter hjem. I *Høna som tripper i berget* går først heltinnens to søstre ut for å lete etter en høne, men blir tatt av et troll. *Heltinnen* går så ut, men er lurere, og når trollet spør om hun vil være *kjæresten* hans, svarer hun ja. Hun klarer så gjennom list og mot å bringe mat og trollets skatter til sin fattige enkemor, og å få sine søstre og seg selv hjem igjen. Men i motsetning til *Askeladden* kan hun ikke bruke våpen eller skarpe gjenstander, og i den siste sekvensen med trollet trenger hun hjelp – hun får en *skytter* til å komme hjem til dem. Når trollet kommer, avfyrer

skytteren noen skudd (i lufta, formodentlig); trollet tror det er torden og setter hjem igjen, og sprekker i møtet med soloppgangen.

Ekteskap

Det inngås nærmere femti ekteskap i eventyrene i denne samlingen. I om lag halvparten av dem er ekteskapet et resultat av møtet mellom partene, uten avtaler på forhånd. Selv om det altså ikke er slik at de aller fleste kvinner blir gitt bort etter en avtale mellom far og frier, har menn i utgangspunktet en klart sterkere posisjon enn kvinner over hvilke ekteskap som skal inngås; i samtlige eventyr er brudgommen enten avtalepartner eller gir sin tilslutning før bryllupet finner sted. Brudden verken gjør eller sier noe for å påvirke ekteskapsinngåelsen i åtte eventyr (to av disse er kvinnehelteeventyr), og handler svært indirekte i to til. I fem-seks eventyr gjør hun en innsats, liten eller stor, for å forhindre ekteskapet.¹⁹ Det vil si at i omtrent 25 % av eventyrbryllupene har ikke kvinnene på «merkbart» vis gitt sin tilslutning til ekteskapet som finner sted. Dette skiller seg fra hva Johan Einar Bjerkem (1996) finner i sin strukturalistiske analyse av kjønnsrollene i 30 trønderske eventyr, innsamlet på begynnelsen av 1900-tallet. Han finner at i så å si samtlige av de eventyrene som endte med ekteskap, ville kvinnene ha den aktuelle mannen. For meg virker materialet han analyserer noe annerledes enn denne samlingen; det er enkelte eventyr i hans samling hvor kvinnene er aktive og styrende på en måte som ikke forekommer i Asbjørnsen og Moe. Likevel ligger nok den største forskjellen i avgrensningen av enheter og kriterier. Mens jeg betrakter alle karakterene som suverene, slår Bjerkem (som Propp) sammen «prinsessen og hennes far», slik at når kongen viser at han ønsker ekteskapet, gjelder dette for datteren også.

Det å inngå et ekteskap innebærer begrensninger på hvilke andre hendelser som kan forekomme i eventyret for både kvinner og menn, men begrensningene er størst for kvinner. Ingen kvinner oppnår rikdom forut for eller i etterkant av et giftermål, noe gutter og menn gjør i flere eventyr. Selve ekteskapet er i seg selv også i langt større grad et sosialt og økonomisk springbrett for menn enn for kvinner: Mer enn fire ganger så mange menn som kvinner gifter seg til høyere sosial status. Mens fire humoristiske eventyr forteller hvordan mannen skal unngå å «kjøpe katta i sekken» når han skal fri, er det ingen eventyr som forteller hvordan kvinner skal avsløre at en mann ikke er så flittig, renslig, funksjonsfrisk eller velstående som han vil ha det til. Dette speiler situasjonen i middelalderens Europa, hvor det var få og vage råd for kvinner å følge – «se etter gode manerer og klokskap heller enn formue» – og en *mengde* råd og kriterier for hvordan menn skulle velge den rette kvinnen (til dels motstridende, med hennes unge alder som eneste felles kriterium) (Silvana Vecchio 1992:119).

Samlet viser samlingen at det er forskjeller mellom kvinner og menn som aktører i ekteskapsinngåelsen på mange ulike måter, blant annet gjennom at de konsekvent negativt beskrevne stemødrene (som forsøker å sikre eget biologisk avkom et godt giftermål på bekostning av mannens biologiske avkom) alltid mislykkes og gjerne blir straffet, også med døden, og gjennom at kvinner som motsetter seg ekteskap likevel blir gift. Det er også verdt å merke seg at de kvinnene som er de fremste vellykkede pådriverne for ekteskap ikke er «helt» kvinner.²⁰ Gjennom at kvinnens verdi som ekteskapspartner knyttes til hennes overflate, hennes utseende, mens mannens ikke gjør det, reflekteres ulike verdiskalaer og posisjoner for kvinner og menn. Vi ser dette også gjennom at ekteskapet innebærer begrensninger for kvinner som

ikke er der for menn, og ikke minst gjennom den naturlige legitimitet mannens avgjørelser har og det utbredte fraværet av problematiseringer knyttet til denne legitimiteten.

Dette betyr ikke at mannens legitimitet aldri drøftes. Særlig *Herremannsbruden* og *Rike Per Kremmer* problematiserer grensene for en manns myndighet i forhold til å velge ektefelle for seg selv eller sin datter. I *Herremannsbruden* blir «brudgommen» sågar gjort til latter for hele bygda. Men underteksten i disse eventyrene går i betydelig grad på forholdet mellom fattige og rike. I begge eventyrene er den eldre mannen velstående og mektig, og vil henholdsvis tvinge gjennom/forhindre et ekteskap med en fattig og mer vergeløs person – noe som i god eventyrstil mislykkes helt.

Samling av trådene

Som nevnt innledningsvis, finner Andresen (1996) at jenter tendensielt blir behandlet som en del av et kollektiv, mens gutter blir behandlet som *individer*; den kollektive fellesidentiteten oppmuntres hos jenter, den individuelle, enestående identiteten hos gutter. En tilsvarende forestilling om kjønn og identitet kan ses i Asbjørnsen og Moe på flere ulike måter og nivåer. Eventyrene inngir samlet en fornemmelse av at mannen er det fremste subjekt simpelthen gjennom skjevheten i fordelingen av «subjekter»; langt flere eventyr har mannlig hovedperson enn kvinnelig. Videre forteller et vanlig plott at menn godt kan søke ekteskap med en kvinne *uten å ane hvordan den individuelle kvinnen er*; hennes kjønn, posisjon og de verdier som følger med henne er nok, eventuelt i samband med en forestilling om hennes utseende. Kvinnens individualitet, hennes personlighet, er i slike eventyr irrelevant som utgangspunkt. Noe tilsvarende eventyrplott med motsatt kjønnsfordeling finnes ikke. *Ingen*

kvinner setter på eget initiativ ut for å oppnå ekteskap med en mann de aldri har møtt. Selv om kvinner *kan* gå gjennom like store utfordringer for å komme til sin tilkommende ektefelle som menn, gjelder dette uten unntak en mann som de allerede har truffet og er blitt glad i. Mennenes individualitet blir slik respektert også i eventyr med kvinnelig helt. På et tredje nivå blir menns individualitet forsterket gjennom at mannlige hovedpersoner tillates å ha et langt videre spektrum av personlige egenskaper og ferdigheter. Mens de kvinnelige hovedpersonene overveiende er vakre, arbeidsomme og omsorgsfulle (og i skjemteeventyrene også dumme og sta), eller i løpet av eventyret får de egenskapene som står i motsetning til dette «fjernet» (stolthet, stahet, løgnaktighet, skarp tunge, stygt utseende), er mannlige hovedpersoner late eller arbeidsomme, sannferdige eller løgnaktige, ærlige eller tyvaktige, omsorgsfulle eller hensynsløse. De opponeerer, lurer Fanden, krever sin rett fra natur-elementer, feller dommer, straffer kvinner og menn, skaffer seg rikdommer, snyter øvrighetspersoner og avslører utro kvinner. Eventyrmenn innehar en autoritet og en immunitet som eventyrkvinner ikke har. Ved å følge motiver som for eksempel knivbruk i alle de eventyrene det forekommer, ser vi at samlingen viser et skille mellom kvinners og menns sfære, og at de kvinnene som benytter seg av menns midler er onde og blir straffet av menn.

Internasjonalt finnes flere tiår med feministisk kritikk av Brødrene Grimms eventyr. Er denne kritikken også gyldig for eventyrene i Asbjørnsen og Moe? Både ja og nei. Etter en sammenligning av de eventyrene som forekommer i begge samlingene (som *Jomfru Maria som Gudmor/Jomfru Marias barn* og *Haken Borkenskjegg/Kong Trosteskjegg*),²¹ av Bottigheimers funn og mine på de områdene hvor de er direkte sammenlignbare (som ved kvinners og

menns forhold til talehandlinger) og en generell sammenligning av kvinners betingelser i de to samlingene, må jeg med en smule patriotisk stolthet si meg enig med dem som mener at Asbjørnsen og Moes eventyrsamling er *bedre*. Kvinner er mindre spektakulært vakre i Asbjørnsen og Moe, og handler innefor rammer som er litt romsligere. Den underliggende kjønnsantagonismen som Bottigheimer finner i Grimms, kan skimtes i Asbjørnsen og Moe, men er ikke like gjennomført.

Bourdieu lokaliserer kjernen i underordningen av kvinner i Kabylia til kjønnes posisjoner på ekteskapsmarkedet. Dette kan se ut til å stemme også for Asbjørnsen og Moes eventyrverden, men er vanskelig å vurdere i et fiktivt univers. Det er ikke urimelig å se kjønnes ulike posisjon i forhold til inngåelsen av ekteskap som årsak til en rekke andre forskjeller mellom kjønnene i disse fortellingene, som at det er strengere skjønnhets- og lydighetskrav til kvinner, at kvinner aldri drar ut på «eventyr», eller at de dommerlige avgjørelsene tas av menn. Men viktigere for utformingen av historiene er formodentlig posisjonene til gutter og jenter, kvinner og menn, i de samfunnene som fortalte eventyrene. De intervjuede barna ga imidlertid også uttrykk for en forståelse hvor kvinner og menn har ulike roller innenfor inngåelsen av eventyrekteskap, og hvor mannen handler, agerer, konkurrerer, for å oppnå å få kvinnen. De aksepterer også at faren har rett til å (med)bestemme over sin datters ekteskapsinngåelse, og at dette skjer i en form for «duell» med mennene som vil ha henne.

Intertekstuell kunnskap og ryggmargsreflekser

Elisabeth Yeoman (1999) bruker post-strukturalistisk teori for å undersøke hvordan barn bruker sin intertekstuelle

kunnskap for å forstå klassiske eventyr og for å forstå og selv lage *oppløsende fortellinger* (disruptive stories). Med «oppløsende» mener hun:

[...] tekster som utfordrer og går bakenfor konvensjonelle og begrensende tradisjonelle fortellinger om rase, kjønn og klasse gjennom å presentere uventede karakteriseringer, plott, konsekvenser eller detaljer. (Ibid.:427, min oversettelse).

Yeoman foretok en undersøkelse av hvordan barn i 9-11 årsalderen ved en offentlig, urban, multietnisk kanadisk skole forholdt seg til eventyr og eventyraktige tekster. Hun fant at blant annet Disneyversjoner av Perraults og Grimms eventyr så ut til å gi en form for «mal» som var vanskelig å endre, selv i en klasse hvor det bevisst ble jobbet med det.²² Denne «malen» innebar tradisjonelle forestillinger om kjønn, og også en forestilling om etnisitet. Det finnes mange måter å forstå eller forklare bestandigheten i reproduksjonen av tradisjonelle forestillinger om kjønn. Jeg skal her vise til et begrep fra Andresens avhandling, som kanskje kan bidra til forståelsen av samspillet mellom eventyr og forestillinger om kjønn.

Et nøkkelbegrep hos Andresen (1996) er det hun kaller *mentalitet*. Dette er et begrep som har ulike betydninger i samfunnsfagene og humaniora, og jeg skal bruke litt plass på å redegjøre for hva Andresen legger i det. Mentalitet slik hun bruker ordet er *arkaiske historier* som har gått «i marginen og blodet på oss»;

[...] menneskers kollektive tenkemåter, opplevelsesmåter og praksiser formet gjennom så lang tid at vi ikke kjenner opprinnelsen til forestillingene som formet dem. (Ibid.:12).

I denne mentaliteten er kjønn statuser med ulike egenskaper i en binær rela-

sjon, med kvinner underordnet menn. Mens *sosiale roller* krever at vi kjenner og forholdsvis lett kan gjøre rede for «teksten» til rollen vi spiller, er mentalitet *den dypere mening som teksten henspiller på*. Denne underteksten er ikke umulig å bli bevisst, men den er heller ikke lett tilgjengelig for erkjennelsen, og den kan stå i et motsetningsforhold til våre mer overfladiske *holdninger*, våre bevisste intensjoner og meninger. Mentaliteten er *felles* innen en kultur, og de samme forestillingene deles derfor av både kvinner og menn. Vi «lærer» ikke nye generasjoner mentaliteten direkte; den skinner gjennom i våre handlinger og samhandling. Mentaliteten i en kultur er historisk betinget; den er ikke natur og ikke uforanderlig, men den endres mye *langsommere* enn våre mer bevisste holdninger.

Når klassiske eventyr danner forestillinger hos barn som er tunge å endre, kan det være nettopp fordi de spiller på lag med en dypere kulturell mentalitet. Barn forstår tekster ut fra «et mylder av stemmer i sine kulturer og personlige historier» (Yeoman 1999:429) og ekstrapolerer fra denne forståelsen til å tolke verden omkring seg (ibid., Davies 2003, Hohn 2000). Ikke bare tekster, diskurser og erfaringer man kan gjøre rede for spiller inn i forståelsen av tekster, men også såkalt *taus kunnskap*; kunnskap som vi lærer «gjennom livet selv» uten at det noen gang trenger bli satt ord på (Andresen 1996).

En måte underliggende forestillinger om kjønn i eventyrene kan bidra til «seig-heten» i samfunnets forestillinger om kvinner og menn, er ved at disse fantastiske fortellingene går inn som en del av vår felles kulturelle mentalitet, og slik er med på samspillet mellom taus og uttalt erfaring og tolkning. Men hvordan barn oppfatter eventyr, er også avhengig av barnas samlede erfaringer. Barn i dag ser nok fortellingene litt annerledes enn vi gjorde som barn, og annerledes igjen enn

barna som ble lest disse eventyrene i 1852 gjorde. Likevel finner Davies (2003) at barn allerede i 4–5 års alder synes feministiske eventyrfortellinger er «feil» og ikke slik eventyr skal være.²³

Er så «oppløsende fortellinger» en vei å gå i norskfagets eventyrundervisning i småskolen? En snill stemor, en Askeladd som blir venner med trollet, en kongsdatter som er vrang i ord, men ikke må gifte seg med den som gjør henne taus, en dronning som avsier dødsdommer, en mann som ikke vil ha den vakreste prinsessen eller en fattigjente som gifter seg med prinsen og *deler* rikdommen med alle i kongeriket? Jeg vet ikke. Jeg synes mange av Asbjørnsen og Moes eventyr er skjønne fortellinger, med et vakkert språk som skaper besnærende bilder. En radbrekking av disse eventyrene virker umiddelbart «voldelig». Kanskje er bevissthet om kjønn ved valg av eventyr, diskusjoner og bevisstgjøring om eventyrenes undertekster i klassen, og leting etter gamle eventyr med andre «beskjedne» en bedre vei å gå.²⁴

Avsluttende kommentarer

Vår store nasjonale eventyrsamling ble til i et samfunn svært ulikt dagens Norge, ikke minst i forhold til forventninger – og realiteter – knyttet til kjønn. Kanskje kommer disse ulikhetene mindre til uttrykk enn man skulle forvente. Vi har sterke kvinner og pysete menn, vi har kvinner som forhandler og menn som tigger og ber. Vi har slemme kvinner og snille kvinner, som vi har slemme menn og snille menn. Det er likevel ikke til å komme fra at samlingen som helhet på ulike plan reflekterer forestillinger om kjønn som har vært forlatt i offisiell politikk i flere tiår. Mens ulikhetene mellom kjønnene i samfunnet kan være både vanskelige å få øye på og omgitt av motstridende signaler, er eventyrsamfunnets rolleorganisering og kvinners og menns

betingelser der relativt klare og tydelige.

Barn i småskolealder ser ut til å ha fått med seg disse ulike betingelsene for kvinner og menn. Gjennom eventyrene er de blitt kjent med en verden hvor kjønn avgjør hva man kan og ikke kan gjøre, en verden hvor den voksne mannens nesten altomfattende makt er legitim og naturlig, og hvor de fleste egenskaper og handlinger og en rekke objekter i den fysiske verden er knyttet til mannlig eller kvinnelig status. Det er grunn til å tro at eventyrene inngår i en refleksiv forståelse med andre tekster, diskurser og samspillet mellom taus og uttalt kunnskap.

Sissel Kristiseter

Noter

1. Artikkelen bygger på min hovedoppgave i sosiologi (2003). De 96 eventyrene utgjør alle eventyrene i samlingen som primært omhandler mennesker. I oppgaven inngår også en empirisk undersøkelse som bare i liten grad berøres i denne artikkelen.
2. Salgstall for eventyrsamlingen er opplyst pr epost fra informasjonssjef i De norske bokklubbene, Terje Kolstad, oktober 2004. Salgstallene gjelder samlet for to utgivelser, en for ca. 25 år siden og en i 2000. Salgstall for Askeladden og de gode hjelperne: <http://www.release.no/content/article/93872118>
3. Hhv: www.posten.no/portal/docs/importPDF-Filer/OSS_0102.pdf www.odin.dep.no/kkd/norsk/atuelt/pressem/043031-07041, www.vg.no/eventyr, www.odin.dep.no/odin/tysk/om_odin/stillinger,
4. <http://home.hio.no/~stabel1/Storytelling/kollespurk.htm>
5. Kritikken har kommet fra mange forskjellige hold; religiøst, marxistisk, feministisk og annet. Nazistene elsket samlingen og gjorde lesing av den obligatorisk i skolen, og i en periode etter annen verdenskrig ble den forbudt av okkupasjonsmyndighetene (Tatar 1987).
6. Pierre Bourdieu er sosiolog og antropolog, Ruth Bottigheimer er germanist og Ragnhild Andresen sosialpedagog.
7. *Narrativt* (plottet handler om at en person har begrensninger på muligheten til å tale), *tekstlig* (fordelingen av direkte/indirekte tale), *leksikalt* (ord som introduserer direkte tale og «farger» inntrykket av talens rettmessighet/urettmessighet (licit/illicit speech)) og *redaksjonelt* (forfatterens kommentarer i teksten). De to første av disse finnes også i Asbjørnsen og Moe, den tredje kan ses i noen grad i enkelte eventyr, mens den fjerde typen etter mitt skjønn ikke finnes i «vår» samling.
8. Takk til Tone Schou Wetlesen som tipset meg om denne avhandlingen jeg ellers ikke ville ha funnet. Også en takk til min veileder på hovedfag, Ingar Roggen, og til Ardis Storm-Mathiesen for råd gitt i en annen sammenheng, som har vært nyttig i arbeidet med denne artikkelen.
9. F.eks. kunne en gutt som slo en jente for å få leken hennes, oppleve å bli fortalt verbalt at han ikke må slå, samtidig som personalet tok leken fra jenta og ga ham den. Jenter opplevde aldri å få «belønning» i en lignende situasjon.
10. Franzosi uttaler seg om metoder for å studere narrative tekster generelt innen sosiologien, ikke eventyr spesifikt.
11. Estés hevder at «In psychological interpretation we call on all aspects of the fairy tale to help us represent the drama within a single woman's psyche» (Estés 1992:49). Dette innebærer bl.a. at i tolkningene hennes representerer mannlige karakterer de maskuline sidene i en kvinnes psyke, noe som vanskeliggjør, om ikke umuliggjør, kritikk av forholdet mellom menn og kvinner i eventyrene.
12. Motivet er katalogisert i Hodne 1984:248: «AT 1383 Hun som ikke kjente seg selv (The woman does not know herself) A woman is smeared with fat and soot and does not know herself any more and thinks she is an animal or devil.»
13. I *Lurvehette* er hun fæl og stygg (og veldig handlekraftig) helt fram til rett før hun skal gifte seg, da blir hun «ti ganger vakrere» enn sin vakre søster, og prinsen henger ikke lenger med hodet. Om hun virkelig blir vakker, eller

- hun bare endrer måten prinsen ser henne på (slik Rødnes 1995 og Danielsen 1994 oppfatter eventyret), spiller antagelig mindre rolle i forhold til hva barn får bekreftet i eventyrets sluttsekvens om forbindelsen mellom en kvinnes utseende og ønsket om å være sammen med henne.
14. Dette er to av de fire stemorseventyrene i samlingen. Jørgen Moe kommenterer selv mannedøtrenes lydighet og omsorg i forordet til 1852-utgaven: «Stedmoderens og Stedsøstrens Had og Haardhed avle ikke Bitterhed, kun resigneret Bedrøvelse i hendes Sind. [...] hendes egen Sorg og Nød har ikke lukket men aabnet hendes Hjerte, givet det Fiinhed og Blødhed, og hun tænker mer på alle Andre end paa sig selv. [...] med barnlig Tillit gjør hun, hva Fuglene synge for hende eller hva Stemoderen siger, at hendes Broder har befalet hende, selv da, naar Budet gaaer ud paa, at hun skal kaste sin kjære lille Hund eller endog sig selv i Søen» (Asbjørnsen og Moe 1852:LVIII-LIX). Heltinnens lydighet går her så langt at hun hopper over bord og nær drukner seg, fordi hun tror broren hennes har sagt at hun skal gjøre det.
 15. Også to gutter åpner forbudte dører og lyver om det, i *Mestermø* og *Enkesønnen*. Disse finner en hjelper i det innerste rommet. Men situasjonene er ikke like, da det i guttenes tilfeller er et ondt vesen (troll) som har lagt ned forbudet.
 16. I *Jomfrua på glassberget* skades ikke mannen av at kvinnen synes han er vakker, men det er heller ikke klart om handlingsgangen påvirkes av hennes vurdering. Her har kongen utlovet prinsessen til den som klarer å ta tre gullepler fra fanget hennes, der hun sitter på toppen av et glassberg. Mens gutten er kledd i kobber og sølv, prøver prinsessen å påvirke hvem hun skal gifte seg med, ved å trille to av eplene til det hun tror er to kjekke menn. Når han så er kledd i gull, det siste stadiet, har han imidlertid full kontroll og tar det siste eplet fra henne før hun rekker å gjøre noe som helst.
 17. Selv om Kari Trestakk kan ha på seg vakre klær på søndagene, må hun gå i trestakken sin i uka, og hun må lokke prinsen over flere uker for å skape følelsene i ham, mens mennene i de to nevnte eventyrene har nærmest øyeblikkelig kontroll.
 18. Seid hadde seksuelle undertoner, og friheten til å overskride normale kjønnsgrenser besto bl.a. i at seidmenn kunne ha homofilt samkvem mens seidkvinner kunne være promiskuøse. Også her skiller Mestermø seg fra alle andre heltinner i samlingen, ved at hun går til sengs med tre menn, selv om Asbjørnsen og Moe anstendig lar dem hoppe ut av senga så snart de har lagt seg.
 19. Kvinner gjør en innsats for å unngå å gifte seg i tre eventyr til: *Gutten som skulle tjene tre år uten lønn* (her blir ikke prinsessen gift, men sperret inne i et tårn), *Haken Borkenskjegg* og *Johannes Ris og følgesvennen*. I disse to siste eventyrene er ekteskapet likevel inngått gjennom gjensidig avtale. Også en mann må gifte seg mot sin vilje etter avtale mellom partene, i *Ikke kjørende, ikke ridende*, da jenta klarer å innfri det han trodde var umulige betingelser.
 20. De eventyrene hvor kvinner etter mitt syn er de mest aktive pådriverne er *Lurvehette* og *Gutten som skulle fri til datter til mor i kroken*. I begge disse kan kvinnene ses som forhekset; en er stygg, en er en rotte, begge blir vakre før bryllupet. Også i *Herper* er det en forhekset kvinne (katt) som driver handlingen.
 21. De norske folkeeventyrene er en del av en indo-europeisk tradisjon, som geografisk strekker seg fra India til Irland. Mange av eventyrene i dette området har fellestrekk i motiv og oppbygging (Folkedal et.al. 1989). Enkelte eventyr forekommer både i Asbjørnsen og Moes og i Brødrene Grimms eventyrsamling, som varianter av samme «eventyroppskrift».
 22. Yeoman gjorde en lengre studie i en klasse med en lærer som var svært engasjert i anti-rasistisk og anti-sexistisk arbeid i klassen, ikke minst gjennom «opløsende» eventyrfortellinger. Dette arbeidet ga resultater; Yeoman fant at de fleste barna i det minste prøvde å stille spørsmål ved dominante kjønnsdiskurser. Flere av dem (jenter mer enn gutter) var også fortrolige med alternative «roller» for kvinner og menn, som kjempende heltinner.
 23. Feministiske eventyrfortellinger er «oplø-

sende fortellinger», hvor tradisjonelt plott, kjønnsfordeling eller annet blir snudd på hodet, f.eks. ved at en kvinne befrir en mann, eller nekter å gifte seg i eventyrets sluttsekvens. Datamaterialet er fra Australia på slutten av 1980-tallet.

24. Også yngre barn kan reflektere over hvorfor alle kjerringdøtre er slemme og alle mannedøtre er snille i disse fortellingene, eller hvorfor bare jentas utseende blir nevnt. Et spennende eksempel på et gammelt, «feministisk» eventyr, er det islandske eventyret *Linus og Signe* fra 1860-tallet. Fattigjenta Signe trosser her morens tvil og setter av gårde for å finne og redde kongerikets prins som har blitt bortført av ei trollkjerring.

Litteratur

Eventyrsamlinger:

- Asbjørnsen, Peter Christian, og Jørgen Moe 1852. *Norske folkeeventyr*. Johan Dahls Forlag, Christiania.
- Asbjørnsen, Peter Christian og Jørgen Moe 2000. *Norske folkeeventyr*. Gyldendal Norsk Forlag, Oslo.
- Brødrene Grimm Eventyr 1987. Etterord av Jo Tenfjord. Den norske Bokklubben, Oslo.
- Olafson, Albert 1972. *Islandske eventyr*. Det Norske Samlaget, Halden.

Annen litteratur:

- Andresen, Ragnhild 1996. *Kjønn og kultur. En studie av voksnes deltagelse i barns kjønnssoialisering på grunnlag av et observasjonsmateriale fra norske barnehager*. Avhandling for graden Doctor Philosophicum, Institutt for samfunnsvitenskap, Universitetet i Tromsø.
- Beauvoir, Simone de 2000. *Det annet kjønn*. Pax Forlag, Oslo
- Bjerkem, Johan Einar 1996. *Kjønnsrollene i trønderske undereventyr: ei strukturalistisk gransking av 30 eventyr samla av Karl Braset*. Novus, Oslo
- Bottigheimer, Ruth B. 1987. *Grimm's Bad Girls and Bold Boys. The Moral and Social Vision of the Tales*. Yale University Press, New

- Haven og London.
- Bourdieu, Pierre 2000. *Den maskuline dominans*. Pax Forlag, Oslo.
- Brudal, Paul Jan 1984. *Det ubevisste språket. Psykologi og symbolbilder i folkeeventyrene*. Universitetsforlaget, Oslo.
- Danielsen, Ruth 1994. *Så levde de lykkelig... Barn, eventyr og verdier*. Landslaget for norskundervisning (LNU), J. W. Cappelen Forlag, Oslo.
- Davies, Bronwyn 2003. *Frogs and snails and feminist tales. Preschool Children and Gender*. Revised Edition. Hampton Press Inc. Cresskill, New Jersey.
- Eichler, Margrit 1980. *The Double Standard. A Feminist Critique of Feminist Social Science*. Croom Helm Ltd., London
- Estés, Clarissa Pinkola 1997. *Kvinner som løper med ulver. Myter og fortellinger om villkvinnearketyper*. Eide Forlag, Bergen.
- Folkedal, Kåre, Wenche Fossen, Terje Johansen, Arild Thorbjørnsen, Kari Thorbjørnsen og Laila Aase 1989. *Ord i tid 2. Studiebok med litteraturhistorie*. Det Norske Samlaget, Oslo.
- Gjerberg, Elisabeth 2002. *Kvinner i norsk medisin – mot full integrering? En studie av kjønnsdifferering i legers spesialitetsvalg*. Dr. polit.-avhandling, Institutt for sosiologi og samfunnsgeografi, Universitetet i Oslo.
- Greimas, Algirdas Julien 1990. *Narrative semiotics and cognitive discourses*. Forord ved Paolo Fabbri og Paul Perron. Pinter, London.
- Hohr, Hansjörg 2000. Dynamic aspects of fairy tales: social and emotional competence through fairy tales. *Scandinavian Journal of Educational Research* 44 (1), 89–103.
- Hodne, Ørnulf 1984. *The Types of the Norwegian Folktales*. Universitetsforlaget, Oslo.
- Hodne, Ørnulf 1998. *Det norske folkeeventyret. Fra folkediktning til nasjonalkultur*. J.W. Cappelens Forlag, Oslo.
- Franzosi, Roberto 1998. Narrative Analysis – or Why (and How) Sociologists Should Be Interested in Narrative. *Annual Reviews Sociology* 24, 517–554.
- Johnsen, Birgit Hertzberg 1982. *Myten om den onde stemor. Fra folketradisjon til masselitteratur*. Universitetsforlaget, Oslo.
- Kristiseter, Sissel 2003. *Virkeliggjøring gjennom uvirkelighet. Avgrensning av et kulturelement*

- som er kjønnspolitisk relevant. Hovedoppgave i sosiologi, Institutt for sosiologi og samfunnsgeografi, Universitetet i Oslo.
- Rødnes, Kari Anne 1995. *Kjerringe med strømmen og menn som ikke steller hjemme – relasjoner, handlingsmønstre og kjønnsroller i 14 undereventyr fra Asbjørnsen og Moe*. Hovedoppgave i nordisk språk og litteratur, Universitetet i Oslo.
- Solli, Brit 2002. *Seid. Myter, sjamanisme og kjønn i vikingenes tid*. Pax Forlag, Oslo.
- Spurkland, Maria: Norwegian Fairytales/Folktales – Eventyr. <http://home.hio.no/~stabel/Storytelling/kollespurk.htm>
- Stone, Kay F. 1986. Feminist Approaches to the Interpretation of Fairy Tales. I Ruth B. Bottigheimer (red). *Fairy Tales and Society: Illusion, Allusion and Paradigm*. University of Pennsylvania Press, Philadelphia.
- Tatar, Maria 1987. *The Hard Facts of The Grimm's Fairy Tales*. Princeton University Press, Princeton, New Jersey.
- Vecchio, Silvana 1992. The Good Wife. I C. Klappisch-Zuber (red): *A History of Women in the West. II. Silences of the Middle Ages*. The Belknap Press of Harvard University Press, Cambridge, Massachusetts.
- Yeoman, Elizabeth 1999. 'How Does It Get into my Imagination?': elementary school children's intertextual knowledge and gendered storylines. *Gender and Education* 11 (4), 427–440.
- Zipes, Jack 1983. *Fairy Tales and the Art of Subversion. The classical genre for children and the process of civilization*. Routledge, New York.

Muslimen med slør, anorektikeren og den transseksuelle: Hva har de til felles?

Av Randi Gressgård

Hva er det med det muslimske sløret som er i stand til å skape en så hissig debatt og få demokratiske stater til å foreslå lovforbud mot det, spør Randi Gressgård. Hva skjer når noen kvinner frivillig velger ufrihet? For å svare på spørsmålene tar hun for seg tre fenomener som tilsynelatende er svært forskjellige: den kvinnelige anorektikeren, den fra mann-til-kvinne transseksuelle og den muslimske kvinnen med slør. Gressgård mener de, hver på sin måte, synliggjør den kjønnete, hierarkiske strukturen av overordning og underordning – og at dette skaper uro innenfor en kulturell logikk som er grunnlagt på forkastelsen av et hierarki.

Den muslimske kvinnen med slør, den kvinnelige anorektikeren og den fra mann-til-kvinne transseksuelle er tre figurer som tilsynelatende ikke har mye til felles. Under overflaten, på den strukturelle nivået, skjuler det seg imidlertid en påfallende likhet mellom dem. Jeg skal nærme meg denne likheten ved å spørre hva som er spesielt med de tre figurene. Formålet er å kaste et anner-

ledes lys over debatten om det muslimske sløret.

Siden Frankrike foreslo lovforbud mot religiøse symboler i skolen har debatten om det muslimske sløret skutt fart i den vestlige verden, også i Norge. Hva er det med dette hodeplagget som er i stand til å skape en så hissig debatt og få demokratiske stater til å foreslå lovforbud mot det?

Kvinnens tradisjonelle underordning

Mange assosierer sløret med kvinnens underordning. Men flere muslimske kvinner, særlig de som er vokst opp i et vestlig samfunn, mener på sin side at sløret frigjør dem fra mannens seksualiserte blick (se bl.a. Jacobsen 2002, Østberg 2003). Et utbredt argument er at sløret skjuler den kjønnslige, seksuelle dimensjonen, slik at de som bærer det, høster respekt qua mennesker (jf. Roald 2001). På den måten knytter de forestillingen om menneskelig likeverd til sløret, stikk i strid med sine motstandere.

Uavhengig av posisjon i debatten synes argumentene å utgå fra en felles grunn: idéen om at man kan skille mellom det rent menneskelige og det partikulært menneskelige. På den ene siden dreier det seg om forestillingen om et rent, universelt menneske uten noen former for sosiale attributter, og på den andre siden om konkrete mennesker med partikulære egenskaper formet av samfunnet og kulturen de er en del av.

Det er denne strukturelle dobbeltheten i synet på mennesket som danner utgangspunktet for tanken om menneskelig likeverdighet, og utgjør som sådan en grunnstein i moderne, egalitære samfunn. Forestillingen om at noe i utgangspunktet kan være identisk for alle mennesker, det vil si universelt menneskelig, er imidlertid i seg selv en ikke-moderne tankefigur. Den knytter seg til en kulturell logikk som har form av en hierarkisk orden, der noe selvidentisk, udifferensiert rager på toppen og noe forskjellig, partikulært, autonomt danner rekkene under. Det går da en linje fra toppen ned til de konkrete menneskene, med mannen som representant for både det rent menneskelige og det partikulært menneskelige. Kvinnen kommer i andreposisjon.

I tråd med Louis Dumont (1970:239 ff.) kan vi framlegge hierarkiet slik: Først skapte Gud Adam, den udifferensierte

mannen, prototypen på Mennesket (*man-kind*). Deretter skapte han Eva av Adams ribbein, som et annet kjønn. Adam og Eva er da prototyper på de to kjønnene. Men i denne operasjonen har Adam skiftet identitet; fra å være udifferensiert, rent menneske er han blitt en mann. På den andre siden har det oppstått et vesen, kvinnen, som både er medlem av menneskeheten og det motsatte av hovedrepresentanten for denne arten. På ett nivå er altså mannen og kvinnen identiske, men på et annet – partikulært – nivå står de i motsetning til hverandre.

I vestlig tanketradisjon, influert av antikk filosofi og kristendom, hviler idéen om det universelle mennesket på forestillingen om en menneskelig sjel. For det er i egenskap av å være menneske uavhengig av kropp, at mennesket kan tenkes i ren, universell form. Det går da en kjede av underordning fra Gud til sjelen og videre fra sjelen til kroppen. Og den fellesmenneskelige (udødelige) sjelen forbindes som påpekt først og fremst med mannen (jf. Dumont 1970), all den tid mannen ikke anses for å være like underlagt begrensninger knyttet til det jordiske liv som kvinnen, som på sin side oppfattes som bundet og begrenset av det kroppslige og forgjengelige, naturen i særdeleshet (se bl.a. Butler 1990, Lloyd 1995, Linke 1999, Clack 2002).

Den moderne varianten av dette skjemtet tilsier at det universelle mennesket er inkorporert i det autonome, mannlige, borgerlige subjekt (jf. Mosse 1985, Braiddotti 1991, se også Gressgård 2002). Den borgerlige mannen er universell i egenskap av å overskride de basale fysiske fakta for menneskelig eksistens, og som idealmenneske setter han standarden for sivilisasjonen, mens kvinnen er underlagt de immanente, fysiske, umiddelbart merkbare aspektene av det å være et menneskelig dyr (Clack 2002:7): det kroppslige, naturlige, råe, ville etc. (cf. Butler 1990, Grosz 1994, Lloyd 1995, Ortner 1996). Som Dumont (1970:263) påpeker,

I det øyeblikket kreftene forsvinner, går hun – sett fra omgivelsenes side – fra å være definisjonen på kontroll til å være fullstendig ute av kontroll. Fra å være fullkomment overskridende er hun sunket sammen i immanens, skriver Randi Gressgård om den anorektiske kvinnen. (Illustrasjon: Corbis/Scanpix)

betrakter man i moderne, egalitære samfunn ytre forskjellsmarkører, slik som somatiske karakteristikk, fysiognomi, hudfarge, «blod» etc., innenfor rammen av dualismen som kjennetegner religion og filosofi i de vestlige kulturene, herunder skillet mellom sjel og kropp. Det er som om den allmenmenneskelige likeverdigheten bæres oppe av de individuelle sjelene, mens skillelinjer trekkes med henvisning til kroppene.

Innenfor det symbolske universet som

her beskrives, forutsetter man videre et harmonisk, enhetlig forhold mellom sjel og kropp, som til sammen utgjør et helt menneske. Kroppen gis, i lys av å være underlagt sjelen, en symbolsk mening gjennom å gjenspeile sjelen: en sunn sjel i et sunt legeme (jf. idrettens motto fra Juvenals satirer 10, 356). En uren kropp – en kropp som for eksempel forfaller eller viser spor av usømmelig atferd – vitner om en dårlig sjel, eller en sjel som (midlertidig) har mistet kontroll over kroppen

(jf. Norman 1991). Hierarkiet er reverst; kroppen har tatt styring over sjelen.

Som for islam er det innenfor kristendommen lange tradisjoner for å dekke til kvinnekroppen. Og det er utbredt med praksiser som faste og askese knyttet til forholdet mellom kropp og sjel. Mat assosieres gjerne med begjær, slik at faste inngår som et ledd i askese. Ifølge Annemarie Schimmel (1997:73) opererer alle religioner som kjennetegnes av faste og askese, med negative kvinnebilder fordi det er kvinnene som symboliserer lyst, begjær og fristelser.¹ Det er en gjennomgående oppfatning at kvinner er mer kaotiske og utflytende enn menn, og derfor trenger de faste grenser og mannlig kontroll (Økland 2002:144).

Her finner vi en over 2000 år lang strukturell kontinuitet med hensyn til relasjonen mellom kvinne og mann, kropp og sjel, innenfor vestlig tenkning. Betoningen av kontinuitet må vel å merke ikke forstås som en metafortelling, da en strukturell likhet mellom ulike kulturelle og historiske epoker ikke er det samme som likt meningsinnhold. Innholdet i de konstante kategoriene varierer fra sted til sted, fra periode til periode, men en avvisning av strukturell kontinuitet sammen med avvisningen av kontinuitet i meningsinnhold, kan sammenlignes med å kaste barnet ut med badevannet. For som Jorunn Økland (2002:168) understreker, bidrar innholdsmessig diskontinuitet til å plassere de konstante trekkene i relieff.

