
JUDITH BUTLER

 ÄR RÄDD
 FÖR
 GENUS

?
Översättning: Nik Ruth Persson

VEM

vemarraddforgenus_butler_titel240823.indd 2vemarraddforgenus_butler_titel240823.indd 2 2024-08-23 16:072024-08-23 16:07

Innehåll

		 Inledning: Genusideologi och rädslan för undergången.... . . . 9
	 1.	 Den globala scenen.. .49
	 2.	 Utblick från Vatikanen.... 91
	 3.	 Angrepp på genus i dagens USA: Censur och
		 rättighetsplundring.. 115
	 4.	 Trump, kön och Högsta domstolen... 137
	 5.	 TERF:ar och brittiska frågor om kön:
		 Hur kritisk är genuskritisk feminism?.. 163
	 6.	 Men biologiskt kön då?.. 205
	 7.	 Vad är du för genus?.. 225
	 8.	 Natur/kultur: På väg mot samkonstruktion.....................243
	 9.	 Könsdimorfismens koloniala och rasifierade arv.............. 253
	10.	 Främmande ord eller översättningsstörningar.................273
		 Slutord: Rädsla för undergången, kamp för fantasin..........291

		 Noter... 315
		 Tack... 355

Genusideologi och rädslan för undergången

9

Inledning

Genusideologi och rädslan
för undergången

Va r för sk ulle någ on vara rädd för genus? Åtminstone i
USA har ordet för genus – gender – tills helt nyligen uppfattats
som ganska vanligt. Vi ombeds kryssa i en ruta på ett formulär,
och de flesta av oss gör det utan större eftertanke. Några av oss
gillar naturligtvis inte att kryssa i rutan och tycker att det borde
finnas många fler rutor eller kanske ingen alls: uppmaningen
att kryssa i den där rutan väcker olika känslor hos oss. Vissa
misstänker att »genus« är ett sätt att diskutera kvinnors ojäm-
likhet eller utgår från att ordet är synonymt med »kvinnor«.
Andra tror att det är ett fördolt sätt att referera till »homo-
sexualitet«. Och somliga tror att »genus« bara är ett annat ord
för »kön [sex]«, trots att vissa feminister har skilt mellan dem,
förknippat »kön« med antingen biologi eller juridisk tilldel-
ning vid födseln och »genus« med sociala former av blivande.
Samtidigt är feminister och akademiker inom genusvetenskap
själva oeniga om vilka definitioner och distinktioner som är
riktiga. De många och ständigt pågående diskussionerna om
ordet visar att det inte finns någon viss definition eller förståelse
av genus som är allenarådande.

»Antigenusideologi-rörelsen« behandlar däremot genus som
en monolit, skrämmande i sin makt och räckvidd. De lexikala
debatterna om genus följs, för att uttrycka det milt, inte sär-
skilt noga av motståndarna till termen. Alldeles bortsett från

V e m ä r r ä d d f ö r g e n u s ?

10

hur ordet används i vardagliga och akademiska sammanhang,
har det i vissa delar av världen väckt besynnerligt stor oro.
I Ryssland har genus kallats för ett hot mot den nationella
säkerheten, medan Vatikanen har sagt att genus är ett hot mot
civilisationen och mot själva »människan [man]«. I konservativa
protestantiska och katolska grupper runt om i världen har
»genus« setts som ett kodord för en politisk agenda som inte
bara strävar efter att förgöra den traditionella familjen, utan
också vill förbjuda varje hänvisning till »mamma« och »pappa«
på vägen mot en könlös framtid. I de senare årens amerikan-
ska kampanjer för att hålla »genus« borta från klassrummen,
har det i stället behandlats som ett kodord för pedofili eller
ett slags indoktrinering som ska lära yngre barn att onanera
eller bli homosexuella. Samma argument användes också i Jair
Bolsonaros Brasilien, då med vinkeln att genus ifrågasätter hete-
rosexualitetens ställning som naturlig och normerande, och när
det heterosexuella mandatet inte längre står fast så kommer en
flodvåg av sexuella perversioner, inklusive tidelag och pedofili,
att släppas lös över världen. Motsägelserna är många. I de här
tankesprången – att tala om »genus« i skolundervisningen leder
till övergrepp på barn – glömmer man bekvämt nog bort den
långa och vedervärdiga historien med sexuella övergrepp på
barn, begångna av präster som därefter friats från ansvar och
skyddats av kyrkan. När anklagelser om övergrepp på barn
riktas mot dem som undervisar om sex är det en projektion:
de skador kyrkan har vållat projiceras på dem som försöker lära
ut hur sex går till, varför samtycke är viktigt och vilka vägval
det finns för både kön och sexualitet. Denna externalisering av
upphovet till skador är bara ett exempel på hur genus fungerar
som fantasm.

