

samfunnsendringer. Teknologien er tilgjengelig, men tilgjengelighet fører ikke nødvendigvis til realisering av de muligheter som finnes. For at muligheter skal kunne realiseres, må de kulturelt og juridisk aksepteres. Debatten rundt lovverket, og det offentlige ordskiftet om dette tema er viktig for å forstå de prosesser som har ført til lovendringer som gjør slike nye praksiser mulige. Overaskende nok, for en norsk leser, er at det finnes utallige in vitro fertiliseringsklinikker i Midt-Østen. Det er de fattiges kroppes som blir brukt for å kunne oppfylle barneønsket hos par fra vesten, enten de er hetero- eller homoseksuelle. Forfatterne spør om det er slik at vi en gang i fremtiden vil slutte å spørre om hvor vi kommer fra, for når ”egget sitter løst”, når sæden kan komme fra ukjente donorer og en kan komme fra en leid livmor – hvem er vi da? Organer har blitt de fattiges inntektskilde. De rike kroppene kan bli et lappeteppes sammensatt av de fattiges kroppes, samtidig som de fattige blir omdannet til skapninger med et øye, en lunge eller en nyre. Organer som vare er globaliseringens brutale ansikt. Det er sterk lesning. Det er ikke av neste-kjærlighet de fattige ofrer seg, men kanskje på grunn av kjærlighet til ektefelle og barn, for at de som står dem nær skal få et bedre liv.

Etter denne leserens mening er det ett tema som berøres som sprenger bokens ramme, om en skal være streng. Er det nå blitt slik at ingen bok med respekt for seg selv – uansett hva den måtte handle om – må ha et avsnitt om klima?

Beck og Beck-Gernsheim viser på en overbevisende og innsiktsfull måte at ekteskap, familie, slektskap og reproduksjon overskrider nasjonsgrenser og nasjonal lovgivning. Teknologien, mediene, nye arbeidsmuligheter, forskjellen mellom rike og fattige er alle medskaper av verdensfamiliene. Boken anbefales på det varmeste.

Jørgen Lorentzen & Wencke Muhleisen (red.) (2013). *Å være sammen. Intimitetens nye kulturelle vilkår*. Oslo/Trondheim: Akademika Forlag. 222 sider.

Anmeldt av Liv Syltevik

Denne antologien er et resultat av forskningsprosjektet: ”Å være sammen. Intimitetens offentlige iscenesettelser”. Forordet forteller at prosjektet ble finansiert av Norges forskningsråds KULVER-program i perioden 2008–2013. Alle forfatterne har deltatt enten som forskere eller samarbeidspartnere. Alle

er kjønnsforskere, men representerer i tillegg ulike fagtradisjoner; sosiologi, litteraturvitenskap, kulturvitenskap og medievitenskap.

I introduksjonskapitlet skriver redaktørene at intimitet er forstått åpent som det nære, private og en relasjon som går utover grensene for den enkelte. Intimitet finnes i langvarige relasjoner, men også mellom tilfeldige mennesker og i offentligheten der marked og medier har tatt opp i seg interessen for det intime, personlige og seksuelle. Målsettingen med boken er å kretse inn ulike forståelser av intimitet og vise hvordan spørsmål om verdier, normer, etikk og estetikk, spiller seg ut i kulturelle representasjoner. Prosjektet blir plassert i forhold til teorier om intimitetens forandring, politikk og kultur. Redaktørene vil også bidra til økt kunnskap om sammenhenger mellom kulturelle iscenesettelser og politisering av intimiteten. Boken er delt i 2 deler. Vi får vite at det er sosiale forhold som er fellesnevneren i første del. Det spenner fra første kapittel som utforsker stefamilier gjennom begrepet stjernefamilier av Unn Conradi Andersen, Lynne Segal som utforsker aldring, lidenskap og intimitet først og fremst i litterære bidrag, Sasha Roseneil som skriver om hvordan "hjem søking" kan ha betydning også i individualiseringens tidsalder, Fredrik Langeland om metroseksualitet som tema i norsk populærkultur og Jørgen Lorentzens artikkel om sex og intimitet i manifestet til Anders Behring Beivik. Den andre delen er i hovedsak basert på analyser av fiktive kunstneriske uttrykk. Det dreier seg om Wenche Mühleisens kapittel om hvordan sex har blitt presentert i kunsten fra 1960 tallet til i dag når markedet framstiller frigjort sex i alle kanaler, Ingvild Hellestrand som utforsker kritisk intimitet i tv-serien *Battlestar Galactica* gjennom seriens berømte åpningsscener og Arnfinn Andersens analyse av intimitet og parforhold i *Brokeback Mountain*. Det er altså høyst ulike innfallsvinkler til intimitet som vi skal møte.