Den hierarkiske dimensjonen av den egalitære orden

Den hierarkiske grunnstrukturen er altså ikke forbeholdt andre epoker og kulturer; den er også operativ i nåtidige egalitære samfunn, det vil si innenfor den moderne konfigurasjonen som formelt avviser en hierarkisk struktur (jf. Dumont 1996). Hierarkiet ligger, som påpekt, i selve

hjertet av den moderne samfunnsstrukturen, ved at forestillingen om den egalitære likeverdigheten mellom mennesker er basert på idéen om det rene, universelle mennesket (uten noen partikulære egenskaper), slik kristendommen baserer seg på forestillingen om en allmektig Gud som står over de partikulære menneskene, relatert til idéen om en sjel som står over de partikulære kroppene. Tanken om at alle mennesker har lik verdi, er med andre ord gjort mulig av et hierarki der mannen står i ledtog med sjelen over kvinnen og kroppen.

Dette skjemaet manifesterer seg blant annet i en strukturell ambivalens eller dobbelthet i den vestlige konstruksjonen av kvinnen (jf. Larsen 1999, 2002). På den ene siden forventes kvinnen å være overskridende på lik linje med mannen. Konkret betyr det at hun forventes å være moderne, frigjort, kontrollert, aktiv i offentlig liv og på alle måter like ubunden som mannen. På den andre siden representerer kvinnen en *mangel* i forhold til mannen, som knytter henne til det immanente. Det forventes at hun er seksuelt tilgjengelig, at hun ivaretar det bestående knyttet til familie, slekt og andre private relasjoner – kort sagt at hun innehar en generisk funksjon og inntar en komplementær, underlegen posisjon i forhold til mannen.

Kvinnens underlegne posisjon er imidlertid sjelden uttalt. Og når den påpekes, begrunnes den gjerne med referanse til personlige løsninger eller ren kjærlighet og framstilles som et resultat av frie, individuelle valg (jf. Haavind 1982). Ett eksempel på kvinnens strukturelle dobbelthet finner vi i Marit Fjellhaugs (1998) intervjuer med kvinner som tok mannens etternavn da de giftet seg. (Det gjelder langt de fleste kvinner som gifter seg i Norge i dag, mens nesten ingen menn bytter navn.) Symbolsk indikerer navnebyttet at kvinnen underkaster seg mannen. Kvinnene som ble intervjuet, avviste imidlertid at dette hadde noe med

tradisjonelle kjønnsroller å gjøre for deres egen del, og de problematiserte ikke hvorfor det var mer «naturlig» for dem enn for mannen å bytte navn (der begrunnelsen var at de ønsket samme navn). De anså med andre ord navnebyttet som resultat av et fritt valg.

Et annet eksempel på den strukturelle dobbeltheten finner vi i Lizett Ulrika Skottestads (2003) studie av kvinner som kosmetisk opererer brystene sine. Studien viser at brystopererte kvinner redegjør for valgene sine ut fra ønsket om et synlig kvinnelig ytre som ikke forfaller. Samtidig ønsker kvinnene aksept og verdighet som mennesker, noe påfallende store implantater utelukker (fordi store implantater framhever det kjønnsespesifikke). Kvinnene understreker at valget var helt og fullt deres eget, uten press fra ekte-menn eller kjærester.

Tilsvarende refleksjoner finner vi blant kvinner med innvandrerbakgrunn som er vokst opp i vestlige land. Flere studier viser at døtre av innvandrere ønsker å balansere mellom frigjøring og underkastelse, gjerne uttrykt som å ivareta «det beste fra to kulturer». Det ser vi blant annet i en studie av Annick Prieur (2002:161 f.), som viser at unge kvinner med innvandrerbakgrunn foretrekker Norge med hensyn til den offentlige sfæren og opprinnelseslandet med hensyn til den private sfæren. De verdsetter individuelle rettigheter og moderne forhold mellom kjønnene sammen med den tradisjonelle familien forbundet med autoritet fra foreldre og andre eldre. (Hensynet til familien innebærer at valg av ektefeller og kvinners seksualmoral omtales som mindre individuelle og frie sammenlignet med det som er vanlig i majoritetsbefolkningen.) (Se også Lorentz 1995, Mørck 1998, Nilsen 1999, Jacobsen 2002, Østberg 2003, Rundgren 2003.)

Det de tre eksemplene viser, er at en ambivalens mellom overskridelse og immanens preger den moderne, vestlige kvinnekonstruksjonen, der overskridelse

uttrykkes i termer av frigjøring, frihet, likeverdighet og selvkontroll, mens immanens viser til underordning, underkastelse og bundethet.²

Mot denne bakgrunnen kan vi spørre hva som skjer når frihet og kontroll ikke balanseres ut av underkastelse – når ambivalensen er absolutt. Hva skjer når noen kvinner bruker friheten sin til å velge den bort – når noen frivillig velger ufrihet? Et første svar er at slike valg ikke aksepteres av omverdenen. Det stilles spørsmål ved kvinnes reelle valgfrihet, og deres selvstendighet bestrides. De antas gjerne å handle under «falsk bevissthet», formulert som at de ikke vet sitt eget beste (se Jacobsen og Gressgård 2002).

Et mer substansielt svar er at omverdenens reaksjoner mot den frivillige, kontrollerte underkastelsen vitner om at kvinnens dobbelthet virker truende på ordenssystemet når den blir for synlig. Sagt på en annen måte bidrar dobbeltheten i sin ytterste konsekvens, som er fullstendig frihet og kontroll kombinert med fullstendig underkastelse, til å synliggjøre den kjønne, hierarkiske strukturen av overordning og underordning, og det skaper uro innenfor en kulturell logikk som er grunnlagt på forkastelsen av nettopp hierarki.

Med dette er vi på sporet av likheten mellom den muslimske kvinnen med slør, den kvinnelige anorektikeren og den frammann-til-kvinne transseksuelle. Det er det skisserte strukturelle rammeverket som gjør det mulig å sammenstille de tre figurene eller fenomenene. Nedenfor skal jeg se nærmere på sammenhengen mellom dem gjennom å presentere dem hver for seg.

Den muslimske kvinnen med slør

Motstanden mot muslimske kvinner med slør kan spores tilbake til den viktorianske

ke kolonitiden, ifølge Leila Ahmed (1992:152). Kolonitidens diskurs om islam gikk ut på at religionen var undertrykkende for kvinner og at sløret, sammen med kjønnssegregeringen, forsterket undertrykkelsen. Sløret ble etablert som det sterkeste tegnet på muslimske lands annethet og underlegenhet. Det symboliserte både undertrykkelse av kvinner og muslimske lands bakvendthet, i kontrast til det siviliserte Vesten. (Dette til tross for at de vestlige landene, deriblant England, var utpreget patriarkalske og kvinneundertrykkende. Men som i dag, legitimerte man angrep på muslimske land ved hjelp av feministisk retorikk.)

Forestillingen om det muslimske sløret som kvinneundertrykkende er således veletablert i vestlige samfunn, noe slørdebatten viser gjennom å være strukturert av opposisjonen mellom et feministisk, frigjørende Vest og et anti-feministisk, undertrykkende Øst. Opposisjonen bidrar kanskje først og fremst til å opprettholde den egalitære selvforståelsen i de vestlige landene. Men hva skjer når den muslimske kvinnen med slør er en del av et vestlig, demokratisk samfunn, bruker feministiske argumenter, hevder at sløret er frigjørende og insisterer på retten til å velge? Gitt den etablerte forestillingen om at sløret er undertrykkende, skaper disse argumentene reell forvirring i majoritetsbefolkningen. For å forstå ubehaget den muslimske kvinnen vekker, kan vi ta utgangspunkt i den vestlig-kulturelle tanke-tradisjonen som er beskrevet ovenfor.

Her framgår det at den muslimske kvinnen med slør blottlegger kvinnens dobbelthet i sin ytterste konsekvens. I tråd med det vestlig-kulturelle idealet om overskridelse av immanens, henimot det rent menneskelige og likeverdige, anvender den muslimske kvinnen (argumenter om) frihet og kontroll til å skjule de delene av kroppen som innenfor hennes/foreldrenes kulturelle og religiøse univers antas å vekke mannens begjær. Slik hun ser det, markeres den menneske-

lige verdigheten gjennom at hun gjør seg seksuelt utilgjengelig og frigjort fra mannens blick (se bl.a. Roald 2001:288 ff.).³ Og for å understreke sin ikke-seksuelle rolle i offentlig sfære, bruker muslimen (både kvinnen og mannen) slektskapsbetegnelser på hverandre, ved å omtale hverandre som «søster» og «bror» (Jacobsen 2002).

Det som imidlertid skjer i denne prosessen, sett fra et majoritetsperspektiv, er at overskridelsen henimot det universelt menneskelige slår tilbake med full kraft. For i forbindelse med avseksualiseringen og avkjønningen av seg selv, framhever kvinnen samtidig de kroppsattributtene som skal skjules. I vestlige samfunn er, som påpekt, sløret – og i noen grad slektskapsbetegnelsene (som forbindes med patriarkalske tradisjoner) – nærmest utvetydige symboler på kvinnens underordning i forhold til mannen. Sløret kan sågar oppfattes som et tegn på seksuell tilgjengelighet av deler av majoritetsbefolkningen. I alle tilfeller framstår sløret og slektskapsbetegnelsene som uforenlige med det abstrakte, universelle mennesket. Så helt uavhengig av hva den slørbærende kvinnen selv måtte mene, framstår hun ikke som overskridende med det universelle menneskelige subjekt inkorporert i sin partikularitet eller autonomi.⁴ Innenfor en vestlig kulturell logikk medfører hennes markering av kjønnsattributter at overskridelse og immanens går hånd i hånd; kontroll og frihet ledes av innordning og underkastelse. Og det må legges til at den muslimske kvinnens kulturelle alteritet forsterker avstanden til det universelle mennesket, for stort lenger bort fra det moderne, borgerlige mannsidealet kommer man ikke (jf. Ahmed 1992). Dermed blir den muslimske kvinnens mangler i forhold til det universelle mennesket svært tydelige.

Det er trolig her ubehaget i den vestlige kulturen oppstår, for det vi er vitne til, er en type parodi. Det utslagsgivende er at den muslimske kvinnen med slør ikke

balanserer tilstrekkelig mellom frihet og underordning til å holde den hierarkiske strukturen på betryggende avstand, slik de fleste kvinner i vestlige samfunn gjør. I stedet eksponerer hun dobbeltheten helt og fullt, og blottlegger dermed den hierarkisk-strukturelle rammen for den vestlige kvinnekonstruksjonen.

Den sultende middelalderkvinnen og den moderne anorektikeren

I boken *Den guddommelige anoreksi* sammenligner Monica Wegling (2002) den moderne, kvinnelige anorektikeren med middelalderens sultende, kvinnelige kristne mystiker. Fokuset er på den strukturelle homologien mellom de to epokenes sulteprosjekter, hvor hun argumenterer for at moderne anoreksi er en variant av før-moderne tiders kristen askese.⁵ Ettersom påvisning av strukturell kontinuitet også er mitt anliggende, skal jeg primært forholde meg til hennes tekst.

Middelalderkvinnen fastet for å nærme seg det guddommelige; det handlet om å bli ett med Kristi lidelser. Ifølge Caroline W. Bynum (1987:179) var kvinnekroppen et bilde på Gud som døde for å gi liv til verden og som blødde for å gi næring til alle sjeler. Moderlighet ble brukt som betegnelse på omsorgen og kjærligheten som sjelen mottok fra Gud, og Kristus ble betraktet som en livgivende mor. Det forklarer hvorfor Kristi blødende sår ble assosiert med føde, det vil si hvorfor Kristus ble oppfattet som en morsfigur i egenskap av å være blødende, matende og pleiende. Det forklarer mer generelt hvordan man kunne assosiere Kristi sår med kvinnens kropp og kvinnen med nattverdens sakrament.

Nattverden var en påminnelse om Kristi lidende kropp. Og etter hvert ble sulten en viktig forberedelse til nattverden, for så vidt som den uttrykte en sult eller lengsel etter Gud, men også Kristi

lidelse. I et slikt perspektiv, skriver Wegling (2002:26), blir maten mer enn et symbol, for maten *blir* virkelig Gud. Å spise Gud var det samme som selv å bli det lidende legemet; det var *Imitatio Christi*. Uli Linke (1999:137) hevder tilsvarende at å spise Gud var å bli det kvinnen symboliserte: kjøtt, blod, pleie/oppfostring, lidelse og gjenfødelse/fornyelse.

For noen kvinnelige mystikere var avholdenhet og nattverd kjernen i den religiøse praksis. Den sultende høstet ære og beundring for at hun påtok seg menneskenes synder og gjorde bot, og hun ble oppfattet som spesielt sterk i troen (Wegling 2002:22). Det kvinnelige fungerte i så måte både som middel og mål, ved at den gudsdyrkende kvinnen både tok utgangspunkt i og ble det kvinnen symboliserte, framfor alt lidelse. Vi kan si at det guddommelige i en viss forstand ble inkorporert i den sultende kvinnen.

Samtidig innebar imidlertid fasten en undertrykkelse av den kvinnelige kroppen og dens funksjoner. Kvinner som gjennom fasten benyttet sine kvinnelige (kroppslige) egenskaper til å tjene Gud, ble sagt å blø på en annen måte og utstøte andre kroppsvæsker. Ifølge Linke (1999:145) var deres handlinger innrettet mot å stenge av menstruasjon, avføring og andre fysiske funksjoner, som ledd i gudsforeningen. I og med at kroppen lenket sjelen til jorden og at spising forsterket jordbundetheten, ble det å avstå fra mat betraktet som åndens frigjøring fra det jordiske (Wegling 2002:52). I den forstand snakker vi om en overskridelse av immanens. Men fordi det var kvinneligheten som ble satt i overskridelsens tjeneste, og hovedmålet var å bekrefte Kristi lidelse gjennom å understreke det menneskelige/kvinnelige ved ham (kjøtt, blod, pleie/oppfostring, lidelse og gjenfødelse/fornyelse), falt den sultende tilbake i immanens. Vi kan si at overskridelse går hånd i hånd med immanens for middelalderens sultende kvinner, og at begge

delers tas ut i sin ytterste konsekvens.

Koplingen til dagens kvinnelige anorektiker finner Wegling (2002:176) i det asketiske idealet om å takke nei til fristelser, forbundet med styrke og kontroll. Hun understreker at moderne anoreksi ikke bare handler om kropp, men – som i middelalderen – om rennelse, renhet, samvittighet og kontroll. Både den moderne og den ikke-moderne asketen driver måteholdet ut av proporsjoner ved at de vil heve seg over begrensningene som det forgjengelige legemet medfører. Men samtidig er de avhengige av legemet for å lykkes (ibid.:56).

Anorektikeren kan triumfere på bekostning av omgivelsenes henfallenheter til nytelse så lenge hun ikke viser tegn på svakhet, det vil si så lenge hun framstår som kontrollert og karakterfast. Men i det øyeblikk kreftene forsvinner, går hun – sett fra omgivelsenes side – fra å være definisjonen på kontroll til å være fullstendig ute av kontroll. Fra å være fullkomment overskridende er hun sunket sammen i immanens.

Wegling (2002:177) forklarer den moderne anorektikerens manglende (helte)status med at vi lever i et samfunn der bare det rasjonelle og de logisk overbevisende argumentene anses som levedyktige, noe som tilsier at anorektikeren verken blir forstått eller tolerert. (Dette til forskjell fra sultestreikende, som har et uttalt mål og mening med det de gjør.) Anoreksidøden er uten mening fordi vi har glemt opprinnelsen, slår Wegling fast (ibid.:182).

Som vi så ovenfor, vektla middelalderasketen kroppens jordbundethet som et middel til å nå Gud. Kroppen var en fysisk hindring hun måtte overkomme for å nå den åndelige verden, men den var dermed også en nødvendig hjelp for å nå dit hun ønsket (Wegling 2002:184). Nettopp fordi hennes mål lå hinsides det jordiske, kunne middelalderkvinnen dø uten at det representerte noen motsetning til kontroll og overskridelse. Den moderne

anorektikeren, derimot, har tapt forsøket på overskridelse lenge før døden inntreffer. Hun applauderes ikke fram mot døden, fordi moderne samfunn forbinder døden – og veien mot den – med tap av kontroll og frihet.

I moderne samfunn oppnår man altså ikke udødelighet gjennom å dø, men gjennom å leve på bestemte måter. Det henger sammen med at den rene, fullkomne dimensjonen – det universelle subjekt – er inkorporert i det autonome, borgerlige subjekt, og utgjør således et bestemt mannsideal. Som det gikk fram ovenfor, dreier overskridelse seg om å distansere seg fra det mangelfulle i forhold til dette idealet, det vil si alt og alle som markerer gapet til det fullkomne (jf. Gressgård 2004). Blant disse befinner den ukontrollerte, anorektiske kvinnen seg.

Jorun Solheims (1998) analyse av kvinnelig anoreksi trekker i samme retning, skjønt med et annet fokus enn mitt (hennes fokus er på anorektikerens forhold til sine foreldre). Solheim hevder at anorektikerens fanatiske opptatthet av renhet, og hennes hensynsløse streiving etter perfektjon peker mot en overidentifisering med farens bilde. Hun vil være hel og ren (i motsetning til mangelfull og uren), i tråd med den mannlige, ideelle tilstanden. Og her ser Solheim en åpenbar likhet med middelalderkvinnen som fastet for å komme nærmere det guddommelige, i kontrast til den kroppslige kvinneligheten (se ibid.:114 f.). I det emosjonelle klimaet hvor anorektikeren befinner seg, er kvinneligheten et åk; den er tung og jordbunden, mens hun vil være fri. Solheim mener den anorektiske kroppen symboliserer frihet fra kvinnelighetens byrde, den kroppsbedingede skjebne (ibid.:115).

I forlengelsen av dette understreker Solheim (ibid.:116) også et annet sentralt aspekt ved moderne anoreksi: Det som for kvinner symboliserer frigjøring, kan fra menns synspunkt representere en nøy-

tralisering og nedtoning av kvinners styrke (symbolisert ved den mektige morsfiguren). Sett på denne måten kan den moderne, kvinnelige anoreksi forstås som en flukt fra en kjønnsdualisme som inkarnerer det kvinnelige som kropp, mat og mor (jf. middelalderens kvinnebilde), men som i sin fornektelse av dette kvinnebildet reproducerer den samme dualismen langs den motsatte pol. Den opphøyer det mannlige til ideal. Solheim konkluderer med at det anorektiske budskapet i siste instans – på sitt mest generelle og fundamentale nivå – kan leses slik: Du kan aldri være fri og hel, du kan aldri være deg selv i en kvinnes kropp.

Det ser ut til at jo mer anorektikeren forsøker å overskride det kroppslige, desto mer er forsøket dømt til å slå tilbake i immanens. For når standarden for bedømming er definert av et spesifikt mannsideal, er resultatet gitt: Som «annerledes» er du dømt på forhånd. Ethvert forsøk på å etterleve idealet vil ende opp i en markering av mangelfullhet.⁶

At overskridelse henimot det evige, universelle er inkorporert i en spesifikk størrelse, som utgjør et konkret ideal og definerer en konkret standard for etterlevelse, gjør det vanskelig å få øye på den metafysiske forestillingen om helhet/hierarki som ligger til grunn. Tilsynelatende er samfunnet fundert på rasjonalitet, men bak skjuler det seg altså en ikke-moderne, hierarkisk orden. Vi kan konkludere med at anorektikeren tar konsekvensen av det å leve som kvinne i et slikt samfunn. Erkjennelsen av dette innebærer imidlertid at vi anerkjenner den ikke-moderne konfigurasjonen som den hierarkiske strukturen er basert på, og det er mer enn samfunnet kan tåle.

Den transseksuelle

Den transseksuelle som går fra å være mann til å bli kvinne, går i motsatt retning

av de to andre figurene hva frigjøring angår. Den transseksuelles frigjøringsprosjekt er ikke overskridelse i betydning å overkomme immanens, men i betydning å gå fra det ene til det andre. Et fellestrekk er at frigjøring handler om å bli hel, i motsetning til å være delt mellom sjel og kropp. Bare at i dette tilfellet dreier det seg om å bli ett kjønn, og ikke om å bli et menneske, frigjort fra slike attributter. Men på samme måte som for muslimen med slør og anorektikeren, utgjør det hierarkiske skillet mellom sjel og kropp en grunnleggende struktur. I den transseksuelles tilfelle er skillet ekstra synlig, siden utgangspunktet er at kroppen i så liten grad harmonerer med sjelen at det er nødvendig å foreta dramatiske medisinske inngrep. Dermed demonstrerer den transseksuelle ikke bare det hierarkiske skillet mellom sjel og kropp, men også at sjelen er kjønnnet, det vil si at en kvinnelig sjel krever en kvinnelig kropp (og tilsvarende at en mannlig sjel krever en mannlig kropp).

Jeg skal vise til Tordis Borchgrevinks avhandling, *Kjærlighetens Diktatur. Kjønn, arbeidsdeling og modernitet* (1987), for å belyse hva transseksualitet kan si oss om det moderne ordenssystem, nærmere bestemt om forholdet mellom frigjøring/kontroll og underkastelse. Borchgrevink legger vekt på at transseksualitet handler om å skape seg selv som hel, å bli lik seg selv, noe som innebærer at kroppen tilpasses sjelen. Kroppen er et middel til å gi «hodet» det «hodet» rettmessig krever, hevder hun (ibid.:57). Den transseksuelle gjør altså frivillig om på kroppen for å tilpasse den sjelen. I den forstand innbefatter transseksualitet et sentralt aspekt av valg, kontroll, ansvar og intensjonalitet. Borchgrevink (ibid.:97) konstaterer at transseksuelle velger mer og større enn de fleste av oss.

Men hva velger de? Ifølge Borchgrevink bør den nye «personen» gå så rastløst opp i definisjonen av det kjønnnet vedkommende ønsker å tilhøre, at omgi-

velsene ikke engang oppdager at det har skjedd noen forandring (ibid.:60). Derfor blir den transseksuelle gjenstand for en psykiatrisk undersøkelse i forkant av operasjonen, hvor man tar stilling til hvorvidt vedkommende risikerer å bli avslørt.

Borchgrevink (ibid.:62) hevder at leger definerer sin suksess gjennom at den transseksuelle evner å tilpasse seg gjengse normer for sosiale kjønn. Dermed er vi inne på det kanskje mest sentrale aspektet ved fra-mann-til-kvinne transseksualitet. For gitt det trange nåløyet, har ikke den transseksuelle annet valg enn å gjøre sin kvinnelighet mest mulig overbevisende, hvilket vil si å leve opp til en stereotypisk kjønnsrolle. Diverse undersøkelser viser at transseksuelles utforming av seg selv som sosiale personer, er mer i overensstemmelse med det «kulturen venter» av menn og kvinner, enn det som forventes av folk flest, skriver Borchgrevink (ibid.:82).

Det er liten tvil om at egenskapene som de transseksuelle framhever, definerer kvinnen i en underordnet posisjon. Transseksuelle menn identifiserer seg som kvinner ved at de er passive, omsorgsorienterte, emosjonelle og «intuitive» (ibid.:83). Også yrkespreferanser ser ut til å være entydige: sekretær, oppvarter, frisør, showbusiness og så videre. (Og de synes å ha et sterkt ønske om å tjene mindre enn mannen.) Aksept av og tilpasning til det kjønnsdelte arbeidsmarkedet er faktisk en forutsetning for å bli anbefalt for kirurgi; det regnes som «high motivation». Men topp prioritert «yrkespreferanse» er å være husmor (gift, forsørget, hjemmевærende), slår Borchgrevink fast (ibid.:84-85). Kjønnsidentitets-klinikkene tilbyr sågar utdanning i å leve som det andre kjønn, der man lærer sminking, riktig påkledning, å føre seg (gå og sitte riktig) og riktige samleiestillinger (ibid.:87). På den måten legges det opp til at den transseksuelle, inntil kari-katur, skal gjenskape det etablerte kjønnsrollemønsteret (ibid.:96).

Borchgrevinks materiale viser at overskridelse i form av frigjøring og kontroll for den kjønnsopererte går hånd i hånd med underkastelse. I likhet med muslimen med slør og anorektikeren gjør den transseksuelle et valg som bidrar til å markere den hierarkiske ulikheten mellom det mannlige og det kvinnelige. Den transseksuelle demonstrerer dermed like tydelig som de andre, om ikke tydeligere, at kvinnelighet er komplementært til mannlighet og at kvinnelighet innebærer (strukturell) underkastelse. Vi får bekreftet at kvinner er dømt til å leve i immanens, og at dette ikke bare skyldes kroppen, men framfor alt sjelen. Hierarkiet er både utgangspunkt for og resultatet av transseksualiteten.

Det vi mer spesifikt ser, er at den transseksuelle, i likhet med de to andre figurene, benytter sin valgfrihet og kontroll til å kvitte seg med den. Det er imidlertid en signifikant forskjell her, for i dette tilfelle kan vi knytte valg og kontroll direkte til mannlighet (før operasjonen) og underordning direkte til kvinnelighet (etter operasjonen). På den måten blir koplingen mellom henholdsvis mannlighet og overskridelse og kvinnelighet og immanens ekstra tydelig. Den transseksuelle demonstrerer en ekstraordinær overskridelse kombinert med en ekstraordinær immanens.

Den monstrøse kvinnen

På hver sin måte demonstrerer muslimen med slør, den kvinnelige anorektikeren og den fra-mann-til-kvinne transseksuelle at den moderne kvinnekonstruksjonen innehar en dobbelthet, som består av frigjøring/overskridelse kombinert med underkastelse/immanens innenfor en hierarkisk struktur. Vi har sett at fordi de tre figurene synliggjør hierarkiet som ligger til grunn for den moderne, egalitære forståelsen av samfunnet, trues ordenssystemet der det er på sitt mest sårbare.

De tre kvinnefigurenes demonstrerende karakter gjør dem til monstre dersom vi ser på den latinske betydningen av ordet. *Monster/monstrum* er primært et objekt for framvisning, ifølge Rosi Braidotti (1994, 1996). Hun påpeker at monsteret de-monstrerer Guds vilje, og at *monstrum* kan assosieres med *moneo*, som betyr å advare. Videre er det monstrose alltid ambivalent ved at det framkaller både frykt og fascinasjon. Og endelig forbindes det monstrose med overdriivelse, mangel og forskyvning i relasjon til det normalt menneskelige. I den forstand er den monstrose kvinnen strukturelt sett i en liminal posisjon, som bidrar til å vedlikeholde den dominante subjektiviteten.

Den monstrose kvinnen kan ses som både resultat av og konstituerende for visse diskursive praksiser innrettet mot å gjenopprette balanse og gjenskape orden ved å føre monsteret tilbake til samfunnsfolden. Det synes å foregå gjennom en patologisering av fenomenet, noe som kan forklare hvorfor de tre figurene på hver sin måte gjøres til ofre (jf. Hagemann og Krogstad red. 1994), der de beskrives enhver form for valgfrihet og kontroll. I det første tilfellet skjer det gjennom en «oss-de andre»-diskurs, der den muslimske kvinnen med slør tilskrives rollen som «den andre» i kulturell forstand, mens oppmerksomheten henledes bort fra den dominerende kulturelle orden. I det andre tilfellet skjer det gjennom en «frisk-sjuk»-diskurs, der den anorektiske kvinnen gis en diagnose, mens hennes omgivelser friskmeldes. I det tredje tilfellet skjer det gjennom en «normal-avviker»-diskurs, der den transseksuelle diagnostiseres som avviker i psykiatrisk forstand, mens samfunnet rundt bekreftes som normalt (jf. Sirnes 1999, Solvang 2000). Men trass i alle forsøk på å temme monsteret, kommer det ikke til å forsvinne, nettopp fordi det er konstituert av og er konstituerende for normaliteten. Braidotti (1996:150) ut-

trykker det slik: «The monster is always going to get us.»

Randi Gressgård
førsteamanuensis
Senter for utviklingsstudier
Bergen

Jeg vil takke Cathrine Egeland, Yngve Lithman og Christine M. Jacobsen for nyttige kommentarer.

Noter

1. Kristen askese forstås ofte dit hen at det å gi avkall på seg selv innebærer å gi avkall på kroppsligheten og i stedet velge sjelen. Dette er ifølge Halvor Moxnes (2002) en misoppfatning. Problemet er ikke kroppsligheten i seg selv; askesen er hovedsakelig rettet mot begjæret: «Det er begjæret som driver menn(esker) til sex på måter som skaper kroppslige foreninger med horer (1. Kor. 6), og dermed forbinder dem med den gudløse verden. Alternativet er ikke en kroppsløs eksistens, men å bli 'ett legeme med Kristus'», skriver Moxnes (s. 64). Videre hevder han at tegnet på den kroppslige union med Kristus er Ånden, som dermed blir et kroppslig fenomen: «Ånden bor i mennesker (Rom. 8.9–11; 1. Kor 6.19) ... Dette setter Paulus opp i motsetning til synden, 'kjødets', 'den onde natur', eller 'begjæret' (Rom. 8.12; Gal. 5.16–18), som så å si sloss om å forme menneskers sosiale og kroppslige liv» (s. 65). Jeg vil komme tilbake til forholdet mellom den menneskelige kroppen og Kristus nedenfor, i tematiseringen av kvinnelige anorektikere.
2. Flere eksempler på hvordan kvinnens dobbelttett manifesterer seg i nåtidige, nordiske samfunn, finner vi i bl.a. Holmberg (1993), Røthing (2000) og Danielsen (2002).
3. Dette er vel å merke bare én av mange måter å forstå sløret på. Det er like fullt en utbredt oppfatning blant muslimer som lever i vestlige samfunn (jf. Roald 2001).
4. Også muslimske tradisjoner gir mannen første-

rett til overskridelse av jordbundethet, henimot det evige, guddommelige. I likhet med kristendommen betraktes kvinnen innenfor de fleste islamske tradisjoner som mangelfull eller ufullstendig i forhold til mannen. Et unntak finner vi innenfor den islamske mystikken, sufismen, hvor kvinner *kan* personifisere det guddommelige, skjønt i noen tilfeller karakterisert som menn i kvinnekropper. Like sannsynlig er det imidlertid at kvinnen, i egenskap av sitt kjønn, anses for å personifisere det onde (se Schimmel 1997). En parallell i kristen tradisjon finner vi i middelaldersk mystikk, noe jeg vil komme tilbake til nedenfor, i tematiseringen av kvinnelige anorektikere.

5. Se også bl.a. Bell (1985), Skårderud (1991), Vandereycken og Van Deth (1994), Mazzoni (1996), Skårderud og Isdahl (1998), Bell og Mazzoni (2003).
6. Dette samsvarer langt på vei med konklusjonen Kjetil Rødje (2002) trekker i sin hovedfagsoppgave om spiseforstyrrelser, *Viljens triumf*. Han betrakter spiseforstyrrelser som en ekstremvariant av de ideelle subjektposisjonene innenfor den kulturen hvor de praktiseres, med særlig fokus på autonomi. Rødje viser at ingen kan etterleve idealet om autonomi, da det innebærer en total unnværelse av materielle tilknytninger – en tilværelse uten sosiale og materielle behov. Han tematiserer imidlertid ikke eksplisitt forholdet mellom det transcendent, universelle subjekt og det partikulære, autonome subjekt. Det han beskriver som idealet om det autonome subjekt, synes å utgå fra en kantiansk autonomiforståelse, som inkorporerer ideen om det universelle (Gressgård 2002). Det er nettopp universaliteten (subjektets overskridelse av den empiriske verden) som gjør idealet umulig å etterleve – for alle. En eksplisitt drøfting av inkorporeringen av det universelle subjekt i det partikulære, autonome subjekt ville imidlertid avdekket at idealets uoppnåelighet i aller høyeste grad er kjønnnet. For all den tid det autonome, overskridende assosieres med det umarkerte borgerlige, mannlige, hvite, heteroseksuelle subjekt, er idealet – som Rødje også er inne på mot slutten av oppgaven (s. 123 f.) – vanskeligere å etterleve for noen enn for andre.

Litteratur

- Ahmed, Leila 1992. *Women and Gender in Islam. Historical Roots of Modern Debate*. Yale University Press, New Haven og London.
- Bell, Rudolph M. 1985. *Holy Anorexia*. Chicago University Press, Chicago.
- Bell, Rudolph M. og Christina Mazzoni 2003. *The Voices of Gemma Galgani: The Life and Afterlife of a Modern Saint*. Chicago University Press, Chicago.
- Borchgrevink, Tordis 1987. *Kjærlighetens Diktatur. Kjønn, arbeidsdeling og modernitet*. Oslo Occasional Papers in Social Anthropology nr. 21, Universitetet i Oslo.
- Braidotti, Rosi 1991. *Patterns of Dissonance*. Polity Press, Cambridge.
- Braidotti, Rosi 1994. *Nomadic Subjects. Embodiment and Sexual Difference in Contemporary Feminist Theory*. Columbia University Press, New York.
- Braidotti, Rosi 1996. Signs of Wonder and Traces of Doubt: On Teratology and Embodied Differences. I Nina Lykke og Rosi Braidotti (red.): *Between Monsters, Goddesses and Cyborgs. Feminist Confrontations with Science, Medicine and Cyberspace*. Zed Books, London og New York.
- Butler, Judith 1990. *Gender Trouble*. Routledge, New York og London.
- Bynum, Caroline W. 1987. *Holy Feast and Holy Fast. The Religious Significance of Food for Medieval Women*. University of California Press, Berkeley.
- Clack, Beverly 2002. *Sex and Death. A Reappraisal of Human Mortality*. Polity Press, Cambridge.
- Danielsen, Hilde 2002. Den kjønnskonservative velferdsstaten. Feministiske perspektiv på omsorgsordninger for små barn. I Cathrine Holst (red.): *Kjønnsrettferdighet. Utfordringer for feministisk politikk*. Gyldendal Akademisk, Oslo.
- Dumont, Louis 1970. *Homo Hierarchicus. The Caste System and Its Implications*. University of Chicago Press, Chicago.
- Dumont, Louis 1996. *Essays on Individualism. Modern Ideology in Anthropological Perspective*. University of Chicago Press, Chicago.

- Fjellhaug, Marit 1998. *Hans eller hennes? Valg av slektsnavn ved giftermål*. Hovedfagsoppgave i sosiologi, Universitetet i Oslo.
- Gressgård, Randi 2002. *Dilemmaet mellom likeverdighet og særegenhet som ramme for flerkulturell dialog*. Doktorgradsavhandling i sosiologi, Universitetet i Bergen.
- Gressgård, Randi 2004. *Angsten for det kvinnelege. Syn & Segn 1*.
- Grosz, Elisabeth 1994. *Volatile Bodies*. Indiana University Press, Bloomington.
- Hagemann, Gro og Anne Krogstad (red.) 1994. *Høydeskrekk. Kvinner og offentlighet*. Ad Notam Gyldendal, Oslo.
- Holmberg, Carin 1993. *Det kallas kärlek. En socialpsykologisk studie om kvinnors underordning och mäns överordning bland unga jämställda par*. Alfabeta, Göteborg.
- Haavind, Hanne 1982. *Makt og kjærlighet i ekteskapet*. I Runa Haukaa, Marit Hoel og Hanne Haavind (red.): *Kvinneforskning: Bidrag til samfunnsteori*. Universitetsforlaget, Oslo.
- Jacobsen, Christine M. 2002. *Tilhørighetens mange former. Unge muslimer i Norge*. Uni-Pax, Oslo.
- Jacobsen, Christine M. og Randi Gressgård 2002. *En kvinne er ikke bare en kvinne. Kjønnspromblemattikk i et flerkulturelt samfunn*. I Cathrine Holst (red.): *Kjønnssrettferdighet. Utfordringer for feministisk politikk*. Gyldendal Akademisk, Oslo.
- Larsen, Tord 1999. *Den globale samtalen – modernisering, representasjon og subjektkonstruksjon*. I Thomas Hylland Eriksen og Oscar Hemer (red.): *Ambivalens og fundamentalisme. Seks essays om kulturens globalisering*. Spartacus, Oslo.
- Larsen, Tord 2002. *Synd og tilblivelse*. I Randi Gressgård og Siri Meyer (red.): *Fanden går i kloster. Elleve tekster om det andre*. Spartacus, Oslo.
- Linke, Uli 1999. *Blood and Nation. The European Aesthetics of Race*. University of Pennsylvania Press, Philadelphia.
- Lloyd, Genevieve 1995. *Mannlig og kvinnelig i Vestens filosofi*. Cappelen Akademisk, Oslo.
- Lorentz, Kathrine Sveen 1995. *'Nikkedukker er vi ikke'*. Intervjuer med pakistansk-norske tenåringsjenter om opplevelser av egen livssituasjon og kvinnelig identitetsutforming. Hovedfagsoppgave i psykologi. Universitetet i Oslo.
- Mazzoni, Christina 1996. *Saint Hysteria. Neurosis, Mysticism, and Gender in European Culture*. Cornell University Press, Ithaca.
- Mosse, George L. 1985. *Nationalism and Sexuality. Middle-Class Morality and Sexual Norms in Modern Europe*. The University of Wisconsin Press, Madison.
- Moxnes, Halvor 2002. *Mannens begjær som moralsk problem. Foucault og Paulus om formingen av subjektet i antikken*. I Halvor Moxnes, Jostein Børtnes og Dag Øistein Ensjø (red.): *Naturlig sex? Seksualitet og kjønn i den kristne antikken*. Gyldendal Akademisk, Oslo.
- Mørck, Yvonne 1998. *Bindestregsdanskere. Fortællinger om køn, generationer og etnicitet*. Forlaget Sociologi, København.
- Nilsen, Sigrun 1999. *Vi er internasjonale. En studie av innvandrerkvinnens hverdagsliv og krysspress mellom underordning og frigjøring*. Skriftserie nr. 5. Institusjon for socialt arbete, Göteborgs Universitet.
- Norman, Karin 1991. *A Sound Family Makes a Sound State. Ideology and Upbringing In a German Village*. Stockholm Studies in Social Anthropology nr. 24.
- Ortner, Sherry B. 1996. *Making Gender. The Politics and Erotics of Culture*. Bacon Press, Boston.
- Prieur, Annick 2002. *Magt over eget liv: om unge indvandrere, patriarkalske familieformer og nordiske ligestillingsidealer*. I Anette Borchorst (red.): *Kønsmagt under forandring*. Hans Reitzels Forlag, København.
- Roald, Anne Sofie 2001. *Women in Islam. The Western Experience*. Routledge, London og New York.
- Rundgren, Nina 2003. *Å leve sitt eget liv. Identitet i praksis blant tyrkiske jenter i Stockholm*. Hovedfagsoppgave i sosialantropologi, Universitetet i Oslo.
- Rødje, Kjetil 2002. *Viljens triumf*. Hovedfagsoppgave i sosiologi, Universitetet i Oslo.
- Røthing, Åse 2000. *Nå. Kjønn, heteroseksualitet, etiske dilemmaer*. Unipub forlag, Oslo.
- Schimmel, Annemarie 1997. *My Soul Is a Woman. The Feminine in Islam*. Continuum, New York

- og London.
- Sirnes, Thorvald 1999. «Alt som er fast, fordampet?» Normalitet og identitet i endring. I Siri Meyer og Thorvald Sirnes (red.): *Normalitet og identitetsmakt i Norge*. Ad Notam Gyldendal, Oslo.
- Skottestad, Lizett U. 2003. *Balansekunst: En analyse av hvordan en gruppe kvinner og kirurger redegjør for valg av brystforstørrelse*. Hovedfagsoppgave i sosiologi, Universitetet i Tromsø.
- Skårderud, Finn 1991. *Sultekunstnerne. Kultur, kropp og kontroll*. Aschehoug, Oslo.
- Skårderud, Finn og Per Johan Isdahl (red.) 1998. *Kroppstanker*. Universitetsforlaget, Oslo.
- Solheim, Jorunn 1998. *Den åpne kroppen. Om kjønnssymbolikk i moderne kultur*. Pax, Oslo.
- Solvang, Per 2000. The emergence of an Us and Them discourse in disability theory. *Scandinavian Journal of Disability Research* 2 (1).
- Vandereycken, Walter og Ron Van Deth 1994. *From Fasting Saints to Anorexic Girls: The History of Self-Starvation*. Athlone, London.
- Wegling, Monica 2002. *Den guddommelige anoreksi*. Aschehoug, Oslo.
- Økland, Jorunn 2002. Intet nytt under Kristus. En dialog med Bernadette Brooten om kvinners «unaturlige» begjær i antikken. I Halvor Moxnes, Jostein Børtnes og Dag Øistein Endsjø (red.): *Naturlig sex? Seksualitet og kjønn i den kristne antikken*. Gyldendal Akademisk, Oslo.
- Østberg, Sissel 2003. *Muslim i Norge. Religion og hverdagsliv blant unge norsk-pakistanere*. Universitetsforlaget, Oslo.