I olika delar av världen ses genus inte bara som ett hot mot
barnen, nationens säkerhet eller det heterosexuella äktenskapet

Genusideologi och rädslan för undergången

1 1

och den normativa familjen, utan också som en eliternas kom-
plott för att tvinga på »vanliga människor« sina kulturella
värderingar och en plan för att kolonisera det globala Syd med
hjälp av de urbana naven i det globala Nord. Genus framställs
som en samling idéer i strid med antingen vetenskap eller
religion, eller båda, eller som en fara för civilisationen, ett
förnekande av naturen, ett angrepp på maskuliniteten eller
en utplåning av skillnaderna mellan könen. Genus betraktas
ibland också som ett totalitärt hot eller ett djävulens verk, och
får därmed rollen som den mest destruktiva kraften i världen,
en samtida och farlig rival till Gud. Därmed måste genus till
varje pris motverkas, eller förgöras.

Åtminstone i USA är genus inte längre en vardaglig ruta
att kryssa i på officiella formulär, och definitivt inte bara ett av
de obskyra universitetsämnen som aldrig påverkar den vidare
världen. Tvärtom: genus har blivit en fantasm med destruktiva
krafter, ett ord som samlar och trappar upp olika slags mo-
dern panik. Det finns givetvis många fullkomligt legitima skäl
till rädsla i dagens värld. Vi har klimatkatastrofen, påtvingad
migration, liv som hotas eller förloras i krig. Nyliberala eko-
nomier berövar människor den grundläggande sociala service
de behöver för att leva och utvecklas. Systemisk rasism skördar
många liv genom såväl långsamma som snabba former av våld.
Kvinnor, queera och transpersoner blir mördade i förfärande
höga antal, i synnerhet bland dem som är svarta eller bruna.

Inom den politiska högern ser listan över de skräckinjagande
farorna annorlunda ut: den patriarkala makten och de sociala
strukturerna ifrågasätts inom staten, civilsamhället och den
heteronormativa familjeenheten, och migrationsvågor hotar
traditionella idéer om nation, vit överlägsenhet och kristen
nationalism. Listan över skrämmande företeelser fortsätter,
men ingen lista kan ensam förklara hur en befintlig under-

V e m ä r r ä d d f ö r g e n u s ?

12

gångsrädsla exploateras av högerpolitiska rörelser, institutioner
och stater för deras egna syften och hur uttryck som »genus«,
»genusteori«, »systemisk rasism« eller »kritisk rasteori« kan få
skulden för den mycket förvirrande rädsla många människor
runt om i världen känner inför framtiden, en känsla av att deras
sätt att leva är hotade. Men för att kunna framställas som ett
hot mot allt liv, all civilisation, alla slags samhällen och allt
tänkande måste en hel skala av rädslor och orosmoment – hur
motsägelsefulla de än är – buntas ihop till ett paket som får
samlingsnamnet »genus«. Som Freud har lärt oss om drömmar
ingår det i fantasmer som dessa en förtätning av flera element
och en förskjutning från det som förblir osett eller obenämnt.

