

[image: image1]


Detta är en provläsning från E-Leopard


 

Kajsa Ekis Ekman

Varat och varan

Prostitution, surrogatmödraskap
och den delade människan

 

 

[image: image]
LEOPARD FÖRLAG
STOCKHOLM 2010


Översättningar av engelska citat av Hans O. Sjöström
Översättningar av franska citat av Kristina Ekelund

 

 

 

 

Varat och varan. Prostitution, surrogatmödraskap och den delade människan

E-Leopard, S:t Paulsgatan 11, 118 46 Stockholm
www.leopardforlag.se

© Kajsa Ekis Ekman, 2010
Omslag: Sara R. Acedo
E-boksproduktion: Elib AB, 2012
ISBN tryckt utgåva: 978-91-7343-272-6
ISBN e-bok: 978-91-7343-306-8


Denna bok tillägnas alla tjejer därute som kämpar för att gå vidare i denna snåriga djungel som är livet.

I arbetet med den här boken har jag sökt hjälp av många. Jag vill tacka för läsning av manus, viktiga insikter, boktips och annat:

Ander Basabe Wittek, Malin Björk på Europeiska kvinnolobbyn, Nina Björk, Eric Blyth, Angela Bravo, Ainhoa Carlin, Carolina, Hubert Dubois, Louise Eek, Gunilla Ekberg, Donette Ferrer Pleguezuelos, Lisa Fors, Emma Helgesson, Tanya Holm, Lea Honorine, Tobias Hübinette, Sheila Jeffreys, Sabrina Joitteau, Amely-James Koh Bela, Ann Mari Langemar, Hugo Letiche, Claudia Lindén, Lisen Lindström och Karin Sidenvall på Prostitutionsenheten i Stockholm, Marie-Victoire Louis, Andreas Malm, Maria, Florence Montreynaud, Sven-Axel Månsson, Nuria och Amadeu, Kurt Nurmi på Pockettidningen R, Nätverket PRIS, Olga, Hanna Olsson, Origins USA, Gabi Rolandi, Sharon Smith, Fredrika Spindler, Eva-Britt Svensson, Ragni Svensson, Colette de Troy, Emma Wallin, Jenny Westerstrand, Zam, Lisa Åkesson från Malmös tjejjour. Sist men inte minst, tack till Jessica Brogren på Leopard förlag för att jag fick chansen att skriva den här boken.

Men trots all denna hjälp, kan det hända att det finns ett och annat jag missförstått, och då är det naturligtvis mitt eget fel.


Prostitution


Berättelsen om sexarbetaren eller hur prostitution kom att bli världens modernaste yrke

Prostitutionen har blivit big business. Sedan 1998 då ILO, International Labor Organization, rekommenderade stater att legalisera prostitutionen för att få del av intäkterna har Holland, Tyskland, Nya Zeeland och delar av Australien gått denna väg. Medan Sverige och Norge försöker bekämpa prostitutionen genom att bötfälla könsköp, gör vissa länder tvärtom och institutionaliserar den. Bara i Tyskland inkluderar prostitutionsindustrin 400 000 prostituerade kvinnor och 1,2 miljoner manliga köpare om dagen och beräknas vara värd 6 miljarder euro årligen. Stater tjänar på prostitutionen, multinationella företag driver den, den finns till och med representerad på den australiensiska börsen. Och maffian levererar kvinnor till den. Som en konsekvens av den globala sexindustrin ökar människohandeln. Profiten enbart från trafficking uppskattar ILO till 28,7 miljarder dollar per år.1 Det är svårt att veta hur många människor som befinner sig i sexhandeln. Bara offren för människohandeln beräknas av FN och ILO vara mellan två och fyra miljoner människor.2

Trots vad som ofta påstås, är sexhandeln en högst könad företeelse. Det handlar främst om kvinnor och flickor som säljs till män. Nittioåtta procent av de som säljs i trafficking är kvinnor och flickor.3 En minoritet är män och pojkar som säljs till andra män.

Samtidigt har det uppstått ett nytt sätt att tala om prostitution.

De kallar det sexarbete.