Fra firkanter til rundinger?

Produksjon av feministisk teknologipolitikk i en kampanje for å rekruttere jenter til datastudier¹

Av *Vivian A. Lagesen*

«Derfor ønsker vi oss jenter. Derfor står et helt fagmiljø klart til å ta imot deg. Fordi det etterspør en viktig ting du har: Kvinnelighet» het det i en av de første kampanjene NTNU hadde for å få flere jenter til å søke datastudiet. Vivian A. Lagesen har tatt for seg slike kampanjer fra 1997 til 2005. Har dagens kampanjer den samme stereotype forståelsen av kvinnelighet, og dermed også av mannlighet?

Kvinneandelen i datafag er gjennomgående lav og til dels synkende i mange land, til tross for at rekruttering av kvinner har vært gjenstand for mye oppmerksomhet og en rekke initiativ i minst et tiår (Durdell 1999, Lagesen 2005, Schinzel 1999, Wright 1997, se også Cronin og Roger 1999). Dette har bidratt til å skape en utbredt oppfatning om at det er svært vanskelig å få kvinner til å velge en datafaglig utdanning. Presidenten i British Computer Society, Wendy Hall, uttalte på et seminar i Oxford i juni 2004 at hun oppfattet det som «easier to put a man on the moon than to get more women to enter computer professions». Hun mente videre at man burde «stop trying to persuade women to be interested in careers based on computers as we know them today when this is patently too difficult to do». I denne artikkelen skal jeg se nærmere på et forsøk på å rekruttere flere kvinner til datafag ved Norges

teknisk-naturvitenskapelige universitet (NTNU) i Trondheim for å analysere hva slags feministisk teknologipolitikk som ble produsert i dette forsøket.

NTNU startet i 1996 prosjektet «Jenter og Data» for å få flere kvinnelige søkere til datastudiet, med bruk av et bredt spekter av virkemidler som bl.a. inkluderte kvotering, en egen informasjonsdag for kvinnelige søkere og reklamekampanjer (Lagesen 2003). Prosjektet viste seg å være meget vellykket. Kvinneandelen av de som ble tatt opp på datastudiet steg fra 6 til 38 prosent i løpet av ett år og kan betraktes som et usedvanlig godt resultat for et slikt initiativ. Prosjektet har pågått kontinuerlig siden 1997, og pågår fortsatt. Andelen kvinner har sunket gradvis, men holdt seg relativt høyt inntil året etter det såkalte dot.com-krakket. I 2000/2001 sank den på nytt til under 10 prosent.

Den feministiske forskningen om-

kring kjønn og teknologi har i stor grad vært opptatt av hvordan forskjellige teknologier inngår i en kjønnsmessig arbeidsdeling på en slik måte at teknologiene får en kjønnnet fortolkning (Cockburn og Ormrod 1993, Lie et al. 1988, Wajcman 1991, 2004). I tillegg har det vært lagt stor vekt på at kvinner ofte ekskluderes fra teknologiske områder, slik som ingeniørarbeid og data (Hacker 1989, 1990, Henwood 1998, Robinson og McIlwee 1991). Dette har frambrakt en viktig, kritisk forståelse av teknologi som maskulin og mannsdominert aktivitet. Utfordringen er å endre dette, noe som reiser spørsmålet om hva en alternativ teknologisk forståelse og praksis kunne være.

«Jenter og Data»-prosjektet til NTNU representerer her et tankevekkende forsøk på å si noe om dette, framfor alt gjennom reklamekampanjene for å få flere kvinner til å søke på datastudier. Det er gjennomført fire slike reklamekampanjer. Den første ble lansert i 1997, den andre i 1998, den tredje i 2002 og den siste i 2005. Reklamekampanjene var omfattende og profilerte og – som vi skal se – de representerer markerte forsøk på å redefinere datafaget i forhold til kjønn.

I denne artikkelen skal jeg analysere disse reklamekampanjene for å se mer detaljert på hvordan ulike samproduksjoner av kjønn og datafag skapes og hvilke retoriske virkemidler som anvendes. Jeg vil videre diskutere hva slags feministisk teknologipolitikk disse kampanjene representerer. Jeg er interessert i hvordan en har valgt å framstille kjønn så vel som datafaget, og hvordan det argumenteres for at kvinner bør velge en datafaglig utdanning. Det som gjør reklamene i «Jenter og Data»-prosjektet så interessante er blant annet at de bryter med en relativt vanlig problemforståelse i dette feltet, nemlig at jenter «mangler» noe (for eksempel kunnskap, erfaring, interesse, osv.) og/eller at dette bare er et spørsmål om at kvinner trenger mer og riktigere

informasjon (se f.eks. Cronin og Roger 1999 for en oversikt over slike tilnærminger). Kampanjene representerer slik sett en radikalt annerledes tilnærming til denne problematikken som fortjener en mer inngående drøfting, ikke minst av underliggende feministiske teknologipolitiske forståelser.

Hvordan analysere fortellinger om kjønn og data?

I diskusjonen av kjønn og IKT har *ekskluderingen* av kvinner vært et dominerende narrativ (Sørensen 2002). Forklaringer på en slik ekskludering har ofte pekt på en vedvarende symbolsk og identitetsmessig relasjon mellom maskulinitet og teknologi (se f.eks. Faulkner 2000, Hacker 1989, Lie 1998, Wajcman 1991, 2004). At det eksisterer en symbolsk forbindelse mellom maskulinitet og data er blitt påvist i flere studier, spesielt der fokuset har vært på programmering og dataspill. Dette forholdet refereres gjerne til som hacker-kulturer eller «geek» mytologi (Margolis og Fisher 2002, Woodfield 2000), eller det representeres metaforisk ved ideen om «gutteroms-kompetanse» (Gansmo et al. 2003). Selv om innholdet i det som har blitt beskrevet som «hacker»-aktig eller nerdete varierer (Berg 2000, Nordli 2003), er det en rekke ofte forekommende fellestrekk: En ensidig interesse for tekniske aspekter og eller programmering, mye kunnskap/kompetanse, mer lekende enn nytteorientert interesse og manglende sosial kompetanse/interesse. Forestillingen om en typisk datastudent som en antisosial mannlig hacker eller nerd har vært vanlig blant unge jenter (Rasmussen og Håpnæs 2003, se også Gansmo 1998, Kvaløy 1999), men også blant kvinnelige datastudenter (Berg 2000) og datastudenter generelt (Beyer et al. 2004, Jepson og Perl 2002). Corneliussen (2002) har vist hvordan for eksempel mannlige datastudenter posi-

sjonerer seg i forhold til en antatt hegemonisk subjektposisjon som har klare likheter med den mannlige datahackeren. Andre studier har igjen pekt på hvordan *kulturen* på datastudiet favoriserer en spesiell type datainteresse som oppfattes som lite attraktiv for kvinner (Berg 2000, Rasmussen og Håpnes 1991, Margolis og Fisher 2002). Selv om dette har representert en sterk strømning innenfor kjønn- og teknologifeltet, finnes det flere eksempler på studier som også har undersøkt kvinners positive forhold til teknologi og datafag, samt kvinners strategier og kunnskapsproduksjon innenfor feltet (Berg 2000, Björkman 2002, Lagesen 2005, Mörtberg 1997, Nordli 2003).

Til tross for dette viser norsk forskning at det er en utbredt forestilling om en tett symbolsk og kulturell relasjon mellom datateknologi og en hacker-lignende kultur i samfunnet. Det er liten tvil om at denne kunnskapen spilte en viktig rolle når NTNU i 1996 skulle forme sitt rekrutteringsinitiativ. I intervjuene med interessentene i prosjektet ble det referert til den forskningen som forelå som grunnlag for prosjektet (se Berg 2002, Lagesen 2003). Utfordringen for interessentene lå dermed i hvordan en skulle forholde seg til en så sterk symbolsk kopling mellom datafaget og en maskulinitet som de aller fleste jenter åpenbart oppfattet som svært lite attraktiv.

Da «Jenter og Data»-prosjektet startet i februar 1997, begynte prosjektgruppen straks å utvikle en omfattende informasjonskampanje, og de engasjerte et lokalt reklamebyrå. Teamet ved byrået bestod av to kvinner og én mann, og disse samarbeidet nært med prosjektlederen og en representant fra Institutt for datateknikk og informasjonsvitenskap (IDI) ved NTNU. Den første kampanjen ble kalt «Tom og Linda», og bestod av en brosjyre og en kinoreklame som gikk på alle kinoene i Norge i hele april måned 1997. Brosjyren ble sendt ut til 326 videregående skoler.

Den andre kampanjen, «Firkanter og rundinger», kom i gang året etter og ble utformet av et annet reklamebyrå i Oslo. Denne bestod av en større brosjyre på åtte sider og et postkort. Brosjyren var felles for studier for informatikk og data ved alle de fire universitetene i Norge.² Den ble trykt i 25 000 eksemplarer og distribuert til universitetene, samt 380 videregående skoler. I tillegg mottok alle lærere som underviste i matematikk på videregående trinn tredje år et eksemplar. En forenklet og mindre utgave av brosjyren, i form av et postkort signert av prorektor ved NTNU, der jenter ble ønsket velkommen til datastudiet, ble trykt i 60 000 eksemplarer og distribuert til 550 restauranter, kaféer og barer i landets største byer. 1630 av postkortene ble dessuten sendt ut til jenter som tok de nødvendige naturvitenskapelige fag på videregående.

Den tredje kampanjen, «Vinne?», gikk våren 2002. Brosjyren her var del av en større reklamekampanje og et konsept utviklet for NTNU generelt. Brosjyren ble også sendt ut til studieveiledere ved alle de videregående skolene, i tillegg til at den ble distribuert via lærere til alle jenter som tok de nødvendige matematiske fag. Den fjerde kampanjen er under iverksetting våren 2005.

Artikkelen er basert på en analyse av reklamematerialet fra de fire kampanjene. Som bakteppe for analysen har jeg brukt dokumenter fra prosjektet «Jenter og Data». I tillegg har jeg gjennomført intervjuer med initiativtagerne og prosjektets hovedinteressenter. Interessentene var NTNUs øverste administrasjon, ledelse og ansatte ved Institutt for datateknikk og informasjonsteknologi (IDI), og ledelsen av prosjektet «Jenter og Data» (se Berg 2002 for flere detaljer). Som nevnt ble selve arbeidet med å lage reklamene tildelt et profesjonelt reklamebyrå. Ettersom man i profesjonelt reklamearbeid er opptatt av å få fram klare budskap i samarbeid med oppdragsgiver, antok jeg at kampanjematerialet som ble

produsert gjennom «Jenter og Data» var representativt for hovedtankegangen innen prosjektet. Denne antakelsen ble styrket av intervjuene med interessentene, hvor minst én uttrykte sin begeistring over byråets evne til å forvandle ideene deres til fengende reklame. Jeg har også gjennomført intervjuer med studenter ved IDI som startet studiet i årene hvor reklamekampanjene og prosjektet fikk stor oppmerksomhet i media. Jeg har blant annet spurt om hva de syntes om reklamekampanjen og hvordan den eventuelt hadde bidratt til at de valgte dette studiet (se Lagesen 2005).

Jeg har valgt å se på materialet på to måter, eller med to typer blikk: ett metodeteknisk og ett teoretisk. Det metodetekniske handler om komparasjon. Siden jeg har studert fire kampanjer over en periode på 9 år, har jeg sammenliknet kampanjene for å se hva som er likt og hva som er forskjellig og for å kunne vurdere hvilke områder som er gjenstand for stabile forståelser og hvilke som er gjenstand for mer ustabile forståelser.

Det teoretiske blikket handler om å bruke noen sentrale tilnærminger fra teknologi- og vitenskapsstudier. Et grunnleggende perspektiv i forskning på teknologi er at denne er konstruert, noe som gjør det mulig å se hvordan teknologiske muligheter og sosiale interesser samvirker når teknologier og deres meningsinnhold etableres (se f.eks. MacKenzie og Wajcman 1999, Pinch og Bijker 1987). I studier av kjønn og teknologi har begrepet «samkonstruksjon» (*co-construction*) ofte blitt brukt for å beskrive den samtidige og gjensidige prosessen hvor kjønn og teknologi konstrueres (Berg 1996, Cockburn og Ormrod 1993, Cockburn og Fürst-Dilic 1994, Gansmo 2004, Lagesen 2005). Sheila Jasanoff (2004) har nylig foreslått en bredere og mer kompleks agenda for å studere det hun kaller idiomet «samproduksjon» (*co-production*) innenfor vitenskaps- og teknologistudiene, i hennes tilfelle samproduksjonen av

kunnskap og politikk. Dette begrepet er et forsøk på å utvikle tenkningen om samproduksjoner i STS-feltet. I Jasanoffs klargjøring får de som samproduserer en mer tydelig rolle som aktive aktører, og hun setter søkelyset på hvordan samproduksjonene er knyttet til politisk styring. På denne måten synliggjør hun politikken som skapes i samproduksjonene. Overført til problemstillinger knyttet til kjønn og teknologi, vil dette kunne tolkes dithen at disse bør analyseres som en samproduksjon med et politisk formål, snarere enn en struktur som bare «er der» og som bidrar til å forme forskjellige teknologier. Jasanoffs fokus er på stabilisering, og hun introduserer fire «ordningsinstrumenter» som tas i bruk for å stabilisere forholdet mellom kunnskap og politikk (Jasanoff 2004:39–43):

- Å lage identiteter. Individuelle så vel som kollektive identiteter er blant de viktigste ressursene mennesker har for å skape orden av uorden. Å studere formasjoner og opprettholdelse av identiteter som en form for samproduksjon er en måte å se hvordan mening blir konstruert i relasjon til kunnskap og teknologi.
- Å lage institusjoner. Institusjoner kan sees på som stabile oppbevaringssteder for kunnskap og makt, som tilbyr ferdige instrumenter for å plassere ting på plass i tider med usikkerhet og uorden.
- Å lage diskurser. Det vil si å produsere nye språk eller moderere gamle, for å finne ord for ukjente fenomener, samt å gjøre rede for eksperimenter og å relatere kunnskap til praksis eller handling.
- Å lage representasjoner. Jasanoff maner her til en bredere forståelse av representasjonspolitik i STS-feltet, og til å tydeliggjøre forholdet mellom teknologistudier og den politisk og sosiale representasjon av disse.

Jasanoffs forsøk på å utvikle tenkningen om samproduksjoner retter oppmerksomheten vår mer over på hvordan «Jenter og Data» har vært et objekt for feministisk politikk. Det reiser videre spørsmål relatert til handlingspotensialet i samproduksjonene, noe som Jasanoff ikke eksplisitt behandler. *Hvem* samproduserer kjønn og data og *hvordan* foregår slike samproduksjoner? Dette representerer et teoretisk bakteppe for denne artikkelen.

«Tom og Linda»

Den første kampanjen, «Tom og Linda», ble vist på alle kinoene i landet i løpet av april 1997.³ «Tom og Linda» er en kort fortelling om en ung mann, Tom, og en ung kvinne, Linda. Bildet av en ung mann vises på lerretet. En stemme forteller: «Dette er Tom. Da Tom begynte på datastudiet brukte han en time på komme seg inn i databasen til Pentagon. I dag tar det ham drøye ti minutter. Godt gjort Tom?»

På bildet fremstår ikke Tom som den stereotypiske nerden; en overvektig gutt med briller og umoderne T-skjorte. Han ser ganske kul ut, men også noe utilpass. Han er kanskje litt bekymret eller usikker på seg selv, og han virker i hvert fall ikke spesielt glad.

Deretter vises bildet av en ung kvinne på lerretet, med teksten:

Og her er Linda. Linda kunne ingenting om data. I dag snakker hun med mennesker, analyserer problemer og løser dem. Dessuten kommer hun seg inn i databasen til Pentagon – hvis hun vil.

Linda står med armene i kors og smiler, og ser svært selvsikker ut sammenlignet med Tom.

Det tredje og siste bildets punchline lyder:

Datastudiet handler mer om men-

nesker enn om maskiner. NTNU vil ha flere jenter på data.

Måten kjønn og IKT samproduseres i denne reklamen kan avdekkes ved å se nærmere på de slående dikotomiene som produseres i denne kampanjen, og på hvordan elementene i dikotomiene posisjonerer seg i forhold til hverandre. For det første framstår denne reklamen som et dikotomisert budskap om både kjønn og kompetanse. Tom og Linda virker som representanter for hvert sitt kjønn. Tom presenteres som en hacker, kun opptatt av den tekniske siden ved data, som her til alt overmål er ulovlig (datainnbrudd). Spørsmålet til Tom er av retorisk karakter: «Godt gjort Tom?», noe som bidrar til å latterliggjøre hans (maskuline?) interesse, samtidig som det påpekes at dette er en verdiløs prestasjon. Viktigheten av teknologiske⁴ ferdigheter blir også bagatellisert.

Linda, derimot, utfører viktige oppgaver som analyse og problemløsning, noe hun gjør ved å snakke med mennesker. Selv om Linda ser ut til å være mest opptatt av kommunikasjon og problemløsning, indikerer også reklamen at Linda *kan* gjøre det samme som Tom. Hun har altså den samme teknologiske kunnskap som ham – men hun er ganske enkelt ikke interessert i å bruke denne kunnskapen på en slik verdiløs måte. Dessuten ser ikke teknologisk kompetanse ut til å ha noe å si for hvordan hun utfører oppgavene sine.

Det at Tom er en hacker, eller at han har denne verdiløse kunnskapen eller interessen som trengs for å kunne hacke seg inn i Pentagon, kan forstås som en ironisk kommentar til ensidige teknologiske ferdigheter. Når dette presenteres som en kontrast til Lindas verdifulle sosialt pregede arbeid, fremstår teknologiske ferdigheter som mindre viktige. På denne måten introduserer kampanjen den tradisjonelle kjønne dikotomien som splitter det «teknologiske» og det «sosial-

le». Man kan hevde at denne dikotomiseringen av det teknologiske og det sosiale er helt vanlig; faktisk er det en nødvendig forutsetning for det utbredte tankesettet man ofte refererer til som teknologisk determinisme (MacKenzie og Wajcman 1999). Det som likevel gjør denne dikotomien spesielt slående i denne konteksten, er at den brukes for å rangere det sosiale over det teknologiske, for på denne måten å *reversere* det vanlige hierarkiet. Dette skjer ved en antydning om at feminine egenskaper er bedre enn maskuline, innen et yrkesområde vanligvis sett på som mannsdominert.

Slik ser vi at reklamebyråene bekrefter og til og med styrker en dobbel dikotomi ved å koble det teknologisk-maskuline og det sosialt-feminine på tradisjonelt vis. Det nye ligger, som nevnt tidligere, i å snu denne doble dikotomiens hierarki på hodet. Det sosialt-feminine blir påstått å være viktigere enn det teknologisk-maskuline. Når vi vet at reklamebyråenes uttalte målsetning var å sikte seg inn på unge kvinner og oppfordre dem til å studere data, er det rimelig å anta at de så dette som en effektiv form for markedsføring av data til jenter. Også ved bruk av en forholdsvis radikal retorikk skulle de vise at kvinner virkelig hører hjemme på datastudiet, til og med i høyere grad enn menn. På grunnlag av det vi har observert tidligere kan man tolke reklamen som et forsøk på en radikal endring i oppfatningen om datafaget. Konstruksjonen av Lindas evne til å omgås mennesker som uvurderlig for datafaget innebærer at faget rekonstrueres ved å legge særlig vekt på de kommunikative aspektene, forstått som sosial, mellommenneskelig kommunikasjon, samt ved å bagatellisere de smalere teknologiske aspektene. I denne samproduksjonen av kjønn og IKT blir datafaget redefinert fra å handle om teknologiske, maskinorienterte kunnskaper og interesser til å ha fokus på sosiale, kommunikative og menneskeorienterte kunnskaper og interesser.

Dette forsøket på å innføre en ny diskurs om datastudiet kom ikke helt uten foranledning. Faktisk har det en klangbunn i påstander fra ledelsen ved NTNUs Institutt for datateknikk og informasjonsvitenskap, offentliggjort i NTNUs *Universitetsavis*. Her understreket instituttlederen at informatikere og dataingeniører for det meste er involvert i tverrfaglige prosjektarbeid for å kunne skape informasjonssystemer som påvirker mennesker og organisasjoner.⁵ Problemanalyse, kunnskap om samfunnet, kreativitet og samarbeidsevne var kvaliteter som var like viktige som datarelaterte, teknologiske kunnskaper. Reklamen dro likevel argumentet lengre enn dette når den bagatelliserte teknologisk kunnskap.

Hovedobservasjonen i forhold til «Tom og Linda» er at kampanjen klart styrker en stereotyp og dikotomisert forestilling om menns og kvinners evner og tilnæringsmåter til IKT. Den skiller mellom en feminin og en maskulin stil som beskrives ut fra forskjellen mellom sosiale og teknologiske kunnskaper og interesser. Men, det tradisjonelle hierarkiet blir likevel *reversert* i kampanjen, ved at det blir gitt prioritet til feminin menneskekunnskap framfor maskulin teknologisk ferdighet. Kvinnen Linda presenteres som databransjens mest ettertraktede arbeidstaker, og kvinner (som Linda) blir tydelig oppfordret til å søke seg til studiet. På samme tid sendes det ut et ganske omsvøpsfritt budskap om menn ved datastudiet, og hackere spesielt, ved å gjøre narr av Toms interesse for hacking, og ved å antyde at dette er verdiløse kunnskaper og interesser. Selv om vi finner en markert humor her, sannsynligvis for å mildne budskapet, blir det likevel et poeng som gjøres på bekostning av de mannlige datastudentene. Enkelte mannlige ansatte ved Institutt for datateknikk og informasjonsvitenskap ble faktisk ganske opprørte og følte seg «dolket i ryggen» av kampanjen (Berg 2002). Altså kunne man forvente at den neste

Jenter lager
rundinger.
Gutter lager
firkanter.
Universitetene
ønsker seg flere
datastudenter
som lager
rundinger.

Figur 1. Forside til brosjyren «Rundinger og firkanter»

kampanjen valgte en annen og mindre støtende strategi.

**«Jenter lager rundinger,
gutter lager firkanter»**

Den andre kampanjen gikk i 1998. Mate-

rialet bestod hovedsakelig av en pamflett som ble sendt ut til videregående skoler, samt et postkort som ble sendt til alle jenter i tredje året på videregående skole som hadde valgt de realfagene som trengtes for å kunne tas opp ved datastudiet. Forsiden av pamfletten er svært enkel.

Forgrunnsfiguren er en ung kvinne som står bak en sirkel og ser ut, og bakenfor (og tilbaketrasket) finner vi en ung mann stående bak en firkant. I teksten leser vi: «Jenter lager rundinger. Gutter lager firkanter. Universitetene ønsker seg flere datastudenter som lager rundinger.»

I brosjyret teksten hevdes det at den er laget av unge kvinner som selv har studert data. Teksten formidles gjennom en av disse kvinnenes stemme. Den henvender seg direkte til unge kvinnelige lesere og forteller dem hvorfor de burde velge data. Spredt mellom hovedteksten har vi portretter av unge kvinner som studerer eller har studert data, med deres sitater. Brosjyren er trykt på glanset papir, og bildene av kvinnene presenteres i en moderne og tidsriktig design.

I teksten er det særlig to påstander som understrekes for å få flere kvinner til å studere data. For det første, at de sosiale konsekvensene av det arbeidet datateknikere gjør er for viktig til kun å utføres av menn. For det andre, at datasystemer vil bli bedre tilpasset brukerne hvis de lages av kvinner fordi kvinner er mer opptatt av nytteaspektene enn menn. Menn blir ofte for opptatt av teknologiske aspekter og detaljer. Kvinner, på den annen side, beskrives slik:

Jenter lytter. Jenter snakker sammen. Vi har erfart at jenter stiller hvorforsspørsmål av typen: Hva er vitsen med den knappen? Hvem har nytte av denne funksjonen? Hvordan skal brukeren forstå hvordan hun begynner? «Hør her!» sier jentene. «Dette er for vanskelig! Vi må gjøre systemene enklere!» [...] Derfor ønsker vi oss jenter. Derfor står et helt fagmiljø klart til å ta imot deg. Fordi det etterspør en viktig ting du har: Kvinnelighet.

Kvinner oppfattes her som mer opptatt av brukerne, noe som speiler det tradisjonelle bildet av kvinner som mer andreorientert. Innimellom teksten er seks kvinner

portrettert. De forteller om hvorfor de valgte data, og hvorfor de liker det så godt. En av disse understreker at data egentlig handler mer om mennesker enn om maskiner. Kristin, en dataingeniør og konsulent, sier:

Og så er det rart å tenke på at mange jenter kanskje sier «jeg vil jobbe med mennesker». Og så velger de noe tradisjonelt. Men data handler 80 prosent om mennesker og bare 20 prosent om teknologi. Jeg synes den kombinasjonen gjør jobben min veldig morsom.

Brosjyret teksten følger opp dette med å slå fast at med en utdanning innen data kan arbeidsoppgavene variere fra det helt teknologiske til å «ikke jobbe med teknikk i det hele tatt, men bare ha med mennesker å gjøre». Eksempler på oppgaver som nevnes er tredimensjonal ultralydteknikk, arbeid med pasientsystemer for helsesektoren, finne på automatiske tele-tjenester som er lette å bruke, bildetelefoner, legge opp kunstutstillinger på Internett, og lage en minibank «som selv de med tasteskrekke tør å stole på». Ettersom brosjyren rettet seg mot unge kvinner kan eksemplene tolkes dithen at de er valgt ut fra en antakelse om at dette er felter som kvinner er spesielt interessert i og at medisin, helsesektoren, telefoner, kunst, og brukervennlig teknologi i hverdagslivet synes å være feminine teknologier. Et annet viktig budskap i brosjyren er at det ikke er nødvendig med mye forkunnskap for å begynne på datastudiet; tvert imot, sier Camilla, 28:

Man trenger ikke å kunne noen ting om data for å begynne å studere det. Det er akkurat som å ta lappen. De som har kjørt litt bil med pappa og sånn på forhånd, på gårdsplassen eller på hytta. De må jo fort ta like mange kjøretimer de som andre. På grunn av uvaner de har lært seg. Og fordi de kaster bort den første tiden på å tro at

de er så innmari flinke. Jeg kunne ingenting om data da jeg begynte. Nå arbeider jeg med store systemer. Som har med hvordan folk jobber sammen å gjøre.

I tillegg understrekes mulighetene for å få en god jobb med høy inntekt:

Hva er dine behov? Kan det å studere data gi deg det du vil ha? Vi tror det. Hva med en sikker jobb? Hva sier du til høy lønn? Karrieremuligheter? Å kunne få arbeid nær sagt hvor som helst? Hva med fleksibel arbeidstid? Det er vanlig i databransjen. Eller å kunne jobbe hjemme, for eksempel ved hjelp av Internett, noe mange velger når de har små barn.

Som vi ser, fokuserer reklamen også på mulighetene for å kunne jobbe hjemme, via Internett. Det er beleilig når du har småbarn, ifølge brosjyren. Dette siste argumentet står riktignok i kontrast til måten dataindustrien vanligvis oppfattes på, som svært lite familievennlig med overskridende arbeidstider og stor arbeidsbelastning (Vendramin et al. 2002). På denne måten blir argumentet skreddersydd til et forholdsvis tradisjonelt bilde av hva kvinner vil ha.

Bildet av rundinger og firkanter kan sees på som en effektiv to-delning og frysing av kjønn på strenge vilkår. Det sterke fokuset på kvinner i brosjyren støtter denne antakelsen. Når menn en sjelden gang nevnes, blir de omtalt som «hackere» eller «nerder». Det kan se ut til at ett av hovedmålene har vært å beskrive kvinner i utelukkende positive vendinger. Kvinner presenteres som bedre dataeksperter enn menn. I tillegg til deres gode kommunikasjonssevne (slik som i tilfellet Linda), blir de også beskrevet som medfølende og gode lyttere (mot potensielle kunder) og som generelt allsidige:

Jenter er flinkere til å se en problem-

stilling fra flere sider, og det er verdifullt. Her i Statoil har vi et eget program for å rekruttere kvinnelige ledere, blant annet på grunn av kvinners allsidighet. Men når alle disse flotte ordene blir sagt om kvinnelige egenskaper og sånn. Husk! Det er nok å være en alminnelig jente. Det holder i massevis det! (Merete, dataingeniør, 30).

Et annet interessant poeng er at kjønn framstilles som relativt fastlåst og universelt når det gjelder kvinner, i motsetning til datateknologien og -kulturen som beskrives som fleksibel og foranderlig. IKT handler faktisk ikke om maskiner, det handler først og fremst om mennesker. Dermed passer tradisjonelle kvinnelige egenskaper utmerket som grunnlag for å studere data, mens den tradisjonelle datakulturen ikke gjør det. Forestillingen om en (tradisjonell?) kvinnelighet opprettholdes, mens datafaget er gjenstand for fleksibel fortolkning. Slik som i den første kampanjen ser vi også her at teknologiske sider ved datastudiet underkommuniseres. Hovedvekten legges på sosiale og kommunikative sider.

I ettertid ble kampanjen kritisert for å ha neglisjert de teknologiske sidene av datastudiet og anklaget for å ha vært villedende. Faktisk viste det seg at enkelte av kvinnene som hadde lest brosjyren og begynt på studiet, forventet seg at det skulle være slik brosjyren framstilte det; handle om mennesker og ikke så mye om datamaskiner, noe som jo ikke var tilfelle (Lagesen 2005). Pensum hadde ikke endret seg. Det var fortsatt et forholdsvis tradisjonelt studieprogram for data, med mange rent teknologiske emner, spesielt de to første årene. Det endte med at man så seg nødt til å legge ved en liste over fagemner på studiet da man sendte ut brosjyrene det følgende året. Det er også interessant å merke seg at svært få av de kvinnelige studentene som vi intervjuet, hadde vært interessert i data i utgangs-

punktet. De aller fleste hadde først og fremst hatt en interesse i realfag som de ville forfølge. Kampanjen hadde ført oppmerksomheten deres mot datastudiet, hvor de altså hadde følt seg invitert til å begynne. I den gruppen av jenter vi intervjuet som valgte å *ikke* begynne på programmet (etter at de hadde søkt og kommet inn) var det flere som hadde en datainteresse. Noen av disse forklarte valget sitt blant annet med at de syntes informasjonen var for dårlig, og at de ikke klarte å lese ut hva studiet egentlig handlet om.

Med bakgrunn i dette kunne vi kanskje forvente at den tredje kampanjen skulle bli utformet annerledes, for eksempel med en oppgradering av informasjonen om de teknologiske fagene.

Symmetriprinsipp gjennom «Vinne?»

Den tredje kampanjen ble kalt «Vinne?». Den bestod av en informasjonsbrosjyre designet for å ligne et moteriktig ukeblad. Som nevnt var dette del av en generell reklamekampanje for å markedsføre NTNU til potensielle studenter. I en stor katalog, også designet som et magasin/ukeblad, ble alle de ulike fagene og studieprogrammene ved NTNU omtalt i form av artikler og reklameannonser. Innimellom finner vi annet «ukebladstoff» som reportasjeintervjuer med studenter, spalter, og til og med oppskrifter. Ett av designkonseptene var den utstrakte bruken av verb for å beskrive de ulike studiene. For hvert studium finner vi et verb etterfulgt av et spørsmålstegn, ofte som overskrift for en «reklameannonse» for studieprogrammet. Tanken bak var sannsynligvis å spørre studentene om de kunne tenke seg å være med på denne (spennende) aktiviteten. F.eks. brukes «Visualisere?» for arkitektstudiet, «Gjenvinne?» for energi- og miljøstudiet, «Forstå?» for psykologistudiet, «Undersøke?»

for fysikk- og matematikkstudiet osv. I brosjyren som ble laget spesielt for prosjektet «Jenter og Data» (som inkluderte to studieprogram: datateknikk og kommunikasjonsteknologi), finner vi verbet «Vinne?».

Hva er så tankegangen bak en assosiasjon mellom jenter i data og det å «vinne»? På forsiden av brosjyren blir det gitt noen hint. Underoverskriftene lyder: «Er jenter bedre dataeksperter enn gutter?», «Tjen mer penger enn faren din», og «Ingen forkunnskaper». Disse tre argumentene kan knyttes til noen av de viktigste påstandene som ble brukt i de tidligere kampanjene. For det første, at kvinner gjennom sine spesielle egenskaper passer bedre som dataingeniører enn menn (i denne kampanjen likevel etterfulgt av et spørsmålstegn for å mildne budskapet). For det andre, et fokus på datastudiet som et karrierevalg, med gode muligheter for høy inntekt. For det tredje, påstanden om at det ikke er nødvendig med forkunnskaper for å begynne på studiet.

På forsiden (se figur 2) vises et bilde av en kvinnekropp (uten hode) stående på en stol i en karikert positur, tilsynelatende fordi hun er redd for (data)musa som ligger på gulvet. Ved siden av står en mann med hendene i lomma og ler overbærende. Dette bildet kan sees som et ironisk spill med kjønnsstereotyper. Teksten i brosjyren er imidlertid ikke ironisk. Den presenterer et, igjen, stereotyp bilde av kjønnsforskjeller mellom menn og kvinner.

I brosjyrens første artikkel fokuseres det på kjønnsforskjeller, eksemplifisert ved intervjuer med mannlige og kvinnelige datastudenter som snakker om nettopp forskjellene mellom mannlige og kvinnelige datastudenter. I ingressen leser vi:

Mens jenter bruker omtrent tusen ord mer i løpet av et døgn, og hele tiden vil «snakke om det», foretrekker gutter fremdeles å gå direkte og praktisk

VINNE?

NTNU

STUDIETILBUJ VED NTNU
2003-2004

Norges teknisk-naturvitenskapelige

OG DU DA?
hva har du lyst til?
vinne?

Er jenter bedre
dataeksperter enn gutter?
side 2

Tjen mer penger enn faren din
side 5

Ingen forkunnskaper
side 8

Jenter og data

Linjen for datateknikk
Linjen for kommunikasjonsteknologi

Figur 2. Forsiden til brosjyren «Vinne?»

til verks når de skal løse utfordringer. Data og Kommunikasjonsteknologi handler om begge deler. For at flere jenter skal forstå hvor viktig det er at også de studerer data, har NTNU et eget opplegg for jenter. Det heter ganske enkelt «Jenter og Data».

En av de kvinnelige studentene starter med å si at jenter er mer opptatt av hvorfor de lærer og hvordan kunnskapen kan brukes, mens gutter er oppslukte av «dingser» og tekniske ting. En annen kvinnelig student mener at jenter erverver seg kunnskap gjennom å studere, mens

gutter gjør det gjennom lek. Jenter er mer redd for å prøve nye ting, sier hun, og de vil heller spørre om hjelp, mens gutter nøler med å spørre andre og dermed jobber mer på fritiden sin. Her bruker hun ganske negative termer når hun beskriver jenter som «pingler» og «feige». Den mannlige studenten forteller at gutter lett føler en forventning om at de skal vite mer om disse tingene, også at de kan mer om data enn jenter gjør når de starter studiet. Den andre mannlige studenten er enig og mener at konkurransen er hardere blant guttene, noe som gjør at man vil greie seg selv og ikke spørre om hjelp. Alle sammen er enige om at det er et krevende studium, og en av guttene utbryter at jenter som vil inn på dette studiet må «tåle steken». Hvorpå en av jentene kaster den tilbake: Det må guttene også! Etter å ha beskrevet menn og kvinner som forskjellige, konkluderer en av jentene med at det sikkert er sunt for jenter og gutter å jobbe sammen fordi de da kan lære av hverandre. Gutter lærer seg å samarbeide og jenter lærer å bli tøffere, å si ifra og tørre å ha en mening selv om de ikke nødvendigvis vet alt. Det argumenteres altså for at menn og kvinner kan utfylle hverandre.

Det er interessant å merke seg at brosjyren ser ut til å mildne det sterke positive fokuset på det feminine på bekostning av det maskuline, sammenlignet med de to foregående kampanjene. «Tom og Linda» latterliggjorde Tom (og hackere generelt). «Rundinger og firkanter» argumenterte for at det teknologiske ikke var så viktig, sammenlignet med sosial kompetanse. I begge disse reklamekampanjene ble kvinner og femininitet svært positivt framstilt. Bildet som skapes av kvinner i «Vinne?» er mer negativt. Spesielt i intervjuene med datastudenter har beskrivelsen av kvinner lite til felles med framstillingen av den sterke, dyktige og selvsikre «Linda», eller med de kvinnene som ble portrettert i «Rundinger og firkanter». «Vinne»-brosjyren formidler

snarere et bilde av kvinner som usikre og med manglende selvtillit. Ironien som finnes på forsiden (se figur 2) er dessuten med på å skape et mer tvetydig inntrykk når det gjelder verdien av tradisjonelle feminine egenskaper. Riktignok er det også tilløp til en lignende argumentasjon som i de to første reklamene. Blant annet viser brosjyren to bilder som fremmer et slikt budskap. Ett viser to mannlige studenter som ser på innsiden av en datamaskin, i et skarpt klart lys. Det andre er et nærbilde av to kvinnelige studenter i samtale, med ansiktene nært hverandre og smilende. Det er brukt rosafarget softfilter på bildet. Teksten mellom de to bildene spør retorisk: «Hvem tror du får jobben med å lage et system som skal gjøre hverdagen lettere for både pasienter og leger?»

