
“Bëhu burrë!
Bashkohu edhe
ti për të ndalur

dhunën ndaj grave!”

Burrat dhe çështje bashkëkohore
të mashkulloritetit

Tiranë, dhjetor 2012

2

Përktheu:
Elda Gjoka, MSc
Edlira Nasi, BA

Përzgjodhi materialin dhe redaktoi:
Elvana Lula, MSW

Copyright © 2012 UNDP dhe Qendra Kombëtare
 për Shërbime Komunitare

Kjo broshurë është përgatitur në kuadër të projektit: ”Nxitja e ideve novatore
për përfshirjen e burrave dhe djemve në sfidimin e stereotipave gjinorë dhe
luftën ndaj dhunës me bazë gjinore”, i financuar nga Programi i Kombeve
të Bashkuara në Shqipëri (PNUD) dhe Entiteti i Kombeve të Bashkuara për
Barazinë Gjinore dhe Fuqizimin e Grave (UN Women) dhe i zbatuar nga
Qendra Kombëtare për Shërbime Komunitare (NCCS) Shqipëri.

3

Tabela e përmbajtjes

Øystein Gullvåg Holter
Bashkërendimi i punës dhe familjes
për burrat në Evropë		 5

Konteksti								
5

Marrja e të dyve në punë	 6
Modele të ndryshme evropiane	 7
Studim	 8
Lamtumirë shtylla e familjes?	 8
Burra të rinj dhe rrethana të reja	 10
Perspektiva e marrëdhënies dhe ajo organizative
e përkatësisë gjinore	 11
Konkluzione		 13

Michael Kaufman
Burrat, feminizmi dhe përvojat kontradiktore
të burrave me pushtetin 				 14

Përvojat kontradiktore të burrave me pushtetin 	
Përkatësia gjinore (Gjinia) dhe pushteti			 17
Pushteti dhe mashkulloriteti	 18
Puna me bazë gjinore	 20
Çmimi		 23
Pushteti, tjetërsimi dhe shtypja	 26
Burrat dhe feminizmi	 29

4

Mbështetja në rritje dhe rreziqet në hije	 31
Fushata e Fjongos së Bardhë	 37

Kristin l. Andersen, Debra Umberson
Dhuna me bazë gjinore		 43

Gjetjet kryesore	 46
Praktika e gjinizuar	 48
Perceptimet dhe interpretimet gjinore	 48
Fajësimi gjinor	 49
Diskutim:
Vendndodhja sociale dhe debatet e dhunës	 50
Konkluzione		 53

Andrea Carnaghi, Anne Maass dhe Fabio Fasoli
Identiteti Gjinor: Rritja e mashkulloritetit përmes

nënçmimit të homoseksualëve: Roli i epiteteve
homofobike në identitetin gjinor heteroseksual	 56

Paragjykimi seksual dhe homofobia	 58
Termat homofobike dhe homofobia	 61
Pasqyra e studimeve dhe hipotezat	 64
Diskutim i përgjithshëm	 65

5Dhuna ndaj gruas nuk është burrëri

Barazia gjinore, duke përfshirë pjesëmarrjen e barabartë të
grave në arsim dhe në tregun e punës, kërkon shumë ndryshime
nga ana e meshkujve. Cilat janë mundësitë e burrave për të
krijuar një ekuilibër të përmirësuar në punë dhe në familje? Si
mund të inkurajohet bashkërendimi i meshkujve për kujdesin
në familje dhe punën? Kjo është një fushë e re dhe njohuritë
janë të kufizuara.

Konteksti

Tregu evropian i punës karakterizohet nga diversiteti dhe
pabarazia. Traditat evropiane industriale u bazuan në
kompromise sociale sidomos nga fillimi i “ditëve normale
të punës” që nga vitet 1800- e më tej. Këto tradita të

Bashkërendimi i punës
dhe familjes
për burrat në Evropë

Øystein Gullvåg Holter 1

1 	R eferenca e plotë: Holter, Ø. Gullvåg (2007). Men’s Work and Family Reconciliation
in Europe. Men and Masculinities 2007 9: 425. Marrë nga: http://gas.sagepub.
com më 18 tetor 2012.

6 Øystein Gullvåg Holter

përqendruara në mashkulloritetin “normal”—një punonjës
me kohë të plotë dhe me kontratë të përhershme—kanë
inercinë e tyre, duke moderuar ndikimin e globalizimit, por
edhe duke penguar ndryshimin gjinor (Hirdman, 1988).

Megjithatë, sot, ekzistojnë dilema të ndryshme. Nëse prindërve
të rinj nuk u jepen mundësi të mjaftueshme për të bashkërenduar
prodhimin dhe riprodhimin, fertiliteti do të vuajë. Ky është
një problem i madh në shumë vende evropiane, veçanërisht
në ato me mirëqenie të ulët dhe sisteme mbështetjeje
prindërore. Në disa vende, reforma janë projektuar për të
plotësuar tendencat e reja, veçanërisht, duke rezervuar një
pjesë të lejes prindërore për baballarët. Duke pasur parasysh
se këto reforma korrigjojnë marrëdhëniet “kryesore” gjinore,
vlen të përmendet se të qenit një baba aktiv ndërmerret nga
shumica e burrave, të cilët e pëlqejnë atë, aq më tepër kur ata
e bëjnë atë dhe jo kur bashkëshortët apo partnerët e tyre janë
në shtëpi (Brandth dhe Kvande, 2003). Dëshmitë nga Evropa
veriore sugjerojnë se nëse reformat për barazinë gjinore janë
të hartuara në mënyrë të qartë për burrat dhe gratë, me një
nivel të drejtë kompensimi në pagat dhe mbështetje kulturore,
shumica e meshkujve do t’ i përdornin ato.

Marrja e të dyve në punë

Këto ndryshime dhe kushtet e reja ndikojnë në shtëpitë dhe në
familjet. Pjesa e të ardhurave të grave në familje është rritur,
dhe nga ana tjetër, është rritur edhe përqindja e punës së
meshkujve në punët shtëpiake dhe në përkujdesjen e fëmijëve.
Balanca gjinore në të ardhurat e familjes dhe në punën
shtëpiake mund të shihen si dy faktorët kyçë në këtë situatë.

7Dhuna ndaj gruas nuk është burrëri

Përdorimi i kohës së burrave dhe grave është bërë më i
ngjashëm gjatë dekadave të fundit. Në Norvegji, për shembull,
pjesa e burrave në punët shtëpiake u rrit nga 33% në 1980 në
41% në vitin 2000, dhe në Holandë, ajo u rrit nga 24% në 32%
në të njëjtën periudhë. Vendet më të barabarta për sa i përket
gjinisë në Europë kanë barazinë më të madhe rreth punës
dhe familjes dhe barazia rritet kur rritet balanca gjinore në të
ardhurat familjare dhe në burime të tjera. Studimet e fundit
tregojnë se meshkujt me qëndrime pozitive rreth rolit gjinor
të barabartë kontribuojnë më shumë se meshkujt tradicional.
Megjithatë, edhe në qoftë se përqindja e burrave rritet
gradualisht, ndarja gjinore në familje mbetet (Zulehner 2003).
Nëse çiftet me barazi gjinore kanë për të ndryshuar këtë
situatë dhe të mbyllin hendekun midis idealeve dhe
praktikave, atëherë puna me kohë të pjesshme për burrat
duhet të jetë një alternativë e rëndësishme. Disa studiues
mendojnë se kjo prirje është duke u zhvilluar tashmë.
Megjithatë, studimet tregojnë se «ndëshkimi» për lënien e
punës me kohë të plotë mund të jetë edhe më e madhe për
burrat sesa për gratë (Stevens 2004). Punësimi i pjesshëm
mbetet një opsion i pafavorshëm në tregun e punës.

Modele të ndryshme evropiane

Gjeografia gjinore e Evropës përbëhet nga bilanci variues
në ekonomi, politikë, dhe kulturë midis burrave dhe grave.
Në këtë kuptim, mund të gjenden tre konfigurime kryesore
rajonale midis punës dhe gjinisë dhe të modeleve të zhvillimit
të mirëqenies së familjes. Këto janë një konfiguracion i
Mesdheut (shumica gjini tradicionale), me “një sektor industrial
tradicional me një përqindje të vogël të shërbimit dhe kërkesës
për shërbime të orientuara ndaj prodhimit, plus një strukturë

8

tradicionale familjare dhe sisteme të ulëta së mirëqenies”
(Bosch dhe Wagner, 2003: 487); një konfiguracion qendror
evropian (në mes), me “një strukturë moderne industriale me
përqindje të lartë të orientuar drejt prodhimit të shërbimeve,
por një strukturë pjesërisht tradicionale të familjes që mban
shërbimet sociale në një nivel nën nivelin nordik” (Bosch dhe
Wagner, 2003: 487); dhe një konfiguracion verior (më pak
tradicionali). Përkundër globalizimit, kjo ndarje vazhdon.

Studim

Pikënisja e projektit “Puna Ndryshon Gjininë” (2001-2004) ishin
problemet e përshkruara, veçanërisht se çfarë ndodh me rolin
mashkullor në kushte të reja pune si në kohë pune të pjesshme.
Ky ishte projekti i parë i madh i BE-së për të bërë kërkime të
reja mbi burrat dhe mashkulloritetin pas Kërkimit Kritik mbi
burrat në Evropë (CROME 2000-2003). Gjashtë vende (Austria,
Bullgaria, Gjermania, Izraeli, Norvegjia dhe Spanja) kanë marrë
pjesë në këtë projekt, i cili është ndarë në tri pjesë-një pjesë
kryesore e parë ekonomike, një pjesë e dytë sociologjike, dhe
një e tretë social-psikologjike. Pjesa sociologjike u fokusua në
njerëzit që punojnë me kohë të pjesshme dhe që kontribuojnë
në detyrat e brendshme në disa organizata të përzgjedhura
dhe në të cilat bazohet ky artikull.

Lamtumirë shtylla e familjes?

Duke parë rezultatet e para sasiore, mohimi kulturor i idealit të
shtyllës së familjes ishte mjaft i qartë që në fillim. Vetëm 10%
e meshkujve mbështesin idealin se “puna e një burri është të
fitojë para, puna e një gruaje është të kujdeset për shtëpinë

Øystein Gullvåg Holter

9Dhuna ndaj gruas nuk është burrëri

dhe familjen”; 81% nuk ​​ranë dakort. Dhe më shumë që 96%
mbështesin idenë se “fëmijët kanë nevojë për një baba që
është aq i përfshirë në edukimin e tyre sa nëna”, vetëm 3%
nuk ​ranë dakort. Çështja e babait aktiv u shfaq si një faktor
veçanërisht i fortë i ndryshimit ideologjik. Por, pavarësisht nga
idealet e karrierës së dyfishtë, 70% e meshkujve që ishin në
një lidhje fitonin më shumë se gratë ose partneret e tyre, 10%
fituar njësoj, dhe 20% fitonin më pak.

Qëndrimet mbi rolin gjinor ishin përzier me një qëndrim
skeptik ndaj dhënies së pagës së punës së jë vendi parësor në
jetë, sidomos midis meshkujve me orë pune të reduktuara.
Shumë burra ishin kritikë ndaj një deklarate që thoshte se
të paturit e një pune është mënyra më e mirë për të arritur
lumturinë për një grua-megjithatë, ata ishin gjithashtu kritikë
ndaj ideve të ngjashme në lidhje me burrat. Ata ishin kritikë
ndaj punës me orar të gjatë në përgjithësi, veçanërisht midis
prindërve të fëmijëve të vegjël. U shfaq gjithashtu edhe
paqartësia ndaj pagës së punës së grave. Intervistat treguan se
shumica e burrave kërkonin barazi të të ardhurave, por shumë
prisnin gjithashtu që gratë të merrnin përgjegjësi në shtëpi.
Qëndrime të forta pro barazisë gjinore ishin të lidhura më
shumë me punë sociale sesa teknike, orare pune të shkurtra
gjatë javës, pagë të reduktuar të orareve të punës, barazi të
të ardhurave në martesë dhe në marrëdhënie, nivele të larta
të përkujdesjes së meshkujve në shtëpi, dhe që zakonisht
kishin fëmijë të vegjël. Burrat që ishin aktivë në kujdesin e
fëmijëve ishin me të rinj se sa pjesa tjetër, më shpesh kishin
fëmijë të vegjël në shtëpi, kishin qëndrime me shumë pro-
barazisë të roleve gjinore, dhe ishin më kritikë në vlerësimin
e sesi kompanitë private vlerësonin jetën e tyre private.
Ndarja e punëve të shtëpisë ishte më tradicionale se ndarja e

10

punës të kujdesit të fëmijëve. Përsëri, kjo është në përputhje
me studimet të tjera. Për burrat jo-beqarë, 60% kishin partnere,
të cilat merrnin përgjegjësinë kryesore për gatimin në shtëpi.
Vetëm 12% e bënin kryesisht vetë gatimin. Pothuajse të gjithë
burrat me fëmijë në familje kishin kontribuuar në përkujdesjen
e fëmijëve, që shtrihej në një kohë nga 5-50 orë në javë, më
shpesh rreth 20 ore në javë. Pjesa e burrave në kujdesin
e fëmijëve ishte e lidhur me nëse burrat kishin marrë leje
prindërore.

Burra të rinj dhe rrethana të reja

Së pari, konsiderojmë dy modele ndryshimi. Njëri është modeli
“burri i ri”, tjeri është modeli “rrethana të reja”. Në modelin e
burrit të ri, ka një grup të veçantë burrash, ose një konfigurim
specifik të mashkulloritetit, që vepron si faktor kryesor
ndryshimi. Ndryshimi perceptohet zakonisht të jetë i lidhur
fort me qëndrime specifike rreth roleve gjinore dhe norma për
barazinë gjinore. Procesi i ndryshimit është kryesisht ideologjik.

Në modelin e rrethanave të reja, ekzistojnë rrethana të reja që
përjetojnë shumica e njerëzve. Ato nuk i përkasin vetëm një
grupi burrash. Gjithashtu, ato janë më shumë praktike se sa
ideologjike. Nuk janë kryesisht qëndrime të reja për barazinë
gjinore apo përkujdesjen e fëmijëve që drejtojnë burrat për të
bërë zgjedhje të reja, por kushte të reja socio-materiale.
Materiali sasior vuri në dukje të dyja mënyrat, por kryesisht
diversitetin, sesa një lloj të ri mashkulli apo një ndarje kryesisht
ideologjike gjinore mes meshkujve që janë “për” apo “kundër”
barazisë. Analiza e mëtejshme e intervistave e të dhënave
mbështet më shumë në modelin e rrethanave të reja, edhe
pse ai nuk përjashton modelin e burrit të ri.

Øystein Gullvåg Holter

11Dhuna ndaj gruas nuk është burrëri

Perspektiva e marrëdhënies dhe ajo organizative
e përkatësisë gjinore

Një model i perspektivës së marrëdhënies dhe asaj organizative
të përkatësisë gjinore mund të sqarojë tregimet e njerëzve
se si ata u trajtuan nga kompanitë ku punonin, pasi kërkuan
të kenë leje prindërore ose përfitime të tjera që zakonisht
lidhen me rolin e grave në shoqëri. Kompanitë në këtë studim,
edhe pse kishin praktika për barazinë gjinore për gratë, nuk
ofronin të njëjtat përfitime për burrat. Për më tepër, edhe vetë
legjislacioni nuk iu është përshtatur ndryshimeve ne mënyrën
e jetesës së burrave.

1. Burrat në rrethana të reja janë karakterizuar nga
një ndjenjë e re të perspektivës së marrëdhënies në
përkatësinë gjinore. Lidhja me fëmijën, partneren,
ose bashkëshorten ka qenë një çështje qendrore dhe
motivuese për ndryshim. Edhe burrat të cilët ishin të
motivuar kryesisht nga faktori i ndryshimit të cilësisë së
jetës shpesh theksuan aspektin e marrëdhënieve me
miqtë, kompetencat sociale dhe kështu me radhë.

2. Nga ana tjetër, ajo që burrat panë në nivel të
kompanisë mund të karakterizohet si një gjini më
tradicionale organizative. Kjo përfshinte konceptet
gjinore dhe stereotipet që janë parashtruar në praktikat
organizative dhe kulturore. Një pjesë kryesore e kësaj
situate ishte mungesa e masave të reja organizative në
shumicën e kompanive që kemi studiuar.

Natyrisht, një ndarje mes perspektivës së marrëdhënies dhe
asaj organizative është disi artificiale. Në praktikë, gjërat janë

12

të përziera. Megjithatë, ky dallim ka rëndësi teorike, si dhe
mbështetje empirike. Çështjet relacionale kanë qenë në qendër
të barazisë gjinore dhe të kërkimit gjinor në tërësi. Lidhja mes
burrit dhe gruas ka mbizotëruar këtë situatë. Ndoshta, një
arsye kryesore pse barazia gjinore ka mbetur e pjesshme është
vazhdimësia e strukturave organizative jo-të njohura të cilat
nxisin ndarjet tradicionale gjinore, madje edhe nëse ideologjia
përreth tyre ka ndryshuar. Në të vërtetë, nocioni se burri dhe
gruaja duhet të jenë të barabartë, konsiderohet si një dyshe
relacionale (në një mënyrë mjaft abstrakte), që është bërë
mjaft “hegjemonike” sot.

