
Et magert udkomme

Introduktion*

Sonya O. Rose

Denne bog handler om den centrale rolle køn spillede i den omfattende

reorganisering af tilværelsen som fulgte den industrielle kapitalismes re-

volutionering af økonomi, politik, samfund og kultur i England i 1800-

tallet. Bogen fokuserer primært på betydningen af køn for klasserelatio-

nemes udvikling i den anden halvdel af det 19. århundrede.

England udgjorde den industrielle revolutions fortrop, det var i det 19.

århundredes England den industrielle kapitalisme for første gang stod i

fuldt flor. I den periode spirede og voksede frø som var blevet sået i tidli-

gere perioder. For nogle blev høsten rig, andre fik kun bitre frugter. Fa-

brikken erstattede hjem og værksted som arbejdsplads for de mange og

ændrede landskabeme fra de flade Midlands til de forrevne bjergsider i

Lancashire i nord. Byerne svulmede for at kunne huse de mange menne-

sker som strømmede til fra landdistrikterne, da nye måder at fremstille

kendte varer på afløste de gamle og der samtidig blev igangsat produk-
tion af nye varer, ofte til fjerne markeder på den anden side af oceanerne.

Relationerne mellem og i blandt de mænd og kvinder som skabte den

første industrielle nation i verden ændredes med industrisamfundets

fremvækst. Arbejdere og håndværkere som kæmpede for at sikre sig et

udkomme, fandt mulighederne begrænset af de nye ansættelsesformer,

indbyrdes konkurrence om de få jobs, ændret lovgivning og ændrede

holdninger til forpligtigelser overfor ansatte. De blev tvunget til at forsø-

ge sig med nye måder at overleve på, som ændrede de gamle vaner.

Kønsforskelle udgjorde en central faktor i transformeringen af den socia-

le praksis og fremvæksten af nye måder at leve på.

* Vi bringer her en oversættelse af introduktionskapitelet til Sonya O. Rose's bog »Limi-

ted Livelihoods. Gender and Class in Nineteenth-Century England«,med venlig tilladel-

se f'ra Sonya O. Rose og forlaget Routledge.

43


Industrialiseringens omvæltende indflydelse på folks tilværelse, og

den ulige fordeling af omkostninger og fordele ved den industrielle om-

formning af samfundet, har spillet en central rolle i den historiske såvel

som for den sociologiske videnskab. De nybrud og sprækker som opstod
i den sociale orden og de samfundsmæssigekonsekvenser heraf førte til

den klassiske sociologis opståen. Karl Marx, Emile Durkheim og Max

Weber fremviste et socialt landskab under ændring af klassekonflikter og

industrialisering. Mange historikere og sociologer er siden fulgt i deres

fodspor og har fokuseret på en række af de emner som også er emner for

denne bog: Klasse, familierelationer og arbeiderbevægelsenspolitik. Der

er dog hidtil ingen der har placeret køn i centrum for den samfunds-

mæssige organisation og ændring af samfundet.

E. P. Thompsons historiske og teoretiske indsigt har beriget vores for-

ståelse af arbejderklassens dannelse i den første halvdel af det 19. århund-

redel Thompsons analyse af arbeiderklassens kultur og politiske aktivis-

me ansporede til nytænkning af klassebegrebetz. Thompson fortalte hi-

storien om hvordan arbejdere og håndværkere brugte deres kulturelle

ressourcer til at skabe en klassebaseret politisk respons på de økonomi-

ske ændringer som havde ødelagt arbeideres og småhåndværkeres leve-

brød eller gjort deres fremtidige levevei usikker. Fra en helt anden til-

gangsvinkel havde Neil Smelsefs sociologiske studier tidligere ansporet

en hel generation af forskere til at analysere relationemen mellem æn-

dredede familiesn'ukturer og indusu'ialiseringsprocessen3. Skønt Smel-

ser's analyser er blevet kritiseret for at reducere en kompleks historisk

udvikling til abstrakte strukturelle årsager,så har det materiale han gra-

vede frem beriget vores forståelse af den industrielle revolution. Han iag-
tog eksempelvis at der er en forbindelse mellem de radikale ændringer af

familiens liv og politisk aktionisme, et tema som siden er blevet taget op

af kvindeforskeref Undersøgelser af Eric Hobsbawm og senere af Patrick

Joyce har føiet nye facetter til vores viden om den sidste halvdel af det

19. århundrede. Deres arbejder har sat gang i studier af splittelse inden-

for arbeiderklassen, kapitalistemes strategier og nedtoningen af den poli-
tiske protest i anden halvdel af det 19. århundredeS. Med forskellige me-

todiske tilgange har en række meget forskellige analyser hver på deres

måde bidraget til at øge forståelsen af den fremvoksende kapitalisme.
Der er blevet peget på kulturens betydning for formationen af de förskel-

lige klasser i samfundet, sammenhænge mellem radikale ændringer i fa-

miliens liv og politisk aktivitet, og betydningen af forskelle indenfor ar-

beiderklassen og kapitalistemes strategier for klassesolidaritetens betin-

44


gelser. Alle disse analyser lider dog af den skævhed, at de ikke har ind-

draget kvinders aktiviteter i deres analyser samtidigt, med at de ikke har

haft øje for den betydning kønnet har haft for mænds erfaringer og

handlinger.
Min bog bygger videre på to årtiers intense studier af kvinder og ar-

bejde, studier som har udfordret den kønsblindhed som er indbygget i

den traditionelle sociologi og historieskrivningen om denne skelsætten-

de periodeö.Kvindeforskningen startede med at vise, at kvinder faktisk

havde deltaget i det økonomiske liv. Dette arbejde blev påbegyndt med

Sally Alexanders og Alice Kessler-Harris' omhyggelige kildestudier, af

henholdsvis britiske og amerikanske forhold, som belyste omfanget af

kvinders lønarbejde7.Samtidig genopdagede kvindeforskere en tidligere
forskningstradition indenfor feltets. Ved at gøre brug af dette materiale

kunne kvindeforskeme påvise at kvinders bidrag til familiens forsørgelse
skiftede med kapitalismens udvikling, arbejdspladsemes lokalisering og

familiens situation i øvrigt?
En anden del af kvindeforskningen har ligeledes haft betydning for re-

formuleringen af vores ideer om industrialiseringsprocessen. Ved ikke at

lade sig nøje med at konstatere at mænd og kvinder havde forskellige
former for ansvar for familien, har historikere og sociologer været med

til at afdække kønsarbejdsdelingens omfang og sejglivethedw. De kon-

krete arbejdsfunktioner har ændret sig over tid, men det ser ud til at der

på trods heraf er to konstanter i kønsarbejdsdelingen: Både jobs og ar-

bejdspladser har været kønsmærkede og kun i undtagelsestilfælde har

mænd været underordnet kvinder. Skønt eksistensen af en kønsarbejds-
deling er blevet påvist igen og igen er de eksisterende forklaringer af fæ-

nomenets overlevelsesevne stadig vage og utilstrækkelige.
På det seneste har forskerne vendt deres interesse mod konstruktionen

af mandlighed og har her især interesseret sig for den rolle familien, ar-

bejdet og lokalsamfundet spiller”.Så længe forskningen generelt fokuse-
rede på kvinder eller forskellen mellem mænds og kvinders arbejde tilfø-
jedes stadig nye facetter til vores forståelse af industrialiseringsprocessen,
uden at medføre et radikalt brud med tidligere forståelser af de økono-

miske og sociale n'ansformationsprocesser. Den seneste tids interesse for

mænd som kønsvæsener og for arbejdets betydning for kønsidentitetens
dannelse har været med til at underminere kønsneuu'aliteten i historie-

skrivningen om den industrielle transformation og arbejderklassens kon-

stituering.
Kvindeforskningen har alt i alt afsløret at forskningen i arbejderklas-

45


sens historie ikke har været omfattende og dybtgående nok. Der er dog
stadig mange sociologer og historikere, der endnu ikke er overbevist om,

at køn er centralt for forståelsen af økonomiske relationer. Det er ikke

udelukkende manglende viden om kvinders arbejde som har forhindret

forskere i at se kønnets betydning”.Kønsrelationernes betydning er ik-

ke kun blevet affærdiget på grund af mangelen på mønster i hvad der er/
var kvindearbejde og mandearbejde men også fordi der ikke eksisterede

en kønsteori”. Faktum er, at der ikke har kunnet etableres konsensus

om køn som analytisk kategori. Uden en teori har forskellene på mænds

og kvinders erfaringer og de to køns samfundsmæssige placering kunnet

forklares med hevisninger til »biologien«eller »økonomien«. Uden en

forklaring af hvordan køn fungerer eller en definition på køn, faldt for-

skerne tilbage på andre forklaringer af de samfundsmæssige forskelle

mellem mænd og kvinder, de blev af mangelen på teori ledt til at finde

andre forklaringer end køn. Af mangel på en teori om kønnets tilblivelse

og funktion kunne arbejderklassehistorien eksistere videre uden at ind-

drage kvindeforskningens resultater. Endskønt det ikke har skortet på

analyser af hvordan køn har influeret klasserelationer eller hvordan klas-

se har influeret kønsrelationer, er det forblevet uklart hvordan denne

gensidige påvirkning har fundet sted. Senere i dette kapitel skal jeg for-

klare, hvordan en forståelse af køn som kulturel eller symbolsk kategori
kan forklare, hvorfor køn er en central social kategori. Jeg analyserer
hvordan arbejdet blev organiseret i en række industrier, fra metalindustri

over konfekture- til kniplingsindustrien og andre dele af tekstilindustri-

en, hvor jeg analyserer relationerne mellem kapital og arbejde og relatio-

ner mellem mænd og kvinder gennem anvendelse af en kulturel til-

gangsvinkel. Herigennem demonstreres hvordan køn var med til at kon-

stituere såvel en økonomisk praksis som bestemte klasserelationer.

I kniplingsindustrien adskilte mænds og kvinders arbejde sig markant

fra hinanden, de arbejdede som oftest også på forskellige steder. De voks-

ne mænd som arbejdede på kniplingsfabrikker var relativt højtlønnede,

mens de kvinder som arbejdede med at færdiggøre produkterne i hjem-
met næsten intet tjente. I modsætning hertil var Vævningpå maskinvæve

i bomuldsindustrien både mande- og kvindearbejde. Kvinder og mænd

arbejdede ofte side om side, udførte samme arbejde og blev stort set løn-

net ens. Men disse kvinders og mænds erfaringer med arbejdspladsen og

arbejderbevægelsenvar alligevel ikke ens. I tekstilindustrien som helhed

forsøgte arbejdsgiverne ofte at ansætte kvinder i stedet for mænd, fordi

kvinder skulle have mindre i løn. Som jeg siden skal vise, påvirkede køn

46


klasserelationeme i disse industrier på ganske bestemte måder på trods

af forskelle mellem industrieme.

Trikotageindustrien
- et puslespil af kønsrelationer

Trikotage ü'emstilledes i byer og landsbyer i hele det østlige Midteng-
land, især i Nottinghamshire og Leicestershire”. Produktionen af strik-

kede varer (ofte blot kaldet strømpeindustn'en) blev oprindeligt organise-
ret som forlagt arbejde. Denne industri var hjemmehørende i det østlige
Midtengland fra midten af 1700-tallet. Strikkede varer, strømper og

handsker, blev strikket på hånddreve maskiner af strømpevævere eller

maskinstrikkere, af håndværkere som arbejdede for købmænd, enten i

deres eget hjem eller på små værksteder. Denne produktion blev først
sent industrialiseret. De første fabrikker som anvendte dampdrevne ma-

skiner blev grundlagt i starten af 1850erne, men forlagssystemet viste sig
modstandsdygtigt, og et stort antal strømpevævere fortsatte med at pro-
ducere på hånddrevne maskiner indtil 1880eme, hvor forlagssystemet
oplevede en voldsom tilbagegang.

