

”Om jag får bestämma så bestämmer jag att inte bestämma”

En kvalitativ studie om varför vissa kvinnor väljer att vara sexuellt undergivna

Sociologi C 41-60 poäng
Uppsats 10 poäng
Vårterminen 2006

Författare: Elin Lindmark
Handledare: Emma Engdahl

Örebro university
Department of Social Sciences
Sociology, Continuation Course, 41-60 p.
Essay, 10 p. Spring 2006

Title: "If I may choose then I will choose not to choose." A qualitative studie why some women choose to be submissive in the sexual act.

Author: Elin Lindmark

Abstract

The *radical feminist against sadomasochism* has proclaim that BDSM, especially when the woman is the submissive part, is to see as the logical expansion of behavior that derives from patriarchal structures. This has become a general rule in understanding the action of submissive women. The purpose of this essay has been to explore if we can understand some women choice to be sexual submissive, in another theory.

To be able to answer my research question, why some women choose to be submissive in the sexual act, I have carried out qualitative interviews with four sexual submissive women. Based on the respondents stories I selected the theory of Anthony Giddens who has theorized about the transformation of intimacy and the reflexive project.

In my conclusion I show that it is possible to draw parallels between Giddens theory about the reflexive project and the transformation of intimacy and the phenomena BDSM. Giddens theory can be helpful in changing the view on sexual submissive women. The womens story shows a strong reflexivity about creating the self. Furthermore they also show linkage between the body, self-identity and socially norms that is significant for the transformation of intimacy. That despite the fact that Giddens explicitly does not include sexual submitted women in his theory.

Key words:

Sexual dominance & submission, Sexual practices, Bondage, Sadomasochism, Masochism, Sexual Role Identity, Sexual Role Attitudes, Erotic Role Play, Erotic dominance, Erotic submission, self-awareness

Örebro universitet

Institutionen för Samhällsvetenskap VT 2006

Sociologi C 41-60 poäng

Titel: "Om jag får bestämma så bestämmer jag att inte bestämma" En kvalitativ studie om varför vissa kvinnor väljer att vara sexuellt undergivna

Författare: Elin Lindmark

Sammanfattning

Radikala feminister emot sadomasochism har proklamerat att BDSM, framförallt då kvinnan har den undergivna rollen, ska ses som den logiska utvidgningen av beteenden som bottnar från den patriarkaliska strukturen. Detta har kommit att bli en generell regel i förståelsen av undergivna kvinnors agerande.

Syftet med denna uppsats har varit att undersöka om man kan förstå enskilda kvinnors val av sexuell undergivenhet inom BDSM, ur någon annan teoribildning än den som radikala feminister emot sadomasochism framfört. För att uppnå syftet har jag genomfört kvalitativa intervjuer med fyra sexuellt undergivna kvinnor. Utifrån deras berättelse har jag sedan valt en teori som möjliggör en annan förklaringsmodell till dessa kvinnors handlingar. Den teori som används är Anthony Giddens teori om det reflexiva projektet och intimitetens omvandling.

I min slutsats visar jag på att det går att dra paralleller mellan Giddens teori om det reflexiva projektet och intimitetens omvandling till fenomenet BDSM. Giddens teori kan hjälpa till att skapa en förändrad syn på undergivna kvinnors agerande. Kvinnornas berättelse visar på en stark reflexivitet kring skapandet av självet. Kvinnornas berättelse visar också förbindelselänken mellan kroppen, självidentiteten och sociala normer som utgör grunden i intimitetens omvandling. Detta trots att Giddens uttryckligen utelämnar sexuellt undergivna kvinnor i sin teoribildning.

Nyckelbegrepp:

Sexual dominance & submission, Sexual practices, Bondage, Sadomasochism, Masochism, Sexual Role Identity, Sexual Role Attitudes, Erotic Role Play, Erotic dominance, Erotic submission, self-awareness

Innehåll

Abstract

Sammanfattning

1. Inledning	1
<i>Syfte och frågeställning</i>	3
<i>Disposition.....</i>	3
<i>Begreppsdefinitioner</i>	3
2. Metodkapitlet.....	5
<i>Metod</i>	5
<i>Avgränsningar</i>	5
<i>Urval</i>	6
<i>Intervjuernas förfarande</i>	6
<i>Metoddiskussion med reliabilitet, validitet och generaliserbarhet</i>	7
3. Tidigare forskning.....	9
<i>Radikala feminister emot sadomasochism</i>	9
<i>Övrig forskning som svarar de radikala feminister</i>	11
<i>Psykologisk kvalitativ studie</i>	12
4. Sammanfattning av de fyra intervjuerna.....	14
<i>Bakgrundsfakta kring kvinnorna</i>	14
<i>Hur det första intresset väcktes</i>	14
<i>Tjusningen med BDSM</i>	15
<i>Dialogen mellan de älskade</i>	16
<i>Gränsdragningen</i>	17
<i>Identitet.....</i>	19
<i>Uppfostran.....</i>	20
<i>Obehag inför sig själv</i>	21
<i>Berätta för vänner</i>	22
<i>Samhällets normer.....</i>	22
5. Teoretisk utgångspunkt	24
<i>Den moderna kärleken enligt Anthony Giddens</i>	24
<i>Moderna identiteter enligt Roy F. Baumeister.....</i>	26

6. Analys av de fyra intervjuerna	28
<i>Kvinnornas vardags”jag”</i>	28
<i>Hur det första intresset väcktes</i>	28
<i>Tjusningen med BDSM</i>	28
<i>Dialogen mellan de älskade</i>	29
<i>Gränsdragningen</i>	30
<i>Identitet.....</i>	31
<i>Uppfostran.....</i>	32
<i>Obehag inför sig själv</i>	32
<i>Berätta för vänner</i>	33
<i>Samhällets normer.....</i>	34
7. Slutsats och Slutdiskussion	35
<i>Slutsats utifrån analysen</i>	35
<i>Slutdiskussion</i>	35
<i>BDSM reproducerar det patriarkala mönstret... ..</i>	36
<i>Den undergivna flyttar sina gränser för att tillfredställa hänförelsen.....</i>	36
<i>Medgivande från den undergivna är strukturellt omöjligt</i>	37
<i>Egna åsikter kring ämnet</i>	38
Referenslista.....	40
<i>Tryckta källor</i>	40
<i>Tidningskällor</i>	40
<i>Internetkällor.....</i>	41

Bilaga

Den undergivnes gränsdragning inom det sexuella området

1. Inledning

Vill du provocera? Uttryck då att du föredrar att bli piskad när du har sex!

Det brukar, enligt mina respondenter, väcka reaktioner. Det är också något som reklamvärlden har tagit fasta på. En reklamkampanj för butikerna Wes trosor mötte hård kritik för en reklambild, föreställande en kvinnas rumpa med ett rodnande märke av ett handavtryck på den ena skinkan¹. Även 3G hade i sin reklam associationer till BDSM² när de skulle lansera första omgången av realityserien "Paradise Hotel". Reklamfilmens huvudscen föreställde två städerskor som kom in i ett rum och började skaka underlakanet då plötsligt en piska far upp från sängkläderna³. Även i Suzanne Osten och Erik Uddenberg senaste pjäs på Unga Klara, fanns ett fokus på Sadomasochism⁴. Pjäsen hette "Kabaret Underordning" och visualiserade den makt och beroendeställning vi har till varandra i vårt sociala liv.

Intresset för BDSM verkar växa som sexuell lek och preferens. Förutom i reklamen uppmärksammas BDSM i olika chattrum och i kvällstidningarnas frågespalter kring sex och samlevnad. I folkhälsoinstitutets undersökning "Sex i Sverige" märker författarna dock att det endast är ett par procent av deras respondenter som har erfarenhet av "rituella lekar innebärande dominans och underkastelse". Författarna menar dock att med hänsyn till bortfallet i "Sex i Sverige" är det möjligt att en del av de ovanstående siffrorna är i underkant. De tror att några av dem som ägnar sig åt avancerad sex inte velat ställa upp i undersökningen eller att de hoppat över just dessa frågor⁵.

Ämnen som alla har en åsikt kring men som ingen är villig att erkänna att de praktiserar är alltid intressanta. Några som har en stark åsikt kring BDSM är radikala feminister emot Sadomasochism i USA⁶. Deras ståndpunkt är att BDSM står för den logiska utvidgningen av den patriarkaliska strukturen och som sådan ska den motarbetas. Oftast förklaras sadomasochism även ur Freuds psykoanalytiska perspektiv⁷. Men tänk om BDSM är ett fenomen sprunget ur det senmoderna samhället⁸? P. Gebhard hävdar just detta⁹. Hur kan man då förklara den undergivna kvinnans val? Hon lever exempelvis i ett samhälle som är färgat av den feministiska tanken att all förtryck mot kvinnor ska brytas¹⁰.

¹ Nerikes Allehanda "Osmaklig bild ska sälja trosor" den 15 september 2004

² BDSM=Bondage, Dominans, Sadism och Masochism. För vidare förklaring se under Begreppsdefinition.

³ reklamfilm på olika tv-kanaler sommaren och hösten 2004

⁴ <http://www.stadsteatern.stockholm.se/> den 7 april 2005

⁵ Folkhälsoinstitutet (2000:7) "Sex i Sverige" s.77

⁶ Linden, R.R m fl.(1982) "Against Sadomasochism: A Radical Feminist Analysis", East Palo CA:Frog in the Well

⁷ Baumeister (2001) "Social psychology and human sexuality" Philadelphia: Hove

⁸ Giddens menar att i det moderna samhället så utvecklas ett samspel mellan de övergripande dimensionerna kapitalism, industrialism, nationalstatens övervakning och informationskontroll samt militärens och militärindustrins utveckling. Detta samspel är av dynamisk karaktär och förändras med en hastighet, djup och intensitet som är unik(Andersen/Kaspersen (1999) "Klassisk och modern samhällsteori" Lund: Studentlitteratur s.446)

⁹ Weinberg (1987) "Sadomasochism in the United States: A review of Recent Sociological Literature" The Journal of Sex Research Vol 23 No 1 s.50-69

¹⁰ Saxe (1992) "Sadomasochism and Exclusion" Hypatia Vol 7 No 1 s. 62

Kan det finnas andra senmoderna teorier som ger en förklaring utifrån kvinnornas egna berättelser? En förklaring som är mer nyanserad än den idag rådande normen.

Själv blev jag intresserad av ämnet som en provokation till den starka feministiska rörelsen som låg på den politiska agendan under åren 2004 och 2005. Feministernas grundtanke är att kvinnor generellt sett är underordnade mannen och feministernas kamp bottnar i att ändra detta förhållande. Jag tänkte då att kvinnor som väljer att vara sexuellt undergivna mannen inom BDSM måste ses som ett stort hot för den feministiska rörelsen och att dessa undergivna kvinnor måste ha svårt att kunna leva ut denna del av sig själva när den politiska debatten hela tiden återkommer till jämställdhet och jämlikhet. Jag beslöt mig för att undersöka saken lite närmare. Resultatet blev denna uppsats som du nu har i din hand.

Syfte och frågeställning

Syftet med denna uppsats är att undersöka om man kan förstå enskilda kvinnors val av sexuell undergivenhet inom BDSM, utifrån någon annan teoribildning än den som radikala feminister emot sadomasochism framför. Deras ståndpunkt är att subkulturen BDSM, framförallt då kvinnan har den undergivna rollen, ses som den logiska utvidgningen av beteende som bottnar från den patriarkaliska strukturen.

Frågeställningen blir således: Varför väljer vissa kvinnor att vara sexuellt undergivna?

Disposition

Du har hitintills läst inledningen samt syfte och frågeställning med denna uppsats. Nedan finns begreppsdefinitioner av vad de ovanliga uttrycken som finns i uppsatsen betyder.

I kapitel 2 presenteras metodkapitlet där jag förklarar min inspirationskälla till metodansats samt vad jag har valt för avgränsningar och urval. Vidare får du läsa om hur intervjuerna gick till samt en diskussion om vilka fallgropar jag har försökt undvika i denna uppsats..

I kapitel 3 kommer en summering av tidigare forskning inom ämnet med fokus på de radikala feministerna åsikter och det vetenskapliga gensvar som deras åsikt har medfört.

I kapitel 4 följer en sammanfattning av intervjuerna med de fyra respondenterna i tematiska stycken.

I kapitel 5 som visar min teoretiska utgångspunkt får du en sammanfattning av Giddens och Baumeisters tankar kring skapandet av "Jaget". Dessa teoretiker har jag som grund för min analys senare.

I kapitel 6 kommer analyskapitlet där jag kopplar ihop Giddens och Baumeisters tankar kring de tematiska styckena.

I sista kapitlet, som är kapitel nummer 7, försöker jag först visa på min slutsats utifrån empirin kopplat till teorin och sedan följer en slutdiskussion kring Giddens, Baumeister, slutsatsen och de radikala feministernas åsikt. Jag har även tagit mig friheten att ha egna åsikter kring ämnet som jag presenterar allra sist i kapitel 7

Begreppsdefinition

BDSM ([Bondage-Dominans-Sado-Masochism](#)) består egentligen av två olika förkortningar, B&D och S&M, sammanslagna till en. Uttrycket används för att beteckna en hel grupp sexuella handlingar; ofta med inslag av rollspel för att förhöja njutningen under en sexuell akt. I alla former av BDSM spelar minst en av de inblandade undergiven (s.k. sexuell underkastelse), och låter sig ledas av minst en dominant. Förhållandet dominant/undergiven

förkortas vanligtvis *D/s*. BDSM omfattar hela skalan från lättare dominanslekar till extremt tvång - på gränsen till tortyr¹¹.

Vad som sker mellan parterna ska ske frivilligt utan påverkan av yttre faktorer. Det är viktigt att den dominante och den undergivna pratat igenom ämnet grundligt innan någon sexuell aktivitet påbörjas. Framförallt är det viktigt att den undergivna sätter gränser för vad den vill uppnå och vad den absolut inte vill bli utsatt för. Det ska också alltid finnas säkerhetsord/stoppord för den undergivna som denne kan ta till när den vill stoppa aktiviteten¹².

Olika individer blandar alltså de olika delarna i BDSM till en individuell kompot. En metafor för detta kan vi tänka i ordet skidor. Somliga tänker på slalom när de tänker på skidor medan andra föredrar längdåkning. En tredje kanske syftar mest på snowboard när denne pratar om skidor. Det är viktigt att komma ihåg att bondage, sadism och masochism kan finnas utan rollerna undergiven/dominant, samt att rollerna undergiven/dominant kan finnas utan bondage, sadism och masochism som ingrediens. I denna uppsats syftar jag dock på både undergivenheten/dominansen samt alla de olika delarna av bondage, sadism och masochism när jag pratar om BDSM¹³.

Bondage innebär att den dominante binder den undergivna. Den undergivna får då en begränsning i den fysiska rörelsefriheten.

Dominans innebär att den ena parten styr den andre.

Disciplin innebär att den dominante får den undergivna att göra som den dominante vill.

Sadism innebär att den dominante tänder på att tillfoga den undergivna smärta och/eller förnedring.

Submission innebär att den ena parten är passiv/undergiven.

Masochism innebär att den undergivna tänder på att bli tillfogad smärta och i vissa fall förnedring.

Session är benämningen på tidsintervallet där den sexuella aktiviteten spelas ut inom BDSM¹⁴

Sexuell preferens I valet av olika sexuella alternativ väljer man en variant som man föredrar¹⁵

Sexuella beteenden kontra **Sexuella handlingar**. Beteenden är inom sociologin något som vi gör omedvetet medan handlingar är ett medvetet agerande¹⁶.

Vaniljsex motsatsen till BDSM-sex.

Det vill säga den sexuella aktivitet som "vanliga" människor håller på med.¹⁷

¹¹ <http://sv.wikipedia.org/wiki/BDSM> den 25 januari 2006

¹² <http://www.sexradikal.nu/index.php?artikel=143> den 1 april 2005

¹³ <http://sv.wikipedia.org/wiki/BDSM> den 25 januari 2006

¹⁴ Förklaringen kommer från respondenterna

¹⁵ <http://sv.wikipedia.org/wiki/Preferens> den 3 maj 2006

¹⁶ Brante m fl (2001) "Sociologiskt Lexikon" Stockholm: Bokförlaget Natur och Kultur s. 33

¹⁷ Förklaringen kommer från respondenterna

2. Metodkapitlet

Metod

Jag valde den abduktiva metoden som inspirationskälla för analysen av intervjumaterialet i den här uppsatsen. En abduktion har som syfte att förstå en händelse ur en annan kontext än den generellt rådande. All empirisk observation blir meningsfull först när vi har klassificerat det observerade på ett visst sätt. Det är först då vi kan dra generella slutsatser från en enskild händelse. I samhällsvetenskapliga sammanhang så bottenar oftast den generella regeln ur en teori. Den generella regeln ger sedan vägledning i hur vi ska tillskriva det enskilda fenomenet innebörd i ett vidare sammanhang¹⁸. Vad händer då med tolkningen av fenomenets om vi klassificerar det på ett annat sätt? Vad säger egentligen teorin om händelsen och vad säger händelsen om teorin? Det abduktiva syftet är att visa om vi kan finna en ny insikt eller djupare förståelse genom det specifika fenomenet. Den nya insikten kommer ur kölvattnet av att vi ser fenomenet utifrån en ny tolkningsram eller teori. Abduktionen betraktar något ur en tolkningsram som bryter mot de vedertagna förklaringarna. Abduktionen ger inga definitiva huvudsanningar utan påvisar just att det inte kan finnas någon fastställd sann teori¹⁹.