Det sägs att prostitution är ett arbete som alla andra. Att det inte ska ses som en kränkning av våra rättigheter, utan rentav som en rättighet att få »sälja sex«. Att vi borde fokusera på att det används kondom och att man får anständigt betalt. Om man legaliserar, sägs det, kan de dåliga sidorna av prostitutionen försvinna, myndigheter kan kontrollera den, prostituerade kan starta fackföreningar och få bättre betalt. Prostitution är inte skadlig i sig och vad som händer mellan två vuxna samtyckande individer är deras ensak.4 Inte sällan används feministiska och socialistiska associationer för att föra fram dessa argument: arbete, fackförening, rättigheter och självbestämmande. I prostitutionsvärlden har det länge talats om att »jobba« som en omskrivning för att slippa benämna det som sker, som ett utslag av svart ironi. Någon har sagt »jobbar du?« med en viss blick och den andra vet vad som åsyftas. Men nu sägs det på fullt allvar av debattörer, politiker och internationella organisationer: prostitution är ett arbete.

Sådana åsikter förs fram av forskare som Susanne Dodillet och Don Kulick och debattörer som Petra Östergren och Maria Abrahamsson. Det hörs från högern och näringslivets tankesmedja Timbro, men också från den postmoderna vänstern runt tidskriften Arena. Det hörs från partiernas ungdomsförbund: både Centerns och Folkpartiets ungdomsförbund har anslutit sig till idén att prostitution kan vara ett arbete.

Prostitution har, enligt den här idén, inget med relationerna mellan kvinnor och män att göra, utan är helt enkelt en affärsrelation. Vi ska tala i affärsmässiga termer. Trots att den absoluta majoriteten av de prostituerade i världen är kvinnor och flickor och den absoluta majoriteten av köparna är män, ska vi inte tala om män och kvinnor, utan om säljare och kunder. I stället för prostitution ska vi säga kommersiellt sex och i stället för prostituerad säger man sexarbetare eller sexsäljare – ord som ger sken av att vara neutrala. I Holland, där alla aspekter av prostitutionen är lagliga, kallas bordellägare för »oberoende entreprenörer«, i Australien för »service providers«. Petra Östergren definierar prostitution som »en inkomstbringande aktivitet eller arbete för människor av alla kön«.5 Statsvetaren Carole Pateman har kallat detta för det universella argumentet – som om verkligheten, där prostitution handlar om att kvinnor säljs till män, vore underordnad en teoretisk, »egentlig« prostitution, där vem som helst säljer sig till vem som helst.6

Trots denna könlösa yta är berättelsen om sexarbetaren framför allt en berättelse om kvinnan. I centrum för den står inte mannen som köper, utan kvinnan som säljer. Det gäller att modernisera bilden av henne. Hon ska omtolkas från prostituerad till sexsäljare. Sexsäljaren, sägs det, är en stark och självständig person. Hon är sexig, smart, en affärskvinna eller en arbetare, hon vet vad hon gör och tar ingen skit. Sexsäljaren är, som forskaren Jenny Westerstrand har skrivit, en postmodern version av »den lyckliga horan.« Hon populariseras i romaner med namn som Belle de Jour: en eskortflickas öden och äventyr och Anetts värld: en glädjeflickas dagbok, där hon alltid är eskort med höga inkomster och ofta har ett annat jobb vid sidan av. Vecko-Revyn, en tidning för tjejer i nedre tonåren, gör sitt för att glamourisera livet som prostituerad. I en artikel säger en kvinna »Jag säljer sex – och gillar det faktiskt!«7 Artikeln berättar om de fina och trevliga sidorna med livet som prostituerad, hur mycket pengar och sex man får. Den är illustrerad med en fotomodells slanka ben iklädda glansiga strumpbyxor och högklackade skor.

