

Lund University Faculty of Law

From the Selected Works of Niklas Selberg

January 1, 2012

Intersektionella analyser. Att begreppsliggöra ojämlikheter i och genom rätten

Linnéa Wegerstad, *Lund University*

Niklas Selberg, *Lund University*


Available at: https://works.bepress.com/niklas_selberg/S/

Indledning

Intersektionella analyser

Att begreppsliggöra ojämlikheter i och genom rätten

I inbjudan till detta temanummer skrev den svenska redaktionen att nordisk rättsvetenskaplig forskning under de senaste decennierna allt mer har uppmärksammat olika maktrelationer i förhållande till rätten, men att interaktioner mellan olika maktrelationer inte har analyserats i någon större utsträckning. Däremot har genusvetenskaplig forskning behandlat interaktioner mellan kön, klass, etnicitet, sexualitet, ålder eller funktionshinder inom ramen för vad som har kommit att kallas intersektionalitet. I det följande introducerar vi föreliggande nummers intersektionella analyser, och diskuterar det sammanhang de kan placeras i. 1980 hade *Retfærd* sitt första temanummer om kvinnorätt som fem år senare följdes upp av tema »kvinderetfærd«.¹ 1989 publicerade den amerikanska rättsvetaren Kimberlé Crenshaw artikeln som tillsammans med en uppföljande artikel 1991 idag uppfattas som startskottet för teoribildningen kring termen intersektionalitet.² När nu *Retfærd* uppmärksammar intersektionalitet finns anledning att undersöka temats rötter. I denna inledning diskuteras först Crenshaws tongivande artiklar som sprungna ur dialoger mellan å ena sidan feministisk teori och praktik, och andra sidan rätten och vetenskapen. Därefter riktar vi fokus mot den roll (artiklar i) *Retfærd* spelat i Norden för analyser av olika underordnade grupper möte med rätten.

Feministisk teori och praktik i dialog med rätten och vetenskapen

Intersektionalitet är i Norden idag ett väletablerat samhällsvetenskapligt forskningsfält med många aktiva forskare. Men begreppets historia är ett exempel på en lite ovanlig påverkansrelation. Feministisk aktivism och teori hade under 1980-talet, framförallt i USA, börjat skapa analytiska begrepp för att utforska och fånga

- 1 »Tema Kvinderet« *Retfærd*, (1980), (3) nr. 10; »Kvinderetfærd« *Retfærd*, (1985), (8) nr. 31,
- 2 Crenshaw, K. »Demarginalizing the Intersection of Race and Sex: A Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory and Antiracist Politics« *University of Chicago Legal Forum*, (1989), (14) 139-167; Crenshaw, K. »Mapping the Margins: Intersectionality, Identity Politics, and Violence Against Women of Color« *Stanford Law Review*, (1991), (43) 1241-1299.

rasifierade kvinnors mångdimensionella erfarenheter av underordning.³ En begreppsbildning för detta eftersöktes av de samhällsvetenskapliga forskare som studerade relationen mellan klass, kön, rasism och global arbetsdelning. Det som kan sägas vara ovanligt med begreppet intersektionalitet är att det var en rättsvetare, Kimberlé Crenshaw, som myntade det i den akademiska kontexten och därmed bidrog till dess förmedling från feministisk teori och praktik till samhällsvetenskaplig forskning. När begreppet sattes i arbete av Crenshaw var det i tillämpning på ett rättsligt material och det var här teorin fick en ökad stadga. Från ett skandinaviskt perspektiv framstår det som rätt otroligt att rättsvetenskapen bidragit till detta kritiska forskningsprogram. Den som upplevt den ängsligt apolitiska rättsvetenskapliga kulturen i Norden, med dess snäva horisonter för vad som kan passera som »riktig rättsvetenskap«, efterfrågar en förklaring. Troligen har det genusvetenskapliga fältets öppenhet i relation till feministisk aktivism, och fältets sympatiska avfärdande av gränsdragningar mellan olika vetenskapliga discipliner starkt bidragit till intersektionalitetsteorins tillkomst. I en sådan kontext uppstår dialoger mellan praktik, politik och personer aktiva inom olika forskningsfält, även jurister.

