

[image: image1]


Detta är en provläsning från E-Leopard


MARIA SVELAND

HATET

En bok om antifeminism

[image: image]

Leopard förlag

Stockholm 2013


Till alla systrar och bröder i den feministiska kampen
– arbetet för en rättvis och solidarisk värld fortsätter.

Maria Sveland:
Hatet. En bok om antifeminism

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

COPYRIGHT © Maria Sveland 2013
OMSLAG: Elina Grandin
E-BOKSPRODUKTION: Elib AB 2013
ISBN 978-91-7343-485-0


 

DET KOMMER ETT BREV. Landar på hallgolvet i högen med övrig post. Ett oansenligt vitt kuvert, svart text mot vitt papper. I samma ögonblick som jag plockar upp kuvertet bryter vårsolen in genom fönstret. Lägenheten översköljs av starkt ljus. Så intensivt att det avslöjar mina skitiga köksfönster. Avgasfläckiga. Jag öppnar kuvertet och läser:


Maria Sveland – du får ett ultimatum:

ANTINGEN säger du upp dig från DN, lämnar offentligheten och lever ditt patetiska liv anonymt i någon förort och försörjer dig på knegarjobb på McDonalds. Du ska även ringa Mensa och be om att få göra ett test så att du får papper på din mentala underlägsenhet vilket är förklaringen till dina förvirrade skrifter!

ELLER OCKSÅ: så är du beredd på krigsförklaring där du aldrig någonsin kan känna dig trygg, en dag kommer jag personligen att skära halsen av dig och lämna dig med kniven uppkörd i fittan. Till skillnad från dig är jag begåvad med intelligens; jag fattar att du till en början kommer att söka skydd, men ju längre tiden går desto större risker kommer du att ta, då du inbillar dig att du är i trygghet. Men den tryggheten är inbillad!! Jag kommer att mörda dig när du minst anar det!!! Att få sitta 12 år på Kumla-hotellet vore en ära snarare än ett straff!

VALET ÄR DITT

Ovänliga hälsningar från Breiviks fanclub


Min förläggare Moa står bredvid och jag räcker henne brevet. Vi har just haft ett möte angående ett bokprojekt. Vi har suttit i flera timmar och diskuterat och bälgat te. Nu står hon i min hall och läser och jag blir nervös när jag ser hennes chockerade ansiktsuttryck. Försöker att skratta, men det fastnar i halsen och låter tillgjort. Att garva bort det hela känns som det enda möjliga.

När hon gått står jag villrådigt kvar i hallen och stirrar på brevet. Läser det om och om igen tills jag inser att jag måste springa till dagis och hämta min son. Och där någonstans, när jag upptäcker att jag faktiskt ser mig om över axeln när jag lämnar lägenheten, gör sig vreden startklar.

Hatet betvingar. Är omöjligt att ignorera. Du är tvungen att förhålla dig till att någon hatar dig så intensivt att han vill se dig död.

Jag hämtar min yngsta på förskolan och ler krampaktigt mot personalen för att tränga undan gråten som vill fram. På väg hem håller jag honom hårt i handen. Han släpper taget och skuttar fram på trottoaren i en egensinnigt koreograferad hoppdans. En liten sexårskropp som varken vill eller kan vara still. Än så länge fri från hatet och hoten. Än så länge omedveten om skitiga köksfönster. Ser bara vårsolen som skiner. Jag vill att han ska få förbli omedveten om hatet ett tag till. Vill att han ska få vara en lycklig älskad sexåring.

Ur den viljan tar vreden det sista klivet fram. Blir het och helig. Befriar mig från handlingsförlamning. Torkar mina tårar.

Ur vreden växer handlingen. Viljan att slå tillbaka. Viljan att formulera ett motstånd. Någon har blivit så upprörd över det jag skrivit att han satt sig ner och formulerat ett dödshot. Hur många gränser måste man passera för att bestämma sig för att hota någon till livet?

I nästa minut skäms jag. Tänker att jag överreagerar. Vet att många andra journalister och skribenter lever med betydligt värre hotbild än den här. Flera av dem står under polisens personskydd. Men under de här dagarna tycks proportioner och perspektiv bli alltmer skeva. Jag får svårt att sortera, tänker att jag förminskar för att sedan göra tvärtom.