När ILO förespråkade en legalisering av sexindustrin 1998 var deras huvudsakliga argument att stater kunde tjäna pengar på en lukrativ industri. Men för att kunna hävda detta var det ju nödvändigt att prostitution också legitimerades moraliskt. Även knarkhandel och yrkesmord är lukrativa industrier som staten kan tjäna pengar på, men det är få internationella organisationer som förespråkar total legalisering av dem. Genom att döpa om prostitution till sexarbete, förklara att det kunde vara resultatet av ett fritt val, att samhället måste »erkänna individens rätt att arbeta som prostituerad« och i stället arbeta för bättre arbetsförhållanden, gav ILO regeringar moralisk legitimitet att tjäna pengar på prostitution.8 Berättelsen om sexarbetaren har ersatt tidigare biologistiska och eugeniska myter om prostitution. I dag är det främst den som används när porrindustrin vill flytta fram sina positioner. Den används av män som försvarar sin handling att köpa sex. Den används av regeringar och lobbygrupper för att legalisera handel med kvinnor. Men hur fungerar denna berättelse? Vad anspelar den på? Hur kom den till och vilka ligger bakom?

Sexsäljaren och feministen

Att sälja sin kropp är en moralisk rättighet lyder rubriken på en artikel i Svenska Dagbladet av teologie doktor Susanne Wigorts Yngvesson.9

Artikeln handlar om prostitution, men det står inget om vad prostitution är. Visste man inte bättre, skulle man tro att prostitution var en alltigenom kvinnlig affär. Om män sägs nästan ingenting, utan huvudrollerna innehas av två kvinnor: den kvinnliga sexsäljaren och feministen. På ena sidan står sexsäljaren: »en stigmatiserad grupp som upplever sig förtryckt« men »inte av män utan av andra kvinnor, radikalfeminister och politiker«.

Texten är en kommentar till Petra Östergrens bok Porr, horor och feminister som kom ut 2006. Texten är uppbyggd så att dessa två grupper – sexsäljaren och feministen – ställs emot varandra och tillskrivs motsatta egenskaper. Vi får inte veta vad som sker i prostitutionen, däremot får vi en beskrivning av hur dessa två grupper av kvinnor är. Det är ett typiskt exempel på hur berättelsen om sexarbetaren fungerar.

Sexsäljaren beskrivs för det första som stigmatiserad och förtryckt, men hon är trots detta en alltigenom beundransvärd karaktär. Wigorts Yngvesson beskriver henne som en aktiv individ som gör fria val, som utövar »en rätt att bestämma över [sin] kropp« och som »aktivt protesterar« mot beskrivningar av att hon inte skulle veta sitt eget bästa.

Feminister och politiker, däremot, tecknas inte som några sympatiska personer. Wigorts Yngvesson menar att feminister kränker och stigmatiserar sexsäljarna och ser dem som mindre värda: »Kvinnor som säger att de säljer sex frivilligt räknas som mindre begåvade.« Feminister, förklarar Wigorts Yngvesson, inskränker kvinnors rätt till sina kroppar och på irrationell grund som antyder att det handlar om sexualfientlighet: när »det handlar om kvinnors kön är det som om radikalfeministerna tycks mena att rätten till den egna kroppen upphör«. Feminister »drar samtliga sexsäljare över en kam och påstår att dessa är offer« och menar till och med »att sexsäljarna själva inte är medvetna om sin offerroll.« Ena riktiga besserwissers, ska man förstå:

Retoriken från vänsterpolitiker som Inger Segelström och Gudrun Schyman går ut på att sexsäljarna själva inte är medvetna om sin offerroll och de ständiga övergrepp som de utsätts för. För att räknas som tillförlitliga måste de först inse hur fel de har och ta avstånd från sitt tidigare liv. Då kan de räddas från helvetets träsk och få hjälp ur sin misär. Alla sexsäljare som Östergren har talat med beskriver denna retorik som kränkande.