Koner og børn bidrog i det 19. århundrede til husstandens samlede

indkomt ved at sømme strømper og sy handsker. Dette arbejde blev

kaldt »kvindearbejde«.Mange af de kvinder som arbejdede i trikotagein-
dustrien arbejdede altså med at færdiggøre varerne ved hjælp af nål og
tråd. Men der var også et vist antal kvinder som arbejdede med maskin-

strikning på samme måde som mændene. Fra omkring 1812 befandt tri-

kotageindustrien sig i en lang nærmest ubrudt depression. Med de fal-

dende stykpriser måtte mænd, koner og børn alle arbejde ved strømpe-
vævene for at tjene til livets ophold. Mændene var ansvarlige for produk-
tionen overfor kapitalisterne, de kvinder og børn som strikkede, arbejde-
de under opsyn af husfaderen som modtog betalingen for familiens sam-

lede arbejde.
Arbeidskraften på de første fabrikker havde omtrent samme sammen-

sætning som under forlagssystemet. Hovedparten af kvinderne i strøm-

peindustrien arbejdede med at færdiggøre varerne eller med forarbejder-
ne hertil, men nogle kvinder blev også ansat til at passe de dampdrevne
strikkemaskiner. Den ændrede produktionsorganisering medførte dog en

væsentligændring i produktionsrelationeme for de kvinder som arbejdede
ved strikkemaskineme: De fik nu selv udbetalt lønnen for deres arbejde og

var ikke længere afhængige af mand eller fader for at have arbejde.

47


Der var tale om en radikal forandring. Kvinder og mænd blev nu an-

sat på samme vilkår og betjente de samme maskiner, og der opstod kon-

flikter, fordi mænd og kvinder nu konkurrerede om de samme jobs.
Kvinder blev fra starten lønnet ringere end mændene for at udføre det

samme arbejde. Med udviklingen af en industriel kapitalisme og opkom-
sten af virksomheder hvor mænd og kvinder ansattes som individer, for-

søgte arbejdsgiveme ofte at ansætte kvinder istedet for mænd for at ned-

bringe lønomkostningerne.Kvinderne fortrængte tendentielt mændene

indenfor trikotageindustrien. Det er derfor ikke overraskende at fagfore-
ningen, som alene organiserede mænd, fra 1860eme og århundredet ud

var optaget af dette problem. Så tidligt som 1861 forsøgte nogle arbejds-
givere at erstatte mænd med kvinder, mens mændene kæmpede for at

bevare deres arbejde. I et tilfælde blev politiet tilkaldt, da en gruppe

mænd samlede sig udenfor Mr. James' fabrik i Nottingham. Mændene
var blevet fyret og erstattet af kvinder. En journalist rapporterede, at

kvinderne kunne »udføre arbejdet ved den selvbevægeligevæv ligeså ef-

fektivt som mænd. Kvindernes løn er, selvfølgelig,meget lavere end den

der gives til mænd«15.

Tekstilindustrien var ikke noget særtilfælde. I mange industrier, fra

tekstil- til metalindustrien, opstod der konkurrence mellem mænd og

kvinder. Arbejdsgiverne brugte kvinderne som lønIkakere. Nogen gan-

ge erstattede kvinder simpelthen mandlige arbejdere, kvinder lavede her

præcis det samme, men fik kun en tredjedel eller det halve i løn. Andre

gange ændrede arbejdsgiverne maskinerne, så arbejdet krævede mindre

faglig kunnen, eller de indkøbte nye maskiner som blev markedsført

som »kvindemaskiner« og hyrede kvinder til at betjene dem, til en lavere

løn end mændene havde fået.

Når arbejdsgiverne i denne periode ansatte kvinder i en industri hvor

1

der før havde arbejdet mænd, var mændenes arbejde og deres lønniveau

truet. Kampen mellem mænd og kvinder om arbejdet resulterede i åbne

konflikter og fjendskab, på linje med konñikteme mellem arbejdere og

arbejdsgivere. Mænd su'ejkede gentagne gange eller startede andre aktio-

ner, for at sikre sig at deres arbejde forblev »mandearbejde«.Så snart

mænd fandt en måde at bevare eller skabe kønsmærkede jobs, lykkedes
det at holde truslen om at kvinder kunne overtage arbejdet fra livet. I det

lange løb var denne taktik dog sjældent tilstrækkelig til at sikre bevarelse

af lønniveauet indenfor faget. Kapitalisteme viste sig udholdende når det

gjaldt om at finde udveje for at mindske produktionsomskostningeme
og sikre en større profit.

48


Det var mindre almindeligt at arbejdsgiverne lod mænd overtage

kvinders arbejde. De fleste eksempler herpå stammer fra det 19. århund-

redes bomuldsvæverier. Som regel var det sådan, at mænd der arbejdede
i et fag domineret af kvinder fik en ringere løn end andre mænd. Under

sådanne forhold var mændenes eneste mulighed for at beholde arbejdet
at kræve ens løn for mænd og kvinder og på den måde ñerne grundlaget
for konkurrencen om arbejdet.

En række vigtige spørgsmål springer ud af denne korte gennemgang

af kønsrelationer og industriel transformation i dele af tekstilindustrien.

For det første, hvorfor varetog kvinder og mænd som hovedregel forskel-

lige arbejdsfunktioner? Hvorfor var kønsarbejdsdelingen - tendensen til

at kvinder og mænd havde forskellige jobs, arbejdede ved forskellige ty-

per af maskiner og arbejdede indenfor forskellige produktionsorganise-
ringer - så sejglivet? Hvordan inlluerede forestillinger om kønsforskelle

arbejdsgivernes ansættelsespraksis,måden at fordele arbejdet på og må-

den at indrette arbejdspladseeme på? Hvilken indflydelse havde den fa-

miliære status på mænds og kvinders arbejdsmønstre, havde det nogen

betydning, om man var kone, mor eller søn, for arbejdsfunktioner og an-

sættelsesformer? Da arbejdsgiverne søgte at erstatte mænd med kvinder,
hvorfor reagerede mændene så ved at kæmpe mod kvinderne, og hvorfor

valgte de udelukkelse af kvinderne, fra arbejdspladserne og fagforenin-
gerne, som hovedtaktik? Hvad var det der hindrede kvinder og mænd i

at stå sammen overfor arbejdsgiverne, og deres stadige forSøgpå at mind-

ske produktionsomkostningeme, og solidarisk kæmpe for bedre levevil-

kår? Hvis lønforskellen var blevet udjævnet og årsagen til konkurrencen

hermed elimineret, ville mænd og kvinder så sammen have kunnet byg-
ge orgsanisationer baseret på mænds og kvinders ligeværd?

Køn og kulturanalyse
Gennem en analyse af kulturen eller symbolerne vil jeg vise hvordan

økonomiske relationer delvis var (og er) konstitueret gennem kønnet.

Jeg vil analysere en bred vifte af kilder, skriftlige såvel som mundtlige,
ritualer såvel som anden praksis der var med til at strukturere karriere-

mønstre og kønsarbejdsdelingen på fabrikkerne, for herigennem at vise

hvilke forestillinger der eksisterede om mandligt og kvindeligt, og hvor-

dan de involverede parter selv tolkede de begivenheder, de var en del af.

Denne tilgangsvinkel er nyttig af flere grunde. For det første kastes

der lys over de dele af den sociale væren som almindeligvis aldrig beskri-

49


ves eksplicit, netop fordi der var tale om selvfølgeligepraksisser. I mod-

sætning til sociologien og antropologien, som studerer levende menne-

sker, har historikerne dårligere vilkår for at analysere det selvfølgelige.
Folk i samtiden har kun efterladt bemærkninger herom i det øjeblik
selvfølgelighedeme ikke længere var selvfølgelige, d.v.s. når en daglig-
dags praksis allerede var under forandring eller ikke længere kunne tages
for givet. Opfattelsen af kønsforskelle, og den indflydelse denne opfattel-
se udøvede på folks handlinger, hører til det selvfølgelige.Disse opfattel-
ser udgjorde en del af »hvad enhver ved«. Forskellene syntes at være »na-

turlige«16.Konstitueringen af kønsforskelle i fortiden, og deres indflydel-
se på folks handlinger, kan bl.a. analyseres ved at se på sprogbrug, ritua-

ler og andre former for social praksis. For det andet har et utal af sam-

fundsteoretikere argumenterer for, at handlinger udspringer af folks tolk-

ninger af den givne situation, de står i17 Hvis disse teoretikere har ret, så

må det være historikernes opgave at grave disse tolkninger frem. Kultur-

analyse er en virkningsfuld metode til at genskabe folks tolkninger af

disse begivenheder.
En tredje grund til at vælge kulturanalysen som metode er, at folk ska-

ber sammenhæng og mening i deres oplevelser gennem offentlige perso-

ners tolkninger af begivenheder eller alment tilgængelige teksters tolk-

ninger af begivenhederne. Disse offentlige tolkninger vil jeg i det følgen-
de under et benævne kulturprodukter. Kulturprodukter består af sym-

bolske tolkninger som allerede deles af mange. Kulturprodukternes rolle

er at mediere mellem det kendte og alment accepterede og det nye”.Der

er tale om retoriske manifestationer, der har som formål at overbevise”. .

Kulturprodukter inkluderer ritualer, eksempelvis demonstrationer og ga-

deoptog, såvel som taler, avisartikler, læserbreve, pamfletter, videnskabe-

lige udredninger, fotografier, tegninger og karikaturtegninger20 Gader,

pladser, forsamlingshuse,parlamentet og medierne udgør tilsammen den
'

arena, hvor den politiske kamp om meningsdannelsen foregår.Både det

der bliver sagt, og måden det siges på, er en vigtig del af den politiske
proces. Disse kulturprodukter spiller derfor en central rolle i denne bog.
Kulturprodukter tilbyder deres publikum en fortolkning af begivenhe-
der og oplevelser, som sidenhen kan anspore til politisk aktivitet. Kul-

turprodukter spiller en særlig rolle ved at tolke begivenheder ind i en be-

stemt ramme og dermed begrænse de fremtidige tolkningsmuligheder.
Kulturprodukter undertrykker, negerer eller tier om mulige andre tolk-

ninger. Disse tolkninger, som er en del af den politiske proces, er her-

igennem med til at sætte rammerne for folks måde at leve på. Når tolk-

50


ninger fremsættes af særligt kendte eller magtfulde folk, eksempelvis
medlemmer af parlament eller regering, ejere af store virksomheder, fag-
foreningsledere, strejkeledere eller præster, antager de en større betyd-
ning og får større gennemslagskraft, end de alternative tolkninger, som

måtte blive fremført af personer, der er ukendte i en bredere offentlig-
hed. Dertil kommer at kulturprodukter ansporer til eller udelukker be-

stemte handlinger, fordi sprogbrugen i sig selv peger på og herigennem
definerer det handlende subjekt. De henvender sig til et allerede eksiste-

rende subjekt og bygger videre på det hidtil selvfølgelige for at fremkalde

fællesfølelse og enighed. De appellerer herigennem til bestemte dele af

folks erfaringer og gør disse erfaringer til en del af folks identitet”.

For det fjerde udgør kønssystemet et altgennemtrængende symbolsk
system som indlejres i alle sociale relationer, heri inkluderet de økono-
miske relationer. Jeg skal vende tilbage hertil senere i dette kapitel. Køn-
net går forud for den sociale væren og kønnetudgør en meget væsentlig
del af den personlige identitet. Derfor må kønsforskelle, og synet på dis-

se forskelle, placeres centralt i analyser af samfundsforandring, som man-

ge kvindeforskere har argumenteret for.