Likevel, forsøkene på å rangere feminine egenskaper som bedre og mer passende for datastudiet er altså ikke så tydelige i «Vinne?». I stedet for at det tradisjonelle hierarkiet blir snudd på hodet, introduseres vi for en tanke om at maskuline og feminine egenskaper kan komplementere hverandre. Menn og kvinner har ulike styrker og svakheter, slik det ble framstilt i intervjuene med studentene. Men konklusjonen var at menn og kvinner kunne lære av hverandre. Inngressen som ble nevnt over understreker at «Data og kommunikasjonsteknologi handler om begge deler» – teknologi så vel som menneskekunnskap. Dette argumentet styrkes på siste side i brosjyren. Under overskriften «Fakta om Jenter og Data» finner vi en liste med fem grunner til hvorfor det er viktig å sette fokus på jenter og data:

Menn og kvinner er forskjellige og tenker ofte forskjellig. Kvinner er ofte opptatt av bruk og nytte av datasystemer, mens menn er mer opptatt av det tekniske og detaljer. Industrien trenger begge deler.

Hvem tror du får jobben med å lage et system som gjør hverdagen lettere for både pasienter og leger?

Figur 3. Fra brosjyren «Vinne?»

Det er tydelig at argumentene i «Vinne?» er av en mer forsiktig type enn hva vi fant i «Tom og Linda» og «Rundinger og firkanter». Bruken av spørsmålstejn er et typisk uttrykk for dette, så vel som det ironiske spillet på kvinners antatte teknofobi som finnes på forsiden av brosjyren. Dette skaper en form for distanse til hovedbudskapet; at kvinner er viktige for datafaget på grunn av sine sosiale ferdigheter og kritiske sans. «Vinne?» har like-

vel den samme strategien for symbolsk redefinerings som de to andre kampanjene. Den forsøker å avmaskulinisere datafaget ved å bidra til en feminisering. «Vinne?» er likevel mer forsiktig i sin implisitte kritikk av datafaget og de antatt maskuline ferdighetene. I stedet introduserer som nevnt «Vinne?» en tanke om *komplementaritet* mellom menn og kvinner, gjennom noe som kan ligne en pastisj av Talcott Parsons familiesosiologi-

Figur 4. Forsiden til brosjyren «Ta en utfordring, jenter – skap framtida».

gi (1956). Menn og kvinner har forskjellige roller, i familien så vel som i datafaget, men man trenger den feminine uttrykksevnen i like stor grad som den maskuline instrumentelle ferdigheten dersom systemet (datafaget eller den parsonske kjernefamilie) skal fungere. På denne måten blir hierarki erstattet av komplementaritet i samproduksjonen av kjønn og IKT, mens kjønnsdikotomien

oppretholdes. Menn og kvinner er forskjellige, men likeverdige.

«Vinne?»-brosjyren kom ut i ny versjon i 2004/2005. Denne versjonen var litt kortere enn den første. I tillegg var forsidebildet byttet ut med et bilde av tre kvinnelige datastudenter i lyst og koselig IKEA-lignende kontorlandskap med moderne møbler og sterke farger.

«Ta en utfordring, jenter – skap framtida!»

Den siste reklamebrosjyren kom vinteren 2005. Dette er en 12 siders brosjyre produsert av «Jenter og Data»-prosjektets ledelse. Tittelen er som nevnt over og forsidebildet er av to jenter som sminker og pynter seg med en CD som speil. Innledningsteksten i brosjyren argumenterer først og fremst med et rettighetsargument. «Framtida er for viktig til at vi kan overlate den til gutta». Kvinner bør studere data slik at også de kan være med å bestemme hvordan denne innflytelsesrike teknologien skal se ut. I tillegg vil flere kvinner være med på å skape mangfold i løsningene, på linje med ulikheter i kulturell bakgrunn. Kjønn er med andre ord en av flere viktige faktorer for å oppnå en demokratisk og mangfoldig teknologi.

Inne i brosjyren er det fortrinnsvis portretter av utdannede sivilingeniører og informatikere som forteller hva de jobber med, og hva som er fordelene med å ta et sivilingeniørstudium og å studere data. Vekten på kvinners antatte fordelaktige egenskaper er atskillig nedtonet, sammenliknet med «Firkanter og rundinger»-brosjyren. I stedet blir det fortalt at det å være kvinne er *ingen hindring* for å bli sivilingeniør i data:

Vi jenter må bli flinkere til å stole på egne ferdigheter. Som regel er det vi gjør mer enn bra nok! [...] Dessverre er det slik at jenter ofte er mer kritiske til egne prestasjoner enn gutter, og det hindrer oss i å ta utradisjonelle valg. Det er synd, for jenter har akkurat de samme forutsetningene til å ta en sivilingeniørutdannelse som gutta. (Ingeborg Hamre Festø (27), Corporate trainee i Statoil)

I tillegg avvises det at det er vanskelig å få jobb, til tross for krakket i dataindust-

rien. Dette skyldes sannsynligvis den utbredte oppfatningen om at det var dette krakket som forårsaket nedgangen i andelen kvinner som søker til datastudier.

I begynnelsen av studiet trodde Lisa det ville bli vanskelig å få jobb etter utdannelsen. Det tror hun ikke lenger: – Jeg startet studiene akkurat i det «dot-com»-bobla sprakk, og så at mange mistet jobbene sine. I ettertid har jeg innsett at det for det meste var folk med lavere utdannelse som måtte gå. Som sivilingeniør stiller du langt sterkere i arbeidsmarkedet. Nå ser jeg meget positivt på jobbmulighetene (Lise Wold, 5. klasse datateknikk).

Informasjonen som gis om studietilbudene i denne brosjyren er mer omfattende, mer detaljert og også mer nøkternt beskrevet enn i for eksempel «Firkanter og rundinger», hvor det var en mer argumenterende tone. Fokuset på kjønnsforskjeller mellom gutter og jenter er nærmest borte, sammenliknet med «Vinne?»-brosjyren. Der ble dette tematisert, med en fyldig eksplisitt diskusjon om jenters og gutters ulike egenskaper. I «Ta en utfordring» nevnes det at jenter er mer beskjedne og mer kritiske til seg selv, men mest som en bisetning. At jenter er ettertraktet i arbeidslivet er tema for et eget avsnitt, men argumentet begrenser seg til å handle om at «mange bedrifter ønsker en jevn fordeling av begge kjønn i arbeidsstokken». Det er ingen påstand om at kvinner bidrar med noe spesielt i form av sitt kjønn, som for eksempel andre typer egenskaper enn menn.

At datastudiet ikke bare handler om teknologi, men også om mennesker, er nevnt et sted også i denne brosjyren, men det er ikke gjort til noe stort poeng slik som i «Rundinger og firkanter». Derimot er den tette sammenvevingen mellom menneske, teknologi og samfunn i data-

faget et poeng som gjennomsyrrer brosjyren:

Som IKT-ekspert har du et stort samfunnsansvar. Du er med på å forme framtida og må derfor være kreativ og kritisk i forhold til hvordan IKT utvikles og brukes.

Til slutt i brosjyren er det et avsnitt om «Jenter og Data»-prosjektet. Dette er også beskrevet på en relativt nøktern måte. Avsnittet sier innledningsvis at:

Det skal ikke være noen tvil om at du er velkommen som jente på et IKT-studium på NTNU. Og du blir tatt godt vare på.

Avsnittet informerer så om tiltakene i «Jenter og Data»-prosjektet, som jentedagen, kurs, seminarer og trivselstiltak, og jentenes egen datasal, Cybele.

Sammenliknet med de tidligere reklamekampanjene representerer «Ta en utfordring»-brosjyren en klar nedtoning av femininitet og kjønnsforskjeller. Likevel er bildet på forsiden av brosjyren interessant fordi det spiller på en stereotyp forståelse av kvinner som «jålete». Dette står i sterk kontrast til innholdet i brosjyren som spiller lite på feminine kjønnsstereotyper. Denne mangelen på konsistens kan tolkes på flere måter. En mulig lesning er at forsiden er ment som et ironisk og humoristisk innslag. Kanskje er den til og med en ironisk kommentar til tidligere reklamer, men det ville i så fall være en avansert form for ironi.

Uansett er det interessant at dette bildet kommer her fordi det sier noe om den sterke symbolske kjønnningen som datafaget er gjenstand for. Det synes å gjøre det fristende å lage reklame som kommenter kjønn, enten i form av hacker-/nerdemaskuliniteter eller, som i disse kampanjene, å fortelle om kvinners fortreffelige femininitet. Det er vanskelig å

komme utenom at denne kjønnningen er et resultat av det arbeidet som har skjedd rundt rekrutteringen av kvinner til datastudiet på NTNU. Vi vet at interessentene i dette prosjektet var sterkt opptatt av å endre det de oppfattet som en uheldig hacker-kultur på studiet (Berg 2002, Lagesen 2005). Dette peker på den sterke samproduksjon av kunnskap og politikk i dette prosjektet.

Som en kontrast kan vi sammenligne med brosjyren til et annet teknologisk fakultet ved NTNU, nemlig Fakultet for ingeniørvitenskap og teknologi. Her har man også laget en folder som er spesielt myntet på å øke rekrutteringen av kvinner, siden antallet har vært synkende i det siste. I denne brosjyren er det enda mindre fokus på kjønn som egenskap enn i «Jenter og Data»-prosjektets «Ta en utfordring»-variant. Dette på tross av at begge brosjyrene har samme grunnstruktur, med fokus på å beskrive studiemulighetene og presentere intervjuer med tidligere og nåværende kvinnelige studenter som forteller om hva de gjør, og hvor spennende/nyttig/morsomt faget/jobben er.

Fra egenskapsfeminisme til deltakerfeminisme

I denne artikkelen har jeg hittil analysert fire reklamekampanjer iverksatt av «Jenter og Data»-prosjektet. Kampanjene, som har strukket seg over en del år, har blitt sammenlignet med hverandre. Jeg har vært opptatt av hva slags samproduksjoner av kjønn og teknologi som ble produsert og hva slags feministiske forståelser som har preget de ulike kampanjene, hva som kjennetegner dem og hvordan de har endret seg. Som vi har sett, har det skjedd betydelige forandringer fra «Tom og Linda» til «Ta en utfordring».

Med utgangspunkt i Jasanoffs fire ordningsinstrumenter kan vi si at samproduksjonen kjønn og data bestod av sett av

representasjoner av kjønn og datafag. Mannlige studenter ble sett på som ensidig teknologisk interesserte og som hackere, mens kvinnelige datastudenter ble sett på som hovedsakelig interessert i mennesker og kommunikasjon. Resultatet var altså en binær opposisjon mellom to måter å samprodusere kjønn og datafag. Den første så data som et smalt teknologisk felt, dominert av mannlige hackere. Den andre så datafaget som et bredt, fortrinnsvis menneskeorientert fag som burde befolkes av kvinnelige kommunikatorer. Resultatet ble en tradisjonell dikotomi av maskiner versus mennesker. De to første kampanjene latterliggjorde eller nedgraderte den maskulin-teknologiske samproduksjonen samtidig som de opphøyde den feminin-kommunikative samproduksjonen. Den tredje kampanjen introduserte et komplementaritetsprinsipp som sa at begge samproduksjonene var like viktige. Samproduksjonen i den siste kampanjen tolker jeg derimot som mer heterogen. For det første er den åpnere, fordi den ikke gjør et så stramt forsøk på å definere hva en maskulin og en feminin teknologinteresse er. Kjønn og data opptrer i varierte kombinasjoner. I brosjyren er det riktignok bare kvinner som portretteres, men det er veldig forskjellige kvinner med rik variasjon i hvordan de jobber med datateknologi. De representerer dermed forskjellige utforminger av feminitet, og det er ingen entydig maskulinitet som svever i bakgrunnen. Kampanjen bruker ikke lenger kommunikasjonsstereotyper for å definere feminine varianter av IKT. Dette bidrar igjen til en mer variert teknologiforståelse. Det er ikke lenger slik at en dikotom forståelse av datateknologi som enten teknologisk eller sosial får dominere.

I et «Jasanoffsk» samproduksjonsperspektiv kan kampanjene tolkes som forsøk på å forandre diskursen om kjønn og datafag, ved å endre de symbolske representasjonene av disse. Dette påvirker

igjen hva slags identiteter som blir laget, siden nye diskurser blir tydeligere og dominerende. Slik sett blir samproduksjonene av kjønn og data i kampanjene et forsøk på feministisk styring, hvor strategien er å endre oppfatningene om kjønn og data blant potensielle kvinnelige studenter og kanskje også blant et bredere publikum.

Alle kampanjene uttrykker altså feministiske teknologipolitiske forståelser. Det er to hovedtyper av forståelser som dominerer; en som kan kalles *egenskapsfeministisk* og en som kan kalles *deltakerfeministisk*. Disse begrepene kan ligne på begrepene om ressursargumentet og rettferdighets/rettighetsargumentet som grunnlag for politikk (Hernes 1982). I Hernes sin utlegning er rettferdighets/rettighetsargumentet et demokratisk-liberalistisk prinsipp, mens ressursargumentet er et økonomisk-politisk prinsipp som anser underrepresentasjonen av kvinner for å være sløsing med talenter og verdifulle erfaringer (Hernes 1982: 91-92). Den viktigste forskjellen mellom disse to begreps-parene – *egenskapsfeministisk/deltakerfeministisk* og *ressursargument/rettferdighets- eller rettighetsargument* – ligger, slik jeg ser det, i den retoriske tydeliggjøringen av det kritiske poenget i det førstnevnte paret, nemlig at *egenskapsfeminisme* har en determinerende og begrensende effekt i forhold til *deltakerfeminisme*. Jeg mener også at begrepet *deltakerfeminisme* er et mer handlende og aktivt begrep enn begrepet om *rettferdighets/rettighetsargument*. *Deltakerfeminisme* fokuserer også i større grad på den mulige glede man kan ha av å delta og hva man kan oppnå med det, framfor kun å *ha* en rettighet eller et ønske om å oppnå rettferdighet. Jeg mener derfor at de er retorisk tydeligere begreper i forhold til å karakterisere den feministiske teknologipolitikken i kampanjene.

De tre første reklamene kan sies å være basert hovedsakelig på *egenskaps-*

feministiske forståelser. I «Tom og Linda» og «Firkanter og rundinger» så vi hvordan kjønn og kompetanse ble til en dobbelt dikotom samproduksjon, hvor en maskulin-teknologisk variant ble satt opp mot en feminin-sosial/menneskelig. Denne samproduksjonen kunne likevel utlegges som progressiv og politisk korrekt fordi det feminint-sosiale ble rangert som bedre enn det maskulint-teknologiske. Utgangspunktet var en stereotyp dikotomisering av kjønne egenskaper som på denne måten ble koplet til en dikotom forståelse av datafaglig kompetanse, derav begrepet egenskapsfeminisme. Det var langt på vei oppfatningen om kvinners feminine egenskaper som ble brukt som argument for hvorfor kvinner burde studere data.

Den samme egenskapsfeministiske forståelsen var tydelig i «Vinne?»-brosjyren, selv om kvinner og menns egenskaper her ble utlagt som likeverdige og komplementære og dermed som like verdifulle for databransjen. Å kombinere en anerkjennelse av kjønnsforskjeller med tanker om komplementaritet er ikke en ny strategi når det gjelder forsøk på å motvirke kjønnshierarkier. I norsk (og internasjonal) forskning på kjønnspolitikk blir dette betegnet som feministisk forskjellspolitikk (Bacchi 1996, Teigen 2001, se også Hernes 1987, 2004).

Den siste brosjyren («Ta en utfordring, jenter») er basert på en annerledes argumentasjonsstrategi. I stedet for å fokusere på kvinners og menns ulike egenskaper, er det lagt vekt på at kvinner bør *delta* i teknologiutviklingen, derav betegnelsen deltakerfeminisme. Det oppgis flere årsaker til at kvinner bør være med på å utvikle denne antatt innflytelsesrike teknologien. For det første har kvinner samme rett som menn til å være med på denne utviklingen, samt å få adgang til viktige, interessante og godt betalte jobber. De bør ikke la seg stanse av at de er usikre på seg selv. Slike argumenter var riktignok også brukt i både

«Firkanter og rundinger» og «Vinne?», men der ble de på en måte overdøvet av den dominerende metafortellingen om betydningen av menns og kvinners ulike egenskaper.

For det andre er det viktig for å utvikle bedre teknologi at mennesker med ulik bakgrunn deltar, *deriblant* kvinner. Det er altså tankegang med røtter både i en demokrati- og en mangfoldstankegang. Det er ikke bare menneskene som blir mer mangfoldige i «Ta en utfordring, jenter»-brosjyren. Også teknologien blir mer mangfoldig og mindre stereotyp. Den handler ikke lenger bare om to hovedtyper av kompetanse: teknologisk og sosial. I den siste brosjyren legges det større vekt på en bredere sammenveving mellom teknologi, mennesker og samfunn, og brosjyren framstår i det hele tatt som mer politisk og samfunnsorientert enn de foregående. Den representerer med andre ord en mer *heterogen* samproduksjon av kjønn og teknologi i kontrast til den dikotome samproduksjonen i de foregående reklamene. Dette gjen-speiler seg i det tredje argumentet for deltakelse, nemlig at kvinner bør være med i utvikling og bruk av IKT som representanter for kategorien kvinner. På denne måten blir deltakerfeminismen mer direkte knyttet til en feministisk politikk.

Hva har så *virkingen* av disse reklamene vært? Min egen erfaring med å presentere analysene av dette reklamemateriellet for et bredere publikum har vist at mange tok det for gitt at reklamekampanjene, særlig «Tom og Linda» og «Firkanter og rundinger», var effektfulle og bidro til å øke andelen kvinnelige søkere så radikalt at det i seg selv var tilstrekkelig til å vurdere dem som vellykkede uttrykk for en feministisk politikk. Kanskje var det egenskapsfeministiske innholdet litt problematisk, men grepet med å vurdere kvinnelige egenskaper som bedre enn mannlig var jo progressivt, var det ikke? I det minste represen-

terte kampanjene en eksplisitt kritikk av den utbredte maskuline kodingen av datafaget.

Intervjuer med kvinner som begynte på datastudiet i årene de første kampanjene ble lansert, tyder imidlertid på at det stereotype innholdet i kampanjene *ikke* bidro særlig positivt til rekrutteringen. Det var først og fremst det faktum at kampanjene i det hele tatt eksisterte som hadde en effekt. Det var i høy grad synligheten, mediaoppmerksomheten og omfanget av «Jenter og Data»-prosjektet som ga kvinnene jeg intervjuet en følelse av å bli ønsket velkommen og invitert til datastudiet, samt et inntrykk av at invitasjonen var alvorlig ment (Lagesen 2005).

Stereotypier er heller ikke nødvendigvis uskyldige, selv om de er godt ment. Stereotypiske forestillinger kan virke begrensende og hemmende (Ridgeway og Correll 2004, Steele og Aronson 1995). Koplingen mellom kvinnelighet og sosiale ferdigheter i «Firkanter og rundinger» kan også sees som en indirekte og implisitt *dekopling* mellom kvinnelighet og teknologisk kompetanse. Imidlertid vet vi for lite om hva som faktisk produseres gjennom en positiv bruk av kjønnsstereotypier, noe som peker på behovet for mer forskning.

Både egenskapsfeminisme og deltakerfeminisme representerer også en feministisk teknologipolitikk, i den forstand at de søker å bidra til å endre kjønnningen av teknologien. Egenskapsfeminismen representerer en kritikk av etablert teknologiforståelse i sin understrekning av at sosiale aspekter vanligvis blir neglisjert. Dette innebærer at det blir lagt vekt på en sammenveving av det teknologiske og det sosiale. Når denne teknologikritikken koples til den dikotome samproduksjonen av kjønn og IKT blir det imidlertid gjenetablert et skille mellom det teknologiske og det sosiale. Dette skillet representerer så en kjønnsmessig arbeidsdeling der kvinner skal ta ansvar

for det sosiale og menn for det teknologiske. Dermed er man like langt. Det skaper ikke likestilling og heller ikke noe utvidet teknologibegrep.

Når det gjelder deltakerfeminismen forsvinner den eksplisitte feministiske teknologikritikken. IKT blir framstilt som viktig og vesentlig, og hovedpoenget er at kvinner deltar i utviklingen. Når kvinners deltakelse er viktig, er det fordi IKT ellers i for stor grad blir preget av menn og menns erfaringer. Å understreke mangfold som ressurs representerer slik sett en indirekte feministisk teknologikritikk. «Ta en utfordring»-brosjyren sier likevel ikke noe om hva som er problemet med en teknologi som hovedsakelig er utviklet av menn.

Tilsynelatende framstår egenskapsfeminismen som den mest radikale tilnærmingen til kjønn og teknologi med sin uttalte teknologikritikk og eksplisitte oppvurdering av tradisjonelle kvinnelige ferdigheter. Slik sett framstår denne som en moderat versjon av Sadie Plants (2000) såkalte «kyberfeminisme». Men den tilsynelatende radikale formen undergraves av det dikotome og stereotype budskapet som snarere virker konservativt og risikofyllt. For, som Wendy Faulkner minner oss om:

Feminists seek to challenge and undermine gender dualisms [...]. Because of the hierarchical valuation that attaches to them, binary categories not only fail to reflect practice, they can also lead to oppressive ideologies. For these reasons, a crucial objective for feminist scholarship is to *de-stabilize* gender binaries and dualistic ideologies (Faulkner 2000:782).

Slik sett representerer sannsynligvis den deltakerfeministiske tilnærmingen en mer progressiv tilnærming til problemstillingene om kjønn og teknologi. Spørsmålet er om den er tilstrekkelig fengende og engasjerende? Forsidebildet fra «Ta en

utfordring»-brosjyren med de to jentene som speiler seg i hver sin CD-ROM er slik sett foruroligende. Det tyder på at designerne av brosjyren fant det nødvendig å gå ut av det deltakerfeministiske konseptet for å bli interessevekkende. Men kanskje kunne de ha funnet en annen løsning?

Vivian A. Lagesen
post.doc.

Institutt for tverrfaglige kulturstudier
NTNU

Noter

1. Denne artikkelen er en oversatt og vesentlig omarbeidet versjon av «Advertising computer science to women (or was it the other way around?)», publisert i M. Lie (2003) (red.): *He, She and IT – revisited. New perspectives on gender in the information society*, Gyldendal Akademiske, Oslo, s. 69-103. Arbeidet med artikkelen har vært finansiert gjennom NFSs KUV-program og KIM-program, samt EU-IST prosjektet (SIGIS) (<http://www.rcss.ed.ac.uk/sigis/index.php>). Takk til Trine Annfelt, Knut Holtan Sørensen og to anonyme konsulenter for nyttige kommentarer.
2. Prosjektet «Jenter og data» ble utvidet i 1998. Norges forskningsråd ga støtte til prosjektet det året på den betingelse at det tok et nasjonalt ansvar.
3. Bilder fra denne kampanjen kunne av tekniske årsaker ikke trykkes her, men finnes i min doktoravhandling: *Extreme make-over? The making of gender and computer science* (Lagesen 2005).
4. Begrepet teknologi brukes videre i artikkelen ikke i en utvidet betydning, men knyttet til en mer teknisk, maskinorientert og smal kompetanse som beskrevet i reklamene.
5. *Universitetsavisa*, nr. 6, 1997.

Litteratur

Bacchi, C.L. 1996: *The Politics of Affirmative action*. «Women», *Equality & Category*

politics. Sage Publications.

Berg, A.-J. 1996. *Digital Feminism*. STS rapport nr. 25. Senter for teknologi og samfunn, Trondheim.

Berg, V.A. Lagesen 2000. *Firkanter og Rundinger. Kjønnskonstruksjoner blant kvinnelige dataingeniørstudenter ved NTNU*. Skriftserien 2/2000. Senter for kvinne- og kjønnsforskning, NTNU, Trondheim.

Berg, V.A. Lagesen et al. 2002. Gender and ICT in Norway. An overview of Norwegian research and some relevant statistical information. I Knut H. Sørensen og James Stewart (red.): *Digital divides and inclusion measures. A review of literature and statistical trends on gender and ICT*. STS rapport 59/02, Senter for teknologi og samfunn, NTNU, Trondheim.

Berg, V.A. Lagesen 2002. *Circles and Squares. Getting women into computer science*. STS rapport 9/02. Senter for teknologi og samfunn, NTNU, Trondheim.

Björkman, C. 2002. Challenging canon: the gender question in computer science. *Licentiate Dissertation Series Nr. 4/02*. Blekinge Tekniske Universitet.

Beyer, S., K. Rynes, og S. Haller 2004. Deterrents to women taking computer science courses. *IEEE Technology and Society Magazine*, Spring 2004, 21-28.

Cockburn, C. og R. Fürst-Dilic (red.) 1994. *Bringing technology home: gender and technology in a changing Europe*. Open University Press, Buckingham.

Cockburn, C. og S. Ormrod, 1993. *Gender and technology in the making*. Sage, London.

Corneliussen, H. 2002. *Diskursens makt – individets frihet. Kjønnede posisjoner i diskursen om data*. Dr. avhandling. Universitetet i Bergen.

Cronin, C. og A. Roger 1999. Theorising Progress: Women in Science, Engineering and Technology in Higher Education. *Journal of Research in Science Teaching*, Vol. 36, nr. 6, 637-661.

Durndell, A. 1991. The persistence of the gender gap in computing. *Computers and Education* 16, 283-287.

Faulkner, W. 2000. Dualism, Hierarchies and Gender in Engineering. *Social Studies of Science*, 30/5, 759-92.

Gansmo, H.J. 1998. *Det forvrengte dataspeilet. En*

- kvalitativ studie av hvordan ungdomsskolejenter forstår datateknologiens muligheter i dag og i fremtiden. STS-report 36/98, Senter for teknologi og samfunn, Trondheim.
- Gansmo, H.J., V.A. Lagesen og K.H. Sørensen 2003. Forget the hacker! A critical re-appraisal of Norwegian studies of gender and ICT. I M. Lie (red.): *He, She and IT revisited. New perspectives on gender in the information society*. Gyldendal Akademiske, Oslo.
- Gansmo, H.J. 2004. Toward a happy ending for girls and computing? *STS-report 67/2004*, Senter for teknologi og samfunn, NTNU, Trondheim.
- Hacker, S. 1989. *Pleasure, power and technology: Some tales of gender, engineering and the cooperative workplace*. Unwin Hyman, Boston.
- Hacker, S. 1990. *Doing it the hard way. Investigations of Gender and Technology*. Unwin Hyman, Boston.
- Henwood, F. 1998. Engineering Difference: discourses on gender, sexuality and work. *Innovation Studies*. Communications & Publicity Office, University of East London.
- Hernes, H.M. 1982. *Staten – kvinner ingen adgang*. Universitetsforlaget, Oslo.
- Hernes, H.M. 1989. *Welfare state and women power. Essays in state feminism*. Universitetsforlaget, Oslo.
- Hernes, H.M. 2004. Statsfeminisme: et personlig tilbakeblikk. *Nytt Norsk Tidsskrift*, nr. 3-4, 288-295.
- Jasanoff, S. (red.) 2004. *States of knowledge. The co-production of science and social order*. London, Routledge.
- Jepson, A. og T. Perl 2002. Priming the pipeline. *SIGSCE Bulletin* 34 (2), 36-40.
- Kvaløy, K. 1999. *Fortellinger om moderne flinke lekne jenters forhold til datateknologi*. Skriftserie 3/99, Trondheim, Senter for kvinne- og kjønnsforskning.
- Lagesen, V.A. 2003. Computer Science – careers or computing? Inclusion through «secularisation» of ICT. I N. Oudshoorn, E. Rommes, og van Slooten (red.): *Strategies of Inclusion: Gender in the Information Society. Vol. III: Surveys of Women's User Experience*. STS-report 66/2004. Senter for teknologi og samfunn, Norges teknisk-naturvitenskapelige universitet.
- Lagesen, V. A. 2005. *Extreme make-over? The making of gender and computer science*. Dr. avhandling, Norges teknisk-naturvitenskapelige universitet.
- Lie, M. 1998. *Computer Dialogues. Technology, gender and change*. Skriftserien 2/98. Senter for kvinne- og kjønnsforskning, NTNU.
- Lie, M., A.-J. Berg, H. Kaul, E. Kvande, B. Rasmussen, og K.H. Sørensen 1988. *I memms bilde*. Tapir Forlag, Trondheim.
- MacKenzie, D. og J. Wajcman, 1999. Introduction. I D. MacKenzie og J. Wajcman, (red.): *The Social Shaping of Technology*. Open University Press, Milton Keynes.
- Margolis, J. og A. Fisher 2002. *Unlocking the Clubhouse. Women in Computing*. The MIT Press, Cambridge, Massachusetts and London.
- Mörtberg, C. 1997. «Det beror på att man är kvinna...» gränsvandrerskor formas og formar informationsteknologin. Dr. avhandling 1997: 12. Luleå Tekniske Universitet.
- Nordli, H. 2003. *The net is not enough. Searching for the female hacker*. STS report 61, Senter for teknologi og samfunn, Trondheim.
- Parsons, Talcott og Robert F. Bales, 1956. *Family: Socialization and interaction process*. Routledge & Kegan Paul, London.
- Pinch, T. og W. Bijker, 1987. The Social Construction of Facts and Artefacts: Or how the sociology of science and the sociology of technology might benefit each other. I W. Bijker, T. Hughes og T. Pinch (red.) 1987. *The Social Construction of Technological Systems*. MIT-press, Cambridge, MA.
- Plant, S. 2000. On the Matrix. Cyberfeminist simulations. I G. Kirkup, L. Janes, K. Woodward og F. Hovenden (red.). *The Gendered Cyborg. A Reader*. Routledge, London and New York.
- Rasmussen, B. og T. Håpnes 2003. Gendering technology. Young girls negotiating ICT and gender. I M. Lie (red.): *He, She and IT – revisited*. Gyldendal Akademiske, Oslo, 173-197.
- Rasmussen, B. og T. Håpnes, 1991. Excluding women from the technologies of the future? A case study of the culture of computer science. *Futures* 23, 1107-1119.

- Ridgeway, C.L. og S.J. Correl 2004. Unpacking the gender system. A theoretical perspective on gender beliefs and social relations. *Gender & Society* 18 (4), 510-531.
- Robinson, G.J. og J.S. McIlwee, 1991. Men, women and the culture of engineering. *The Sociological Quarterly*, 32 (3), 403-421.
- Schinzel, B. 1999. The contingent construction of the relationship between gender and computer science. *IEEE Technology and Society Magazine*.
- Steele, C.M. og J. Aronson 1995. Stereotype Threat and the Intellectual Test Performance of African Americans. *Journal of Personality and Social Psychology*, 69 (5), 797-811.
- Sørensen, K.H. 2002. Love, duty and the S-curve. An overview of some current literature on gender and ICT. I K.H. Sørensen, og J. Steward (red.): *Digital divides and inclusion measures. A review of literature and statistical trends on gender and ICT*. STS Report 59. Senter for teknologi og samfunn, NTNU, Trondheim.
- Teigen, M. 2001. *Kvotering og Kontrovers. Virkemidler i likestillingspolitikken*. Institutt for samfunnsforskning, Oslo.
- Vendramin, P. et al. 2002. *Widening Women's Work in Information and Communication Technology. Conceptual framework and state of art*. Report IST-2001-34520, på <http://www.ftu-namur.org/fichiers/D1-firstversion.pdf>
- Wajcman, J. 1991. *Feminism confronts Technology*. Polity Press, Oxford.
- Wajcman, J. 2004. *Technofeminism*. Polity Press, Cambridge.
- Woodfield, R. 2000. *Women, work and computing*. Cambridge University Press, Cambridge, UK.
- Wright, R. 1997. Women in Computing: A cross-national analysis. I R. Lander, og A. Adam, (red.): *Women in Computing*. Intellect Books, Exeter.

Mobil moral og kjønn i endring?

Mobiltelefonen i norske voksnes hverdagsliv¹

Av Knut H. Sørensen og Hege Nordli

Er kjønnskonstruksjoner grunnleggende immobile mens teknologien er i endring? Så vel teknologiforskning som innflytelsesrike medier kan gi det inntrykket. Med utgangspunkt i en kvalitativ intervjuundersøkelse viser Knut H. Sørensen og Hege Nordli at prosentforskjeller ikke kan tolkes som prinsipielle ulikheter. Vår analyse av mobiltelefonen peker på viktigheten av å nærme seg spørsmål om kjønn med åpnere og mer fleksible kjønnsforståelser, skriver de. Mobile teknologier virker å gi god utsikt til mer mobile kjønn.

Fordommer for fall?

En gang var det ikke så uvanlig å oppfatte mobiltelefonen som et statussymbol for unge forretningsmenn. Den var dyr og klumpete, med uklar nytteverdi. Kanskje var det en typisk guttegreie? Situasjonen i dag er annerledes, med mange kvinnelige brukere. Hva betyr det for vår forståelse av mobiltelefonen? Judy Wajcman (2004:119) presenterer følgende forsøk på en feministisk analyse:

The telephone is another classic case of how women can actively subvert the original inscription of a technology. Designed by telegraph men for business purposes, the telephone was taken up by women for social functions. Similarly, the business-oriented mobile phone is widely used by women for reasons of personal security and maintenance of contact with the family. While this may be an intrusion

of domestic pressure on women into spaces and times where previously they were isolated from it, remote mothering enables women to exist in domestic and work modes simultaneously.

Vi skal i denne artikkelen se på hvordan en gruppe voksne kvinner og menn forholder seg til mobiltelefon. Formålet er å undersøke kjønningen av mobiltelefon og mobiltelefonbruk. Vi oppfatter i denne sammenhengen Wajcmans påstander om kvinners primært instrumentelle bruk av mobiltelefon som en utfordring om å foreta en kritisk vurdering av fruktbarheten ved å bruke binære kjønnskategorier som tolkningsressurs i forhold til nye teknologier, slik som mobiltelefonen. Kanskje er det snarere slik at en analyse av bruk av mobiltelefon vil aktualisere en mer flytende forståelse av kjønn?

Forskning på mobiltelefoni i Norge har i stor grad fokusert på tenåringer (Ling og Yttri 2002, Skog 2002; jfr. også Nestvold 2003). Denne forskningen har bidratt til å produsere et bilde av mobiltelefonen som en teknologi som tenåringer behersker særlig godt. De blir framstilt som en gruppe avanserte brukere som fungerer som modeller for voksne og som inspirasjonskilde for produsenter så vel som tjenesteleverandører. Det observeres kjønnsforskjeller knyttet til teknologiske preferanser og bruksmønstre, men grunnleggende sett har nesten alle gutter og jenter tilgang til og er brukere av mobiltelefon.

I utgangspunktet er vi skeptiske både til antakelsen om kvinners særlig instrumentelle bruk og om tenåringer som en svært annerledes brukergruppe. Slike antakelser uttrykker sannsynligvis for enkle forestillinger om betydningen av så vel kjønn som alder. Tabell 1 viser tilgang til egen mobiltelefon etter kjønn og alder i 2003. Som vi ser, har de aller fleste norske innbyggere, uavhengig av kjønn, tilgang på egen mobiltelefon, med unntak

for aldersgruppen over 66 år. Det er marginale forskjeller mellom voksne og tenåringer og mellom menn og kvinner.

Tabell 1. Tilgang til egen mobiltelefon etter kjønn og alder. 2003. Prosent

	Menn	Kvinner
Totalt	90	82
9–15 år	77	71
16–24 år	99	100
25–44 år	95	92
45–66 år	91	82
67–79 år	76	45

Kilde: Norsk mediebarometer, tabell 55.

Utviklingen når det gjelder eierskap av mobiltelefon har gått i retning av stadig mindre kjønnsforskjeller. I det hele tatt viser SSBs mediebarometer (Norsk mediebarometer 2003, tabell 55) at de fleste tradisjonelle sosiale ulikhetsfaktorer gir små utslag på slikt eierskap (se også Ling og Vaage 2000). Bare innenfor gruppen pensjonister er det mange som ikke har mobiltelefon. Tradisjonelle problemstillinger knyttet til det såkalte digitale gapet, potensielle ulikheter mellom dem som har og ikke har tilgang på nye digitale teknologier (jfr. for eksempel Servon 2002, Sørensen 2003), er følgelig ikke er så interessante i forhold til mobiltelefonen. Eller, for å si det med Wajcman (2004:119):

Indeed, early concerns about women being left out of the communications revolution now seem misplaced. A proliferation of mobile phones, the Internet and cybercafés are providing new opportunities and outlets for women.

Snarere er det slik at den raske utbredelsen av denne teknologien bør ses i sammenheng med sentrale trekk ved den senmoderne samfunnsutviklingen, i ret-

Hyperkoordinering betyr at man gjør en stor innsats for å utveksle informasjon – om hvor man er, hva man gjør og hvilke planer man har. Dette handler også om mulighetene til å fortelle om hvordan man har det, og hva som skjer «akkurat nå», skriver Sørensen og Nordli. (Foto: Espen Bratlie / Samfoto)

ning av det vi kunne kalle «kommunikasjonssamfunnet» (jfr. Silverstone og Sørensen 2005). Med det mener vi at kommunikasjon gjennom bruk av stadig mer allestedstilgjengelige teknologier i økende grad blir viktigere, og en integrert del av stadig flere sosiale aktiviteter. Spørsmålet blir da hva slike «new opportunities and outlets for women» består av og hvilken betydning de gis. Hva slags kjønningsprosesser kan vi observere i forhold til «kommunikasjonssamfunnet» når vi har utgangspunkt i bruk av mobiltelefon?

Grunnlaget for vår analyse er en kvalitativ intervjuundersøkelse med 20 informanter mellom 25 og 65 år, 13 kvinner og 8 menn. Det var god spredning i materialet på tradisjonelle mål på sosial bakgrunn (utdanning, yrke og inntekt) og på intensiteten i bruk av mobiltelefon. Alle intervjuene ble tatt opp på bånd og transkribert som utgangspunkt for videre analyse. Informantene er anonymisert. Fornavnene vi bruker, gjenspeiler en grov-sortering etter bruksmønster. Fornavn som begynner på P, er gitt brukere som var tidlig ute (pionerbrukere), forbokstaven A forteller at vedkommende bruker telefonen mye og relativt avansert, forbokstaven M signaliserer en moderat bruker, mens forbokstaven R betegner nølende og tilbakeholdende brukere.

