
Vilka är forskarna bakom

köns-, genus-, kvinno-, mans-, feministisk-, jämställdhets- och queerforskningen?

Vetenskapssociologi 5p

Ida Lidegran

Alla som någon gång har varit i kontakt med forskning med könsteoretisk ansats vet att det finns en uppsjö av termer och teorier som vid en första anblick kan vara svåra att skilja åt. Somligt tycks till och med vara identiskt även om terminologin skiljer sig åt. Väljer man att undersöka teorierna och terminologin närmare upptäcker man att det finns stora skillnader mellan exempelvis vad som menas med genusteori och feministisk teori. Därtill kan vi lägga mansforskning och den i dag populära queerteorin om vi vill föra in ytterligare några begrepp som forskare strider om. Några exempel: man stöter inte lika ofta på feministisk genusteori som feministisk könsteori. Det finns ingen jämställdhetsteori men däremot forskning ur jämställdhetsperspektiv. Queerforskningen får kritik för att den saknar feministisk könsförståelse.

Det var i början av 1970-talet som anglosaxiska forskare började införa begreppet gender som ett analytiskt verktyg. I Sverige kom begreppet att kallas genus. Yvonne Hirdman brukar räknas som den som etablerade begreppet i Sverige. Tidigare hade begreppet sex (kön på svenska) innefattat alla könsskillnader – såväl fysiska som sociala och psykiska. Alla skillnader sågs därmed implicit som naturliga skillnader. De sociala och psykiska skillnaderna sågs som en förlängning av biologin och skillnaderna betraktades som biologiskt determinerade. Om man som forskare använde termen kön i sina analyser visade detta på att man utgick från en biologisk essentialism. Det vill säga att man valde att diskutera könsskillnader i termer av skillnader i hormonhalter och hjärnstorlek. Biologiskt kön (sex) kom att användas för att könsbestämma en person och där bestämningen grundades på skillnader i genitalier. Användningen av genus kom så småningom att bli det nya greppet för feministiska forskare världen över och genus fick stå för vårt socialt skapta eller konstruerade kön. Genus kom att bli ett problematiskt begrepp – ansåg många könsforskare - då kroppen inte togs med i beaktande vilket har lett till att många i dag har återvänt till användningen av kön. Strider pågår dock om vad termerna innebär och hur de ska operationaliseras.

Jag vill i min pm prova att ställa några vetenskapssociologiska frågor till den nationella forskningen som explicit undersöker relationen mellan könen. Vad händer om vi gör en sociologisk undersökning av olika könsteoretiska ställningstagande? Vilka forskare företräder vilka teorier? Går det att spåra sociologiska skillnader mellan de som företräder genus-, feministisk-, köns- och queerteori? Till exempel, vilka sociologiska skillnader och likheter finns mellan Yvonne Hirdman (central genusteoretiker) och Tiina Rosenberg (central queerteoretiker)? Eller är det så att det är en relativt homogen grupp som sysslar med könsforskning i Sverige?

Två problem uppkommer, hur jag ska avgränsa populationen och hur jag ska komma åt sociala bakgrundsfaktorer då den enda uppgift som är lätt att komma åt är könstillhörighet. Avgränsningsfrågan är inte lätt. Följande väg skulle kunna vara en möjlighet. Sökning i nationella databasen GENA (upprättat av nationella sekretariatet för genusforskning) och LIBRIS efter avhandlingar där det i titeln finns med ord som kön, genus, feminism, jämställdhet, queer, kvinnor och/eller män, kvinnligt och/eller manligt. En snabb undersökning visar att det finns endast två avhandlingar som har queer med i titel eller som keywords. Avhandlingarna är skrivna i filmvetenskap (Stockholm) och etnologi (Lund). Betydligt fler avhandlingar finns med jämställdhet, kön och/eller genus i titeln.

Problemet är att det inte är en direkt koppling mellan exempelvis valet av begreppen kön eller genus och teoretiska positioner. En avhandling med kön i titeln kan mycket väl använda sig av samma teorier som en med genus eller jämställdhet i sin titel. Det spelar givetvis roll inom vilken disciplin som avhandlingen skrivs. Inom historia är vissa teorier mer användbara än andra osv. Läsning av abstract kan vara ett sätt att få lite mer information om de teoretiska utgångspunkterna. Vad det gäller disciplintillhörighet menar jag att det är intressant att undersöka skillnader i teorianvändning mellan ämnena.

Alltså, även om avhandlingsdatabasen inte ger någon information om forskarnas sociala bakgrund går det att finna andra olikheter som exempelvis disciplintillhörighet, könsteoretiska ställningstaganden, metodval, ämnesval osv. som är intressanta att undersöka närmare. För att få in uppgifter om social bakgrund skulle en enkät- eller intervjustudie behöva göras. Jag kommer i min kurspm skissera hur en sådan enkät förslagsvis skulle kunna se ut. Den fiktiva enkätpopulationen skulle vara de forskare som i sin avhandlingstitel markerar att de forskar om kön (som social kategori) ur någon aspekt.

En annan ingång är att utgå från det som jag i dag vet om könsteoretisk forskning och välja ut strategiskt valda forskare som i dag är företrädare för olika teoretiska perspektiv. Populationen skulle därmed i detta senare fall utgöras av forskare som definierar sin forskning som teoriutvecklande. Önskvärt är att även ta med forskare som väljer att inte använda sig av könsteori men som bedriver forskning med utgångspunkt i en problematisering av relationen mellan könen och/eller föreställningar om manligt och kvinnligt. Varifrån kommer dessa forskare? Vilka utbildningsbanor har de haft? Vilka karriärer har de gjort – vilka lärosäten befinner de sig vid, vilka positioner har de osv.? Vilka har i sin professur inskrivet att de forskar om kön (professur i kvinnohistoria, professur med inriktning mot genus etc.)?

Den skisserade undersökningen utgår – som säkert har framgått – från en ansats à la Bourdieu. Frågan är hur jag ska knyta den skisserade undersökningen till övriga vetenskapssociologiska traditioner. En lösning är att diskutera vilka frågor som skulle vara möjliga att ställa inom de olika traditionerna. Hur skulle undersökningarna designas och hur skulle resultaten förstås utifrån de traditioner som företräds av Merton, Bloor, Barnes och Latour?

FORTSÄTTNING FÖLJER
Ida Lidegran: Vilka är forskarna bakom köns-, genus-, kvinno-, mans-, feministisk-, jämställdhets- och queerforskningen?
Text till forskarutbildningskursen Vetenskapssociologi, jan-mars 2003. Inlämnad 2003-03-24.
lidegran-vetsoc-030324.doc Sid 1