Den tilgangsvinkel jeg har valgt, kan kaste lys over spørgsmål, som

den forskning der har fokuseret på kønsmærkning af jobs eller kønsar-

bejdsdelingen på arbejdsmarkedet, ikke har kunnet besvare. Denne bog
søger at give et svar på hvorfor arbejdsgiverne ofte undlod at handle

strikt økonomisk rationelt, som et eksempel på hvordan den økonomi-
ske praksis blev influeret af kulturen. Ved at analysere arbejdet, og rela-

tionen mellem lønarbejde og familieliv, afsløres det hvorfor konkurren-
cen mellem mænd og kvinder om bestemte jobs ofte endte i ødelæggen-
de modsætninger. Ved at kaste lys over sprogbrugen i fagforeningsleder-
nes appel til faglig solidatitet, klargøres det hvorfor kvinder 0er reduce-
redes til biflgurer i fagforeningemes aktiviteter. Brugen af kultur- eller

symbolanalyse, især analyser af sprogbrug, associeres almindeligvis med

post-strukturalisme og post-modernisme, og er indenfor historieviden-

skaben forbundet med Joan Scotts seneste værker. Scotts understregning
af betydningen af at analysere sprogbrug og betydning, især som et værk-

tøj til at forstå kønnets betydning, har affødt megen diskussion”. Scotts

kritikere har frygtet at symbolanalyse og især diskursanalyse får som

konsekvens, at forskerne fortaber sig i subjektive fortolkninger og igno-
rerer de materialle livsbetingelsers hårde realiteter.

Jeg deler til en vis grad kritikemes bekymring. Jeg er overbevist om at

det er meget vigtigt i en analyse at tage højde for »totaliteten af sociale

51


praksisser fordi den sociale praksis i sidste ende er den eneste kraft, som

er i stand til at sprænge de rammer, der er givet af en bestemt diskurs«

for nu at citere historikeren Christine Stansell”. I denne bog forsøger jeg
at tage højde herfor ved at vise, at erfaringsdannelsen var et resultat af

bestemte tolkninger. De mangesidede, forskelligeartede og varierende

livsomstændigheder gik på ingen måde restløst op i disse tolkninger. Jeg
undersøger også hvorledes klasserelationer vanskeliggjorde forsøgenepå
at skabe sig tålelige livsvilkår. Jeg vil endda hævde, at den måde køn ind-

lejredes i den sociale praksis, såvel som den måde kønsforskelle fremstil-

ledes på, var et resultat af ideer udbredt af magtfulde autoriteter med af-

gørende konsekvenser for arbejdernes livsvilkår. I denne bog søger jeg
således at forene en social og en kulturel tilgang i en analyse af relatio-

nerne mellem køn og økonomi.

Min grundlæggende antagelse (som udfoldes mere detaljeret senere i

dette kapitel) er, at den industrielle kapitalisme var et produkt af en

kompleks samvirken af uafhængige praksisser, som ikke kan reduceres

til eller forklares med henvisning til økonomiske lovmæssigheder. Det

betyder ikke, at jeg ignorerer betydningen af vigtige økonomiske fakto-

rer såsom løn, konkurrence mellem virksomhedsejerne eller kapitalak-
kumulationens imperativ. Hvor meget folk fik i løn, eksempelvis, fik

konsekvenser for hvad og hvor meget de kunne spise, og om de havde

råd til tøj og medicin eller ikke. Men disse økonomiske faktorer var ikke

selvstændigt virkende faktorer, løsrevet fra politiske, sociale eller ideolo-

giske faktorer. Et eksempel: Arbejdsgiverne opnåede relativ frihed til at

fastsætte (mænds) lønninger ud fra markedsmekanismer, både som en

konsekvens af ændret lovgivning og hvad der almindeligvis blev anset

for at være »den bedste måde at gøre tingene på«.
Billedet af en gordisk knude giver et bedre billede af de komplekse

processer, der ligger bag ændringer af økonomiske relationer, end en ny-

delig ligning med en række variable. I alle tilfælde er det vigtigt at være

opmærksom på, at det er os, der benævner fænomeme økonomiske fak-

torer. For de der modtog den, var lønnen andet og mere. Lønnens stør-

relse afhang af alder og køn, nogen gange var alder og køn faktisk mere

afgørendeend arbejdets art. Dertil kommer, at lønnen var bindeled mel-

lem det der foregik på arbejdspladsen, livet i hjemmet og i lokalsamfun-

det. Det er derfor jeg har brugt ordet udkomme* i titlen - for at signale-

* Sonya O. Rose bruger her og i titlen ordet »livelihood«,som jeg på dansk har oversat til enten

»levebrød« eller »udkomme«, alt efter hvilket ord der passede bedst ind i den givne kontekst.

52


re at folk arbejdede for at leve. De folk denne bog handler om var for

største partens vedkommende en del af en familie, havde hjemme i et be-

stemt nabolag og i en bestemt by. For kort at sammenfatte min argumen-

tation: Jeg opponerer mod at reducere den historiske udvikling til en hi-

storie om hvordan usynlige kræfter, kaldet økonomiske relationer, deter-

minerer folks handlinger.
Tværtimod, økonomiske relationer blev (og bliver) formet af komplek-

se sociale og kulturelle relationer. Køn blev herigennem en central faktor

i udformningen af de økonomiske relationer i samfundet.

Problemerne med at definere køn

Køn er et begreb, der i sig indeholder mange aspekter, aspekter der på en

og samme gang refererer til konkrete relationer mellem mænd og kvin-

der, til kvinders og mænds forskellige samfundsmæssigepositioner, til

forestillinger om hvad det indebærer at være mand og kvinde, og de

træk ved en person der gør denne mere eller mindre kvindelig eller

mandlig; til selvopfattelsen såvelsom andres opfattelse. De egenskaber
som associeres med et bestemt køn skifter til stadighed, og en oprems-

ning af egenskaber vil derfor aldrig være logisk konsistent men præget af

forskellige opfattelser. Og for at gøre det hele endnu mere indviklet, så er

de traditionelle opfattelser af mandligt og kvindeligt sjældent sammen-

faldende med den daglige praksis, med mænds og kvinders faktiske age-

ren, selvom opfattelsen af mandligt og kvindeligt på forskellig vis influe-

rer på både tankemåde og handlinger. Endeligt er forestillingen om

mandligt og kvindeligt med til at ordne og ændre opfattelsen af den om-

givende verden, ligesom disse opfattelser indoptages i og bliver en inte-

greret del af værdiforestillingerne.Opfattelsen af mandligt og kvindeligt
bruges ikke kun til at forklare de faktiske relationer mellem mænd og

kvinder, men indgår i konstruktionen af politik, religion og videnskab, i

konstruktionen af folks omverdensforståelse såvel som folks selvforståel-

se. Begrebet køn refererer på en og samme gang til social status, sociale

relationer og de forestillinger folk gør sig om andre mennesker og sig
selv. Jeg hævder, at det er gennem kulturen - artikulationen af forestil-

linger, ideologier og symboler - at køn influerer på helheden af sam-

fundsmæssige strukturer og sociale relationer. Mange tidligere forsøg på
at definere begrebet køn og forstå kønnets indvirken på det sociale liv, er

strandet på at ville skelne mellem materielle realiteter og ideer, en skel-

nen mellem virkelighed og forestillinger, som er implicit i de fleste teori-

53


dannelser. Denne dualisme har gjort det vanskeligt at analysere kultur-

ens betydning for den sociale væren24. Dualismetænkningen har præget

mange historiske og sociologiske analyser og har især været fremher-

skende indenfor økonomisk historie og arbeiderhistorie. I disse studier

er kultur ofte blevet anset for at være et overbygningsfænomen, som no-

get frembragt af de materielle forhold, og ikke som en del af den materi-

elle realitetzs. Opfattelser ses som afspeilinger af den sociale væren, frem-

for at blive anskuet som en del af den sociale væren. Det vil sige, de an-

skues som begrebslige abstraktioner og ikke som billeder af virkelighe-
den”.

Dualismetænkningen ligger ligeledes til grund for den tænkning, som

anser en analytisk abstraktion, økonomien, for at være den egentlige år-

sag til smfundsmæssig forandring. Denne form for tænkning associeres

ofte med marxisme, men stammer snarere fra den neoklassiske økonomi.

Neoklassiske økonomiske teorier har implicit udgjort en del af grundla-
get for sociologiske analyser af køn og arbejde”.Raymond Williams har

udtrykt det klart; »Det er (...) bemærkelsesværdigt, at kapitalismens for-

talere i det 20. århundrede har hørt til de teoretikere, som mest vedhol-

dende har holdt fast ved forestillingen om økonomien som den afgøren-
de forklaringsfaktor. Hvis man ønsker at blive overbevist om at vores til-

værelse bestemmes af økonomien, så gå til de borgerlige avisers erhver-

ssider, det er sådan de ser på tilværelsen«28. Økonomisk determinisme og

dualisme har levet videre indenfor dele af den marxistiske bevægelse,
som opererer med et skel mellem basis og overbygning, og forestillinger
om »økonomien som bestemmende i sidste instans«29. Kulturens betyd-
ning for samhørigheden mellem den mangfoldighed af sociale relationer

som tilsammen udgør den sociale væren, bliver til stadighed bestridt fra

marxistisk hold”.

Debatten om køn og klasse mellem forskellige retninger indenfor fe-

ministisk tænkning, har afspejlet debatten mellem forskellige marxister.

Teorien om at kapitalisme og patriarkat er to uafhængige systemer, er ba-

seret på en snæver opfattelse af materialiteten, som medfører en spalt-
ning mellem ideemes verden og handlingens”.For alligevel at kunne

opretholde en balance mellem og gøre køn og kapitalisme til to lige be-

tydningsfulde systemer, har disse teoretikere forsøgt at gøre køn til en

materiel realietet, på linie med produktionsrelationeme”.Når en analyse
af kapitalismen fokuserer på produktivkræfter og produktionsrelationer,
som tilsammen udgør drivkraften bag kapitalakkumulationen og som re-

sulterer i profitmaximering på grundlag af udbytning af arbejdskraften,

54


må analysen af patriarkatet følgelig anskue patriarkatet som et system

hvorigennem mænd kan udbytte kvinder seksuelt og økonomisk, ved at

undertrykke og udbytte kvinder”. De der argumenterer for en et-system

teori, patriarkalsk kapitalisme eller kapitalistisk patriarkalisme, må enten

henvise køn til at udgøre en del af den ideologiske overbygning på de

grundlæggende økonomiske produktionsrelationer, eller hævde at patri-
arkatet er blevet subsumeret af kapitalismen, og se biologien, eller kvin-

dernes særlige rolle i reproduktionen, som den væsentligste årsag til

kvindernes undertrykkelse (kvindekroppen kommer hermed til at udgø-
re det materielle grundlag for kvindeundertrykkelsen). Reproduktionen
anskues her enten som en del af kapitalismens udbyming af kvinderne

eller som en kilde til klassekonflikter”.

Raymond Williams forenener i sine analyser praksis, sprog, ideer, fore-

stillinger, følelser og levet erfaring og ophæver herved materialisme/dua-
lisme dikotomien. Williams' tilgang kan derfor anvendes som udgangs-
punkt for at forstå kønnets betydning for klasserelationeme såvelsOm ka-

pitalismens måde at fungere på i praksis”.Williams insisterer på betyd-
ningen af at få greb om helheden i de sociale forandringer, som ikke må

forveksles med autonome abstraktioner som »økonomi« som grundlag
for historisk forandring-*6.Williams forstår sprog som et socialt struktu-

reret system af værdiladede symboler, og tanke eller bevidsthed som et

tavst sprog, der i symboler og symbolske handlinger giver udtryk for

folks forskellige værdiforestillinger.Williams argumenterer for at tanke

og handling, bevidsthed om og materien, er uadskillelige dele af en hel-

hed. Endelig foreslår han, at ideologier eller sammenhængende tankesæt

aldrig til fulde kan give udtryk for den mangefacetterede livserfaring,
endda selvom disse ideologier eller sammenhængende tankesæt bliver en

del af den alment accepterede måde at formulere erfaringer på”. Ideolo-

gier er med til at forme folks erfaringer gennem fortolkning af oplevelser,
men de udtømmer ikke den oprindelige oplevelse. Ikke fortolkede ople-
velser vil leve videre i den indre forestillingsverden og give sig udtryk i

form af følelser,der kan mobiliseres og danne udgangspunkt for politiske
bevægelser.