Prandaj, ekziston një hendek i madh midis idealeve
relacionale për barazinë gjinore nga njëra anë dhe praktikat
jo-aq-organizative nga ana tjetër. Nuk është për t’u habitur,
pra, që intervistat përmbanin shumë informacion në
lidhje me kostot e barazisë gjinore për burrat. Këta njerëz
u përballën me një kombinim të zhvlerësimit “standard”
të detyrave të kujdesjes-dhe funksioneve të lidhura
me gratë dhe “ekstra” zhvlerësimi pasi ata ishin burra.

Pse ishin perspektiva e marrëdhënies dhe ajo organizative
kaq të çakorduara? Arsyeja ishte jo vetëm se ndryshimet e
brendshme dhe të lidhura me kujdesin kanë tendencën të
lëvizin më shpejtë se sa ndryshimet në punë, por gjithashtu
pasi ekziston faktori i përfitimeve “vetëm për gra”. Ne kemi
gjetur një model organizativ i cili përcakton se kurdo që “është
gjinia ose familja në mes, çështja ka të bëjë vetëm me gratë.”
Kjo mund të shihet si një adaptim i ri i organizatave tradicionale
gjatë dekadës së kaluar. Gjinia është shfaqur si një çështje
organizative, por vetëm për sa i përket grave.

Øystein Gullvåg Holter

13Dhuna ndaj gruas nuk është burrëri

Konkluzione

Ne nuk kemi gjetur një lëvizje të burrave, por disa lëvizje të
vogla përmes llojeve të ndryshme të burrave dhe përtej vijave
të tjera ndarëse. Ky proces i ndryshimit ishte më shumë i ndarë
në shqisat personale, sesa në ato kolektive dhe organizative.
Edhe pse disa organizata po ndryshonin gjithashtu,
ndonjëherë edhe më para se shumica e njerëzve në mjedisin
e tyre të ndyshonin, studimi gjeti inerci relative organizative,
pasivitet dhe hezitim informal në krahasim me ndryshimet
midis vetë meshkujve punonjës. Burrat që kujdeseshin
për fëmijët përfaqësonin një rol gjinor të ri përkundrejt
gjinisë tradicionale në kompani. Ky tension mund të krijojë
konflikte-shpesh konflikte private--pasi të rinjtë ishin në pozitë
më të ulët-dhe bënin presion për zhvillime të mëtejshme
organizative. Në rastet më të mira, nevojat e burrave për
barazi gjinore diheshin, por në tërësi, ky proces ishte në një
fazë të hershme. Edhe një herë, diskriminimi gjinor nuk është
një proces i hapur apo eksplicit, ndoshta akoma më pak kur ai
godet gratë. Çka është, në fakt, e lidhur me rolet e meshkujve
dhe përkujdesjen është shprehur dhe praktikuar sikur të
mos kishte asnjë kuptim të veçantë apo pasojë për gjininë.

Ne gjithashtu mund ta shohim këtë nga një këndvështrim tjetër:
sapo lëvizja e burrave u bë kolektive, ajo la prapa gjininë. Lëvizja
gjinore midis burrave në organizatat dhe kompanitë ishte në
shkallë të vogël. Kur gjërat arrijnë në një shkallë të lartë, gjinia
është e prirur për të mos u përfshirë në diskutim. Kjo nuk ishte
e veçantë për burrat, por burrat e trajtuan atë në mënyra të
veçanta. Në vend që puna të ndryshonte gjininë, ne pamë se
puna ndryshoi gratë dhe ato me rradhë ndryshuan shtëpitë dhe
rolin e burrave në shtëpi. Kjo është disi e habitshme, sidomos
në një studim ku mendohet se roli i burrave në punë do të ketë
efekt mbi gjininë dhe jetën në përgjithësi.

14

Burrat, feminizmi
dhe përvojat kontradiktore
të burrave me pushtetin

Michael Kaufman 1

Në një botë të dominuar nga burrat, bota e burrave është me
përkufizim, një botë e pushtetit. Ky pushtet është një pjesë e
strukturuar e ekonomive tona dhe e organizimit politik dhe
social; ai përbën pjesë të thelbit të besimit fetar, familjes,
formës së lojës, dhe jetës intelektuale. Në një nivel individual,
shumë prej asaj çka ne asociojmë me mashkulloritetin, është
e lidhur me kapacitetin e një burri për të ushtruar pushtet
dhe kontroll. Por, jetët e burrave flasin për një realitet tjetër.
Edhe pse burrat mbajnë pushtetin dhe përfitojnë privilegje që
rrjedhin prej seksit tonë, ai pushtet është i ndotur. Ka kështu,
në jetët e burrave, një kombinim të çuditshëm të pushtetit

1 	 Burimi: Joseph A. Puypers, ed. Men and Power, Halifax: Femwood Books,
1999, pp. 59 – 93. Një version i rishikuar i artikullit publikuar për here të
parë në Harry Brod and Michael Kaufman, editors, Theorizing Masculinities,
Sage Publications, 1994. Marrë nga: http://www.michaelkaufman.com/wp-
content/uploads/2009/01/men_feminism.pdf Vizituar për herë të fundit: 19
nëntor 2012.

Michael Kaufman

15Dhuna ndaj gruas nuk është burrëri

dhe privilegjit, dhimbjes dhe pafuqisë. Burrat gëzojnë pushtet
shoqëror, shumë forma privilegji, dhe një kuptim të privilegjuari
shpesh në mënyrë të pandërgjegjshme si rrjedhojë e faktit të
të qenit burra. Por, mënyra se si ne e kemi ndërtuar botën e
pushtetit shkakton dhimbje të madhe, izolim, dhe tjetërsim
jo vetëm për gratë, por edhe për burrat. Këtu nuk themi të
barazojmë dhimbjen e burrave me format sistematike të
shtypjes së grave. Më së tepërmi, është për të thënë se pushteti
i së përditshmes i burrave – teksa ne rrimë në shtëpi apo ecim
në rrugë, si e aplikojmë vetë në punë ose marshojmë nëpër
histori- vjen me një çmim për ne.

Ky kombinim pushteti dhe dhimbjeje është historia e fshehtë
në jetët e burrave. Janë përvojat kontradiktore të pushtetit
të burrave. Ideja e përvojave kontradiktore të pushtetit të
burrave nuk sygjeron thjesht vetëm që ka si pushtet, ashtu
edhe dhimbje në jetën e burrave. Një përcaktim i tillë do të
linte në hije përqëndrimin e pushtetit të burrave dhe rrënjët e
dhimbjes brenda atij pushteti. Çelësi në fakt është marrëdhënia
mes të dy këtyre elementëve. Siç e dimë, pushteti shoqëror i
burrave është burim i pushtetit dhe privilegjeve individuale,
por siç ne do ta shohim, është gjithashtu burimi i përvojave
individuale të dhimbjes, frikës, dhe mënjanimit. Kjo dhimbje
ka qenë prej kohësh një shtysë për riprodhimin individual –
pranimin, afirmimin, solemnitetin dhe përçuarjen – e pushtetit
individual dhe kolektiv të burrave. Përveç kësaj, mund të jetë
një premisë për ndryshim.

Ekzistenca e dhimbjes së burrave nuk mund të jetë një justifikim
për veprimet e dhunshme ose shtypjen në duart e tyre. Mbi
të gjitha, korniza përmbledhëse për këtë analizë është pika
themelore e feminizmit – dhe këtu unë pohoj atë që është

16

e ditur – që pothuajse të gjithë njerëzit aktualisht jetojnë në
sisteme të pushtetit patriarkal, të cilat privilegjojnë burrat dhe
stigmatizojnë, penalizojnë dhe shtypin gratë. Në të kundërt,
njohuria për këtë dhimbje është një mënyrë për të kuptuar më
mirë burrat dhe karakterin kompleks të formave mbizotëruese
të mashkulloritetit. Kuptimi i përvojave kontradiktore me
pushtetin e burrave gjithashtu na lejon të kuptojmë më mirë
ndërveprimin e klasës, racës, orientimit seksual, etnicitetit,
moshës dhe faktorëve të tjerë në jetët e burrave – që është ajo
përse une flas për përvoja kontradiktore të pushtetit në numrin
shumës. Na lejon të kuptojmë më mirë procesin e zotërimit
gjinor të burrave. Na lejon ne që të kuptojmë më mirë çfarë ne
mund të mendojmë për punën gjinore të një shoqërie.

Një kuptim i përvojave kontradiktore e burrave me pushtetin,
na mundëson, aty ku është e mundur, t’i qasim burrat me një
ndjenjë simpatie e keqardhjeje, edhe ndërsa jemi shumë kritikë
ndaj veprimeve apo besimeve të veçanta, edhe ndërsa sfidojmë
format mbizotëruese të mashkulloritetit. Ky koncept mund të
jetë një makineri për të kuptuar se si qenie të mira njerëzore
mund të bëjnë gjëra të tmerrshme, dhe se si disa vogëlushë të
bukur djem mund të kthehen në të rritur të tmerrshëm. Dhe kjo
mund të na ndihmojë të kuptojmë se si shumica e meshkujve
mund të arrihet me një mesazh ndryshimi. Është, me pak fjalë,
themeli për përqafim të feminizmit nga ana e meshkujve.

Ky artikull zhvillon konceptin e përvojave kontradiktore të
burrave me pushtetin brenda analizës së pushtetit gjinor, të
procesit social-psikologjik të zhvillimit gjinor, dhe marrëdhënien
e pushtetit, tjetërsimit dhe shtypjes. Ai hedh vështrimin
tek urgjenca e pro-feminizmit ndërmjet meshkujve, duke
kërkuar shpjegime për këtë brenda një analize të përvojave

Michael Kaufman

17Dhuna ndaj gruas nuk është burrëri

kontradiktore të burrave me pushtetin. Ai përfundon me
disa mendime mbi ndikimet e kësaj analize për zhvillimin e
praktikave anti-hegjemoniste nga burrat pro-feministë që
mund të kenë një ndikim masiv dhe të gjerë shoqëror.

Përvojat kontradiktore të burrave me pushtetin
Përkatësia gjinore (Gjinia) dhe pushteti

Teorizimi i përvojave kontradiktore të burrave me pushtetin
fillon me dy dallime: E para është e gjithëditur, por shumë
shpesh e nënvleftësuar, dallimi midis seksit biologjik dhe
përkatësisë gjinore të ndërtuar nga shoqëria. Rëndësia e
dallimit seks-përkatësi gjinore në këtë kontekst është se është
një instrument themelor konceptual që sygjeron se si pjesë
integrale të identitetit, sjelljes, aktiviteteve dhe besimeve
tona individuale, mund të jenë një produkt shoqëror duke
variuar nga njëri grup në tjetrin, dhe, shpesh, në kundërshti
me nevoja dhe mundësi të tjera njerëzore. Seksi ynë bioligjik
– ai set i dallimeve absolute ndërmjet të gjithë meshkujve dhe
femrave – nuk përcakton një set dhe një personalitet natyral
të qëndrueshëm. Dallimi seks/Përkatësi gjinore tregon se ka
karakteristika, nevoja dhe mundësi brenda potencialit tonë si
femra ose meshkuj, që shtypen në mënyrë të vetëdijshme ose
të pavetëdijëshme, ndrydhen, dhe kanalizohen në procesin e
formimit të burrave dhe grave.

Produkte të tilla, ai mashkullor dhe femëror, burri dhe gruaja,
janë ajo për çfarë është përkatësia gjinore. Përvojat kontradiktore
të burrave me pushtetin ekzistojnë në mbretërinë e gjinisë. Kjo
tregon se ka mënyra që përvoja gjinore është konfliktuale. Vetëm
një pjesë e konfliktit është ndërmjet përkufizimeve sociale të
burrërisë dhe mundësitë hapen drejt nesh brenda seksit tonë

18

biologjik. Konfliktet gjithashtu ekzistojnë si rrjedhojë e detyrimit
kulturor të asaj që Bob Connell e quan forma hegjemoniste
të mashkulloritetit. Ndërkohë që shumica e meshkujve nuk
munden të maten deri në idealet mbizotëruese të burrërisë,
ata mbajnë një prani dominuese dhe shpesh të pavetëdijshme
në jetët tona. Këto ideale dominante variojnë mprehtësisht
nga shoqëria-në-shoqëri, nga epoka në epokë dhe, këto ditë,
pothuajse nga momenti-në-moment. Secili nëngrup, bazuar
mbi racën, klasën, moshën, apo orientimin seksual përkufizon
burrërinë në mënyra që përputhen me mundësitë ekonomike
dhe sociale të atij grupi.

Pushteti dhe mashkulloriteti

Pushteti, në të vërtetë, është termi kyç kur i referohem
mashkulloritetit hegjemonist.
Tipari i përbashkët i formave mbizotëruese të mashkulloritetit
bashkëkohor është që burrëria barazohet me të paturin e
një lloj pushteti. Sigurisht, ekzistojnë mënyra të tjera për të
konceptuar dhe përshkruar pushtetin. Filozofi politik C.B.
Macpherson tregon nga traditat liberale dhe radikale të dy
shekujve të fundit dhe na thotë se një mënyrë se si kemi
arritur të mendojmë për pushtetin njerëzor është potenciali
për të përdorur dhe zhvilluar kapacitetet tona njerëzore. Kjo
panoramë është e bazuar mbi idenë se ne jemi bërës dhe
krijues në gjendje që të përdorim kuptimin racional, gjykimin
moral, krijueshmërinë dhe lidhjen emocionale. Ne zotërojmë
fuqinë për të plotësuar nevojat tona, fuqinë për të luftuar
padrejtësinë dhe shtypjen, fuqinë e muskujve dhe të trurit,
dhe fuqinë e dashurisë. Të gjithë burrat, në një shkallë më të
madhe ose më të vogël, përjetojnë këto kuptime të fuqisë/
pushtetit.

Michael Kaufman

19Dhuna ndaj gruas nuk është burrëri

Pushteti, është e dukshme, ka një manifestim më negativ. Ka burra
që e shohin pushtetin si një kapacitet për të detyruar apo ushtruar
kontroll mbi të tjerët dhe mbi emocionet tona të rrëmujta. Që
domethënë, kontrollojnë burimet materiale rreth nesh. Ky kuptim
i pushtetit përzihet me atë të përshkruar nga Macpherson sepse,
në shoqëritë e bazuara mbi hierarki dhe pabarazi, duket se të
gjithë njerëzit nuk mund të përdorin dhe zhvillojnë kapacitetet e
tyre në një gamë të njëjtë. Ti ke pushtet nëse ti mund të marrësh
përparësi prej dallimeve mes njerëzve. Unë ndiej se kam fuqi
vetëm nëse kam akses në më shumë burime se sa ti. Pushteti
është parë si pushtet ndaj diçkaje apo ndokujt tjetër.

Edhe pse ne të gjithë e përjetojmë fuqinë në mënyra të
ndryshme, disa që solemnizojnë jetën dhe diversitetin e
saj, dhe të tjerët që varen mbi kontrollin dhe mbizotërimin
(dominimin), të dy llojet e përvojave nuk janë të njëjta në
sytë e burrave pasi kjo e fundit është konceptimi mbizotërues
i pushtetit në botë. Barazimi i pushtetit me dominimin dhe
kontrollin është një përkufizim që është shkrirë me kohën në
shoqëritë ku ndarje të ndryshme janë epiqendra për mënyrën
se si ne kemi organizuar jetët tona: një klasë ka kontroll mbi
burimet ekonomike dhe politike, të rriturit kanë kontroll ndaj
fëmijëve, njerëzit përpiqen të kontrollojnë natyrën, burrat
dominojnë gratë, dhe, në shumë shtete, një grup etnik, racor,
besimi fetar apo bazuar mbi orientimin seksual, ka kontroll
mbi të tjerët.

Cilatdo qofshin format e pabarazisë, në të gjitha rastet,
marrëdhëniet e pushtetit të këtyre shoqërive, janë strukturuar
në institucione sociale dhe kulturore, politike dhe ekonomike.
Sidoqoftë, këtu ka një faktor të përbashkët për të gjitha këto
shoqëri: të gjitha janë shoqëri të dominimit mashkullor.