Just denna retorik: »offerroll«, »ta avstånd från sitt tidigare liv« och »räddas från helvetets träsk«, påminner knappast om något Schyman eller Segelström sagt, men desto mer om en kristen syn på synd och botgöring. Författaren är själv doktor i teologi och i nästa mening försvarar hon det kristna avståndstagandet från prostitution: »För en teolog kan det finnas skäl att argumentera emot även frivillig könshandel, eftersom kroppen uppfattas som Guds gåva.« Andra har dock inga legitima skäl att vara emot prostitution: »Men vilka skäl ska en sekulär feminist egentligen presentera när kvinnor vill sälja sin kropp frivilligt?« De skäl som sekulära feminister presenterar tar Wigorts Yngvesson inte upp, utan droppar misstankar om att en tro på »tvåsamhet« lurar i vassen och går snabbt vidare till att konstatera att det inte finns några giltiga skäl: sekulära feminister måste helt enkelt överge sitt prostitutionsmotstånd.

Idéhistorikern Susanne Dodillet hävdar på samma sätt i sin avhandling Är sex arbete? att prostitution kan vara »ett aktivt beslut av en viljestark kvinna« och att prostituerade är »handlingskraftiga individer« och »feminister som kan visa andra kvinnor vägen«.10 Den prostituerade framställs som en förebild för alla moderna kvinnor.

Då Dennis Magnussons pjäs Jenny from Hörby, som handlar om en ung tjej som bestämmer sig för att bli porrskådis, hade premiär på Intiman i Malmö framhöll flera recensenter vilken hjältemodig karaktär Jenny var. Hon var en »en fritänkande femme fatale« som »målmedvetet tar sig ut i världen genom att rida på den kommersiella sexualiseringen av våra medvetanden i stället för att vara offer för den« skrev Svenska Dagbladet.11 Flera gånger påpekades det vilken makt Jenny utövade när hon blev porrskådis:

Jenny är inget offer för porrbranschen, hon tar över den. På många sätt är hon den yttersta feministen som går in och skapar sina egna regler i en patriarkal värld, säger Alexander Karim som spelar pojkvännen, porrskådisen Simson.12

Sexsäljaren sägs vara den yttersta feministen, men ställs alltid mot feminister. För den feminist som inte säljer sex ges enbart negativa egenskaper. Sydsvenskans recensent skrev:

I »Jenny from Hörby« på Intiman i Malmö har den religiösa faderns roll tagits över av en feministisk författarmoster. Hennes reaktioner på sin adopterade dotters val av karriär speglar svensk, politiskt korrekt feminism à la millennieskiftet snarare än den kristna högern.13

I Östergrens bok Porr, horor och feminister har denna motsättning drivits till sin spets. Där har »horor« och »feminister« huvudrollerna och ställs mot varandra: horan är det aktiva subjektet och feminister de oförstående förtryckarna. Östergren intervjuar tretton kvinnor som valts ut för att de sägs ha bra erfarenheter av prostitution.14 De »älskar horrollen«, är aktiva subjekt för vilka prostitutionen var ett »medvetet val« för att inte »vara beroende av en man«, de bryter »mot gamla kvinnomönster«, tar »kommandot över männen«, är »inte rädda för att stå upp för sig själva« och har »en välutvecklad maktanalys«.15 Feminister, däremot, vill skydda och bestraffa och deras förslag till åtgärder mot sexindustrin handlar »rätt och slätt om censur och kontroll«.16 Läsaren ska inges en känsla av att feministerna egentligen är kristna patriarker.

Huvudrollerna innehas alltså av sexsäljaren/porrstjärnan och feministen. Men medan feministen svartmålas, får sexsäljaren överta hennes roll: det är hon som är den »yttersta feministen som går in och skapar sina egna regler i en patriarkal värld« och feministen får i stället rollen som patriark.

Berättelsen om sexarbetaren går inte ut på att berätta vad prostitution är eller hur den fungerar i praktiken. Vare sig Östergren, Dodillet eller Wigorts Yngvesson tar hänsyn till forskning om prostitutionens orsaker eller konsekvenser. I stället bygger de upp ett drama med goda och onda. På ena sidan placeras »de kvinnor som har sexuella relationer med många män och de som säljer sin kropp för pengar« och på andra sidan »radikalfeminister och politiker«. Att ha sex med många män (frigjord sexualitet) ska förknippas med att sälja sin kropp för pengar. Feminister, däremot, ska förknippas med makten. Feminister framstår som en alltigenom privilegierad grupp, de är inte vanliga kvinnor som är aktiva i någon kvinnogrupp eller unga aktivister, utan kvinnor i maktposition – inga mindre än de ökända »elitfeministerna«! Likaså är Wigorts Yngvesson noga med att sätta ordet radikal- framför feminister. Då får det en klang av extremism – det är inte bara kvinnor i maktposition, utan galna kvinnor i maktposition!