Immobilie kjønnskonstruksjoner og teknologi i endring

Dagbladet 28.2 2005 presenterte over to

helsider en survey-studie av bruk av mobiltelefon med følgende dramatiske overskrift: «Ny undersøkelse om nordmenns (sic) mobilvaner: Menn ringer, kvinner tekster». Oppslaget er interessant, av flere grunner. For det første viser den stor iver etter å fortolke den sosiale virkeligheten i termer av entydige kjønnsforskjeller. Dette er kanskje ikke spesielt overraskende for den som leser avisen jevnlig, siden Dagbladet har spesialisert seg på å bruke en enkel, dualistisk kjønnsforståelse i behandlingen av så mange tema som mulig. Likevel er det grunn til å merke seg at det ser ut til å være mediemessig interessant å bruke kjønn som grunnlag for å lage sosialt drama av noe så hverdagslig som mobiltelefon. For det andre, og kanskje mer overraskende, er tallmaterialet langt fra like dramatisk som overskriften. Tabell 2 gjengir hovedfunnene. Som det framgår, er kjønnsforskjellene forholdsvis små, med unntak for snakking i mobiltelefon for aldersgruppen over 30 år. Tallene forteller framfor alt at mobiltelefonen brukes hyppig til både tekst og tale av et flertall av både kvinner og menn.

Nøkternt sett gir ikke de observerte kjønnsforskjellene i tabell 2 noe godt grunnlag for å konstruere kjønnsstereotyper. Det er svært mange kvinner som daglig snakker i mobiltelefon og svært mange menn som sender SMS. Slik sett kunne tallene invitere til refleksjon over forskjeller innenfor kjønnskategoriene, og hva som eventuelt kjennetegner de som sjelden eller aldri bruker mobiltelefon. Dagbladets analyse faller imidlertid

Tabell 2. Bruk av mobiltelefon etter kjønn og alder. Prosent

Aktivitet	Under 30 år		Over 30 år	
	Kvinner	Menn	Kvinner	Menn
Snakker i mobiltelefon daglig	72,6	82,1	53,9	76,9
Sender SMS daglig	92,7	89,0	59,3	47,9

innenfor et mønster som vi også altfor ofte finner i norsk samfunnsforskning; en presentasjon av resultater i form av stereotyper basert på enkle kategoriseringer og på en slik måte at prosentforskjeller utlegges som uttrykk for prinsipiell annerledeshet, en fastfrysing av kjønnskategoriene. En stor del av dagens empiriske kjønnsforståelse er av en slik karakter, noe som bidrar til overforenklinger og en altfor stram definering av hva det vil si å være mann og kvinne.

Mange feministiske teoretikere har lenge vært kritisk til essensialistiske og stereotypifiserende kjønnsforståelser, og det er utviklet en rekke alternative, ikke-essensialistiske teorier om kjønn (se for eksempel Bondi og Davidson 2002, Braiddotti 2002, Butler 1999, 2004, Dietz 2003, Fenstermaker og West 2002, Moi 2004, Ridgeway og Correll 2004). Slik sett er det ikke noe nytt i å argumentere for viktigheten av å forstå kjønn som flytende, konstruert og ikke-dualistisk. Fortsatt synes det imidlertid å være enklere å gjennomføre denne argumentasjonen teoretisk enn empirisk, sannsynligvis fordi tradisjonen med å representere kjønn som delt i to, kvinne og mann, nærmest må betraktes som kroppsliggjort blant forskere. Dessuten er det i samsvar med den dominerende kulturelle representasjonen av kjønn. Slik sett ligger det klare utfordringer i å finne andre representasjoner.

En mulig strategi er å gjøre representasjonene mer komplekse og legge større vekt på å bringe fram tvetydigheter og ambivalenser, slik Law (2004) argumenterer for. I så fall er det viktig i vår sammenheng å framheve den sosiale og kulturelle dynamikken i utviklingen av hvordan mobiltelefonen brukes, og utfordre antakelsen om ukompliserte, kjønne mønstre. En enkel, nærmest dualistisk representasjon av mobiltelefonen som enten en «snakkemaskin» eller en «tastemaskin» gjør det lett å kople til en dikotom kjønnsforståelse (jfr. Faulkner 2000), slik vi finner i det omtalte oppspla-

get i Dagbladet der kvinner blir «tastere» og menn «snakkere».

Etter vår vurdering er mobiltelefonen et interessant utgangspunkt for å utfordre den tradisjonelle formen for kjønnsforståelse, både fordi kjønnningen av mobiltelefonen åpenbart er dynamisk, og fordi den står i kontrast til tidligere forskning om bruk av vanlig fasttelefon. Resultatene fra den sistnevnte forskningen framstiller gjennomgående fasttelefonen som en stabilt feminin teknologi som i hvert fall i hverdagslivssammenhenger brukes hyppigere og lengre av kvinner enn av menn (Fischer 1988, Rakow 1992, Smoreda og Licoppe 2000), riktignok til frustrasjon for teleoperatørene som mente at dette gjorde telefonen mindre seriøs (Fischer 1988, Due 2002). Det eneste unntaket fra denne fortolkningen er Lohan (1998) som argumenterer for at telefonen i irske husholdninger er maskulint preget i den forstand at den er under menns kontroll, selv om den symbolsk sett oppfattes som feminin fordi kvinner er de hyppigste brukerne.

Tidligere forskning om bruk av mobiltelefon åpner for mer komplekse representasjoner, knyttet til utviklingen av nye og til dels intensiverte kommunikasjonsmønstre. Gergen (2002) oppfatter mobiltelefonen som en teknologi som åpner for fraværende tilstedeværelse og dermed for en tid-rom sammenpressing (Giddens 1991, Green 2002). Det er denne typen egenskaper som er utgangspunkt for mobiltelefonen som instrument for synkronisering (Licoppe og Heurtin 2002) eller hyper-koordinering (Ling og Yttri 2002) i forhold til andre mennesker og deres aktiviteter. Hyperkoordinering betyr at man gjør en stor innsats for å utveksle informasjon med andre: hvor man er, hva man gjør, og hvilke planer man har. Dette handler også om mulighetene til å fortelle om hvordan man har det, og hva som skjer «akkurat nå». I tillegg kan mobiltelefonen fungere som kontrollredskap i forhold til barn eller

partner (Haddon 2004). Disse formene for kommunikasjon er verken stereotypisk mannlig eller kvinnelig.

Faktisk har mobiltelefonen utviklet seg til å bli en sentral sosial gjenstand, både gjennom sin evne til å skape umiddelbar tilgjengelighet (Leung og Wei 2000) og som redskap for nye former for identitetsuttrykk og sosial omgang (Srivastava 2005). Som påpekt av Johnsen (2000) og Nestvold (2003) er den viktig som grunnlag for å delta i sosiale fellesskap, i hvert fall for ungdom. Skog (2002) hevder at jenter er mer opptatt av design og lyd enn gutter, men mobiltelefonen er et identitetsuttrykk for begge kjønn, uten at mønsteret skal oppfattes som dikotomt. Fortunati og Mangelli (2002) hevder at mobiltelefonen er nøkkelen til informasjonssamfunnet for italienske kvinner, selv om italienske menn også er tunge brukere. Med det mener de at mobiltelefonen for de italienske kvinnene fungerer som utgangspunkt for bruk også av andre digitale teknologier.

Det synes altså klart at mobiltelefonen er en teknologi som inngår i et stort mangfold av sosiale praksiser og med en dynamikk der kjønningssprosessene ikke er opplagte. For å analysere dette mer inngående, vil vi anvende et såkalt domestiseringsperspektiv (Silverstone et al. 1989, Silverstone, Hirsch og Morley 1992, Sørensen 1994, Lie og Sørensen 1996, Sørensen, Aune og Hatling 2001, Sørensen 2005). Dette er en tilnærming som legger vekt på hvordan tilegnelse og bruk av teknologi forutsetter at brukerne gjør en aktiv innsats for å utvikle en praksis (eller et bruksmønster) og et meningsinnhold gjennom en potensielt sett langvarig læringsprosess. Metaforisk kan vi snakke om en slags temmingsprosess der teknologier bringes inn i husholdet eller organisasjonen gjennom en gjensidig tilpassning. Dette til forskjell fra tradisjonelle oppfatninger av brukere som passive og tilpassende, som underlagt teknologienes effekter eller konsekvenser.

Domestiseringsperspektivet innebærer også at man er opptatt av behovet for infrastruktur, mulighetene for å lære av andre og sosiale normer knyttet til eierskap og bruk. Det siste betyr så å si et fokus på tingenes moral eller, riktignok, på den moralsk-normative tilretteleggelsen for praksis (Sørensen 2005). Med det mener vi at det eksisterer forventninger og normer for eierskap og bruk, forventninger som kan være mer eller mindre utviklet og tydelige. Denne tankegangen må ikke forveksles med begrepet moralsk økonomi, slik det brukes av Silverstone et al. (1989). «Moralsk økonomi» viser til betydningen av ikke-økonomiske forhold som utgangspunkt for å analysere hvordan nye medier og mer generelt husholdsteknologier formes innenfor husholdet. Vi er i stedet opptatt av hvordan moral i form av forventninger og normer virker inn på bruk og forståelse av bruk.

Domestiseringsperspektivet medfører ingen antakelse om at teknologier alltid blir kulturelt integrert av alle, slik at alle blir brukere. Vi vet fra en omfattende tradisjon for studier av teknologiers utbredelse at dette varierer (Rogers 1995). Ikke-bruk av teknologi kan selvsagt være et produkt av utrygghet eller engstelse for ikke å beherske nye hjelpemidler (Brosnan 1998), men det kan alternativt og med fordel forstås som et resultat av rasjonelle valg basert på informasjon og erfaring (Selwyn 2003, Sørensen 1994, Wyatt et al. 2001, Wyatt 2003). Når det gjelder mobiltelefonen, så står vi overfor en situasjon der svært mange har gått over fra å være ikke-brukere til å bli brukere. Det gir en interessant mulighet til å få innblikk i forskjellige sider ved denne prosessen, herunder spørsmålet om kjønning.

Det er, som nevnt innledningsvis, vanlig å anta at mobiltelefonen til å begynne med hovedsakelig ble brukt i yrkessammenheng og i størst grad av menn. Bruksmønsteret har imidlertid, som vi allerede

har sett, endret seg grunnleggende. Domestiseringen av mobiltelefonen i Norge ser i stor grad ut til å ha vært en prosess med selvdrevet vekst etter at utbredelsen hadde passert et minstenivå. Det har vært en meget rask vekst i eierskap av mobiltelefoner og en enda mer dramatisk økning i bruken. Teleselskapene har medvirket til denne utviklingen med tilbud om forholdsvis sterkt subsidierte mobiltelefoner for å skape et stort og for dem mer lønnsomt bruksvolum. Dette har gjort inngangskostnadene relativt lave for forbrukerne.

I gjennomsnitt pleier norske brukere å anvende mobilene sine oftere til å sende meldinger enn til å ringe. Derfor overskrider denne teknologien kategorien telefon. Det dreier seg i stedet om en teknologi hvor stemme er kombinert med muligheter for tekst og bilder. To tredjedeler av mobileierne betaler selv sin egen mobilbruk, men tre ganger så mange menn som kvinner sier at arbeidsgiveren betaler denne kostnaden (Ling og Vaage 2000). Som tabell 1 viste, er det fortsatt forskjell mellom voksne menn og kvinner når det gjelder eierskap, men det samme er ikke tilfelle blant unge. Forskjellen er mest markert blant eldre. Kanskje er den i virkeligheten ikke fullt så stor, siden tekniske gjenstander som regnes som felles for par, nok ofte er registrert som eid av den mannlige partneren. Derfor er det ingen tvil om at svært mange norske kvinner enten eier en mobil eller har tilgang til en. Forskjeller mellom menns og kvinners daglige bruk antyder likevel at mobilen har blitt domestisert på en kjønnet måte.

Vi skal i det følgende anvende domestiseringsperspektivet på det våre informanter forteller om sin anskaffelse og bruk av mobiltelefon. Det utgjør så grunnlaget for å analysere hvorvidt og hvordan dette er kjønnet. Analysen vil legge spesiell vekt på mobiltelefonen som moralsk utfordring, i betydningen av at vi vil se på hva våre informanter fortel-

ler om forventninger om og eventuelle normer for hvordan den skal brukes. Den raske utbredelsen i eierskap av mobiltelefoner tyder på at den individuelle domestiseringen av mobiltelefonen innebar en oppdagelse av attraktive bruksområder. Vi skal også være oppmerksomme på dette fenomenet.

Kjønnen domestisering av mobiltelefoner

Våre informanter anskaffet seg sin første telefon på ulike tidspunkt og av forskjellige årsaker. I studier av slike ulikheter er det vanlig å skille mellom pionerer, tidlige brukere, sene brukere og etterløpere (Rogers 1995). Alle disse gruppene er representert i vårt materiale. Det er neppe utypisk at de to pionerbrukerne blant våre informanter var menn. Den ene av dem, Peter, fortalte at han kjøpte en mobiltelefon den første dagen teknologien ble tilgjengelig i Norge og hevdet at dette var noe han hadde savnet lenge. Han og vennene hans hadde i stedet brukt personsøkere og utviklet et eget kodespråk for å utveksle beskjeder. Siden da hadde han eid mellom 15 og 20 forskjellige mobiler. Peter fortalte også at han brukte rundt 10.000 kroner i kvartalet på telefonering.

De fleste av de tidlige brukerne fikk sine mobiler gjennom jobben fordi arbeidsgiverne ønsket bedre tilgjengelighet. Anders fortalte at:

Jeg fikk min første mobil i 1995. Jeg behøvde den på jobb, og arbeidsgiveren min betalte for den. På den tiden kjørte jeg med bil hver dag fra Sandefjord til Oslo. På den måten kunne jeg få gjort unna mye jobbing i bilen. Det var et stort antall mennesker jeg trengte å ringe, og jeg kunne bruke tid på å gjøre dette når jeg likevel satt i bilen.

De sene brukerne fikk sin mobil en til tre år før intervjuet fant sted. Flere av dem

hadde motsatt seg å få mobil, og noen sa at de til og med hadde bestemt seg for at de aldri ville ha en mobil. Motstanden mot mobilen ble primært forklart på to måter. Den første forklaringen var at de egentlig ikke trengte en. Den andre forklaringen var at de ikke ville være tilgjengelige hele tiden, slik Reidun ga uttrykk for:

Jeg motsetter meg det. Jeg føler at jeg ønsker å beskytte meg selv og ikke være så tilgjengelig. Jeg tror dette har å gjøre med min jobbsituasjon; hele tiden er det noen som vil ha noe av meg. Slik er det også sosialt og i forhold til familien. Jeg er på et punkt hvor alle selger og kjøper hus som trenger oppussing, og de har behov for hjelp.

Ikke desto mindre har noen av de mer motvillige brukerne blitt ganske aktive. Derfor kan man si at det å være sent ute ikke betyr at man er moderat eller forsiktig. Noen ganger kan opphentingsprosessen være ganske rask. Men domestisering kan også være en langsom prosess. Reidun fortalte oss at hun følte at hennes holdning til mobilen holdt på å forandre seg, men at endringen skjedde sakte.

I gjennomsnitt har kvinner blitt mobilbrukere senere enn menn, men vårt materiale inneholder både menn og kvinner i alle hovedkategoriene bortsett fra pionerbrukere. Det er likevel et slående funn at det ser ut til å eksistere et kjønnst mønster for hvordan mobilen er blitt anskaffet. Mens de mannlige informantene enten fikk mobiltelefonen gjennom arbeidsgiver eller kjøpte den selv, fikk alle kvinnene i vårt materiale sin første mobil som gave. Den ble gitt til dem av ektemenn, kjærester, søstre, brødre, fedre eller andre familiemedlemmer. De fikk ofte en brukt mobil som ble tilgjengelig fordi giveren hadde skaffet seg en ny en. Det finnes opplagt et fenomen der brukt mobil blir en slags arvemobil eller «konemobil». Kan-

skje er det også trekk ved «konemobilen» som tilsvarer «konebilen». Den er brukt og mindre avansert enn den versjonen som er eid av partneren. Legg imidlertid merke til at det å gi bort en mobil ikke er en handling som er reservert parforhold. Marit fikk en av sin søster, mens Reidun fikk en av sin sønn, Andrea av sin mor og Anne av sin bror. Vi skal heller ikke se bort fra at dette er et overgangsfenomen, knyttet til at giveren ønsker å rekruttere partnere, familie og venner som mobilbrukere for på den måten å gjøre dem mer tilgjengelige for kontakt.

Slik sett er det en slags kommunikasjonslogikk som ligger under motivet for å gi bort mobiler. De som eier en, har erfaring med at det er praktisk at de menneskene de ofte forholder seg til, også har mobiltelefon slik at de kan kontaktes på denne antatt lettvinde måten. På denne måten bærer mobiltelefonen som kommunikasjonsinnretning så å si frøet til sin egen utbredelse med seg. Når en økende del av befolkningen eier en slik gjenstand, blir det i større grad fristende, til og med presserende, å ha en. Da blir det heller ikke nødvendigvis en helt frivillig sak å skaffe seg mobiltelefon. En av kvinnene i vårt materiale, Reidun, fortalte at hun følte seg presset. Hun hadde hevdet sterkt at hun ikke ville ha en mobil, men barna og foreldrene hennes hadde nærmest tvunget henne til å ha en. Hovedargumentet deres var at hun trengte en, slik at de kunne få tak i henne når hun var alene på hytta på fjellet.

Det er ingen tvil om at det er betydelig variasjon mellom våre informanter når det gjelder deres domestisering av mobiltelefonen. Noen av dem, som Peter, Anne, Anders og Anniken, var det vi vil betegne som meget aktive brukere. De anvendte mye tid, energi og penger på å kommunisere via mobilen. De pleide å la mobilen være slått på til enhver tid, og de sendte mange beskjeder. Noen av dem snakket også mye med andre mennesker via mobilen, men det var oftest i jobb-

sammenheng. Annes fortelling er typisk for hvordan denne kategorien resonnerer rundt sin anvendelse av mobiltelefonen:

Jeg har egentlig gjort meg selv litt avhengig. Du blir vant til å være tilgjengelig når du selv ønsker det. Det er noen ganger veldig praktisk å være tilgjengelig. Du bestemmer selv. Du kan ignorere folk, du kan slå den av eller velge å ikke svare. [...] Jeg bruker mobilen hovedsakelig til å sende beskjeder. For det meste om ingenting, sånne små hverdagslige ting om livet. Dette er på en måte et leketøy som du kjøper til deg selv. Jeg ringer egentlig ikke så mye.

Som vi ser, er det både kvinner og menn blant de meget aktive. Det er heller ikke utypisk at det høye bruksnivået drives av behov både i jobben og utenom. Det økte kravet om tilgjengelighet og det stigende ønsket om faktisk å være tilgjengelig, er ikke kjønns spesifikt. Det er heller ikke knyttet til en posisjon som yrkesaktiv. Riktignok fikk Anniken sin første mobil gjennom arbeidsgiveren sin for at hun skulle bli mer tilgjengelig. Hun var imidlertid hjemmeværende da hun ble intervjuet, og hun viste hovedsakelig til sitt sosiale liv og sin interesse for chatting når hun forklarte hvorfor hun trengte en mobil:

Alle andre hadde en. Jeg gikk glipp av så mye da jeg ikke hadde en mobil. Det var mange øyeblikksavtaler. Da var det umulig å få tak i meg. Jeg hadde en telefon hjemme, men den ble ikke brukt på den måten.

Annikens understrekning av forskjellen mellom mobil og fasttelefon («den ble ikke brukt på den måten») er viktig som indikasjon på hva som er det nye med mobiltelefonen. Mobiltelefonen ser ut til å bli forstått som et ikon for tilgjengelighet. Uten denne teknologien er man rett

og slett utenfor, selv om det opplagte teknologiske alternativet – fasttelefonen – faktisk finnes.

Blant informantene i de andre bruker-kategoriene finner vi et mønster hvor begrunnelsen for anvendelsen av mobiltelefonen i hovedsak likner den vi fant blant de meget aktive brukerne; bare mer beskjedent i intensitet og omfang. Etter å ha skaffet seg mobiltelefonene sine fortalte de fleste hvordan de plutselig opplevde at de var blitt mye ivrigere og hyppigere brukere enn de hadde planlagt å være. Dette gjaldt særlig noen av de motvillige eierne. Overrasket oppdaget de at de tok med seg mobilen overalt hvor de var. En annen endring i bruksmønsteret deres var at de stadig sjeldnere slo av mobilen. De begynte i stedet å sette den i stille modus. Begrunnelsen deres for å la telefonen være på selv når de ikke var i stand til eller ønsket å svare, var at de da hadde kontroll på hvem som hadde ringt og kunne se om det kom en beskjed.

Trangen til å ha telefonen slått på ser ut til å skyldes behovet for å føle tilhørighet eller å være en del av en gruppe. Når informantene mottok en tekstmelding, fortalte de at da visste de at noen tenkte på dem. Til en viss grad uttrykte de også en frykt for å være utenfor og bli utelatt fra sosiale nettverk de ønsket å være en del av, dersom de ikke hadde mobiltelefon. Mange av informantene kommenterte at det hadde skjedd en endring i måten folk la planer på. Mens de før pleide å gjøre avtaler i god tid, kunne planleggingen nå bli gjort rett før det skulle skje noe. Som regel ville de ha blitt enige i forkant om å møtes en bestemt dag, men hvor og til hvilket tidspunkt ble gjerne avtalt i siste liten. I tillegg inngikk man avtaler mer spontant. Hvis noen var i byen, kunne de for eksempel sende rundt en beskjed for å spørre om noen andre var i nærheten, og om de ville møtes til en kaffe. Det var nødvendig å ha mobilen slått på dersom en ville holde seg informert og bli inkludert i det sosiale livet.

Mobiltelefonen framsto som særlig viktig i kjærlighetsforhold. Marit fortalte hvor betydningsfull mobilen hadde vært i hennes siste forhold. I de første par ukene sendte hun 258 beskjeder til ham, og han hadde svart på alle sammen. Etter hvert som affæren kjølnet ble beskjedene utvekslet sjeldnere og sjeldnere. Anniken fortalte en liknende historie, men med et positivt utfall. Hun og hennes nåværende partner hadde utvekslet 600 beskjeder de to første dagene etter at de hadde møttes. Hun hadde skrevet ned alle sammen på papir og bevarte dem som en skatt. Av og til leste hun dem for å bli minnet om de første dagene de ble kjent med hverandre.

Tekstmeldinger ble imidlertid hovedsakelig brukt for å holde kontakten med venner og særlig familie, ofte av praktiske grunner. De kunne sende partneren en handleliste, minne mottakeren på noe han/hun ikke burde glemme, eller avtale når og hvor de skulle møtes. Mange fortalte at de kunne finne på å sende beskjeder bare for å fortelle den andre personen en morsom ting som nettopp hadde hendt. Denne typen beskjeder ble beskrevet som «å slå i hjel tiden». Informantene våre sendte dem mens de ventet på bussen, var på toget eller i andre situasjoner hvor de egentlig ikke hadde noe annet å gjøre. Da var det fristende å sitte og fikle med mobilen. Meldingene har likevel en klar sosial funksjon. De gjør det mulig å dele ens egen opplevelse med andre, og dermed skape tettere sosiale bånd.

Ofte var meldingene humoristiske, men SMS-ene kunne også inneholde budskap som en syntes det var vanskelig å framføre ansikt til ansikt eller ved telefonsamtale. Slik sett framstår tekstmeldingene som et tvetydig fenomen. De kan brukes til å skape nærhet, men de kan også være distanseskapende. Informantene mente at ved å sende et potensielt ubehagelig budskap som tekstmelding, ga de mottakeren tid til å tenke seg om før han eller hun svarte. Dermed

kunne en også bedre forberede en senere samtale.

De fleste syntes de var i stand til å holde kontakt med flere andre mennesker når de hadde mobiltelefon og kunne sende tekstmeldinger. For det første syntes de det var enklere å sende en SMS til folk de ikke kjente så godt, enn å ringe dem. For det andre mente mange at tekstmeldinger var en effektiv måte å opprettholde en forbindelse. Å sende en melding tok ikke så mye tid, og av og til kunne de sende samme melding til flere. For det tredje var det mindre forpliktende med en tekstmelding enn med en telefonsamtale. En SMS om god jul behøvde ikke følges opp resten av året.

Alt i alt synes det klart at mobiltelefoner har kvaliteter som blir satt pris på av mange kvinner og menn, potensialer som representerer en mektig overtalelsesmekanisme i forhold til å bli en stabil og hyppig bruker. Du blir ikke nødvendigvis en som ringer mye eller sender mange beskjeder, men en som er blitt vant til å eie en mobil og til å være påkoblet det meste av tiden. Her finner vi ingen kjønnsforskjeller.

Informantenes kunnskaper om mobiltelefonen varierte. Noen visste bare hvordan de skulle bruke den som telefon og til å sende beskjeder. Andre anvendte den til en rekke forskjellige oppgaver, som vekkerklokke eller kalkulator, de spilte spill og hadde definerte ringetoner for ulike personer. En kvinne fortalte oss at hun hadde en spesiell ringetone når moren ringte. Da visste hun at det ikke hastet å svare. Anniken hadde en ringetone for svigerforeldrene for å unngå å svare når de ringte, og en annen for faren sin for å svare med en gang. Det var vanlig å ha lastet ned en ringetone og en logo en eller to ganger og beholde denne i kanskje et halvt år. Andrea hadde en ringetone som hun hevdet sa noe om hvem hun er. Melodien var «Walking away», og hun sa at det var det folk alltid fortalte henne at hun gjorde. Det var ingen tydelige kompe-

tanseforskjeller mellom kvinner og menn i vårt materiale.

Imidlertid er det slående at kvinnene generelt var mer kostnadsbevisste enn mennene. Det medførte en viss preferanse for tekst framfor tale og en større generell forsiktighet med bruk av telefonen. Sannsynligvis er dette en følge av at flere menn enn kvinner har en mobil som helt eller delvis er betalt av arbeidsgiver, i tråd med velkjente mønstre i det kjønnsdelte arbeidsmarkedet. Bortsett fra dette er det, slik vi har sett i analysen ovenfor, vanskelig å se utpregede kjønnede mønstre i mobilbruk. Det var heller ingenting i måten intervjuobjektene snakket om mobiltelefoner på som antydte at gjestanden og dens ulike bruksmåter ble kodet som enten maskulin eller feminin.

Mobilmoral eller mobil moral?

Blant informantene våre var det vanlig å snakke om «fornuftig mobilbruk» eller «korrekt oppførsel». Det tolker vi som uttrykk for oppfatninger om eller referanse til en mulig moralsk regulering av mobiltelefonen. Faktisk var dette et ganske gjennomgående og framtreddende tema, noe som viser at de var opptatt av mobilmoral. Forventningene om og normene for bruk av mobiltelefon ble opplevd som uklare, og det syntes mange av informantene var problematisk. Det gjorde domestiseringen åpnere, men også mer utrygg, sosialt sett.

Vi observerer på denne måten forsøk på å etablere en mobilmoral, et sett av ideer om hva som er «riktig» bruk. Framveksten av en mobilmoral er relatert til, og et mulig produkt av, domestisering av mobiltelefonen. Informantene mente en slik moral kunne vært til hjelp fordi de ikke helt visste hva som burde være «skikk og bruk». Det skapte usikkerhet om hva som var riktig å gjøre under forskjellige omstendigheter. Informantene

våre hadde mange synspunkter på hva som kunne inngå i en slik «skikk og bruk». Den viktigste gjengangeren var at man ikke skulle forstyrre andre. De mest aktive brukerne mente at moralsk sans handlet om å ikke ha telefonsamtaler i bryllup, i begravelser eller på finere restauranter. Til en viss grad var de også enige om at en burde unngå å snakke i telefonen når en var sammen med bare én annen person. Å snakke i telefonen mens man var på et offentlig transportmiddel, syntes de derimot var helt i orden.

De mer moderate brukerne var noe strengere. De fortalte at de prøvde å senke stemmen og gjøre samtalen kort hvis det var andre i nærheten. De syntes at folk som regel burde unngå å snakke i telefonen på offentlige steder, hvor det var mange andre. Imidlertid innrømmet de ofte at de ikke alltid fulgte reglene de laget for andre.

Mange informanter sa også at de følte at de burde bli flinkere til å slå av telefonen eller til og med å la telefonen være igjen hjemme. Dette ble imidlertid ikke fulgt opp i praksis. Det ble mer og mer uvanlig at de la igjen mobilen hjemme eller slo den av. Man kan kanskje si at de ble fortrolige med å ha mobilen i et slags tilgjengelighetsmodus. De kunne for eksempel si at andre mennesker var så vant til å få tak i dem til enhver tid at de ville bli bekymret hvis de ikke svarte. Samtidig innrømmet mobilbrukerne at de følte seg rastløse hvis de ikke visste om noen hadde sendt dem en beskjed eller forsøkt å ringe dem. Noen av de eldre brukerne fortalte, som en slags kontrast til moralen om å slå av, at de ønsket å bli flinkere til å huske på å ta mobiltelefonen sin med og å slå den på.

Et annet moralsk aspekt som en stor del av informantene mente å ha observert, var at mange foretrekker å ringe andre mennesker på mobilen istedenfor på hjemmetelefonen. Når man ringer til en mobiltelefon, ble det sagt, føler man at man bare forstyrrer eieren. På den måten

er man også sikker på å få tak i den personen som man ringer etter, direkte og uten å måtte snakke med andre. Mobiltelefonen defineres moralsk sett som mer privat enn en vanlig telefon.

At folk snakket lenge om moralske aspekter ved mobiltelefoni, var altså ikke uttrykk for at det finnes en veldefinert mobilmoral. Vår undersøkelse viser heller det motsatte. Man er opptatt av moral fordi den mangler, noe som medfører uklarhet og usikkerhet. Samtidig var det vanskelig å skape enighet. De moralske reglene som ble foreslått av våre informanter, varierte en god del. Dessuten var det mange som innrømmet at de selv ofte brøt de reglene som de hadde foreslått. Slik sett er det opplagt at situasjonen når det gjelder normer for domestiseringen av mobiler er tvetydig, for ikke å si mangetydig. Vi har ennå ikke en mobilmoral, bare en mobil moral, et omskiftelig sett av forventninger og normer.

Denne situasjonsforståelsen deles av kvinner og menn, og det var ikke noe skarpt skille mellom de moralske fortellingene som ble framført av mannlige og kvinnelige informanter i vår undersøkelse. Dette understreker vår antydning om at mobiltelefoner ikke er konstruert eller kodet som tilhørende ett kjønn. De er ikke kjønnsnøytrale, men de ser ut til å fremme en kompleks samling av symbolikk og praksiser relatert til – men ikke bestemt av – kjønn.

Domestiseringen av mobiltelefonen er et moralsk foretagende i dobbel forstand. Vi har observert at moralske bekymringer blir utløst av å skulle redegjøre for domestiseringsprosessen, men også at konstruksjonen av slike normer blir gjort som et kollektivt aspekt av domestiseringen. Folk oppdager at de føler et behov for en eller annen moral og forhandler om hva denne skal være (se også Ling og Yttri 2002). Imidlertid er det mest slående aspektet ved domestiseringen av mobiltelefonen framveksten av en mer intensiv kommunikasjonspraksis. Ling

og Yttri (2002) bruker som nevnt begrepet hyper-koordinering om mobiltelefonens potensial når det gjelder instrumentelle muligheter for å utveksle informasjon om tid og rom-koordinater. Både kvinner og menn bruker mobiltelefonen til å gi og få informasjon, og til følelsesmessige beskjeder. Alt for å oppnå en tettere og mer presis sosialt-romlig navigasjon i hverdagslivet. I de fleste tilfeller er likevel koordineringen ikke så hyper. Den er bare forbedret sammenliknet med tidligere kommunikasjonsteknologier. Det som er nytt er den framvoksende følelsen av at man burde være tilgjengelig overalt og til alle tider. Denne moralske normen ser ut til å sterkt påvirke domestiseringen av mobilen for både kvinner og menn.

Kanskje er det typisk at den moralske reguleringen av bruk av mobiltelefon er uklar og under etablering. Baumann (2000) hevder at dagens samfunn er kjennetegnet ved det han kaller en flytende modernitet, en situasjon preget av forandring, omskiftelighet og bevegelige normer:

It is such patterns, codes and rules to which one could conform, which one could select as stable orientation points and by which one could subsequently let oneself be guided, that are nowadays in increasingly short supply. [...] we are presently moving from the era of pre-allocated «reference groups» into the epoch of «universal comparisons», in which the destination of all individual self-constructing labours is endemically and incurably underdetermined, is not given in advance, and tends to undergo numerous and profound changes. (Baumann 2000:7).

Hva ville slik sett vært mer tidsriktig enn at mobiltelefonen møter en mobil moral som bidrar til en forholdsvis åpen domestisering? Dette forutsetter imidlertid at kjønnsnormene og systemene av kjønne-

de praksiser og symbolikker også er i bevegelse, ellers ville kjønnsproduksjonen medført en mye strammere kjønnet domestisering av mobiltelefonen enn det vi har observert i vårt materiale. Er mobiltelefonen en teknologi som bidrar til at kjønn blir mer flytende?

Mobile kjønn?

Som vi har argumentert for i denne artikkelen, er det lite og ingenting i måten våre informanter snakker om mobiltelefonen på som antyder at gjenstanden og dens mulige bruksområder oppfattes som enten maskuline eller feminine. Mennene ringte noe oftere, men dette ser i stor grad ut til å være mer en konsekvens av jobbene deres, enn av en preferanse for å snakke framfor å sende en tekstmelding. Både kvinner og menn oppgir å ha glede av å sende tekstmeldinger, og så langt vi kan se, er begrunnelsene for dette ganske like. SMS framsto som et praktisk medium som var mer nøytralt enn samtalen, i forhold til tid og sted. Det var også mer fleksibelt, blant annet i den forstand at mottakeren kunne svare når det passet. Av og til sendte man en melding for å høre om det var greit at man ringte.

Dette betyr ikke at mobiltelefonen er kjønnsnøytral. Innholdet i meldinger og samtaler er trolig kjønnet, slik også andre former for kommunikasjon kan være. Bruksmåten for mobilen er dessuten integrert i en rekke former for praksiser som kan være kjønnet, på jobb, hjemme og i fritiden. Sammenliknet med tidligere forskning om kjønn og telefon (Fischer 1988, Rakow 1992) kan det likevel synes som om mobiltelefonen markerer en langt mindre tydelig grad av kjønn, i tråd med Baumanns antydninger om konsekvensene av en flytende modernitet. I vårt materiale satte menn i like stor grad som kvinner pris på mobiltelefonen som en sosial teknologi som er svært nyttig for å etablere, videreutvikle og opprett-

holde sosiale nettverk og et sosialt liv. Det var ingenting som tydet på at de mannlige informantene var mer instrumentelle og mindre ekspressive enn de kvinnelige, eller omvendt. Forskere har beskrevet fasttelefonen som feminin fordi kvinner brukte den mest, i særlig grad for å opprettholde familie-, slektskap- og andre sosiale nettverk (Fischer 1988, Rakow 1992). I sammenlikning framstår mobiltelefonen som kjønnsutydlig, som en teknologi med en langt mer åpen kjønnskoding.

Det finnes sikkert kjønnsforskjeller i betydningen av at det er noen aktiviteter, noen egenskaper, som i gjennomsnitt er viktigere for det ene kjønnnet enn for det andre. Noe annet ville være rart, siden mobiltelefonen som nevnt inngår i en rekke sammenhenger der vi vet det eksisterer kjønnsulikhet. Vi vil imidlertid hevde at det er andre forhold ved mobiltelefonen som er mer interessante. I utgangspunktet kunne vi ha lekt med to utbredte forestillinger som ville gitt to helt forskjellige vinklinger på mobiltelefonen. Den ene er at kvinner er mer teknofobiske enn menn (Brosnan 1998), noe som ville skape en forventning om at mobiltelefonen som så mange andre teknologier ville kodes som maskulin. Den andre er at kvinner er mer opptatt av sosial kommunikasjon enn menn, slik at mobiltelefonen på samme måte som fasttelefonen ville bli oppfattet som feminin. Ingen av disse forestillingene gir god mening i forhold til det empiriske materialet vi har presentert, og det er i seg selv en indikasjon på et mer flytende kjønn. Kvinner framviser teknologisk interesse for mobiltelefonen, mens menn bruker mobiltelefonen til omfattende og tidkrevende sosial kommunikasjon.

Det er viktig å understreke at dette ikke er en effekt eller konsekvens av mobiltelefonen som sådan. Mobiltelefonen har imidlertid åpnet for nye typer av praksiser som vi kan anta er knyttet til den flytende moderniteten. Den massive

utbredelsen og hyppige bruken av denne teknologien signaliserer utviklingen av nye kommunikasjons- og sosialitetspraksiser med langt større vekt på allestedsnærværelse og tilgjengelighet enn noen gang tidligere i historien. Vi observerer også tendenser til endrede former for sosialitet der mediert kommunikasjon, ikke minst i form av tekstmeldinger, ser ut til å gjøre sosiale rom mer tilgjengelig for flere. Kanskje bidrar dette til å gjøre sosiale praksiser som tradisjonelt er blitt oppfattet som kjønnete til noe mer kjønnsutydlig?

Disse poengene er også noe annerledes enn det vi finner i den framvoksende kyberfeministiske litteraturen (Plant 1997, Hawthorne og Klein 1999). Her argumenteres med at de nye digitale teknologiene, framfor alt Internett, skaper nye muligheter for kvinners utfoldelse og frigjøring fra patriarkalsk kontroll på grunn av kommunikasjonsegenskapene. Mens kyberfeministene ser på Internett som en type feminin teknologi, tror vi det er riktigere å tenke på mobiltelefonen som androgyn. Det har sammenheng med hvordan mobiltelefonen ser ut til å bli en del av både feminine og maskuline praksiser, samtidig som den gjør skillet mellom det feminine og det maskuline mer uklart. I sin tur skaper selvsagt dette en større kjønnsfleksibilitet. Problemstillingene knyttet til kjønnning av mobiltelefonen kan nå utvides til også å dreie seg om teknologienes roller i kjønnsproduksjonen, siden det er åpenbart at mobiltelefonen (og mange andre teknologier) inngår i individenes konstruksjoner av kjønn (jfr. Lagesen 2005).

Wajcmans (2004) analyse av mobiltelefonen, slik vi refererte den innledningsvis, fanges etter vår vurdering av den – kanskje litt ironiske – bindingen til en monoton oppfatning av kvinner som saklige og ansvarlige, noe som også begrenser forståelsen av fenomenene. Det er selvsagt fristende å hevde at kvinners undergravning av det opprinnelige formå-

let med mobiltelefonen har sin parallell i mobilbrukende menns undergravning av den tradisjonelle innskrivningen av feminitet i etablering og vedlikehold av sosiale nettverk. Men siden begge argumenter har en klar essensialistisk karakter, bør fristelsen motstås. Vår analyse av mobiltelefonen peker i stedet på viktigheten av å nærme seg spørsmål om kjønn med åpnere og mer fleksible kjønnsforståelser, rett og slett fordi mobile teknologier virker å gi god utsikt til mer mobile kjønn.

Note

1. Arbeidet med artikkelen har vært støttet av Norges forskningsråd gjennom SKIKT- og KIM-programmet. En takk til Helene Langseth som har gjort en del av intervjuene og deltatt i tidlige diskusjoner om datamaterialet, og til Elin Rekdal som har oversatt en del av teksten fra engelsk til norsk. Vi vil også takke Trine Annfelt, Vivian A. Lagesen, Hendrik Spilker og to anonyme konsulenter for nyttige kommentarer.