20

Barazimi i mashkulloritetit me fuqinë gjë që është zhvilluar gjatë
shekujve. Ai u formëzua, dhe në kthim justifikoi, dominimin në
jetën e vërtetë të burrave ndaj grave dhe vlerësimin e meshkujve
mbi femrat. Individët burra brendësojnë të gjithë këtë në
personalitetet e tyre teksa zhvillohen sepse, të lindur në një jetë
të tillë, ne mësojmë ta përjetojmë pushtetin tonë si një kapacitet
për të ushtruar kontroll. Burrat mësojnë të pranojnë dhe ushtrojnë
fuqi në këtë mënyrë sepse kjo na jep ne privilegje dhe avantazhe
që gratë dhe fëmijët zakonisht nuk i gëzojnë ose, thjeshtë, sepse
është një instrument i disponueshëm që na lejon të ndihemi të
aftë dhe të fuqishëm. Burimi i këtij pushteti është në shoqërinë që
na rrethon, por ne mësojmë ta ushtrojmë atë si tonin. Ky është një
diskutim rreth pushtetit shoqëror, por pushteti kolektiv i burrave
qëndron jo thjeshtë mbi strukturat e pushtetit dhe institucionet
abstrakte dhe ndërbrezash, por në mënyrat se si ne brendësojmë,
individualizojmë, dhe trupëzojmë e riprodhojmë institucione,
struktura dhe konceptualizime të pushtetit të burrave.

Puna me bazë gjinore

Mënyra se si pushteti brendësohet është baza për një
marrëdhënie kontradiktore ndaj atij pushteti. Trupi më i
rëndësishëm i punës që sheh këtë proces është, paradoksalisht,
ai i një nga intelektualët patriarkë më të famshëm të shekullit
të njëzetë, Zigmund Frojd. Cilatdoqofshin besimet e tij rreth
seksualitetit të grave, ai identifikoi proceset psikologjike dhe
strukturat nëpërmjet të cilave krijohet gjinia. Puna e Nancy
Chodorow, Dorothy Dinnerstein, dhe Jessica Benjamin,
dhe në një shkallë të ndryshme, shkrimet psikoanalitike të
Gad Horowitz, përbëjnë një kontribut të rëndësishëm në
kuptimin tonë të proceseve me anë të të cilave gjinia fitohet
individualisht.

Michael Kaufman

21Dhuna ndaj gruas nuk është burrëri

Zhvillimi i personaliteteve individuale i burrërisë “normale”
është një proces social brenda marrëdhënieve të familjes
patriarkale. Mundësia për krijimin e gjinisë shtrihet në dy
realitete biologjikë, të qënit lehtësisht i ndikueshëm i motivimit
njerëzor dhe periudha e gjatë e varësisë së fëmijëve. Mbi këtë
sistem besimi biologjik, një proces social është në gjendje
të shkojë të punojë për arsyen e thjeshtë që kjo periudhë
varësie lihet jashtë në shoqëri. Brenda formave të ndryshme
të familjes, çdo shoqëri ofron një mjedis të ngarkuar në të
cilin dashuria dhe dëshira, mbështetja dhe zhgënjimi bëhen
mjete për zhvillimin e një psike gjinore. Familja jep një shenjë
të personalizuar kategorive, vlerave, idealeve dhe besimeve
të një shoqërie në të cilën, seksi i dikujt është një aspekt
themelor i vetëpërcaktimit dhe i jetës. Familja merr ideale
abstrakte dhe i kthen ato në gjëra si dashuria dhe urrejtja.
Duke qënë se femëroriteti përfaqësohet nga nëna (ose figura
amësore) dhe mashkulloriteti nga babai (ose figura atërore)
si në familjet bërthamë, edhe në ato të zgjeruara, koncepte
të komplikuara marirn formë kocke dhe gjaku: Ne nuk po
flasim më për patriarkinë dhe seksizmin, mashkulloritetin dhe
femëroritetin si kategori abstrakte. Unë po flas për nënën dhe
babanë tuaj, për motrat dhe vëllezërit tuaj, për shtëpinë, fisin
e familjen tuaj.

Në moshën pesë apo gjashtë vjeçare, përpara se ne të kemi
shumë njohuri të ndërgjegjëshme të botës, blloqet ndërtues të
personaliteteve tona gjinore janë ankoruar fuqishëm. Mbi këtë
skelet ne ndërtojmë të rriturin teksa mësojmë të mbijetojmë
dhe lulëzojmë brenda një seti të ndërlidhur realitetesh
patriarkalë që përfshin shkollat, institucionet fetare, median
dhe botën e punës. Brendësimi i marrëdhënieve gjinore është
një bllok ndërtues i personaliteteve tona – që domethënë,

22

është shtjellimi individual i gjinisë, dhe kontributet tona
pasuese për të riplotësuar dhe përshtatur institucionet dhe
strukturat shoqërore në një mënyrë që mençurisht apo jo,
mbron sistemet patriarkale. Ky proces, i marrë në tërësinë e tij,
formon atë që unë quaj puna me bazë gjinore e një shoqërie.

Si rrjedhojë e identiteteve të shumëfishta të individëve dhe të
mënyrave komplekse që të gjithë ne kemi trupëzuar pushtet
dhe pafuqishmëri – si rrjedhojë e ndërveprimit të seksit,
rracës, klasës, orientimit seksual, etnicitetit, besimit fetar,
aftësitë intelektuale dhe fizike, veçantitë familjare, rastësinë e
fatit – puna me bazë gjinore nuk është një proces linear. Edhe
pse idealet gjinorë ekzistojnë në formën e mashkulloritetit dhe
femëroritetit hegjemonistë, edhe pse pushteti gjinor është një
realitet shoqëror, kur jetojmë në shoqëri heterogjene, secili nga
ne ndeshet me presione, kërkesa dhe mundësi konfliktuese.

Nocioni i punës me bazë gjinore sygjeron se ka një proces
aktiv që krijon dhe rikrijon gjininë. Ai sygjeron që ky proces
mund të jetë i vazhdueshëm, me detyra të veçanta, në kohë
të veçanta të jetëve tona dhe që na lejon t’u përgjigjemi
marrëdhënieve të ndryshuara të pushtetit gjinor. Nocioni
sygjeron se gjinia nuk është një gjë statike që ne bëhemi, por
është një formë ndërveprimi të vazhdueshëm me strukturat
e botës rrethuese. Mashkulloriteti im është një lidhje, një
ngjitës, me botën patriarkale. Është gjëja që e bën atë botë
timen, që e bën atë më shumë ose më pak të rehatshme për të
jetuar në të. Nëpërmjet përfshirjes së një forme mbizotëruese
mashkulloriteti të veçantë për klasën, rracën, kombësinë,
epokën, orientimi seksual, dhe besimi fetar, unë kam nxjerrë
përfitime dhe një send individual vetëvlerësimi.

Michael Kaufman

23Dhuna ndaj gruas nuk është burrëri

Nga momenti kur unë mësova, në mënyrë të pavetëdijëshme,
se nuk ishin vetëm dy sekse, por një domethënie shoqërore
e seksese; vetëvlerësimi im u bë i matshëm ndaj një kriteri
gjinor. Si një mashkull i ri, më ishte dhënë një arratisje fantazie
nga pafuqia e fëmijërisë së hershme, sepse unë në mënyrë
të pavetëdijëshme kuptova se isha pjesë e asaj gjysme të
njerëzimit me pushtet shoqëror. Aftësia ime për të përfshirë
jo thjeshtë rolet, por edhe të kapesha pas këtij pushteti – edhe
nëse, së pari, ekzistonte vetëm në imagjinatën time – ishte
pjesë e zhvillimit të individualitetit tim.

Çmimi

Në terma më konkretë, zotërimi i mashkulloriteteve
hegjemoniste (dhe shumica dytësorë) është një proces me
anë të të cilit, burrat vijnë për të shtypur një sërë emocionesh,
nevojash, dhe mundësish, të tilla si përkujdejsen, pritjen,
empatinë, dhe simpatinë e keqardhjen të cilat përjetohen si
jo të përputhshme me fuqinë burrërore. Këto emocione dhe
nevoja nuk zhduken; ato thjeshtë janë mbajtur në brendësi
ose nuk lejohen të shfaqin plotësisht një rol në jetët tona siç
do të ishte e shëndetshme për veten dhe për ata rreth nesh.
Ne i zbehim këto aftësi dhe emocione sepse ato mund të
kushtëzojnë kapacitetin dhe dëshirën tonë për të kontrolluar
veten ose të dominojmë qëniet njerëzore rrotull nesh tek të
cilat në varemi për dashuri dhe miqësi. Ne i shtypim ato sepse
ato njihen si tipare femërore që ne e kemi refuzuar si pjesë të
kërkimit tonë për mashkulloritet.

Ka shumë gjëra që burrat bëjnë për të patur llojin e pushtetit që
ne i atribuojmë me mashkulloritetin: ne duhet të japim rezultat
dhe të jemi në kontroll të gjërave. Ne duhet të pushtojmë, të

24

jemi në krye të gjërave, dhe të marrim iniciativat për të vendosur
për gjërat si duhen bërë. Ne duhet të durojmë, të ofrojmë dhe
të arrijmë. Ndërkohë ne mësojmë të mbysim ndjenjat tona,
të fshehim emocionet tona, dhe të shtypim nevojat tona.
Çfarëdo pushteti t’i atribuohet me mashkulloritet dominues,
ato mund të jenë gjithashtu burime të një dhimbjeje të madhe.
Sepse imazhet janë, në fund, kujtesa fëmijërorë të plotfuqisë,
ato janë ta mundura të përvetësohen. Duke lënë mënjanë
aparencën në dukje, asnjë burrë nuk është në gjendje të jetojë
në lartësinë e këtyre idealeve dhe imazheve. Kjo për arsye se
ne të gjithë vazhdojmë të përjetojmë një rang nevojash dhe
ndjenjash që janë gjykuar të papërshtatshme për burrërinë.

Të tilla përvoja bëhen burim i një frike të madhe. Në shoqërinë
tonë, kjo frikë përjetohet si homofobi ose, për ta shprehur ndryshe,
homofobia është mjeti që në të njëjtë kohë përçon edhe kufizon
frikën. Një frikë dhe dhimbje e tillë ka dimensione thellësie në
shpirt, emocionale, dhe intelektuale – edhe pse asnjëri nga këto
dimensione nuk është domosdoshmërisht i vetëdijshëm – dhe
sa më shumë që bëhemi të burgosur të frikës, akoma më shumë
kemi nevojë të ushtrojmë fuqinë që i japim vetes si burra. Në fjalë
të tjera, burrat ushtrojnë pushtet patriarkal jo vetëm sepse ne
nxjerrim përfitime të prekshme prej saj. Pohimi për ekzistencën
e pushtetit është gjithashtu një përgjigje ndaj frikës dhe ndaj
plagëve që kemi përjetuar në kërkesën për të. Paradoksalisht,
burrat plagosen nga vetë rruga që kemi mësuar të brendësojmë
dhe të ushtrojmë pushtetin tonë.

Dhimbja e një burri mund të varroset thellë, sa një psherëtimë
në zemrën e tij, ose mund të vërshojë nga çdo pore. Dhimbja
mund të jetë gjurma e zgjatur e gjërave që ndodhën ose e
sjelljeve dhe nevojave të përftuara 20, 30, ose 60 vjet më parë.

Michael Kaufman

25Dhuna ndaj gruas nuk është burrëri

Çfarëdo qoftë, dhimbja frymëzon frikë pasi kjo do të thotë të
mos jesh burrë, që do të thotë, në një shoqëri që ngatërron
gjininë me seksin, të mos jesh mashkull. Kjo do të thotë të
humbasësh pushtet dhe të shqitësh blloqet themelues të
ndërtimit të personaliteteve tona. Kjo frikë duhet të shtypet
sepse ajo vetë është e papërputhshme me mashkulloritetit
dominuese.

Sic çdo grua që njeh meshkujt mund të na thotë, gjënë e
çuditshme rreth burrave që përpiqen të shtypin emocionet,
është se kjo çon jo në më pak, por në më shumë varësi
emocionale. Duke humbur gjurmët e një game të gjërë të
nevojave dhe kapaciteteve tona njerëzore, dhe duke bllokuar
nevojën tonë për dashur dhe përkujdesje, burrat zvetënojnë
gjykimin tonë të mirë dhe aftësinë tonë për t’u kujdesur ndaj
vetes. Emocionet dhe nevojat tona të papërmbushura, të
panjohura dhe të papritura nuk zhduken, por në fakt ato rrjedhin
në jetët tona në punë, në rrugë, në një bar, ose në shtëpi.
Vetë emocionet dhe ndjenjat që jemi përpjekur të ndryshim,
arrijnë një rezistencë të çuditshme ndaj nesh. Pavarësisht se sa
të qeta dhe në kontroll duken, këto emocione, na dominojnë.
Unë mendoj për burrin i cili ndjen mungesën e pushtetit, që
rreh gruan e tij me zemërim të pakontrolluar.

Hyj në një bar dhe shoh dy burra afër njëri-tjetrit në një
përqafim nën dehje, ata të dy janë në gjendje të shprehin
dashurinë e tyre për njëri-tjetrin vetëm pasi janë ç’mbështjellë
nga mburoja, prej pijes. Lexoj për djemtë adoleshentë që
dalin të sulmojnë gei-t dhe burrat që kthejnë sensin e tyre të
pafuqisë në një zemërim kundra zezakëve, hebrejve, ose ndaj
çdokujt që është ’dele e zezë’ që nuk iu leverdis.
Në mënyrë alternative, burrat mund të drejtojnë dhimbjen

26

e tyre të varrosur kundra vetes në formën e vetë-urrejtjes,
vetë-përçmimit, sëmundjes fizike, pasigurisë ose varësive.
Ndonjëherë kjo është e lidhur me të parën. Intervistat
me përdhunues dhe dhunues shpesh shfaqin jo vetëm
mosvlerësim për gratë, por shpesh madje edhe një mospëlqim
të thellë dhe zhvlerësues për veten. Është, sikur ata të mos
jenë në gjendje të mbajnë qëndrim vetes, ata ua nxjerrin këtë
inat të tjerëve, me shumë mundësi për të shkaktuar imponim
ndjenjash të ngjashme mbi dikë tjetër, që ka qenë përkufizuar
si një shënjestër e pranueshme shoqërisht, që t’i shkaktojë
me shumë mundësi, përjetimin e një ndjesie momentare
nënshtrimi këtij të fundit.

Kështu ne mund të mendojmë për dhimbjen e burrave se ajo
ka një aspekt dinamik. Ne mund ta zhvendosim atë, ose ta
bëjmë të padukshme, por duke bërë këtë gjë ne i japim asaj
edhe më shumë urgjencë. Ky zbulim i ndjesisë së dhimbjes
është një rrugë tjetër e të thënit që meshkujt mësojnë
të veshin një kostum prej armature, që nënkupton, se ne
mësojmë të mbajmë një pengesë emocionale nga ata rrotull
nesh në mënyrë që të vazhdojmë të luftojmë dhe të ruajmë
fitoret. Pengesat e padepërtueshme të egos të diskutuara nga
psikoanalistët feministë mbrojnë burrat dhe na mbajnë ne të
kyçur në një burg që vetë e kemi krijuar.

Pushteti, tjetërsimi dhe shtypja

Dhimbja e burrave dhe mënyra se si ne ushtrojmë pushtet
nuk janë vetëm simptoma të rregullit tonë aktual gjinor. Së
bashku ato formëzojnë kuptimin tonë të burrërisë, sepse
mashkulloriteti është bërë një formë tjetërsimi. Tjetërsimi
i burrave është mosnjohja e vetë emocioneve, ndjenjave,

Michael Kaufman

27Dhuna ndaj gruas nuk është burrëri

nevojave tona dhe të potencialit tonë për lidhje dhe përkujdesje
njerëzore. Tjetërsimi ynë është gjithashtu rezultat i distancës
sonë nga gratë dhe nga distanca dhe izolimi ynë ndaj burrave
të tjerë.

Në librin e tij Gjinia e Shtypjes, Jeff Hearn sygjeron se ajo
çfarë ne mendojmë si mashkulloritet është rezultat i mënyrës
se si kombinohet pushteti dhe tjetërsimi ynë. Tjetërsimi
ynë rrit arritjen vetmitare të pushtetit dhe thekson besimin
tonë që pushteti kërkon një aftësi për të qenë i largët dhe jo
emocional. Tjetërsimi dhe distanca e meshkujve nga gratë
merr shpesh forma të çuditshme dhe konfliktuale. Robert Bly
dhe ata në lëvizjen mitopoetike të burrave kanë mësuar shumë
prej humbjes së babait dhe distancës së shumë burrave, në
kulturën mbizotëruese të Amerikës së Veriut sidoqoftë, prej
prindërve të tyre.

Një pjesë e çështjes së tyre është e saktë dhe riafirmon punën
e rëndësishme të bërë gjatë dy dekadave të shkuara në çështjet
rreth baballarëve dhe të qenit baba. Në diskutimet e tyre të këtyre
pikave, sidoqoftë, mungon pasuria dhe thellësia e psikoanalizës
feministe e cila mban, si çështje qendrore, faktin që mungesa e
burrave prej shumë nga detyrat prindërore dhe përkujdesëse
do të thotë se maskiliteti i brendësuar nga djemtë e vegjël është
i bazuar në distancë, ndarje dhe në një imazh fantazie të asaj
çfarë përbën burrërinë, sesa në llojin e unit dhe pandashmërisë
që simbolizojnë marrëdhëniet nënë-fëmijë.