Plötsligt hamnar de andra hot- och hatmejlen i ett nytt ljus. De som droppat in med jämna mellanrum sedan några år tillbaka och som innehåller målande beskrivningar av mitt utseende, mitt sexliv samt hot om vad anonyma män vill göra med mig. Hitintills har jag inte tagit dem på allvar utan avfärdat dem som uttryck från mycket störda män. Jag har garvat och skämtat om att oförmågan att stava rätt tydligen är ett signum för hatarna. Jag har betraktat mig som avtrubbad, nästan varit lite stolt. Nu tänker jag om. Borde jag ta dem på större allvar? Hur långt är dessa hatande män beredda att gå?

Men en sak vet jag: Hat och hot har blivit en del av arbetsbeskrivningen för många som driver frågor som rör feminism och antirasism. Som om hatet och hoten vore en naturlig och självklar konsekvens av det vi skriver. Något vi helt enkelt får räkna med. Flera har också slutat skriva på grund av att de inte orkar mer. Det är då jag börjar tänka på brevet som en hedersbetygelse. Ett bevis på att jag verkligen är något på spåren. Om någon vill tysta mig så ska jag tala högre. Jag ska vrida upp volymen och bli så högljudd att han inte längre kan höra vad han tänker.

Det är inte en slump att det här brevet kommer till mig strax efter att jag publicerat två långa artiklar i Dagens Nyheter. Två artiklar som handlar om min oro inför det växande hatet mot feminister och hur det hänger ihop med de främlingsfientliga vindar som just nu blåser genom hela Europa. Hur hatet mot feminister går hand i hand med hatet mot det mångkulturella samhället. Två artiklar som får ett stort utrymme och som i veckor efteråt debatteras och citeras. Något som retar gallfeber på vissa personer. För vad är det egentligen hotbrevet handlar om? Budskapet är entydigt: Du ska hålla käften. Sluta skriva. Annars.

Den här boken är ett försök att analysera det hat mot feminister och kvinnor som växer över hela världen. Ett försök att placera hatet i ett strukturellt, historiskt, politiskt och personligt sammanhang. En vilja att få syn på dess kärna.

Kvinnors kamp för frihet och mänskliga rättigheter har alltid mötts av motstånd, organiserat och oorganiserat. Ibland med fysiskt våld. Så har det sett ut sedan den första vågens feministiska kamp formulerade sitt krav på kvinnlig rösträtt. Ännu längre tillbaka i tiden kallades kvinnor som utmanade makten för häxor och brändes på bål. Patriarkatets svarta historia är full av exempel på motstånd mot kvinnor som tagit sig olika uttryck i olika tider och olika samhällen, men i grund och botten har det alltid handlat om makt.

Idag visar hatet sig på olika sätt, allt från våldet och övergreppen på kvinnor som sker över hela världen, till hatet och hoten här i Sverige som riktar sig mot kvinnor som tar plats i offentligheten. Små, små saker du läser i tidningen, hör på radion. Små detaljer, händelser som var och en för sig inte tycks så betydelsefulla men som tillsammans synliggör en större bild.

I skrivande stund tänker jag att bakslaget mot kvinnor är både våldsammare och intensivare än på länge. Det pågår i vartenda land, i varenda kultur i hela världen. Hatet känner inga religiösa, kulturella, geografiska gränser. Hatet återfinns i såväl krigsdrabbade, fattiga länder som här i välfärdslandet Sverige. Ett land som stolt brukar hävda att det är ett av världens mest jämställda länder. Det tar sig olika uttryck och slår självklart hårdare och grymmare mot kvinnorna i krigsdrabbade och fattiga länder än här. Men dess ursprung, själva hatets kärna, är ett och detsamma; kvinnors ökade utrymme innebär ett minskat utrymme för männen. Det är en förändring som hotar och bränner.

När jag skriver om feministhat så är det ett kvinnohat som ligger i grunden. Kvinnohatet slår mot alla kvinnor, men eftersom kampen för rättvisa och mänskliga rättigheter blir synligast i feministernas artikulerade krav och motstånd mot makten är det framför allt mot aktiva feminister det största hatet riktas.