Litteratur

- Baumann, Z. 2000. *Liquid modernity*. Polity Press, Cambridge, UK.
- Bondi, L. og J. Davidson. 2002. Troubling the place of gender. I K. Anderson et al. (red.), *Handbook of cultural geography*. Sage, London, 325-343.
- Braidotti, R. 2002. *Metamorphoses. Towards a materialist theory of becoming*. Polity, Cambridge, UK.
- Brosnan, M. 1998. *Technophobia. The psychological impact of information technology*. Routledge, London.
- Butler, J. 1999. *Gender trouble*. Routledge, New York. (2 utg.)
- Butler, J. 2004. *Undoing gender*. Routledge, New York.
- Dietz, M.G. 2003. Current controversies in femi-

- nist theory. *Annual Review of Political Science*, 6, 399-431.
- Due, B. 2002. Fra forretningssamtale til sludder. Offentlige reaksjoner på alminneliggjøringen av telefonen. *Kvinneforskning*, 2, 26-35.
- Faulkner, W. 2000. Dualisms, hierarchies and gender in engineering. *Social studies of science*, 30 (5), 759-792.
- Fenstermaker, S. og C. West (red.). 2002. *Doing gender, doing difference. Inequality, power and institutional change*. Routledge, New York.
- Fischer, C.S. 1988. Gender and the residential telephone, 1890-1940: Technologies of sociability. *Sociological Forum*, 3 (2), 211-233.
- Fortunati, L. og A.M. Manganelli 2004. From the GSM to the UMTS: Is it a path towards women? I C. MacKeogh og P. Preston (red.): *Strategies of Inclusion: Gender in the Information Society. Vol. II: Experiences from private and public sector initiatives*, rapport 65/2003. Senter for teknologi og samfunn, NTNU, Trondheim, 329-360.
- Gergen, K.J. 2002. The challenge of absent presence. I Katz og Aakhus (red.): *Perpetual Contact. Mobile communication, Private Talk and Public Performance*. Cambridge University Press, Cambridge, UK, 227-241.
- Giddens, A (1991): *Consequences of Modernity*, Polity Press, Cambridge.
- Green, N. 2002. On the move: Technology, mobility, and the mediation of social time and space. *The Information Society*, 18, 281-292.
- Haddon, L. 2004. *Information and communication technologies in everyday life*. Berg, Oxford.
- Hawthorne, S. og R. Klein (red.) 1999. *CyberFeminism. Connectivity, Critique, and Creativity*. Spiniflex Press, North Melbourne.
- Johnsen, T.E. 2000. *Ring meg! En studie av ungdom og mobiltelefon*. Hovedfagsoppgave i etnologi, Institutt for kulturstudier, Universitetet i Oslo.
- Katz, J.E. og M.A. Aakhus (red.) 2002. *Perpetual Contact. Mobile communication, Private Talk and Public Performance*. Cambridge University Press, Cambridge, UK.
- Lagesen, V.A. 2005. *Extreme make-over? The making of gender and computer science*. Ph.D.-avhandling, Institutt for tverrfaglige kulturstudier, NTNU, Trondheim.
- Law, J. 2004. *After method. Mess in social science research*. Routledge, London.
- Leung, L. og R. Wei 2000. More than just talk on the move: uses and gratifications of the cellular phone. *Journalism and Mass Communication Quarterly*, 77 (2), 308-320.
- Lie, M og K.H. Sørensen (red.) 1996. *Making technology our own? Domesticating technology into everyday life*. Scandinavian University Press, Oslo.
- Ling, R. og O.F. Vaage 2000. Internett og mobiltelefon – ikke lenger bare for de få. I *Samfunnsspeilet* 6, Statistisk Sentralbyrå, <http://www.ssb.no/samfunnsspeilet/utg/200006/6.shtml>.
- Ling, R. og B. Yttri 2002. Hyper-coordination via mobile phones in Norway. I Katz og Aakhus (red.): *Perpetual Contact. Mobile communication, Private Talk and Public Performance*. Cambridge University Press, Cambridge, UK, 139-169.
- Licoppe, C. og J.-P. Heurtin. 2002. France: preserving the image. I Katz og Aakhus (red.): *Perpetual Contact. Mobile communication, Private Talk and Public Performance*. Cambridge University Press, Cambridge, UK, 94-109
- Lohan, M. 1998. *The transvestite telephone: A male technology dressed up in women's clothes*, upublisert PhD-avhandling, Trinity College, Dublin.
- Moi, T. 2004. From femininity to finitude: Freud, Lacan, and feminism, again. *Signs*, 29 (3), 841-878.
- Nestvold, B. 2003. «Fortell hvem du er!»: mobiltelefonen som ledd i ungdoms identitetskonstruksjon. Upublisert hovedoppgave. Institutt for sosiologi og statsvitenskap, NTNU, Trondheim.
- Plant, S. 1997. *Zeros + Ones. Digital women + the new technoculture*. Fourth Estate, London.
- Rakow, L.F. 1992. *Gender on the Line. Women, the telephone, and community life*. University of Illinois Press, Urbana og Chicago.
- Ridgeway, C.L. og S.J. Correll 2004. Unpacking the gender system. A theoretical perspective on gender beliefs and social relations. *Gender & Society*, 18 (4), 510-531
- Rogers, E.M. 1995. *Diffusion of Innovation*, 4 ed., The Free Press, New York.
- Silverstone, R. et al. 1989. *Families, technologies*

- and consumption: the household and information and communication technologies, *CRICT Discussion Paper*. Brunel University, London.
- Silverstone, R., E. Hirsch and D. Morley 1992. Information and communication technologies and the moral economy of the household. I R. Silverstone and E. Hirsch (red.): *Consuming technologies. Media and information in domestic spaces*. Routledge, London, 15-31.
- Silverstone, R. og K.H. Sørensen 2005. Towards «the communication society». I R. Silverstone (red.). *Media, technology and everyday life in Europe*. Ashgate, London (under trykking).
- Skog, B. 2002. Mobiles and the Norwegian teen: identity, gender and class. I Katz og Aakhus (red.): *Perpetual Contact. Mobile communication, Private Talk and Public Performance*. Cambridge University Press, Cambridge, UK, 255-273.
- Selwyn, N. 2003. Apart from technology: understanding people's non-use of information and communication technologies in everyday life. *Technology in Society* 25, 99-116.
- Smoreda, Z. og C. Licoppe 2000. Gender-specific use of the domestic telephone. *Social Psychology Quarterly*, 63 (3), 238-252.
- Srivastava, L. 2005. Mobile phones and the evolution of social behaviour. *Behaviour & Information Technology*, 24 (2), 111-129.
- Sørensen, K.H. 1994. Technology in use. Two essays on the domestication of artefacts, *STS working paper* no. 2/94. Senter for teknologi og samfunn, NTNU, Trondheim.
- Sørensen, K.H. 2002. Love, duty and the S-curve. An overview of some current literature on gender and ICT. I K.H. Sørensen og J. Stewart (red.): *Digital Divides and Inclusion Measures. A Review of Literature and Statistical trends on Gender and ICT*, STS rapport nr. 59, Senter for teknologi og samfunn, NTNU, Trondheim.
- Sørensen, K.H., M. Aune and M. Hatling 2000. Against linearity – On the cultural appropriation of science and technology. I M. Dierkes and C. v. Groete (red.): *Between understanding and trust. The public, science and technology*. Harwood, Amsterdam, 237-257.
- Sørensen, K.H. 2005. Domestication: The enactment of technology. I M. Hartman et al. (red.). *Rethinking Domestication*. Open University Press, Maidenhead, Berkshire (under utgivelse).
- Wajcman, J. 2004. *Technofeminism*. Polity Press, Cambridge, UK.
- Wyatt, S., G. Thomas og T. Terranova 2001. They came, they surfed, they went back to the beach. Conceptualizing use and non-use of the Internet. I S. Woolgar (red.): *Virtual Society? Technology, Cyberbole, Reality*. Oxford University Press, Oxford, 23-40.
- Wyatt, S. 2003. Non-users also matter: The construction of users and non-users of the Internet. I N. Oudshoorn og T. Pinch (red.): *How Users Matter. The Co-Construction of Users and Technologies*. The MIT press, Cambridge, MA.

Tre ting på en gang

Linda Rustad intervjuet av Beret Bråten

Linda Rustad er filosof, queer-forsker og varaordfører for SV i Holmestrand. Vi møttes til en samtale om queer; en hva, hvordan og hvorfor-samtale, der amatører spurte og ekspertene svarte. Skjønt amatør og ekspert, queer-perspektivet motsetter seg kanskje den typen kategoriseringer.

Tiina Rosenberg, svensk teaterviter og feminist, skriver i sin bok «Queerfeministisk agenda»: «Termen queer och dess betydelser är svåra att sammanfatta i ett ord eller ens i en mening. Egentligen bör queer inte preciseras.»¹

Selv snakker Linda Rustad om queer som flere ting: for det første som en politisk bevegelse med utgangspunkt i de homofile og lesbisk frigjøringskamp, for det andre som en tilleggskategori til allerede anerkjente seksuelle kategorier og/eller en samlekategori for alternativer til det heteroseksuelle. Og sist men ikke minst; queer som en praksis der siktemålet er å denaturalisere og destabilisere stereotyper og forestillinger om kjønn og seksualitet, det vil si å utfordre kategoriene. Tre ting på en gang. Selv holder hun en knapp på destabiliseringen.

Queer, en subversiv praksis

– Etter min mening er det å betrakte queer som seksuell kategori ikke det mest radikale. Jeg mener potensialet i

queer ligger i å betrakte det som en subversiv praksis med et iboende endringspotensiale, heller enn som en tilleggskategori, utdyper Linda Rustad.

– *Kan queer kan ta opp i seg det heteroseksuelle?*

– Ja, etter min mening, i aller høyeste grad. Men alle er ikke enige i dette synspunktet. Det er et politisk brennbart spørsmål. Spørsmålet om man innenfor queer kan forske på heteroseksuelle, er tilsvarende spørsmålet om man innenfor kvinneforskning kan forske på menn. Kvinneforskningen har tradisjonelt vært opptatt av å synliggjøre marginaliserte og undertrykte grupper. Det har hatt mye for seg, og er fortsatt en viktig strategi. Men queer-perspektivet synliggjør og smuldrer opp normene, og filosofen Michel Foucault viste at for å denaturalisere normen må man ta utgangspunkt i normen, ikke i de usynlige og marginaliserte. Slik kan man vise at den heteroseksuelle normen ikke er naturlig, men skapt. Noe som betyr at en annen virkelighet er mulig, en annen framtid er mulig – altså at endring er mulig.

Seksualitet, mer enn den reproduktive akten

Heteroseksualiteten er normen, og ut av det springer det heteronormative – som det heter på queersk. Det vil si institusjoner, strukturer, relasjoner og handlinger som opprettholder heteroseksualitet som et enhetlig, naturlig og altomfattende seksuelt utgangspunkt. Filosofene Judith Butler og Michel Foucault har vist hvordan seksualiteten ikke kan reduseres til en reproduktiv allianseordning mellom mennesker. – Den er gjennomgripende og virker disiplinerende på kroppene våre i samfunnet. Det å få fram analyser av hvordan seksualiteten og kjønnnet regulerer mennesket er svært viktig. For både seksualiteten og kjønnnet gjør seg gjeldende på nær sagt alle områder. Å se seksualiteten som noe mer enn den reproduktive akten, innebærer i seg selv et opprør mot kategoriene, sier Rustad. – Men så er dette for de fleste ikke et enten eller, men et både og. Vi må både ha kategorier og vi må stille oss kritiske til dem.

– *Hvorfor?*

– Dette handler om rettighetsproblematikk. Å se bort fra kategoriene representerer en type frihet. Du slipper å ta stilling til om du er lesbisk, homo, kvinne eller mann. Men samtidig avkrever vårt lovverk og vår kultur en type plassering og kategorisering som det enkelte menneske må forholde seg til. Jeg har forelest for psykologer og praktikere om Foucault – og da spør de gjerne: Skal vi si til klientene våre at de kan droppe å ha en identitet? Men *det* er ikke poenget. Vi må ha strategier for å forholde oss til det samfunnet vi lever i. Samtidig må vi problematisere det enorme kravet som ligger i å ta stilling til strengt definerte normative kategorier. Det understreker også Butler. Hun er opptatt av å bryte kjeden av kjønnsrepetisjoner, men samtidig kan hun gå i demonstrasjonstog og kjempe for de lesbiskes rettigheter.

– *I en del sammenhenger er argumenter for homofile og lesbiskes rettigheter bygget på at man som homofil tilhører en definert kategori. For eksempel at man er homofil fra skaperens hånd, slik biskop Rosemarie Köhn argumenterer for i kirkelig sammenheng. Men hvis homofil ikke er noe fast, men noe som like gjerne kan endre seg til i morgen, hvordan skal hun argumentere da?*

– Hun vil nok få litt større problemer. Noen mente en stund at det fantes et homo-gen. Det opplevde en del homofile som en lettelse; man var født slik, ville alltid være slik, kunne ikke noe for det. Det som slår meg er at lettelsen er knyttet til behovet for en type værensforståelse. Mange synes nok det er vanskelig å si at man opplever seg som lesbisk nå, man er glad i en annen kvinne, men slik behøver det ikke være for bestandig. En slik tilnærming betyr ikke nødvendigvis at kjønnnet og seksualiteten er en gjøren, men at dette endringspotensialet ligger i ethvert menneske. Og en slik tanke bryter med våre forestillinger om det naturlige. Det å forsvare et avvik ut fra hvem man tiltrekkes av i øyeblikket, er noe annet enn å forsvare det ut fra en legning.

Gjøren og væren

«Performantivitet betyder i sin allra enklaste form at kön/genus inte i första hand är vara utan göra. Ingen är kvinna eller man per någon automatik utan görs til kvinna² eller man», skriver Tiina Rosenberg.

– *Hvis kjønn er noe man gjør, en performance, innebærer vel det at man den ene dagen kan gjøre det ene og den neste noe annet. Men hva eller hvem bestemmer hva man gjør? Iscenesetter man seg selv, eller blir man iscenesatt?*

– En av mine ankepunkter mot queer-teori er skillet mellom gjøren og væren. Dette skillet forutsetter en type stivnet

realitetsbegrep, som jeg ikke skjønner hvor kommer fra. Det bygger på en forestilling om at hvis du er, så kan du ikke endre deg. Du kan gå til eksistensialisme, fenomenologi eller til hermeneutikken, og ingen vil hevde at du har en medfødt væren som du beholder resten av livet. Begrepet som gjøren skal ta avstand fra, er et begrep om væren som synes naturvitenskapelig og positivistisk, en måte å se dette på som de færreste forholder seg til når vi snakker om mennesker og eksistens. Væren skapes relasjonelt, og er rett og slett en måte å leve i verden på – dette er et kjent filosofisk poeng. Så forskjellen mellom å *være* kvinne og å *gjøre* kvinne, blir for meg fiktiv. Jeg er en kvinne med all den fleksibilitet og fortolkningsfrihet som ressursene tillater meg å ha. For Butler er fokuset på gjøren en subjektkritikk. Hennes poeng er at det ikke eksisterer et jeg forut for måten jeg lever i verden på, på den annen siden benekter hun ikke at jeg har en personlighet, noe som betyr at jeg opplever meg selv som noe definert – for eksempel kvinne, lesbisk eller transseksuell. Dette er en herlig blanding av blant annet Nietzsche, pragmatisme og psykoanalytisk teori.

– *Så når du gjør eller er kvinne, bestemmer du ikke helt på egenhånd hva det vil si å være kvinne?*

– Nei. Sheila Benhabib har kritisert Judith Butler for å innta en type voluntaristisk ståsted, det vil si å tolke valg som noe som foregår i full frivillighet. Men jeg synes ikke den kritikken treffer, for Butler er opptatt av hvor vanskelig det er å ta et oppgjør med det normative, det som styrer livsforståelsen vår. Vi kan ikke tre ut av tradisjonen. Jeg kan ikke si at i morgen skal jeg begynne et helt nytt liv, med et helt annet språk og en helt annen forståelse av hva kjønn er. Andre kritikere av Butler mener at fordi hun vektlegger diskursene så sterkt, er det et spørsmål om iscenesettelsesfokuset har noe frihetspotensiale i seg overhode. Det som er interessant å diskutere, er hvilken

Linda Rustad er cand.philol. i filosofi, rådgiver ved Senter for kvinne- og kjønnsforskning, Universitetet i Oslo, og varaordfører for SV i Holmestrand. (Foto: Beret Bråten)

endringsforståelse som ligger i det poststrukturalistiske.

– *Ja, for det du beskriver nå er en poststrukturalisme der strukturer som tradisjon og kultur spiller en stor rolle.*

– Diskurser, som har med språk og institusjoner å gjøre, er svært viktige. For tre tiår siden var det en forventning om at flere kvinnelige stortingsrepresentanter ville gjøre Stortinget og politikken helt annerledes. Men alt ble ikke annerledes. Hele det parlamentariske apparatet: Språk, møteregele, saksorden og arkivsystemer, preger hvordan hver enkelt politiker har mulighet til å framstille seg selv og sitt virke. Den hegelienske endringsforståelsen som bygger på å forlate alt, å gå inn i noe nytt – den totale overskridelse – er noe annet enn Butlers forståelse av endring. Hun snakker om forskyvninger og forflytninger, om endringer i et småskalaperspektiv. Som forskningsresultater om ungdom som ble

presenterte nylig. De viser at det finnes heteroseksuelle gutter som kysser hverandre i offentligheten...

– *Eller fotballspilleren David Beckham i skjørt?*

– Ja.

– *Så det revolusjonære i queer-forskning reduseres til gutter som kysser og Beckham i skjørt?*

– Ja, men dette er viktige ting. Når gutter kysser i offentligheten, tenker de fleste at gutta er homser, men når de ikke er det, skaper det tvil. Dette bryter, og man klarer ikke helt å plassere det i forhold til sine normative forståelser. Kanskje skaper det noen nye tanker. Så kan man si at queer-perspektivet er lite ambisiøst – og at man tar til takke med de små skritt. Men i dette ligger en erkjennelse av hvor tunge endringsprosesser er.

– *Hva er det som skaper mulighetene for at Beckham kan stille i skjørt, eller at artistene Madonna og Britney Spears kan kysse slik de gjorde på en prisutdeling i vinter, eller at gutter kysser hverandre offentlig... hva er det som gjør at det går, at det aksepteres?*

– Spørsmålet er hvor subversiv det er mulig å være, og om ideen til det de gjør allerede ligger i kulturen. Innenfor et queer-perspektiv er det primært subversive effekter av handlinger som studeres, og hvilke diskurser og språk, hvilke materielle praksiser som gjør slike handlinger mulige. Effektene kan være fordømmelse, latterliggjøring, men det kan også være at folk blir konfrontert med sine egne oppfatninger og fordommer, og at konvensjonene ikke opprettholdes, men brytes. Da blir spørsmålet hvilke brudd som skapes. I queer-teori ligger en drivkraft til å forstå hva som er til hinder for frihet, men også til å forstå hvordan man kan øke friheten.

– *Men når Madonna og Britney Spears kysser, er det da et brudd med en diskurs, eller er det bare spill?*

– Mange er opptatt av den såkalte ekt-

heten – er Madonna lesbisk eller er hun ikke? Madonna har hatt flere opptredener som utfordrer både seksualitet og religion, og jeg synes ikke man skal redusere hennes iscenesettelse til en slags «play of the game». Hva man velger å være opptatt av og diskutere, handler også om hva man er ute etter å studere; popindustriens stadige jakt på fornyelse for å skape oppmerksomhet og platesalg, eller subversive strategier som bryter med normative forståelser av kjønn og seksualitet.

– *Det norske bandet Turboneger beskrives av musikkavisa New Musical Express som «The coolest band that's ever walked on earth». De stiller konsekvent med tung damesminke – og spiller på homosymbolikk med matrosutstyr, denim og lær. Thomas Seltzer sa nylig til Dagbladet: «Da vi lanserte homoimaget, var det å brenne kirker en viktig del av ekstremrocken. Hva kunne vi gjøre for å skremme dem? Jo, homoseksuelle menn var det eneste ekstremrockerne fryktet».³ Vil du si at Turboneger er viktige, er det mulig å oppløse og endre kjønns kategorier med show og påkledning?*

– Jeg leste også dette intervjuet og syntes det var interessant, særlig tatt i betraktning at Seltzer mente at den radikale venstresida i dag reduserer politikk til å handle om estetikk. Hva er poenget med å iscenesette seg som en gjeng homser hvis det ikke skulle skape en subversiv effekt – altså en endringseffekt? Noe sier meg at dette bandet er opptatt av mer enn bare å selge musikk. Å si at Turboneger ikke er politiske, blir som å si at punken, i all sin anarkisme og opprør, ikke var politisk.

Garanterer ikke for en bedre framtid

– Jeg vil gjerne forske på endringspotensialet i queer-teori, sier Linda Rustad.

– Destabilisering, denaturalisering, performativitet og dekonstruksjon er begreper som fordrer endring, eller kanskje nettopp begreper, eller metodologier, hvor endring ligger implisitt. Forskjellene mellom denne typen endring og den endringsforståelsen vi tradisjonelt har sett i kvinneforskningen, er at denne endringen ikke garanterer for en bedre framtid. Det er en ikke-normativ endringsforståelse. Hvis jeg destabiliserer kjønnskategoriene på Universitetet i Oslo, vil det kanskje skape endring. Men jeg har ikke en garanti for at endringen vil være til det bedre.

– *Hva legger du i 'bedre'?*

– Tanken om det gode ligger implisitt i forståelsen av likestilling og kvinnefrigjøring. Men når Foucault snakker om endring, sier han at det gir løfter om en annen framtid, men at vi ikke har noen garanti for at framtida blir til det bedre for mennesket. Det kan vi ikke vite.

– *Hva er poenget med å endre da?*

– Når man opplever urettferdighet og mangel på likeverd, er muligheten for en annen framtid en enorm drivkraft. Og når man innenfor queer snakker om å destabilisere kjønns- og seksualitetskategorier, er det jo for å gi mennesker mulighet til større livsutfoldelse. Det kan hende at mange som benytter seg av et queer-perspektiv er uenig med meg i dette, men jeg mener at vi må kunne tenke endring uten å ta stilling til godt eller ondt. Når noen sier at den endringen må vi ikke ha, for den er ikke til det gode for mennesket, så har man allerede begynt å definere. På et praktisk, politisk nivå må vi kanskje ha det sånn. Men det er interessant å ikke la dette moralske spørsmålet styre prosessen. Hvis man i det offentlige likestillingsarbeidet detaljert definerer hva som er utfordringene for kvinner og menn og hvordan kvinner og menn bør endres, spør det om man klarer å bryte med stereotype oppfatninger av kvinne og mann, og om man klarer å generere noe nytt.

Omsorg uten kjønn

– Man har en tendens til å sette opp det ene kjønn som norm for det andre, mener Rustad.

– Min påstand er at en tradisjonell forståelse av likestilling hvor kampen står mellom kvinner og menn, virker ekskluderende på mange mennesker som lever sine liv ut fra andre prinsipper om kjønn og seksualitet. La meg ta et eksempel: Hvis kvinnen er norm for omsorg, og man så forsøker å få menn til å matche det, har man ikke problematisert den omsorgsnormen som kleber til kvinnen. Kanskje man i stedet burde si at omsorg ikke har noe med kjønn å gjøre? Det ville være radikalt. Hvis omsorg, rett til foreldrepermisjon og foreldreskap, ikke handler om kjønn og seksualitet, men om relasjoner, nettverk og praksiser, vil det få store konsekvenser for arbeidsliv og for hva det vil si å være mor og far.

– *Men ser man ikke med et slikt perspektiv bort fra at man har et ekstremt kjønnsdelt arbeidsmarked og en kjønnsdelt omsorg?*

– Nei, det å ha et queer-perspektiv betyr ikke å fornekte maktforskjeller og demokratiproblemer knyttet til skjev kjønnsbalanse. Det innebærer en anerkjennelse av at samfunnet er strengt regulert ut fra en heteronormativ forståelse av kjønn og seksualitet. Og at vi bør reflektere over hvordan man kan utforme en politikk som innbefatter et mangfold. Hvordan vi kan utvikle flere strategier for å styrke enkeltmenneskets og ulike gruppers frihet. I dag jobber offentligheten primært ut fra en strategi basert på en noe ukritisk forståelse av kvinner og menn, sier Rustad, og viser til Likestillingssenterets hjemmesider på Internett, hvor det står skrevet: «Menn blir fremdeles ikke verdsatt i samfunnet som omsorgspersoner på lik linje med kvinner, og kvinner defineres fortsatt i stor grad som objekter for menns nytelser.»

Kvinnepolitikk er kvinnestigma

Politikeren Linda Rustad ønsker at begrepet kvinnepolitikk erstattes med kjønnspolitikk.

– Kjønn er et relasjonelt fenomen, og dette må politikk og politisk organisering ta inn over seg. Når kjønn er relasjonelt innebærer det at kvinners livserfaringer er avhengig av deres relasjon til andre kvinner, men også til andre menn. Derfor bør vi snakke om kjønnspolitikk, ikke om kvinnepolitikk. De siste tiårene har det skjedd en del endringer, også i menns selvforståelse. Kjønn i endring gjelder også menn. Så å fortsette med kvinnepolitikk er å opprettholde et kvinnestigma som underordnet.

– *Da vil noen innvende at det kvinnelige ER underordnet...*

– Hvis man opplever at det kvinnelige er underordnet, så antar jeg man ikke mener det skal fortsette slik. Og da er spørsmålet om det er en god strategi å ha egne kvinnegrupper og -utvalg der kvinner snakker om sin egen underordning, eller om man skal inngå i relasjoner og nettverk med de som er med på å prege kvinners situasjon.

– *Men trenger ikke kvinner egne grupper og nettverk for å kompensere for underordning?*

– Et argument mot menn på kvinners arenaer har vært at kvinner da ikke får anledning til å bygge kompetanse og bli gode foredragsholdere, styreledere, politikere eller akademikere. Dette er et argument jeg skjønner. Samtidig er verden mye mer kompleks nå enn den var for to tiår siden, en kvinne kan like gjerne være et hinder for en annen kvinne. Det er faktisk en mulighet vi må ta inn over oss...

– *Så det å legge ned kvinnepolitiske grupper er i tråd med god queer-teori?*

– Med utgangspunkt i queer-teori legger man ikke ned kvinnepolitiske grupper, men styrker dem ved å gjøre dem til

kjønnspolitiske grupper og ta mennene med.

– *Men innebærer ikke det å legge dem ned?*

– Den diskusjonen får vi ta. Vi har ingen garanti for en bredere konsensus i et kvinnepolitisk utvalg, enn i et kjønnspolitisk utvalg hvor man erkjenner at menns livsverden også er normert på måter som menn ønsker å komme ut av. Det er paradoksalt at man må minne kvinner på at også menn har kjønn.

Makt i møtet mellom mennesker

– *Hvordan definerer en queer-teoretiker makt?*

– En queer-teoretiker vil nok støtte seg på Foucault, og snakke om makt som motstand i stedet for å snakke om over- og underordning, om de med og uten makt, og om avmakt. Motstandsbevegelser har stor makt. Makten er en kraft, en form for energi i møtet mellom diskursene og i møtet mellom mennesker. Å si at et menneske er maktesløst, er å frata det egenverd. Undertrykte grupper utviser stor makt i sin kamp. Det finnes makt-overgripere, og det finner skjevheter i muligheter til makt, men dette er ikke noe en-til-en forhold. Det er mer komplekst. Makt er så mye. Språk er makt, å tilhøre en kategori innenfor visse diskurser er en enorm makt.

– *Hva tenker du på da?*

– Å for eksempel tilhøre kategorien professor i motsetning til kategorien student i academia. Det er slike hierarkiske systemer på alle felt i samfunnet. Men det betyr ikke at studenten mangler mulighet til å yte motstand, at hun ikke har makt. For når makten er koblet til kunnskap, er dette noe studenten også kan skaffe seg. Hun kan utfordre.

Hun kan destabilisere. Som sosiolog er jeg oppdratt til å tenke i kategorier, og i

møte med queer-teori får jeg ofte samme følelse som i de drømmene hvor man våkner med et rykk, akkurat i det øyeblikket man er i ferd med å falle og står med begge beina i løse lufta. Forskjellen er bare at i møte med queer er det ikke fotfestet som glipper, men tanken. Det kan kjennes ubehagelig et øyeblikk, men representerer samtidig en mulighet til å bevege seg ut over faste tankebaner.

Kanskje etablere noe nytt. Slikt er det makt i.

Noter

1. Rosenberg, Tiina: *Queerfeministisk agenda* (2002 s. 11)
2. Rosenberg, Tiina: *Queerfeministisk agenda* (2002 s. 70)
3. Dagbladet Magasinet 23. april 2005.

RAPPORT

Kvinners deltakelse i beslutningsprosesser i fiskerinæringen

Ved Lindis E. H. Sloan

Fiskeriressursene i nord og fiskerinæringen som helhet framstår ofte som et «mannsområde», både i tall og statistikk og i alle presentasjoner av næringen. Men det bor kvinner langs kysten også, og de berøres i minst like stor grad som menn av de strukturendringer som har funnet og fortsatt finner sted. Siden fiskeribondens tid har norskekysten tradisjonelt vært svært fiskeriavhengig. Menn har fisket og kvinner har stått på fileten, men også i et videre perspektiv er småsamfunnene avhengige av hva som skjer i fiskerinæringen. Fartøykvotesystemet og strukturomleggingen har gjort at kvoterettigheter flyttes fra de mindre båtene i kyst-

flåten og over til større enheter, noe som påvirker sysselsetting, bosetting og rekruttering til fiskeriene. I tillegg gjør markedsendringer og økt globalisering at fisken i mindre grad ilandføres ved fangstområdene, så grunnlaget for prosesseringsindustrien faller bort.

Denne rapporten er en kort oppsummering fra første del av prosjektet «Women's participation in decision-making processes in Arctic fisheries resource management»¹. Utgangspunktet for prosjektet var konferansen «Taking Wing», som dreide seg om kvinner og likestilling i arktiske strøk. Et av temaene var at kvinner har mistet rettigheter til

I en første rapport fra prosjektet Women's participation in decision-making processes in Arctic fisheries resource management gjennomgås kvinners deltakelse og mulighet til innflytelse i fiskerinæringen i seks land.

naturressursene i havet etter innføringen av kvoterettigheter. Slike rettigheter er i dag konsentrert om færre hender – og stort sett mannshender. I etterkant av konferansen ble det foreslått å se nærmere på kvinner og urfolks deltakelse i beslutningsprosesser i naturressursbaserte næringer i arktiske strøk. Fiskeri, rein-drift, skogbruk, bergverksdrift og jordbruk står fortsatt for store deler av næringsvirksomheten i de nordlige, sirkumpolare strøk, og demokratisk deltakelse i beslutningsprosesser rundt regulering og ressursutnyttelse er et lite diskutert tema.

Første del av prosjektet ble gjennomført i perioden april 2003 til september 2004 og gikk med dels til å skaffe samarbeidspartnere, dels til å gjennomføre feltarbeid om fiskerinæringen i de samarbeidende landene. Ved prosjektperiodens utløp hadde man deltakere fra Canada, Grønland, Island, Færøyene og Sverige. Norge har deltatt med to prosjekter hvorav ett finansiert av Sámediggi, Sametinget. Samarbeidspartnerne har utviklet egne prosjektbeskrivelser innenfor prosjektrammen og sørget for egen finansiering. Prosjektet har hatt en internasjonal styringsgruppe med medlemmer utpekt av deltakerland/finansieringskilder. Denne ble ledet av forsker Ann Therese Lotherington fra Norut i Tromsø.

Delprosjektene har satt fokus på tre maktnivåer; individuell, institusjonell og diskursiv makt, og har ellers konsentrert seg om ulike forhold ut fra nasjonale særtrekk og interesser. Fellesnevneren har imidlertid vært kvinners faktiske deltakelse i fiskerinæringen kontrastert med tilgang til deltakelse i beslutningsprosesser på lokalt og nasjonalt plan.

I Canada har Joanna Kafarowski studert den relativt nyopprettede provinsen Nunavut, som dekker 2/3 av kystlinjen og 1/3 av landmassen i Canada, men ikke har mer enn rundt 30 000 mennesker, en befolkningstetthet på 1 pr. 70 km.² Forholdet mellom inuitt og «Southerners»

ble sentralt i dette feltarbeidet, og anbefalingene fokuserer på en avveining mellom vestlig og tradisjonell kunnskap og forvaltning. Ressursforvaltningen i Nunavut er etter en co-management-modell, med lokale *Hunter and Trapper Organizations*² som rådgivende part. Kafarowski viser at kvinner i liten grad deltar i disse rådene, selv om de tradisjonelt har deltatt i fangst og fiske. Hun foreslår utdanning som en vei inn, og viser til at kvinnelige studenter ved naturbrukslinjen ser ut til å gjøre det jevnt over bedre enn menn så lenge praktiske hensyn som tilgang til barnepass er ivarettatt.

Anna Heilmann har intervjuet «jollefiskerkoner» i Maniitsoq og Ilulissat kommuner på Grønland, og finner at de i stor grad holder liv i denne typen fiskeri. En «jollefisker» har en liten båt, stort sett 16-21 fot, og fisker og jakter i stor grad alene; når det er dårlig vær og mye hav-is eller bare dårlig fiske/fangst kan det bli svært magre resultater. De usikre inntektene gjør i tillegg at de har vanskelig for å få lån til båt og utstyr. I mange av familiene hvor Heilmann undersøkte husholdets økonomi var det den kvinnelige partneren som gjennom inntektsgivende arbeid eller trygd sto ansvarlig for å betale regninger og de daglige utgiftene og i tillegg ofte hadde låntakeransvaret med sikkerhet i sin lønn. Disse familiene har generelt dårligere levekår enn den jevne grønlandske familie, men det rent økonomiske må veies mot livskvalitet. Heilmann fant at familiene verdsatte de tradisjonelle verdiene som for inuitt ligger i friheten ved et levebrød basert på fiske og fangst, samt tilgangen på spesielle grønlandske delikatesser som for eksempel *mattak*, narhval-skin. En del kvinnerror også fiske sammen med sine menn.

På Island har Anna Karlsdóttir studert fiskeoppdrett og kvinners deltakelse her. Hun finner at kvinner har samme tendens til å bli «usynlige» også i den mer moderne oppdrettsnæringen, ikke bare i klassiske fiskerier. Mange oppdrettsanlegg dri-

ves som familiefirma, ofte av et par, og det er typisk mannen som oppfattes som sjefen. Selv om kvinnen gjør mye av arbeidet, og ofte den administrative delen, er både omgivelsene og hun selv motvillige til å anse henne som i en styrende posisjon. Kvinner som tar sjefsroller ville bli ansett som «she-devils» av omgivelsene, forteller de, og ville raskt få et maskulint kallenavn for å vise at de har gått ut over sin kvinnelighet.

På Færøyene er fiskerinæringen sentral for landet, både hva angår eksportinntekter og sysselsetting. Færøyenes fiskeressursforvaltningssystem skiller seg fra de andre landenes ved at de opererer med «fiskedager» heller enn kvoter, og de har også en enda mer tradisjonell kjønnsdeling i fiskerinæringen enn det som er funnet i de andre feltarbeidene. Marita Rasmussen er fiskerifaglig utdannet og ansatt ved fiskeridepartementet, og hun har satt sammen statistikk over kvinnelig deltakelse i ulike sider ved den færøyske fiskeri- og oppdrettsnæringen.

Også i Norge er fiskeriene sterkt kjønnsdelte, kvinner har rundt 0,2 % av torskekvoten, og selv om kvinner jobber i fiskeri, oppdrett og ikke minst fiskeriforskning og administrasjon, er det fortsatt «umulig» å finne kvinner nok til 40 % av plassene i offentlig nevnte utvalg som Reguleringsrådet, Sjøpattedyrrådet og andre næringsrelaterte utvalg. Den maskuline diskursen er så sterk at næringen nærmest har hatt frikort i forhold til kravene om likestilling, noe som igjen gjør det vanskeligere for kvinner å velge fiskerinæringen. Likevel indikerer tallene at flere kvinner velger å ta en utdanning innen fiskeri, og det blir stadig flere synlige kvinner i næringen, kanskje som følge av kravet om at likestilling skal gjennomføres også i fiskerinæringens styrer og råd.

Den svenske undersøkelsen er utført av Maria Udén ved Luleå Tekniska Universitet, og fokus er fiskeriene i Norrbotten. Disse skiller seg fra fiskerinæringene

beskrevet i de andre bidragene ved at de har liten nasjonal økonomisk betydning. Stort sett dreier det seg om fiskere som i familiebedrifter eller enkeltmannsforetak fisker røye og foredler og pakker rogn – *løyrom*. Udéns intervjuundersøkelse viste at de fleste av disse familiebedriftene var helt avhengige av kvinners arbeidskraft. Kvinnene hadde gjerne jobb ved siden av, og inngikk i et ikke-formalisert arbeidsforhold. Udén understreker at en formalisering av disse forholdene vil synliggjøre den sponsingen kvinnenes arbeidsinnsats utgjør, og også understreke den økonomiske betydningen dette fisket har i lokalsamfunnene.

Formålet med det samiske prosjektet var å se nærmere på kvinners plass i Sametingets fiskeripolitikk, herunder om særlig kvinnerettede tiltak var foreslått eller gjennomført. To kvinner har hatt plass i Reguleringsrådet for Sametinget, men fra 1999 er det Sametingets fiskeripolitiske rådgiver som møter. Sametingets bidrag til prosjektrapporten inneholder også et intervju med Berit Ranveig Nilsen, en av kvinnene som har møtt i Reguleringsrådet.

Som man ser av denne sterkt forkortede oversikten, dekker de nasjonale prosjektene svært forskjellige tema, fra individ- til samfunnsnivå. De viser et spekter av kvinners liv i fiskerinæringen i Arktis, med det til felles at der kvinner deltar i fiskerinæringen blir dette i stor grad underkommunisert. Kvinners bidrag som «bakkemannskap» subsidierer småskala-fiskeriene uten at dette anerkjennes. Et sterkt mannsfokus gir en diskurs som igjen kan gjøre det vanskelig å bryte normene og dermed bidra til at rekrutteringen av kvinner til næringen går tregt.

Felles for alle undersøkelsene er en oversikt over nasjonale og til dels lokale beslutningsprosesser og de involverte, som viser at felles for det arktiske området er et sterkt næringsfokus i hvem som regnes som «berørt part» og dermed gis adgang til å delta i kvoteforhandlinger og

overordnet planlegging. Fiskerinæringen (representert ved arbeidere og eiere) og nasjonalpolitikere har sine plasser i Reguleringsrådet og tilsvarende, mens lokalbefolkningen i kystsamfunnene og lokal administrasjon er lite involvert og har liten eller ingen innflytelse på beslutningsprosessene. Dette bryter med prinsippet om at lokalbefolkningen (spesielt urbefolkning) skal høres i ressursfordelingssaker, en grunntanke i bærekraftig utvikling.