Distanca nga burrat e tjerë është mbizotëruese, në shumë nga
kulturat bashkëkohore heteroseksuale të paktën, nga distanca
emocionale nga meshkujt e tjerë që fillon të zhvillohet në
adoleshencë. Burrat mund të kenë shokë, kolegë pune, dhe

28

miq, por ata rrallë kanë nivelin e besimit dhe intimitetit të plotë
që gëzohet ndërmjet shumë grave. Përvoja jonë e shoqërisë
është e kufizuar nga pakësimi i empatisë që bëhet një normë
mashkullore. Si rezultat, ne kemi paradoksin që shumë burra
heteroseksualë (dhe madje edhe shumë burra gei) në kulturën
mbizotëruese Amerikano Veriore janë jashtëzakonisht të izoluar
nga burrat e tjerë. Në fakt, siç kam argumentuar diku tjetër,
shumë nga institucionet tipike të shoqërizimit të burrave –
klubet, ngjarjet sportive, lojrat e letrave, dhomat e zhveshjeve,
vendet e punës, hierarkitë profesionale dhe fetare – janë
mënyra për të ofruar siguri për meshujt e izoluar, të cilët kanë
nevojë të afirmojnë vetveten, të gjejnë baza të përbashkëta
me burra të tjerë dhe kolektivisht të ushtrojnë pushtetin e tyre.
Një izolim i tillë do të thotë që secili burrë mund të mbetet i
verbër ndaj dialogut të tij të vetë-dyshimit lidhur me marrjen
e gradës mashkullore. Virtualisht të gjithë adoleshentët djem
me vetëdije përjetojnë këto vetë-dyshime, dyshime që më pas
në mënyrë të vetëdijshme dhe të pavetëdijshme përjetojnë si
të rritur. Në një kuptim të çuditshëm, ky izolim është kyçi për të
ruajtur patriarkinë: në një gamë më të madhe ose më të vogël
ajo rrit mundësinë që të gjithë burrat të përfundojnë duke
konspiruar me patriarkinë – në të gjitha mitet dhe realitetet e
veta të ndryshme – duke qenë se dyshimet e tyre dhe sensi i
hutimit mbeten të fshehur.

Këta faktorë tregojnë kompleksitetin e identitetit gjinor,
formimin gjinor, dhe marrëdhëniet gjinore. Duket se ne kemi
nevojë për forma analize që lejojnë marrëdhëniet kontradiktore
ndërmjet individëve dhe strukturave të fuqisë prej të cilave ato
përfitojnë. Është një situatë e çuditshme kur pushteti i vërtetë
i meshkujve dhe privilegjet e tyre në botë varen jo vetëm në
atë fuqi, por gjithashtu varen nga një përjetim tjetërsimi dhe

Michael Kaufman

29Dhuna ndaj gruas nuk është burrëri

pafuqie – bazuar në përvojat e fëmijërisë, por përforcuar në
mënyra të ndryshme si adoleshentë dhe të rritur. Këto përvoja
(si shtesë e përfitimeve të dukshme dhe të prekshme) bëhen
një shtysë për meshkujt që të rikrijojnë dhe solemnizojnë
format dhe strukturat me të cilat burrat ushtrojnë pushtet.
Por, siç e kemi parë, nuk ka një mashkulloritet të veçantë, as
edhe një përvojë të vetme e të qenit burrë. Përvoja e burrave
të ndryshëm, pushteti dhe privilegjet aktuale në botë, janë të
bazuar në një rang marrëdhëniesh dhe pozicionesh sociale.

Çka është e rëndësishme për ne këtu, nuk është të mohojmë që
burrat, si një grup, të kenë pushtet as edhe që burrat, brenda
nëngrupeve të tyre, tentojnë të kenë fuqi të konsiderueshme,
por më shumë që aty janë forma të ndryshme të pushtetit
strukturor dhe mungesës së pushtetit ndërmjet burrave. Në
mënyrë të ngjashme, është e rëndësishme të mos mohojmë
shtypjen strukturore dhe individuale të grave si një grup
shoqëror. Në të kundërt, duhet të njohim, siç kemi parë më
lart, që nuk ka një marrëdhënie lineare ndërmjet një sistemi të
strukturuar të pabarazive të pushtetit, përfitimet e vërteta dhe
të hamendësuara të pushtetit, dhe përvoja e secilit e ketyre
marrëdhënieve të pushtetit.

Burrat dhe feminizmi

Një analizë e përvojave kontradiktore të burrave me pushtetin
na jep bindjen e dobishme drejt lidhjes së mundshme të
burrave me feminizmin. Kahu i pushtetit të ekuacionit s’është
ndonjë gjë e re dhe, në fakt, pushteti dhe privilegjet e burrave
formojnë një arsye shumë të mirë për burrat që në mënyrë
individuale ose kolektive të kundërshtojnë feminizmin. Por
dimë se një numër në rritje i burrave kanë krijuar simpati ndaj

30

feminizmit (në përmbajtje nëse jo gjithnjë në emër) dhe kanë
përqafuar teorinë dhe veprimin feminist (edhe pse, sërish, më
shumë në teori se sa me vepra). Ka arsye të ndryshme të këtij
pranimi të feminizmit. Mund të jetë disproporcioni i dhunës,
mund të rezultojë nga ndikimi i një partneri, anëtari familjeje
osë një shoku, mund të jetë kuptimi i tij personal i drejtësisë
në duar të burrave të tjerë, mund të jetë një kuptim i shtypjes
së përjetuar, le të themi si rrjedhojë e orientimit seksual të
tij, mund të jetë fajësimi i vetes për privilegjet që ai gëzon si
burrë, mund të jetë tmerri nga dhuna e burrave, mund të jetë
edhe mirësjellje e pastër.

Ekzistenca e përvojave kontradiktore të pushtetit tregon se
ka një bazë për përqafimin e feminizmit nga burrat, që shkon
përtej të ecurit me rrymën e ndryshimit. Ngritja e feminizmit
ka ndërruar ekuilibrin mes pushtetit dhe dhimbjes së burrave.
Në shoqëritë dhe epokat ku pushteti shoqëror vinte gjerësisht
i pasfiduar, pushteti i burrave kishte shumë më tepër peshë
se sa dhimbja e burrave, duke sjellë që kjo dhimbje të mund
të mbetej e fshehur, efektivisht e mohuar sepse ajo ishte
thjeshtë më se e kompensuar për këtë gjë. Por me lindjen e
feminizmit modern, mbështetja ndërmjet pushtetit të burrave
dhe dhimbjes së burrave ka pësuar një ndryshim të madh.
Kjo është veçanërisht e vërtetë në kulturat ku përkufizimi i
pushtetit të burrave ka ikur nga kontrolli i ngushtë mbi shtëpinë
dhe monopolet e ngushta në fushën e punës.

Teksa pushteti i burrave sfidohet, ato gjëra që vinin si
kompensim, një çmim, ose një shpërqëndrim për tërë jetën
nga çdo lloj dhimbjeje e mundshme, pakësohen në mënyrë
progresive, ose së paku vihen në diskutim. Teksa shtypja e
grave bëhet problematike, shumë forma të kësaj shtypjeje

Michael Kaufman

31Dhuna ndaj gruas nuk është burrëri

bëhen probleme për burrat. Përjetimet individuale gjinore të
dhimbjes dhe ankthit tek burrat kanë filluar të manifestohen
në rritje dhe kanë filluar të kenë një dëgjesë dhe shprehje
shoqërore në forma gjerësisht të ndryshme. Me fjalë të tjera,
nëse gjinia ka lidhje me pushtetin, atëherë teksa marrëdhëniet
aktuale të pushtetit ndërmjet burrave dhe grave, dhe ndërmjet
grupeve të ndryshme të burrave (të tilla si burra heteroseksualë
dhe gei dhe burra zezakë dhe të bardhë) fillojnë të ndërrojnë
vend, atëherë përjetimet dhe përkufizimet tona gjinore
duhet gjithashtu të fillojnë të ndryshojnë. Procesi i punës me
bazë gjinore është i vazhdueshëm dhe përfshin këtë proces
riformulimi dhe rrëmuje.

Mbështetja në rritje dhe rreziqet në hije

Përqafimi i feminizmit prej burrave nuk është, sado e
habitshme, plotësisht gjë e re. Siç argumenton Michael
Kimmel në prezantimin e tij domethënës në Kundra Rrymës:
Burrat pro-feministë në Shtetet e Bashkuara, 1796-1990.
Një Dokumentari Historik, burrat pro-feministë përbënin një
karakteristikë të vogël, por të qëndrueshme në skenën socio-
politike të SHBA-së për dy shekuj. Ajo që e bën situatën aktuale
të ndryshme është se pro-feminizmi ndër burra (ose të paktën
pranimi i aspekteve të kritikave feministe dhe veprimit politik
feminist) po arrin një shkallë shumë të gjerë në përmasë. Ide
që rrëzoheshin pothuajse njëzëri nga burrat (dhe në fakt edhe
nga shumica gra) vetëm njëzetë e pesë vjet me parë, tashmë
kanë legjitimitet të përhapur gjerësisht. Kur drejtoja seminare
në shkollat e mesme, kolegjet, dhe vendet e punës, burrat-edhe
ata që janë në sipërfaqe të shqetësuar nga ritmi i ndryshimit
në marrëdhëniet e tyre gjinore se sikur po rrëshqasin ose po
rrëzohen – do të japin një listë të formave të pushtetit dhe

32

privilegjeve të cilat burrave ende u jepen dhe grave ende u
mohohen, dhe ata do të tregonin pa hezituar se gratë kanë të
drejtë të jenë të interesuara për këto dallime.

Sigurisht që nuk ndihmon të flasim me superlativa për
progresin që është bërë; shumë meshkuj dhe femra mbeten
ngurtësisht pro-patriarkalë dhe shumica e institucioneve
mbetet e dominuar nga meshkujt. Por ndryshimet janë të
dukshme. Programet mbështetëse janë shpërndarë gjerësisht,
shumë institucione shoqërore të kontrolluara nga burrat – në
arsim, arte, profesione, politikë dhe besim fetar – po kalojnë një
proces integrimi seksual edhe pse kjo shpesh kërkon jo vetëm
tension të vazhdueshëm, por edhe që femrat t’i përshtaten
kulturës maskiliste të punës. Në shtete të ndryshme përqindja
e burrave që mbështesin të drejtat e abortit për gratë barazon
ose tejkalon mbështetjen nga gratë. Qeveri të mbizotëruara
nga burrat kanë pranuar nevojën për të përshtatur ligje që
kanë qënë pjesë të programit feminist.

Të gjitha këto ndryshime të kësaj natyre ishin një rezultat i
punës së vështirë dhe ndikimit të lëvizjes së grave; ky ndikim
mbi institucionet e kontrolluara prej burrave tregon pranimin
gjithnjë e më shumë nga ana e burrave e të paktën disa nga
termave të feminizmit, qoftë ky pranim me rezerva ose i
mirëpritur. Për ata burra dhe gra të interesuar në ndryshimin
shoqëror dhe që shpejtojnë llojin e ndryshimeve të përshkruara
më lart, mbeten disa probleme serioze: ndërsa sa ka simpati
në rritje të paparë më herët ndërmjet burrave për idetë e
barazisë së grave, dhe ndërsa disa institucione janë detyruar
të marrin masa që promovojnë barazinë e grave, ka ende
një prapambetje mes ideve që janë pranuar nga burrat dhe
sjelljes së tyre aktuale. Dhe ndërkohë që shumë burra mund të

Michael Kaufman

33Dhuna ndaj gruas nuk është burrëri

mbështesin në mënyrë të zbehtë ose me entuziazëm përpjekjet
për ndryshim, pro-feminizmi ndërmjet burrave nuk ka arritur
ende forma organizative masive në shumicën e rasteve.

Kjo na sjell në konkluzionet e analizës në këtë artikull tek
çështja e organizimit pro-feminist prej burrave. Stimuluar nga
ndikimi më i gjerë i parë ndonjëherë i feminizmit modern, dy
dekadat e kaluara kanë parë daljen në sipërfaqe të diçkaje që,
për mungesën e një fraze më të mirë, është quajtur lëvizje e
burrave.

Për qëllimet tona, kanë ekzistuar dy rryma të lëvizjeve të
burrave. Njëra është rryma mito-poetike e burrave që arriti të
mbizotëronte në fund të viteve 1980, veçanërisht, me suksesin
e Iron John të Robert Bly. Kjo lëvizje është jo vetëm shprehja më
e fundit e një qasjeje që daton pas në vitet 1970 që fokusohet
në dhimbjen dhe kostot e të qenit burrë; por është vazhdimësia
e politikës mashkullore që daton pas puthuajse njëqind vite,
që pa të krijonte hapësira homosociale si një kundërveprues
për feminizmin e supozuar të burrave.

E dyta ka qenë lëvizja më pak dominuese pro feministe e
burrave, e cila u fokusua në shprehjen shoqërore dhe individuale
të pushtetit dhe privilegjeve të burrave, duke përfshirë çështje
të dhunës së burrave. Fatkeqësisht, shprehja mbizotëruese
e këtyre dy krahëve të lëvizjes së burrave është zhvilluar me
shformimet, karakteristikat, dhe gabimet e veta në analizë dhe
në veprim. Në veçanti, secila ka tentuar të lakojë kryesisht një
aspekt të jetëve të burrave – pushtetin e burrave, në rastin
e lëvizjes pro-feministe; në dhimbjen e burrave në rastin
e mitopoetikës. Duke bërë kështu, ato jo vetëm humbasin
tërësinë e përvojave të burrave në një shoqëri të dominuar nga

34

meshkujt, por humbasin edhe lidhjen kyçe ndërmjet pushtetit
të burrave dhe dhimbjes së burrave.

Lëvizja pro-feministe e burrave fillon nga pranimi që burrat
kanë pushtet dhe privilegj në një shoqëri të mbizotëruar nga
meshkujt. Edhe pse e ndiej fort se kjo duhet të jetë pika jonë ku
mbahemi, ky është vetëm një fillim sepse aty ka shumë çështje
sfiduese: Si mund të ndërtojmë mbështetje masive dhe aktive
për një ndryshim në marrëdhëniet gjinore dhe identitetin gjinor
ndërmjet burrave? Si mund t’i inkurajojmë burrat të kuptojnë
që mbështetja për feminizmin do të thotë më shumë se sa
mbështetje e ndryshimeve ligjore dhe institucionale, por edhe
që kjo gjithashtu kërkon ndryshim personal në jetët e vetë atyre?
Si mund t’i lidhim betejat kundra homofobisë dhe seksizmit dhe
të kuptojmë në praktikë që homofobia është një faktor kryesor
që promovon urrejtjen dhe seksizmin tek burrat?

Për mua, dalin disa çështje nga kjo analizë:
Nëse një burrë hamendëson se shqetësimi më shtytës i tij është
të punojë në mbështetje të barazisë së grave dhe të sfidojë
patriarkinë, ose në sfidimin e homofobisë dhe në inkurajimin
e një kulture pozitive gei dhe lezbike, ose në përmirësimin e
jetëve të të gjithë njerëzve, ose në sfidimin e racizmit që është
i lidhur më shtypjen gjinore, pika jonë e nisjes si burra duhet të
jetë një njohje e përqendrimit të pushtetit dhe privilegjeve të
burrave dhe e njohjes së nevojës për ta sfiduar atë pushtet. Kjo
nuk është vetëm në mbështetje të feminizmit, por është një
njohje që përbërja shoqërore dhe personale e këtij pushtetit
është burimi i së keqes, konfuzionit dhe mënjanimit të ndjerë
nga burrat në kohën tonë si edhe një burim i rëndësishëm i
homofobisë.

Michael Kaufman

35Dhuna ndaj gruas nuk është burrëri

Sa më shumë ne kuptojmë që homofobia është epiqendra e
përjetimit të burrave në shumicën e shoqërive patriarkale, që
homofobia dhe heteroseksizmi formëzojnë përvojat ditore
të të gjithë burrave, dhe që një homofobi e tillë është thelb
në ndërtimin e seksizmit, akoma më shumë ne do të jemi në
gjendje të zhvillojmë kuptimin dhe instrumentat praktikë për
të arritur barazinë.

Kuptimi i përvojave kontradiktore të pushtetit, në shumës,
ofron një mjet analitik për të integruar çështjet e rracës,
klasës, moshës dhe etnisë në zemër të organizimit profeminist
të burrave. Na lejon që të mirëkuptojmë një gamë përvojash
të burrave, për të kuptuar që pushteti i burrave nuk është
linear dhe është subjekt i një numri forcash shoqërore dhe
psikologjike të ndryshme.