Med inspiration av detta blev min ambition att placera in och tolka vissa kvinnors val till sexuell undergivenhet, inom ramen för en annan uppsättning av idéer än de generellt rådande²⁰. Jag utgick då ifrån att den generella regeln är den idé som radikala feminister har presenterat, utifrån deras diskussion kring företeelsen om dominans och undergivelse som sexuell preferens.

Jag lät mina respondenter berätta om sin syn kring sitt val av sexuell preferens. Sedan valde jag teori med utgångspunkt från respondenternas berättelse. Anthony Giddens begrepp kring hur den moderna människan hela tiden reflekterar kring sin person och sin personlighetsutveckling, blev min ram för ny insikt kring fenomenet.

Jag valde Anthony Giddens idé kring reflexiviteten därför att BDSM-utövarna själva anser sig ha en mer genomtänkt åsikt kring sin personliga sexualitet. Även om inte alla fysiskt fyller i det formulär som är bifogat denna uppsats²¹ så menar de flesta att de i dialogen med sin dominante har gått igenom flertalet av dessa punkter.

Formuläret har jag fått av en Master på communitysiten Qx.se²². Han kallar sig där för "Master Sensei" med medlemsnummer 33679. Jag har tagit med formuläret för att visa alla de frågor som preciseras och besvaras i dialogen mellan den undergivna och den dominanta.

Avgränsningar

Jag avgränsade min feministiska teori till de radikala feminister som var med att skriva boken "Against Sadomasochism: A Radical Feminist Analysis"²³. Jag valde den då jag ansåg att

¹⁸ Danermark m fl (1997) "Att förklara samhället" Lund: Studentlitteratur s.181ff

¹⁹ Danermark m fl 1997 s.171ff

²⁰ Danermark m fl 1997 s.184

²¹ se bilaga 1

²² www.qx.se

²³ Linden R.R m fl 1992 East Palo Alto, CA:Frog In The Well

deras åsikt kring ämnet BDSM var så lättbegripliga. Utifrån den radikal feministiska idén gjorde jag min avgränsning till att bara intervjua undergivna kvinnor. Vidare intervjuade jag bara kvinnor äldre än 30 år. Denna åldersgräns hoppades jag skulle medföra att de personer jag intervjuade var trygga i sin sexualitet. Jag intervjuade även personer vilka endast är undergivna som en del av sin sexualitet.

Urval

Jag valde kvinnor som geografiskt bodde vitt skilt ifrån varandra för att undvika att de i bekantskapen med varandra har utvecklat en samstämmig åsikt kring ämnet. Jag sökte själv upp de tilltänkta respondenterna för att på det viset eliminera risken att få tag i individer som mer stämmer överens med det exhibitionistiska personlighetsdraget som en annonsering kan tillskansa sig. Mina kriterier för urvalet blev således: kvinnor över 30 år, undergivna som en del av sin sexualitet samt boende i olika delar av Sverige.

Sökningen ägde rum på chattforumet qx.se/qruiser som är:

”Qruiser är en mötesplats för oss som är bögar, flator, bisexuella, transpersoner och queer. Och självklart för våra vänner. Alla, oavsett sexuell identitet, är välkomna på Qruiser om de fullt ut accepterar att Qruiser främst är till för HBT- (Homo, Bi, Trans) och queerpersoner.”
(www.qruiser.se/index.php?aktion=policy den 31 januari 2005.)

På communitysiten Qx.se/qruiser²⁴ kan man ana det växande intresset för BDSM. Mellan den 31/1 till den 15/3 2005 ökade antal undergivna kvinnor på communitysiten från 775 till 825 individer. Det innebär en ökning av 50 individer vilket motsvarar 6,4%, på 43 dagar.

Man ska dock ha i beaktning att alla som loggar in på Qx.se/qruiser frivilligt får fylla i huruvida de är dominant/undergivna/ombytliga/aktiva eller passiva under *personligt sätt*. Jag tror inte att alla de människor som har fyllt i detta sammankopplar begreppen med BDSM. Vidare tror jag att det finns människor på Qx.se/qruiser som är anhängare av BDSM som inte har fyllt i dessa rutor överhuvudtaget.

Intervjuernas förfarande

Jag gjorde enskilda kvalitativa intervjuer med fyra kvinnor som definierar sig som sexuellt undergivna. Intervjuerna skedde hemma hos respondenterna. Jag hoppades i och med detta att respondenterna skulle känna sig mer bekväm i intervjusituationen och förhoppningsvis ha lättare att öppna sig för mig. Det är fullt möjligt att reaktionen kunde ha blivit den omvända, det vill säga att det upplevdes som ett intrång i det privata ännu mer för att intervjuämnet var av sådan privat karaktär. Men i mitt avvägande såg jag detta som mitt enda alternativ.

²⁴ 31 januari 2005 hade qx.se/qruiser 81479 medlemmar. Den 15 mars samma år hade antalet ökat till 83497 medlemmar.

Då min ambition var att söka en förståelse i dessa kvinnors val till sexuell preferens²⁵ var en kvalitativ intervju det mest lämpade. Kvinnorna fick före intervjun ta del av de fyra huvudfrågorna som jag hade valt som grund för intervjun.

- Varför väljer kvinnor att gå in i ett BDSM-förhållande som undergivna?
- Hur ser du på dig själv när du gör det här valet?
- Hur skulle du känna om du tvingades att offentligt försvara ditt val?
- Vad innebär det för din identitet att du är sexuellt undergiven?

Respondenterna fick även information om syftet med uppsatsen. Intervjuerna varade mellan 90 och 120 minuter. I överenskommelse med respondenterna så bandades samtliga intervjuer. Med ett undantag så skedde intervjuerna på dagtid. Innerhållet i intervjuerna transkriberades sedan. Det var i samband med detta som jag insåg att om intervjuerna hade sammanfattats var och en för sig så hade det varit troligt att någon ur subkulturen skulle kunna identifiera mina respondenter. Därför valde jag att föra ihop intervjuerna till tematiska stycken samt att undvika allt för långa citat ur intervjuerna. Allt för att kvinnorna skulle känna sig säkra på sin anonymitet i och med offentliggörandet av denna uppsats. Jag försäkrade respondenterna om att materialet kommer att förvaras oåtkomligt för andra än av mig.

Metoddiskussion

Reliabilitet och validitet

Reliabilitet innebär att undersökningen kan utföras av andra forskare och ändå få samma svar²⁶. Vid ostrukturerade intervjuer är detta alltid ett dilemma. Unika situationer uppstår alltid mellan två individer som samspelar med varandra. Därför är det svårt att se om andra forskare skulle få samma svar vid ett senare tillfälle.

Validitet innebär att jag undersöker det jag vill undersöka och ingenting annat²⁷.

Min frågeställning i denna uppsats är att försöka förstå varför vissa kvinnor väljer BDSM som sexuell preferens. Frågeställningen som sådan torde generera validitet, då jag anser att frågeformuleringen är direkt. Problem kan uppstå vid respondentens svar, då ett svar kan genereras för att få en acceptans från andra, icke BDSM-utövare, till hennes handlingar. BDSM-utövarna är en grupp individer som har blivit hårt kritiserade från olika håll i vårt samhälle, allt ifrån radikalfeminister till firereligiösa grupper. Att då som respondent komma med ett svar som stärker dessa ovan nämnda gruppers kritik är för individen inte ett särpräglat rationellt val i sökandet att få en acceptans för sitt handlande. Jag tror dock att jag genom mitt angreppssätt med att välja en annan teori än den generellt rådande ger respondenterna en chans att visa sin ståndpunkt kring fenomenet. Jag intog inte en fördömande position vilket gjorde att kvinnorna inte behövde agera försvarande utan istället förklarande. Således anser jag att undersökningen är valid.

²⁵ I valet av olika sexuella alternativ väljer man en variant som man föredrar

²⁶ Thurén (1999) "Vetenskapsteori för nybörjare" Malmö: Team Offset & Media s.22

²⁷ Thurén 1999 s.22

Generaliserbarhet

Då jag endast har intervjuat fyra kvinnor finns det ingen ambition att generalisera min analys på vidare områden. Man ska nog se denna uppsats som en pilotstudie för kommande forskning.

Det finns många problem med den metod jag har valt. Som alltid när det handlar om kommunikation mellan två individer, oavsett om den är kvantitativ eller kvalitativ, så finns det en risk att man har olika definitioner på ord och således pratar förbi varandra i kommunikationen. Jag bad därför respondenterna att definiera de ord och meningar som jag inte förstod, samt att jag kontrollerade under intervjuens gång att jag hade uppfattat deras berättelse korrekt. Vissa av de definitionerna som respondenterna gav har jag sedan använt i denna uppsats därför att ordens innebörd saknar motsycke i etablerade uppslagsverk. När det handlar om den abduktiva metoden där man tar hänsyn till den generella regeln som oftast finns i det fördolda så uppstår det specifika svårigheter för just denna metod²⁸. Ett problem är att man har en felaktig generell norm, att man helt enkelt har en missuppfattad förförståelse med sig in i forskningen. Den generella normen kan också vara subjektiv såtillvida att det är jag som forskare som väljer att ha just denna norm att reflektera kring i min analys och att den generella normen kanske inte är så generell i samhället som sådant. Jag har dock inte vetenskapligt undersökt om min valda generella norm har någon utbredd tyngd i samhället som stort, därför att då skulle jag frångå min frågeställning och validiteten skulle utebli.

Vad som kännetecknar abduktiva metoden är att man bygger en ny teori som bryter mot den vedertagna tolkningsramen. Giddens teori är dock inte en ny tolkningsram utan även den vedertagen som teori i den sociologiska vetenskapen. Tanken i den abduktiva metoden är också att man ska ta redan offentliggjord empiri och analysera denna utifrån sin nya tolkningsram. Som ni kommer att se i kapitlet "Tidigare forskning" finns det dock ingen empiri kring enkom heterosexuellt undergivna kvinnor varför jag fick samla in det empiriska materialet själv. Vidare så är mitt empiriska material för litet både för att dra några generella slutsatser från den enskilda händelsen och för att placera in fenomenet i ett vidare sammanhang som är brukligt i den abduktiva metoden. Därför ska man endast se abduktionen som en inspirationskälla till metod i denna uppsats.

Problem kan uppstå när man, som jag, väljer att ha tematiska stycken vid redovisningen av materialet. Det kan kännas svårt att följa med när berättelsen blir uppdelad i avsnitt. Läsaren kan bli tvungen att utan all sammanfattad fakta acceptera de kopplingar jag gör mellan kvinnans berättelse och teorin vilket man givetvis kan kritisera. Det kan dock vara en styrka då det blir lättare att hålla fokus på delen istället för helheten. Jag ser även att det är av vikt att respondentens anonymitet gentemot subkulturen bibehålls. Med tanke på den öppenhet som kvinnorna visade mig vid intervjutillfället så hoppas jag att läsaren har förståelse för empirins upplägg vars syfte är att säkerhetsställa respondenternas anonymitet.

²⁸ Danermark m fl 1997 s. 171 ff

3. Tidigare forskning

När man söker vetenskapliga skrifter om BDSM så är dessa fokuserade på just sadomasochism. Det kan ha att göra med att det engelska vardagsuttrycket för BDSM är sadomasochism. Varvid forskarna har använt sig av just detta ordet, den delen, när de försöker belysa hela området. Vetenskapliga uttalanden om sadomasochism förekommer sporadiskt redan från slutet av 1800-talet. De vetenskapliga perspektiven och forskningen ger en mängd ofta motstridiga definitioner, teorier och modeller om hur BDSM skall tolkas. Av den lilla forskning som finns har majoriteten varit kvantitativa studier baserade på enkäter eller observationsstudier.

Radikala feminister emot Sadomasochism

Likt den övriga akademiska världen är feministerna långt ifrån ense kring en definition kring BDSM. Det konstaterar Robin Ruth Linden redan i inledningen till boken *”Against Sadomasochism: A Radical Feminist Analysis”* där observationsstudier har varit den huvudsakliga informationskällan. Hon ser denna definitionsdebatt som en bidragande orsak till att diskussionerna kring ämnet tar en sådan fart i mitten av 1980-talet i USA. Åsikterna skiljer sig också ifråga om hur många som är praktiserande och hur stor politisk betydelse BDSM-rörelsen har.²⁹ Lorena Leigh Saxe menar emellertid i ett senare paper, att den har en viss politisk betydelse av flera anledningar. Dels anser hon att det är tvivelaktigt att prata om det privata när man pratar om BDSM, som anhängarna ofta använder som argument för att de ska få fortsätta sin utövning. För det första så är det privata som förekommer i sängkammaren i allra högsta grad offentligt. Eftersom det har varit ett stort fokus just på den sexuella arenan ifrån den feministiska politiken och för att enkätundersökningar i ämnet sexualitet oftast får medial uppmärksamhet. För det andra så är BDSM en visuellt synlig aktivitet både i form av en kulturell dresscod och att den undergivna visar fysiskt synliga tecken i form av piskmärken och dyl.³⁰

Linden konstaterar ändå att så länge fenomenet förekommer så påverkar det allas våra liv. Hon menar att för att kunna förnedra någon sexuellt, även med den andres medgivande, så måste det ske en förnedring av hela den andre personens ”jag”. Genom att omgivningen tillåter ett sådant beteende ger det en indikation att övergrepp på person är acceptabelt. För kan vissa människor bli förödmjukade och ringaktade, så borde vi alla bli det av soldatiriska skäl. Dock menar Linden att ingen av oss är att skylla på för detta arv av sexuella övergrepp som vi har med oss genom historien, men vi är alla ansvariga inför att rekonstruera dess fortlevnad i våra liv.³¹

Även om författarna till boken riktar in sig och sin argumentation mot dominanta lesbiska så skriver de flera gånger i sina texter att de inte ser någon skillnad på BDSM i homosexuella- eller heterosexuella par. Jag väljer därför att se deras argument som generell kritik kring praktiken BDSM oavsett könstillhörighet och parkonstellation.³² Författarna samlar sig kring tre huvudområden när det gäller argumentation rörande BDSM:

²⁹ Linden, R.R. m fl, 1982

³⁰ Saxe, Hypatia vol. 7 no. 1 1992

³¹ Linden, R.R. m fl, 1982

³² Linden, R.R. m fl, 1982

1. BDSM reproducerar det patriarkala mönstret därför att kärnan i BDSM är kulturellt manligt dominansbeteende.

Beteendet inom BDSM bygger på det dominanta manliga beteendet som finns i vår kultur, därför att männen i form av den patriarkaliska maktstrukturen redan har beskrivit den masochistiska rollen för kvinnor. Mönster som bygger på att kvinnor är till för männens njutning och männens ändamål. Samt att njutning är något som männen måste få närhelst, även om det är på bekostnad av kvinnlig smärta. På så sätt blir BDSM den logiska utvidgningen av beteende som mynnar från den patriarkala makten. All den kvinnliga sexualiteten är formad genom den patriarkaliska kulturen. Således kan inte heller homosexuella kvinnor svära sig fria från det kulturinflytandet. Men skillnaden är att medan de kvinnliga homosexuella ställer sig vid sidan av den patriarkaliska strukturen så reproducerar BDSM det patriarkala mönstret.³³

2. Medgivande från den undergivna till aktiviteter inom BDSM är strukturellt omöjligt och etiskt irrelevant.

Det är strukturellt omöjligt att tala om den fria viljan från den undergivna, menar författarna. Dels för att det i rollen ingår att inte ha någon egen vilja. Dels därför att den erotiska önskan om att vara undergiven är en produkt som har skapats i vår kultur. Vi lär oss vårt sexuella beteende och vi lär oss den från den kultur vi lever i. Således är det också mycket vanligt med erotiska fantasier med våldsinslag, därför att vi genom alla kommunikationsvägar från medierna bombarderas med glorifiering av våldet och erotisering av våldet. Därför är det etiskt irrelevant att tala om medgivande från den undergivna, för hon har inte förstått varifrån hon har fått dessa fantasier ifrån.³⁴