En sexuell läggning

Prostitution, förklarar dessa debattörer, handlar om kvinnans rätt till arbete, att få betalt för oavlönat kvinnoarbete – i likhet med hushållsarbete, menar Susanne Dodillet. Men samtidigt, sägs det, handlar prostitution om sexualitet. Prostitution beskrivs också som en sexuell läggning jämförbar med homosexualitet. Den brittiske historikern Jeffrey Weeks skriver:

Transvestiter, transsexuella, pedofiler, sadomasochister, fetischister, bisexuella, prostituerade och andra – varje grupp med sina speciella sexuella smaker, eller anlag (…) har alla trätt fram på världsscenen för att kräva sitt utrymme och sina »rättigheter«.17

Berättelsen spelar med två idéer, med både sexualitet och arbete. När prostitutionen sägs vara ett arbete ska den underställas arbetsmarknadens lagar och förhållanden. När den sägs vara en sexualitet sägs den plötsligt vara något privat, något som inte samhället ska lägga sig i. Då blir prostitution en sexuell läggning, det vill säga raka motsatsen till ett vardagligt arbete. Och de som antas ha en »speciell sexuell smak« i prostitution är tydligen kvinnorna, inte männen som köper. I texten Att sälja sin kropp är en mänsklig rättighet binder Wigorts Yngvesson ihop prostituerade med »de kvinnor som har sexuella relationer med många män«. Därmed ger hon intrycket att prostitution är en sexuell läggning som en del kvinnor har. Vi får bilden av en grupp människor som utövar en alternativ sexualitet, som är annorlunda på något sätt, som trivs i detta men som samhället behandlar oförstående och som till och med förföljs, men som kommer att övervinna fördomarna och accepteras av samhället till slut. Det är inte svårt att se att hon här försöker anknyta till den homosexuella frigörelsen.

För hundra år sedan menade många forskare att prostitution var ett nödvändigt ont för att bevara äktenskapet och samhällsordningen. I dag förklarar forskare och queerteoretiker i stället att det är en normbrytande praktik som spränger gränser och ifrågasätter könsroller. Prostitution, sägs det, är inte bara sex – utan också revolution, ett brott mot normerna. De australiensiska forskarna Chris Ryan och Michael C. Hall menar i boken Sex Tourism: Marginal People and Liminalities att mötet mellan den västerländske mannen och den thailändska kvinnan är ett möte mellan två marginella personer, två outsiders: »ett utbyte mellan två marginaliserade folk som båda är uteslutna ur samhällets huvudfåra.«18 Detta möte besitter en revolutionär potential, då de »utmanar ordningens själva legitimitet och struktur och blir agenter och symboler för kaos.«19 Anledningen till att även sexturisten är en marginaliserad karaktär, är enligt Ryan och Hall att han precis som kvinnan går lättklädd. De förklarar, inte utan entusiasm över sin otroliga upptäckt, att männen går barbröstade, iklädda endast shorts, på stranden! Alltså måste de ha något gemensamt med den prostituerade, som går i underkläder och stilettklackar på barscenen.

I samma spår följer antropologen Don Kulick, som tar parti för de sexköpande männen. Titeln på hans essä 400 000 perversa svenskar från 2005 syftar på de svenska män som köpt sex och Kulick hävdar att de är »de queeraste människorna just nu«.20 De borde tilldelas queerpriset eftersom de »hotar heteronormativiteten« och begår ett »brott mot jämställdhetsideologins föreskrifter«.21 Även Susanne Dodillet beskriver hur prostitution kan ses som »en verksamhet med revolutionerande potential« eftersom hon läst i en bok att en kvinna, genom att börja med prostitution, har lämnat fattigdomen.22 Prostitutionen har också befriat kvinnor, eftersom en kvinna vågade »säga upp sitt jobb som sekreterare«.23