Ndoshta vetë nomenklatura që unë po përdor është një
problem. Unë, njësoj me të tjerët, në mënyrë të përsëritur i
jam referuar “pro-feminizmit”. Ky term i vendos çështjet që nga
fillimi e në fund si një çështje e burrave, që mbështet betejat e
grave dhe sfidon pushtetin e burrave ndaj grave. Por kjo analizë
tregon që ndërkohë që kjo mbështetje dhe sfidë janë në fakt
thelbësore, ato nuk janë të vetmet çështje apo probleme për
burrat. As janë ato e vetmja rrugë për të shkatërruar patriarkinë
dhe për të krijuar një shoqëri çlirimi e barazie njerëzore. Kur të
përfshijmë një analizë të ndikimit të shoqërisë së dominuar nga
meshkujt mbi vetë meshkujt, atëherë projekti bëhet jo vetëm
“pro-feminist”, por diçka që është “anti-seksiste”.

Në ndërtimin e këtij udhëkalimi, ne duhet të ndjekim
udhëheqjen e lëvizjes së grave në përcaktimin jo vetëm të
rëndësisë së ndryshimit si “personal” dhe “shoqëror”, por edhe

36

të marrëdhënies së të dyve. Si burra, ne duhet të advokojmë
dhe të organizohemi në mënyrë aktive në mbështetje të
ndryshimeve ligjore dhe sociale, nga liria e zgjedhjes në
programet e kujdesit të fëmijëve, nga iniciativat e reja që
sifojnë dhunën e burrave në programe mbështetëse në vëndet
tona të punës. Ne duhet të mbështesim dhe të ndihmojmë të
ndërtojmë këto ndryshime jo vetëm në nivele makro-politike,
por në vendet tona ku punojmë, unionet e tregtisë, shoqatave
profesionale, klubet, vendet e besimit, dhe komunitetet. Ne
duhet t’i shohim këto çështje jo thjesht si “çështje të grave”
por si çështje me të cilat përballemi dhe që na ndikojnë të
gjithëve ne.

Çështja e fundit është e rëndësishme nëse ne me të vërtetë
shpresojmë të formëzojmë një politikë antipatriarkale që do
të përqafojë burrat po aq sa gratë. Në rastin e kujdesit për
fëmijët, për shembull, programi i burrave nuk duhet vetëm
të mbështesë vizionin e grave feministe dhe nevojat e nënave
(edhe pse kjo mbështetje është një pjesë e rëndësishme e asaj
që ne bëjmë). Ajo duhet gjithashtu të artikulojë politika të
kujdesit të fëmijës që do të përmirëosjnë jetët e djemve dhe
burrave, që do t’u lejojë burrave të jenë etër, ndihmues dhe
përkujdesës më të mirë. Ne duhet të shohim në eksperimentet
në Suedi, për shembull, ku politika publike dhe autoritetit
qeveritar janë përdorur, me sukses dhe dështime, për të
ndërtuar punën dhe jetën familjare në një mënyrë të atillë që
të mundësojë format më të shëndetëshme të mundshme të
amësisë dhe atësisë.

Një çelës për politikat e ardhshme me qendër fëmijën është
shkurtimi i ditës së punës. Kjo ka ndikime të mëdha për jetët
e burrave (duke përfshirë ata burra më të rinj dhe burrat me

Michael Kaufman

37Dhuna ndaj gruas nuk është burrëri

ngjyrë që kanë përjetuar diskriminime të mëdha në tregun e
punës). Kjo ka ndikim të madh për vetë-identitetin e burrave,
duke qenë se jeta e punës, me të gjitha rreziqet dhe kostot
fizike e emocionale, ka qënë një pjesë kaq integrale e identitetit
mashkullor. Që burrat t’u shpëtojnë kufizimeve të dhimbshme
të mashkulloritetit të dhimbshëm ne duhet, ndërmjet të
tjerash, të ripërkufizojmë punën e prindërimit në botën e
punës.

Fushata e Fjongos së Bardhë

Këto janë çështje që burrat duhet dhe mund t’i adresojnë si
burra, në bashkërendim me të njëjtat çështje të grave. Kjo punë
përfshin jo vetëm dhënien e mbështetjes verbale, financiare
dhe organizative ndaj fushatave të organizuara nga gratë; ajo
gjithashtu kërkon që burrat të organizojnë fushata të synuara
ndaj burrave. Përpjekje të tilla si Fushata e Fjongos së Bardhë
në Kanada janë kritike për thyerjen e heshtjes së burrave në
një rang çështjesh, që ndikojnë jetët e grave. Kjo përpjekje, që
fokusohet në dhunën ndaj grave, ka qënë në mënyrë habitore
e suksesshme në inkurajimin e burrave të identifikohen me
këto shqetësime dhe që të përdorin në mënyrë produktive
burimet, në të cilat burrat kanë akses të pabarabartë në to. Të
tilla përpjekje duhet të bëhen në një dialog dhe këshillim me
grupet e grave në mënyrë që burrat të mos vijnë të dominojnë
këtë punë.

Si grupet e tjera të burrave që punojnë mbi çështjet e dhunës
ndaj grave, Fushata e Fjongos së Bardhë ka qenë e qartë që
burrat nuk duhet të tkurren nga marrja në dorë e çështjeve
profeministe, si tonat. Shumica e burrave nuk janë fizikisht
të dhunshëm ndaj grave, por shumica ka qëndruar në

38

heshtje rreth kësaj dhune. Fushata njeh faktin që burrat kanë
përgjegjësi t’u flasin, dhe të sfidojnë burrat e tjerë. Ajo nuk
thotë cektazi se ne jemi të gjithë përgjegjës për ndodhitë e
dhunës, por më tepër që ne ndajmë përgjegjësi të përbashkët
nëse nuk e ndalojmë atë.

Fushata gjithashtu ka ndërmarrë disa hapa që të shkojë përtej
reagimit ndaj dhunës dhe të flasë rreth kulturës patriarkale që
ka prodhuar burra të dhunshëm. Ne kemi folur për ndryshimet
individuale dhe shoqërore, që janë të nevojshëm për të rritur
fëmijët pa dhunë dhe që të rrisim një brez burrash që nuk do të
anojnë nga dhuna. Në fjalë të tjera, po aq sa edhe duke i bërë
thirrje simpatizimit, zemërimit dhe shqetësimit për përjetimet
e grave që dashurojmë, ne gjithashtu i bëjmë thirrje interesave
në të mirë të burrave, duke inkurajuar burrat të jetojnë jetë më
të shëndetshme dhe më të lumtur. Cilido qoftë fokusi i punës
sonë për të sfiduar seksizmin dhe patriarkinë, qoftë kjo mbi
dhunën, orientimin seksual, shëndetin, racizmin, kujdesin për
fëmijën, sigurinë në vendin e punës, ose çfarëdoqoftë, në të
njëjtën kohë që ne angazhohemi në aktivizëm shoqëror, ne
duhet të mësojmë të analizojmë dhe të sfidojmë vetë sjelljen
tonë.

Ne duhet të kuptojmë se kontributi ynë në ndryshimin
shoqëror do të kufizohet nëse ne vazhdojmë të ndërveprojmë
me gratë mbi baza të dominancës; do të jetë i kufizuar nëse ne
nuk e sfidojmë në mënyrë aktive homofobinë dhe seksizmin
ndërmjet miqve tanë dhe kolegëve të punës dhe në veten
tonë. Ndryshimi do të jetë i kufizuar nëse ne nuk fillojmë të
krijojmë kushtet e menjëherëshme për transformim të jetës
shoqërore, veçanërisht duke u përpjekur për barazi në punët
e shtëpisë dhe kujdesit ndaj fëmijës. Por kjo nuk do të thotë

Michael Kaufman

39Dhuna ndaj gruas nuk është burrëri

të zhytemi në faj apo t’u bashkohemi atyre burrave brenda
komunitetit anti-seksist të burrave, që pëlqejnë ndjenjën e një
veshjeje të mirë munduese faji.

Në fund të fundit, një ndjenjë e shpërndarë faji (ndryshe
nga brerja e ndërgjegjës për diçka specifike për veprime të
veçanta) mund të jetë thellësisht një ndjenjë konservative,
demobilizuese dhe shfuqizuese. Për shumë nga ne, aktivë
në punën pro-feministe, anti-patriarkale, anti-maskiliste, ka
momente kur ne reshtim së qeni të ndershëm me veten dhe
merakosemi më shumë rreth tentimit të kënaqim gratë ose
shqetësohemi se çfarë mund të mendojnë nëngrupe të veçanta
brenda lëvizjes së grave, për punën tonë. Ne ndonjëherë
ndihemi fajtorë për suksesin tonë. Në vend të një faji të tillë,
ne duhet të themi që ka ardhur koha që burrat të bëjnë këtë
punë, ne duhet t’i gëzohemi faktit që po japim një kontribut
për ndryshimin, dhe ne duhet të dimë që sukseset tona janë
në fund të fundit, për suksesin e lëvizjes së grave që të arrijë
burrat.

Për më tepër, përpjekjet për të qënë “përgjegjës ndaj feminizmit
dhe lëvizjes së grave” ndonjëherë injorojnë faktin që nuk ka një
feminizëm dhe që ka diferenca dhe debate shumë të vërteta
brenda lëvizjes së grave: nuk ka mundësi që të biem dakord me
secilin ose të përshtasim politika që do të merrnin miratimin e
të gjithë feministëve.

Më shumë se sa të ndihemi në faj për suksesin tonë në arritjen
e burrave të tjerë ose të vëmë në diskutim aftësinë tonë për
të ardhur me ide dhe iniciativa të mira për të kontribuar, si të
barabartë me gratë, ndaj një politike anti-patriarkale, burrat
duhet të thonë me krenari se puna me baza gjinore është punë

40

e burrave po aq sa është punë e grave. Ne duhet t’i bëjmë thirrje
vetë interesit të ndriçuar të burrave. Kjo do të thotë jo vetëm
thjesht të mbështesin përpjekjet për gratë, por të eksplorojnë
dhe zbulojnë mënyra ku interesat tona përputhen vërtetë.
Deri kur burrat të organizohen për t’iu qasur burrave të tjerë,
ata si grup nuk do të reshtin së mbështeturi dhe ripërtërituri
rendin patriarkal. Përse? Sepse për shumicën e burrave, është
përkufizimi i mashkulloritetit nga burrat e tjerë që ka vlerë më
shumë se çdo gjë. Pjesë e këtij trotuari të ndryshimit është
për burrat veprimi si shembuj dhe modele për burra të tjerë se
si ne mund të jemi plotësisht meshkuj – pra, thjeshtë krijesa
biologjikë të cilat janë meshkuj-pa qenë maskilistë.

Burrat mund të marrin me krenari vendin tonë – për
respektimin e autonomisë, kapaciteteve, përparësive, dhe
ideve të feminizmit – si udhëheqës në lëvizjen anti-patriarkale,
anti-seksiste. Për të patur sukses, ne të gjithë kemi nevojë për
kontributin dhe gjykimin unik të burrave përkrah kontributeve
dhe zërave unikë të grave. Pjesë e kësaj beteje për ndryshim
shoqëror dhe personal nga burrat është nevoja për burrat
të thyejnë izolimin ndaj burrave të tjerë. Edhe pse ky izolim
mund të përjetohet më shpesh nga burrat homoseksualë, kjo
nuk është thjesht çështje orientimi seksual. Është një çështje e
natyrës së ndërveprimeve tona me burra të tjerë, nëse jemi në
gjendje të krijojmë një ndjenjë të vërtetë sigurie dhe intimiteti
emocional me të paktën disa burra të tjerë.

Kjo është e rëndësishme sepse, në izolim, shumica e
burrave vazhdojnë të pranojnë si realitet hamendësimet e
pakundërshtuara rreth asaj se ç’do të thotë të jesh burrë. Këto
veprojnë, siç e kam theksuar më herët, si lloje halucinacionesh
kolektive brenda shoqërisë patriarkale. Është njësoj sikur

Michael Kaufman

41Dhuna ndaj gruas nuk është burrëri

miliona njerëz kanë marrë të njëjtën drogë dhe ecin vërdallë
duke ditur, më siguri në dukje, realitetin se çfarë është burri,
kur, në fakt, ky është thjesht një ndërtim gjinor. Çdo dyshim që
kemi si individë, shpejt shpërbëhet, sepse në izolim nga burrat
e tjerë, ne vijmë e hamendësojmë se vetëm ne e kemi kuptuar
gabim, dhe vetëm ne i ndiejmë këto diferenca. Për shumë burra,
këto dyshime vetëm përforcojnë idenë se ata nuk janë burra të
vërtetë – dhe, në fund të fundit, asnjë burrë nuk mund të jetojë
në lartësinë e idealeve. Konflikti ndërmjet realitetit tonë dhe
asaj çka ne kemi mësuar se supozohet të jetë realiteti i vërtetë,
bëhet një arsye themelore përse burrat individualë ndërtojnë
dhe rindërtojnë personalitete të formuara nga patriarkia.

Dhe kështu, zhvillimi i një qasjeje veprimi shoqëror është
tërësisht me vend – dhe ndoshta së fundmi kërkon që burrat
të zhvillojnë organizata mbështetëse, grupe mbështetjeje
dhe nyje informale intimiteti dhe mbështetjeje ndërmjet
burrave. Grupe të tilla dhe praktika individuale na lejojnë të
shohim procesin tonë individual gjinor të punojë, si kemi qënë
formuar të gjithë ne nga sistemi ynë patriarkal. Na lejon ne të
mundësojmë marrëdhëniet tona kontradiktore ndaj pushtetit
të burrave. Na lejon të mundim frikën që pengon shumicën e
burrave të flasin me zë të lartë dhe të sfidojnë seksizmin dhe
homofobinë. Mund të na japë një ndjesi të re dhe të ndryshme
fuqie.

Nëse patriarkia dhe simptomat e saj do të ishin një urdhëresë
biologjike atëherë jo vetëm që problemet do të bëheshin
virtualisht të patrajtueshme, por ndëshkimi, shtypja,
përgjegjësia dhe faji do të dukeshin se ishin rrjedhoja të
nevojshme. Por nëse ne fillojmë me hamendësimin se problemet
janë gjinore – dhe që gjinia i referohet marrëdhënieve të

42

veçanta të pushtetit që janë strukturuar shoqërisht dhe janë
trupëzuar individualisht – atëherë ne jemi në gjendje të jemi
njëherësh kritikë për pushtetin kolektiv të burrave dhe sjelljes
dhe prirjeve të burrave individualisht dhe të jemi mbështetës
të meshkujve, për të thënë se shkatërrimi i patriarkisë do të
përmirësojë jetët e burrave, që ndryshimi është një situatë
fitoreje e dyanëshme por që kërkon që burrat të heqin dorë
nga privilegji, pushteti dhe kontrolli.

Cilatdo qofshin privilegjet dhe format e pushtetit që ne do
të humbim do të kompensohen së tepërmi me mbarimin e
dhimbjes, frikës, formave disfunksionale të sjelljes, dhunës së
përjetuar në duart e burrave të tjerë, dhunën që i shkaktojmë
vetes, trysnisë së pafund për të dhënë rezultat dhe patur
sukses, dhe pamundësinë e pastër për të jetuar në lartësinë
e idealeve mashkullorë. Ndërgjegjësimi ynë për përvojat
kontradiktore të pushtetit na jep ne instrumentat, që në
të njëjtën kohë të sfidojmë pushtetin e meshkujve dhe të
flasim për dhimbjen e burrave. Është themeli për një politikë
simpatizimi dhe për të listuar mbështetjen e burrave për një
revolucion që sfidon strukturat themelore dhe të kaherëshme
të civilizimit njerëzor.

Michael Kaufman

43Dhuna ndaj gruas nuk është burrëri

Ky artikull shqyrton ndërtimin gjinor brenda raporteve të
dhunës në familje nga ana e burrave. Analiza të intervistave
të thelluara zhvilluar me 33 meshkuj heteroseksualë që kanë
ushtruar dhunë në familje tregojnë se ata përdornin strategji
të ndryshme për të prezantuar veten e tyre si jo të dhunshëm,
të aftë, dhe burra të arsyeshëm. Ata e paraqisnin gjininë
duke kontrastuar dhunën efektive mashkullore me dhunën jo
efektive femërore. Duke pretenduar se partneret femra ishin
përgjegjëse për dhunën në marrëdhëniet e tyre dhe duke
projektuar burrat si viktima të një sistemi drejtësie kriminale
paragjykues. Ky studim tregon se dhuna ndaj partnereve femra
është një mënyrë me anë të së cilës dhunuesit riprodhojnë një
kornizë dykahëshe të gjinisë.

Dhuna me bazë gjinore
Maskiliteti dhe pushteti i burrave
në raportet e dhunës në familje 1

KRISTIN L. ANDERSEN
Western Washington University

DEBRA UMBERSON
Texas University - Austin

1 Referenca e plotë: Anderson, K.L. and Umberson D. (2001). Gendering violence:
Masculinity and Power in Men’s Accounts of Domestic Violence. Gender and
Society 2001 15: 358. Marrë nga: http://gas.sagepub.com më 18 tetor 2012.