På Arktisk Råds Sustainable Development Working Groups møte i Whitehorse i Canada september 2004 ble planene for en videreføring av prosjektet presentert. Fortsettelsesprosjektet skal fokusere på kvinners deltakelse i beslutningsprosessene i naturressursforvaltning i arktiske strøk. Oppstart er planlagt til 1. juni 2005. Dette blir finansiert av det norske Utenriksdepartementet, Nordisk Ministerråd og Nordland fylkeskommune, og ledes fra Kvinneuniversitetet Nord.

Rapporten kan fåes ved henvendelse til Kvinneuniversitetet Nord, 8286 Nordfold, telefon 75 77 90 50 eller post@kun.nl.no

Lindis E. H. Sloan
prosjektleder
Kvinneuniversitetet Nord

Noter

1. Det overordnede prosjektet er finansiert av

Utenriksdepartementet, Nordisk Ministerråd og NORA (Nord-Atlantsamarbeidet) og ble avsluttet høsten 2004. I tillegg kommer finansieringen av de nasjonale delprosjektene.

2. Lokale jegerforeninger som dekker avgrensede områder, med valgte styrer.

Litteratur

- Angell, Elisabeth 2004. *Kjønn og etnisitet i fiskeripolitikken*, Report No. 2004:4 by Norut NIBR Finnmark.
- Aasjord, Bente 2002. Where have all the fishes gone? Men shaping the marine Arctic future. I *Taking Wing conference report*. Ministry of Social Affairs and Health reports 2002:12, Finland.
- Fiskeridepartementet 2004. Pressemelding nr. 40: Skal gi råd om marin næringsutvikling. Også på <<http://fid.dep.no>>.
- Sloan, Lindis E. H. mfl. 2004. *Women's Participation in Decision-making Processes in Arctic Fisheries Resource Management*. Forlaget Nora, Nordfold

Kvinneuniversitetet Nord (KUN) er et ressursenter for kjønn og likestilling som ligger i Steigen kommune i Nordland fylke, halvannen time med hurtigbåten nord for Bodø. KUN ble opprettet for å synliggjøre og verdsette kvinners kunnskap, og har nå fem faglig ansatte i tillegg til administrativ stab og gjestehuset Nora. Siden opprettelsen i 1991 har fokuset særlig vært på å dekke behov for utdanning i nærområdet samt solidaritetsarbeid med kvinnefokus, men de senere årene har arbeidet på KUN blitt mer prosjektrettet.

KOMMENTAR

Kvinnemishandling: Stort omfang, ingen klasseforskjeller?

Ved Kari Stefansen og Hilde Pape

Det knytter seg ofte en viss spenning til det å lese andres framstillinger av ens egen forskning. Av og til hender det at resultatene blir formidlet på måter som gir et feilaktig eller misvisende inntrykk. Nettopp det er vår vurdering etter å ha lest Kristin Skjørtens artikkel «Kvinnemishandling – kunnskap og politikk» i *Kvinneforskning* 3/04. Artikkelen gir en innsiktsfull skildring av samtidshistoriske skiftninger i forståelsen av denne type vold, men kommer etter vår mening skjevt ut når funn fra forskningsrapporten *Den skjulte volden?* (Pape og Stefansen 2004) blir omtalt og diskutert. Kort fortalt bygger rapporten vår på en stor spørre- skjemaundersøkelse av Oslobefolkningens

voldserfaringer (n=4300, svarprosent: 56 %). Skjørtens beskrivelse av omfangstall fra denne undersøkelsen fordrer etter vår vurdering en nærmere klargjøring. Men først og fremst er det hennes framlegging av funn som har å gjøre med partnervoldens klassesdimensjon vi har reagert på.

Voldens omfang

Skjørtens presenterer resultater fra vår undersøkelse helt på slutten av sin artikkel. Presentasjonen starter med å legge fram følgende omfangstall: 12 prosent av kvinnene og 3 prosent av mennene som

deltok i undersøkelsen var blitt utsatt for grovere former for fysisk partnervold etter fylte 16 år. Disse tallene er riktig gjengitt, men all foregående tekst i Skjørten's artikkel handler utelukkende om kvinnemishandling. Mange lesere vil nok derfor anta at også våre tall, for kvinnes del, dreier seg om den typen vold. I så fall tar de feil.

Slik betegnelsen vanligvis benyttes, er kvinnemishandling kjennetegnet ved at den fysiske volden ofte (men ikke alltid) er grov, at den forekommer gjentatt, og at den er vevet sammen med ulike former for kontroll- og undertrykkelsesstrategier. Trusler og psykisk terror hører også med i dette bildet. Det er følgelig viktig å slå fast at våre omfangstall favner et langt bredere spekter av voldsformer: Resultatene dreier seg om *partnervold*, og ikke spesifikt om kvinnemishandling.

I rapporten tar vi kraftig til motmæle mot forestillingen om at all vold mot kvinner fra en partner er å anse som et enhetlig fenomen. I den forbindelse viser vi blant annet til nyere amerikansk forskning, der konklusjonen er at partnervold må forstås som en grov fellesbetegnelse på et heterogent spekter av voldsformer (Johnson og Leone 2005, Johnson og Ferraro 2000, Johnsson 1995). Ved å analysere dokumentasjon fra en rekke ulike studier, har denne forskningen identifisert distinkt ulike former for vold i parforhold. Et hovedskille går mellom *episodisk partnervold*, som er mindre alvorlig, forholdsvis utbredt og som har en uklar kjønnsprofil, og *patriarkalsk terrorisme*, som forekommer sjeldnere og som ligger tett opptil det vi vanligvis betegner som kvinnemishandling. Vi fant spor av begge disse voldsformene i vår egen undersøkelse. De refererte omfangstallene omfattet imidlertid enhver form for fysisk partnervold av en viss alvorlighetsgrad, og det lot seg ikke gjøre å beregne hvor mange som var blitt utsatt for kvinnemishandling i ordets rette forstand.

Enkelte funn ga likevel en viss pekepinn om problemets mulige omfang: 6 prosent av kvinnene i utvalget oppga at de hadde vært utsatt for fysisk vold flere ganger av samme partner. Videre var det 4 prosent som oppga at de både var blitt fysisk angrepet og utsatt for krenkelser, ydmykkelser og kontrollerende atferd. Det knytter seg imidlertid usikkerhet til sistnevnte resultat fordi vi ikke kan fastslå om alle de nevnte overgrepene hadde skjedd i samme parforhold, eller om de skrev seg fra flere ulike relasjoner. Uansett er det grunn til å hevde at forekomsten av kvinnemishandling i vår undersøkelse er betydelig lavere enn de 12 prosentene som Skjørten refererer til.

Voldens (betente) klassedimensjon

Det er blitt hevdet at et klassefokus på den volden som rammer kvinner i samliv og parforhold, lett vil kunne nøre opp under forsøk på å bortforklare eller bagatellisere problemet (Skjørten 1988, Snare 1983). Fra feministisk hold har det følgelig vært viktig å få fram at kvinnemishandling ikke bare er én av mange belastninger som rammer kvinner i økonomisk svakstilte eller sosialt utslåtte grupper, men at slik vold finner sted i alle samfunnslag. I praksis har fokus vært rettet mot kvinneundertrykkelse og mannsdominans, mens voldens klassedimensjon enten er blitt underslått eller forbigått i stillhet.

Skjørten diskuterer resultater fra vår undersøkelse når hun belyser dette temaet. Som beskrevet i hennes artikkel, fant vi store variasjoner i forekomsten av partnervold etter ulike indikatorer på sosial status (utdanningsnivå, privatøkonomi, arbeidsledighet samt det å motta trygd eller sosialhjelp): Jo lavere status, desto høyere var andelen ofre. Følgende resultat illustrerer poenget i all sin tydelighet: Blant kvinner som svarte at de hadde

svært dårlig råd var andelen ofre nesten fire ganger så høy som blant kvinner med svært god råd (hhv. 30 % og 8 %). På bakgrunn av slik dokumentasjon spør Skjørten om kvinnemishandling, i strid med påstander som er blitt framsatt fra feministisk hold, likevel må forstås som et problem med særlig nedslag i familier preget av fattigdom og rus. Svaret gir hun selv: «Ut fra Oslo-undersøkelsen kan vi fremdeles holde fast ved den gamle påstanden om at kvinnemishandling foregår i alle sosiale lag» (s. 73).

De argumentene Skjørten framfører til støtte for sin konklusjon, er det imidlertid etter vår oppfatning ikke hold i. I all hovedsak bygger hennes resonnement på en omregning av våre prosenttall til absolutte tall, og hun tar i den forbindelse for seg sammenhengen mellom lav utdanning og utsatthet for partnervold. Riktignok er det slik, skriver Skjørten, at andelen ofre er høyere blant kvinner med lav utdanning enn blant kvinner med høy utdanning, men i absolutte tall er det likevel flere ofre i førstnevnte enn i sistnevnte gruppe (fordi det er langt flere kvinner med høy enn med lav utdanning i utvalget). Det er så. Men vårt materiale var skjevfordelt nettopp med hensyn til respondentenes utdanningsnivå, noe vi gjør eksplisitt oppmerksom på i rapporten: I utvalget hadde hele 67 prosent universitets- eller høyskoleutdanning, mot 37 prosent i oslobefolkningen generelt. Dette nevner riktignok Skjørten, men hun holder likevel fast på sitt «omregningsargument». Det vedgår også saken at undersøkelsen vår bare hadde moderat oppslutning og at det ikke var tilfeldig hvem som unnlot å delta. Et velkjent problem i surveyforskning handler nettopp om at frafallet er systematisk høyere i vanskeligstilte grupper – det vil si i grupper der forekomsten av partnervold etter alt å dømme er spesielt stor. Hvis utvalget vårt hadde vært representativt i ordets rette forstand, så ville andelen partnervoldsofre følgelig vært høyere, og dessu-

ten ville voldens klassesjønning antakelig ha kommet enda tydeligere fram.¹

Det er ikke mulig å si seg uenig i Skjørtens forslitte konklusjon om at «kvinnemishandling foregår i alle sosiale lag». Det lar seg heller ikke gjøre å avvise påstanden om at *både* kvinner og menn utøver vold og brutalitet i nære relasjoner. Men begge disse utsagnene framstår som svært misvisende fordi de tilslører distinksjoner som er helt essensielle – mellom grupper med ulik sosial status, og mellom de to kjønn. Etter alt å dømme er risikoen skjevt fordelt, enten man liker det eller ei: Kvinner i lavstatusgrupper er mye mer utsatt enn kvinner i høystatusgrupper. Tilsvarende er det langt flere menn enn kvinner som innehar rollen som «patriarkalsk terrorist» på den private arena (men det finnes altså unntak). I vår rapport går det for øvrig fram at koblingen mellom klasseposisjon og voldsutsatthet var et gjennomgående funn: Uansett voldstype (trusler, fysisk vold, seksuelle overgrep) og utøverkategori (partner, bekjent, fremmed) var det en markant overhyppighet av ofre i lavstatusgrupper. Mønsteret gjaldt dessuten begge kjønn. Voldsutsatthet synes med andre ord å inngå i et mer overgripende sosialt mønster, kjennetegnet ved ressursknapphet så vel som problembelastning på ulike områder, blant annet rus.

Ifølge Skjørten bør likevel innsatsen på dette området fremdeles ta utgangspunkt i at vold mot kvinner forekommer i alle sosiale lag. Det er en forståelig konklusjon - gitt at voldens årsaker først og fremst er å finne i kjønnsstrukturere. Men den markante klassesjønningen blir det vanskelig å få et grep om, dersom man utelukkende forstår problemet ut fra et slikt perspektiv. Etter vår oppfatning kan det dessuten føre galt av sted hvis hjelpetilbud utformes uten å ta hensyn til overhyppigheten av ofre i ressursvake grupper. Et illustrerende eksempel er å finne i Kvinnevoldsutvalgets forslag til videreutvikling av krisesentrene's ytelser

(NOU 2003:31). Psykososiale tiltak løftes i den forbindelse fram som svært viktig, mens kvinnes økonomiske forutsetninger for å klare seg selv i liten grad diskuteres. Statistikk fra landets krisesentre tyder imidlertid på at mange voldsutsatte kvinner har lav utdanning eller befinner seg utenfor arbeidslivet (Jonassen 2004). Overfor disse kvinnene vil tilbud om støttegrupper eller terapi neppe være det som trengs aller mest.

Skjørten omtaler kun vår undersøkelse når hun diskuterer voldens klassesdimensjon, og ikke annen dokumentasjon. Som beskrevet i *Den skjulte volden?*, er vi langt fra alene om å ha avdekket en markant overhyppighet av ofre i lavere sosiale lag (se for eksempel Mirrlees-Black 1999, Balvig 1998, Heiskanen og Piispa 1998). I omtalen av dette temaet i rapporten referer vi blant annet til McKendy (1997), som har summert opp funn fra en rekke befolkningsundersøkelser i USA og Canada på følgende måte: «... there is considerable research evidence suggesting an inverse relationship between wife abuse and socioeconomic status of both victims and perpetrators» (s.135). Partnervoldens klassesdimensjon er, hevder han, «seen-but-unnoticed». Også vi fant det bemerkelsesverdige at mange nyere studier på feltet har unnlatt å rapportere forekomsten av partnervoldsofre etter mål på sosioøkonomisk status. Dette er blant annet tilfellet i den mye omtalte svenske omfangsundersøkelsen *Slagen Dam* (Lundgren mfl. 2001). Også i norske offentlige dokumenter og utredninger er voldens klassesdimensjon lite tematisert. Dette gjelder for eksempel den nevnte utredningen fra Kvinnevoldsutvalget. Der beskrives menns vold mot kvinner i nære relasjoner som et felt preget av mytedannelser og motstand mot kunnskap. Forestillinger om at den voldsutøvende mannen er alkoholisert, fattig eller psykotisk, trekkes fram som eksempel i så henseende. Neglisjeringen av sammenhengen mel-

lom sosial klasse og voldsutsatthet representerer imidlertid også en form for motstand mot kunnskap. At mange har lukket øynene for voldens viktige klassesdimensjon er etter vår vurdering beklagelig – både fra et forskningsmessig standpunkt og av hensyn til mange av de kvinnene som utsettes for vold.

Note

1. Problemet er *ikke*, slik Skjørten hevder, at det var så få kvinner med lav utdanning i vårt utvalg at resultatene av den grunn er høyst usikre. På de to laveste utdanningsnivåene var det henholdsvis 269 og 176 kvinner, noe som i statistisk forstand er mer enn nok å gå på. Problemet er at det, på grunn av skjevt frafall, burde ha vært enda flere kvinner i de to gruppene.

Litteratur

- Balvig, F. 1998. *Vold på gaden, i hjemmet og på arbeidet. Oversikt over resultater fra voldsofferundersøgelsen 1995/6*. Rigspolitichefen, København.
- Heiskanen, M. og M. Piispa 1998. *Faith, hope, battering. A Survey of Men's violence against Women in Finland*. Statistics Finland and Council of Equality, Helsinki.
- Johnson, M.P. 1995. Patriarchal terrorism and common couple violence. Two forms of violence against women. *Journal of Marriage and the Family* 57, 283–294.
- Johnson, M.P. og K.J. Ferraro 2000. Research on Domestic Violence in the 1990s: Making Distinctions. *Journal of Marriage and the Family* 62. 948–963.
- Johnson, M.P. og J.M Leone 2005. The Differential Effects of Intimate Terrorism and Situational Couple Violence: Findings from the National Violence Against Women Survey. *Journal of Family Issues* 26. 322–349.
- Jonassen, W. 2004. *Krisesentrene – en kommentert statistikk*. Arbeidsnotat nr. 1, Nasjonalt kunnskapssenter om vold og traumatisk stress, Oslo.

- Lundgren, E., G. Heimer, J. Westerstrand og A.-M. Kalliokski 2001. *Slagen Dam. Mäns våld mot kvinnor i jämställda Sverige – en omfångsundersökning*. Fritzes Offentliga Publikationer, Stockholm.
- McKendy, J.P. 1997. The Class Politics of Domestic Violence. *Journal of Sociology and Social Welfare* 24 (3), 135–155.
- Mirrlees-Black, C. 1999. *Domestic Violence: Findings from a new British Crime Survey Self-Completion Questionnaire*. Home Office. Home Office Research Study, London.
- NOU 2003:31. *Retten til et liv uten vold. Menns vold mot kvinner i nære relasjoner*.
- Pape, H. og K. Stefansen (red.) 2004. *Den skjulte volden? En undersøkelse av Oslobefolkningens utsatthet for trusler, vold og seksuelle overgrep*. Rapport nr. 1, Nasjonalt kunnskaps-senter om vold og traumatisk stress, Oslo.
- Skjørten, K. 1988. *Når makt blir vold. En analyse av seksualisert vold i parforhold*. Institutt for kriminologi og strafferett, Oslo.
- Snare, A. 1983. Den private volden: Om hustrumishandling. I C. Høigård og A. Snare (red.): *Kvinnens skyld. En nordisk antologi i kriminologi*. Pax Forlag, Oslo.

Svar til Kari Stefansen og Hilde Pape

Ved Kristin Skjørten

Hovedtemaet i denne debatten er om man kan ha to tanker i hodet samtidig. I min artikkel «Kvinnemishandling – kunnskap og politikk» i *Kvinneforskning* 3/04, viser jeg til at Pape og Stefansen (2004) fant en sammenheng mellom utsatthet for vold og lav sosioøkonomisk status. Så langt kan vi umulig være uenige. For det andre sier jeg at deres undersøkelse også viser at vold mot kvinner foregår i alle sosiale lag, selv om det er skjev fordeling mellom ulike grupper. Til dette svarer Stefansen og Pape: «Det er ikke mulig å si seg uenig i Skjørtens forslitte konklusjon om at 'kvinnemishandling foregår i alle sosiale lag'». Å betegne dette funnet fra deres egen undersøkelse som forslitt, er etter mitt skjønn en sterk undervurdering, fordi deres undersøkelse er den første omfangsundersøkelsen her til lands som har frembrakt kunnskap om sammenhenger mellom utsatthet for vold og sosiale lag. I tillegg kan jeg heller ikke her se at det foreligger noen stor uenighet.

Pape og Stefansen påstår i harde ordelag at feministiske forskere enten har underslått eller forbigått voldens klasse-dimensjon. Dette er en sterk påstand, og jeg stiller spørsmål ved om Pape og Stefansen gjør seg bryet med å lese fotnoter

i arbeider de kritiserer. Av den grunn finner jeg det nødvendig å gjenfortelle innholdet i fotnote 15 i min artikkel. Her hevder jeg at Pape og Stefansen overdimensjonerer motsetningen mellom funnene fra Oslo-undersøkelsen og tidligere forståelser av kvinnemishandling:

Med henvisning til en halv setning fra min magistergradsavhandling (Skjørten 1988, s. 83), hevder Pape og Stefansen (2004, s. 68) at det ikke bare ble påstått at kvinnemishandling forekom i alle sosiale lag, men også at det forekom like mye kvinnemishandling i alle sosiale lag. Det må være en misforståelse bak denne henvisningen, fordi jeg i drøftingen av sammenhengen mellom kvinnemishandling og sosiale lag påpeker at vi på 1980-tallet ikke hadde undersøkelser som kunne fortelle om utbredelse av kvinnemishandling i ulike sosiale lag: 'Man kan derfor ikke med sikkerhet si noe om overrepresentasjon av vold i ett sosialt miljø fremfor et annet.' (Skjørten 1988, s. 82) Det er forskjell mellom å si at kvinnemishandling forekommer i alle sosiale lag, og å hevde at volden er jevnt fordelt mellom de sosiale lagene. Hva angår kritikken mot tidli-

gere forskning, gjenstår Pape og Stefansen kun med at det ble hevdet at kvinnemishandling forekom i alle sosiale lag, noe også Oslo-undersøkelsen deres bekrefter at fremdeles er tilfelle. (*Kvinneforskning* 3/04, s. 74)

Ut fra litteraturlisten til Pape og Stefansen fremgår det at de kun har forholdt seg til et tyve år gammelt arbeid i min ellers omfattende produksjon på feltet vold i hjemmet. Når de misforstår teksten i dette eldre arbeidet, og i tillegg overser at jeg faktisk slutter meg til at det kan være en overrepresentasjon av vold i visse grupper av befolkningen i artikkelen i *Kvinneforskning*, ser det ut til at Pape og Stefansen har vendt det døve øret til. Kanskje kan andre være interessert i å vite at jeg i flere sammenhenger har tatt opp forholdet mellom vold og marginalisering, både i publikasjoner (Skjørten, Bjørge og Olaussen 1999, Skjørten 2000, Skjørten 2002) og i innspill til offentlige styringsdokumenter (Regjeringens handlingsplan «Vold mot kvinner» 1999, NOU 2003:31 *Retten til et liv uten vold. Menns vold mot kvinner i nære relasjoner.*) Jeg avslutter også min artikkel i *Kvinneforskning* 3/04 med å kritisere tidligere fremstilling av at vold mot kvinner foregår i alle sosiale lag, fordi dette kan ha vært en barriere mot å utvikle mer spesifikke tiltak for kvinner i marginaliserte posisjoner, og tar til orde for at «kvinner i marginaliserte posisjoner bør gis særskilt oppmerksomhet på politisk nivå fordi deres behov for bistand sannsynligvis vil være mer omfattende og sammenfattede, enn for kvinner i høyere sosiale lag». (s. 73)

Dersom ny kunnskap om vold og marginalisering fører til en neglisjering av funn fra de samme undersøkelsene som viser at vold også forekommer i andre grupper av befolkningen, vil dette ha like uheldige konsekvenser som den posisjonen Pape og Stefansen argumenterer mot. Ut fra foreliggende forskning er det etter

mitt skjønn korrekt å oppsummere at vold mot kvinner foregår i alle sosiale lag, samtidig som volden er skjevt fordelt mellom ulike grupper. Dette er også den posisjonen Mirrlees-Black (1999:62) inn tar, når hun oppsummerer funnene fra den britiske Home Office-undersøkelsen:

Certainly domestic violence is not the prerogative of certain social classes, family circumstances, or localities. It can, and does, occur in households of all types. Nevertheless, certain groups of people do seem to be at particularly high risk at any one time.

Risikofaktorer som ble identifisert i den britiske undersøkelsen var blant annet alder, hvor de yngre aldersgruppene var klart mest utsatt for vold, lav sosioøkonomisk status og rusmisbruk. For Mirrlees-Black er det tydeligvis mulig å fremheve risikofaktorer og skjevdeling av voldsut-satthet mellom ulike grupper, samtidig som det poengteres at vold i hjemmet foregår i alle sosiale lag.

Til slutt vil jeg kort nevne at der jeg refererer til tallmaterialet fra Pape og Stefansens undersøkelse, bruker jeg konsekvent deres terminologi – partnervold, og fotnote 13 gjør rede for hva Pape og Stefansen definerer som grov partnervold i sin undersøkelse. Når Pape og Stefansen innleder med leserveiledning til min artikkel, kunne det vært et poeng at denne veilederen ikke starter med å overse at jeg faktisk gjør rede for hvorledes de har definert grov partnervold.

Litteratur

- Mirrlees-Black, C. 1999. *Domestic Violence: Findings from a new British Crime Survey self-completion questionnaire*. Home Office. Home Office Research Study, London.
- NOU 2003:31. *Retten til et liv uten vold. Menns vold mot kvinner i nære relasjoner*.

- Pape, H. og K. Stefansen (red.) 2004. *Den skjulte volden? En undersøkelse av Oslobefolkningens utsatthet for trusler, vold og seksuelle overgrep*. Rapport nr. 1, Nasjonalt kunnskaps-senter om vold og traumatisk stress, Oslo.
- Regjeringens handlingsplan 1999. *Vold mot kvinner*. Justis- og politidepartementet, Barne- og familiedepartementet, Sosial- og helse-departementet.
- Skjørten, K. 1988. *Når makt blir vold. En analyse av seksualisert vold i parforhold*. Institutt for kriminologi og strafferett, Oslo.
- Skjørten, K., T. Bjørge og L. P. Olaussen 1999. *Forskning om vold*. Norges forskningsråd, Oslo.
- Skjørten, K. 2000. Kjønnsperspektiv på vold. I *Vol-dens ofre – vårt ansvar*. HiO-rapport nr. 9, Oslo.
- Skjørten, K. 2002. *Lov og rett mot familievold?* Pax Forlag, Oslo.
- Skjørten K. 2004. Kvinnemishandling – kunnskap og politikk. *Kvinneforskning* 3.

B Ø K E R

Feministiske filosofiske smaksprøver

Et bokessay av Linda M. Rustad

Robin May Schott:
Feministisk filosofi. En introduksjon
Gyldendal, Danmark 2004

Når filosofen Robin May Schott bestemmer seg for å skrive en introduksjon til feministisk filosofi har hun gitt seg i kast med et vanskelig prosjekt. Selv om boken er ujevn i form byr den på gode forklaringer på, og diskusjoner over, sentrale tema innen dette forskningsfeltet. Schott er amerikansk, men bosatt i Danmark hvor hun er forskningsleder på det nordiske prosjektet *Sexuality, Death, and the Feminine: Feminist Philosophical Analyses*, samt seniorforsker ved Danmarks Humanistiske Forskningscenter.

Hvilken forventning har jeg til en introduksjonsbok i feministisk filosofi? Den bør belyse flere sider ved den feministiske filosofis tilblivelse, den bør vise ulikhet i tematisk fokus og retninger som generelt regnes som de viktigste og sist

men ikke minst beskrive noen av de viktigste spenningsforholdene mellom ulike tradisjoner og posisjoner. I tillegg kan en slik bok krydres med anekdoter, små fortellinger og spørsmål som gjør leseren engasjert. Nå var jeg engasjert allerede i utgangspunktet, jeg har i snart 20 år vært interessert i feministisk filosofi både som student, foreleser og forsker. Jeg har levd som feministisk orientert filosofstudent på filosofiske institutt ved ulike universitet i Norge. Og jeg kjenner meg igjen i mange av de beskrivelser Schott gjør av filosofimiljøene i Danmark.

Så er også møtet mellom den feministiske filosof (Schott) og mainstreamfilosofien i Danmark mye av utgangspunktet for denne boken. Skulle hun skrive en bok som legitimerer feministisk filosofi som «hardcore» filosofi, eller skulle hun skrive en bok som viser potensialet i feministisk filosofi? Bokens intensjon er å gjøre begge deler. I tillegg søker boken å rydde opp i vanlige fordommer som flo-

rerer både blant de som uttrykker motstand mot feministisk filosofi og blant de som definerer seg som feministiske forskere – og ikke nok med det, boken er også å betrakte som en lærebok i internasjonale feministiske teorier.

Foruten innledning er boken inndelt i tre store kapitler: feminisme og filosofihistorie, feministisk erkjennelsesteori, feministisk konfliktetikk, samt en konklusjon om transnasjonal feminisme. Innledningen er noe spesiell fordi forfatteren der skisserer vanlige innsigelser for hvorfor feministisk filosofi ikke kan regnes som filosofi i egentlig forstand. For eksempel: Feministiske filosofer har en uklar forståelse av forholdet mellom frigjøring og undertrykte grupper, feministisk filosofi forkaster grunnleggende filosofiske tema om f.eks. verdens sanne natur, og feministisk filosofi reduserer filosofi til politikk. Schott svarer overbevisende på innsigelsene, blant annet ved å trekke veksler på Michel Foucaults filosofi om forholdet makt–viten: Den filosofi som bestreber seg på å opprettholde grensen mellom filosofien som kun noe teoretisk og metafysisk, og empiriske vitenskaper, ser ikke sammenhenger mellom viten og makt. En særlig utfordring som følger av å se sammenhenger mellom viten og makt er at de myter man har spunnet om vitenskapen som uavhengig av enhver kontekst går i stykker. Som Schott viser er dette en utfordring feministiske filosofer har grepet fatt i.

Feministisk filosofihistorie

Kvinnelige feministiske filosofer som har vært opptatt av filosofihistorie, har ofte stilt spørsmål som: Kan en kvinne bli filosof? Har det eksistert kvinnelige filosofer i historien? Hva kan kvinnelige filosofer tilføre filosofihistorien? Og hva er de kanoniserte mannlige filosofenes forståelse av kjønn? Schott deler den feministiske filosofiske opptatthet av kanon

inn i tre deler. For det første synliggjøres den kanoniserte mannlige filosofiens misogyni ved at teorier blir beskrevet ved bruk av negative forestillinger om kvinner. Andre viser hvordan sentrale filosofiske begreper som objektivitet og rasjonalitet konnoterer maskuline/mannlige idealer. Dette er hva Schott kaller en negativ framstilling av kanon. For det andre foretar feministiske filosofer kritiske revideringer av kanon ved å supplere tekster og personer som burde vært kanonisert, altså en alternativ kanon. For det tredje er det mulig å anvende filosofihistorien som positiv inspirasjon i diskusjon av aktuelle problemstillinger. Som eksempel kan nevnes den feministiske filosofen Martha Nussbaum, som går tilbake til Aristoteles for å oppnå en forståelse av den etiske betydning. Her finner vi en mer positiv relasjon til den filosofiske kanon.

Kapitlet om feministisk filosofihistorie minner om en forkortet utgave av Genevieve Lloyds filosofihistoriske gjennomgang i *Mannlig og kvinnelig i vestens filosofi* (1984). Schott skriver litt om hva Aristoteles, Augustin, Aquinas og Kant har sagt om kvinner – og særlig forholdet kvinner og filosofi. Det mer spennende i dette kapitlet er hvordan feministiske filosofer, gjennom en dekonstruktiv tilnærming, har påpekt motsetningsforhold i sentrale filosofihistoriske tekster som medfører en revidering av tekstenes stringens og meningsinnhold. Gjennom et feministisk dekonstruktivt blikk kan man få en utvidet forståelse av filosofihistoriske tekster. Det er særlig Luce Irigaray som er kjent for en slik metodologi. I denne sammenheng hadde det imidlertid vært på sin plass å nevne hvordan dekonstruksjon er et eksempel på den feministiske filosofis tverrvitenskapelige karakter. Dekonstruksjon er også en metodologisk mulighet for samfunnsvitenskapene som feminister har benyttet seg av. På tross av at dette er en introduksjonsbok til feministisk filosofi er det

fruktbart og interessant å vise den feministiske filosofis tverrvitenskapelige relevans.

Feministisk erkjennelsesteori

Schott tilbakeviser påstanden om at feminister hevder det eksisterer en egen kvinnelig logikk – hun inntar med andre ord en klar antiessensialistisk holdning. I tillegg tilbakeviser hun den filosofiske myten om tankens renhet og upåvirkelighet, dens forutsetning om et autonomt subjekt – hvilket hun kaller, med referanse til Nietzsche – filosofiens asketiske ideal. På tross av mangfoldet også innen feministisk erkjennelsesteori finnes en fellesnevner i fokuset på situasjon, kontekst og nærvær. Med referanse til det for meg ukjente begrepet sosialepistemologi viser Schott hvordan flere feminister søker å vise at erkjennelsesteoretiske problemstillinger også er interessante for det sosiale mennesket og ikke kun for det mer tradisjonelle forholdet mellom subjekt og objekt (gjenstand). Med henvisning til filosofen Lorraine Code viser hun til utfordringer knyttet til å ta subjektiviteten i betraktning også i naturvitenskapene. Tas subjektiviteten med i betraktning,¹ åpnes det opp for en etisk dimensjon i det vitenskapelige arbeidet. Erkjennelse omhandler også historiske, sosiale og kulturelle prosesser subjektet deltar i. Det er i samhandling og med konkrete kontekster som utgangspunkt erkjennelse, eller kunnskap, blir til. Således impliserer sosialepistemologi ikke bare en tematisering av erkjennelsesprosessen normative utgangspunkt, men også et etisk fundament for kunnskapsproduksjon.

Schotts framlegging av sosialepistemologien er interessant, likeså hennes framstilling av feministiske empirister. Schott forholder seg til Sandra Hardings inndeling: feministisk empirisme, standpunktteori og postmodernisme. I sin

framstilling av feministisk empirisme (eller feministiske empirikere som hun kaller det) tar Schott utgangspunkt i nyere litteratur, blant annet av Helen Longino og Lynn Hankinson Nelson. Slik får hun nyansert debattene om feministisk empirisme hvor særlig vitenskapenes kollektive aspekt står sentralt. Riktignok er det kollektive aspekt ved kunnskapsdannelse noe flere feminister har vært opptatt av, om enn ikke i et slikt omfang som vi ser hos Nelson og Longino.

For eksempel har det kollektive, det relasjonelle og kontekstuelle vært et viktig motargument mot beskyldninger om relativisme. Donna Haraway, som innen denne tredelingen oftest plasseres innenfor det postmoderne, har vært opptatt av å utvikle praksiser for å imøtegå relativismekritikken, en kritikk hun tidvis rammes av. Dette har ikke Schott fanget opp. Hun mener det er behov for å utvide Haraways forståelse av situerte kunnskaper for å kunne analysere hvordan ulike ståsteder relateres til hverandre. Haraway svarer ikke fullendt på dette, men hun er oppmerksom på at det må eksistere noen former for praksis som forhindrer en totalrelativisering av ståsteder – og derav kunnskaper. De praksisformer hun tematiserer er alliansebygging og nettverksbygging hvor hun blant annet søker å dekonstruere tradisjonelle maktforhold og grunnlag for samhold, som f.eks. slektskap.²

Schott henviser flere steder til hvor viktig erfaring og erfaringsbasert kunnskap har vært for utviklingen av feministisk vitenskapsteori. Hun anvender selv et fenomenologisk perspektiv på erfaring fordi hun vektlegger både det levde liv og kroppens betydning for erfaring og kunnskap. Dette er særlig tydelig i kapitlet om konfliktetikk. Men jeg savner en redegjørelse for de omfattende diskusjoner som nettopp har dreid seg om både erfaringsbegrepet som sådan og det å ha erfaring som kilde til kunnskap. Flere feminister, deriblant Donna Haraway, Joan Scott og

Judith Butler har kommet med kritiske bemerkninger til dette. For det første er det et spørsmål om hvor tilgjengelig erfaringene er for oss selv og andre, dvs. erfaringer må fortolkes intersubjektivt. For det andre, og som Schott nevner i delen om konfliktetikk, kan erfaring problematiseres ut fra et ideal om universalitet. For det tredje kan det være vel så interessant å rette oppmerksomheten mot hva som genererer en spesifikk erfaring, som mot selve erfaringen.

Det er mange svært gode redegjørelser av sentrale temaer i feministisk filosofi også i dette kapitlet. Men en overordnet innvending er at det er et generelt behov for å implementere den poststrukturalistiske feministiske kritikk og teori i feltet. Dette betyr ikke at Foucault, Butler og Haraway ikke nevnes. Men i en introduksjonsbok ville det være interessant å ikke bare vise spenningsforholdet mellom mainstreamfilosofi og feministisk filosofi. Det har tross alt pågått tildels omfattende diskusjoner også innad i internasjonale feministiske filosofiske miljøer, erfaringsbegrepet er et eksempel.

Feministisk konfliktetikk

Denne delen skiller seg fra resten av boken. I stedet for å skissere ulike retninger og tema innen feministisk orientert etikk tar forfatteren her utgangspunkt i egen forskning på seksualisert vold for derigjennom å vise noe av potensialet i feministisk filosofi. Forskningen tematiserer krigsvoldtekt basert på erfaringer gjort av voldtektsutøver og den som blir utsatt for voldtekt i konflikten i det tidligere Jugoslavia.

Med støtte i eksistensialismen, og særlig i Simone de Beauvoirs *For en tve-tydighetens moral* (1947), viser Schott hvordan det normative er situasjonsbestemt, og at det deskriptive er viktig fordi den empiriske erkjennelse nærmest er en forutsetning for moralsk refleksjon.

Forholdet mellom det normative og det deskriptive er et både/og i studiet av moral og sosialt liv. Konflikt anses for å være en vesentlig del av menneskets liv og derfor vesentlig for en diskusjon av etikk knyttet til relasjoner og sosialt liv. Med utgangspunkt i sitt empiriske materiale om krigsvoldtekt spør Schott hvordan en etikk kan forstås. Den teoretiske bakgrunn er et Beauvoir-inspirert begrep om undertrykkelsens fenomenologi. En undertrykkelsens fenomenologi er like mye opptatt av et individs intensjoner og handlinger som av selve individet. En slik fenomenologi er i bunn relasjonelt tuftet på en marxistisk dialektikk mellom den som undertrykker og den undertrykte.

Videre diskuterer hun hvordan en mulig rehabilitering kan gjennomføres når bakgrunnen er en slik konflikt. Ifølge Schott må en rehabilitering ta utgangspunkt i den frihetsberøvelse en slik konflikt fører med seg både på det fenomenologiske, institusjonelle og symbolske nivå. Selv om Schott bestreber seg på en analyse av alle tre nivåene er det det fenomenologiske aspektet som blir best belyst. Jeg savner en mer utdypende analyse av særlig det institusjonelle fordi man der kan hente kunnskap om mulighetsbetingelser for de erfaringer et fenomenologisk aspekt legger vekt på. I tillegg vektlegges heller ikke det historiske knyttet til det fenomenologiske eller det institusjonelle i særlig grad. Videre viser hun til feministiske lesninger av begrepene anerkjennelse og bevitnelse. Bevitnelse er et kritisk begrep hentet fra filosofen Kelly Oliver som inkluderer både betydningen «øyenvitne» (subjektet er tilskuer til en begivenhet) og «vitnesbyrd» (subjektets evne til å respondere). De teoretiske momenter og diskusjoner er interessante og nyttige i forståelsen av forholdet mellom mennesker som en konfliktfylt, men samtidig etisk relasjon.

Krigsvoldtekt er et smertefullt tema. Man kan spørre seg hvordan slike grusomme handlinger er mulig, hva de betyr

for individene og det samfunn som legitimerer det. Schott stiller slike spørsmål ved å problematisere ikke bare voldens, men også offerets tvetydighet. Men her er det vanskelige grenseoppganger, og jeg sitter igjen med mange spørsmål: Hva innebærer det å knytte et spørsmål om vold opp mot et spørsmål om ondskap, og hva betyr det å knytte voldtekt opp mot seksualitet og aggressivitet – og også maskulinitet som Schott gjør? Er det lettere å føle sympati med en voldtekstøver som sier han ikke føler begjær enn med en som, ut fra øyenvitners utsagn, uttrykker et begjær? Er i så fall spørsmålet om begjær knyttet til et spørsmål om skyld?

Dette kapitlet er det lengste i boken (52 sider). Kanskje reflekterer mine kritiske bemerkninger at Schott her går mer konkret inn i et spesifikt forskningsfelt og at teksten i større grad er problematiserende enn introduserende? Det er uansett denne delen som gjør boken ujevn formmessig. Men interessant er det, og det engasjerer.