Williams' teori angiver en måde at nærme sig en forståelse af kønnets

betydning. De samfundsmæssige forestillinger om mandligt og kvinde-

ligt giver sig udtryk i forskellige praksisser som udgør en ramme for

folks liv. Det er meningsløst at forestille sig menneskelig eksistens uden

en social væren. Gennem sproget er alle mennesker konstitueret som so-

ciale væsener. På samme måde er det meningsløst at tale om mennesket

55


som intetkøn”. Kønsrelationerne er en del af det sociale liv og kan der-

for ikke afhandles som en udefrakommende begrænsning på livsmulig-
hedeme. Denne pointe er vigtig netop fordi kønsforskellen er blevet legi-
timeret ved at blive naturaliseret”. Men kønsforskelle skabes netop i

hverdagens praksis og inddrages i hverdagens praksis gennem de struk-

turer som opstår og opretholdes af den selvsamme hverdagens praksis”.
De samfundsmæssige aktører er som oftest ikke selv bevidste herom.

Men en afgrænsning af kønsforestillinger til at udgøre bevidste forestil-

linger og intentioner kan ikke hjælpe os til at forstå hvorfor forskelle

mellem kønnene til stadighed genskabes af arbejdsgivere som i øvrigt ik-

ke sætter spørgsmålstegn ved ideen om at mænd almindeligvis er faglær-
te og kvinder ikke”. Samtidig er det dog vigtigt at huske på, at opfattel-
sen af kvindeligt og mandligt aldrig vil kunne indfange kompleksiteten
og modsætningeme i hverdagens praksis. Forestillingerne om mandligt
og kvindeligt bliver derfor til stadighed udfordret og vil aldrig falde til

ro i et fast struktureret system.

En operationel definition af køn

Køn er et klassiñkatorisk system som afbilder de forskellige positioner
mænd og kvinder indtager i samfundet. Det er et system af betydninger,
der i praksis anviser mænd og kvinder forskellige placeringer i samfun-

det og som herigennem struktureret deres erfaringer på forskellige vis.

Forskellige samfund adskiller sig ikke bare m.h.t. de eksisterende fore-

stillinger om mandligt og kvindeligt, men også i graden af adskillelse

mellem mænds og kvinders livsverden og livserfaringer. Historisk set

har forskellen mellem mænd og kvinder repræsenteret og konstitueret

forskellen på mænds og kvinders samfundsmæssigemagt”.I de vestlige
samfund er den samfundsmæssige skillelinje mellem mænd og kvinder

alene baseret på den biologiske kønsforskel. Alle øvrige forskelle og lig-
heder mellem mennesker er blevet anset for irrelevante. Ligegyldigt
hvor ens eller forskellige livsomstændighedeme i øvrigt har formet sig,
er alle mennesker med kvindelig fysiologi kvinder, og alle med mandlig
fysiologi mænd”.

I vores samfund, som i de fleste andre, har vi troet at den anatomiske

forskel var et tegn på grundlæggende forskelle mellem kønnene. I det 19.

århundrede blev kvinders fysiologiske evne til at undfange og opforste
børn understreget, mandens rolle i forplanmingen og opdragelsen af bør-
nene blev ikke omtalt. Det der er bemærkelsesværdigter at l800-tallet

56


placerede alle kvinder, lige gyldigt om de så var for gamle eller for unge

til at få børn i kategorien mødre. Kvindens fysiologiske køn angav enten

et potentiale, en faktisk realitet eller en tidligere status. Understregnin-
gen af kvindernes særlige rolle i reproduktionen betød, at alle øvrige for-

skelle eller ligheder blev anset for at være irreleveante, de faktiske for-

skelle mellem kvinder, og mellem mænd, blev på denne måde udvisket.

Som Mary Poovey skriver »alle kvinders evne til at føde børn blev frem-

hævet som mere betydende end de forskelle der i øvrigt var på kvin-

der«“. Hvis et samñmd på samme måde ville understrege en lighed mel-

lem alle mænd, ville alle mænd blive betragtet som inseminører, ligegyl-
digt om de så i øvrigt var i stand til eller havde lyst til at gøre nogen gra-

vide eller ej. Men selvom det 19. århundredes Storbritannien var meget

optaget af »essentielle« biologiske forskelle, blev mænd ikke kønsstemp-
let på samme måde. Deres biologi var ikke på samme måde i fokus. Det

viktorianske England associerede snarere kvinder med biologi eller na-

tur, mens manden var kultur. Kvinder var »kønnet«45.

Kønskatagorier er også blevet forbundet med andre attributer end de

anatomiske eller fysiologiske. I det 19. århundrede blev disse kønskende-

tegn stillet op mod hinanden som modsætninger: Mænd var aktive, uaf-

hængige, stærke, rationelle; kvinder var passive, afhængige, svage og føl-
somme. Endvidere blev disse kulturelle betydninger som tillagdes det at

være mand eller kvinde, anset for at være »natur«, noget iboende, en del

af den anatomiske eller fysiologiske forskel på mænd og kvinder. Det an-

toges at kønnet fortalte noget essentielt om en person; hvis personen ik-

ke passede til kendetegnene blev han eller hun klassificeret som en afvi-

ger”.Rubriceringen af mennesker i kategorier: kvinde og mand, kvin-

delig eller mandlig skete efter moralske kriterier, men blev anset for at

foregå efter »virkelige«eller »naturlige«kriterier.

Kønnenes kendetegn blev også brugt til at differentiere mellem men-

nesker af samme køn. I det 19. århundrede var mandighed et begreb som

adskilte nogle mænd fra andre. Mandighed betød som oftest noget ære-

fuldt En person af hankøn kunne opnå at blive kaldt mandig gennem

det arbejde han udførte, gennem evnen til at forsørge en familie, gennem

den opførsel han fremviste som medlem af sin fagforening eller som ar-

bejdsgiver i forhandlinger med arbejdere. At være en mand i det britiske

samfund var knyttet til og blev tillagt samme værdi som »uafhængig-
hed«. At være en mand var sålede ikke blot det modsatte af at være kvin-

de, men også af at være dreng”.Mandighed var derudover på en meget

kompleks måde knyttet til respektabilitet, en meget værdsat victoriansk

57


dyd. At være mandig var derfor det samme som at være retskaffen og re-

spektabel, som igen var det samme som at være modig, stærk og uafhæn-

gig. Brugt om en kvinde konnoterede retskaffen og respektabel derimod

dydighed, huslighed og moderlighed. Juridisk set var en kvinde ikke en

uafhængig person, og forestillingen om afhængighed som et iboende ka-

raktertræk såvel som den faktiske juridiske afhængighedpassede dårligt
sammen med arbejderkvindemes liv, præget som det var af kampen for

at sikre sig et udkomme for dem selv og familien. Ironisk nok blev arbej-
dermænd anskuet som uafhængige personer, skønt de var afhængige bå-
de af deres arbejdsgivere, som sikrede dem et job, og ofte også af deres

koner og børn der, skønt de juridisk set var afhængige personer, bidrog
til husholdningen såvel økonomisk som på andre måder. Ved at forbinde

forskellige værdier med henholdsvis det kvindelige og det mandlige kom

disse ideologiske konstruktioner til at danne rammen for tolkninger af

de erfaringer, som arbejderklassens mænd og kvinder gjorde sig. De ide-

ologiske konstruktioner modsagde ofte almindelige folks erfaringer. Ek-

sempelvis kunne idealet om den mandlige forsørger, som tjener en løn

der er stor nok til at forsørge familien, og husmoderen, der kunne vie sit

liv til at passe familien, ikke realiseres af flertallet af gifte arbejdere. Kon-

flikten mellem ideal og virkelighed, mellem den konstruerede mandlig-
hed og kvindelighed og den levede erfaring, gav derfor rig anledning til

udfoldelse af politisk retorik eksempelvis i forbindelse med strejker.
Udover at repræsentere en forskel mellem mennesker synes køn også

at være en så central måde at repræsentere forskelle på, at køn kan bru-

ges til at konstruere forskelle mellem alle mulige former for ting og sa-

ger, som eksempelvis tøj, mad, værelserne i et hus, måder at spise og

drikke på. Endelig er kønsforskelle, som Joan Scott har gjort opmærk-
som på, helt centrale i skabelsen af magtrelationer”.Kort sagt, køn er et

symbolsk system til at repræsentere forskelle. Skabelsen af kønsforskelle

er derfor nærmere beslægtet med de processer som ændrer sprogbrug
end med samñmdsmæssige ændringsprocesser. Sproget skaber forskelle,

gennem den række af symboler det består af. Disse symboler har skiftet

brug og betydning, men for at kunne bruges som sprog, må symboler
forstås af andre. Parallelt hertil er køn en måde at repræsentere og kom-
munikere forskelle. Kønnets sprog bliver brugt i en række forskellige so-

ciale sammenhænge og indplacerer mennesker i forskellige positioner i

forhold til samfundsmagten. I det 19. århundredes England var disse po-

sitioner forbundet med forskelle i adgang til politiske og økonomiske

ressourcer.

58


De tankegange som er præsenteret ovenfor begrunder også hvorfor

køn er så fundamental en kategori i alle sociale relationer, inklusive øko-

nomien. For at udtrykke det enkelt, så indgår alle i et arbejdstager-ar-

bejdsgiverforhold som kønsbestemte væsener, med mindre der er for-

hold, som aktivt modarbejder kønnets gennemslagskraft. Det 19. år-

hundredes arbejdsgivere var præget af tidens kønsforestillinger, når de

ansatte arbejdere og ledte og fordelte arbejdet. De gik pr. definition ud

fra at alle faglærte var mænd, og i deres måde at lede og fordele arbejdet

på skabte de jobmuligheder som passede til forestillingen om en arbejder
uden bindinger og forpligtigelser i forhold til husholdningen. En arbej-

derkvinde, specielt en arbejdende mor, var en selvmodsigelse. Arbejde
blev tilrettelagt ud fra den forudsætning at arbejdere ikke var mødre.

Fordi køn var så dybt indlejret i den måde arbejdet blev struktureret

på, fik mænd og kvinder en forskellig placering i hierarkiet på arbejds-

pladsen. Kvinder f1k mindre i løn end mænd. Kvinder arbejdede ofte

under opsyn af mænd, mens mænd aldrig arbejdede under opsyn af

kvinder. Kvinder og mænd havde forskellige forpligtigelser i forhold til

familien. Med den måde mandlighed var konstitueret og blev sat i oppo-

sition til kvindelighed på, kom spørgsmål der rejstes i forbindelse med

konflikter mellem arbejdere og arbejdsgivere derfor på en og samme

gang til at vedrøre køn og klasse. Med den måde kønsforskellene var

konsitueret på, definerede og skabte de mandlige ledere af arbejderbevæ-

gelsen, gennem deres organisationer og solidaritetsmanifestationer, arbej-
deren i mandens billede. I denne bog vil jeg se på hvordan mandlighed
og kvindelighed blev konstrueret i arbejdet, i husholdningeme og på ar-

bejdspladsen. Forestillingen om hvad det betød at være mand og kvinde

blev også dannet af en række sociale institutioner, inklusive kirken, pres-

sen, forlystelsesetablissementer, klubber, udannelsesinstitutioner, selv-

hjælpsforeninger og fritidsaktiviteter. Jeg er dog overbevist om at hjem .

og arbejdsplads, familie og arbejde, udgjorde det centrale omdrejnings-
punkt i både mænds og kvinders liv i arbejderklassen.
Skønt jeg i denne bog fokuserer på den måde køn var med til at forme

sociale, politiske og økonomiske relationer, så er relationerne mellem

køn og klasse ikke simple envejsrelationer. Analytisk kan vi skille køn

og klasse, men folks liv var på samme tid gennemsyret af klasse- og

kønsrelationer”. I det 19. århundredes England, blev arbejderbevægel-
sens organisationer og institutioner skabt af de af køn formede klassere-

lationer, som dernæst igen var med til at præge kønsforestillingerne. Det

ses tydeligt i den måde de faglærte arbejdere og håndværkere gennem

59


deres deltagelse i politiske og faglige organiseringer og broderskaber un-

derstregede deres fælles identitet som mænd”. Det maskuline ideal, for-

sørgeren, som forudsatte at kvindens fornemste opgave var at være hu-

stru og mor, var et ideal som blev fremhævet af faglærte fagforenings-
mænd, især bomuldsspindeme, af deltagere i kampen for 10 timers ar-

bejdsdagen og af Chartistbevægelsen i dens arbejde for almindelig stem-

meret til mænd”. De organisationer som blev skabt af faglærtemænd og
håndværkere i deres kamp for politiske og økonomiske rettigheder, spil-
lede en afgørende rolle i den samtidige ændring af kønsforestillingeme
og var med til at give »mandlighed«og »kvindelighed«en ny mening.