44

Në vitet 1970, aktivistë dhe studiues feministë sollën abuzimin
ndaj bashkëshortes përballë ndërgjegjes publike. Botuar
në shtypin akademik dhe popullor, fjalët dhe imazhet e të
mbijetuarave bënë të dukshëm një aspekt të patriarkisë:
Dominanca e mashkullit u shfaq në trupat e rrahur dhe të
gjymtuar të grave (Dobash dhe Dobash, 1976; Martin, 1976).
Kërkimi i hershëm kontribuoi ndaj analizës femërore të rrahjes
si pjesë e një modeli më të gjerë të mbizotërimit të mashkullit
dhe kontrollit të grave (Pence dhe Paymar, 1993; Yllo, 1993).
Kërkimi në vitet 1980 dhe 1990 ka zgjeruar kuptimin teorik të
dhunës së burrave ndaj grave me anë të theksimit të veprimit
dhe rezistencës së grave ndaj kontrollit mashkullor (Bowker,
1983; Kirkwood, 1993); pikëlidhja e forcave fizike, strukturore
dhe emocionale që mbështet kontrollin e meshkujve mbi
partneret femra (Kirkwood, 1993; Pence dhe Pyamar, 1993); dhe
kufizimet e ndryshme me të cilat u përballën gratë dhe burrat
e kombeve, identiteteve racore etnike, dhe seksualiteteve të
ndryshme që përjetuan dhunë në dorën e partnerëve intimë
(Eaton, 1994; Island dhe Letellier, 1991; Jang, Lee dhe Morello-
Frosch, 1998; Renzetti, 1992). Kjo punë demonstron mënyra
në të cilat rendi gjinor lehtëson viktimizimin grupeve që u
mohohen të drejtat.

Krahasimisht më pak punë kanë ekzaminuar mënyrat në të
cilat gjinia ndikon eksperiencat e përsëritura të dhunës së
meshkujve në familje (Yllo 1993). Sidoqoftë, një masë në rritje
e kërkimit cilësor ekzaminon në mënyrë kritike përshkrimet e
rrahësve të dhunës brenda marrëdhënies së tyre. Dobash dhe
Dobash (1998), Hearn (1998), dhe Ptacek (1990) fokusohen
në justifikimet, pretekstet dhe arsyet që dhunuesit përdorin
si argument për dhunën e tyre. Këta autorë tregojnë se
raportet e dhunës së dhunuesve janë tekste me anë të të

KRISTIN L. ANDERSEN, DEBRA UMBERSON

45Dhuna ndaj gruas nuk është burrëri

cilëve ata tentojnë të mohojnë përgjegjësinë për dhunën dhe
të përfaqësojnë identitete jo të dhunshëm të vetes.

Dobash dhe Dobash (1998) identifikuan rrugë në të cilat
përkatësia gjinore, si një sistem që strukturon autoritetin
dhe përgjegjësitë e caktuara ndaj grave dhe burrave brenda
marrëdhënieve intime, e mbështet dhunën. Ata zbuluan që
burrat përdorin dhunën për të ndëshkuar partneret femra që
s’ia dalin të përmbushin nevojat fizike, seksuale, ose emocionale
të pathëna të tyre. Lundgren (1998) ekzaminon përdorimin
nga ana e dhunuesve të ideologjive fetare të gjinizuara për të
justifikuar dhunën e tyre ndaj partnereve femra. Hearn (1978:
37) propozon që dhuna është një “burim për të shfaqur dhe
demonstruar se personi është burrë.” Këto studime zbulojnë
se identitetet mashkullore ndërtohen me anë të akteve të
dhunës dhe me anë të aftësisë së dhunuesve për të kontrolluar
partneret e tyre si rrjedhojë e dhunës së tyre.

Ky artikull shqyrton ndërtimin gjinor brenda raporteve të
meshkujve për dhunën në familje. I udhëhequr nga puna
teorike që karakterizon gjininë si një rezultat (Butler 1990,
1993; West dhe Fenstermaker, 1995), ne pranojmë që
dhunuesit tentojnë të ndërtojnë identitete mashkullore
nëpërmjet praktikës së dhunës dhe të diskutimit rreth dhunës
që ata krijojnë. Ne shqyrtojmë këto shfaqje të gjinisë si “arritje
rutinë, metodike, dhe të vazhdueshme” që krijojnë dhe mbajnë
nocione të ndryshimeve natyrale ndërmjet grave dhe burrave
(West dhe Fenstermaker, 1995: 9). Koncepti i Butler lidhur me
performancën zgjeron këtë ide duke sygjeruar se është më anë
të performancës që ndërtohen subjektivizmat gjinore: “Gjinia
provon të jetë performative – pra, duke përbërë identitetin që
ka domethënie. Në këtë kuptim, gjinia është gjithnjë një bërje,

46

jo domosdoshmërisht një bërje me anë të subjektit që mund
të thuhet për të paraprirë bërjen me vetëdije” (1990, 25). Për
Butler, performanca gjinore demonstron paqëndrueshmërinë
e subjektivitetit mashkullor; “një identitet mashkullor”
ekziston vetëm teksa veprimet e individëve që stilizojnë trupat
dhe veprimet e tyre, të jenë në përputhje me një kornizë
dykahëshe gjinore.

Përveç kësaj, performanca e gjinisë bën pushtetin dhe
privilegjet e burrave të duken natyralë dhe normalë më shumë
se sa të strukturuar dhe prodhuar shoqërisht. Butler (1990)
argumenton se gjinia është pjesë e një sistemi marrëdhëniesh
që mbështesin privilegjet e meshkujve heteroseksualë me anë
të denigrimit ose fshirjes së identiteteve alternative (femërore/
gei/lesbikë/biseksualë).

West dhe Fenstermaker (1995) pohojnë se besimet kulturore
rreth diferencave thelbësore dhe nën sipërfaqe që përbëjnë
dhe përbëhen nga këto besime, riprodhohen nga arritjet
gjinore. Në ekzaminimin e raporteve të ofruara nga burra
të dhunshëm në familje, ne fokusohemi në identifikimin e
mënyrave në të cilat praktika e dhunës në familje ndihmon
burrat të sillen në përputhje me konceptin e tyre të përkatësisë
gjinore. Ne gjithashtu fokusohemi në kontradiktat ndërmjet
këtyre raporteve për të eksploruar paqëndrueshmërinë e
subjektiviteteve mashkullore dhe sfidave për performancën
gjinore.

Gjetjet kryesore

Si flasin keqtrajtuesit për dhunën në marrëdhëniet e tyre? Ata
justifikohen, arsyetojnë, kërkojnë ndjesë, dhe minimizojnë

KRISTIN L. ANDERSEN, DEBRA UMBERSON

47Dhuna ndaj gruas nuk është burrëri

dhunën e tyre ndaj partnereve femra. Si dhunuesit e studiuar
nga kërkues të mëhershëm, burrat në këtë studim paraqitën
dhunën e tyre si një përgjigje e arsyeshme ndaj provokimit
ekstrem, humbje të kontrollit, ose një incidenti dytësor që
shpërtheu tej masës. Me anë raportesh të tilla, keqtrajtuesit
mohojnë përgjegjësinë për dhunën e tyre dhe shpëtojnë
fytyrën kur rinumërohen sjellje që kanë shkaktuar sanksione
shoqërore (Dobash dhe Dobash, 1998; Ptacek, 1990).

Sidoqoftë këto raporte janë gjithashtu edhe rreth performancës
gjinore. Pra, me veprimet e tyre të fjalës, ata që u përgjigjën
paraqisnin veten e tyre si aktorë të arsyeshëm, kompetentë
dhe mashkullorë. Ne ekzaminojmë shumë mënyra në të cilat
dhuna në familje është ndarë sipas gjinisë në këto raporte.
Së pari, sipas raportit të të anketuarve, dhuna merr gjini nga
praktikimi i saj. Edhe pse ishte në interesin e tyre të minimizonin
ose dënonin dhunën e tyre, pjesëmarrësit raportuan që të ishin
përfshirë në dhunë më serioze, të shpeshtë dhe dëmtuese se
sa ajo e bërë nga partneret e tyre femra.

Së dyti, pjesëmarrësit në studim i jepnin gjini dhunës në bazë
të portretit dhe interpretimit të tyre të dhunës. Ata flisin për
dhunën e grave në një mënyrë cilësisht të ndryshme se sa
flisnin për dhunën e tyre, dhe gjuha e tyre reflektoi nocione
hegjemoniste të femëroritetit dhe mashkulloritetit. Së treti,
pjesëmarrësit në studim paraqisnin gjininë duke interpretuar
konfliktet e dhunshme në mënyra që tregonin se partneret
femra të tyre ishin përgjegjëse për sjelljen e pjesëmarrësve. Së
fundmi, të anketuarit i jepnin gjini dhunës, duke pretenduar
se ata ishin viktimizuar nga një sistem drejtësie kriminale që i
sheh të gjithë burrat si fajtorë dhe tërë gratë si viktima.

48

Praktika e gjinizuar

Burrat përsërisin shumicën e dhunës ndaj grave dhe ndaj
burrave të tjerë në Shtetet e Bashkuara (Bachman dhe
Saltzman, 1995). Edhe pse disa studiues argumentojnë që gratë
përsërisin dhunë në familje në gradë të ngjashme me burrat
(Straus, 1993), studiuesit feministë kanë treguar se gjetjet e
kërkimit mbi “simetrinë seksuale” në dhunën në familje janë
të bazuara në pyetje pyetësori, që dështojnë të raportojnë
për diferencat e seksit në fuqinë dhe masën fizike, dhe në
motivimet për dhunë (Dobash et al. 1992; Straton, 1994).

Për më tepër fakte të fundit nga një vëzhgim i gjerë kombëtar,
tregojnë se gratë përjetojnë shkallë më të lartë viktimizimi në
duart e partnerëve dhe se gratë Afro Amerikane dhe ato Latine
përjetojnë shkallë më të lartë viktimizimi se sa gratë Europiano
Amerikane (Bachman dhe Saltzman, 1995).

Perceptimet dhe interpretimet gjinore

Pjesëmarrësit raportuan se ata përfshiheshin në dhunë më
të shpeshtë dhe më serioze se sa partneret e tyre, por ata
gjithashtu raportuan se dhuna e tyre ishte ndryshe nga ajo e
partnereve të tyre.

Ata e perceptonin dhunën e tyre si të arsyeshme, efektive, dhe
shpërthyese kurdo që dhuna e grave paraqitej si histerike, pa
vlerë dhe joeefektive. Prej 22 pjesëmarrësish që përshkruan
dhunën e përsëritur nga partneret e tyre, dymbëdhjetë (55
për qind) treguan që dhuna e partneres të tyre ishte qesharake
dhe joefektive.

KRISTIN L. ANDERSEN, DEBRA UMBERSON

49Dhuna ndaj gruas nuk është burrëri

Fajësimi gjinor

Pjesëmarrësit në studim gjithashtu gjinizonin dhunën duke
treguar se partneret femra ishin përgjegjëse për dhunën
brenda marrëdhënieve te tyre. Disa nga të pyeturit e bënin
këtë duke pretenduar se ata nuk kanë goditur gra me të cilat
ata kanë qenë përfshirë në të shkuarën.

Kishte nga ata që e kalonin fajin mbi partneret femra duke fajësuar
sjelljen dhe personalitetin e partnereve të tyre. Ata kritikonin
stilin prindëror të partneres së tyre, stilet e ndërveprimit, dhe
zgjedhjet. Sidoqoftë, kriticizmi më tipik i raportuar ishte se
femrat partnere i kontrollonin ata.

 Dhjetë nga 33 të pyetur që u përgjigjën (30%) i karakterizuan
partneret e tyre si kontrolluese, kërkuese ose dominuese. Në
disa raste, ata pohonin se ata ndiheshin të zhburrëruar nga ajo
që ata interpretonin si përpjekje të partnereve për t’i kontrolluar
ata.

Këto paraqitje të partnereve femra si dominuese i mundësonin
burrave të poziciononin veten e tyre si viktima të partnereve
femra të mashkullorizuara. Ndërtimi i lidhjes së mashkulloritetit
është i dukshëm në këto raporte; gratë që “veshin pantallona”
ç’orientojnë përballjen dykahëshe të mashkuloritetit/
femëroritetit.

Raporti i Bill-it zbulon se “gjëja i përket një gjinie në shkallën që
nuk është e gjinisë tjetër” (Butler, 1990: 22); ai është i paaftë të
shfaqë mashkulloritetin që kënaq shokët e tij kur pasqyrohet
nga një partnere, e cila perceptohet si mbizotëruese.

50

Diskutim:
Vendndodhja sociale dhe debatet e dhunës

Përshkrimet e të anketuarve lidhur me konfliktet me partneret
femra ishin të ngjashme sa u përket vendodhjeve racore,
etnike dhe klasore. Pjesëmarrës të pozitave të ndryshme social-
ekonomike dhe formim racor dhe etnik e pakësonin dhunën
e përsëritur ndaj partnereve të tyre, e pretendonin se sistemi
gjyqësor kriminal është paragjykues ndaj burrave, dhe tentonin të
vendosnin përgjegjësinë për dhunën e tyre mbi partneret e tyre
femra. Sidoqoftë, ne identifikuam disa mënyra në të cilat klasa
shoqërore ndikonte vetë paraqitjen e pjesëmarrësve në anketim.
Ata që kishin status më të lartë ekonomik theksonin karrierat e
tyre dhe të mirat materiale që ata siguronin për familjet e tyre
gjatë gjithë intervistës.

Nga ana tjetër, burrat pa të drejta ekonomike jepnin histori rreth
zotësisë së tyre në aktet e dhunës me burra të tjerë. Ata raportonin
se përfshiheshin në konflikte të dhunshme me burra të tjerë, si
një mënyrë për të fituar respekt.

Përdorimi i dhunës për të arritur respekt është një temë
qendrore në kërkimin mbi ndërtimin e mashkulloritetit
mes burrave që nuk kanë të drejta (Messerschmidt, 1993;
Messner, 1992). Edhe pse burrat e pozitave të ndryshme
social-ekonomike vlerësojnë sherret me grushta ndërmjet
burrave (Campbell, 1993; Dobash dhe Dobash, 1998), shkalla
në të cilën ata marrin pjesë varion nga konteksti shoqëror.
Djem të rinj të rritur me privilegje janë më shpesh në gjendje
të mënjanojnë pjesëmarrjen në situata shoqërore që kërkojnë
dhunë fizike, krahasuar me burra të tjere që jetojnë në lagje të
varfra (Messner, 1992).

KRISTIN L. ANDERSEN, DEBRA UMBERSON

51Dhuna ndaj gruas nuk është burrëri

Me anë të këtij studimi u gjetën disa fakte që diferencat kulturore
ndikojnë raportet e dhunës në familje. Dy nga të anketuarit
që identifikuan veten e vet si emigrantë nga Amerika Latine
(Alejandro dhe Juan) raportonin se ata përjetuan konflikte me
partneret e tyre femra lidhur me ndryshimin në kuptimin gjinor
në Shtetet e Bashkuara. Historia e Juanit tregon se kuptime të
paqëndrueshme rreth asaj se ç’do të thotë të jesh grua ose
burrë janë burime konflikti brenda marrëdhënies dhe se ai dhe
partnerja e tij vizualizojnë ideologji gjinore që nuk përputhen
për të mbrojtur pozicionet e tyre. Edhe pse shumë nga të
anketuarit shprehën pasiguri rreth shfaqjeve gjinore në vitet
1990, ata që migruan në Shtetet e Bashkuara mund të gjejnë
“tendenca krize të rendit gjinor” (Connell, 1992: 736) të jenë
veçanërisht të papërputhshme.

Raca ose etnia, klasa dhe gjinia kanë rëndësi në kontekstin
e organizimit të intervistës. Si femra të bardha studiuese të
klasës së mesme, ne shpesh po pyesnim meshkuj që jetonin
në botë të ndryshme shoqërore. Si femra të tjera studiuese që
kanë intervistuar burra me histori dhune seksuale, ne gjetëm
se të intervistuarit ishin zakonisht miqësorë, të sjellshëm dhe
në dukje relativisht rehat me organizimin e intervistës (Scully,
1990). Ndryshe nga Ptacek, një studiues mashkull që intervistoi
dhunuesit, ne nuk përjetuam një “nëntekst rezistence dhe
shakator për pushtet të nënkuptuar ndaj mënyrës miqësore
që këta individë paraqisnin në bisedat tona fillestare
telefonike” (1990: 140). Sidoqoftë, të përgjigjurit mund të
kenë ofruar raporte më të përcaktuara gjinore dhe arrinin më
shumë ndarje përjetimesh me intervistuesin nëse do të ishin
intervistuar prej burrash se sa prej grash (Williams dhe Heikes,
1993). Për shembull, kurdo që Ptacek (1990) gjeti se 78 për
qind të dhunuesve që ai intervistoi justifikuan dhunën e tyre

52

duke u ankuar se gratë e tyre nuk përmbushnin detyrimet
e gruas së mirë, pjesëmarrësit në këtë studim rrallëherë
përdorën gjuhë që të theksonte në mënyrë të qartë “detyra të
bashkëshortes”.