Däremot, menar författarna, är vi inte blinda offer av den sociala ordningen när det gäller sexuella beteenden. Så fort vi lär oss hur vår sexualitet är skapad, av vem och i vems intresse, kan vi ta ett beslut. Ett beslut om huruvida vi ska fortsätta våra sexuella handlingar eller om vi vill ändra den sociala relationen som reglerar kontexten i vilken vi erfar vår sexualitet. Sann sexuell frihet är bara möjligt när vi bryter sambandet mellan sex och makt. Den patriarkaliska moralen strävar efter att bevara den manliga makten över kvinnlig sexualitet och i förlängningen makten över reproduktionen.³⁵

3. Den undergivna visar upp samma beteende som en drogberoende.

Den undergivna utvecklar snabbt en tolerans för smärta och sedan flyttar hon hela tiden gränserna för att tillfredställa sitt behov av hänförelse. Den undergivna flyttar även gränserna för att tillfredställa sin partners behov av extas. Detta gör att masochisten agerar ut något som hon när hon började sin masochistiska bana inte godkände skulle ageras ut. Därför är de stoppord, som utövarna själva hävdar är a och o för säkerhetsställande att inget ageras ut som den undergivna inte vill, helt betydelselösa enligt de radikala feministerna.³⁶

³³ Linden, R.R. m fl, 1982

³⁴ Linden, R.R. m fl, 1982

³⁵ Linden, R.R. m fl, 1982

³⁶ Linden, R.R. m fl, 1982

Några vetenskapliga svar till de radikala feministerna

Patrick D. Hopkins konstaterar i sin artikel "Rethinking Sadoomasochism", som publicerades i Tidskriften Hypatia 1994, att radikala feministerna emot sadoomasochism ser det omdiskuterade ämnet BDSM "to be a major epistemological and behavioral structure of male dominated societies"³⁷. Hopkins konstaterar även att Feministerna har fokuserat på att eliminera BDSM-modellen som en nyckel till all kvinnlig frigörelse. Hopkins menar dock att man måste se BDSM-rörelsen, med dess radikaliserings av maktstrukturen och kommunikationssätt, med en större nyansrikedom och med större beaktan på både den inre och yttre kontextuella sammanhanget. Hopkins menar bla att sadoomasochism inte reproducerar patriarkala maktstrukturer utan imiterar dessa. Även fast maktförhållandet finns inom sadoomasochistiska relationer så är det inte samma maktförhållanden som finns i vanliga förhållanden eftersom BDSM-rollerna är så avskalade rena i sin form och att dessa är frivilligt valt inom sadoomasochismen. Sedan menar Hopkins att sadoomasochismen representerar en postmodern form av demokrati som många vanliga förhållanden skulle behöva få tillgång till som till exempelvis säkerhetsord /stoppord. Hopkins anser vidare att det inte finns tillräckligt med forskning kring ämnet som antingen kan verifiera eller falsifiera de radikala feministernas åsikt. Men han ser just de åsikter som radikala feministerna emot sadoomasochism framför som högstintressanta forskningsområden eftersom BDSM-anslagarna skulle kunna lära omvärlden hur det patriarkala systemet ser ut i sin senaste form samt att BDSM-anslagarna kan informera om hur utforskandet av fantasier, sexuella lekar och samtycke kan gestalta sig.³⁸

Lesbiska BDSM-utövare har givetvis bemött de radikala feministernas åsikter. De lesbiska BDSM-utövarna menar att BDSM är en lek kring maktutbyte som sker i samtycke och därför mer demokratiskt än de flesta sociala institutioner. Dessutom tas kvinnors lustuttryck på allvar inom BDSM medan den oftast utsätts för förtryck och begränsningar i övriga samhället.³⁹ Pat Califia menar dessutom att många teoretiska utopier är skapade av människor som är rädda för olikheter och djupt konservativa kring ämnet sex. Hon menar att ju mer jämlikt ett samhälle blir, desto mer anhängare ansluter sig och fler perversioner ökar.⁴⁰

Langdridge & Butt menar att BDSM-leken kan förstås som en kontext att utforska maktrelationer i. Den kan ses som en kritisk parodi på samhällets strukturella ojämlikhet kring makt. BDSM-leken understryker det faktum att människor kan nå sexuell njutning genom att ge andra smärta och förnedring. Detta kan skapa obehag hos individer eftersom man lätt kan associera till makt-havarnas sätt att styra, begränsa och bestraffa i samhället, i syfte att nå personlig tillfredsställelse. Utifrån detta drar Langdridge & Butt slutsatsen att sexualitet med BDSM förtecken, endast kan accepteras i de mest civiliserade samhällen.⁴¹

1987 gjorde Thomas Weinberg en översiktlig summering av modern sociologisk litteratur kring sadoomasochism. Weinberg ser dock att den gamla litteraturen⁴² och den nya

³⁷ "Sadoomasochism has often been considered by feminists to be a major epistemological and behavioral structure of male dominated societies" Hopkins 1994 s 116

³⁸ Hopkins (1994) "Rethinking Sadoomasochism: Feminism, Interpretation and Simulation" Hypatia Vol 9 No 1 s. 116-141

³⁹ SAMOIS (1981) "Coming to power" Palo Alto, CA:Up Press

⁴⁰ Anne-Marie Cusac (1996) "Profile of a sex radical" Progressive Vol 60 Issue 10 s. 34-40

⁴¹ Langdridge m fl (2004) "A hermeneutic phenomenological investigation of the construction of sadoomasochistic identities" Sexualities Vol 7 No 1 s. 31-53

⁴² Med gammal litteratur avses i det här fallet litteratur publicerad i början av förra seklet. Weinberg (1987) s.50

sociologiska litteraturen delar bas i uppfattningen att det sadomasochism (S&M) är beroende av mening som är kulturellt producerad, lärd och förstärkt i den sado-masochistiska subkulturen. Dock har den moderna sociologiska litteraturen gått ifrån inställningen att sado-masochistiska utövare levde i ett socialt vakuum. 1969 publicerade Gebhard en liten vetenskaplig artikel på endast tre sidor om sadomasochism. Ändå blev det startskottet för att se fenomenet ur ett sociologiskt perspektiv. I slutet av 1970-talet började en ”kropp” av sociologiska studier kring ämnet att bildas. 1977 publicerade Spengler sin analys av anonyma enkäter sända till 245 västtyska manliga sadomasochister. Spengler var först med att visa på empiriskt material kring frågan och hans arbete följdes av en rad vetenskapliga artiklar som försökte se fenomenet ur en rad teorier. Weinberg försökte själv belysa fenomenet med Goffmans konstruktionsanalys⁴³ och fann att undergivna män var förmögna att ha den här rollen därför att det hela var konstruerat som ett spel eller fantasi och att denna roll inte spillde över på andra aspekter i det sociala livet. Denna analys bygger han på en handfull intervjuer med undergivna män och prostituerade som har specialiserat sig på domina-rollen. Men Weinberg konstaterar att all vetenskapligt arbete från den här tiden har samma problem; att finna empiriskt material. Det fanns även en fokusering på den homosexuella sado-masochistiska arenan. 1979 publicerade dock Moser’s en avhandling rörande sadomasochisters självidentitet. Respondenterna var 187 män och 47 kvinnor och ansatsen låg på individens varande istället för görande som tidigare forskning baserats på. Dock menar Weinberg att Moser’s misslyckas med att besvara varför vissa väljer att medverka i sadomasochism och varför andra avstår. Framförallt, menar Weinberg, besvaras inte frågan ”Vilken roll spelar sado-masochistiska beteende in i skapandet av själv-identitet som sadomasochister?”⁴⁴.

Psykologisk kvalitativ studie

Gelderman har i sin D-uppsats i psykologi forskat kring korrelationen mellan uppväxtfaktorer och BDSM-intresset. Hon har genomfört intervjuer med sex undergivna och tre dominanta kvinnor. Hon tillkännager i metoddiskussionen att majoriteten av hennes respondenter kom från Club Sunrice och att detta kan ha påverkat resultat på sådant sätt att de som grupp är socialiserade till att uttrycka en homogen bild. Vidare erkänner hon att syftet med att studera uppväxtförhållandena kan ha bidragit med att en viss typ av kvinnor med just svåra uppväxtförhållanden kan ha sökt sig till undersökningen på grund av deras egna behov av att tala om ämnet. Hennes frågeställning kopplar hon samman med Biologiskt perspektiv, sociologiskt perspektiv, psykodynamiskt perspektiv och anknytningsteorin. Gelderman finner ur ett psykodynamiskt perspektiv att det fanns mönster från en barndom där ett påtvingat ansvar, brist i härbärgeringen, tröst och omsorg korrelerade med att de undergivna kunde tillfälligt släppa på kontrollen då de kände tillit och där situationen bars upp av tydliga gränser. Gelderman fann även i sina studier att de undergivna kvinnor i högre grad förespråkade ett feministiskt perspektiv i förhållande till de dominanta kvinnorna. En tänkbar förklaring, menar Gelderman, kan vara att undergivna kvinnor känner behov av att rättfärdiga sin orientering och därmed reflekterar mer kring frågan om jämlikhet och feminism. Gelderman finner det intressant att psykodynamisk teori ofta beskriver Sadomasochisten som uttryck för en jagsvag karaktär medan Gelderman i sin studie finner att förmågan att gå in i och ur en session utan ångest lika väl skulle kunna tyda på en jagstark karaktär. Gelderman

⁴³ ”frame analysis” Weinberg 1987 s.52

⁴⁴ Weinberg (1987)

fann att BDSM kan förstås som ett vidmakthållande av jagets gränser, ett genomträngande av jagets gränser samt ett utforskande av jagets gränser. I en och samma process.⁴⁵

⁴⁵ Gelderman (2005) ”Makt och ömhet på sexualitetens scen. En kvalitativ studie om BDSM:s innebörd i utövande kvinnors liv” Psykologiska Institutet, Göteborgs Universitet

4. Redogörelse av de fyra intervjuerna

Bakgrundsfakta kring kvinnorna

Jag har intervjuat fyra kvinnor mellan 30 och 45 år som alla benämner sig som sexuellt undergivna i en BDSM-session⁴⁶. Varje intervju tog mellan 90 och 120 minuter. Alla kvinnorna har akademiska examina om minst 120 poäng. Ingen av kvinnorna lever vardagligt tillsammans med sin Master⁴⁷ och ingen av kvinnorna har enkom sex med BDSM som förtecken utan blandar upp sin sexuella praktik med vad de kallar vaniljsex⁴⁸. Praktiken av BDSM-sex pendlar från en kvinna som inte ännu har varit verksam i sin sexuella undergivenhet till en kvinna som har varit aktiv i cirka sju år.

De pratar alla om att den sexuella undergivna sidan är en kontrast till deras vardagliga starka ”jag”. De definierar sig alla som dominanta kontrollbesittande individer i vardagslivet/arbetslivet.

”Jag är rätt framåt och har väldigt svårt för att vara tyst utan hörs och syns på en gång”

” ..uppfattas nog som mer bossig och dominant”

”Annars är jag en ganska stark kvinna som vet vad hon vill. Jag har åsikter om det mesta”

”..väldigt engagerad och tar väldigt ofta ledarrollen”

”Jag tror att det är en kontrast till vad de normalt sett är. Deras totala motsats”

”Starka kvinnor, jättestarka. Som vet vad de vill”.

”Jag är jätteordentlig. Jag gör inga fel..eller jo det gör jag, men jag får inte göra några fel”

”Jag är mina egna motpoler. Om man delar in folk i olika grupper konflikträdda-konfliktsökande, så får jag ställa mig långt fram i kön konfliktsökande. Men jag är blyg”

Hur det första intresset väcktes

En kvinna berättade att hon hade kontakt med en dominant man via Internet. Det var han som tände idén hos henne att förverkliga sina fantasier. Hon säger att han utmanade henne genom att beskriva scenarier som han sedan frågade om hon skulle kunna tänka sig att delta i. På det sättet så började hon definiera för sig själv vad det var hon var ute efter. En annan kvinna berättade att hon träffade andra som utövade BDSM som hon endast observerade och som även hjälpte henne med förklaringar på frågor hon hade. En tredje kvinna berättade att hon kom i kontakt med det via noveller och att hon fick en vällustkänsla av dessa. Den fjärde kvinnan menar att för henne har Internet varit till stor hjälp, därför att hon i sin anonymitet

⁴⁶ Den tid som det sexuella handlandet äger rum kallas session

⁴⁷ Den manlige dominant partner kallas oftast Master

⁴⁸ Vaniljsex motsatsen till BDSMsex. Det vill säga den sexuella aktivitet som ”vanliga” människor håller på med

kan öppna upp sig inför en annan människa något som hon inte tror att hon skulle ha vågat gjort om de hade träffats fysiskt. Hon har då via Internet kommit i kontakt med andra människor som har hjälpt henne som en sparringpartner i hennes tankeprocess. Ingen av dessa personer/händelser som väckte kvinnornas BDSM-intresse har varit kvinnornas sexuella BDSM-partner.

”Jag chattade med en man på Internet som hela tiden poschade gränserna.
”Men skulle du tänka dig att testa det här” Det tänkte en nyfikenhet hos mig.
Till slut var det allt jag kunde tänka på”

”Sen när jag träffade de här som jag kallar för hjälpare så.. då var det mer så här ”wow aha är det så här det kan vara”

Tjusningen med BDSM

Att släppa kontrollen är en stor del av tjusningen med den sexuella undergivenheten. Kvinnorna beskriver i olika ordalag den befriande känslan av att för en stund släppa den kontrollen till någon annan för att bara få koncentrera sig på sin sexuella njutning.

Flera av kvinnorna beskrev den känslan som en situation där de inte tänker på något annat än just det som händer för stunden mellan henne och hennes Master. En kvinna beskrev det som en frizon och en annan som en situation där hennes tankeverksamhet avstannar helt. En kvinna berättade att den känslan inte uppstod i vanlig sex utan där kunde tankarna ibland vandra iväg och hon tänkte på andra saker hon skulle eller borde göra som inte hade någonting med själva sexakten att göra. En kvinna beskriver BDSM som en stor egotripp.

”Det handlar om att dominera sig själv lite tror jag. Att känna sån respekt för någon att man frivilligt böjer huvudet”

”För mig har det handlat om en utveckling sexuellt.. väldigt befriande. Som en motvikt till det andra.”

”En egotripp helt klart. Det är tur att båda får samma egotripp”

”Hade formulerat för mig själv att jag hade ett kontrollbehov som inte var sunt.”

” Har alltid längtat efter lite hårdare tag när det gäller sex. Och så när man kunde välja det själv så vart det lite mer av en besatthet”

”Man tar så mycket ansvar jämt. I livet. Väldigt skönt bara det att plötsligt inte hålla i alla tåtarna”

”Att inte vara den som bestämmer och att inte alltid veta vad som händer.”

”Varför nån annan väljer att gå in i BDSM tycker jag inte jag kan svara på. Jag valde för att ..jag har alltid tyckt i förhållande att män är för försiktiga”

”Fascinerades av den sköna känsla det måste vara att inte ha kontrollen själv. Fick den här känslan i maggropen att gud vad skönt det vore.”

”Att få den här tillflykten att nånstans där jag bara kunde släppa taget. Där jag kunde vila.”

”Min tankeverksamhet upphör. Förstår du hur oerhört trygg man måste vara med någon för att våga låta tankeverksamheten upphöra helt:”

”Bli av med ett kontrollbehov som jag kände mig påtvingad. Påtvingad av mig och även påtvingad av fadern till mina barn.”

”Det var helt enkelt mer en känsla av att jag ville inte att det skulle gå så fint till och jag ville inte ha något val i situationen”

”Jag har alltid haft svårt att få orgasm. Men jag märker att när killen inte bryr sig så mycket utan har sex för sitt eget höga nöjes skull så behöver jag inte heller känna mig stressad av att jag ska få en orgasm för att han ska bli nöjd med sitt agerande... och då kan jag slappna av mycket mer.. och då blir det mer njutningsfullt för alla. Det är inte så fokuserat på orgasm i BDSM utan det är mer resan dit”

”..som en frizon. Där släpper man allt och glömmer bort allt annat och bara är just då i nuet och inte tänker på något annat”

”Jag gör det för min egen skull. Det är min sexualitet och min lust och det är jag som bestämmer”

”Det är ett stort smörgåsbord, man får plocka de bitarna man vill”

”Vara liten vill jag vara, bli omhändertagen. Jag gillar bara långa män också.”