Har feministisk filosofi noen framtid? spør Schott avslutningsvis i denne boken. Hun konkluderer med et klart ja. Sett i et globalt perspektiv viser den situasjon kvinner befinner seg i at framskrittene har vært mangelfulle og utviklingen lite positiv. I og med at Schott innledningsvis

henviser til den poststrukturalistiske opplysningskritikk hadde det vært interessant om denne kritikken ble knyttet til en feministisk utfordring om å utvikle flere, eventuelt andre strategier, praksiser og språk for endring. Jeg tviler på endringspotensialet i Schotts tilslutning til en nærmest moralsk indignasjon over unge jenters bruk av G-strengtruser. Men at utfordringene er mange framover er det liten tvil om, ei heller når det gjelder behovet for bedring av kvinners situasjon i verden. Og argumentasjonen for at feministisk filosofi har viktige bidrag å komme med til såkalt mainstreamfilosofi er overbevisende – så håper jeg bare boken når fram, og ikke bare til den feministiske lesekrets.

Noter

1. Dette er tittel på Lorraine Codes anerkjente artikkel «Taking Subjectivity into Account» i *Feminist Epistemologies* av Linda Alcoff og Elisabeth Potter N.Y. Routledge, 1993
2. Se f.eks. «Ecce Homo, Ain't (Ar'n't) I a Woman, and Inappropriate/d Others: The Human in a PostHumanist Landscape» i *Feminist Theorize the Political* New York/London Routledge 1992 og «A Game of Cat's Cradle: Science Studies, Feminist Theory, Cultural Studies» i *Configurations* Vol 2 (1), 1994.

Lærerik introduksjon til språk og seksualitet

Ved Trine Annfelt og Janne Bromseth

Deborah Cameron og Don Kulich:
Language and Sexuality
Cambridge University Press 2003

Hvordan uttrykkes seksualitet og erotisk begjær gjennom språk? Har homoseksuelle menn og lesbiske kvinner et eget språk? Betyr «nei» alltid «nei»? Er seksuelt begjær utenomspråklig? Dette er noen av spørsmålene Deborah Cameron og Don Kulick diskuterer og reflekterer rundt i *Language and Sexuality*. Med utgangspunkt i forskning på kjønn, språk og seksualitet gjennom det siste århundret tar de for seg ulike teoretiske antakelser som har preget og preger forståelser av fenomenene i seg selv og sammenhengen mellom dem.

Seksualitet er stort sett blitt brukt synonymt med seksuell identitet, definert som sosial status basert på den enkeltes forståelse av seg selv som lesbisk/homse, heteroseksuell, biseksuell etc. Selv om sannsynligvis alle som arbeider på feltet er enige i at sex har noe med seksualitet å gjøre, har ikke dette avspeilet seg i forskningen – ofte brukes seksualitet i forskningssammenheng som ekvivalent med «seksuell identitet». En av bokas ambisjoner er derfor å tegne et kart for forskningsfeltet seksualitet som er bredere og

mer omfattende enn i dag. En annen ambisjon er å (gjen)innføre fokusering på makt. Med Gayle Rubin (1984) påpeker forfatterne at sex er «a vector of oppression». Gjennom flere empiriske eksempler viser de språklige mekanismer som makt og underordning produseres gjennom:

The «reality» of sex does not pre-exist language in which it is expressed: rather, language *produces* the categories through which we organize our sexual desires, identities and practices. (s. 19)

Konstruksjonen av identitetskategorier og hvilke betydninger de tillegges, løftes fram som et sentralt eksempel: Hvorfor er det sånn, spør forfatterne retorisk, at en mann som kjøper sex forstås som «kunde» i den konteksten dette skjer, men ikke når han går på jobb eller når han er pappa og leser for barnet sitt, mens «homoseksuell» er en merkelapp som alltid gjøres betydningsfull for hvordan dette mennesket blir fortolket (selv om den seksuelle praksisen bare er en liten del av hva dette mennesket ellers foretar seg i hverdagen)? Eller, hvordan har kvinners forståelse av seg selv som seksuelle vesen blitt påvirket av psykiatriens sykdomskategoriseringer av kvinnelig

seksuell opphisselse gjennom historien (nymfoman, frigid), for ikke å snakke om hva fraværet av kategorien «klitoris» som eksisterende relevant nyttningsområde har betydning?

I første kapittel gjør forfatterne klart at deres forståelse av seksualitet er gjennomført konstruksjonistisk. Seksuelle identiteter og seksuell praksis blir forstått som konstruksjoner som kan variere med historisk tid og kultur. Forventningen om bestemte sammenhenger mellom biologisk kropp, kjønnsidentitet og begjærretning, destabiliseres gjennom empiriske eksempler. Deres konstruksjonisme innebærer at erotikk – det vi gjør og har lyst til å gjøre – er begrenset av de ideer og forestillinger som kulturen tilbyr oss, og av at vi selv metter handlinger og forestillinger med mening. Seksuell identitet og praksis dreier seg med andre ord om kulturelt meningsfulle være- og handlemåter og er alltid semiotisk kodet. Det språket vi til enhver tid har tilgjengelig for å representere seksualitet, øver dermed sterk innflytelse på hva som forstås som mulig, normalt og verd å begjære. Forfatterne belyser både hvordan bilder av seksualitet representeres språklig i ulike diskursive genre (ukeblader, sexologi, porno, litteratur etc.), og hvordan seksualitet er noe som «gjøres» ved hjelp av språk. De gir gode empiriske eksempler på koblinga mellom de to nivåene, det vil si hvordan kulturelle representasjoner tas i bruk som ressurser i identitetskonstruksjonsprosesser.

Kapittel 2 tar opp hvordan seksualitet er representert i språket. Forfatterne undersøker hvordan ulike kategorier og konvensjoner har utviklet seg over tid, hvordan ideologier om «normal» og «avvikende» seksualitet blir reproduisert, og de politiske konsekvensene av kategoriseringer og forståelser. Kapittel 3 og 4 destabiliserer forestillingene om de naturlige sammenhengene mellom seksuell orientering, kjønn og språk. Kapitlene undergraver antakelsen om at det er en

korrespondanse mellom de språklige strategier som markerer heteroseksuell identitet og kjønnsidentitet. Det samme gjelder oppfatninga av at homoseksualitet er lingvistisk markert gjennom bruk av det «motsatte» kjønnets lingvistiske strategier: Selv om dette kan være gyldige kulturelle koder i visse miljøer på visse historiske tidspunkt, er betydningen av seksuelle identitetskategorier og hvorvidt de konstrueres aktivt ved hjelp av språket, historisk, kulturelt og situasjonelt foranderlig. Kapittel 4 «Sexuality as identity: gay and lesbian language», gir en god oversikt over utviklinga på forskningsfeltet «homoseksualitet, identitet og språk» fra 1920-tallet og fram til i dag, og viser blant annet hvordan forskningsfokus og identitetsforståelse er tett sammenvevd med politiske mål. I perioden 1920–1940 ble homoseksualitet forstått som en patologisk sykdom, som man mente ytret seg gjennom utseendemessige kjennetegn – og språklig gjennom lesping og bruk av et spesifikt vokabular; «gayspeak»: En rekke antropologer beskrev mannlige homoseksuelle i undergrunnsmiljøer, deres bruk av et visst vokabular, og hvordan de karakteriserte seg selv og hverandre blant annet med kvinnelige pronomen. På 1950-tallet ble en politisk gay movement etablert. På 1950- og 60-tallet vektla man pluralitet og diversitet, slik også queer-bevegelsen har gjort på 1990-tallet, mens 70–80-tallet fokuserte på likhet og subkulturelle identitetsnormer. Det er interessant å bli minnet om hva homoseksualitet var på 1950 og 60-tallet, kontrastert til i dag. Det som nå synes selvfølgelig, nemlig at lesbiske og homoseksuelle begjærer mennesker av samme kjønn, fortonet seg noe annerledes den gangen. Antakelsen var at selve *begjæret* var heteroseksuelt. Logikken som fulgte av dette, var at en kvinne (mann) ikke kunne begjære en annen kvinne (mann) som kvinne (mann). Den som huset slike følelser, hadde en identitet på avveier. Lesbiske ble altså forstått som psykolo-

giske menn og homoseksuelle menn hadde kvinnelige subjekter. Disse «sannhetene» hadde ifølge forfatterne både deskriptive og formative konsekvenser for de subjekter som ble italesatt slik. Endringen i disse sannhetene er eksempler på endringer i de heteronormative regimer.

Kapittel 5 er kanskje bokas viktigste kapittel, i og med at temaet her er språk og begjær («Looking beyond identity: language and desire»). Den store utfordringen i analyser av språk og begjær er, ifølge forfatterne, at det erotiske liv er formet av krefter som verken er fullt ut rasjonelle eller bevisste. I kapitlet velger Cameron og Kulick derfor kort å redegjøre for teoretiske perspektiver som har (videre)utviklet psykoanalytisk teori. Men de gjennomgår også tankene til teoretikere som har utfordret psykoanalysen og kommet med andre bud på forklaring: Foucault, Deleuze og Guattari samt diskurspsykologen Michael Billing. Forfatterne presenterer så sitt eget analytiske valg som både henter logikker fra psykoanalysen og dens utfordrere. Dette grepet er lærerikt og interessant fordi det viser hvordan bokas temaer blir forståelige ved hjelp av høyst ulike logikker. Samtidig viser de, slik disse anmeldere leser teksten, at disse logikker hver for seg klarer seg uten hverandre. Vårt spørsmål blir da hvorfor psykoanalyse bringes inn i et felt der ambisjonen er å undersøke *språkets* produksjon av «virkelighet», også av den virkelighet som handler om det ubevisste og ikke nødvendigvis rasjonelle. Et sted (s.110) siterer forfatterne Deleuzes og Guattaris utsagn om de psykoanalytiske teoriers reduksjonisme: «For (Freud)

there always will be reduction to the One: – it all leads back to daddy.» Vi syns forfatternes egen bruk av psykoanalytisk teori heller ikke unngår dette – samtidig som vi syns de utmerket viser hvordan teorier med en annen epistemologisk forankring (også) kan forklare begjær. Bokas siste kapittel brukes i hovedsak til å peke på utfordringer med hensyn til teoretisk utvikling, empirisk forskning og politikk som feltet språk og seksualitet står overfor.

Language and Sexuality er en bok for samfunnsvitere og humanister. Den tar språk alvorlig ved å vise hvordan fenomener blir produsert og opprettholdt eller endret, ved hjelp av alt vi sier og ikke sier. Det er en bok for kjønnsforskere fordi den viser det analytiske potensialet som ligger i å koble *språk*, kjønn og seksualitet. Det finnes et forskningspotensiale i å studere erotikk forstått som intimitet, begjær og seksuell praksis, noe boka viser klart. I tillegg er *Language and Sexuality* en morsom, lettlest og vel-skrevet bok. Forfatterne gir en god innføring i den historiske utviklinga på feltet, og boka er den første helhetlige utgivelsen om språk og seksualitet som systematisk gjør akkurat det.

Som det framgår av ovenstående, har vi ingen problemer med å anbefale denne boka. Den har gode sammenligninger av forståelser av forholdet mellom språk og kjønn mht. seksualitet (kvinnespråk/homospråk) og den egner seg svært godt for undervisningsformål. Den gir også flere eksempler på et analytisk godt håndverk, hvilket kan gjøre den leseverdige også for den som bare er middels interessert i temaet språk og *seksualitet*.

Grundig og godt om hijab

Ved Guro Korsnes Kristensen

Njål Høstmælingen (red.):
*Hijab i Norge: Trussel eller
menneskerett?*
Abstrakt forlag, Oslo 2004

Hijab. På kort tid har dette fremmedlydende og eksotiske ordet gått fra å være noe bare utvalgte grupper i Norge vet hva betyr, til å bli nærmest allemannseie. Og den viktigste grunnen til dette er de mange debattene om hijabens rolle i den norske offentligheten. Skal det være lov til å nekte noen å gå med skaut på skolen eller på arbeidsplassen? Foreløpig har svaret på dette spørsmålet vært nei, og både Senter mot etnisk diskriminering og Likestillingsombudet har gang på gang slått fast at det er i strid med loven å diskriminere noen fordi de bruker hijab. Likevel har det stadig kommet til nye konflikter, og i kjølvannet av det nå vedtatte franske forbudet mot hijab og andre «iøynefallende religiøse symboler» i den offentlige franske skole, nådde både omfanget og temperaturen i de norske debattene nye høyder. Sammenlignet med tidligere debatter ble det nå snakket mer konkret om eventuelle forbud, og mens de muslimske kvinnene på mange måter var debattens kjerne, var ikke-muslimske etniske nordmenn de ivrigste debattantene. Mye ble sagt og ment, og foruten uenighetene om hvordan det nor-

ske samfunnet skal forholde seg til hijab, kom det også til uttrykk en del uklarerheter knyttet til selve hijabpraksisen og til de forskjellige løsningsalternativene. Er hijab et religiøst symbol eller et politisk symbol? Må muslimske kvinner gå med det? Hvorfor går de med det? Er hijab kvinneundertrykkende? Hindrer det integrering? Skaper det fundamentalisme? Kan Norge forby hijab? Og hva vil et eventuelt forbud kunne føre til? Spørsmålene er mange, og boken *Hijab i Norge. Trussel eller menneskerett?* tar opp de aller fleste av dem.

Det første som slo meg etter å ha lest ferdig boken, er at den rommer så mye. Tidvis kunne det nesten føles som at den aldri tok slutt. Ikke fordi den er kjedelig, men fordi den er overraskende omfangsrik. Og det er boken selv som har skylden her. Det hendige formatet som gjør at den ser så liten ut, og den smilende jenta på forsiden som gir lovnader om at dette skal bli moro og lekende lett, bedrar. For ved nærmere ettersyn rommer boken faktisk nærmere 300 sider, fordelt på innledning og seksten artikler av forskjellige forfattere. Hijab går som en rød tråd gjennom hele boken, men de mange ulike fokus og angrepsvinkler gir likevel et svært bredt tekstmateriale. Forfatterne er i hovedsak norske akademikere, og selv om hver artikkel er relativt kort og språket forståelig og godt, er temaene som

drøftes kompliserte og gjennomgangen av dem for det meste grundig, reflekterende og faglig.

Og grundig må man også være når man tar fatt på det ambisiøse prosjektet å vurdere hvorvidt hijab i Norge utgjør en trussel eller en menneskerett. For her finnes det ingen enkle svar, og heller ingen snarveier. Og som boken så tydelig demonstrerer, er kunnskap det eneste som kan bringe oss fremover. Her gjør også forfatterne virkelig en kjempeinnsats. Man blir rett og slett mye mer klok på hijab ved å lese denne boken, og flere av bidragene tar opp aspekter ved hijab og hijabdebattene som har vært lite beskrevet tidligere. Foreløpig er dette også den eneste norske utgivelsen som gir en slik samlende gjennomgang av hijab, men like enestående er den systematiske og oversiktlige formen som er gjennomgående både i artiklene og i boken som helhet.

I denne sammenheng er første del, «Bakteppe», viktig. Her får leseren en nøye innføring i hijabens historie og utvikling, det religiøse utgangspunktet og litt om hvordan det kan oppleves å gå med hijab i Norge i dag. Både Kari Vogt og Berit Thorbjørnsrud sine artikler er gode og interessante, og de er også viktige i det at de setter hijabpraksisen inn i en større sammenheng og viser hvordan konteksten alltid er med på å forme dens mening og rolle i samfunnet. Dette utfylles så blant annet i Lena Larsen sin artikkel, hvor leseren får en innføring i tekstgrunnlaget til hijabpraksisen og hvordan dette kan gi opphav til så mange ulike tolkninger og praksiser. Larsen lykkes også godt i å si noe om hijab i norsk kontekst, og særlig interessant er det å lese om de unge hijabbrukerne.

I bokens andre del følger en hel del informasjon om debatten rundt hijab, både i Norge og andre land, og spørsmålet det søkes svar på er hvorfor hijab har skapt og fortsatt skaper så mye strid. Den norske hijabdebatten blir nøye beskrevet

og drøftet av Thomas Hylland Eriksen, mens flere av de andre artiklene er sterkt knyttet til det franske hijabforbudet, og bakgrunnen og effekten av dette. Dette trekkes også over i mer prinsipielle spørsmål, som i den meget interessante artikkelen «Beskyttelse til besvær», hvor Andreas Føllesdal ser på hvilke problemer som oppstår og hvilke vurderinger som må foretas ved et eventuelt forbud.

Artiklene i tredje og siste del går mer direkte inn på spørsmålene knyttet til rettigheter, og det er særlig dilemmaer og utfordringer som oppstår når ulike rettigheter kommer i konflikt med hverandre i faktiske situasjoner som diskuteres. For hva skal telle mest hvis religionsfriheten og ytringsfriheten bryter med kvinners og barns rettigheter og frihet, og hvordan skal man vurdere om hijab er i strid med likestillingsloven eller barnekonvensjonen? Flere av spørsmålene som drøftes her er lite beskrevet tidligere, noe som gjør det til svært spennende lesning. Blant annet spør Tore Lindholm om folk har rett til å bære religionspålagte symboler offentlig, og om gevinsten av statlig tvang på noen måte kan veie opp for de moralske kostnadene. Njål Høstmælingen spør om myndighetene har plikt til å forby bruk av hijab, om de har rett til å forby, og om det i så fall er tjenelig. Samlet gir artiklene i denne delen en bred oversikt over hvilke dilemmaer eventuelle reguleringer av bruk av hijab vil føre med seg både i arbeidslivet, på skolen og i familien. Og selv om formen i de fleste artiklene er åpen og drøftende, er konklusjonen for det meste forbudskritisk.

I innledningskapitlet beskriver også redaktør Njål Høstmælingen denne overvekten av forbudsmotstandere som en av svakhetene ved boken. En annen svakhet som nevnes er at det er for få utenlandske forfattere. Slik jeg ser det er ingen av disse innvendingene særlig relevante. For å ta det siste først, så heter boken faktisk hijab i Norge, og følgelig er det norske

forhold som forventes å bli belyst og diskutert. At så mange av forfatterne er norske er tvert imot en av bokens sterke sider, og jeg mener også at disse bidragene er de som går mest direkte inn i de interessante problemstillingene. Som leser synes jeg heller ikke at den første innvendingen er særlig relevant. Istedenfor å forsterke den kjente dikotomien for eller mot et hijabforbud, bør denne bokens siktemål heller være å heve seg over dette og forsøke å gi mer tyngde til den menige nordmanns tanker og refleksjoner rundt hijab, og slik vise feltets kompleksitet. Dette synes jeg den lykkes svært godt med, og en viktig grunn til det mener jeg ligger i at så mange av artiklene har et sterkt fokus på rettigheter, og at de tar opp forholdet mellom ulike og delvis motstridende rettigheter.

På samme tid har denne prioriteringen også en bakside. For det kan bli for mye refleksjoner omkring hijab og et eventuelt forbud, sett i forhold til hva vi får lese om hijab i praksis. I likhet med i de tidligere hijabdebattene kommer muslimske kvinner også her i liten grad til orde,

og man blir ikke så mye klokere på hva de tenker og mener om hijab og hva et eventuelt forbud vil bety for dem. Istedenfor flere utenlandske bidragsytere eller flere forbudstilhengere, mener jeg altså at de dette faktisk handler om burde fått større plass. Utstillingen «Se meg som jeg er!» fra Deichmanske hovedbibliotek, som er trykt i sin helhet, er ett slikt bidrag, men det blir likevel for tynt. Jeg savner altså noen tykkere fortellinger fra det faktiske liv, og da aller helst ført i pennen av de norske muslimske kvinnene selv.

Alt i alt er det imidlertid ingen tvil om at *Hijab i Norge. Trussel eller menneskerett?* vil være et viktig bidrag i forhold til fremtidige hijabdebatter, og også i forhold til andre og mer generelle spørsmål knyttet til multikulturalisme og integrasjonsmuligheter og -utfordringer. Dette forutsetter imidlertid at så mange som mulig lar seg friste til å ta et dykk ned i en spennende og for mange også ukjent verden, slik at vi står enda bedre rustet neste gang hijab pryder avisforsidene og TV-skjermene.

Kvinnebevegelsens globale mangfold

Ved Line Nyhagen Predelli

Hilda Rømer Christensen, Beatrice Halsaa og Aino Saarinen (red.):
Crossing Borders. Remapping Women's Movements at the Turn of the 21st Century
University Press of Southern Denmark,
Odense 2004

Antologien *Crossing Borders* er et resultat av forskningsnettverket Women's Movements and Internationalisation: The 'Third Wave'? som ble finansiert av NorFA (Nordisk Forskerutdanningsakademi) i perioden 1997–2002. Initiativet til nettverket kom i sin tid fra NIKK (Nordisk institutt for kvinne- og kjønnsforskning). Nettverkets formål var bredt definert som det å utforske «bredden og typer av mobilisering i en historisk og metodologisk ny kontekst». Forskere fra ulike samfunnsvitenskapelige og humanistiske disipliner, som representerer en rekke ulike interesser innen kvinne- og kjønnsstudier, ble medlemmer av nettverket. Når nettverket hadde et så vidt bredt formål, og forskerinteressene var så forskjellige, må det ha vært en særlig utfordring for redaktørene av *Crossing Borders* å sette sammen en antologi som, på tross av et slikt mangfold, kanskje kunne representere en felles plattform gjennom

grunnleggende begreper, ideer eller teorier. Denne anmeldelsen tar sikte på å analysere i hvilken grad antologien oppfyller sitt uttalte, tosidige formål om å både «kartlegge et bredt spekter av temaer» og å presentere «refortellinger og relokaliseringer av en av de viktigste sosiale bevegelsene i det tjuende århundret og [...] ny analyse av de siste trender» (s. 9).¹ Med bidrag fra hele tjue forskere er antologien svært variert, og jeg har valgt å strukturere anmeldelsen langs bokens fem deler: «Konstruksjon og dekonstruksjon av feminismer», «Kilder til aktivisme», «Internasjonale fora og transnasjonale nettverk», «Vold og omsorg» og «Multikulturalisme – globalisering».

Konstruksjon og dekonstruksjon av feminismer

Det som holder den første delen av *Crossing Borders* sammen er de tre forfatternes refleksjoner rundt hvordan man kan og bør gå frem for å studere kvinnebevegelser. Solveig Bergman presenterer et oppfriskende perspektiv på hvordan man kan analysere og sammenligne kvinnebevegelser i ulike land. Hennes empiriske fokus er Vest-Tyskland og Finland, men

den analytiske tilnærmingen hun har valgt vil være nyttig for komparative studier av kvinnebevegelser i andre kontekster. Som Bergman selv peker på, utgjør hennes forskning et heller sjeldent eksempel på det å studere kvinnebevegelser på tvers av nasjonale grenser. En av utfordringene er selvsagt hvordan man får tilgang til data fra kvinnebevegelser i ulike land, og ikke minst oppnår data som faktisk er sammenlignbare. Bergman har selv valgt å fokusere på en «autonom, grasrotsorientert feminisme, og ikke på formal-hierarkiske kvinneorganisasjoner» (s. 32). Som leser blir jeg nysgjerrig og vil gjerne vite mer om hvordan Bergman fikk samlet inn de nødvendige data til sin analyse. Men i dette bidraget, som både er velskrevet og en fornøyelse å lese, legger Bergman mest vekt på komparativ-metodologiske og teoretiske refleksjoner, og man må derfor eventuelt konsultere hennes doktorgradsarbeid fra 2002 for å få vite mer.

Elisabeth Lønnå står for et av de mer originale bidragene til antologien. Hennes konklusjon at «det ikke kan være noen bølge-teori» går imot mange feministiske analyser som har anvendt begrepet «bølge» og funnet det nyttig i identifisering av historiske perioder med særlig intens feministisk aktivisme. Kjernen i hennes eget argument er at ved å kun studere historiske perioder hvor feminister har vært særlig aktive og å identifisere disse som «bølger», risikerer vi å overse alle feministiske aktiviteter som har funnet sted på en mer kontinuerlig basis. Kort sagt sier Lønnå at begrepet «bølge» er upresist; det kan forvirre og lede oss i feil retning når vi fortolker historien til ulike kvinnebevegelser. Eller enda verre, det kan føre til at vi overser hendelser og aktiviteter som har vært viktige i utviklingen av feminisme. De mindre spektakulære aktivitetene som finner sted mellom bølger må, sier Lønnå, vurderes som «feminismens normale tilstand» (s. 46). Hun går videre ved å iden-

tifisere tre historiske perioder i Norge som generelt har blitt oversett i forskning, og bruker disse til å illustrere sitt hovedargument. Lønnå mottar støtte for sin tese fra Leena Laine, som i antologiens del to argumenterer for at identifisering av spesifikke historiske perioder som «første» eller «andre» bølge feminisme ikke øver rettferd mot perioder av mer intens aktivitet i kvinners sportsbevegelser i Norge, Finland og Sverige.

På den annen side er Drude Dahlerup uenig i Lønnås avvisning av bølgebegrepet. Selv om feministiske bevegelser i ulike land har oppstått til ulike tider og dermed i ulike bølger og av ulik varighet, så mener Dahlerup at slike historiske forskjeller ikke med nødvendighet fører til begrepsmessig forvirring blant forskere (s. 72). Dessuten, sier Dahlerup, så er det ikke slik at det faktum at man kan identifisere perioder av feministisk aktivitet mellom bølgene impliserer en falsifikasjon av «tesen om at den feministiske bevegelsen har hatt sine oppturer og nedturer når det gjelder aktivitet, mobilisering, synlighet og innvirkning» (s. 68). Selv om Dahlerup selv har anvendt begrepet «bølge» i sin studie av kvinnebevegelsen i Danmark, så innrømmer hun fort at både dette begrepet og en eventuell teori om felles årsaker som forklaring på slike bølger er ufullkomne. For eksempel, selv om kvinnebevegelsen kan ha intensivert sine aktiviteter på ulike geografiske steder på samme tid, så betyr det ikke at det er de samme betingelsene som har produsert slike intensivering over alt.

Kilder til aktivisme

Dessverre er resten av bidragene i *Crossing Borders* ikke like engasjert i å diskutere bruken av begrepet «bølge» i analyser av kvinnebevegelsens historie. I sin velforskede studie av akademisk feminisme i Norge fra 1880 til 1980 er Beatrice Halsaa opptatt av å navngi og konsti-

tuere akademisk feminisme som «en sosial bevegelse, en kvinneforskningsbevegelse» (s. 83). I likhet med Bergman og Dahlerup anvender hun ulike teoretiske perspektiver på sosiale bevegelser, så som «politiske muligheter, mobiliserende strukturer og kulturelle rammeverk» (s. 83), i sin analyse av kvinners inntog i høyere utdanningsinstitusjoner. I det neste kapittelet er Hilda Rømer Christensen opptatt av religion som en kilde til aktivisme, og bidrar med en analyse av YWCA (Young Women's Christian Association). Hun viser her hvordan organisasjoner som kanskje ikke umiddelbart assosieres med feminisme, faktisk kan ha bidratt til den feministiske sak ved å tilby «et reservoar for bevissthetsbygging og for å opprettholde praktiske, samfunnsbaserte prosjekter». I noen tilfeller har et slikt reservoar blitt benyttet aktivt i politisk nettverksbygging, slik som i YWCAs samarbeid med den internasjonale arbeiderorganisasjonen ILO (International Labour Organisation) til støtte for særlig arbeidslovgivning for kvinner. Oversettelsen av Rømer Christensens bidrag til engelsk er ikke språklig god, og her burde forlaget ha spandert mer ressurser. Del to inneholder også et utmerket bidrag av Irina Yukina, som gir en verdifull innsikt i det nittende århundrets feminisme i Russland. Helt til slutt diskuterer Malin Rönblom lokale kvinnegrupper på landsbygda i dagens moderne Sverige.

Internasjonale fora og transnasjonale nettverk

Forfatterne som er gruppert sammen i del tre av *Crossing Borders* er opptatt av internasjonale og transnasjonale former for feminisme, og det tidligere dominante nordiske perspektivet (med unntak av Yukina) taper grunn. Forfatterne i del tre har imidlertid til felles med dem i del to at de er mindre opptatt av å krysse referere til andre bidrag i antologien. Dette er kan-

skje mer et resultat av at bidragene er svært forskjellige og at de mangler en felles plattform, enn av at forskerne har vært late. Naihua Zhang presenterer en empirisk analyse av de ikke-intenderte konsekvensene av at Beijing sto som vert for FNs internasjonale kvinnekonferanse i 1995. Kapittelet gir et sjeldent innblikk i utviklingen av den feministiske bevegelsen i Kina. Zhang har studert konferansens effekter for kinesiske kvinner og kvinnebevegelsen og hevder at «konferansen ble den hendelsen som markerte Kinas integrasjon i den internasjonale kvinnebevegelsen» (s. 172). Konferansen hadde, argumenterer Zhang, en betydningsfull innvirkning både på selve kvinnebevegelsen, i form av etableringen av en ny type organisasjoner som handlet uavhengig av staten, og på den sosio-politiske konteksten som kvinnebevegelsen befant seg i, i form av at myndighetene utstedte nye politiske dokumenter.

I sitt bidrag er Alena Heitlinger opptatt av tsjekkiske kvinnegrupper, og særlig hvordan slike grupper har utviklet seg og opprettholdt grensekryssende bånd til internasjonale organisasjoner og nasjonale organisasjoner i andre land. Slike bånd har inkludert flyt av ideer, penger, organisasjonsformer og maktrelasjoner. I det tsjekkiske tilfellet, hevder Heitlinger, har «transnasjonale nettverk og utenlandsk finansiering gitt tsjekkiske kvinner en større politisk stemme, og tilført dem styrke i deres kamp for likhet, sosial rettferdighet, og byggingen av et demokratisk sivilsamfunn» (s. 199). Del tre ender med et bidrag av Mona Lena Krook, som studerer rollen til internasjonale organisasjoner og nettverk i søken etter kjønnsbalansert representasjon og et intervju med Airi Markkanen (foretatt av Beatrice Hal-saa) som omhandler hverdagslivet til det finske romani-folket. Det aller siste bidraget gir interessant lesning, men jeg undrer på hvorfor det er plassert i akkurat denne delen av *Crossing Borders*.

Vold og omsorg

Del fire inkluderer bidrag fra Russland, Barents-regionen, Kina, Italia og Danmark. Natalia Khodyreva skriver mer fra ståstedet til en aktivist enn en forsker, og bidrar med synspunkter omkring «trafficking» av kvinner. Cecilia Milwertz ser på to bestemte forsøk i Kina på å etablere organisasjoner som arbeider med temaet vold mot kvinner. Milwertz har for det meste et empirisk fokus, og hun gjør den interessante observasjonen at «euro-nord-amerikanske kvinnebevegelser» har blitt influert av ulike aspekter ved kvinners erfaringer i det kommunistiske Kina. Aino Saarinen reflekterer rundt et nettverk av forskere og aktivister og dets forsøk på å etablere og vedlikeholde en dialog om krisesentra i Barents-regionen mellom nordiske og russiske feminister. Saarinen viser hvordan begrepet «transversalism» og teknikkene «rooting» og «shifting», utviklet av britiske Nira Yuval-Davis, har vært nyttige i arbeidet med å utvikle og opprettholde nettverket. Chiara Bertone bidrar derimot med en sammenligning av dansk og italiensk politikk når det gjelder pappapermisjon i forbindelse med omsorg for små barn. Sett hver for seg er artiklene i del fire interessante, men det er vanskelig å se hva som eventuelt binder dem sammen.

Multikulturalisme – globalisering

I innledningen til *Crossing Borders* annonserer redaktørene at globalisering og multikulturalisme konstituerer hovedrammen for antologiens tekster. Dermed er det overraskende at disse overskriftene først finnes igjen i del fem som bare inneholder to kapitler. Begge disse kapitlene er av mer teoretisk karakter enn de forutgående mer empirisk orienterte bidragene. Pauline Stoltz bygger på fremstående feministiske teoretikere i en

høyst anbefalt diskusjon av hvordan feministiske akademikere bidrar til opprettholdelsen av mønstre av inklusjon og eksklusjon i sine analyser av kvinnebevegelsen. Stoltz er spesielt opptatt av hvordan den politiske aktivismen blant svarte kvinner, immigrant- og flyktningekvinner usynliggjøres av hvite forskere, særlig i nordiske og europeiske kontekster. Hun foreslår at årsaken er å finne i et dominerende fokus på politisk aktivisme som parti- og parlamentspolitikk, og at dette hindrer oss i å studere de politiske strategiene som benyttes av etniske minoritetskvinner. Slike alternative strategier brukes gjerne innenfor en kontekst av frivillige organisasjoner som fokuserer på temaer som statsborgerskap, menneskerettigheter og lovgivning (s. 311). Sigridur Duna Kristmundsdottir hevder i sitt bidrag at globaliseringsprosesser i første instans vil medføre en økt opptatthet av mangfold og forskjellighet, mens de senere «kan føre til en fornyet vektlegging av kvinners tradisjonelle roller, særlig deres roller som mødre og husmødre» (s. 326). Kristmundsdottir foreslår det tidligere Taliban-regimet som et eksempel på en slik fornyet vektlegging av kvinners tradisjonelle rolle, men dette vil i så tilfelle kreve en nærmere undersøkelse av i hvilken grad Taliban-regimet var et direkte resultat av globaliseringsprosesser.

Den aller siste delen av boken, «Reflections», inneholder to korte kommentarer til selve antologien. Ute Gerhard vektlegger dens bidrag til internasjonal dialog, og Sasha Roseneil dens «bidrag til feministiske forståelser av kvinners politiske handling» (s. 349).

Konklusjon

Antologien oppfylder helt klart det uttalte formålet om å «kartlegge et bredt spekter av temaer». Den er svært mangfoldig og presenterer studier av kvinnebevegelser

og aktiviteter i ulike kontekster. Jeg er sikker på at mange forskere, ut fra egne interesser, vil finne frem til artikler som er leseverdige og nyttige. Når det gjelder løftet om å tilby «re-fortellinger og re-lokaliseringer av en av de viktigste sosiale bevegelsene i det tjuende århundret og [...] ny analyse av de siste trender», er dog antologiens verdi mer blandet. Mens noen av forfatterne klarer å engasjere leseren og bidrar med ny innsikt og nye perspektiver, så er andre mest opptatt av sitt empiriske materiale og klarer ikke helt å løfte analysen fra et deskriptivt nivå. Det er flere underliggende spenninger i boken som kunne fortjent mer diskusjon, slik som mellom et eksplisitt nordisk fokus på kvinnebevegelser (s. 9) versus et like eksplisitt globalt og internasjonalt fokus. Mens boken noen ganger klarer å binde sammen nordiske og inter-

og transnasjonale kvinnebevegelser, så presenterer den etter mitt syn ikke en tilstrekkelig bred nok geografisk analyse til å kunne påberope seg et globalt perspektiv. Det finnes også en spenning mellom analyser av dagens bevegelser og hendelser versus historiske analyser av tidligere kvinnebevegelser. Selv om uenigheter angående brukbarheten og nyttiligheten av begrepet «bølge» er fremstående i bokens første del, kunne andre bidragsytere med fordel ha engasjert seg mer aktivt i denne debatten og derved gjort antologien både mer enhetlig og interessant.

Note

1. Alle oversettelser fra engelsk er ved forfatter av anmeldelsen.

BIDRAGSYTERE

Trine Annfelt, forsker
 Institutt for tverrfaglige kulturstudier
 NTNU Dragvoll
 7491 Trondheim
 Tlf.: 73 59 18 98
 E-post: trine.annfelt@hf.ntnu.no

Janne Bromseth, stipendiat
 Institutt for tverrfaglige kulturstudier
 NTNU Dragvoll
 7491 Trondheim
 Tlf.: 73 59 13 88
 E-post: janne.bromseth@hf.ntnu.no

Randi Gressgård, førsteamanuensis
 Senter for utviklingsstudier
 Nygårdsgt. 5
 5020 Bergen
 Tlf.: 55 58 97 36
 E-post: Randi.Gressgard@sos.uib.no

Guro Korsnes Kristensen, stipendiat
 Institutt for tverrfaglige kulturstudier
 NTNU Dragvoll
 7491 Trondheim
 Tlf.: 73 59 13 88
 E-post: Guro.kristensen@hf.ntnu.no

Sissel Kristiseter
 E-post.: sissel.kristiseter@chello.no

Vivian Anette Lagesen, post.doc.
 Institutt for tverrfaglige kulturstudier
 NTNU Dragvoll
 7491 Trondheim
 Tlf.: 73 59 83 78
 E-post: vivian.lagesen@hf.ntnu.no

Hege Nordli, prosjektleder
 Fontenehuset i Oslo
 Tlf.: 97 01 68 76
 E-post: hege@nordli.net

Hilde Pape, forsker II (permisjon)
 NOVA
 Postboks 3223 Elisenberg
 0208 Oslo
 E-post: hilde.pape@nova.no

Line Nyhagen Predelli, forsker
 Centre for Research in Social Policy,
 Loughborough University, og Norsk
 institutt for by- og regionforskning, Oslo
 Tlf.: 22 95 88 00
 E-post: line.n.predelli@nibr.no

Linda Marie Rustad, cand.philol./
 rådgiver
 Senter for kvinne- og kjønnsforskning
 Postboks 1040 Blindern
 0315 Oslo

Tlf.: 22 85 89 47
E-post: lindaru@skk.uio.no

Kristin Skjørten, forsker II, dr.philos.
Institutt for samfunnsforskning
Postboks 3233 Elisenberg
0208 Oslo
Tlf.: 23 08 61 36
E-post: kristin.skjorten@samfunnsforsk-
ning.no

Lindis E. H. Sloan, prosjektleder
Kvinneuniversitetet Nord
8286 Nordfold
Tlf.: 75 77 90 50

E-post: lindis.sloan@kun.nl.no

Kari Stefansen, forskningsmedarbeider
NOVA
Postboks 3223 Elisenberg
0208 Oslo
Tlf.: 22 54 12 00
E-post: kari.stefansen@nova.no

Knut Holtan Sørensen, professor
Institutt for tverrfaglige kulturstudier
NTNU Dragvoll
7491 Trondheim
Tlf.: 73 59 17 90
E-post: knut.sorensen@hf.ntnu.no

1091
Nasjonalbiblioteket, Avd. Rana
Pliktavlevering

8507 Mo i Rana

Depotbiblioteket

h05030354

2005 Årg. 29 Nr 1
Kvinneforskning

Returadresse:
KILDEN
Grensen 5,
0159 Oslo

I dette nummer:

Sissel Kristiseter: Kjønn i eventyrenes verden

Randi Gressgård: Muslimen med slør, anorektikeren og den transseksuelle: Hva har de til felles?

Vivian A. Lagesen: Fra firkanter til rundinger? Produksjon av feministisk teknologipolitikk i en kampanje for å rekruttere jenter til datastudier

Knut H. Sørensen og Hege Nordli: Mobil moral og kjønn i endring? Mobiltelefonen i norske voksnes hverdagsliv

Tre ting på en gang. Linda Rustad intervjuet av dBeret Bråten

Kommentarer

Kari Stefansen og Hilde Pape: Kvinnemishandling: Stort omfang, ingen klasseforskjeller?

Kristin Skjørten: Svar til Kari Stefansen og Hilde Pape

KVINNEFORSKNING NR. 1/05