Studime të mëparëshme gjithashtu tregojnë se kur studiues
të bardhë të klasës së mesme intervistojnë njerëz të klasës
punëtore ose njerëz me ngjyrë, ata mund të hasin probleme
në vendosjen e një raporti dhe në interpretimin e raporteve
të të përgjigjurve (Edwards 1990). Riessman (1987) gjeti që
studiuesit e bardhë ndihen më rehat me stilet përshkruese
të të përgjigjurve të bardhë të klasës së mesme dhe mund të
keqinterpretojnë temat thelbësore të ngritura nga të përgjigjurit
me ngjyrë. Këto gjetje tregojnë se kuptime të përbashkëta
mund të jenë arritur më pak lehtësisht në intervistat tona
me burrat Latinë, persona me origjinë amerikane, dhe ata
Afrikano- Amerikanë. Për shembull, ka fakte që ne u përpoqëm
të impononim një strukturë lineare përshkruese në intervistat
tona me disa të anketuar të cilët mund të kishin preferuar një
stil episodik (shiko Riessman, 1987).

Andrew, që identifikohet si Latin, rinumëron disa episode që
janë të rëndësishme në kuptimin e tij të problemeve brenda
marrëdhënies së tij. Intervistuesi, sidoqoftë duhet të kërkojë një
ritregim sekuencial të një incidenti të veçantë, ndaj një tjetri,
se sa të mundësojë për zhvillim të mëtejshëm të perceptimeve
të Andrew-it lidhur me këto ngjarje të shumëfishta. Në kontrast
me këtë, vendndodhja raciale etnike mund të formëzojë atë
çka zbulojnë intervistuesit dhe të intervistuarit.

KRISTIN L. ANDERSEN, DEBRA UMBERSON

53Dhuna ndaj gruas nuk është burrëri

Konkluzione

Shumë studiues kanë treguar se dhuna në familje është një
mënyrë me anë të së cilës burrat projektojnë mashkulloritet
(Dobash dhe Dobash, 1998; Gondolf dhe Hannekin, 1987;
Hearn, 1998). Sidoqoftë, pak studime kanë eksploruar praktikat
specifike që burrat e dhunshëm në familje përdorin për ta
paraqitur ata veten si aktorë mashkullorë. Të përgjigjurit në
këtë studim përdornin strategji të ndryshme dhe kontradiktore
për të gjinizuar dhunën dhe ata i ndërronin pozicionet e
tyre ndërsa flisnin për dhunën. Të përgjigjurit shpesh e
poziciononin veten si aktorë mashkullorë duke vënë në dukje
fuqinë, pushtetin dhe racionalitetin e tyre krahasuar me
‘irracionalitetin” dhe dobësinë e partnereve femra. Në kohë
të tjera, kur përshkruanin sistemin e drejtësisë kriminale ose
“kontrollimin” e partnereve femra, ata e pozicionin veten e tyre
si të dobët e të pafuqishëm. Këto prezantime të ndërrueshme
tregojnë ndërtimin e lidhur të gjinisë dhe paqëndrueshmërinë
e subjektiviteteve mashkullore (Butler, 1990).

Kohët e fundit, teoritë e realizueshmërisë (performancës) janë
kritikuar për privilegjimin veprues, nënteorizimin e kufizimeve
strukutore dhe kulturore, dhe për lehtësim të leximeve
esenciale të sjelljes gjinore: “Duke mundësuar një analizë të
kontekstit strukturor dhe kultural, performancat gjinore mund
të intepretohen të gjitha lehtësisht si veprime të lira” (Messner,
2000: 770). Gjetjet nga studimi ynë tregojnë se secili nga këto
kriticizma nuk është domosdoshmërisht i vlefshëm.

Së pari, edhe pse dhunuesit e përshkruar këtu demontrojnë
veprime duke ndërruar pozicionet, ata e bëjnë këtë duke iu
referuar diskurseve kulturale (të agresionit të pandalshëm

54

mashkullor, të dobësisë femërore, dhe të të drejtave të
burrave). Performanca e tyre është formëzuar nga opsionet
kulturore.

Së dyti, performancat e dhunuesve gjithashtu formëzohen nga
ndryshime strukturale në rendin gjinor. Disa nga dhunuesit e
intervistuar për këtë studim shprehën zemërim dhe turbullim
rreth një bote me “TV për gratë” dhe partneret femra që janë
“shumë të arsimuara.” Ndalimi i tyre sinjalizonte një botë të
shtrembëruar – një vend ku “ligji është për gratë” dhe ku burrat
janë bërë viktima të diskriminimit. Edhe pse këto raporte janë
ironike në dritën e studimit që dokumenton mungesën e
vazhdueshmë të vullnetit të sistemit ligjor të trajtojë dhunën
në familje si një akt kriminal (Dobas dhe Dobash, 1979), ato
demonstrojnë mënyrat në të cilat reformat ligjore dhe strukturale
në fushën e dhunës në familje ndikojnë performancën gjinore.
Duke fokusuar vëmendjen në “paragjykimet” në sistem, të
anketuarit devijonin vëmendjen nga përsëritja dhe viktimizimi
i tyre dhe mbështesnin projektimin e mashkulloritetit racional
të tyre. Kështu që, teoritë e performancës gjinore na çojnë drejt
analizave dhe konteksteve strukturore që formojnë ambientin
për veprimet.

Së fundmi, kur shihen me lentet e realizueshmërisë, gjetjet tona
sfidojnë nocionin që dhuna është një shprehje thelbësore ose
natyrale e mashkulloritetit. Përkundrazi, ato tregojnë se dhuna
përfaqëson një përpjekje për të rindërtuar një mashkulloritet
të kundërshtuar dhe të paqëndrueshëm. Referencat e të
përgjigjurve për diskursin e lëvizjes së të drejtave të burrave,
pretendimet e tyre për “diskriminimin në të kundërt” dhe
ankesat e tyre që partneret femra i kontrollojnë tregojnë
një turbullirë në subjektivitetet mashkullore. Duke e parë

KRISTIN L. ANDERSEN, DEBRA UMBERSON

55Dhuna ndaj gruas nuk është burrëri

dhunën në familje si një paraqitje gjinore, ndeshen leximet
thelbësore të dhunës së burrave ndaj grave që mbizotëron
kulturën popullore të SH.B.A. Ajo çka dikush bën, është jo
domosdoshmërisht ajo çka dikush “është”.

Në mënyrë shqetësuese, ky studim tregon se dhuna është
(të paktën përkohësisht) një mënyre efektive me anë të
së cilës dhunuesit rindërtojnë burrat si mashkullorë dhe
gratë si femërore. Pjesëmarrësit në studim raportuan se ata
ishin në gjendje të kontrollonin partneret e tyre me anë të
ushtrimit të dominimit fizik dhe me anë të përpjekjeve të
tyre interpretative për t’i mbajtur partneret përgjegjëse për
dhunën në marrëdhëniet e tyre. Duke gjinizuar dhunën, këta
dhunues jo vetëm ushtronin mashkulloritet, por riprodhonin
gjininë si dominancë. Kështu, ata natyralizonin një sistem
gjinor dykahësh dhe hierarkik.

56

Një emërtim nënçmues për një grup është përcaktuar në
përgjithësi si një epitet që pa mëdyshje i referohet një kategorie
të veçantë shoqërore dhe që përdoret me qëllim të qartë për të
dëmtuar grupin në fjalë. Për shembull, në krahasim me Judeut
dhe homoseksual, çifut dhe pederast mund të konsiderohen
si “terma shumë të ngarkuara emocionalisht të cilat mund në
një fjalë të vetme të përcjellin një qëndrim të fortë negativ
mbi individë apo grupe” (Simon & Greenberg, 1996, f. 1.195).
Përhapja e epiteteve nënçmuese që i referohen grupet të
pakicave në jetën e përditshme u shfaq shumë qartë nga analiza

Identiteti Gjinor:
Rritja e mashkulloritetit përmes
nënçmimit të homoseksualëve:
Roli i epiteteve homofobike në
identitetin gjinor heteroseksual

Andrea Carnaghi
Anne Maass dhe Fabio Fasoli 1

1 	 Referenca e plotë: Carnaghi, A. Maass, A., Fasoli, F. (2011). Enhancing Masculinity
by Slandering Homosexuals: The Role of Homophobic Epithets in Heterosexual
Gender Identity. Personality and Social Psychology Bulletin 2011 37: 1655. Marrë
nga: http://gas.sagepub.com më 18 tetor 2012.

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

57Dhuna ndaj gruas nuk është burrëri

leksikore (1983) e termave shpifëse të Allen. Më së fundi,
Carter dhe Steinberg (2007, shih gjithashtu Theodore, 2006)
kanë raportuar mbi përdorimin e shpeshtë të sharjeve në bazë
të etnicitetit në lajme, sidomos në dokumentimin e konflikteve
brenda grupit. Gjuha homofobike (dmth., gjuha verbale anti-
homoseksuale që synon në denigrimin e homoseksualëve
individualisht ose si grup) nuk është përjashtim për përdorimin
e gjerë të termave nënçmuese. Në të vërtetë, vërejtjet anti-
gei, të tilla si pederast dhe frocio, janë gjetur të jenë përdorur
shpesh midis studentëve heteroseksualë të universiteteve
për të fyer ose për të bërë shaka në lidhje me homoseksualët
(Burn, 2000).

Në mënyrë të ngjashme, adoleshentët mbajnë mend të kenë
dëgjuar referenca homofobike deri në 50 herë në ditë në
kontekstet e shkollave fillore (Plummer, 2001). Për më tepër,
99% e studentëve homoseksualë dhe lezbike në universitet
kanë raportuar se kanë dëgjuar vërejtje anti-gei në kampuset
universitare (D’Augelli, 1992). Kështu që, nuk ka dyshim se
fyerjet verbale homofobike janë të zakonshme, në kontrast
me përshkrimet normative të cilat nuk lejojnë përdorimin
e tyre në përgjithësi. Duke pasur parasysh se në shumicën
e shoqërive demokratike konsiderohet zakonisht si shumë
e papërshtatshme, ose dhe e paligjshme, që të adresohen
kategoritë sociale në një mënyrë fyese (p.sh., Këshilli i Evropës,
1997), pse njerëzit përdorin ende këto terma, edhe pse janë
ato në kundërshtim me normat e përbashkëta shoqërore dhe
egalitare? Për më tepër, duke pasur parasysh se heteroseksualët
dhe homoseksualët janë të vetëdijshëm për tonin e epiteteve
fyese homofobike (Carnaghi & Maass, 2008), atëherë pse
anëtarët e grupit dominues ende përdorin etiketa të tilla, kur
ata flasin për anëtarët e minoriteteve (Graumann, 1995)?

58

Hulumtimi aktual synon t’i japë një përgjigje të mundshme kësaj
pyetjeje duke analizuar efektet e etiketave homofobike në vetë-
perceptimin e meshkujve heteroseksualë. Bindja jonë është se
përdorimi i epiteteve homofobike luan një rol të rëndësishëm
në vlerësimin e meshkujve heteroseksualë të identitetit së tyre
seksual. Domethënë, ne hipotezojmë se fyerjet homofobike
janë funksionale në mbajtjen e një identiteti të dallueshëm
heteroseksual, duke përjetësuar kështu përdorimin e tyre.

Paragjykimi seksual dhe homofobia

Homofobia dhe, më në përgjithësi, paragjykimet seksuale,
janë përcaktuar si një reagim negativ ndaj një individi, për
shkak të orientimit të tij/saj seksual. Pavarësisht afirmimit
bashkëkohor të të drejtave civile të LGB (Lezbike, Gei,
Biseksual) në Amerikën e Veriut dhe në Evropë, paragjykimi
seksual mbetet një nga format më të ngulitura të paragjykimit
në kulturën perëndimore (Clarke, Kitzinger, dhe Potter, 2004;
Eurobarometrit, 2008; Herek, 2007).

Mekanizma të ndryshme psikologjike mund të shpjegojnë lindjen
e paragjykimeve seksuale dhe rezistencën e saj të fortë për të
ndryshuar. Sipas teorisë së identitetit social (Tajfel & Turner,
1986) dhe të teorisë sociale të kategorizimit (Turner, 1985),
individët nxjerrin konceptin për veten e tyre, pjesërisht, nga
përfaqësimi në grupet të cilave ata u përkasin (dmth., stereotip
brenda grupit). Realisht, kur një kontekst brenda-grupit (p.sh.,
burra kundrejt gra) perceptohet si i spikatur apo i shkaktuar
simbolikisht, mund të ndodhin dy procese të dallueshme,
njëkohësisht të lidhura. Së pari, dallimi mes përfaqësimit të
grupit ka tendencë të përkeqësohet (p.sh., burrat perceptohen
si më të përqendruar në vetveten dhe gratë si më sociale).

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

59Dhuna ndaj gruas nuk është burrëri

Së dyti, në bazë të anëtarësisë së dikujt, individët tentojnë
t’i atribuojnë vetes karakteristikat stereotipike nga brenda
grupit (dmth, vetë-stereotipet). Më e rëndësishmja është se,
çdo element që kërcënon dallueshmërinë brenda grupit do të
rrisë më tej motivimin e anëtarëve për diferencimin brenda
grupit, duke rritur më tej stereotipet dhe vetë-stereotipet
(Branscombe, Ellemers, Spears, dhe Doosje, 1999; Jetten &
Spears, 2003).

Sipas punës empirike të bazuar në teorinë e reciprocitetit gjinor
(Kite & Deaux, 1987), meshkujt përdorin një lidhje thelbësore
midis karakteristikave tipike gjinore dhe orientimit seksual,
në mënyrë që të dëshmojnë orientimin seksual të njerëzve,
në bazë të konformitetit së tyre me stereotipet e bazuara
në gjininë. Megjithatë, homoseksualëve në përgjithësi, dhe
meshkujve homoseksualë në veçanti, u atribuuohen stereotipe
si karakteristikat e personalitetit dhe sjelljet që u përshtaten
stereotipit të seksit të kundërt (Fingerhut & Peplau, 2006; Kite &
Deaux, 1987). Kështu, meshkujt homoseksualë mendohen të kenë
tipare femërore kurse lezbiket të kenë tipare mashkullore. Nga
këndvështrimi i një mashkulli heteroseksual, natyra e anasjelljes
së stereotipit të gjinisë për homoseksualët mund të përbëjë një
kërcënim të dyfishtë: të identitetit gjinor dhe të dallueshmërisë
gjinore. Së pari, dhe më e rëndësishme, prania e meshkujve atipikë,
domethënë “femërorë” brenda grupit përbën një kërcënim për
identitetin gjinor mashkullor të heteroseksualëve. Sipas teorisë së
identitetit dhe teorisë sociale të kategorizimit, anëtarët e grupit
nxjerrin vetëvlerësimin e tyre nga statusi i tyre brenda grupit në
krahasim me një grup të jashtëm përkatës.

Megjithatë, çdo situatë që pengon anëtarët e grupit për
të krijuar një dallueshmëri pozitive do të mund të rriste

60

diskriminimin brenda grupit dhe uljen e grupeve të tjerë si
një mjet për të rivendosur identitetin pozitiv e brenda-grupit
(Branscombe et al, 1999;. Falomir-Pichastro & Mugny, 2009).
Meshkujt homoseksualë objektivivisht kanë të njëjtën kategori
gjinie si meshkujt heteroseksualë, por në të njëjtën kohë, ata
shkelin haptazi përkufizimin e mashkulloritetit. Rrjedhimisht,
homoseksualiteti paraqet një kërcënim për identitetin gjinor
që ka gjasa të motivojë meshkujt heteroseksualë të refuzojnë
meshkujt homoseksualë, në të njëjtën kohë, për të riafirmuar
identitetin e tyre mashkullor. Distancimi i tyre nga jashtë-grupi
kërcënues iu lejon meshkujve heteroseksualë të përmbushin
nevojën e tyre për të vërtetuar mashkulloritetin e tyre në mënyrë
që të fitojnë dhe të ruajnë një identitet pozitiv të grupit.