Det är ofta ytterst lite som behövs för att prostitutionen ska kallas revolutionär. I boken Prostitution and Feminism av Maggie O’Neill räcker det med att svära åt sin hallick. O’Neill intervjuar en grupp gatuprostituerade som talar klart och tydligt om hur de utnyttjats både före och i prostitutionen, men författaren ägnar inte så mycket tid åt detta, utan åt att finna spår av motstånd mot en hegemonisk maskulinitet i de prostituerades jargong:

De genusbundna relationerna mellan prostituerade, kunder och hallickar/partner är komplexa och kvinnorna utövar motstånd mot hegemonisk heterosexuell maskulinitet genom språket, diskursiva handlingar/beteenden.24

Medan dessa tänkare försöker skapa associationer mellan prostitution, sexuell läggning och normbrytande beteende, framställer de motståndarna som kontrollerande förtryckare. När Östergren diskuterar censur av porr, lyckas hon på en och samma sida sammankoppla »de porrfientliga radikalfeministerna«, »ett totalitärt samhälle«, »kyrkligheten och högerfundamentalister, ofta med nazisterna i spetsen«, den »sanna, rena och riktiga människan med sin sanna och enda normala sexualitet« med »konsekvenser när feminister vill kontrollera«. Mitt i denna kaskad av läskigheter slår hon fast var skiljelinjen går:

För i alla kulturer och politiska rörelser finns en kamp mellan den dionysiska extasen, njutningarna och festen å ena sidan och puritansk ordningsamhet, skötsamhet, nykterhet och omsorg om folkhälsan å den andra.25

Berättelsens poäng är dock inte att kritisera kyrkan, nykterheten eller högerextremismen. De finns bara med som avskräckande element, för att placera feminism och porrmotstånd i dåligt sällskap. Och det viktiga här är att det inte sker genom analys – vi hinner inte stanna upp och tänka över vad dionysisk extas och prostitution har gemensamt, eller varför nykterhet skulle ha något att göra med feminism. Uppräkningen är en associativ genre, inte analytisk. Genom att associera prostitution till saker vi uppfattar som trevliga, som fest och njutning, ska vi inges en känsla av behag. Och genom att associera motståndet med tråkiga saker, som puritanism, nazism och Vatikanen, ska vi inges en känsla av obehag inför det. Öppenhet ställs mot censur, subjekt mot offer, myndig mot hjälplös, aktiv mot passiv, frigörande mot moralisk. Detta är inte en analys av porr och prostitution, utan ett sätt att blockera analytiskt tänkande och stressa oss fram till att överge vårt motstånd mot prostitution.

Detta associationsmönster, som blivit legio i berättelsen om sexarbetaren, syntes först hos den amerikanska antropologen Gayle Rubin. I essän Thinking Sex – Notes for a Radical Theory of the Politics of Sexuality från 1984 förklarade hon allt annorlunda sex vara revolutionärt.26 Enligt Thinking Sex finns en godkänd sexualitet: den heterosexuella, monogama, reproduktiva, icke-kommersiella och privata, där parterna kommer från samma generation. Sedan finns en förbjuden sexualitet: den homosexuella, ogifta, kommersiella, offentliga, pornografiska och sadomasochistiska, där parterna kommer från olika generationer. Att utöva den, förklarade Rubin, är att vara dissident. Följaktligen var även pedofilers och torskars kamp för berättigande en rättmätig kamp enligt Rubin, eftersom samhällets motstånd mot dem är grundat på moralpanik. Statsvetaren Sheila Jeffreys har påpekat att om sextiotalets sexualliberalism handlade om att se allt sex som positivt och naturligt, kom detta på åttiotalet att övergå i en sexuell libertarianism där det var de sexuella minoriteterna som skulle utgöra ett radikalt avantgarde.27 Här försäkrade sig Rubin om att prostitution skulle ha en självklar plats. Vad pedofili, homosexualitet, prostitution och utomäktenskapligt sex egentligen hade gemensamt förklarade hon inte; att de alla fördömdes av samhället var tillräckligt för att associera dem med varandra. Prostitution befästes således som en förtryckt sexualitet.