Kapitalisme og klasse

Akkumulationen af kapital og udvikling af industrien er under kapitalis-
men baseret på, at arbejderne er tvunget til at sælge deres arbejdskraft for

at overleve. Men kapitalisme er andet og mere end et økonomisk system.

Udviklingen af industrikapitalismen medførte, som antydet ovenfor, en

samtidig politisk, social, kulturel og økonomisk transformationsprocess.
Når jeg bruger ordet kapitalisme hentyder jeg til de sociale og økonomi-
ske praksisser som, centreret om den private ejendomsret og akkumula-

tionen af rigdom, var influeret af en mangfoldighed af kulturbestemte

praksisser. Køn øvede en afgørende indflydelse på disse.

I denne bog analyserer jeg en række eksempler på hvordan kapitalis-
men voksede frem som et sæt af bestemte praksisser. Som et led heri ana-

lyserer jeg hvordan arbejdsgiverne fordelte arbejdet, organiserede pro-

duktionsprocesseme og ledede virksomhederne. Jeg analysererer også
hvordan kønsforestillinger influerede statslige politkker og hvordan den

centrale rolle som den statslige politik fik for industrikapitalens udvik-

ling begrænsede de muligheder arbejderklassens kvinder og mænd havde

for at skaffe sig et udkomme”. Kapitalisternes praksis var både afhængig
af og skabte lønarbejderen (mandlige og kvindelige proletarer). Men

hvad det betyder at være arbejder, den måde betydning blev skabt af po-

litiske praksisser, og konsekvenserne heraf for klassekampen eller klasse-

relationerne, blev ikke forudbestemt af kapitalakkumulationens abstrak-
te logik. I stedet blev både klasserelationems karakter og arbejderklas-
sens konstituering bestemt af historiske omstændigheder. Skønt fraværet
af en teoretisk bestemmelse af køn hidtil har forhindret at kønsrelatio-
nerne indgik i sociologiske teorier, har mangelen på enighed om betyd-
ningen af begrebet klasse ironisk nok ikke afholdt forskere fra at bruge

60


det i historiske og sociologiske anlayser. Forskerne har til stadighed sam-

menblandet en bestemt klasseposition med klasseerfaring, og identifice-

ret klasseerfaring med bestemte politiske handlinger, hvilket har medvir-

ket til en manglende forståelse af arbejderklassens dannelse”. Et af de

problemer forskerne støder på i fortolkningen af arbejderklassens dan-

nelse, er spørgsmåletom strukturer og aktører”. Problemet for den der

vil analysere klasse, er, at tage højde for at menneskers liv påvirkes

grundlæggende af deres rolle i produktionen, men at deres holdninger
hertil afhænger af, hvordan deres oplevelse af denne rolle fortolkes”.

I denne bog anvender jeg begreberne arbejderklasse og de arbejden-
de klasser om lønarbejdere i deres modsætningsforhold til arbejdsgiver-
ne. Ved at bruge begrebet arbeiderklasse i stedet for det mere neutrale

ansatte signalerer jeg, at arbejdere var underlagt de der ansatte dem. Alle

fra arbejderklassen delte en fælles erfaring af at være begrænset af deres

klasseposition i deres bestræbelser på at skabe sig et udkomme. I de føl-

gende kapitler vil jeg søge at vise, hvilken betydning køn havde for disse

begrænsninger, for konflikterne mellem arbejdere og arbejdsgivere og for

den udsnækning i hvilken arbejderne evnede at indrage organisationer-
ne i deres konflikter med arbejdsgiverne. Jeg vil med andre ord analysere
konsekvenserne af kønsforskelle for klasserelationeme og for arbejder-
klassens konstituering. De forskere som har bygget videre på og revide-

ret E.R Thompsons teori om arbejderklassens opkomst, har argumente-
ret for at klasse er en process, at klasse skabes af en gruppe mennesker

gennem kollektiv handling, i opposition til kapitalisterne, eller er en

process, igennem hvilken denne gruppe kommer til at se sig selv som

klasse og bruge begrebet klasse til at sætte ord på deres erfaringer”.Hi-

storisk set har disse kollektive aktioner og definitioner dog aldrig inklu-

deret alle de mennesker, hvis mulighed for at skaffe sig et levebrød be-

grænsedes af ders klasseposition. For at holde fast i at alle med samme

klasseposition var underlagt samme begrænsede muligheder, bruger jeg
begrebet klasserelationer, når jeg refererer til den strukturelle ulighed
mellem arbejdere og kapitalister og arbejderklassens opkomst når jeg
refererer til de kollektive aktioner, som nogen eller mange arbejdere greb
til, som deres svar på disse uligheder. I det følgende søger jeg at vise, at

kønsforskelle og kønsrelationer spillede en rolle både for dannelsen af

klasserelationer og for arbejderklassens dannelse.

Selv forskere, som har søgt at undgå en mekanistisk forståelse af arbej-
derklassens konstituering, antager ofte, at det der skal forklares, er afvi-

gelser fra normen - fra enhed i arbejderklassen - som om enhed i arbej-

61


derklassen var noget der ville opstå spontant, hvis ingen modarbejdede
den”. Men som historikeren Geoff Eley har sagt det »Arbejderklassens
enhed er, skønt den påstås at udspringe af produktionsrelationeme, et

begreb som stammer fra den politiske agitation«58.
Det der mangler at blive problematiseret er interessebegrebet. Vi kan

ikke tillade os at antage, at interesser udspringer af de sociale modsæt-

ninger. Interesser formuleres i en politisk process, og denne politiske
process skaber en kollektiv identitet”. Interesser konstrueres selvfølgelig
afhængigt af de sociale vilkår, som folk lever under, de er ikke abstrakte

sociale konstruktioner, som fabrikkeres uden forbindelse till folks livsvil-

kår60. De er derimod et produkt af den process hvorunder livsvilkårene

og de begrænsede livsmuligheder fortolkes og en diskurs udformes. At

sætte ord på oplevelser, at fortolke dem, er en forudsætning for kollektiv

handling. Menneskers handlinger er undergivet mange former for be-

grænsninger, som har deres rod i de forskellige sociale positioner og rela-

tioner”. Udformningen af en politisk praksis betyder at nogle fremtræ-
dende træk ved menneskers livsvilkår vil blive nedtonet, mens andre

aspekter vil blive understreget. En opnået enighed eller solidaritet er et

skrøbeligt resultat af en politisk process, og derfor må det forklares,
hvordan enheden blev opnået.

Bogens opbygning

Det er ikke muligt med en præcis afgrænsning af denne undersøgelse i

tid, fordi de forskellige industrier gennemgik de samme ændringsproces-
ser på forskellige tidspunkter. Det gælder også indenfor en og samme in-

dustri, også her ændredes de forskellige produktionsprocesser på forskel-

lige tidspunkteIÆ.Bomuldsindustrien, som var den første til at mekani-

sere produktionen, er et godt eksempel. Overgangen til mekanisk spin-
ding fandt sted 30 år før overgangen til mekanisk Vævning. Bomulds-

spinding ophørte med at være en forlagsindustri i 1780eme, hvor spin-
ding overñyttedesfra hjemmet til værksteder eller skure. I begyndelsen
af det 19. århundrede foregik al spinding på fabrik med dampmaskiner,
men først i 1830eme var den mekaniske væv funktionsdygtig og kunne

tages i brug i fabriksproduktionen. Trikotageindsutrien blev først en fa-

briksindustri i midten af 1800-tallet. Det første dampdrevne strømpe-
strikkeri åbnede i l850eme, men hånd- og foddrevne strømpevæve blev

stadig brugt i hjemmene indtil slutningen af 1800-tallet. Dampdrevne
maskiner introduceredes i kniplingsindustrien i 1850eme, og blev hur-

62


tigt den dominerende måde at fremstille kniplinger på. Færdiggørelsen
af kniplingeme var dog stadig kvindearbejde, og op til vores dage har

denne del af arbejdet været organiseret som forlagt arbejde. Industrikapi-
talismen ændrede således ikke produktionsorganiseringen i alle industri-

er på en og samme måde. Nogle industrier ændredes gennem øget brug
af arbejdskraftintensive metoder fremfor gennem mekanisering, og der

blev derfor ved med at være arbejde som både mænd og kvinder udførte

derhjemme gennem hele det 19. århundrede. Mekanisering i en del af en

industri medførte ofte en intensivering af arbejdet i andre dele af samme

industri. Som tidligere nævnt, blev kniplinger fremstillet af mænd på
dampdrevne maskiner i fabrikker, hvorimod kvinder og børn, hvoraf

nogle arbejdede derhjemme, mens andre var ansat af udsvedere, stod for

færdiggørelsen. Da strømpestrikningen ændredes, først med fremkom-

sten af hånd- og foddrevne maskiner, derefter af dampmaskiner, øgedes
mængden af manuelt arbejde. De regionale variationer komplicerer bille-

det yderligere, og besværliggør generaliseringer om den måde arbejdet
blev ændret at industrikapitalismenæ.

Jeg støtter mig til sekundært materiale især for den første del af perio-
den, men inddrager også primært kildemateriale til at belyse begivenhe-
der i den anden halvdel af århundredet, herunder spørgsmålet om hvor-

dan køn influerede på kapitalismens udvikling i den periode hvor indu-

strikapitalismen for alvor blev dominerende.

Kapitel 2 og 3 viser hvordan køn prægedes af industrikapitalismen. I

kapitel 2 viser jeg hvordan arbejdsgiverne indbyggede kønsforskelle i ar-

bejdsorganiseringen og i den måde de ledte og fordelte arbejdskraften på.
De økonomiske institutioner var (og er) tæt forbundet med andre insti-

tutioner, såsom staten. I kapitel 3 diskuteres de statslige politikker og
hvilke konsekvenser de fik for folks livsomstændigheder, derhjemme og

på arbejdspladsen. I kapitel 4 viser jeg hvordan de økonomiske og politi-
ske begrænsninger af kvinders muligheder for at skaffe sig et udkomme,
satte rammer for kvinders lønninger og for det ulønnede arbejde. I kapi-
tel 5 og 6 diskuteres de konflikter som udviklede sig indenfor tæppevæv-

ningsindutrien hvor arbejdsgiverne konkurrerede hårdt indbyrdes, og

mænd og kvinder kæmpede for deres levebrød. I kapitel 5 analyserer jeg
de forskellige syn på klasserelationerne som deltagerne i konflikten hav-

de. I kapitel 6 viser jeg, hvorledes disse konflikter fortolkedes som køns-

konflikter, og forbinder disse konflikter med dannelsen af begreberne
mandlighed, huslighed og respektabilitet. I kapitel 7 undersøges de me-

kaniske bomuldsvæverier hvor mænd og kvinder ikke konkurrerede om

63


arbeidet (fordi de fik den samme løn), for at finde ud af, om den relative

ligestilling, tilskyndede til dannelsen af stærke enhedsfagforeninger. I det

afsluttende kapitel vil jeg sammenfatte mine indsigter om relationerne

mellem køn og økonomi, relationer som igen må ses i forhold til den

statslige politik og relationerne mellem køn og klasse. Jeg vil især frem-

hæve betydningen af at se den historiske udvikling som et komplekst
samspil af ændringsprocesser.Det var gennem dette komplekse samspil
af ændringer nutiden blev skabt.