Ytterligare förklaring till intersektionalitetsbegreppets rättsliga förflutna står sannolikt att finna i relationerna mellan akademien och politiken i nordamerikansk respektive nordisk kontext. En analys kunde kanske ta fasta på att i Norden har politikerna gått före (rätts-)vetenskapen i radikalism och handlingskraft, medan i USA har »legal academia« tagit fasta på orättvisor på ett sätt som placerat politiken i bakvattnet. I alla händelser är det relevant att studera de texter som startade formeringen av fältet, för att belysa hur rättsliga analyser kunde ligga till grund för intersektionalitetsperspektivet. Crenshaws artiklar, där termen intersektionalitet lanserades, uppfattar vi som präglade av att omfördelade välfärdsstatliga arrangemang och marxistiska analyser saknas i den nordamerikanska politiska kontexten, medan dessa varit närvarande i Norden. I kölvattnet av medborgarrättsrörelsens reaktion mot slaveri och rasism kom identitetspolitik och anti-diskrimineringslagstiftning att bli centrala och betydelsefulla frågor. I den nordamerikanska kontexten ligger det nog nära till hands att ett program, inom politiken i formell bemärkelse eller (rätts-)vetenskapen, mot orättvisor ska komma att vara präglad av rätten och söka använda lagstiftning för att förverkliga sina målsättningar. Detta kan emellertid innebära en risk för att den politiska horisonten blir snävare än om rätten inte hade aktualiserats.

Vad kan vi lära oss av att åter studera de klassiska intersektionella analyserna i termer av rättens roll i skapandet och upprätthållandet av samhälleliga orättvisor? I artikeln »Demarginalising the Intersection of Race and Sex« från 1989 framhöll Crenshaw att samhället skapar lagstiftning som inte förmår förstå, uttrycka och

3 Se exempelvis Lorde, A. *Sister Outsider: Essays and Speeches Crossing* Press, Trumansburg, N.Y. (1984); Moraga, C. & Anzaldúa, G. *This Bridge Called My Back: Writings by Radical Women of Color* Kitchen Table: Women of Color Press, New York (1983).

lindra erfarenheter av intersektionell underordning. Ett nyckelbegrepp är erfarenheter. Positionen innebär dels att de underordnade drabbas av korsande och samverkande samhällsliga maktprocesser, som är externa i relation till juridiken, dels att juridiken inte förstår människors erfarenheter av denna underordning. Positionen innebär också att rätten och dess verkningssätt, i och med att den inte förmår se intersektionell underordning, i sig är förtryckande. Det som det rättsliga maskineriet inte ens ser, det osynliggörs. Crenshaw visade hur rätten samspelar med andra samhällsliga processer i upprätthållandet av över- och underordning. Inställningen är nyanserad: rätten och samhället växelverkar, i det att rätten i sig ges ett visst förklaringsvärde för varför samhället ser ut som det gör. För oss är det inte svårt att se hur rätten kunde utgöra en fond för utvecklandet av tankegångarna kring en mångsidig underordning. Flera av rättens inneboende och nödvändiga egenskaper (läs brister och tillkortakommanden) illustrerar verkningssättet hos flerfaldig underordning.

Det framstår således som logiskt att rätten missar underordnades erfarenheter. För det första är det avskalade och kontextlösa rättssubjektet utgångspunkten för varje rättslig argumentation; tänk på köparen, säljaren, arbetsgivaren, arbetstagararen, målsäganden, den tilltalade, borgenären, gäldenären, »den enskilde«, medborgaren. Den jurist som tagit till sig intersektionalitet och som vill verka för en förändring på denna punkt har att reflektera över rättens möjligheter till nyansering, utan att rättssäkerhetsvärden träds förnär. För det andra har vi rättens dubbla binaritet både ifråga om rättstillämpning och bevisprövning; tänk på hur käromålet eller åtalet antingen når upp till beviskravet, eller inte gör det; på hur rekvisit är uppfyllda, eller inte. En sanning kvalificeras över en annan i domskälen, och en normativ syn privilegieras helt över en annan i domslutet. Rätten är lika nyanserad som den är kraftfull. De tidiga intersektionella analyserna handlade om att tränga in i rättsligt material och i den meningen har rätten varit del i den fond mot vilken begreppet växt fram. Det ligger nära till hands att använda rätten för att illustrera hur osynliggörande av vissa erfarenheter inte utgör något annat än förtryck. Men vi ser samtidigt att juridiken i Crenshaws artikel från 1989 varken utgör en självständig eller nödvändig roll för utvecklandet av analysen. Rätten utgör ett exempel på, eller en exponent för något bakomliggande och större problem. Detta är något att hålla i minnet då intersektionalitetsperspektivet tillämpas i rättsvetenskapen.