Dialogen mellan de älskade

Att släppa kontrollen menar alltså kvinnorna är en stor del av tjusningen med den sexuella undergivenheten. För att detta ska vara möjligt kräver kvinnorna att motparten kan inge en sådan känsla av trygghet och respekt till deras individ att de känner att motparten och situationen tillåter dem att uppnå denna känsla av maktlöshet. För att uppnå denna känsla av trygghet till den andre pratar de alla om vikten av dialog med den andre och en kvinna berättade uttryckligen om vikten av att kunna verbalisera och därmed definiera sina sexuella önskningar och gränser. En annan kvinna berättade att för henne skulle det inte vara möjligt att kunna släppa in den andre på sin sexuella arena om det inte var så att hon kände att den andre var hennes absolut närmaste vän. En kvinna berättar att relationen mellan henne och hennes Master är sådan att hon vet att det inte spelar någon roll vad hon har för tankar eller fantasier, att ingen tanke är för fånig eller för farlig, hon kan alltid ventilerar den med honom i alla fall utan att oroa sig över att han skulle förlöjliga henne. En annan kvinna berättar att det egentligen är väldigt roligt och berikande att kunna berätta om sina sexuella fantasier och få till svar ”Jamen det kan vi väl pröva” En kvinna ser sitt förhållande med sin Master som ett jämlikt förhållande med olika behov som kompenserar varandra.

”Någon som möter en ödmjukt och med massor av respekt. Och helt plötsligt upptäcker man när man börjar tala att man vågar vidga de här tankarna. För man vågar, eftersom man är trygg i dialogen med den man har”

”Det är så otroligt mycket tankar och känslor som kommer upp..och då är det viktigt att man är med en person som man kan få stöd av om det behövs. Bara att bryta mot en sån norm kan vara väldigt svårt att hantera”

”..och det är oerhört stärkande att tänja på sina gränser. För jag har alltid varit en person som alltid har gillat att tänja på alla gränser. Sen har det varit oerhört befriande. ”Jag har den här fantasin” och då säger min Master ”Jamen det kanske vi kan fixa”. Det har varit roligt att hålla på med BDSM”

”Han leder och jag följer, men han drar mig inte på vägen. Han tar inte steg innan jag är färdig att följa med. Jag skulle aldrig någonsin göra något för att behaga någon annan. Vara någon annan till lags, det gör jag aldrig mer.”

”De saker som sker i mitt och min Masters förhållande sker för vår gemensamma utveckling.”

”Jag är inte ute efter att bli jämställd mannen. Men jag vill vara hans jämlike.”

”Nån som hjälper mig att tänka, att väcka nya tankar och funderingar.”

”Det kan inte vara lätt att vara dominant man för ingen kvinna är den andra lik. Och sen kan de njuta av samma sak. Men varje resa är en ny resa och bort med skygglapparna.”

”Och däri ligger väldigt mycket av tryggheten i våran relation. Av att jag faktiskt vet att det spelar ingen roll vilka tankar och funderingar jag än har, eller vilka saker jag än skulle vilja prova. Så vet jag att jag alltid kan bolla de tankarna och funderingarna med honom. Hur farliga de än låter eller hur fåniga de än låter spelar ingen roll.”

Gränsdragning

Alla menade de att det är deras gränser som utgör grunden för leken. De tre kvinnorna som hade praktisk erfarenhet av BDSM-relaterad sex pratade alla om att deras gränser hade flyttats från det att de för första gången prövade till nutid. De menade att i början så visste de inte riktigt vad de hade för gränser och prövade sig fram för att få en mer individuell definierad gräns för vad de tänkte på och på vad som inte gav dem någon som helst njutning. För dem själva en tydliggörande av deras egna gränser. Därför menar de att de idag från det att de tog sina första steg inom preferensämnet har på vissa områden starkt omdefinierat och omformulerat sina gränser och sina önskningar. En kvinna pratade om ett behov av att få vissa njutningar tillgodosedda, en pendling mellan mental och fysisk dominans. Hon menade också att detta behov gick i vågor och var olika i olika situationer allt eftersom hennes vardagsliv krävde olika saker av henne. Bara för att man för stunden tex. hade lämnat behovet av fysisk dominans så betydde det inte att detta behov inte kunde komma tillbaka några månader senare. Även den kvinnan som inte hade erfarenhet av BDSM-relaterad sex trodde att hon skulle flytta sin gräns när hon hade fått praktisera ett tag. En kvinna berättade att hon hade en gräns vid sex med elektricitet därför att hon kände att hennes Master inte behärskade just det området. Men att hon egentligen aldrig hade provat på det och därför ville hon egentligen inte säga att den gränsen var permanent. En kvinna berättade att hon hade olika gränser för olika Mastrar därför att Mastrarna har olika intresseområden och därför olika kunskaper. Detta menade hon gav en trygghetskänsla när hon visste att Mastern hade ett specifikt intresse och var påläst om det ämnet. Då kunde hon också våga slappna av och prova den gränsen. Hon menade också att en del av tjusningen med BDSM var att få ligga precis på sin gräns..trots allt.

”Sedan kan jag inte riktigt påstå att jag visste vad det var som jag längtade efter...då första gången... så jag hade ingen föreställning om vad som skulle hända eller vilka gränser som fanns .. det var mer en längtan att inte få bestämma. Det var så här i efterhand oerhört naivt och ganska så dumdrigt och lite farligt”

”Jag har ändrat mitt beteende lite under resans gång. Så nu har jag kommit på lite mer hur jag vill ha det med mig själv och BDSM. Sen kan det alltid ändras igen”

”Är det något som jag inte har provat. Eller har provat med någon tidigare som inte var bra på det. Då kan jag tänka mig att pröva igen. Och verkar det inte fungera så får man ju avbryta. Men alltså det måste vara lustfullt för båda annars tappar det sin mening.”

”Som nybörjare tycker jag du ska säga nej till mycket i början för att sedan testa sig långsamt framåt. Och då självklart kommer det bli så att det du sa nej till i början är okej efter ett tag”

”Men han har ju också behov som han behöver jobba med eller jobba bort. Där jag antingen kan hjälpa honom jobba bort dem eller faktiskt tillfredställa de behoven.”

”Man måste vara oerhört stark för att veta att det här vill jag, det här är min gräns. Jag har aldrig behövt använda mitt stoppord tillsammans med min Master. Han har alltid vetat mina gränser.”

”Jag har flyttat gränser för hans skull. Gränser jag har varit osäker på men som han gärna vill pröva på. Sedan finns det gränser som jag har sagt blankt nej till. Och det intressanta är att det är saker han också säger blankt nej till. Vilket var något som vi kom underfund med ganska tidigt.”

”Sedan finns den där gråzonen. Där inom skulle han också flytta gränser om det gagnade oss båda.”

”Den grundläggande tanken jag har i livet är att saker jag inte har testat kan jag inte tacka helt nej till. Eller jag kan inte påstå att jag inte tycker om det om jag inte har testat det. Så ska jag säga.”

”Jag kan känna av den här stressen och oron i hans kropp när jag inser att ”okej, han behöver gå i session” och det brukar också trigga mitt behov att gå i session.”

”Där jag är idag om jag skulle gå in i en relation, där är jag inte om ett halvår. Jag tror man utvecklas, att man vågar ta fram mera av sina undergivna sidor och njuta av det”

”Men inte fan..ursäkta mitt språkbruk...låter jag nån sätta på mig utan att ser till hur jag vill ha det. Jag vill också få ut nåt av det.”

Identitet

Alla kvinnorna säger att insikten om deras sexuella triggers har stärkt dem i deras självbild. En kvinna beskriver det som att ytterligare en pusselbit har lagts till hennes "jag". Hon menar att hon lär känna sig själv på ett annat sätt. En annan kvinna säger att hon kan skatta sig lyckig över att hon har funnit sin tillfredsställelse, vilket hon menar gör henne till en helare människa. Alla kvinnor menar att de idag är starkare som individer än de var före insikten om deras sexuella triggers. En kvinna menar att den process som hon ser i BDSM om att alltid reflektera över sin sexualitet har hjälpt henne att reflektera även över andra delar av hennes liv. Kvinnorna menar också att insikten om denna bit hos sig själva har hjälpt dem att acceptera och förstå andra människors val. De har blivit öppnare som människor. En kvinna säger att "BDSM-kvinnor vet vad de vill och de nöjer sig inte med det andre bästa"

"Jo i mitt fall har det påverkat min självbild och jag tror att det bara är till goda faktiskt."

"Det har inte inneburit något speciellt.. mer så att jag kan skatta mig lycklig för jag har kommit på att det är det här jag njuter av och hittat någon annan att njuta av det tillsammans med. Om man ska säga nått så kan man säga att det har bidragit till min identitet så att man kan känna sig lugn för att man har hittat det man njuter av"

"För mig var det ingen stor grej när jag väl kom på att jag njuter av det här. Det är liksom min njutning och det här är vad jag vill göra. Det är som en...ja, ytterligare utveckling av min sexualitet. Jag förstärker min sexualitet"

"att det jag sökte egentligen inte var att bli av med kontrollen utan det jag sökte var tryggheten."

"Man lär känna sig själv på ett annat sätt när man vågar släppa taget, släppa kontrollen. Bara det är väldigt lärorikt."

"Men givetvis är det en nyttig erfarenhet att ha med sig..på många sätt. Att kunna skifta mellan rollerna, att motpolerna finns där båda två."

"Dels har jag lärt mig att argumentera, jag har lärt mig att vara tydlig."

"Kvinnor inom BDSM, oavsett om de är dominanta eller undergivna, har en förmåga att veta vad de vill och tar för sig. Och som sagt var, väldigt duktiga på att verbalisera det."

"Det krävs oerhört mycket mod att lämna ut sig i en sådan situation. Då måste man vara stark för att klara av det."

"Det tar med sig en massa processer. Man börjar fundera kring sitt eget beteende och man börjar fundera över andras beteende."

"Ytterligare en del av min identitet och min personlighet. Och jag har blivit mycket mera en öppen person"

"Men jag tror att jag har blivit en helare människa sedan jag tog tag i det här. Det var en sådan stark kraft som behövde komma ut"

”Det här inte som att hoppa bungyjump för att det är lite halvballt. Det är mycket tänkande och så innan. Det är en medveten handling när man gör sånt här.”

”Det är lite spännande och undersöka och komma underfund med nya saker om sig själv.”

”Man blir en ny människa på något sätt. Eller man kommer underfund med sidor hos sig själv som känns lite viktigare än sidor man har haft förut. Det är inte ett medvetet ihoplock. För skulle jag göra det så skulle jag välja de sidor som är mig mest bekant.”

”Jag vet ju ännu mer vem jag är. Sen behöver ju inte grannen veta. Men det gör att jag blir tryggare i mig själv, att det blir ett inre lugn.”

”Ett erkännande för mig själv. Att inse vem jag är. Att jag är stark som erkänner att jag har frestats av det här.”

”Jag består av ett pussel i alla de roller jag har. Det här är en pusselbit till som läggs till så att pusslet blir helt för mig.”

Uppfostran

Tre av kvinnorna menar att det inte har med uppfostran att göra. Tvärtom är de uppfostrade med vetenskapen om att de är perfekta precis som de är och att allt de företar sig så står föräldrarna bakom dem. En av kvinnorna kan se vissa likheter mellan sin dominante pappa och sin önskan om en dominant man. Även om hon säger att hennes pappa inte utövade någon positiv dominans. Hon säger att han aldrig slog henne eller misshandlade henne psykiskt men att hans tyckande ändå var det som gällde i familjen. Hon menar att det fanns en trygghet i det, en trygghet som hon idag söker. En annan kvinna säger att hennes och hennes pappas band var väldigt starka och att hon idag kan se paralleller till vad hon idag fysiskt åtrår i en man med hur hennes pappa såg ut.

” Det kan jag ärligt säga att det har jag inte ens funderat på. Jag har blivit uppfostrad till att jag är duktig, jag är smart, jag kan stå på egna ben, jag klarar mig själv, det kommer att gå bra”

”Det jag menar med starka kvinnor är inte bara starka i sin offentliga roll utan att man är stark som person”

”Jag tror det har med uppfostran att göra. Jag har en väldigt dominant pappa.”

”Och även om jag inte är tillfreds med det sätt som jag har blivit uppfostrad så sätter det spår i det faktum att man känner sig trygg.”

”För det låter ju så fel att söka sin egen pappa. Det låter så märkligt. Men det är ju det man gör. Åtminstone kan jag väldigt klart och tydligt se den kopplingen.”

”Jag är uppfostrad till att bli den jag är”

”Men jag har alltid fått bekräftelse på att jag är precis lika bra och inte alls lilla flickan”

”Min stora starka pappa. Jag letar nog trygghet tror jag.”

Obehag inför sig själv

Ingen av kvinnorna menar att de hade sådana här fantasier före 20 års ålder. Och även när de fantiserade om det så fanns det i början en avsmak inför sina egna fantasier. En kvinna berättar att hon under väldigt lång tid tryckte undan dessa fantasier för att de inte var acceptabla i hennes självbild. Något som två av de andra kvinnorna delvis menade att de också hade gjort. Dessa två kvinnor berättade också att de hade blivit lite förvånade över sig själva när de kommit till insikt om att de faktiskt hade dessa bitar inom sig. Ingen av kvinnorna tror generellt att det är sunt att pröva sådant här när man är ung. De tror att man måste ha uppnått en viss inre mognad innan man kan definiera sin sexualitet på det viset som de menar är nödvändigt i en bsmrelation. En kvinna menar att de destruktiva BDSM-relationerna som finns bygger just på att parterna inte har definierat sina behov. En kvinna säger att man måste vara stark i sig själv för att ha modet att lämna ut sig som man gör i en BDSM-relation. Hon menar vidare att det kan komma upp ”skit” från ens tidigare liv och att man måste vara beredd på det och då få möjlighet att kunna bearbeta detta.

”Så får man ju inte tycka. Fruktansvärt moraliserande har jag varit mot mig själv”

”Jag vägrar känna skuld och skam”

”Det tog ganska lång tid för mig att acceptera den här delen hos mig själv”

” Mer förvånad och förundrad över att detta fanns i mig”

”Ett tag skämdes jag säkert litegrann och tyckte usch och fy..men det är inget man uppnår nånting med”

”Att jag tycker om det här sexuellt ändrar ju heller ingenting hurdan jag är när jag kommer till jobbet eller när jag dricker thé med kompisar”

”Det är därför jag menar att man måste vara stark i sig själv, må väldigt bra själv för att ta den här rollen. För det kan komma upp så mycket. Det kan komma upp känslor från 20 år tillbaks.”

” Jag behöver inte rättfärdiga det för mig själv eller för någon annan.”

”I feministiska sammanhang kan jag känna skuld och skam, men aldrig i leken”

”Det finns en nyfikenhet i fantasin..som lockar men som man slår bort med ”så kan man ju inte tycka”. Och så slår man bort och slår bort. Och till slut så undrar man varför de här tankarna kommer tillbaks hela tiden. Ta reda på det! Det är vad jag gör nu”

”Nej jag har definitivt inte alltid tagit för mig. Men ju mer jag tränger in i BDSM på något sätt så inser jag ”men jag har faktiskt rätt och göra att göra det här”.”

Berätta för vänner

När jag frågar om hur det kändes att berätta för delar av omgivningen så började en av kvinnorna att gråta. Hon säger att just den biten var jättesvår och att den även nu i återberättandet av episoden drog upp starka känslor. Hon har bara berättat för en vän om denna sexuella preferens och hon var livrädd att hon skulle bli avvisad av sin väninna. ”Snälla fördöm mig inte” var hennes återkommande kommentar till väninnan. De andra kvinnorna berättar att de väljer noggrant vilka de ska berätta dessa detaljer för. Vissa delar av omgivningen vet de med sig att den skulle reagera negativt och därför håller kvinnorna tyst. Vidare menar kvinnorna att när de har berättat så har de bara delgett vissa detaljer och låtit mottagaren själv fått återkomma när denne har varit redo för mer information och frågor. Men visst medger de att det finns ett viss orosmoment i huruvida man ska berätta eller inte. En kvinna beskriver det som att hon har olika vänner för olika behov. Vissa vänner pratar hon jobb med, vissa pratar hon förhållande och barn med och vissa, där hon menar det är högt i tak, pratar hon sex med. Hon menar att kontakten med andra utövare av BDSM är jätteviktigt, just för att kunna diskutera ämnen som kommer upp som på ett eller annat sätt har med BDSM att göra. De andra uttrycker liknande tankar fast i andra ordalag.

”En del vänner tycker det är konstigt men de har accepterat det på något sätt”

”Nära vänner vet ju”

”Förakta mig inte. Det är jag jätterädd för.”

”När man sitter på tjeipartyn och snackar och så..och tjejer är rätt öppna när det gäller sex. Och det är många som har blivit fastbundna men lite mjukare variant.. en klapp på rumpan då och då. Och inte tycker att det är någonting”

”Där tror jag inte att man vågar. Man är så rädd att människor man faktiskt älskar, för jag älskar ju min vän, ska tycka illa om mig.”