Oversættelse: Marianne Rostgård

Noter

l.

2.

64

Se E.P.Thompson, The Making of the English Working Class, Harmondsworth 1968,

genoptrykt, Harmondsworth 1980.

Der er fornylig udkommet en serie essays som diskuterer Thompsons bidrag til en

klasseformationsteori, se Harvey Kaye og Keith McClelland (eds.), E.P. Thompson:
Critical Perspectives, Cambridge, England, 1990. For en aktuel vurdering af Thomp-
sons betydning for sociologien og en diskussion af hans bidrag til formulering af klas-

sebegrebet se Anthony Giddens, Social Theory and Modern Sociology, Palo Alto

1987, kap. 9. Se ogsåCraig Calhoun, The Question of Class Struggle, Chicago 1982.

Neil Smelser, Social Changes in the Industrial revolution, Chicago 1959. For en kritik

heraf se Michael Anderson, Sociological History and the Working-Class Family:
Smelser Revisited, in: Social History 6, 1976, s.317-34; John Foster, Class Struggle
and the Industrial Revolution, London 1976, s. 302-3; Calhoun, Questions of Class

Struggle, s. 191-96. Michael Anderson, Family Structure in Nineteenth Century Lan-

mshire, Cambridge, England 1971, er et banebrydende arbejde, som udfordrer et de-

terministisk syn på familiestrukturen, som bestemt af industrialiserings- og urbanise-

ringsgrad. I dette betydende arbeide nævnes der dog intetsteds noget om Chartismens

betydning eller den lange, bitre Preston strejke 1853-54. Arbeider af de historiske de-

mografer tilknyttet The Cambridge Group for the Study of Population and Social

Structure har haft afgørende betydning for vores forståelse af familiestrukturer. En

række vigtige arbejder er desuden Peter Laslett, The World We Have Lost, London

1965 og en række essays i Richard Wall, Jean Robin og Peter Laslett (eds.), Family
Forms in Historic Europe, Cambridge, England, 1983. Disse forskere er imidlertid

overhovedet ikke opmærksommepåpolitikkens betydning. Af arbejder som forenener

et klasseperspektiv med studiet af familieformationer kan nævnes David Levines ind-

sigrsñilde studie, Family Formation in an Age of Nascent Capitalism, Cambridge,
England, 1977 og Reproducing Families: The Political Economy of English Popula-
tion History, Cambridge England, 1987. En feministisk kritik af litteraturen om fami-

liehistorie findes hos Rayna Rapp, Ellen Ross og Renate Bridenthal, Examining Fami-

ly History, in: Feminist Studies, 5, 1979, s.174-200.

Eksempelvis Jane Humphries, som mener at arbeiderklassen modsatte sig industrika-

pitalismens ødelæggelse af familien og at familien havde afgørendebetydning for ar-


bejderklassens enhed. Se Class Struggle and the Persistence of the Working Class Fa-

mily, in: Cambridge Journal of Economics 1, 1977 s. 241-58. Humphries analyserer
dog ikke kønsarbejdsdelingen i familien, og hun analyserer heller ikke kønsforestillin-

ger i relation til familien. I 1970erne debatterede en række feminister husarbeidet og

rejste spørgsmålet om hvordan specielt kvindernes placering og rolle i familien og

klasseanalysen kunne relateres til hinanden. For en gennemgang af denne debat se

Maxine Molyneux, Beyond the Domestic Labour Debate, in: New Left Review 116,
1979 8. 3-27. De nyeste arbejder om arbeiderklasse-maskulinitet i Storbritannien har

set på relationerne mellem kønsideologi og mænds arbeiderklassepolitik. Se Harold

Benenson, Victorian Sexual Ideology and Marx' Theory of the Working Class, in: In-

ternational Labor and Working Class History, 25, 1984, s.l-23 og Wally Secombe, Pa-

triarchy Stabilized: The Construction of The Male Breadwinner Wage Norm in Nine-

teenth-Century Britain, in: Social History, 11, 1986 s. 53-76.

. Eric Hobsbawm, Labouring Men, London 1964 og Worlds of Labour, London 1984.

Patrick Joyce, Work, Society and Politics, Brighton, Sussex, 1980. Se især Hobsbawm,
Labouring Men kap. 15, Worlds of Labour, kap. 12, 13 og 14. Se også Royden Harri-

son, Before the Socialists, London 1965. For en meget omdiskuteret tilgang se Foster,
Class Struggle and the Industrial Revolution. Mange har kritiseret Fosters arbeide.
Gareth Stedman Jones har gennemgået relationerne mellem ændringer i arbeidsproces
og karakteren af konflikter på arbejdspladsen kritisk, og foreslår at nedtoningen af ar-

beiderklasseradikalismen skyldtes ændringer i kapitalismen selv. Se Languages of

Class: Studies in English Working-Class History 1832-1892, Cambridge, England,
1983, kap. 1. Se også A.E.Musson, Class Sn'uggle and the Labour Aristocracy 1830-

1860, in: Social History l, 1976 s.335-66 og Calhoun, Question of Class Struggle, s.

23-32. Calhoun retter sin kritik mod Fosters definition af klasse, at han ignorerer be-

tydningen af fagforeningemes kamp og at han ikke ser nogen sammenhæng mellem

arbeiderklasse bevidsthed og den fælles solidaritet. Om debatten vedrørende arbejder-
aristokratiet se H.EMoorhouse, The Marxist Theory of the Labour Aristocracy, in:

Social History 3, 1978, s.64-65, 86, H.F.Moorhouse, The Signiñcance of the Labour

Aristocracy, in: Social History, 6, 1981, s. 229-33, Gregor MacLennan, The Labour

Aristocracy and Incorporation: Notes on Terms in the Social History of the Working-
Class, in: Social History, 6, 1981, s.71-81; Michael Shephard, The Origins and Inci-

dence of the Term Labour Aristocracy, in: Bulletin of the Society for the Study of La-

bour History, 37, 1978,s.51-67. For en undersøgelse af Joyceis tese om reformismens
udbredelse i bomuldsindustri-distn'kterne se Neville Kirk, The Growth of Working
Class Reformism in Mid-Victorian England, Urbana, 1985.

. En glimrende kritik af den fortsatte kønsblindhed i socialhistorien og en overbevisen-

de argumentation for vigtigheden af at inkorporere kønsrelationer i socialhistorien

findes i Gisela Bock, Women's History and Gender History: Aspects of an Internatio-

nal Debate, in: Gender and History 1, 1989 s.7-30.

. For USA se Alice Kessler-Harris, Out to Work: A History of Wage-Earning Women

in the United States. New York 1982, som udgør en milepæl i studiet af kvinders ar-

beide. For Storbritannien se Sally Alexander, Women's Work in Nineteenth-Century
London: A Study of the Years 1820-1850, in: Juliet Mitchell and Ann Oakley (eds.),
The Rights and Wrongs of Women, Harmondsworth, 1976 og Jane Lewis, Women in

England 1870-1950, Bloomington, Ind., 1984. For et komparativt studie af kvinders

65


10.

11.

12.

66

arbeide se Louise A.Tilly og Joan W.Sc0tt, Women, Work and Family, 2. udg. London

1987, genoptrykt London 1989.

Genoplivelsen inkluderer for Englands vedkommende Alice Clark, Working Life of

Women in the Seventeenth Century, London 1919, genoptrykt London 1982, Ivy
Pinchbeck, Women Workers and the Industrial Revolution 1750-1850, 3. udg. Lon-

don 1981, Clementina Black (ed.), Married Women's Work, London 1915, genudgivet
London 1983, Barbara Drake, Women in Trade Unions, London 1920, genudgivet
London 1984. For USAs vedkommende se Edith Abott, Women in Industry: A Study
in American Economic History, New York 1910, genudgivet New York 1969 og Julia
Cherry Spruill, Women,s Life and Work in the Southern Colonies, Chapel Hill, 1938.

Se mit historiograñskeessay »Gender at Work«:Sex Class and Industrial Capitalism,
in: History Workshop 21, 1986, s.113-31. Pointen med at omfanget og arten af kvin-

dernes arbeide skiftede alt efter omstændighederne trækkes især frem i Tillys og

Scotts Women, Work and Family.
Heidi Hartmanns essay om arbejdsmarkedets kønsopdeling, som jeg står i dyb gæld
til, har siden da konstant ansporet til videre forskning og debat herom. Se Heidi Hart-

mann, Capitalism, Patriarchy and Job Segregation by Sex, in: Signs, 1, 1976, 3.137-69.

Nyere arbejder indenfor området inkluderer Nancy Grey Osterud, Gender Divisions

and the Organization of Work in the Leicester Hosiery Industry, in: Angela John
(ed.), Unequal Opportunities: Women*s Employment in Englamd 1800-1918, Oxford

1986; Harriet Bradley, Men”s Work, Women,s Work: A Sociological History of the

Sexual Division of Labour in Employment, Cambridge, England, 1989; Sylvia Walby,
Patriarchy at Work, Minneapolis, 1986; Sylvia Walby (ed.), Gender Segregation at

Work, Milton Keynes, 1988; Judy Lown, Women and Industrialization, Cambridge,
England 1990. For USA se Ruth Milkman, Gender at Work: The Dynamics of Job
Segregation by Sex During World War II, Urbana, 1987; Mary Blewett, Men, Women

and Work: Class, Gender and Protest in the New England Shoe Industry 1780-1910,

Urbane_l988. For Australien se Ann Game og Rosemary Pringle, Gender at Work,

Sydney 1983. For Canada se Joy Parr, The Gender of Breadwinners: Women, Men

and Change in Two Industrial Towns, Toronto 1990.

Se Cynthia Cockbum, Brothers: Male Dominance and Technological Change, Lon-

don 1983 og samme, Machinery of Dominance: Women, Men and Technical Know-

How, London 1985; Ava Baron, Contested Terrain Revisited: Technology and Gender

Definitions of Work in the Printing Industry 1850-1920, in: Barbara Wright et. al.

(eds.), Women,Work and Technology: Transformations, Ann Arbor, 1987, og samme,

Questions of Gender: De-skilling and De-maskulinization in the US. Printing Indu-

stry 1830-1915, in: Gender and History, 1, 1989, 5.178-99; Keith McClelland, Some

Thoughts on Masculinity and the »RepresentativeArtisan« in Britain 1850-1880, in:

Gender and History, 1, 1989 s. 164-77.

Listen over de forskere der har bidraget med analyser af køn som en integreret del af

de sociale relationer inkluderer Joan Acker, The Problem with Patriarchy,in: Sociolo-

gy, 23, 1989, s. 235-40 og samme, What Happened to the Paradigm Shift? Making
Gender Visible, in: Phyllis A. Wallace (ed.) Sociological Theory and Feminism, Be-

verly Hills, 1989; Ava Baron, Gender and Labor History, Learning from the Past, Lo-

oking to the Future, in: Ava Baron (ed.), Work Engendered, Ithaca 1991 ; Veronica Be-

echy, Unequal Work, London 1987; Blewett, Men, Women and Work; Alice Kessler-


13.

14.

15.

16.