I den efterföljande artikeln, »Mapping the Margins«, från 1991, flyttade Crenshaw analysen och kritiken från anti-diskrimineringsrättens område till att avse ett bredare samhällsperspektiv. Analysen bygger på tre nivåer: strukturell intersektionalitet, politisk intersektionalitet och representativ intersektionalitet. Här riktades kritiken inte enbart mot rätten, utan även mot den feministiska och antirasistiska rörelsen och mot identitetspolitik. Problemet med identitetspolitik, enligt Crenshaw, är att den ignorerar skillnader inom de grupper som bedriver identitetspolitik. Genom exemplet mäns våld mot kvinnor visar Crenshaw hur rasifierade kvinnors

erfarenheter är resultatet av korsande mönster av rasism och sexism. Det kan konstateras att den intersektionella analysen främst tar sikte på de rörelser och lobbygrupper som i sin politik vänder sig mot/till rätten, snarare än den rättsliga praktiken som sådan, även om någon klar distinktion inte lätt låter sig göras. När intersektionalitetsteorin landar i den nordiska kontexten är det centralt att beakta att denna teoribildning kommer från ett nordamerikanskt sammanhang där politisk aktivism ofta bedrivs med rättsliga medel.

Crenshaws intersektionalitetsbegrepp har kommit att citeras flitigt i samhällsvetenskapen, men har också kritiserats, bland annat för att dess grundläggande metafor – trafik Korsningen – ger sken av att det som studeras är avgränsade och stabila maktrelationer. En typ av kritik tar avstamp i att teorin är alltför präglad av ett rättsligt tänkande. Det tillhör det rättsliga språket att tala i termer av rutnät och intersektionalitetsanalyser har blivit nära förknippat med kartläggningsprocesser och att lokalisera korsningar, argumenterar Joanne Conaghan.⁴ Intersektionalitetsproblemet har därmed reducerats till ett representationsproblem: hur olika erfarenheter representeras i rätten. Med Conaghans ord: »We must not allow our conception of the problems – and solutions – to become caught within a narrow legal aesthetic.«⁵ Antje Hornscheidt argumenterar att intersektionalitet i Crenshaws tappning inte är så mycket en teoretisk studie, utan en juridisk tillämpning bestående i att med empiriska exempel visa hur interaktionen mellan rasism och sexism tar sig uttryck i amerikansk domstolspraxis.⁶ Det nya är metaforen trafik Korsningen, som erbjuder en analys av diskriminering på komplexa grunder. Problemet, menar Hornscheidt, är att de exempel som används kommer från rätten och därmed hamnar fokus på rättsliga strategier i forskning och politisk aktivism mot ojämlikhet.

Kritiken kan tolkas som att den vill uttrycka att den intersektionalitetsteori som Crenshaw myntade borde ha stannat inom rättsvetenskapen, eftersom det är där den lämpar sig bäst som analytiskt verktyg. Frågan om intersektionalitetsteoriens användbarhet handlar kanske, som Patricia Hill Collins diskuterar, om vilken analysnivå och vilka förklaringsanspråk som görs.⁷ I motsats till tillvägagångssätt som endast fokuserar ras, klass eller kön fångar Crenshaws intersektionalitetsanalys komplexiteten i underordning, menar Hill Collins. Men, argumenterar Hill Collins vidare, intersektionalitet som teori är lämpligast för analyser på individnivå. På indi-

4 Conaghan, J. »Intersectionality and the feminist project in law« I: *Intersectionality and beyond: law, power and the politics of location*. (red.) Grabham, E., Cooper, D., Krishnadas, J. & Herman, D., Routledge-Cavendish, Abingdon (2009), 24.

5 Ibid., 41.

6 Hornscheidt, A. »Intersectional challenges to gender studies – gender studies as a challenge to intersectionality« I: *Gender Delight: Science, Knowledge, Culture, and Writing: for Nina Lykke*. (red.) Åsberg, C., Linköping University, Linköping (2009), 38.

7 Hill Collins, P. *Fighting Words. Black Women and the Search for Justice* University of Minnesota Press, Minneapolis (1998), 205-211.