Hovedtittelen "Å være sammen" oppleves som lite dekkende for innholdet. I introduksjonskapitlet tas det utgangspunkt i at vi alltid er sammen med andre, så dette er veldig generelt ment, men likevel synes jeg tittelen peker i feil retning. Det er kulturelle representasjoner og ikke sosiale relasjoner som er i fokus i de fleste bidragene, og dette har hver i sær angrepet på sin måte og ut fra sine interesser. Etter lesingen sitter en igjen med at de ulike bidragene stort sett forholder seg til hvert sitt tema med hver sin litteratur og at de i liten grad "snakker" med hverandre. Det er også få kryssreferanser artikkelforfatterne imellom, og færre enn det kunne ha vært.

Det er dermed vanskelig å lese boken som annet enn enkeltbidrag. Unn Conradi Andersens artikkel handler om familierelasjoner og diskusjonen om

hvordan familie "gjøres". Det er mange typer stjernefamilier, men hun konsentrerer seg om det som har blitt kalt stefamilier. Målet er å undersøke hva som står på spill når en skal reforhandle hva det betyr å være familie i vår tid. Teoretisk er utgangspunktet governmentality- og diskursteori, og hun har empirisk materiale på tre styringsnivå; statens forståelse av familie, eksperter (her Jesper Juul og Frode Thuen i henholdsvis Dagbladet og Aftenposten) spørrespalter og familiemedlemmer som diskuterer i ulike nettforum. Det er mange interessante diskusjoner som blir tatt opp. Samtidig er det som om artikkelen "sprenger" formatet. Det trengs plass for å trekke forbindelsene mellom de ulike nivåene, og analysene på alle nivå blir en smakebit som en ser har større potensiale både hver for seg og samlet.

De to oversatte bidragene i boka fra sosiologen Sasha Rosenneil og litteraturviteren Lynn Segal er gode. Artikkelen til Rosenneil tar utgangspunkt i en casehistorie fra en av hennes intervjustudier og dreier seg blant annet om å søke å forstå at hans avdøde far (død for 16 år siden!) fortsatt er den viktigste personen i sønnens liv. Artikkelen er en sosialpsykologisk analyse av hvordan denne typen sosiale forbindelser kan "hjemmsøke" oss i individualismens tidsalder. Samtidig er Ben, som hans fiktive navn er, ute av stand til å ha forhold til egne barn og han har og har hatt trøblete forhold med tidligere og nåværende kjærester. Roseneil argumenterer for at individualiseringsteoriene må skrives om for å favne slike vedvarende forbindelser mellom nåtid og fortid. Lynn Segals kapittel der temaet er hvordan eldre kvinner (og noen menns) aldring og opplevelse av det presenteres i litteratur (og noe forskning), er en liten perle. Intimitet i alderdommen drøftes fra mange ståsteder, og hun ser også de litterære representasjonene i forhold til forskningsbidrag og statistikk. Det er i hovedsak eldre kvinner som bor alene, og Segal går inn på det sårbare og utsatte i denne situasjonen. Hun bruker også sine personlige erfaringer i artikkelen, noe som resulterer i andre ståsteder og nyanseringer. Ett tema er blant annet hvordan hun som selv hadde et ønske om å leve utenfor kjernefamilien i kollektive boformer, har erfart også alternativenes relative flyktighet.