Harris, Gender Ideology in Historical Reconstruction: A Case Study from the l930s,
in: Gender and History, 1, 1989, s. 31-49; Mary Ann Clawson, Constructing Brother-

hood, Princeton 1989; Cynthia Cockburn, The Relations of Technology: What impli-
cations for Theories of Sex and Class?, in: Rosemary Crompton og Michael Mann

(eds.), Gender and Stratiñcation, Cambridge, England 1986, s. 74-85; R.W.Conell,
Gender and Power, Palo Alto, 1987; Leonore Davidoff, Adam Spoke First and Narned

the Orders of the World: Masculine and Feminine Domains in History and Sociology,
in: H.C0rr and L.Jamies0n (eds.), The Politics of Everyday Life: Continuity and

Change in Work, Labour and the Family, London 1990; Leonore Davidoff and Cathe-

rine Hall, Farnin Fortunes: Men and Women of the English Middle Class, 1780-1850,
London 1987; Sandra Harding, The Science Question in Feminism, Ithaca, 1986; Ali-

son Scott, Industrialization, Gender Segregation and Stratiftcation Theory, in: Cromp-
ton og Mann (eds.), Gender Stratification, s. 154-89; Joan W.Scott, Gender and the Po-

litics of History, New York, 1988; Mariana Valverde, The Making of a Gendered Wor-

king Class, in: Labour/Le travail, 22, 1988, s. 247-57 og Scott, Industrialization, Gen-

der Segregation and Stratiñcation Theory, s. 154. For en diskussion af marginaliserin-
gen af feministiske analyser og konsekvenserne heraf for sociologisk teori i alminde-

lighed se Judith Stacey og Barrie Thome, The Missing Feminist Revolution in Socio-

logy, in: Social Problems 32, 1985, 5.301-16.

Den samme pointe findes i Baron, Gender and Labour History. Se også Conell, Gen-

der and Power, som giver et væsentligt bidrag til udvikling af en kønsteori. Se endvi-

dere Acker, What Happened to the Paradigm Shift? og Stacey og Thome, The Mis-

sing Feminist Revolution in Sociology. Mangelen på teoretisering har bidraget til at

feministisk tænkning blev marginaliseret indenfor sociologien.
Beskrivelsen her af trikotageindusu'ien er et sammendrag af den mere detaljerede hi-

storie om kønsarbeidsdelingen i denne industri som jeg har skrevet om i artiklen Gen-

der Segregation in the Transition to the Factory: The English Hosiery Industry,
1850-1910 in: Feminist Studies, 13, 1987, 5.163-84. For en analyse af relationer mel-

lem kvindearbeide i hjemmeindustrien og fremvæksten af en fabriksmæssig produk-
tion af trikotage se min artikel Protoindustry, Women,s Work and the Household Eco-

nomy in the Transition to Industrial Capitalism, in: Journal of Family History, 13,
1988, s. 181-93. For andre studier af trikotageindustrien se Joy Parr, Disaggregating
the Sexual Division of Labour: A transatlantic Case Study, in: Comparative Studies in

Society and History 30, 1988, s.511-33, Osterud, Gender Division and the Organiza-
tion of Work in the Leicester Hosiery Industry; Bradley, Men's Work, Women,s Work

0g Harriet Bradley, Technological Change, Management Strategies, and the Develop-
ment of Gender-based Job Segregation in the Labour Process, in: David Knights and

Hugh Wilmott (eds.),Gender and the Labour Process, Aldershot, 1986, s.54-73.

Nottingham Daily Guardian, 3 July 1861, s3.

Som Ludmilla Jordanova skriver, »Naturen blev udlagt som fader til kønnet. Kønnets

skæbne var bestemt af naturen (...) Vi er dog i dag blevet mere opmærksomme på, at

hvad der synes naturligt, i realiteten er en social-cum-kulturel konstruktion«, Sexual

Visison: Images of Gender in Science and Medicine between the Eighteenth and

Twentieth Centuries, Hemel Hempstead, Hertfordshire, 1989, s. 4-5. I en samtale med

mig engang, foreslog Susan Porter at dette »tagen for givet«, som er et aspekt af køns-

relationerne, er årsagen til at køn har været så »hidden from history«.

67


17.

18.

19.

20.

21.

22.

23.

24.

68

Denne pointe udgør et centralt element i vore dages teorier om symbolsk interaktion.

De grundlæggende værker indenfor denne tradition er George Herbert, Mind, Self

and Society, Chicago 1934 og Herbert Blumer, Symbolic Interaction: Perspective and

Method, Englewood Cliffs, 1969. Pointen udgør også det centrale element i Anthony
Giddens' teori og hans begreb »handlebevidsthed«, se The Constitution of Society,
Berkeley and Los Angeles, 1984. Pointen er desuden en grundliggende bestanddel af

Raymond Williams' tænkning, se Marxism and Literature, Oxford 1977.

Stuart Hall skriver: »De underliggende lag i et udsagn (...) udgøres af elementer, præ-
misser og antagelser som trækker på gamle, historisk udviklede diskurser (...) som i

dag udgør et reservoir af temaer og præmisser, som vi alle trækker på når nye begiven-
heder skal gives en mening«,The Toad in the Garden: Thatcherism among the Theo-

rists, in: Cary Nelson and Lawrence Grossberg (eds.), Marxism and the Interpretation
of Culture, Urbana, 1988, s. 35-74, citat s. 73.

Se Lynn Hunt, Politics, Culture and Class, Berkeley and Los Angeles, 1985. Kenneth

Burke udformede idéen om handling som retorisk manifestation i: On Symbols and

Society, Chicago 1989, se også introduktionen til denne bog af redaktøren, Joseph
Gusfield.

Utallige forskere har understreget betydningen af at undersøge politikkens kulturpro-
dukter, herunder ritualer: Se Sean Wilentz, Chants Democratic, New Haven 1984;
David I. Kertzer, Ritual, Politics and Power, New Haven, 1988. For en analyse af den

politiske diskurs” betydning for dannelsen af en arbeiderklasse se William H. Sewell,
Work and Revolution in France, Cambridge, England, 1980. For en analyse af hvor-

dan køn inlluerede på dannelsen af en arbeiderklasse gennem den politiske diskurs se

Joan W. Scott, On Language, Gender and Working-Class History, in: International

Labor and Working-Class History, 31, 1987, s.1-l3. Joseph Gusfield har leveret en

usædvanligt indsigtsfuldt analyse af den offentlige politiks kultur i The Culture of

Public Problems: Drinking, Driving and the Symbolic Order, Chicago 1981. Politolo-

gen Murray Edelmann understreger ligeledes det symbolske aspekt af den politiske
praksis i The Symbolic Uses of Politics, Urbana, 1984, og i Constructing the Political

Spectacle, Chicago 1987.

Stuart Hall, The Rediscovery of »Ideology«:Return of the Repressed in Media Studi-

es, in: M. Gurevitch et. al. (eds.) Culture, Society and the Media, London 1982, s. 56-

60; Paul Smith, Discerning the Subject, Minneapolis, 1988; Emesto Laclau og Chan-

tal Mouffe, Post-Marxism Without Apologies, in: New Left Review, 166, 1987, s.79-

106.

Scott, Gender and the Politics of History. Om debatten se Scotts artikel, On Langua-
ge, Gender and Working-Class History og svar på hendes artikel af Christine Stansell,

Bryan D. Palmer og Anson Rabinbach in: International Labor and Working-Class Hi-

story, 31, 1987, s. 1-36. For en mere generel kritik af diskursanalyser se Bryan Palmer,
Descent into Discouise, Oxford 1990 og Jane Caplans anmeldelse, The Point is to

Change It, The Nation, 13/20, August 1990, s. 173-75.

Stansell, A response to Joan Scott, 5.28.

Nogen af de bedste bud på en teori om ideologi kommer fra film- og medieforskere.

Se Theresa de Lauretis' arbejder, især, Alice Doesn't: Feminism, Semiotics, Cinema,
Bloomingtonn, Ind., 1984, og Technologies of Gender, Bloomington, Ind., 1987. Se

ogsåHall, The Rediscovery of »Ideology«,og The Toad in the Garden.


25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

Et godt eksempel herpå er Thompson, The Making of the English Working Class,
som blev kritiseret for at lægge for megen vægt på kulturen. Thompson selv mente

derimod at erfaringerne, med kulturen som medierende faktor, var bestemt af produk-
tionsrelationerne. Se Lynn Hunts introduktion i Lynn Hunt (ed), The new Cultural

History, Berkeley and Los Angeles, 1989, s. 4. Denne pointe udfoldes i William H. Se-

wells kritik af Thompson, How Classes Are Made: Critical reflections on E.P. Thomp-
son's Theory of Working-Class Formation, in: Kaye and McClelland (eds.) E.P.

Thompson, Critical Perspectives s. 50-77. For en udvikling af problemerne i modstil-

lingen idealisme/materialisme se Marshall Sahlins, Culture and Practical Reason, Chi-

cago 1976. Se også Maurice Godelier, The Ideal in the Real, in: Raphael Samuel og

Gareth Stedmann Jones (eds.), Culture, Ideology and Politics, London 1982, s. 12-37.

Jordanova, Sexual Visions, s.5-6. Se ogsåWilliams, Marxism and Literature, s.38-44.

Et vigtigt led i Marx' arbejde var at vise, at økonomien ikke udviklede sig uafhængigt
af menneskers handlen. Se Karl Marx og Friederich Engels, The German Ideology,
London 1965, s. 54. Se også Philip Abrams' diskussion heraf i Historical Sociology, It-

haca, 1982, s.38-43.

Raymond Williams, Politics and Letters, London 1979, s. 141.

Idéen om at økonomien analytisk set, men ikke empirisk, i sidste instans er bestem-

mende, udvikles i Louis Althusser, For Marx, London, 1969.

Se essayene i Nelson og Grossberg (eds.), Marxism and the Interpretation of Culture.

Se også Laclau og Moffe, Post-Marxism Without Apologies.
For en analyse af idealisme/realisme dualismen se Godelier, The Ideal in the Real. Det

problem jeg reiser her er også blevet diskuteret som en modstilling af objektivitet og

subjektivitet, som adskillelsen af basis og overbygning, og som et spørgsmål om øko-

nomisk reduktionisme. I en tidlig artikel har Sandra Harding argumenteret for at den

materielle basis i marxistisk tænkning har været de økonomiske relationer. En femini-

stisk forskningsstrategi burde derfor, i følge Sandra Harding, forsøge at lokalisere den

materielle basis for kønsrelationeme, Sandra Harding mener selv at denne basis udgø-
res af den måde personligheden eller karakteren dannes. Se What Is the Real Material

Base of Patriarchy and Capital? in: Lydia Sargent (ed.) Women and Revolution, Bo-

ston 1981. Det dilemma i marxismen som jeg påpegerher, har Sahlin, i Culture and

Practical Reason, formuleret som relationen mellem de produktive handlinger og den

symbolske organisering af erfaring. Når denne problemstilling ses i lyset modstillin-

gen mellem subiektivitet og objektivitet fremtræder den som kønnet, d.v.s. som asso-

cieret til mandlighed (objektiv, rational) og til kvindelighed (subjektivitet, følsomhed).
For en analyse af hvordan køn har inilueret konstruktionen af en bestemt social-øko-
nomisk tankemåde se Leonora Davidoff, Adam Spoke First og Carole Pateman, The

Sexual Contract, Stanford, 1988.

Et eksempel herpå er Harding, What Is the Real Material Base?

Harttnann, Capitalism, Patriarchy and Job Segregation by Sex; Heidi Hartmann, The

Unhappy Marriage of Marxism and Feminism: Towards a More Progressive Union,
in: Lydia Sargent (ed.), Women and Revolution, Boston 1981; Walby, Patriarchy at

Work. Sahlin, Culture and Practical Reasons, argumenterer for at Marx' materialisme

er baseret på en naturaliseret opfattelse af menneskelige behov og at Marx' værk

grundlæggende bygger på samme indskrænkede menneskesyn som utilitaristemes.

Michele Barret identiñceres almindeligvis med den første position, og er blevet kriti-

69


35.

36.

37.

38.

39.

40.