Indledning

vidnivå är det meningsfullt att använda ras, klass, kön, sexualitet och nationell tillhörighet som ömsesidigt konstruerande erfarenhetskategorier som tar sig skiftande uttryck i olika kontexter. Ett problem är att eftersom intersektionalitet fungerar bäst för analyser på individnivå, kan detta få konsekvensen att analyser på just denna nivå ges företräde framför analyser på gruppnivå. Hill Collins menar att när det handlar om att undersöka strukturella maktrelationer kan visserligen intersektionalitet fungera som ett konceptuellt ramverk för att beskriva vilka maktrelationer som bör beaktas, medan andra teorier behövs för att kunna beskriva faktiska mönster i samhällelig organisering. Även om maktstrukturer som ras, klass, kön, sexualitet alltid är närvarande och interagerande, är de nödvändigtvis inte lika framträdande. Vissa kategorier är mer genomgripande än andra för vissa grupper. Kontentan är att då intersektionalitet fortsätter att användas på detta sätt uppstår och reproduceras myten om »equivalent oppressions«:

»In the United States, to be a Black woman is not the same as to be a White gay man or a working-class Latino. Similarly, Black women's collective experiences differ from those of White gay men and working-class Latinos. Although these experiences are all connected, they are not equivalent. Moreover, in a situation in which far too many privileged academics feel free to claim a bit of oppression for themselves – if all oppressions mutually construct one another, then we're all oppressed in some way by something – oppression talk obscures actual unjust power relations. Within these politics, some groups benefit more from an assumed equivalency of oppression than others.«⁸

Vi frågar oss om Hill Collins kritik pekar på att intersektionalitet kan vara ett användbart verktyg för att analysera individens möte med rätten, men att dess potential för att analysera rättens roll i reproduktion av ojämlikhet eller rätten som strategi för kollektiv förändring är svagare. Att Crenshaws artiklar ändå är relevanta för den samtida nordiska rättsvetenskapen visas av att de citeras av flertalet av författarna i detta nummer. Samtidigt förhåller sig författarna till den kritik som framförts mot intersektionalitetsbegreppet, och bidrar på olika sätt till dess vidareutveckling. Veronica Ekström, som analyserar hur våldsutsatta kvinnor och deras behov av stöd framställs i svenskt offentligt tryck, fäster uppmärksamhet vid att oenigheten om hur intersektionalitet ska förstås beror på att forskare skriver utifrån olika positioner avseende forskningsdisciplin och ontologisk ståndpunkt. Livia Johannesson konstaterar i sin studie av trovärdighetsbedömningar i avgöranden från svenska migrationsdomstolar att intersektionalitet har kommit att bli ett vagt »buzzword«. Konceptets vaghet kan dock, enligt Johannesson, också utgöra dess styrka, då detta kan öppna upp för nya angreppssätt och tolkningar, både på en teoretisk nivå, och i empiriska studier.

8 Ibid., 211.

Artiklarna i detta nummer visar att intersektionalitet kan ges olika innehåll och användas på skilda sätt. Analyser förankrade i intersektionalitetsteori uppfattas stundom som nyttiga för strävandena att förverkliga vissa politiska projekt, närmare bestämt det löfte som finns nedlagt i ordalydelserna i gällande lagstiftning mot diskriminering. Denna typ av forskning har självfallet att också rikta de skarpa intersektionella analyserna mot de mest välmenande politiska och juridiska projekten, som exempelvis likabehandlingsdiskursen och jämställdhets- och likabehandlingspolicys. I detta nummer analyserar Eva Schömer den svenska diskrimineringslagen ur ett intersektionalitetsperspektiv och lyfter fram problem med att multipel diskriminering osynliggörs i svensk diskrimineringsrättspraxis. Anu Pylkkänen och Lena Wennberg riktar blicken mot områden där flera diskrimineringsgrunder interagerar, utan att diskrimineringsrätten kan tillämpas. Mot bakgrund av dessa exempel för författarna en diskussion om huruvida intersektionalitet lämpligare kan beaktas genom Nancy Frasers begrepp »recognition« och »redistribution«.

Vi kan konstatera att det nu i princip är nödvändigt för den som studerar kön, klass, ras eller sexualitet att förhålla sig till hur dessa samtidigt är rasifierade, bekönade etc. Och att det finns många olika teoretiska och metodologiska verktyg för att göra dessa analyser. Men i arbetet med detta temanummer blev det nödvändigt att också ställa frågan: har begreppsbyggandet av korsande maktrelationer gjorts innan i den nordiska kritiska rättsvetenskapen, utan att begreppet intersektionalitet aktualiserats? Även om intersektionalitetsbegreppet kommer från en nordamerikansk feministisk praktik och rättsvetenskap, måste dess samtida tillämpning i nordisk rättsvetenskap situeras i kvinnorrätten och framväxten av den feministiska rättsvetenskapen.