Men det huvudsakliga målet för Rubins kritik var inte USAs regering eller kristna fundamentalister – utan feministerna. Essäns avslutande parti heter »Feminismens begränsningar« och utgör en svepande attack på allt vad feminism heter. Feminismen, bortsett från den liberala strömningen, är enligt Rubin konservativ och sexualfientlig, fördömer alla varianter av sexuell variation förutom monogam lesbianism – allt annat sex censureras.28Den är en »demonologi« och en »demon-sexologi« som »presenterar det mesta av sexuellt beteende i värsta möjliga ljus« och porrmotståndare är allra värst. De använder sig, enligt Rubin, konstant av den äckligaste pornografin för att exemplifiera och inte nog med det, de ger sig dessutom på sexindustrin och menar att den är ursprunget till sexismen och följaktligen infekterar resten av samhället. Detta, dundrar Rubin, gör feminister ansvariga för »något av den mest reaktionära sexuella politiken på den här sidan om Vatikanen«. Visserligen är inte sexindustrin någon feministisk utopi, men att göra den till huvudproblemet är fel eftersom sexism ändå finns i samhället som helhet.29 För feminister sysslar enligt Rubin för mycket med sexindustrin och för lite med andra samhällsproblem som familj, religion, utbildning, media, diskriminering på arbetsmarknaden och ojämlika löner. 30

Själv tog hon dock, ironiskt nog, inte upp något av dessa ämnen. Rubins arbete om handeln med kvinnor som en grundsten för patriarkatet, The Traffic in Women från 1975, hade gjort henne till en inflytelserik feminist. Tio år senare tog hon avstånd från den i Thinking Sex. Kanske spelade handeln med kvinnor roll för stammar i andra delar av världen, men »det är säkerligen ingen adekvat formel för sexualitet i västerländska industrialiserade samhällen«.31 Just under den tid då handeln med kvinnor började öka i västvärlden och nå proportioner den aldrig haft i någon primitiv stam, avfärdade Rubin sin egen teori. I stället hade tiden kommit för att tala om sex. Att verkligen tala om sex gjorde hon dock inte heller. Hur vi känner, vad vi gör och varför, vad prostitution är, varför män vill köpa sex och vad sexuell frihet är, var enligt Rubin felaktiga frågor. Vi skulle inte ifrågasätta – det låg nämligen för nära ett sjukdomsförklarande – utan acceptera alla former av sex. Så medan »sexet« görs fritt från tabun, tabubeläggs här i stället talet om relationer mellan människor. Maktrelationer, kön, ålder och ekonomisk ojämlikhet görs irrelevanta, medan sexet står kvar och tronar i ensamt majestät. Så länge något är sex, är det fredat. Och så länge detta sex kan sägas ha lägre status, blir det revolutionärt enligt Rubin.

Offret och subjektet

I hjärtat på berättelsen om sexarbetaren finns en tilltalande fras. Den lyder: Sexsäljaren är inget offer – utan en stark person som vet vad hon vill. När någon försöker visa hur prostitution skadar människor, lyder svaret: Sexarbetare är starka och aktiva – inga offer! Susanne Dodillet menar att »sexköpslagen tillskriver sexsäljare rollen som passiva offer, okapabla [sic] att fatta självständiga beslut« och att samhället i stället borde se dem som »aktivt handlande subjekt som fattar rationella beslut«.32 Hon citerar norska Kirsten Frigard som säger:

De flesta prostituerade är starka kvinnor som har tagit ansvar för sin situation och de vill inte bli beskrivna på det sättet [dvs. som passiva offer], eftersom de inte är offer i den traditionella betydelsen.33

I sin avhandling använder Dodillet ordet offer hela tiden som om det vore en karaktärsbeskrivning: »offer som inte vet sitt eget bästa«, »passiva offer«, »hjälplösa och oskyldiga offer«, »maktlösa offer« är några exempel.34 Den här synen säger hon sedan att socialarbetare och feminister har, eftersom de hävdar att prostitution skadar kvinnor.