Författaren Germaine Greer skrev 1970 i Den kvinnliga eunucken:


Motståndarna till den kvinnliga rösträtten veklagade om att kvinnans frigörelse skulle betyda slutet för äktenskapet, moralen och staten; deras extrema trångsinthet visade sig vara mer klarsynt än den luddiga välviljan hos dessa liberaler och humanister, som föreställde sig att ingenting egentligen skulle förändras om man gav kvinnorna någon gnutta frihet. När vi bärgar den skörd som suffragetterna, utan att själva vara medvetna om det, en gång sådde, kommer vi förstå att antifeministerna faktiskt hade alldeles rätt.


En stor del av hatet mot feminismen tror jag handlar om just oron inför vad som ska hända om vi får ett rättvist samhälle. Något som skulle innebära en omfördelning av såväl makten som gamla sköna, vanebildande privilegier. Kanske är det denna rädsla för förändring som även den stora tysta massan upplever? En tystnad som därmed understödjer hatet.

Den här boken vill bryta den tystnaden. Den här boken vill vara en uppmaning till alla er som säger er stödja idén om mänskliga rättigheter att visa det med ert handgripliga, konkreta agerande.

I tystnaden vilar förnekelsen. Motståndet däremot, är högljutt, fysiskt och organiserat.

Och till dig som skrev det där brevet: Jag vill tacka dig. Tack för att du fick mig att inse att jag faktiskt inte alls är paranoid eller överdriver när jag då och då deppar ihop över den kyliga antifeministiska, högervridna vind som gör vårt samhälle snålt och osolidariskt. Tack för att du visade din rädsla (och feghet) inför mina texter. Tack för att du fick mig att inse att jag uppenbarligen satt fingret på din ömma punkt. Ditt brev blev den avgörande gnistan för mig. Utan ditt hotbrev hade den här boken aldrig kommit till.


Vågor

JAG VAR BARN OCH hann bli tonåring under 80-talet. Ett decennium där mycket var mörkblått, till och med mascaran. Föraktet mot 70-talets kvinnorörelse var starkt och öppet och nidbilderna av manshatande fula kvinnor utan smink (hemska tanke) som brände behåar hade viss effekt på mitt fjortonåriga sinne. Visserligen tyckte jag att rättvisa var viktigt och visst började jag så smått förstå att det var lite si och så med den där rättvisan. Men att gå så långt som att kalla sig feminist och därmed bli en sån var inte aktuellt. Det var med stor förvåning jag första gången såg foton på kvinnorna i Grupp 8. Där satt den ena snyggbruden efter den andra uppradade: Suzanne Osten, Maria-Pia Boëthius, Gunilla Thorgren med flera. Kanske var det första gången jag anade historieskrivningens otroliga makt. När jag så småningom slog upp ordet feminist i ordboken och läste att det inte alls betydde manshatande, behåbrännande, ful kvinna insåg jag att jag blivit lurad. Där stod svart på vitt att feminism var en rörelse som strävade efter kvinnors politiska, ekonomiska och sociala rättigheter. Att det handlade om rättvisa mellan män och kvinnor. Det var enkelt och självklart och ändå uppenbart brännande och förbjudet.

Jag tillbringade 90-talet på universitet och Dramatiska institutet och med jämna mellanrum dök det upp uttalat feministiska föreläsare och kurslitteratur som eldade på min kunskapstörst.

Där hittade jag andra som liksom jag yrvaket och lite förvånat insett att vi var lurade. Sverige var inte det jämställda land som vi fått inbankat i våra huvuden, och vår kunskap hade tydliga luckor. Precis som 70-talets kvinnorörelse fick vi återerövra den feministiska historien. Genom ändlösa diskussioner, bokcirklar och nätverk där vi tränade feministiskt självförsvar och delade erfarenheter och strategier. Runt omkring oss pågick liknande nätverk. Det myllrade av jämställdhetsgrupper, festivaler, demonstrationer, magasin och fanzines.