Kan vi ens säga hur många samtidsrädslor som har samlats
kring genus? Eller förklara hur demoniseringen av genus av-
leder från en legitim oro för klimatförstöring, en tilltagande
ekonomisk osäkerhet, krig, miljögifter och polisvåld, rädslor vi
säkerligen gör rätt i att känna och tänka på? När ordet »genus«
får absorbera en rad olika rädslor och bli en fantasmatisk sam-
lingsterm hos vår tids höger, förlorar de betingelser som ligger
till grund för vår fruktan sina rätta namn. »Genus« samlar upp
och eldar på denna fruktan, vilket hindrar oss från att tänka
klart på vad som egentligen är farligt och hur känslan av att
världen nu är i fara ursprungligen uppstod.

Att sätta denna »genusfantasm« i omlopp är också ett sätt för
mäktiga parter – stater, kyrkor, politiska rörelser – att skrämma
folk tillbaka in i leden, att få människor att acceptera censur
och lägga sin rädsla och sitt hat på utsatta grupper. Dessa mak-
ter nöjer sig inte med att vädja till den bävan många arbetande
människor redan känner inför framtidsutsikterna för sina jobb
eller för familjelivets helgd. Nej, de eldar också på rädslan och
insisterar på att låta »genus« bekvämt pekas ut som den verkliga
orsaken till allt de bävar och oroar sig för i världen. Ta till

Genusideologi och rädslan för undergången

13

exempel påve Franciskus uttalande 2015. Efter att han varnat
för att »Herodes« finns i varje historisk period, meddelar han
att »genusteori« går ut på att nya »herodianer« »gör upp dödliga
planer som ska vanställa mannens och kvinnans ansikten och
förgöra skapelsen«. Sedan förklarar påve Franciskus vilken
utplåningskraft »genusteorin« besitter: »Vi kan tänka på kärnva-
pen, på möjligheten att på några ögonblick utplåna ett mycket
stort antal människor … Vi kan också tänka på genetisk mani-
pulation, på manipulationen av livet, eller på genusteorin, som
inte erkänner skapelsens ordning.« Därefter fortsätter påven
med en berättelse om hur skolor för de fattiga fick finansiering
på villkor att »genusteori« infördes i läroplanen. Vi får inga
närmare detaljer om vad »genusteori« här ska betyda, men det
är uppenbart något som bör fruktas så som man skulle frukta,
låt säga, en väldig förlust av liv. Ett krav på »genusundervisning«
i skolorna innebär, med påvens ord, »ideologisk kolonisering«.
Han tillade att »samma sak gjordes av diktatorer under förra
århundradet … tänk på Hitlerjugend«.1

Vatikanens beslut att använda den här typen av provokativ
retorik är givetvis mycket destruktivt, med tanke på vilket infly-
tande institutionen har och hur gott anseende påve Franciskus
har haft. Om genus är en vätebomb måste den desarmeras. Om
genus är djävulen själv, måste alla de som representerar genus
fördrivas ur mänskligheten. Vad han säger är ju helt befängt och
farligt, men också taktiskt: oavsett om genus framställs som ett
förintelsevapen, djävulen, en ny version av totalitarism, pedofili
eller kolonisering har genus antagit förbluffande många fantas
matiska former, som skymmer både det akademiska och det
vardagliga bruket av ordet. Spridandet av idén att genus har
destruktiva krafter blir ett sätt att framkalla en existentiell
fruktan som sedan kan exploateras av den som vill öka statens
makt i hopp om att återgå till en »trygg« patriarkalisk ordning.

V e m ä r r ä d d f ö r g e n u s ?

14

Rädslorna matas med bränsle så att de som lovar lindring kan
kliva in som förlösande och återuppbyggande krafter. Rädslan
både framkallas och utnyttjas för att samla stöd för utplåningen
av sociala rörelser och politiska beslut som anses utgå från
genus.