Kvinderet 1980 – Kvinderetfærd 1985 – Intersektionell Retfærd 2012

Vi vill här ta fasta på att tidskriften *Retfærd* har haft betydelse som forum för kvinnorrättens tidiga företrädare. Det finns en kontinuitet mellan föreliggande temanummer och 1980 års tema »kvinderet«, och efterföljaren 1985 i temat »kvinderetfærd«.⁹ Det feministiska forskningsfältets utveckling inom rättsvetenskapen har beskrivits av många, det har vi inte för avsikt att göra här.¹⁰ Istället vill vi lyfta

9 Här kan också nämnas temat »Invanderret« *Retfærd* (1984), (7) nr. 27.

10 Se exempelvis Ketscher, K. »Nogle udviklingslinjer i kvinderetten« I: *Normativa perspektiv: festskrift till Anna Christensen*. (red.) Numhauser-Henning, A., Juristförlaget, Lund (2000); Bruun, N. »Paradigmskifte, kritisk teori och kvinnorrätt« I: *Lovens liv : til Jørgen Dalberg-Larsen på 60-årsdagen 19. september 2000*. (red.) Henrichsen, C., et al., Jurist- og Økonomiforbundets forlag, Köpenhamn (2000); Gunnarsson, Å. & Svensson, E.-M.

fram dessa äldre nummer av *Retfærd* i syfte att synliggöra några likheter och skillnader mellan dåtidens och nutidens frågeställningar och fundera över några utvecklingslinjer. Vid en sådan jämförelse kan det finnas anledning att, som McCall gör, skilja mellan två inriktningar inom forskningsfältet.¹¹ En grov indelning kan göras i å ena sidan intersektionalitetsanalyser där det grundläggande förhållningssättet är en kritik mot användandet av kategorier som sådana. Här finner vi den språkliga vändningen och den poststrukturella kritiken av den moderna västerländska filosofin och vetenskapen. Kategorier och kategoriserande är i sig problematiska eftersom de innebär att en stabil och homogen ordning påtvingas en instabil, heterogen samhällslig verklighet. Metoden är dekonstruktion av analytiska kategorier, där dekonstruerandet blir meningsfullt eftersom språket, i diskursiv mening, skapar vår verklighet. Å andra sidan finner vi den intersektionella analys som har sin grund i »Black feminism«, och som kritiserar ett svepande och onyanserat användande av kategorier, snarare än ett användande i sig av kategorisering. Där det dekonstruktivistiska perspektivet söker att avskaffa kategorier, finner vi här en uppmaning att uppmärksamma kategoriers komplexitet och att använda kategorier på ett mer kritiskt sätt. Utgångspunkten är den levda erfarenheten hos förtryckta grupper, vars erfarenheter osynliggjorts inom exempelvis den (vita) feministiska rörelsen.

Den mycket generaliserande indelningen i dessa två linjer är meningsfull att göra vid en betraktelse av kvinnorrätten som en rot till den intersektionellt inriktade rättsvetenskapen idag. Den förstnämnda linjen, den språkliga vändningen och dekonstruktion som metod, tycks först under 1990-talet ha börjat influera den feministiska rättsvetenskapen i Norden.¹² När vi tittar i de tidiga temanumren av *Retfærd* finner vi dock inte att enbart kön är relevant för kvinnorrätten. Istället ser vi att den sistnämnda linjen på sätt och vis är närvarande genom att kön ofta förstås i relation till klass. På samma sätt som erfarenheter är centralt i Crenshaws intersektionalitetskoncept, utgjorde en specifik erfarenhet grundbulten i den tidiga kvinnorrätten: »Der er kvinners virkelighed, problemer og behov som blir avgjørende for hvilke emner som tas opp på Kvinneretten.«¹³ Här fanns en strävan att synliggöra

Genusrättsvetenskap Studentlitteratur, Lund (2009); Svensson, E.-M., et al. *På vei: Kjønn og rett i nord* Makadam, Göteborg/Stockholm (2011).