Mitt i allt kom Nina Björks viktiga bok Under det rosa täcket som gav oss än mer insikt och bekräftelse på det vi sakta höll på att förstå. Den gav energi och tände många eldar. Ingenting var omöjligt. Borde vi inte bilda en feministisk filmförening? Jo, det borde vi och så föddes föreningen Gloria som under flera år arrangerade filmvisningar med efterföljande debatter på Biograf Fågel Blå. Det var alltid fullsatt och ofta medverkade flera av våra feministiska förmödrar från 70-talet i samtalen efteråt. Vi lierade oss och insåg vikten av snällla och stöttande mammor. Vi var det somliga kallat för tredje vågens feminism och verkade under en feministisk glansperiod som kom att vara fram till mitten av 2000-talet. En period som inletts med nätverket Stödstrumpornas krav på jämställd representation i riksdagen. Genom att hota att bilda ett kvinnoparti lyckades de påverka samtliga riksdagspartier så att de såg över sin kvinnorepresentation. Ett exempel på hur utomparlamentariska grupper kom att påverka politiken som sedan gick igen under hela 90-talet.

Under dessa år togs en rad politiska beslut, med dåvarande jämställdhetsministern Margareta Winberg i spetsen. Gudrun Schyman var partiledare för Vänsterpartiet och hade drivit igenom att feminismen skulle skrivas in i partiprogrammet. Efter det historiska valet 1998 då Vänsterpartiet fick 12 procent av väljarnas röster vaknade de andra partierna och tog efter. Alla ville vara feminister, till och med statsminister Göran Persson, en politiker som knappast utmärkt sig för sin feministiska medvetenhet. Pressen att vara feminist var så stark att de partier som traditionellt sett stått långt från dessa frågor helt enkelt uppfann egna varianter för att få plats på tåget. Kristdemokraterna sade sig företräda en ”etisk feminism” och även om den feminismen inte hade särskilt mycket gemensamt med övriga feministiska rörelser säger det något om tidsandan. För första gången i världshistorien var feminist något som många ville vara.

Det var under de här åren som Sverige införde en sexköpslag och skapade ett Nationellt råd för kvinnofrid. Vi fick en kvinnofridslagstiftning som blev en viktig milstolpe när det gäller mäns våld mot kvinnor. Det var också under den här perioden som den andra pappamånaden infördes i föräldraförsäkringen. En tid med starka allianser mellan den då växande forskningen om kvinnors villkor och kvinnliga politiker som tog forskningens rön på allvar och gjorde politik av den. Allt tycktes växa sig starkare, även internationellt. FN:s kvinnokonferens i Beijing 1995 innebar att flera viktiga dokument rörande kvinnors mänskliga rättigheter upprättades. Men feminismens framgångar innebar också att motståndet växte. Kvinnorörelsen hade blivit en maktfaktor. En rörelse som debatterade och drev sina frågor med tydlig politisk effekt. Mot bakgrund av det var det kanske inte så konstigt att bakslaget, när det väl kom, var starkare och mer aggressivt än på mycket länge.

Kvinnorörelsens historia är i mångt och mycket en berättelse om framgång och motgång. Vågor som böljar med perioder däremellan som är minst lika viktiga för återhämtning av kraft och mod som sedan möjliggör en ny framstöt. Och en ny. Och en ny.

Jag tänker att feminismen just nu befinner sig i en djup sänka. Jag vill försöka förstå hur den hamnade där. Hur vi hamnade här. Jag vill förstå och kartlägga motståndet, antifeminismen. Identifiera dess olika delar och uttryck. Dess allianser och strategier och hur dessa påverkar det offentliga samtalet, medier och politik. Jag tänker att det är viktigt för att vi ska kunna ta oss upp igen och fortsätta kampen för en rättvis och solidarisk värld. De nedslag jag gör i den här boken är exempel på händelser som synliggjort antifeminismen de senaste åren. Det är också en berättelse om ett Sverige i förändring, om kärleksförbindelsen mellan rasismen och antifeminismen.

Den här berättelsen börjar 2005, i vad jag ser som slutet på den feministiska glansperiod som inleddes under 90-talet. Det skedde med hjälp av ett teveprogram, som över en natt förändrade debattklimatet kring feminismen.

OPS/images/cover.jpg


OPS/images/pub.jpg