Nga kjo perspektivë, paragjykimi seksual bëhet një pajisje
psikologjike që realizon këtë nevojë. Në të vërtetë, homofobia
mund të mendohet si një reagim psikologjik që u lejon
meshkujve heteroseksualë të afirmojnë statusin e tyre si të
brendshëm duke distancuar veten nga nëngrupi i meshkujve
“atipikë” homoseksualë (për funksionin social-ekspresiv
të homofobisë, shih Herek, 1990). Përveç kërcënimit të
identitetit gjinor të heteroseksualëve, prania e meshkujve
“atipikë” gjithashtu përbën një kërcënim të dytë duke rrezikuar
dallueshmërinë gjinore, që i referohet dallimit mes meshkujve
dhe femrave. Kjo do të thotë se, dallimi mes meshkujve dhe
femrave bëhet i paqartë kur një nëngrup i meshkujve tregon
karakteristika femërore dhe një nëngrup i femrave tregon
karakteristika mashkullore. Shfaqja e qëndrimeve negative
ndaj meshkujve homoseksualë mund, të paktën pjesërisht, të
rrjedhë nga kërcënimi i perceptuar i diferencimit midis gjinive
dhe roleve sociale lidhur me to.
Si vërtetim i kësaj intuite, studimet empirike kanë treguar

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

61Dhuna ndaj gruas nuk është burrëri

se qëndrimet ndaj homoseksualizmit midis meshkujve
heteroseksualë janë të lidhura me miratimin e roleve
tradicionale gjinore dhe të besimeve tradicionale rreth roleve
të grave (Kurdek, 1988; Thompson, Grisanti, dhe Pleck, 1985,
Whitley, 1987). Së fundi, Jellison, McConnell, dhe Gabriel
(2004) kanë treguar se qëndrimet (pozitive) të meshkujve
heteroseksualë kundrejt brenda-grupit (të meshkujve)
parashikojnë qëndrime negative të tyre në drejtim të nëngrupit
të homoseksualëve, lidhje e cila u ndërmjetësua nga miratimi
i besimeve tradicionale rreth roleve gjinore mashkull-femër.
Për të përmbledhur argumentet e mësipërme, ne pretendojnë
se homoseksualët përbëjnë një kërcënim të dyfishtë ndaj
identitetit të meshkujve homoseksualë (por jo të femrave):
Nga njëra anë, ata dëmtojnë karakteristikat tipike mashkullore
brenda-grupit (meshkuj), gjë e cila ka gjasa të nxisë nevojën e
tyre për të riafirmuar mashkulloritetin e tyre. Në anën tjetër,
dallimi midis meshkujve dhe femrave bëhet i paqartë, gjë e cila
duhet të motivojë meshkujt heteroseksualë për të rivendosur
një dallim të qartë midis roleve mashkullore dhe femërore.

Termat homofobike dhe homofobia

Termat homofobike, të tilla si pederast dhe frocio, mësohen
në përgjithësi gjatë shkollës fillore, para pjekurisë seksuale
dhe para shfaqjes së një orientimi të qartë seksual (Plummer,
2001). Në këtë fazë të hershme, epitetet homofobike nuk
nënkuptojnë një referencë të qartë me kuptime homofobike,
edhe pse ato nuk përdoren pa dallim. Zakonisht, këto fyerje
tregojnë një mungesë mashkulloriteti, pjekuri fizike të vonuar,
druajtje dhe dobësi, dhe moskonformitetin me normat e
bashkëmoshatarëve (Plummer, 2001; Thorne, 1993). Kështu,
edhe pse nuk lidhen në mënyrë të qartë me homoseksualitetin,

62

epitetet homofobike shfaqin kuptime nga fushat semantike në
të cilat homofobia është e rrënjosur, siç është moskonformiteti
me prototipin mashkullor. Gjatë periudhës midis shkollës fillore
dhe pubertetit, epitetet homofobike marrin kuptimin e tyre të
vërtetë dhe gjykohen të jenë shumë ofenduese dhe, realisht,
më të renda se çdo fyerje tjetër. Në mënyrë të ngjashme,
Preston dhe Stanley (1987) kanë raportuar se gjëja më e keqe
që një student universiteti mund të thërrasë një anëtar të të
njëjtit seks është një nga fyerjet homofobike. Pasi lidhja mes
epiteteve homofobike dhe paragjykimeve seksuale të jetë
themeluar, ngacmimet verbale anti-gei fillojnë të përmbushin
një funksion shprehës të vlerave (Herek, 1987); domethënë,
epitetet homofobike tani iu lejojnë individëve të shprehin ato
vlera që janë të rëndësishme për konceptimin e vetes së tyre
ose për anëtarësimin e tyre në grup. Realisht, quajtja e një
mashkulli homoseksual pederast mund të ndihmojë meshkujt
heteroseksualë për të krijuar një distancë nga një nëngrup
meshkujve të stigmatizuar dhe për të konfirmuar respektimin
e rolit së tyre gjinor (Burn, 2000).

Lidhja midis përdorimit të fyerjeve homofobike dhe të
paragjykimit seksual midis heteroseksualëve u hetua për
herë të parë nga Burn (2000). Autori gjeti një korrelacion
të konsiderueshëm mes frekuencës me të cilën meshkujt
heteroseksualë përdorin fyerje homoseksuale dhe paragjykimit
së tyre kundrejt homoseksualëve. Në mënyrë të ngjashme,
Carnaghi dhe Maass (2007) gjetën se heteroseksualët tregojnë
paragjykime më të mëdha kundrejt homoseksualëve pasi janë
ekspozuar në epitete homofobike. Më e rëndësishmja është
se, epitetet homofobike (pederast dhe frocio) dhe etiketat
nga kategoritë neutrale (homoseksual dhe gei) aktivizuan
përmbajtje stereotipike që lidhen me homoseksualët në të

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

63Dhuna ndaj gruas nuk është burrëri

njëjtën masë. Megjithatë, krahasuar me etiketat neutrale,
epitetet homofobike shkaktuan mendime shumë negative,
duke treguar kështu se janë emocionet që shkaktohen nga këto
fjalë dhe jo stereotipet, që dallojnë etiketat nënçmuese nga
ato neutrale. Të marra së bashku, këto rezultate konfirmojnë se
epitetet homofobike janë të lidhura qartësisht me paragjykimin
seksual dhe se dëgjimi i fyerjeve antigei rrit paragjykimet
homofobike, të paktën midis meshkujve heteroseksualë.
Edhe pse këto rezultate hedhin dritë mbi pasojat e të qenit
i ekspozuar në fyerje anti-gei, ato heshtin për sa i përket
funksionit shoqëror të epiteteve homofobike. Në grupin aktual
të studimeve ne synojmë të adresojmë këtë çështje duke u
përpjekur të kuptojmë nëse dhe si epitetet homofobike do të
ndikonin mbi identitetin gjinor e meshkujve heteroseksualë si
dhe mbi nevojën e tyre për dallueshmëri gjinore.

Hipoteza jonë kryesore është që epitetet homofobike
shënojnë kufijtë ndërgrupeve midis meshkujve prototipikë
dhe të meshkujve të tjerë kundër stereotipit (mbi këtë çështje,
shih edhe Connell, 1995; Dollimore, 1991; Plummer, 2001). Si
pasojë, meshkujt heteroseksualë duhet të përjetojnë një nevojë
të fortë për të distancuar veten nga anëtarët e zhvlerësuar
brenda grupit, sidomos kur këta anëtarë janë adresuar me
epitete që rrisin vlerësimin negativ të grupit të fshehur dhe
të devijuar. Kështu, ne hipotezojmë se termat homofobike
(kundrejt atyre neutrale) motivojnë meshkujt heteroseksualë
të shfaqin një vetë-konceptim më mashkullor, duke distancuar
veten nga nëngrupi homoseksual.

Ne gjithashtu donim të testonim një mundësi të dytë, më të
largët, pra, se meshkujt heteroseksualë jo vetëm mund të shfaqin
më shumë mashkullorësi (në krahasim me homoseksualët),

64

por ndoshta edhe të kërkojnë më shumë dallueshmëri gjinore
(në krahasim me femrat). Epitetet që denigrojnë nëngrup
atipik të meshkujve (p.sh., homoseksualët) mund të motivojnë
meshkujt heteroseksualë të rikrijojnë dikotominë tradicionale
mashkull-femër. Nëse ky supozim është i saktë, atëherë
meshkujt heteroseksualë, kur të ekspozohen ndaj epiteteve
homofobike, duhet t’i përmbahen besimeve tradicionale
gjinore dhe roleve gjinore në një masë më të madhe sesa kur
dëgjonjë një emërtim të kategorisë neutrale.

Pasqyra e studimeve dhe hipotezat

Në programin e hulumtimit aktual, ne mënyrë jo të
ndërgjegjshme (Studimi 1) dhe të ndërgjegjshme (Studimi
2) iu dha pjesëmarrësve heteroseksualë kategori (p.sh., gei,
homoseksual) ose etiketa homofobike (dmth., pederast,
frocio) dhe u vlerësuan më pas reagimet e tyre në lidhje me
vetë-identitetin e tyre gjinor dhe miratimin e tyre të besimeve
tradicionale në lidhje me rolet që janë qartësisht mashkullore
ose femërore.

Për të arritur këtë qëllim, kemi përdorur Shkallën e Besimeve
Tradicionale mbi Përkatësinë Gjinore dhe Identitetin (TBGI;
Dasgupta & Rivera, 2006). Kjo shkallë përfshin dy nën-shkallë
të pavarura, edhe pse lidhen disi: Nënshkalla për Besimet
Tradicionale Rreth Identitetit Gjinor (dmth., TBI) dhe ajo e
Besimeve Tradicionale Rreth Gjinisë (dmth., TBG). Nënshkalla
e parë, e cila ishte në thelb të qëllimeve të studimit tonë,
vlerëson shkallën në të cilën meshkujt theksuan identitetin
e tyre heteroseksual për të tjerët dhe për veten e tyre
përkatësisht (p.sh., “Unë do të ndihesha i shqetësuar, duke
qenë në një grup homoseksualësh të seksit tim” dhe “Unë do

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

65Dhuna ndaj gruas nuk është burrëri

të ndihesha rehat duke u etiketuar si homoseksual”).

Përmbajtja kryesore e këtyre artikujve merret me përvojën e
të qenit klasifikuar gabimisht si homoseksual, gjë e cila është e
lidhur në mënyrë strikte me shkeljen e normave të lidhura me
mashkulloritetin (Bosson, Prewitt-Freilino dhe Taylor, 2005).
Nënshkalla e fundit studion masën deri në të cilën njerëzit
iu përmbahen normave përshkruese tradicionale gjinore, në
lidhje me burrat dhe gratë, në fusha të ndryshme të jetës
të përditshme, të tilla si të qenit prindër, rolet profesionale,
statusi asimetrik, dhe pamja fizike (p.sh., “Një grua ka nevojë
për mbështetjen e një burri për të përparuar në jetën
profesionale”,” Është e rëndësishme që burrat të shfaqen si
meshkuj dhe që gratë të duket femërore “). TBG i referohet
angazhimit të pjesëmarrësve në respektimin e normave
gjinore përshkruese për burrat dhe gratë, në mënyrë të tillë
që rezultatet e larta në këtë nënshkallë tregojnë një miratim të
fortë të dallueshmërisë mashkull-femër.

Meqenëse qëndrimet negative të shkaktuara nga epitetet
homofobike ka gjasa të luajnë një rol funksional në riafirmimin
e dallueshmërisë gjinore dhe të identitetit gjinor, në Studimin
2, ne më tej hulumtuam nëse efektet e sugjeruara që jepen
në hipotezat tona ndërmjetësohen nga reagimet negative si
pasojë e termave homofobike.

Diskutim i përgjithshëm

Të paktën në shoqëritë perëndimore, meshkujt heteroseksualë
ka gjasa të marrin një vlerësim për vetveten nga statusi
dominues i grupit të tyre në shoqëri. Ky status i privilegjuar
i meshkujve heteroseksualë rrjedh nga dy ideologjitë që,

66

nga njëra anë, favorizojnë heteroseksualët mbi çdo identitet
tjetër seksual (heteroseksizëm) dhe, nga ana tjetër, përfshijnë
qëndrimet diskriminuese (armiqësore, si dhe dashamirëse)
ndaj grave (seksizmit). Të dyja këto ideologji mbështesin idenë
se mashkulloriteti duhet të konsiderohet si thelbi i vërtetë i
meshkujve heteroseksualë dhe si forcim i hegjemonisë së
burrërisë (Falomir-Pichastro & Mugny, 2009; Hegarty, Pratto,
dhe Lemieux, 2004; Herek, 2000b; Kimmel, 1997; Plummer,
2005).

Në përputhje me teorinë e reciprocitetit gjinor (Kite & Deaux,
1987), ne kemi argumentuar se meshkujt homoseksualë
përbëjnë një kërcënim të dyfishtë për identitetin e meshkujve
heteroseksualë. Nga njëra anë, këta meshkuj atipikë dhe me sa
duket “femërorë” shkelin përkufizimin social të mashkulloritetit
dhe kështu paraqesin një kërcënim të identitetit gjinor
ndaj atyre që ndajnë të njëjtën kategori gjinore (meshkuj
heteroseksualë). Nga ana tjetër, në prani të një homoseksuali,
dallimi mes mashkullit stereotipik kundrejt femëror bëhet i
paqartë, duke paraqitur një kërcënim dallueshmërie. Kështu,
prania aktuale ose simbolike e individëve homoseksualëve
do të motivojë meshkujt që të theksojnë mashkulloritetin
e tyre kryesisht duke distancuar veten nga homoseksualët
dhe ndoshta edhe duke theksuar karakteristikat e tyre tipike
mashkullore në krahasim me femrat.

Në përputhje me këtë argument, përmendja e thjeshtë e
homoseksualëve (me një emërtim nënçmues neutral), drejtoi
pjesëmarrësit në studimin 2 të zmadhojnë karakteristikat e tyre
heteroseksuale. Kështu, në krahasim me grupin e kontrollit
në të cilin nuk u përmenden homoseksualët, pjesëmarrësit
theksuan identitetin e tyre heteroseksual, por ata nuk

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

67Dhuna ndaj gruas nuk është burrëri

zmadhuan karakteristikat tipike të meshkujve në krahasim me
ato të femrave. Me sa duket, pjesëmarrësit që u ekspozuan ndaj
etiketave lidhur me homoseksualët, pavarësisht nga natyra e
tyre degraduese, zgjodhën mjetin më të menjëhershme për të
rivendosur identitetin e tyre gjinor: distancimin nga meshkujt
homoseksual.

Qëllimi kryesor i këtij studimi ishte të tregonte rolin që etiketat
gjuhësore luajnë në këtë proces. Shumica e gjuhëve kanë
një repertor çuditërisht të madh me terma të rezervuara për
këtë grup minoritar. Gjithashtu, është e mirë-evidentuar që
homoseksualët janë shpesh viktima të fyerjeve verbale, duke
dëshmuar përdorimin e gjerë të epiteteve homofobikeve
pavarësisht normave shoqërore kundër kësaj praktike gjuhësore
(p.sh., Këshilli i Evropës, 1997). Në kërkimin e tanishëm, ne
testuam nëse dëgjimi i etiketave nënçmuese (p.sh., pederast)
do të shkaktonte strategji mbrojtëse të identitetit mbi dhe
përtej referencave neutrale për të njëjtin grup minoritar (p.sh.,
gei). Të dyja eksperimentet mbështesin këtë ide, duke treguar
vazhdimisht se meshkujt heteroseksualë distancohen nga
homoseksualët pasi të ekspozohen ndaj një etikete nënçmuese
(homofobike, kundrejt neutrale).

Duke supozuar se shumica e meshkujve heteroseksualë
reagojnë në këtë mënyrë, përdorimi i etiketave homofobike
në jetën shoqërore në fakt mund të jetë mjaft funksional
për ndërtimin dhe mirëmbajtjen e një identiteti kolektiv
mashkullor. Ne kishim përparuar gjithashtu hipotezën se
kur të ekspozoheshin ndaj etiketave homofobike, meshkujt
heteroseksualë do të theksonin dallimet mashkull-femër, si
një mënyrë indirekte për të rivendosur mashkulloritetin e tyre
të kërcënuar. Ky parashikim nuk është mbështetur në asnjë

68

studim. Një shpjegim i mundshëm për këtë rezultat (nul) është
se meshkujt heteroseksualë rivendosin identitetin e tyre nën
kërcënim në mënyrë më të drejtpërdrejtë, domethënë, duke e
distancuar veten nga homoseksualët.

Studimi 2 sugjeron se fuqia e etiketave nënçmuese qëndron
në faktin se ato aktivizojnë lidhje shumë më negative rreth
homoseksualëve. Jo çuditërisht, motivimi i meshkujve
heteroseksualë për t’u distancuar nga një nëngrup atipik
meshkujsh u rrit në masë të madhe nga etiketat denigruese,
sepse këto etiketa aktivizuan të gjitha llojet e mendimeve
negative në lidhje me këtë grup minoritar, kurse reagimet
ndaj kategorisë së etiketave neutrale janë më të balancuar,
duke përmbajtur imazhe pozitive dhe negative. Me pak fjalë,
gjetjet tona ilustrojnë rëndësinë e gjuhës në menaxhimin e
identitetit. Gjuha fyese jo vetëm aktivizon imazhe kryesisht
negative në lidhje me homoseksualët, por edhe sjell strategji
për mbrojtjen e identitetit të meshkujve heteroseksualë, duke
krijuar një boshllëk edhe më të fortë midis heteroseksualëve
dhe homoseksualëve.

 Andrea Carnaghi, Anne Maass dhe Fabio Fasoli