- 11 McCall, L. »The complexity of intersectionality« I: *Intersectionality and beyond: law, power and the politics of location*. (red.) Grabham, E., et al., Routledge-Cavendish, Abingdon (2009), 52-59.
- 12 Se exempelvis Andersson, U. *Hans (ord) eller hennes? En könsteoretisk analys av straffrättsligt skydd mot sexuella övergrepp* Bokbox, Lund (2004); Niemi, J., et al. »Juridikens texter som som diskurser« I: 57°53'10.25«/11° *Marstrandseminariet 10 år 1998-2007*. (red.) Martinson, C., et al., Juridiska institutionens skriftserie, Göteborg (2008); Burman, M. *Straffrätt och mäns våld mot kvinnor. Om straffrättens förmåga att producera jämställdhet* Iustus, Uppsala (2007).
- 13 Hellum, A., et al. »Kvinnerettslig teori og metode« *Retfærd*, (1980), (2) nr. 10, 75-84, 77.

tidigare ouppmärksammade skärningspunkter mellan klass och kön, utan att dessa kategorier som sådana dekonstrueras. Exempelvis, Lotta Westerhäll utgår från »en grupp kvinnor i en viss social belägenhet«, »den studerande kvinnan«, den arbetande kvinnan«, »den arbetslösa kvinnan«, »den barnafödande kvinnan« etc.¹⁴ Marianne Højgaard Pedersen tar utgångspunkt i frånskilda kvinnors försörjning.¹⁵ Ytterligare ett exempel utgörs av en analys av våldtäktsfall där det konstateras att kvinnor i fall där den tilltalade fällt i genomsnitt har det bättre socialt ställt än kvinnor i fall där den tilltalade friats.¹⁶ Karin Widerberg skriver att det är variationerna i kvinnors liv som stått i fokus för kvinnorrätten, vilket följer av dess empiriska utgångspunkt. Vidare:

»Den manliga myten om Kvinnan har ersatts med kunskaper om kvinnor vars situationer och intressen inte bara eller ens främst varierar med klass utan också med livsfas och civilstånd. Till skillnad från klassolidaritet, som utgår ifrån solidaritet baserad på likhet avseende social situation, utgår kvinnosolidaritet från att vi som kvinnor ska stödja varandra trots våra olika sociala situationer. (...) Variationerna i kvinnors liv och den kvinnopolitiska ståndpunkten till dessa har medfört en »medveten ovilja« mot att teoretisera bort mångfalden.«¹⁷

Relationen mellan klass och kön är således i allra högsta grad relevant för den tidiga feministiska rättsvetenskapen. Det måste ses mot bakgrund av marxismens betydelse under denna period; *Retfærd* startade som en marxistisk tidskrift. Marxismen är något man förhåller sig till – ansluter sig till, men också markerar avstånd till: I inledningen till tema »kvinderet« 1980 skrivs att kvinnorrätten inte kan sägas vila på marxistisk grund och att det är en utbredd uppfattning att även om man kan hämta inspiration från den marxistiska tankevärlden, tar detta synsätt inte hänsyn till de problem som är specifika för kvinnoförtrycket. Rötterna till dagens intersektionella rättsvetenskap ska alltså inte enbart sökas från andra sidan Atlanten, utan också från den kvinnorrätt där orättvisa var själva problemformuleringen. Klass och kön, marxism och feminism tar spjörn mot varandra i *Retfærd*s kvinnorrättsteman, men påtagligt för den intersektionellt intresserade läsaren är frånvaron av ras och etnicitet som relevanta maktstrukturer i analyser av kvinnoförtryck.¹⁸ Den kvinnliga erfarenheten är påtagligt heterosexuell i den tidiga kvinnorrätten, även om

14 Westerhäll, L. *Kvinnor och rätt* Liber, Malmö (1979), 11.

15 Højgaard Pedersen, M. »Om fraskilte kvinders forsørgelse« *Retfærd*, (1980), (3) nr. 10, 42-48.

16 Larsen, S. & Carstensen, G. »Voldtægtsopfattelser – præmisser og konsekvenser« *Retfærd*, (1980), (3) nr. 10, 49-66.

17 Widerberg, K. »Några reflexioner om legalstrategi och reflexiv rätt i ett könsperspektiv« *Retfærd*, (1988), (11) nr. 42, 7-21, 8.