Att denna skrämmande »genusfantasm« används som vapen
är auktoritärt ända in i märgen. Backlashen har säkert bidragit
till att progressiv lagstiftning har tagits bort, men i det här fallet
står backlashen enbart för det reaktiva momentet. Projektet att
återföra världen till en tid före »genus« utlovar en återgång till
en patriarkal drömordning, som kanske aldrig har existerat men
ändå får inta »historiens« eller »naturens« plats, en ordning som
endast en stark stat kan återupprätta.2 Stödet från statsmakterna,
inklusive domstolarnas makt, visar att antigenusrörelsen ingår
i ett bredare auktoritärt projekt. När minoriteter ifråga om
sexualitet eller kön pekas ut som samhällsfaror och exempel
på världens mest destruktiva krafter och därför ska berövas sina
grundläggande rättigheter, skydd och friheter, slår antigenusi-
deologin över i fascism. I paniken som byggs upp får staten lov
att neka dem ett liv som, genom genusfantasmens syntax, har
kommit att representera ett hot mot nationen.

Med sitt angrepp på genus hävdar vissa av antigenusrörelsens
företrädare att de inte bara försvarar familjevärden, utan värden
i sig, inte bara ett sätt att leva, utan livet i sig. Den fantasm som
ger bränsle åt fascistiska tendenser är en som strävar efter total
kontroll över det sociala fältet och hos massan ingjuter fruk-
tan för den egna framtida existensen – eller snarare utnyttjar
befintliga rädslor och ger dem en allomfattande »orsak«. Det
är frestande att säga att »genus« är en tom beteckning eftersom
ordet inte längre betecknar något vi skulle kunna förstå som
genus när det har dragit till sig och mobiliserat rädslor från
flera olika ordningar i samhället, inklusive de ekonomiska och

Genusideologi och rädslan för undergången

15

ekologiska. Men ordet är snarare överdeterminerat än tomt,
det suger upp vitt skilda idéer från social historia och politiska
diskurser om vad som hotar vår värld. Dessutom betecknar
»genus«, även i vardagliga föreställningar, något sätt att leva sin
kropp, så livet och kroppen utgör ordets verksamhetsfält. Det
kroppsliga livet är knutet till passion och fruktan, hunger och
sjukdom, sårbarhet, genomtränglighet, relationalitet och våld.
Om kroppens liv, kroppens distinkta eller differentierade liv,
även under de allra bästa omständigheter redan är ett säte för
sexuell ängslan, ett rum där sociala normer flyttar in, så kan all
sexuell och social kamp i livet få plats och hitta ett incitament
just där. Likaväl som att »genus« handlar om så mycket mer än
kön i antigenusideologi-rörelsen, så handlar »genus« utanför det
sammanhanget mycket om de innebörder av kroppsligt liv som
formas och inramas av sociala konventioner och psykisk oro.
När den italienska premiärministern Giorgia Meloni meddelar
den italienska och spanska allmänheten att de som vill tala om
genus kommer att beröva dig din könsidentitet, väcker det
rädsla och indignation hos dem för vilka den könsidentiteten är
grunden för vem de upplever sig vara. Att skapa fruktan i avsikt
att beröva transpersoner deras rätt till självbestämmande, är att
mobilisera människors rädsla att förlora sin egen könsidentitet
för att utplåna andras könade identiteter. Själva fruktan för att
berövas något så intimt och definierande som en könsidentitet
bygger på en allmän uppfattning om att detta faktiskt skulle
vara en förlust; det skulle, med andra ord, vara fel att beröva
någon den könade aspekten av dennas varande. Utifrån denna
premiss borde det vara möjligt att universalisera anspråket, att
vägra medverka till att någon berövas sin könsdentitet, även
när denna är en transperson. Men motsatsen har visat sig gälla,
när hävdandet av den egna rätten till sitt kön kräver att andra
förlorar sin.