70

seret for at mangle en teori om ideologi. Se hendes svar til sine kritikere i introduktio-

nen til Women's Oppression Today, rev. ed. London, 1988, s.xvi-xvii. Den anden posi-
tion associeres oftest med Johanna Brenner og Maria Ramas, Rethinking Women's

Oppression, in: New Left Review, 144, 1984 s. 68-69 og Humphries, Class Struggle
and the Persistence of the Working-Class Family For en glimrende fremstilling af den

sociale konstruktion af kroppen, se Connel, Gender and Power.

Se især Williams, Marxism and Literature. Se også hans argumentation i Politics and

Letters. Williams brugte termen handlebevidsthed (practical consciousness) for at an-

tyde at tanken er en del af handlingen. Anthony Giddens har brugt det samme begreb
om den »refleksive styring«(»reñexivemonitoring«) som mennesker foretager af deres

egne handlinger, se The Constitution of Society og Giddens” seneste kritik af post«

strukturalismen, med dens fokus på subjektet fremfor handlingsperspektivet, og dis-

kussionen om betydningen af handlebevidsthed for menneskelig handling i Structura-

lism, Post-Structuralism and the Production of Culture, in: Anthony Giddens og Io-
nathan Turner (eds.), Social Theory Today, Stanford, 1987.

Det Marxske begreb »produktionsmåde«var ikke møntet på økonomien som sådan,
som en særskilt social sfære. Præcis hvordan de økonomiske relationer var forbundet

med de politiske og kulturelle relationer i samfundet, har været genstand for en aldrig
endt debat mellem marxistiske teoretikere. Karl Polyani har i sine værker kritiseret

denne økonomistiske fejlslutning, se The Great Transformation, Boston 1957. For en

diskussion af Polyanis værk se Fred Block og Margaret R. Somers, Beyound the Eco-

nomistic Fallacy: The Holistic Social Science of Karl Polyani, in: Theda Skocpol
(ed.), Vision and Method in Historical Sociology, Cambridge, England, 1984. For en

synsvinkel der ligger tæt på min se Derek Sayer, The Violence of Abstraction: The

Analytic Foundations of Historical Materialism, Oxford, 1987. Se også Sharon Zukin

og Paul DiMaggio, Introduktion til Sharon Zukin og Paul DiMaggio (eds.), Structu-

res of Capital: The Social Organization of the Economy, Cambridge, England, 1990 og

Fred Block, Postindustrial Possibilities: A Critique of Economic Discourse, Berkeley
and Los Angeles, 1990, især kap. 1.

1

De bliver, i Pierre Bourdieus sprog, »doxa«. Se Outline of a Theory of Practice, Cam-

bridge, England, 1977.

Williams skriver herom: »ligesom alle sociale processer består af interaktion mellem

levende mennesker(...), så konstitueres individet, gennem brugen af sproget, der i sig
selv er en social aktivitet og det enkelte fysiske individ, tilegner sig herigennem den

sociale kapacitet, som er meningen med ethvert individs liv, Marxism and Literature

s. 41.

Mange af de forskere som har understreget betydningen af den kulturelle praksis for

etableringen af et bestemt dominerende syn på verden, vedgår deres gæld til Gramsci.

Se Antonio Gramsci, Selections from the Prison Notebooks, New York, 1971. For en

klar fremstilling heraf se Williams, Marxism and Literature, s. 108-14. Joan Cocks

bruger såvel Gramsci som Raymond Williams til at udvikle sin idé om »kønsmodsæt-

ningernes politik« (»oppositional gender politics«).Se Joan Cocks, The Oppositional
Imagination, London 1990.

Med struktur mener jeg, i overensstemmelse med Connell, de begrænsninger der læg-

ges på og de muligheder som byder sig for en bestemt praksis. Se Connell, Which Way
Is Up? Essays on Class, Sex and Culture, North Sydney, Australia 1983, s. 39.


41.

42.

43.

45.

47.

48.

49.

Tankegangen her svarer til den idé om handlebevidsthed, som Giddens har udarbej-

det, se The Constitution of Society, s.4l -45.

Se Joan Scotts definition af køn i Gender and the Politics of History, kap. 2. Som juri-

sten Martha Minow har påpeget, så er forskelle eller det der adskiller, almindeligvis
baseret på et uudtalt eller skjult referencepunkt, der anses for at være normen. Den

uudtalte norm er manden, som kvinder er forskellige fra. Martha Minow siger: »Det

uudtalte referencepunkt fremmer nogens interesser, men ikke andres; det kan forblive

uudtalt, fordi de der skiller sig ud, har mindre magt til at påvirke normdannelsen end

de der passer godt ind i de herskende normer«, se Martha Minow, Making All the Dif-

ference: Inclusion, Exclusion and American Law, Ithaca, 1990, s.51-78.

Connell har en lignende pointe. Han foreslår at køn indarbejdes i kroppen gennem

trancendens og negation se Gender and Power, 8.78-82 og Which Way Is Up? s. 68-69.

Denne pointe argumenterer de Lauretis stærkt for i hendes Technologies of Gender, 8.

6-11. De Lauretis argumenterer, i det hun bruger Althussers definition af ideologi,
som den imaginære relation mellem mennesker og de »reelle relationer i hvilke de le-

ver«, for at køn er den primære instans i ideologien. Althussers definition af ideologi
stammer oprindeligt fra Louis Althusser, Ideology and Ideological State Apparatuses

(Notes Towards an Investigation) in: Lenin and Philosophy, New York, 1971. Folk

bruger de fysiologiske kønsforskelle snarere end andre fysiologiske forskelle såsom

øjenfarve eller hårfarve som grundlag for skelnen mellem mennesker, fordi mænd og

kvinder indtager klart markerede forskellige positioner i samfundet. Denne vigtige

indsigt udvikles af Pierre Bordieui hans redegørelsefor habitus og dens opståen.Med

habitus menes den struturerende mekanisme bag handlemåder. Bordieu hævder, at

klassiñkatoriske systemer reflekterer den systematiske placering af mennesker i det

sociale rum. Denne pointe fremstilles klarest i Pierre Bordieu, Social Space and Sym-
bolic Power, in: Social Theory 7, 1989, s. 18-22 og Bordieu, Outline of a Theory of

Practice. Bordieus teoretiske projekt er, gennem udvikling af den refleksive sociologi,
at udvikle en teori som rummer såvel strukturer og aktører. Anthony Giddens, pro-

duktive teorier beskæftiger sig også med begreberne refleksivitet og strukturer og ak-

tører, se hans Central Problems in Social Theory: Action, Structure and Contradiction

in Social Analysis, Berkeley and Los Angeles, 1979 og The Constitution of Society.
For en sammenligning og kritik af disse to teoretikere se Connell, Gender and Power,
s. 94-95. Connells pointe i Which Way Is Up? s. 76, er den samme som min.

Mary Poovey, Uneven Developments: The Ideological Work of Gender in Mid-Victo-

rian England, Chicago, 1988 s. 6.

Davidoff og Hall, Family Fortunes. Se også Susan Kent, Sex and Suñ'rage in Britain

1860-1914, Princeton 1987, især kap. 1.

Michel Foucault, The History of Sexuality, Volume I: An Introduction, New York,
1980.

Baron har vist hvordan maskulinitet blev konstrueret hos bogtrykkernegennem mod-

stillingen af voksne mandlige arbejdere og lærlinge, se Questions of Gender.

Pierre Bordieu, Distinctions: A Social Critique of the Judgement of Taste, Cambridge,

Mass., 1984.

At jeg her fremhæver klasse og køn betyder ikke at jeg benægter betydningen af race/

etnisk oprindelse, alder, seksualitet, nationalitet eller andre sociale forskelle som på

komplekse måder er sammenvævet i den individuelle identitet.

71


50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

61.

62.

72

Om den måde forskellige broderskaber på en gang influerede på konstruktionen af
maskuliniteten og tjente som ressource for skabelsen af en klasseidentitet se Clawson,
Constructing Brotherhood.

Se Benenson, Victorian Sexual Ideology; Mariana Valverde, Giving the Female a

Domestic Turn: The Social, Legal and Moral Regulation of Women's Work in British
Cotton Mills 1820-1850, in: Journal of Social History 21, 1988, s.619-34.
For en teoretisk diskussion af forholdet mellem Stat og køn se Jane Jenson, Gender
and Reproduction: Or Babies and the State, in: Studies in Political Economy 20, 1986
s.9-46. For en indsigtsfuld analyse af statsformation som et aspekt af kapitalismens ud-

vikling se Philip Corrigan og Derek Sayer, The Great Arch: English State Formation
as Cultural Revolution, Oxford 1985.

Ira Katznelson, Constructing Cases and Comparisons, in: Ira Katznelson og Aristede
R. Zolberg (eds.), Working-Class Formation: Nineteenth Century Patterns in Western

Europe and the United States, Princeton 1986, s. 6. Se ogsåDavid Stark, Class Strugg-
le and the Transformation of the Labor Process, in: Theory and Society, 9, 1980, s. 96.
For en analyse af dette problem i E.P.Thompsons arbeide, se Sewell, How Glasses Are
Made.

Denne pointe står særligt klart i GeoE Eley, Edward Thompson, Social History and
Political Culture: The Making of a Working-Class Public 1780-1850, in: Kaye og
McClelland (eds.) E.P. Thompson: Critical Perspectives, s. 12-49,især s. 24-26.

Hensigten med Thompsons formulering var at opløse Marx' skelnen mellem Klasse
an sich (klasseposition) og Klasse ñir sich (klassebevidsthed). Forskere interesseret i

problemer omkring klasseformation diskuterer stadig nytten af denne skelnen, se ek-

sempelvis Katznelson og Zolberg (eds.), Working-Class Formation.
Se Katznelson, Constructing Cases and Comparisons.
Eley, Edward Thompson, Social History and Political Culture, s.26.

Denne pointe står særligtklart i Jane Jenson, Paradigms and Political Discourse: Pro-

tective Legislation in France and the United States Before 1914, in: Canadian Journal
of Political Science, 22, 1989, s.238. Se også Scott, Gender and the Politics of History,
s. 57. Jeg er dog ikke enig med Scott i, at det alene er gennem diskursen, at klasse dan-

nes.

Denne pointe er blevet understreget af Pierre Bordieu, se Bordieu, Social Space and

Symbolic Power, s. 23.

Calhoun har en lignende pointe, se Questions of Class Struggle, s. 229.

Raphael Samuel har leveret en fremragende analyse af den ulige udvikling af kapitalis-
men i England og væksten i arbejdsintensive produktionsprocesser. Se Raphael Samu-

el, Workshop of the World: Steam Power and Hand Technology in Mid-Victorian Bri-

tain, in: History Workshop Journal, 3, 1977, 5. 6-72. For sammenhængen mellem

kvindearbeide og arbeidsintensive processer se Alexander, Women,s Work in Ninete-

enth-Century London. For beklædningsindustriens vedkommende se James A.

Schmiechen, Sweated Industries and Sweated Labor: The London Clothing Trades
1860-1914, Urbana, 1984; Jenny Morris, The Characteristics of Sweating: The Late

'

Nineteenth-Century London and Leeds Tailoring Trade, in: John (ed), Unequal Op-
portunities, s. 95-124; Barbara Taylor, Eve and the New Jerusalem, New York, 1983;
Shelley Pennington og Belinda Westover, A Hidden Workforce: Homeworkers in

England 1850-1985, London 1989.


63. For en mere generel fremstilling af indusuialiseringsprocessens forløb i Storbritanni-

en se Sydney Pollard, Labour in Great Britain, in: Peter Mathias og M.M. Postan

(eds.), The Cambridge Economic History of Europe, Vol.7, Part 1: The Industrial Eco-

nomics: Capital, Labour and Enterprise, Cambridge, England, 1978; A.E. Musson,
The Growth of British Industry, London 1978; Sir John Clapham, An Economic Hi-

story of Modern Britain, Vol.1, London 1939; C.R.Har1ey, British Industrialization be-

fore 1841: Evidence of Slower Growth During the Industrial Revolution, in: Journal
of Economic History, 42, 1982, 5.267-89.

73