18 Notera dock Weis Bentzons kommentar till Widerbergs artikel i samma nummer: Weis Bentzon, A. »Dominans och underordningsprocesser« *Retfærd*, (1985), (8) nr. 31, 67-69.

Indledning

heterosexualitetens roll i könsförtrycket uppmärksammas.¹⁹ Vid en jämförelse med vårt temanummer kan man nog konstatera att perspektivet är bredare idag. Den angloamerikanska intersektionalitetsdebatten har tillfört en medvetenhet om samverkan mellan rasifieringsprocesser, klass och kön i produktionen av underordning. Heteronormativitet, både i rätten och i rättsvetenskapen, har synliggjorts som en styrande princip med exkluderande verkan.

Artiklarna i detta temanummer visar på en bredd i förhållningssätt till makt, rätten och kategorier. Båda de ovan beskrivna linjerna i intersektionella analyser kan sägas vara närvarande här. Exempelvis, i kontrast till rättsliga kategoriers krav på stabilitet och tydliga gränsdragningar betonar Johannesson att maktrelationer är processer av görande, medan Ekström framhåller det faktum att klass och socioekonomiska förhållanden sällan diskuteras i de propositioner rörande stöd till våldsutsatta kvinnor som analyserats i artikeln. I intervjun i detta nummer med Alex Sharpe diskuteras spänningar inom transforskning och transaktivism mellan å ena sidan poststrukturella, queerteoretiska förståelser, å andra sidan mer essentiellt grundade förhållningssätt. Joanne Conaghan har recenserat den nyligen utkomna antologin »Scandinavian Women's Law in the 20th Century«, där frågan om det feministiska rättsvetenskapliga fältets beteckning aktualiseras. I Conaghans recension problematiseras bl.a. den kvinnliga ståndpunkten som grund för ett rättsvetenskapligt fält.

Ovan resonerade vi kring intersektionalitetsteorin som sprungen ur dialoger mellan feministisk aktivism, feministisk teori, rätten och rättsvetenskapen. På samma sätt ser vi i 1980-talets kvinnorrätt, som den kommer till uttryck i *Retfærd*, dialoger mellan marxism, feminism, rätt och rättsvetenskap. Kanske kan samtidens intersektionella analyser förstås som en ny ram inom vilken marxism och feminism kommunicerar. Exempelvis, förhållandet mellan socioekonomisk ojämlikhet, sexism och rasism, är i allra högsta grad relevanta för den feministiska rättsvetenskap som bekymrar sig över neoliberalismens intåg i den nordiska välfärdsstaten. På så sätt väcks också frågor om relationen mellan akademi och aktivism. I inledningen till tema »kvinderet« 1980 framhålls att kvinnorrätten har sina rötter och framväxtvillkor i den nya kvinnorörelsens strömningar, och att den idémässigt är en del av denna rörelse. Som vi noterat riktade sig Crenshaws kritik inte bara mot rättens oförmåga att hantera afro-amerikanska kvinnors erfarenheter, den ifrågasatte också den nordamerikanska feministiska rörelsen för att utgå från vita kvinnors erfarenheter. Det är tveksamt om det är möjligt att tala om *en* kvinnorörelse i de nordiska länderna idag, eller ens en *kvinnorörelse*. Snarare måste frågan formuleras: Hur förhåller sig det rättsvetenskapliga intersektionella projektet till anti-rasism, klasskamp, feministiska rörelser och HBTQ-rörelsen utanför/innanför akademien? Även

19 Widerberg, K. »Dominans och underordningsprocesser, rättens roll och rätten i dess perspektiv« *Retfærd*, (1985), (8) nr. 31, 57-66.

om frågan måste lämnas obesvarad här, är det tydligt att en rättsvetenskap som vill tala med dessa rörelser måste hitta teorier och metoder för att begripliggöra hur maktstrukturer interagerar.