”Min väninna har aldrig gjort något sånt här. Men hon är väl den som står längst fram och sparkar på mig, att jag ska ta reda på vem jag är.”

Jag menar, du har vänner som du pratar jobb eller skola med, du har vänner som.. du vet vilken klick människor du kan vara väldigt öppen med.”

”Däremot har mitt kontaktnät inom BDSM ökat väldigt markant. Och det skapar också en enorm trygghet att veta att man har rätt typ av människor man kan vända sig till.”

”Sedan när de pratar, så kan jag le lite och tänka ”de skulle bara veta vad jag tänker på” men jag säger naturligtvis inget.”

”Å andra sidan. Hur många är det som vet något om sina vänners sexliv? Det är inget man diskuterar i dagligt tal.”

Samhällets normer

På en punkt är de fyra kvinnorna rörande ense. Samhällets fördömande av deras sexuella preferens. Och att det finns mycket fördomar kring BDSM. När skuld och skamkänslor

förekommer från kvinnorna själva så är det just i situationer som har med den yttre världen att göra. En kvinna berättar att hon lever väldigt nära den feministiska rörelsen och att det just i dessa situationer kan vara jobbigt att erkänna för sig själv att hon har de här bitarna i sig. En kvinna säger att visst händer det att hon kan få skamkänslor men att hon faktiskt inte tycker att samhället har med hennes sexualitet att göra. Hon menar att det handlar om två personer som båda vill göra detta och att eftersom det inte skadar någon så då borde inte samhället bry sig. En kvinna säger att hon inte på något sätt skäms över den här biten i sitt liv men att om situationen skulle uppstå där hon riskerade att hamna i konfliktdiskussion med någon och behöva försvara det hon håller på med så skulle det vara jobbigt.

”Det är så främmande för dem så de har svårt att sätta sig in i hur det är. Väldigt mycket fördomar. Men jag mår bra och vet vad jag håller på med så då kanske det inte är så skrämmande”

”Jag tycker inte samhället i sig har med min sexualitet att göra”

”BDSM bryter mot en norm vi har i samhället. Kvinnans lott är att vara nöjd med det vi har.”

”Medan den typen av stark kvinna som finns i BDSM-kulturen snarare handlar om en kvinna som gör saker och ting för sin egen skull och det är inte riktigt fint ute i samhället.”

”Jag kan absolut stå för det jag gör. Men jag vill inte hamna i klinch med någon.”

”I framtiden.. Jag tror inte fler kommer att hålla på med det så.. men jag tror att som med homosexualitet, att färre kommer att höja på ögonbrynen”

”Det är lite tråkigt att det inte är mer accepterat än vad det är.. samtidigt.. det är så himla snack ute i samhället som det är, det behövs inte mer”

”Är det någonstans man borde få släppa loss helt och hållet och inte ha föreskrivna normer om vad man ska göra eller inte utan bara njuta så är det väl i sängkammaren”

”Men jag har brutit mot så många normer att det inte var en så stor grej att bryta mot ytterligare en faktiskt”

”Jag lärde mig en hel del när jag inledde ett förhållande med en gift man. Så jag har redan blivit bepratad till kaffet.”

”Att du är kvinna och vill ha sex.. nä usch.. någonstans finns det kvar, att du ska vara snäll och ligga där i missionären när HAN vill.”

”Är det att vara slampa att bejaka sin sexualitet?”

5. Teoretisk utgångspunkt

Min teoretiska utgångspunkt har jag i två olika teorier. Den tanke som de radikala feministerna emot sadomasochism har och som ni läste i kapitlet "Tidigare forskning" är ingen teori utan en åsikt. Men som feminister så spelar deras åsikt också en viktig roll på den politiska scenen och därmed som synlig normskapare i samhället. Deras sammanfattade åsikt skulle kunna beskrivas som:

1. Att kvinnor generellt sett är underordnade män.
 2. Att detta förhållande ska förändras"
- (<http://sexradikal.nu/index.php?artikel=126> den 22 mars 2005).

Den första teorin är hämtad från Antony Giddens och belyser hur individer i dagens moderna samhälle hela tiden reflekterar kring sin person och sin personlighetsutveckling. Samt vilken roll som kärlek och sexualitet har för detta reflexiva projekt. Antony Giddens lutar sig dock mot psykoanalysen när han talar om undergivna kvinnor varför jag också har med psykoanalytikern Baumeister och hans tes kring individens val till sexuell undergivenhet.

Den moderna kärleken enligt Anthony Giddens

När Giddens beskriver det moderna samhället så använder han begrepp som *Reflexiva jag projektet*, *Livsstilsval*, *Det rena förhållandet*, *Tillit*, *Intimitet*, *Sammanflödande kärlek*, *Plastisk sexualitet*.

Den moderna världen är en skenande värld. Samtidigt som sociala förändringar sker snabbare så påverkar de även djupare och mer genomgripande den existerande sociala tillämpningen och handlingsmönstret. Detta påtvingar oss att hela tiden uppfinna oss själva menar Giddens⁴⁹. Samtidigt som vi ska vara stabila i vår självuppfattning och kunna veta vad vi gör och varför vi gör det, så ska vi också se självet som en *reflexiv jagprojekt* för att kunna koppla ihop personlig och social förändring. För att detta ska vara möjligt måste självet hela tiden utforskas och skapas⁵⁰. Den moderna världen ger en uppsjö av valmöjligheter för individen. Detta på grund av att moderniteten försvagar de traditionella vanorna och sederna och då öppnas nya dörrar till potentiella handlingar. Detta medför att individen tvingas välja en *livsstil*⁵¹ att forma sig till för att skapa en viss stabilitet. En livsstil som inte enbart är beroende av individens uppväxtmiljö utan en livsstil som blir mer en personlig sfär. För att viss stabilitet ska råda i denna värld av oändliga valmöjligheter som självet står inför, måste vi skapa *tillit* till vissa personer. Tilliten skapar en skyddshinna mot alla dessa potentiella händelser som kräver ett val från individen och som annars hade satt individen i handlingsförlamning. Även tilliten till experten är nödvändig för att individen ska bli trygg i sitt agerande⁵². En expert är för individen en slags "faktabärare" som kan ge individen trygghet i sitt val.

⁴⁹ Giddens (2002) "Modernitet och självidentitet – Självet och samhället i den senmoderna epoken" Göteborg: Bokförlaget Daidalos AB s. 26

⁵⁰ Giddens 2002 s. 45

⁵¹ Giddens 2002 s. 52

⁵² Giddens 2002 s. 22

Med detta livsstilsval blir de forna tiders vänförhållande och äktenskap inte relevanta längre. Istället menar Giddens att individen söker den *rena relationen*. Det är sociala relationer som individerna etablerar för sin egen skull. Relationen håller så länge båda parter finner relationen tillfredställande och bygger på ett givande och tagande av båda parter⁵³.

När det kommer till den *rena relationen* av sexuell karaktär så utvecklas den uteslutande genom intimiteten mellan parterna. *Intimiteten* innebär att båda parter avslöjar känslor och handlingar för varandra. Känslor och handlingar som parterna inte skulle exponera offentligt.⁵⁴ Den vägen där intimiteten skapas och som på sikt leder till den rena relationen kallar Giddens för *sammanflödande kärlek*⁵⁵. Den sammanflödande kärleken förutsätter att det sker ett jämlikt känslomässigt utbyte i öppnande inför varandra samt att kärleken utvecklas framför allt av detta uppvisande av individens sårbarhet. Ju mer intimitet och visande av sårbarhet desto närmare kommer man den rena relationen. Den *rena relationen* är en viktig komponent i det livsstilsval vi gör. Relationen bidrar med vissa förutsättningar så att en social miljö bildas som främjar det reflexiva jagprojektet⁵⁶. Det sexuella blir på så sätt ytterligare en formbar egenskap hos jaget⁵⁷.

Lika viktig som *intimiteten* är i den rena relationen är *gränsdragningen* för individen mellan denne och den andre. Skulle det inte finnas gränsdragning och personligt utrymme för individen är risken stor att hon skulle göra en projektiv identifikation av den andre och ett medberoende skulle uppstå för henne⁵⁸. Projektiv identifikation är när den andre lägger över sina önskade mentala material på individen som sedan identifierar detta och betar sig i enlighet med vad som "förväntas" av henne, dvs en slags självuppfyllande profetia.

Att definiera gränserna skall betraktas som en av grunderna för en ickeberoende relation. *Intimitet* innebär inte att absorbera den andre, utan helt enkelt att man känner till den andres egenskaper och karaktärsdrag samt att man åtkomliggör sina egna⁵⁹.

Överhuvudtaget så är den *rena relationen* beroende av kvinnans självständighet och av den *plastiska sexualiteten* menar Giddens⁶⁰. Med *plastisk sexualitet* syftar Giddens på den sexualitet som inte kopplas samman med släktskap och fortplantning och som inte längre är låst av dubbelmoralen kring kvinnans väsen. Den dubbelmoral som tidigare förkunnade att det bara fanns två sorters kvinnor, som jag väljer att uttrycka som "madonnan" och "horan". Begreppen madonnan och horan är tagna ur Bibelns stereotypa beskrivning av kvinnan⁶¹. Den *plastiska sexualiteten* har enligt Giddens⁶² blivit en tillgänglig del i utveckling av olika livsstilar. Sexualiteten fungerar som ett formbart drag hos jaget. En förbindelselänk mellan kropp, jag-identitet och sociala normer. Den plastiska sexualiteten kan bli en plats bland flera andra för det *reflexiva projektet* och byggande av moral⁶³. Denna plastiska sexualitet är i allra högsta grad tillgänglig för kvinnor menar Giddens och den plastiska sexualiteten förutsätter kvinnans självständighet⁶⁴.

⁵³ Giddens (1995) "*Intimitetens omvandling: sexualitet, kärlek och erotik i den moderna samhället*" Nora: Nya Doxa s. 58

⁵⁴ Giddens 1995 s. 124

⁵⁵ Giddens 1995 s. 60 ff

⁵⁶ Giddens 1995 s. 125

⁵⁷ Giddens 1995 s. 21

⁵⁸ Giddens 1995 s. 125

⁵⁹ Giddens 1995 s. 88

⁶⁰ Giddens 1995 s. 88

⁶¹ Dan Brown (2005) "*Da Vinci Koden*" Albert Bonnier Förlag

⁶² Giddens 1995 s. 21

⁶³ Giddens 1995 s. 128

⁶⁴ Giddens 1995 s. 66

Giddens pratar även om *kroppen* och dess funktion. Han menar att individen eftersträvar en kroppskontroll som är förenlig med omgivningens normer. Denna kroppskontroll blir rutiniserad för individen och det är avgörande att den förblir det för bevarandet av individens skyddshinna. Skyddshinna mot alla potentiella händelser som kräver ett val av individen⁶⁵. Samtidigt kan kroppskontrollen och kroppssagerandet bli ett slags ”uppträdande” som inte återger individens självbild. Tex. när individen kvarhåller ett kroppsligt språk av gillande, på rutin, samtidigt som individen i sin självbild inte tycker om situationen. Individen kommer då att separera kroppen från själen.⁶⁶ Detta oförkroppsligande av identiteten är ett försök att ställa sig över farorna och komma i säkerhet. Den mildare varianten av oförkroppsligande sker i vardagliga stressituationer och är tämligen vanliga menar Giddens⁶⁷.

Giddens nämner faktiskt sexuell undergivenhet i sin bok *Intimitetens omvandling*⁶⁸. Han skriver

”Önskan att bli dominerad är en mäktig rest av det förträngda minnet av moderns tidiga inflytande”

(s 114 *Intimitetens omvandling* 2002)

Sedan är ämnet slutdiskuterat. Därmed förena sig Giddens med Freuds tankar kring beteendet sexuellt undergivenhet. Jag får förmoda att Giddens då exkluderar sexuellt undergivna kvinnor i sin egen teoribildning. Men om sexuell undergivenhet är ett modernt fenomen som P. Gebhard hävdar⁶⁹ så kanske man ska titta på senare teorier kring ämnet än den analys som Freud gjorde i början på 1900-talet. En nutida psykoanalytiker som har forskat i ämnet kring sexuellt undergivenhet är Roy F. Baumeister.

Moderna identiteter enligt Roy F. Baumeister

Baumeister anser att vetenskapen inte kan ha en definition om masochism som är utvunnen ur diagnoser av kliniska avvikande personer dvs. personer som har varit inlagda för psykiska åkommor. I dagens jagsökande samhälle kan en individs höga nivå av självmedvetenhet skapa stressrelaterad ångest. Ångest för att ta beslut som är osäkra. Ångest över att ta ansvar för handlingar som kan skapa besvikelse eller skada hos andra. Ångest över att försöka bevara en framställd personlighetsbild trots hot och utmaningar från omvärlden.⁷⁰

Baumeister menar att normala ickekliniska individer som är masochister är detta därför att de söker en väg att fly från sin vardagliga höga nivå av självmedvetenhet. Han menar vidare att den tidigare definitionen av masochismens helt måste förändras för att vetenskapen ska förstå det masochistiska beteendet och presenterar också en ny definition genom en ny tolkning sprungen ur en mängd tidigare forskning.⁷¹

⁶⁵ Giddens 2002 s. 72

⁶⁶ Giddens 2002 s. 74

⁶⁷ Giddens 2002 s. 76

⁶⁸ Bokförlaget Daidalos AB, 2002

⁶⁹ Weinberg 1987

⁷⁰ Baumeister (1988) “*Masochism as Escape from Self*” The Journal of Sex Research Vol 25 No 1 s.28

⁷¹ Baumeister 1988 s.28

Genom A. Spengler och G.G. Scotts olika forskningar visar Baumeister att de masochistiska individerna har en högre utbildning, inkomst och en mer framgångsrik sysselsättning än genomsnittsindividerna. I sociala mått mätt är de framgångsrika i sin professionalitet, sexualitet, känslomässiga och kulturella yttring. De har ett karaktärsfullt inre och en känsla för etik. Baumeister menar också att masochismen kommer före sadismen och går därmed emot den rådande åsikten att masochismen föds av sadismen.⁷² Då tidigare definitioner som har försökt att generalisera masochismen till att även innefatta ickesexuella beteenden har en av förklaringarna vilat på individens självdestruktiva beteende. Baumeister menar tvärtom att masochisten söker smärta och ett smitande från kontroll men inte skada och kontrollförlust. Baumeister menar även att individen övervakar jagets undvikande av skada och kontrollförlust genom de gränsdragningar och stoppor som förekommer i subkulturen.⁷³

Baumeister anser att individens egna satta ideal och mål oftast är omöjliga att nå upp till för individen själv och att önskan om att smita från sig själv är betydligt vanligare än man tidigare trott. Tidigare har en önskan om att tillfälligtvis smita från sig själv kopplats ihop med alkohol användning och cigarrettrökning. Baumeister menar att möjligheten att smita från sig själv är ett mål även för alla de individer som utför allt från att titta på en film till de som utför s.k. extremidrotter. Varför de önskar att smita från sitt självmedvetna jag är för att slippa undan den ångest som den höga nivån av självmedvetenheten kan skapa. Ett effektivt sätt att göra det, menar Baumeister, är genom att söka sig från sitt abstrakta självmedvetenhet till den psykologiska kroppen som ligger på en betydligt lägre nivå i abstraktionsskalan och där individen kan skapa sig en fantasiidentitet som är fundamentalt olik sitt vanliga ”jag”.⁷⁴ Baumeister menar att i smärtan, i den fysiska fasthållningen och i förnedringen finns dessa mekanismer som gör det möjligt att på ett effektivt sätt skapa sig denna fantasiidentitet. Masochism är helt enkelt ett sätt att fly från sin identitet till sin kropp. Baumeister efterlyser mer forskning på området varför folk väljer just masochismen framför andra metoder att fly sig själv, så han inte kan svara på frågan varför det är så attraktivt. Baumeister filosoferar dock kring att det kan vara den sexuella tillfredställelsen som är orsaken till detta.⁷⁵

Det viktiga med denna pendling mellan den abstrakta självmedvetenheten och den konkreta psykologiska kroppen, menar Baumeister, är att denna återgång till den psykologiska kroppen underlättar den process av förändring och vidarutveckling av en ny självmedveten identitet. För Baumeister är av den åsikten att en förändring av identiteten är bara möjlig på de lägre nivåerna i abstraktionsskalan, dvs. i den psykologiska kroppen.⁷⁶

⁷²Baumeister 1988 s. 30

⁷³ Baumeister 1988 s. 37

⁷⁴ Baumeister 1988 s. 40

⁷⁵ Baumeister 1988 s. 42ff

⁷⁶ Baumeister 1988 s. 52

6. Analys av de fyra intervjuerna

Kvinnornas vardags”jag”

”Annars är jag en ganska stark kvinna som vet vad hon vill. Jag har åsikter om det mesta”

Kvinnorna definierar sig alla som personer som tar ledarrollen i grupper. Genom att definiera sig som starka kontrollbesittande individer till vardags visar kvinnorna på att de som målgrupp kan vara individer som stämmer överens med Baumeisters hypotes kring flyendet som ett sätt att komma undan den stressrelaterade ångest som han menar att människor med hög abstrakt självmedvetenhet idag har.