Anders Behring Breivik spiller en rolle i de to siste artiklene i del en. Det dreier seg først og fremst om Jørgen Lorentzens artikkel om manifestet til Breivik, og hvordan kjønn, sex og intimitet er behandlet her. Breivik posisjonerer seg som motstander av dagens familiepraksiser, metroseksualitet, homoseksualitet, kvinners seksualmoral generelt og egne familiemedlemmer spesielt. En konklusjon er at Breivik kanskje i større grad enn det har kommet frem

hadde en intimitetsagenda. Det er en interessant analyse som utdyper andre dimensjoner enn de som har vært mest vektlagt i lesingen av manifestet. Samtidig synes jeg det er diskutabelt hvilken innsikt hans motstand gir i intimitetens vilkår i dag. Det er også en visitt til Brevik i artikkelen til Fredrik Langeland, men her kommer dette opp fordi Langelands empiri er medieinnslag der ordet metroseksuell er brukt. Og det ble det ironisk nok i diskusjonen av Breviks iscenesettelse av seg selv. Fredrik Langelands artikkel handler om selvrepresentasjon med utgangspunkt i begrepet metroseksualitet. Han tar for seg representasjoner fra 2002–2012 i ulike mediesjangre som avis- og nettartikler, blogger, nettdebatter, magasin, reklame og tv-program. Artikkelen er illustrert med bilder fra reklamekampanjer med fotballspilleren Beckham og håndballspilleren Kjelling. Målsettingen er å undersøke hvordan fenomenet skaper endringer i maskulinitetsidealer, og Langeland konkluderer med å bruke begrepet posttradisjonell maskulinitet for å navngi den forskyvningen han ser. Langeland ser metroseksualitet som et bredere kulturelt fenomen enn det som har vært vanlig, og er også opptatt av antimetroseksualiteten (som f.eks. Brevik er et eksempel på). Artikkelen er velskrevet og analysen gjennomført. Samtidig fører lesingen til at en savner diskusjoner av andre maskuliniteter og deres forskyvninger i boken.

Videre i del 2 skriver Wenche Mühleisen om seksualitet i kunsten. Problemstillingen er hvilket kritisk potensial det er for iscenesettelser av seksualitet, når sex er blitt en del av mediebildet og så til de grader kommersialisert. Mühleisen gir en grundig gjennomgang av feministiske kunstuttrykk fra 1960/70 tallet til i dag. Hun konkluderer med at det er forbindelseslinjer tilbake som fortsatt er gjeldende, og eksempler på bidrag som viser kritisk potensiale også i samtida. For en som er interessert i kunst og seksualitet har Mühleisen gjort et grunnarbeid som sikkert vil inspirere til å ”se med”, som hun avslutningsvis oppfordrer til. Ingvild Hellestrand tar utgangspunkt i åpningsscenerne i en TV-serie, og bruker begrepet kritisk intimitet til å få fram hva som står på spill i møtet mellom en selv og den andre. Dette er en detaljanalyse med mange innfallsvinkler til denne scenen. Hellestrand skal ha honnør for å knytte seg direkte til temaet for boken, og drøfter hvordan intimitet er en relasjon mellom individet og kollektivet. Den siste artikkelen i boken, Arnfinn J. Andersens analyse av filmen *Brokeback Mountain*, tar også utgangspunkt i diskusjonen om endringer i intimiteten. Her er vi tilbake til kjent sosiologisk landskap. Han diskuterer skillet mellom vennskap og parforhold og bruker begrepet homososial som et begrep som skiller mellom ak-

septable og uakseptable former for lyst. Filmen oppfattes som en film som viser vår tids syn på seksualitet, intimitet og nærhet, og Andersen konkluderer med at den viser at intimiteten strukturerer seg på nye måter.

I innledningskapitlet reiser redaktørene spørsmål om hva disse iscenesettelsene av intimitet forteller om vår tid. Det ville vært interessant med mer samlende diskusjoner av dette spørsmålet. Det ville også vært interessant å få innsikt i hvilke diskusjoner deltakerne i forskningsprogrammet har hatt i utvikling av sine prosjekter, hva de ønsker at vi skal bringe med oss videre og hva de ville supplert disse bidragene med for å svare på spørsmålet. Og også hva de andre mente om videreutviklingen i teoretiseringen om intimitet og individualisering som Roseneil etterlyste. Et avslutningskapittel som tok opp tråden fra innledningskapitlet og drøftet disse problemstillingene ville kunnet bidratt til at boken som bok ble bedre. Nå tror jeg ulike lesere vil ha glede av ulike enkeltbidrag, men kanskje som meg lure på hvorfor det å være sammen kom så i bakgrunnen.