Den nordiska kvinnorätten och den rättsvetenskapliga intersektionalitetsforskningen förenas av att kunskapsintresset per automatik vidgas utöver det traditionellt rättsliga. Intersektionalitetsforskningen i rätten har alltid varit upptagen med att frilägga hur rätten och samhället är kopplade och hur påverkansrelationerna ser ut. Kvinnorätten har också sin utgångspunkt i detta ambitiösa och radikala rättsvetenskapliga projekt. För att tala med Widerberg: »Det fordras med andra ord en teori om rättens roll i samhället för att på ett tillfredsställande sätt kunna tolka/förklara varför reglerna ser ut som de gör och varför rättslig reglering är knapp eller saknas.«²⁰ På samma sätt som en rörelse för politisk förändring måste anpassa sig efter ändrade förutsättningar måste en intersektionellt inspirerad rättsvetenskap se resultatet av samspelet mellan rätten och samhället och hur ändrade förutsättningar kan leda till att rätten producerar nya kategorier. Europas arbetsplatser befolkas i allt högre utsträckning av s.k. avvisningsbara personer, även kallade »papperslösa« migranter, som exploateras av arbetsgivare och lever under det latent hotet om utvisning ur EU.²¹ Dessa personer bildar en grupp som definieras av rätten, att vara papperslös är att sakna inkludering i rättens »skydd«, och att vara »laglös« i den meningen att endast juridikens repressiva sidor »gäller« för en. Den internationella regleringen av migration är självfallet tydligt kopplad till den globala arbetsdelningen och till rasifierande mekanismer. Rätten och samhället både reglerar befintliga kategorier och skapar nya, och med dem förändrade agendor för intersektionell forskning. Gruppen deltids- och visstidsanställda arbetstagare har det gemensamt med »papperslösa« att det handlar om en kategori som skapats av rätten. Rätten skapar (tillåter) anställningar under dessa villkor, men uttrycker samtidigt att de som är anställda under dessa villkor är en skyddsvärd grupp som måste särregleras, och inkluderas i speciell diskrimineringsrätt. Hanna Petterson har i sin avhandling »Frihet från underordning« gjort en kritisk undersökning av denna rättens ambivalens, och av den rättsliga ställningen hos denna grupp arbetstagare. Lena Svenaeus recenserar Petterssons bok i detta nummer.

20 Widerberg, K. »Reflexioner kring förhållandet Kvinnorätt-Samhällsvetenskap« *Retfærd*, (1980), (3) nr. 10, 85-88.

21 Sager, M. *Everyday clandestinity: experiences on the margins of citizenship and migration policies* Lunds universitet, Lund (2011); Noll, G. »The Laws of Undocumented Migration« *European Journal of Migration and Law*, (2010), (12) nr. 2, 143-148.

Indledning

Till sist

I temanumret »kvinderetfærd« ställde Torstein Eckhoff frågan: Kan vi lära något av kvinnorrätten?²² Frågan kan tyckas ge uttryck för en välvillig inställning till kvinnorrätten men samtidigt måste motfrågan väckas: Vilka är dessa »vi«, som Eckhoff placerar sig bland? Att formulera frågan som en eventualitet är också att förminska den kritik som kvinnorrätten framför mot den tidens etablerade rättsvetenskap. För som vi förstår kvinnorrätten ville den inte endast tillföra något till det som redan fanns; den ville förändra det etablerade i sig. En jämförelse kan göras med Paulina de los Reyes och Diana Mulinari's argumentation: Istället för att fråga vad intersektionalitet kan tillföra den feministiska forskningen, bör områden där intersektionalitet utmanar feminismen fokuseras.²³ På liknande sätt menar vi att frågan inte är så mycket vad intersektionalitetsteori kan tillföra rättsvetenskapen, utan vilka frågor intersektionalitet ställer till den feministiska, marxistiska, antirasistiska – kritiska – rättsvetenskapen. I inledningen till tema »kvinderetfærd« 1985 konstateras att kvinnorrätten från första början varit starkt präglad av föreställningar om rättvisa samt att en rättsvetenskap utan plattform i rättvisa är onaturlig och ofullständig. Idag formuleras Retfærds profil i termer av att tidskriften »contributes to the interdisciplinarity of legal scholarship in a way that not only unveils relations of dominance in the law, but also focuses on critical legal science as an emancipatory endeavour.« Intersektionalitetsperspektivet kan utgöra en sådan rättsvetenskaplig ansats som avslöjar maktrelationer i rätten. Vår förhoppning är att detta nummer inspirerar till fortsatt diskussion om intersektionella analysers emancipatoriska potential.

*Niklas Selberg & Linnéa Wegerstad
för den svenska redaktionen*

22 Eckhoff, T. »Kan vi lære noe av kvinneretten?« *Retfærd*, (1985), (8) nr. 31, 82-90.

23 De los Reyes, P. & Mulinari, D. *Intersektionalitet: kritiska reflektioner över (o)jämlighetens landskap* Liber, Malmö (2005), 79.