Då de fyra kvinnorna väljer att inte leva tillsammans med sin Master visar de att de praktiserar det Giddens benämner som plastisk sexualitet. Det vill säga att kvinnorna har sex för sin egen njutnings skull och att de i det moderna samhället inte traditionellt sett är beroende av sin sexuella partner.

Hur det första intresset väcktes

”Sen när jag träffade de här som jag kallar för hjälpare så.. då var det mer så här ”wow aha är det så här det kan vara””

När människan nu, enligt Giddens, har en möjlighet att mera individuellt välja sin livsstil så uppstår oändliga valmöjligheter. Hon behöver välja andra människor som hon litar mer på, söka finna på någon slags ”faktabärare”, som kan ge henne trygghet i sitt val. Som skapar stabiliteten. Dessa människor kallar Giddens experter. En av respondenterna kallar sin experter för hjälpare. Alla kvinnorna hade haft hjälp, dragit nytta, av yttre personers praktik när kvinnorna gjorde sina val. Som jag tolkar det så hade två av respondenterna kunnat peka ut/namngett direkta individer som sina experter eller hjälpare, medan en kvinna kände en trygghet i att hålla sina experter på avstånd i form av sin egen anonymitet som användandet av Internet möjliggör. Den fjärde kvinnan sa att hon kom i kontakt med det i början via noveller vilket visar att expertkunskapen kan gå via någonting. I det här fallet via litteratur. Den kopplingen kan te sig lite långsökt vid första anblicken. Betänk då alla de gånger du själv har blivit påverkade av en bok eller film.

Tjusningen med BDSM

”För mig har det handlat om en utveckling sexuellt.. väldigt befriande. Som en motvikt till det andra.”

”En egotripp helt klart. Det är tur att båda får samma egotripp”

”Man tar så mycket ansvar jämt. I livet. Väldigt skönt bara det att plötsligt inte hålla i alla tåtarna”

Om Giddens tes stämmer, angående själens frigörelse från kroppen vid känsla av fara för individen, torde motsatsförhållandet också existera. Det vill säga, ett släppande av själen och ingång till kroppen vid känsla av fullkomlig förtroende över situationen. De undergivna

kvinnorna visar genom sina berättelser att de under sessionen blir kroppsliga i sin existens. De berättar att de för en stund finns i ett "bara vara" tillstånd där hjärnans verksamhet får en underordnad betydelse och där deras till vardags stora kontrollbehov och självständighet får stå åt sidan. På så sätt bryter kvinnorna i den givna situationen på den rutinisering som kroppskontrollen ger och därmed på den skyddshinna som rutiniseringen erbjuder. De väljer medvetet att lägga över kontrollen till någon annan och kan genom detta ha möjlighet att bryta det livstilsval som de till vardags har gjort och däri experimentera med en annan livstil.

Genom att välja den undergivna rollen i sin sexuella praktik i motsats till sin kontrollerande vardags-jag, så visar kvinnorna på Baumeisters tes kring kring flyendet som ett sätt att komma undan den stressrelaterade ångest som Baumeister menar att människor med hög abstrakt självmedvetenhet idag har. Kvinnorna går ned i sin psykologiska kropp och skapar där en fantasiidentitet som är fundamentalt olik sitt vardagsjag.

Genom att välja sexuell undergivenhet så utmanar kvinnorna sig själva och praktiserar därmed det Giddens kallar för ett reflexivt projekt där man hela tiden utforskar och skapar sig själv och det Baumeister menar är en nödvändig pendling mellan fysisk kropp och abstrakt självmedvetenhet för att en ny självmedveten identitet ska skapas.

Dialogen mellan de älskade

"Någon som möter en ödmjukt och med massor av respekt. Och helt plötsligt upptäcker man när man börjar tala att man vågar vidga de här tankarna. För man vågar, eftersom man är trygg i dialogen med den man har"

"..och det är oerhört stärkande att tänja på sina gränser. För jag har alltid varit en person som alltid har gillat att tänja på alla gränser. Sen har det varit oerhört befriande. "Jag har den här fantasin" och då säger min Master "Jamen det kanske vi kan fixa". Det har varit roligt att hålla på med BDSM"

För att det tillståndet som kvinnorna söker av förkroppsligande i den fysiska kroppen, ska finnas sig krävs ett djuplodande tillit till partnern. De säger alla att dialogen med den andre är A och O för att de ska kunna känna den känslan av tillit till den andre och för att de ska kunna släppa den kontroll som de till vardags har. Genom dialogen med den andre får de också chansen att verbalisera och på det sättet definiera sina önskningar och behov. De skapar en intimitet till sin partner genom att åskådliggöra sig som sexuell person och visa sig sårbar för den andre, just som Giddens hävdar är kärnan i intimiteten. Kvinnorna pratar om sin partner som en trygghetsgivande person som respekterar deras identitet. De vågar visa alla sina sidor för sin partner utan att oroa sig över att bli kränkta i sin identitet. Detta stärker intimiteten mellan dem och deras partner och banar väg för den sammanflödande kärleken.

Huruvida det råder jämlikt känsloutbyte som Giddens menar att det måste göra i den sammanflödande kärleken, får jag låta vara osagt då jag inte har intervjuat dessa kvinnors partners. Men kvinnorna poängterar att det är deras gränser som undergiven som sätter spelreglerna för sessionen. Därför måste de också definiera gränserna både för sig själva och mellan sig och sin partner. I och med att de poängterar detta så skapar de en viktig gränsdragning mellan sig själv och sin partner och undviker den projektiva identifikationen som Giddens menar att man måste undvika. Kvinnan berättar om sina fantasier och berättar vad hon vill förverkliga. På så sätt så leder hon samtalet i den riktning hon vill. Sedan

förklarar mannen hur han skulle kunna förverkliga hennes fantasier åt henne och genom detta tar han över rollen som ledaren av samtalet. Sedan bekräftar kvinnan mannens iscensättning eller så avvisar hon hans förslag. Då tar hon tillbaka makten i samtalet. När den förhandlingen är klar så verkställer han hennes önskan och han blir i det sceneriet Master och hon går in i rollen som den undergivna. Genom dialogen med sin Master visar kvinnorna att de bejakar sin plastiska sexualitet och att den plastiska sexualiteten blir förbindelselänken mellan kvinnornas identitet, kropp och de sociala normerna som männen symboliserar.

Gränsdragningen

”Sedan kan jag inte riktigt påstå att jag visste vad det var som jag längtade efter...då första gången... så jag hade ingen föreställning om vad som skulle hända eller vilka gränser som fanns .. det var mer en längtan att inte få bestämma. Det var så här i efterhand oerhört naivt och ganska så dumdrigt och lite farligt”

”Jag har ändrat mitt beteende lite under resans gång. Så nu har jag kommit på lite mer hur jag vill ha det med mig själv och BDSM. Sen kan det alltid ändras igen”

Men kvinnorna tillkännager att gränserna har flyttats från deras första inträde i subkulturen till dagens datum. Det torde dock vara önskvärt i Giddens reflexiva projekt där man kontinuerligt utforskar sig själv. För hur ska man annars kunna utveckla sig om man aldrig får överträda någon gräns man för länge sedan satte upp. Innan det fysiska inträdandet i subkulturen skapade kvinnorna sina gränser genom att prata med andra utövare av BDSM, utövare som hade längre erfarenhet av kulturen och på så sätt blev befästa med en viss typ av expertkunskap i ämnet. När kvinnorna sedan praktiserade sin sexualitet och reflekterade kring sitt jag så ändrades gränserna till att bli mer individuellt anpassade till kvinnornas person. Kvinnorna berättar att gränserna också är flytande i förhållande till hur sinnestämningen är hos kvinnorna. En kvinna berättade att hon hade olika gränser för olika Mastrar, allt efter vilken kunskap och vilket förtroende Mastern ingav kring sin kunskap. Även den kvinna som ännu inte praktiserat BDSM trodde att hon skulle flytta gränsen just därför att hon idag har byggt sin gräns kring vad andra har berättat hur en session går till.

När jag ser kvinnornas berättelse genom Giddens teori ser jag att ju längre kvinnorna praktiserar ju mindre betydelse får andra experter. De torde på längre sikt bli sina egna experter.

Identitet

”Det krävs oerhört mycket mod att lämna ut sig i en sådan situation. Då måste man vara stark för att klara av det.”

”Det tar med sig en massa processer. Man börjar fundera kring sitt eget beteende och man börjar fundera över andras beteende.”

”Ytterligare en del av min identitet och min personlighet. Och jag har blivit mycket mera en öppen person”

”Men jag tror att jag har blivit en helare människa sedan jag tog tag i det här. Det var en sådan stark kraft som behövde komma ut”

Alla kvinnorna säger att insikten om deras sexuella triggers har stärkt dem i deras självbild. En kvinna beskriver det som att ytterligare en pusselbit har lagts till hennes ”jag”. Hon menar att hon lär känna sig själv på ett annat sätt. En kvinna menar att den process som hon ser i BDSM om att alltid reflektera över sin sexualitet har hjälpt henne att reflektera även över andra delar av hennes liv.

Liksom Giddens hävdar att den plastiska sexualiteten och det rena förhållandet är viktiga komponenter i det reflexiva jag projektet så menar kvinnorna att insikten om deras sexualitet har stärkt dem i deras självbild. De ser sig i dag som starkare individer än vad de var före praktiserandet av BDSM. Den plastiska sexualiteten har blivit som en ytterligare pusselbit i forrådet av dem själva. Intimiteten och den sammanflödande kärleken har gett dem insikter i sitt reflekterande projekt. En process som de sedan tar med sig till andra delar av sitt liv. En av kvinnorna sammanfattar sin bild av undergivna kvinnor som ”BDSM-kvinnor vet vad de vill och de nöjer sig inte med det andre bästa”

När kvinnorna praktiserar BDSM går de in i en roll som är motsatsen till deras vardags”jag”. På så sätt framprovocerar de själva en situation där de måste reflektera kring sitt livsstilsval. Kvinnorna menar att den livsstilsreflektion gör att de vidgar sin förståelse för andra individers livsstilsval och på så sätt breddar kvinnorna sina egna möjligheter till andra rena relationer, även om dessa andra rena relationerna inte har sexuell karaktär.

Även Baumeister tanke om nedgången till den psykologiska kroppen för att underlätta den process av förändring och vidareutveckling av självmedvetenheten tycks stämma. När kvinnorna kommer upp från den psykologiska kroppen tar de med sig insikterna de fått genom BDSM till sitt vardagliga ”jag” och utnyttjar sina nya erfarenheter i förståelse av sin omvärld. Detta för att kunna finna verktyg för att mota den stressrelaterade ångest som hotar dem som individer med en hög nivå av självmedvetenhet.

Uppfostran

” Det kan jag ärligt säga att det har jag inte ens funderat på. Jag har blivit uppfostrad till att jag är duktig, jag är smart, jag kan stå på egna ben, jag klarar mig själv, det kommer att gå bra”

”Det jag menar med starka kvinnor är inte bara starka i sin offentliga roll utan att man är stark som person”

”Jag tror det har med uppfostran att göra. Jag har en väldigt dominant pappa.”

Kanske har faderns beteende en bidragande orsak till varför kvinnorna väljer att vara sexuellt undergivna som två av kvinnorna uttrycker. Men framförallt tror jag att föräldrarnas uppfostrans tanke med ”att duga som man är” har bidragit till att dessa kvinnor vågar gå emot samhällets normer och leva ut denna del av sig själva som inte är accepterade av alla. Genom deras uppfostran har de fått en möjlighet att välja en livsstil som är en personlig sfär snarare än en plagierad livsstil från uppväxtmiljön. Just för att uppväxtmiljön praktiserade den livsstilen att duga precis som den man är.

Obehag inför sig själv

”Så får man ju inte tycka. Fruktansvärt moraliserande har jag varit mot mig själv”

”Jag vägrar känna skuld och skam”

”Det tog ganska lång tid för mig att acceptera den här delen hos mig själv”

” Mer förvånad och förundrad över att detta fanns i mig”

”Ett tag skämdes jag säkert litegrann och tyckte usch och fy..men det är inget man uppnår nånting med”

När kvinnorna i början såg sina fantasier i skenet av vad de trodde var de sociala normerna fick de avsmak inför sig själva för att de hade icke samhälliga accepterade fantasier. Det är här vi ser hur djupt och genomgripande samhället och dess värderingars påverkar den enskilda individen, i detta fall dessa fyra kvinnor. Kvinnorna trycker undan fantasierna för att tillmötesgå det hon ser som samhällets normer. Hon trycker undan dem därför att den expert som hon har tillskrivit tilliten förkastar sådana fantasier.

Dessa undantryckningar av sina fantasier kan jag se som en del av vad Baumeister menar är den stressrelaterade ångest som individer med hög nivå av självmedvetenhet kan skapa när deras framställda personlighetsbild hotas.

Flera av kvinnorna berättar också att de blev förvånade över att de hade den här biten i sig. Någonstans på vägen torde det reflexiva projektet påvisa just sådana här förvånande ”Jaha”-upplevelser. Om man ständigt ska ifrågasätta sitt handlande och ändra sitt jag så borde man hitta sidor hos sig själv som man på inget sätt visste att man hade. Hur man sedan reagerar på dessa sidor torde ha göra med vilka experter man har valt som sanningssägare.

Att kvinnorna i början trycker undan dessa fantasier kan bero på att hon t.ex. väljer att lyssna på experter som hon ser som samhälls-normgivare. När hon sedan i skydd av internets anonymitet kan söka förklaring kring sina förbjudna fantasier väljer hon istället privata experter som accepterar hennes fantasi snarare än att bibehålla de experter som hon ser fördömer hennes fantasi. Genom denna process med sitt reflexiva projekt så byter hon experter för att enklare kunna knyta samman sin personliga och sociala förändring. Hon visar därigenom medvetenhet om sig själv och sin styrka genom att frångå samhällets normer som allena rådande och bejaka även den här sidan av sig själv.

Berätta för vänner

”En del vänner tycker det är konstigt men de har accepterat det på något sätt”

”Nära vänner vet ju”

”Förakta mig inte. Det är jag jätterädd för.”

Jag menar, du har vänner som du pratar jobb eller skola med, du har vänner som.. du vet vilken klick människor du kan vara väldigt öppen med.”

”Däremot har mitt kontaktnät inom BDSM ökat väldigt markant. Och det skapar också en enorm trygghet att veta att man har rätt typ av människor man kan vända sig till.”

”Å andra sidan. Hur många är det som vet något om sina vänners sexliv? Det är inget man diskuterar i dagligt tal.”

Även vänners normer och tyckande i frågan kring BDSM kan vara ångestframkallande. Kvinnorna väljer noga vilka de kan känna tilltro till och ventilerar denna erfarenhet med. Det blir då för kvinnorna att anpassa sig själva till omgivningens livstilsval-moral snarare än att förmedla sin egen erfarenhet och reflexivitet till hjälp någon annan. De håller därmed tyst om sina egna expertkunskaper trots att detta strider mot Giddens tanke kring den vänskapliga rena relationen som bygger på ett givande och tagande av båda parter.

När kvinnorna väljer att berätta så sker det trevande i en kalkylerad riskanalys för hur mottagaren kan reagera. Kvinnorna berättar oftast bara en liten detalj och sedan får mottagaren själv återkomma när denne är redo för mer information. Även när kvinnorna har erfarenhet av rena förhållanden och etablerar likvärdiga rena förhållanden till vänner så sker dessa inte helt synkroniserat med det livsstilsval som kvinnorna har gjort. Utan kvinnorna anpassar sitt erfarenhetsutbyte med andra kring sitt reflexiva projekt och tar på sig ansvaret för att de sociala normerna består. Den kvinna som börja gråta när hon ska återger om den gången hon berättade för sin bästa väninna är också den kvinna som inte har någon praktisk erfarenhet av BDSM. Jag kan se att hon kämpar mer med att få ihop sociala normer och sin egen personlighet i förhållande till de kvinnorna som har haft några års erfarenhet. De andra kvinnorna har genom sin längre praktik redan tampats färdigt och omvärderat självbilden kontra samhällsnormen. De har ändrat sin tillit till olika experter så att det passar deras livstilsval.