Att hylla det starka, aktiva subjektet och ställa det mot det passiva, svaga offret blir allt vanligare. När RFSL lanserar ett projekt där män som prostituerar sig till män ska undersökas, säger handläggaren Suzann Larsdotter:

Vi går inte in i det här med den traditionella inställningen att bara se sexsäljare som offer. Vi kommer att möta personerna förutsättningslöst och lyssna in vad de har att säga.35

Med motsättningen mellan offer och subjekt försöker berättelsen om sexarbetaren att skapa sin egen historieskrivning. Historieskrivningen går ut på att samhället tidigare har sett prostituerade som hjälplösa offer, men nu har man börjat lyssna på sexsäljare själva och upptäckt att de är starka individer som själva valt att sälja sex. Det här sägs så ofta nuförtiden att det har blivit något av en sanning i vissa kretsar, utan att man behöver hänvisa till vem som sett prostituerade som offer, vad ett offer är och vad som skiljer en stark kvinna från en svag kvinna. Argumentet att samhället inte lyssnat på prostituerade kan stämma i vissa länder, kanske främst de anglosaxiska – för argumentet »hon är subjekt, inte offer« är nämligen importerat från USA. Men för att kunna hävda det i Sverige måste man förtiga hela den svenska prostitutionsforskningen.

Den svenska forskningen har nämligen varit exceptionell just därför att den har byggt på vad människor i prostitution berättat. Sedan slutet av 1970-talet har just att möta personerna förutsättningslöst och lyssna in vad de har att säga varit utgångspunkten. Då Prostitutionsutredningen sjösattes 1977 gjorde experterna något som är ovanligt för statliga utredningar både då och nu: de tillbringade tre år i prostitutionsmiljö. De lämnade skrivborden och åkte runt till sexklubbar i hela Sverige, intervjuade prostituerade, könsköpare och andra som rörde sig i miljön. De ville inte enbart kartlägga prostitutionens utbredning, utan förstå vad prostitution var. Resultatet blev en åttahundra sidor lång rapport, varav 140 sidor består av människors egna berättelser.36 På sida upp och sida ner berättade prostituerade kvinnor om sin uppväxt, om vägen in i prostitutionen, om sexköparna: familjefäderna, direktörerna, de kriminella; om alkoholens och narkotikans roll, om olika typer av hallickrelationer, om hur prostitutionen påverkade dem, om våld, skam, styrka och överlevnadsstrategier. Detta var något unikt. Tidigare hade forskningen fokuserat på prostituerade som avvikande. Genom att stämpla dem som avvikande skrevs prostitutionen ut ur samhället. Nu fick berättelserna från prostitutionsvärlden ligga till grund för en helt ny analys, där prostitutionen i stället förklarades vara en koncentrerad, extrem variant av förhållandet mellan könen i stort. Ordet »offer« är inte framträdande i utredningen – däremot berättar den en hel del om utnyttjande och ett ojämlikt samhälle.

Redan under utredningen hade konflikter uppstått mellan de tio experterna och den ansvarige utredaren, moderaten Inger Nilsson. Nilsson hade inte deltagit i undersökningsarbetet, men hade bjudits in av strippklubben Chat Noirs ägare på ett besök och tagit hans parti i frågan om strippklubbars vara eller icke vara.37 När utredningen blev klar avskedade Nilsson samtliga experter, klippte bort alla personliga vittnesmål och publicerade i stället en tunn rapport med statistik om prostitutionens utbredning. Där fanns inte en enda röst från prostitutionen. Hennes avsikt var att det ursprungliga materialet aldrig skulle publiceras.38 Efter en proteststorm från kvinnorörelsen publicerades ändå den ursprungliga utredningen i sin helhet och gavs ut som bok.

OPS/images/cover.jpg
"Dethilr maste vara en av arcts
viktigaste bocker.”
Maria Sveland, DN

Kajsa EKis
EKkman

Varat och
varan

Prostitution, surrogatmédraskap
och den delade minniskan


OPS/images/pub.jpg