Enligt Giddens kräver det moderna samhället att kvinnorna gör ett livstilsval och att de finner tillit till vissa personer. Och kvinnorna gör ett livstilsval. Och i kölvattnet av det livsstilsvalet

så skapar de delvis en ny bekantskapskrets som de odlar rena relationer av vänskaplig art med. Alla fyra kvinnorna säger att de har ett kontaktnät inom BDSM och genom det kontaktnätet skapas tilliten och den egna acceptansen för sitt reflexiva projekt.

Samhällets normer

”Det är så främmande för dem så de har svårt att sätta sig in i hur det är. Våldigt mycket fördomar. Men jag mår bra och vet vad jag håller på med så då kanske det inte är så skrämmande”

”Jag tycker inte samhället i sig har med min sexualitet att göra”

”BDSM bryter mot en norm vi har i samhället. Kvinnans lott är att vara nöjd med det vi har.”

”Medan den typen av stark kvinna som finns i BDSM-kulturen snarare handlar om en kvinna som gör saker och ting för sin egen skull och det är inte riktigt fint ute i samhället.”

Genom hela denna process så gör sig kvinnorna fria från den samhälliga normskapande expertkunskapen och skapar sig ett eget livstilsval mer och mer beroende av sitt reflekterande projekt och det rena förhållande som de skapar tillsammans med sin partner. Där den plastiska kärleken är en viktig komponent i form av förbindelselänken mellan kroppen, jag-identiteten och de sociala normerna. Just de sociala normerna skapar dock en viss ångest i början av kvinnornas praktik. En ångest som kvinnorna beskriver som en viss avsmak till sina egna fantasier och ett oaccepterande av sitt jag eller som ett förvånande över sig själva. Både Giddens och Baumeister menar att denna skeva bild mellan det som utåt sett visas upp och det som inåt sett åtrås att vara, kan stjälpå självutvecklingen om det får kvarstå i form av att det blir en låsning för individen mellan utåtagerandet och inåtönskan. När kvinnorna talar om samhället som stort finns skamkänslorna kvar för vilka de är. Att behöva försvara sin ståndpunkt i det offentliga rummet med alla de åsikter som finns kring ämnet BDSM är för kvinnorna en hypotetisk situation som ter sig påfrestande.

Samhället kan på så vis bidra till att reflexiva projektet aldrig verkställs. Något som skapar problem i Giddens teoribildning. För vad händer om individen måste avbryta sitt reflexiva projekt? Det tar Giddens inte ställning till. Det finns inte på hans agenda.

7. Slutsatser och slutdiskussion

Slutsatser utifrån analysen

Kvinnornas svar på frågan varför de väljer att vara undergivna som sexuell preferens är kort och gott för att det är roligt och berikande. De hänvisar till det som en frizon från vardagens beslutande uppgift. Samtidigt så får de möjlighet inom BDSM att definiera och verbalisera för sig själva vad de vill ha ut av sexakten, vad de tänker på och hur de vill att sceneriet ska utforma sig. Den erfarenheten och den analytiska förmåga tar de sedan med sig till sitt vardagsjag. De berättar att de har fått en djupare förståelse för andra människors reaktioner, att de kan skifta mellan olika roller och att de ständigt reflekterar över olika skeenden. Kvinnorna menar att processen kring BDSM har stärkt dem i deras identitet och personlighet.

Vad man kan se är att dessa kvinnor erfarenhet stämmer överens med Giddens teoribildning. Genom deras livstilsval har de kommit i kontakt med sidor hos sig själva som ger dem tillgång till deras plastiska sexualitet och som de tillsammans med sin partner skapar en intimitet och tillit omkring. Den sammanflödande kärleken som då uppstår, leder till att det banas väg för det rena förhållandet och möjliggör för att det reflexiva jagprojektet kan ytterligare utvecklas och fortgå. Utan resultat har jag sökt en förklaring kring Giddens uttalande kring undergivna kvinnor, varför jag gör det antagandet att det citatet mer handlar om ett tyckande från Giddens sida än att han har gjort en vetenskaplig undersökning kring ämnet. Därför anser jag mig kunna fortsätta sammankopplingen mellan Giddens teori och kvinnornas empiri. För jag tycker mig kunna se indikationer på att kvinnornas medvetenhet och val är ett reflexivt projekt. Även om Giddens uttryckligen har en annan ståndpunkt i ämnet.

Även Baumeisters tes om att man behöver gå in i den psykologiska kroppen för att effektivt skapa sig ett fantasijag till vardagsjaget syns i kvinnornas berättelse. Jag ser det som att kvinnorna smiter sitt starka vardagsjag ner i den psykologiska kroppen och där agerar en identitet som är deras vardagliga motsats. Sedan återkommer de till den abstrakta självmedvetenheten med en starkare identitet och ett redskap att kunna reflektera över andra delar av sitt liv.

Slutdiskussion

Att sedan jämföra kvinnornas berättelser med Giddens och Baumeisters tankar och de tankar som de radikala feministerna har i ämnet är betydligt svårare. Av flera anledningar. Medan Giddens och Baumeister håller sig på en individnivå, så kallad mikrostruktur, så ser feministerna på problemet ur en samhällsordning, så kallad makrostruktur. De radikala feministerna yppade sig även i början av 1980-talet och har sedan inte återkommit till ämnet med samma kraft som då skedde. Könsperspektivet har idag tagit en betydande plats i det offentliga rummet. Den ligger i toppen på den politiska agendan. Lagar har stiftats för att tillgodose att könsperspektivet ständigt reflekteras kring när beslut ska fattas. På så sätt har könsperspektivet tagit steget från att vara en teori bland många andra till att bli en del av det medvetna normativa systemet. Mitt empiriska underlag räcker dock inte på långa vägar för att undersöka huruvida den radikalfeministiska tanken är falsifierbar. Därför kommer slutdiskussionen att bli mer av en filosofisk karaktär.

BDSM reproducerar det patriarkala mönstret därför att kärnan i BDSM är kulturellt manligt dominansbeteende

Giddens talar om intimiteten som krävs i relationen för att det rena förhållandet ska skapas där parterna har ett jämlikt känsloutbyte och där den plastiska sexualiteten finns för den egna njutningens skull. Radikal feministerna pratar om att kvinnligt undergivna inte har någon fri vilja därför att sexualiteten inte är konstruerad av kvinnorna själva utan av den manliga kulturen och därför reproducerar BDSM de patriarkala maktstrukturen. De undergivna kvinnorna om de kval som deras fantasier skapar hos dem själva. Kvinnorna känner att de i början inte vågar leva ut sina lustar därför att samhället fördömer dessa.

Om Giddens har rätt så betyder det att även kvinnor gör ett medvetet val i sin sexualitet och detta inte nödvändigtvis är kopplat till den patriarkaliska kulturen.

Om de radikala feministerna har rätt att den kvinnliga sexualiteten är byggd av den patriarkaliska kulturen så finns det ingen självvald kvinnlig sexualitet.

De radikala feministerna erkänner att även deras sexuella handlingar härstammar från den patriarkaliska maktstrukturen men menar att så fort vi lär oss hur vår sexualitet är skapad, av vem och vems intresse så kan vi också ta ett beslut om vi vill ändra den sociala relationen som reglerar kontexten i vilket vi erfar vår sexualitet.

I Giddens teori så ser jag det som underförstått i det reflexiva jagprojektet att man återkommande preciserar för sig själv vad det är man vill uppnå. Det gör man med hjälp av bland annat experter och deras kunskap och den gränsdragning man gör till den andre för att inte ett medberoende/projektering skapas. I kvinnornas berättelse kan man se att de har funderat länge på att förverkliga sina fantasier innan de vågade ta steget fullt ut.

Men Giddens teori har sina luckor i just den här frågan. För vad händer med individen om dennes privat valda experters tyckande krockar med de samhälliga experternas tänkande. Detta är en av de svaga länkarna i Giddens tes. För det skulle vara sannolikt att individens reflexiva projekt avstannar eller helt upphör därför att hennes livstilsval går tvärsen mot den rådande normen i samhället och att hon då inte vågar fortsätta med att leva sitt liv som hon själv har önskat att leva det. Giddens varnar också för att det kan hända. Men han utvecklar inga teser på vad som händer med individen vid sådant förfarande. Överhuvudtaget så håller han sig borta ifrån tanken att individen inte alls mäktar med ett reflexivt projekt eller att återkommande uppfinna sig själv. Och utan reflexivt projekt, vad finns det kvar av Giddens teori, för individen?

Den undergivna visar upp samma beteende som en drogberoende och flyttar sina gränser för att tillfredställa hänförelsen.

Flyttar gränserna gör de undergivna för att tillfredställa den dominanta och för att uppnå den känsla av extas som infann sig i början, menar de radikala feministerna. Giddens talar om att gränsdragningen mellan sig själv och sin partner är en förutsättning i det rena förhållandet. Kvinnorna berättar att de visst har flyttat gränserna. De har flyttat gränserna från det att de gjorde sin första entré in i subkulturen. Men denna flyttning av gränser har varit till förmån för en mer individuell gränsdragning ju mer erfarenheten de har fått. Snarare visar kvinnornas

berättelse att de i början av sin undergivna karriär inte hade den gränsdragning som är nödvändig för att en projektering enligt Giddens definition skulle undvikas. Kvinnorna berättar också att de flyttar gränserna under tiden, mellan sessionerna. Dels beroende på hur kvinnorna mår och dels vilken del av BDSM-kombinationen som de önskar få tillfredställelse i. Men också för att de under hela processen utvecklas menar att de.

Frågan står och faller på vilket sätt en individs gränsdragning sker. Att flytta gränser för att tillfredställa någon annan eller att flytta gränser för att säkerhetsställa att man inte gör en projektering. Det är möjligt att undergivna kvinnor som inte uppmärksammar signalerna till en projektering, flyttar sina gränser för att tillfredställa den andre. Om kvinnor som har sin sexualitet byggd av den patriarkaliska kulturen, så undrar jag om de har några självvalda gränser överhuvudtaget?

Jag tror dock inte att det är så lätt som Giddens ger intryck till att välja sitt livstilsval och göra gränsdragningar till de andra. Intervjuerna med kvinnorna visar på att känslomässiga problem uppstår hos kvinnorna när de väljer en livsstil som inte accepteras av det övriga samhället. Vidare krockar vissa av Giddens tankar med varandra. Om tilliten skapar en skyddshinna mot alla potentiella handlingsmönster som annars skulle skapa handlingsförklamation hos individen, hur är det då möjligt att samtidigt ha ett reflekterande projekt där jaget hela tiden utforskas och skapas? Det reflekterande projektet måste då ha vissa inskränkningar i sitt utfall. För den begränsning som skyddshinnan skapar torde stänga vissa dörrar till andra potentiella handlingar. Och kontentan av den processen borde bli att individen springer runt i ett kretslopp där vissa möjliga skapanden av jaget är onåbara för individen därför att hon redan har valt en livsstil som stänger ute dessa andra potentiella handlingsmönster. Det blir så att säga en gränsdragning riktad mot sig själv därför att vissa livsstilar moraliskt innehåller vissa komponenter och utesluter andra. I denna uppsats har jag emellertid tolkat Giddens så att det ligger inbakat i det reflexiva projektet att man vidgar sina moraliska ramar allteftersom man får nya insikter genom sitt reflexiva projekt. Denna tolkning är dock inte given om man ska försöka få med alla Giddens begrepp och hur de definieras.

Medgivande från den undergivna är strukturellt omöjligt och etiskt irrelevant

Det hela handlar nog om man ska se sexualiteten som ett beteende eller som ett handlande. Skillnaden ligger i att det sexuella beteendet är omedvetet medan det sexuella handlandet är ett medvetet agerande. Jag tolkar det så att de radikala feministerna ser de undergivna kvinnornas sexuella praktik som ett beteende och de radikala feministernas mål är ett sexuellt handlande medan de undergivna kvinnorna själva menar att de gör just ett sexuellt handlande och önskar blir accepterade för detta. Ser man sexualiteten som ett beteende blir all medgivande till sexuell aktivitet strukturellt omöjligt just därför att det är ett beteende som är omedvetet. Ser man å andra sidan sexualiteten som en handling är det en medveten process att bejaka sexuell aktivitet, som plastisk sexualitet. Däri ligger nog den grundläggande skillnaden mellan de radikala feministerna och Giddens och respektive syn på sexualiteten.

Egna åsikter kring ämnet

BDSM reproducerar det patriarkala mönstret därför att kärnan i BDSM är kulturellt manligt dominansbeteende

Samtidigt blir de radikala feministernas tanke kring det kulturkonstruerade sexuella beteendet mycket svårt att ändra. Om alla kvinnors sexualitet bygger på den patriarkaliska moralen och kulturen så krävs det inte av individen ett enskilt beslut som de radikala feministerna hävdar utan en helt ny kultur. En kultur som skapas bortanför den rådande sociala strukturen och bortanför individernas interagering. Frågan blir hur de hade tänkte sig att en sådan kultur skulle skapas. För att det ska vara möjligt att skapa en sådan kultur ser jag ingen annan tillvägagångssätt än att vi isolerar alla kvinnor. Det låter mer som en abstrakt tanke och en skrivbordsmall än som ett möjligt handlings sätt.

Om all kvinnlig sexualitet är formad av den patriarkaliska kulturen, som de radikala feministerna hävdar, så torde flera vara praktiserande av denna subkultur vilket inte är fallet som den lilla forskningen i ämnet visar. För de flesta av oss funderar inte i termer om varför vi tänder på vissa saker och varför andra triggars går oss helt förbi. Kvinnornas berättelse visar också att det krävdes stor eftertanke i ämnet innan de vågade förverkliga sina fantasier, eftersom de kände att deras önskan gick emot samhällets moral i hur kvinnor får praktisera sin sexualitet. Vilket kan indikera på att den patriarkaliska maktkulturen inte existerar i de former som de radikala feministerna framhåller utan tvärtom att det finns moraliska spärrar för individen att övervinna innan de ska våga detta handlingsmönster trots allmänhetens aviga inställning mot BDSM.

Det är också intressant att tänka sig att de ickepersonliga experterna, dvs. de samhälliga experterna, sätter käppar i hjulet för individens val. I den här fallet med radikala feministerna som normativa budbärare, så bidrar den feministiska rörelsen till att begränsa den kvinnliga erotikerna därför att de undergivna kvinnorna enligt de radikala feministerna, gör ett felaktigt val i sitt uttryck av sin sexualitet. Samtidigt som de radikala feministerna hävdar att kvinnor måste ta makten över sin egen sexualitet genom att ställa sig frågorna av vem och i vems intresse har kvinnorna agerat ut sin sexualitet.

Den undergivna visar upp samma beteende som en drogberoende och flyttar sina gränser för att tillfredställa hänförelsen.

Alla människor flyttar sina gränser. Eller ändrar sina gränser. Allt efter hur de utvecklas och hur de mår. Frågan till de radikala feministerna är om de ser det som önskvärt att individens gränser bli permanenta? Ska de då bli permanenta nu när världens kvinnor lever i en patriarkal maktstruktur eller sedan när de har en sexualitet som passar den radikala feministiska agendan. För de undergivna kvinnorna ställer sig verkligen frågan "får jag tända på det här?". I och med ett positivt svar på den frågan så flyttar de undergivna kvinnorna sin gräns i förhållande till vad hon tror är den sociala normen för att kunna tillfredställa sina egna behov. Är inte det syftet med de radikala feministernas ambition. Att man inte ska gå med på något som man inte vill utan väldigt tydligt för sig själv bestämma sig för vad man tycker om och vad man inte vill vara med om.

Medgivande från den undergivna är strukturellt omöjligt och etiskt irrelevant

Enligt min mening borde det stå ”medgivande från kvinnor till sexuell aktivitet är strukturellt omöjligt” För all kvinnlig sexualitet är formad av det patriarkaliska kulturen. Så länge man inte har ställt sig frågan för vem och i vems intresse man praktiserar sin sexualitet så kan det inte handla om något medgivande. Är alla samlag då ofrivilliga?

Överhuvudtaget måste de radikala feministiska någonstans bestämma sig för och definiera när den kvinnliga erotikerna har gjort sitt eget val. Är det när kvinnan kan svara på varför hon vill uppleva en viss känsla eller är det när hon avstår helt från erotikerna. För om erotikerna är formad av den manliga kulturen så måste vi, som jag redan sagt, först skapa en helt ny kultur innan vi kan prata om självvald erotik. Och detta gäller oavsett om kvinnan väljer att vara heterosexuell eller homosexuell. Eller väljer att avstå helt från sexuella uttrycksformer överhuvudtaget. De undergivna kvinnornas berättelse vittnar om att de gör detta val trots att de känner en oro inför hur omgivningen skulle reagera om den visste vad de har valt. Detta bekräftar att kvinnorna funderar mycket över sitt val både före och under sin utveckling.

Men jag tror att feministerna har rätt på en punkt. Att BDSM-utövarna påvisar den rådande patriarkaliska maktstrukturen genom sitt rollspel. Likt teaterns rollkaraktärer är rena i sitt uttryckssätt för att åhöraren skall förstå budskapet så skalar BDSM-utövaren av allt ovidkommande och påvisar maktförhållandet i sin renaste form. Att detta provocerar kan jag förstå. Men frågan är om inte den undergivna kvinnan är mer medveten om maktstrukturen än gemene man och att hon i sin sexuella preferens kan välja att gå in i rollen som undergiven men också ser och kan träda ur rollen när den inte längre motsvarar hennes syfte och mål. Att hon via sina erfarenheter kan identifiera den underordnade rollen i samhället på ett mycket tidigare stadium än ”Svensson” och att hon genom detta kommer vara den första att protestera mot den patriarkala maktstrukturen när den stänger dörrar för henne som kön.

Jag tror att de radikala feministerna gräver sin egen grav när de fördömer andra kvinnors val av livsstil. Min erfarenhet är att människor har en tendens att stänga av och ignorera det bakomliggande argumentet när de blir fördömda i sin egen praktik. Men jag kan hålla med om att den forna tanken om vad som ska försiggå i sängkammaren var konstruerad av männen för att kontrollera kvinnorna. Invändningen är dock att jämlikhetstanken har fått stor utbredning i vårt samhälle. Att avstå från herravälde och arbete är inte lika påfrestande som att få nytt arbete med maktbefogenheter. Kvinnor i maktposition har det enligt min mening psykosocialt tuffare än kvinnor som väljer att inte tänka efter hur hennes liv ter sig. Som jag har förstått debatten kring varför så få kvinnor väljer att vara chefer är för att de i det fördolda blir motarbetade på grund av sitt kön. Att då ändå sitta på en utsatt maktposition måste vara mer psykosocialt betungande än att vara en i gänget. Att kvinnan då hemma väljer den raka motsatta rollen än sin yrkesroll är kanske ett försvara för att bevara sin styrka.

Kanske Baumeister har en poäng i att det är karriäristerna som i hög grad väljer denna livsstil. I sådana fall borde feministerna vara glada. För om kvinnor väljer att vara undergivna sexuellt så visar Baumeisters tes på att de är i maktposition i offentligheten. Om det är så att man tycker att dessa undergivna kvinnor går tillbaka i historien i och med sitt val, till en välkänd och underordnad roll, så är det väl bra att de väljer att göra det privat, i sin sängkammare, i stället för i det offentliga rummet där agerandet är så mycket lättare att kopiera av andra. För handen på hjärtat, vi vet inte så mycket om hur grannarnas sexliv ser ut. Därför är det inte heller ett hållbart argument när de radikala feministerna hävdar att BDSM är en visuell subkultur och av den anledningen borde stoppas. För hur många rödrandiga rumpor har du sett på senaste tiden, eller under hela ditt liv för den delen. Själv kan jag inte komma på en enda.

Referenslista

Tryckta källor

Andresen, Heine & Kaspersen, Lars Bo (1999): *Klassisk och modern samhällsteori*. Lund: Studentlitteratur

Baumeister, Roy F.(2001): *Social psychology and human sexuality*. Philadelphia:Hove

Brante, Thomas, Andresen, Heini & Korsnes Olav (red.) (2001): *Sociologiskt Lexikon* Stockholm: Bokförlaget Natur och Kultur

Brown, Dan (2005): *Da Vinci Koden*. Albert Bonnier Förlag

Danermark, Berth, Ekström, Mats m.fl.(1997): *Att förklara samhället*. Lund: Studentlitteratur

Folkhälsoinstitutet "Sex i Sverige" (2000:7) Sundström, Kajsa m.fl. *Hur gör dom andra? Om sexualitet och samlevnad på 1990-talet?* Stockholm: Graphium Norstedts Tryckeri

Gelderman, Ingrid (2005): *Makt och ömhet på sexualitetens scen. En kvalitativ studie om BDSM:s innebörd i utövande kvinnors liv*. Göteborgs Universitet: Psykologiska Institutionen

Giddens Anthony (2002): *Modernitet och självidentitet - Självet och samhället i den senmoderna epoken*. Göteborg: Bokförlaget Daidalos AB

Giddens Anthony (1995): *Intimitetens omvandling : sexualitet, kärlek och erotik i det moderna samhället*. Nora: Nya Doxa

Linden, R.R., Pagano, D. R., Russel, D., E., H., & Star S., L.,(Eds.) (1982): *Against sadomasochism: radical feminist analysis*. East Palo Alto, CA: Frog in the Well

SAMOIS (1981): *Coming to power*. Palo Alto, CA: Up Press

Thurén, Torsten (1999): *Vetenskapsteori för nybörjare*. Malmö: Team Offset & Media

Tidningskällor

Baumeister, Roy F. (1988): "Masochism as Escape from Self" s.28-59 *The Journal of Sex Research* Vol 25 No 1

Cusac Anne-Marie (1996): "Profile of a sex radical" s.34-40 *Progressive* Vol 60 Issue 10

Hopkins, Patrick D. (1994): "Rethinking Sadomasochism: Feminism, Interpretation, and Simulation" s.116-141 *Hypatia* Vol 9 No 1

Langdridge, D., & Butt, T. (2004): "A hermeneutic phenomenological investigation of the construction of sadomasochistic identities." s.31-53 *Sexualities* Vol. 7 No. 1

"Osmaklig bild ska sälja trosa" *Nerikes Allehanda* den 15 september 2004:

Saxe Leigh, Lorena (1992): "Sadomasochism and Exclusion" s.59-72 *Hypatia* Vol 7 No 4

Weinberg, Thomas S. (1987): "Sadomasochism in the United States: A review of Recent Sociological Literature" s.50-69 *The Journal of Sex Research* Vol 23 No 1

Internetkällor

Sexradikals definition angående den feministiska åsikten hämtat från <http://www.sexradikal.nu/index.php?artikel=126> den 22 mars 2005

Sexradikals definition på BDSM hämtat från <http://www.sexradikal.nu/index.php?artikel=143> den 1 april 2005

Qxs presentation hämtat från www.gruiser.se/index.php?aktion=policy den 31 januari 2005

Suzanne Ostens pjäs *Kabaret Underordning* hämtat från www.stadsteatern.stockholm.se den 7 april 2005

Definitionen på BDSM är hämtat från <http://sv.wikipedia.org/wiki/BDSM> den 25 januari 2006

Bilaga

På den sista sidan visas hur man kan fylla i formuläret.

sub's safe list v. 1.5 - 2004.12.15

[Feel free to use.]

Observera att en safe list endast är tänkt att användas som en back-up och som ett komplement till en dialog, eller som underlag till samtal. Den är inte på något vis lämplig att använda som enda kommunikation!

Fyll i listan enligt nedanstående instruktioner:

Första tabellen :

Erfarenhet (E) :

Markera med "X" i erfarenhetskolumnen bredvid de företeelser du har erfarenhet av. Har du ingen erfarenhet alls av aktiviteten så lämna tomt i rutan. Känner du att du har viss – men mycket begränsad – erfarenhet av något, eller om du är osäker på om din definition av företeelsen/aktiviteten stämmer överens med andras definition, så kan du markera detta med "(X)". Vill du så kan du ju sedan specificera erfarenhetsgraden eller undringarna i kommentarkolumnen.

Vilja (V) :

Markera med 0-5 eller med Nej beroende på hur du känner för aktiviteten.

? – markering med frågetecknet betyder att du inte förstår vad som menas med företeelsen/aktiviteten, eller vill diskutera med den dominante om vad det egentligen kommer innebära innan du uttalar dig i frågan.

Nej – betyder att du aldrig någonsin under några som helst omständigheter är villig att testa/bli utsatt för företeelsen/aktiviteten. (En definitiv och ovillkorlig gräns.)

0 – betyder att du inte har något som helst eget intresse av/för företeelsen/aktiviteten, och tycker illa om eller direkt avskyr den. Dock kan du trots allt tänka dig att genomföra den om den Dominanta parten verkligen vill, trots att du under "normala" omständigheter skulle ha protesterat. Högljutt.

1 – betyder att du inte vill eller inte tycker om att genomföra företeelsen/aktiviteten, men om den krävdes av dig så skulle du inte protestera. (Åtminstone inte så mycket.)

2 – betyder att du utan problem går med på aktiviteten, men att du personligen egentligen inte får ut så mycket, om ens någonting, av den.

3 – betyder att du tycker att företeelsen/aktiviteten är rätt okay att ägna sig åt, den kan väl till och med nästan vara lite småtrevlig, åtminstone om den inte är alltför ofta förekommande. Kanske något du fantiserar om, men är lite osäker inför – om än nyfiken på – i praktiken.

4 – betyder att du tycker om den här företeelsen/aktiviteten, eller tror dig göra det och har en stor låda positiv nyfikenhet i bagaget.

5 – betyder att det här är något du har provat på (i – givetvis – nyktert tillstånd) i verkligheten, och att det är en företeelse/aktivitet du verkligen tycker om och uppskattar.

Specialmarkeringar (S) :

! – markera med utropstecken i kolumnen efter siffran om det är en företeelse/aktivitet som du är nyfiken på att prova på, men samtidigt kanske är rädd för, eller som du av någon annan anledning gärna vill prata igenom med din partner innan genomförandet.

* - Markera på samma vis med en asterisk (*) i S-kolumnen vid de företeelser/aktiviteter som du enbart kan tänka dig att genomföra med en stabil/din nuvarande partner, men inte går med på tillsammans med tillfälliga lekpartners.

Kommentarer :

Preferenser, specifikationer, restriktioner och övriga kommentarer, önskemål och upplysningar. Helt enkelt.

Andra tabellen :

Skador/nojor/fysiska problem :

En liten kroppsbaserad tilläggsstabell, mest tänkt för att komplettera den egentliga okay/inte-okay-listan. Om det finns ställen på din kropp om du inte vill bli berörd på av något särskilt skäl, eller om du har problem med leder/rygg/nacke eller något annat speciellt som till exempel gamla skador som kan gå upp av viss behandling, så kan du fylla i det där. Sådär bara som en liten back up till den verbala kommunikationen. Det är alltid bättre att informationen kommer en gång för mycket än tvärt om. Har du inga fysiska problem ellernojor, så lämna bara tomt i "problembeskrivningsfälten".

Tredje tabellen :

Övrigt :

Något mer du vill framföra? Ordet är fritt.

Och så till sist :

Fyll i två eller fyra safe words nedan (definitiva stoppsignaler bör alltid finnas), skriv ut dokumentet, och fyll slutligen i datum för utskrift på sista sidan.

Bromsord. Aktiviteten bör trappas lite, så att det definitiva stoppordet inte behöver användas.	Definitivt stoppord. All aktivitet skall omedelbart upphöra.

Bromssignal vid användande av talförhinderande/försvårande gag.	Definitiv stoppsignal vid användning av talförhinderande/försvårande gag.
--	--

	E	V	S	KOMMENTARER
Age play				
Analpluggar - offentligt, under kläder				
Analpluggar - små				
Analpluggar - stora				
Bestraffningar - bdsm-klubbar och dylikt				
Bestraffningar - offentligt				
Bestraffningar - privat				
Bli biten				
Bli matad				
Bli uppspassad sexuellt				
Blöjor				
Bojor - mjuka; läder, textil, etc.				
Bojor - hårda; metall, trä, etc.				
Bondage - hård (mer avancerad eller fysiskt krävande)				
Bondage - lätt				
Bondage - offentligt, under kläder				
Breath control - genom att hålla för mun/näsa med händer				
Breath control - med hjälp av vatten, plast, gasmasker, etc.				
Brännmärkning				
Brötbondage				
Bröst/bröstvårtstortyr				
Caning (slag med käppar/bambu/rotting, etc.)				
Cutting (lek med knivar, rakblad, etc.)				
Cybersex				
Deep throating				
Dildos/vibratorer, etc.				
Disciplinlekar				
Djurlekar/roller				
Dominans - fysisk				
Dominans - psykisk				
Dyrkan - föremål/fötter etc.				
Dyrkan - könsorgan				
Dyrkan - person				
Elektrostimulans				
Erotisk dans (inför publik)				
Exhibitionism - bekanta, "trygga" kretsar				
Exhibitionism - främlingar				
Fisting - anal				
Fisting - vaginal				
Fotografering - "vanlig" kamera				
Fotografering - digitalkamera				
Färlor/paddlar				
Förhör				
Förnedring - bdsm-klubbar och dylikt				
Förnedring - offentligt				
Förnedring - privat				
Gags				

Genital stimulering medelst hand - få				
Genital stimulering medelst hand - ge				
Gruppvåldtäkt - fantasi/rollspel				
Gummi/latexkläder				
Handklovar				
Harness-kläder				
Hushållsarbete				
Huvor				
Hårborste/slickepott, etc. (för smiskning)				
Hårdragning				
Hörsel förhindring (hörselskydd e. dyl.)				
Intim (genital) kroppsbondage				
Isbitar				
Kedjor				
Kidnappning				
Kittling				
Klädnypor				
Klädselorder				
Klämmor (t.ex. för bröstvårtor/genitalier/tunga, m.m.)				
Klämmor med tyngder				
Knästående				
Koppel				
Korsetter - lätt(are) insnörning				
Korsetter - kraftig insnörning				
Korsfästning/Upphängning				
Kyskhetsbälten				
Kyskhets - tvingad				
Lavemang - för rengöring				
Lavemang - som bestraffning				
Leg spreaders/spreader bars				
Massage - ta emot				
Massage - ge				
Masturbation - tvingad				
Mattpiskor				
Medicinska scener				
Mer än en Dom.				
Mumifiering				
Mänsklig hundvalp				
Nakenhet - tvingad				
Nålar (sterila - givetvis.)				
Orala anallekar				
Oralsex - ge till kvinna				
Oralsex - ge till man				
Oralsex - ta emot				
Orderlydnad				
Orgasmförhindring				
Orgasmkontroll				
Orgasm - tvingad				
Partnerbyte				
Penetration - anal, med annat än könsorgan (fingrar, föremål, etc.)				
Penetration - anal, med könsorgan				

Penetration - dubbel			
Penetration - vaginal, med annat än könsorgan (fingrar, föremål, etc.)			
Penetration - vaginal, med könsorgan			
Personlighetsmodifikationer			
Piercing - permanent			
Piercing - tillfällig			
Piglekar			
Piskning - bröst			
Piskning - genital			
Piskning - hård			
Piskning - lätt			
Pony play/pony slave			
Rakning (kroppsbehåring)			
Restriktioner avseende ögonkontakt			
Retning			
Ridpiskor			
Ritualer			
Rollspel(sscenarion) - offentligt			
Rollspel(sscenarion) - privat			
Rädsla (bli uppskrämd)			
Skampåle			
Skinnkläder			
Slag med bälten/remmar och dylikt			
Smisk - liggande i knä	x	5	
Smärta - lätt	x	5	
Smärta - påtaglig		Nej	
Smärta - kraftig		Nej	
Spanking	x	5	
Sperma (ta i munnen, svälja, etc.)	x	3	
Stearin		Nej	
Strap-on-dildos		3	
Strypning/strypsex		Nej	
Suspension		3	
Tatuering		Nej	
Tejpbondage		3	
Tejpgags		Nej	
Telefonsex	x	3	
Tillrättavisningar vid felaktigt beteende - offentligt		Nej	
Tillrättavisningar vid felaktigt beteende - privat	x	5	
Tillrättavisningar vid felaktigt beteende - bdsm-klubbar och dylikt.	x	5	
Trampling (att bli trampad på)		Nej	
Träning - tvingad/krävd		0	
Tvingat sex med någon av motsatt kön		Nej	
Tvingat sex med någon av samma kön		Nej	
Tvångströjor/bondagekläder/-textilier		Nej	
Tystad med gag		Nej	
Undersökning - analt		Nej	
Undersökning - helkropp		Nej	
Undersökning - vaginalt		Nej	
Uniformer		4	

Upppassning	x	4		
Upplärning/uppfostran	x	4		
Utlåning till annan Dom.		Nej		
Vaxning (kroppsbehåring)		0		
Verbal förnedring	x	2-3		
Videofilmning		Nej		
Våldtäkt - fantasi/rollspel		Nej		
Wetsex		Nej		
Ögonbindel		5	!	
Örfilar	x	2-3		
Övergivenhet		4		

KROPPSDEL	PROBLEMBESKRIVNING OCH KOMMENTARER
Ansikte	Syn fel
Axlar/armar/händer	
Hals/nacke/axelparti	Starka kräk reflexer
Hud	
Höfter/ben/fötter	
Inre organ/sjukdomar	Diabeteiker.
Torso framsida	
Torso ryggsida	
Underliv	

ÖVRIGT

*

Datum för utskrift