
HAGGOR
Om föraktet för

den medelålders kvinnan

Översättning: Emilia Fjeld

VICTORIA
SMITH

ALBERT BONNIERS FÖRLAG

Smith_Haggor_titels_240102.indd 3Smith_Haggor_titels_240102.indd 3 2024-01-02 09:412024-01-02 09:41

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-080387-2
Copyright © Victoria Smith, 2023

Originalets titel: Hags: The demonization of middle-aged women
Omslag: Sara R. Acedo

Översättning: Emilia Fjeld
Tryck: ScandBook, EU 2024

Till alla haggor – då, nu och i framtiden

INNEHÅLL

Inledning	 9

1.	 Ful hagga	 40
2.	 Djurisk hagga	 74
3.	 Smutsig hagga	 105
4.	 Hagga på fel sida i historien	 142
5.	 Frigid hagga	 173
6.	 Konspirerande hagga	 211
7.	 Privilegierad hagga	 245
8.	 Död hagga	 285

Efterord	 312
Författarens tack	 327
Noter	 331

9

INLEDNING

I sagorna är häxor alltid klädda i fåniga svarta hattar och svar-
ta slängkappor och så far de omkring på kvastskaft. Men det
här är inte någon saga. Det här är en historia om RIKTIGA
HÄXOR.

Roald Dahl, Häxorna

Om vi läser ”kvinnor” i stället för ”häxor” förstår vi på ett
djupare plan vilka grymheter kyrkan har utsatt denna del av
mänskligheten för.

Matilda Joslyn Gage, Woman, Church and State

Säga vad man vill om den antifeministiska motreaktionen
som präglade 1980-talet, men den gav upphov till en hel del
bra, oavsiktligt roliga filmer. Den främsta av dessa är Farlig
förbindelse.

Den galna bitchen Alex, som spelas av Glenn Close, fattar
helt enkelt inte vinken när Michael Douglas rollfigur Dan för-
söker dumpa henne efter en helg med hett sex. Trots all den fullt
berättigade feministiska kritiken (regissören Adrian Lyne sa sig
ha baserat Alex på singelkvinnor som ”överkompenserar för
att de inte är män”) och alla gånger som tölpiga män har kallat
fullkomligt friska och normala kvinnor för kaninkokerskor
(vilket syftar på Alex beslut att koka Dans dotters kanin i en

10

kastrull på spisen), så älskar jag den här filmen. Faktum är
att ju äldre jag blir, desto oftare får jag se kvinnor som Alex
på vita duken och i litteraturen – mordlystna ogifta kvinnor,
ondskefulla styvmödrar – som jag förväntas tycka är obscena,
men vars missnöje plötsligt känns fullt begripligt. Aldrig känns
detta sannare än när Closes rollfigur säger ”I’m not going to
be ignored”.

Denna replik var ett stående skämt mellan mig och en gam-
mal studiekamrat. Vi avslutade våra mejl med akronymen
INGTBI, i synnerhet om mottagaren råkade vara den sortens
man som var benägen att använda sig av termen ”kaninko-
kerska”. Senare upptäckte jag att andra kvinnor i min ålder
också gillade den scenen. ”Jag vill bara få vara en del av ditt
liv”, vädjar Alex med allt högre röst. ”Du svarar inte när jag
ringer, du har bytt telefonnummer. Jag menar – jag låter mig
inte ignoreras, Dan!” Det talar till oss, särskilt betoningen på
näst sista ordet.

Jag säger inte att alla kvinnor som befinner sig i eller omkring
klimakteriet – eller ens exakt de jag själv associerar mig med –
identifierar sig med mordiska stalkers. Det är en metafor (eller
kanske en ”menofor”), och den fångar så väl känslan av hur
livet först jävlas med en och sedan ghostar en. Feminismen
svarar inte när vi ringer, den har bytt telefonnummer. När vi
protesterar talar den om för oss, lika nedlåtande som Michael
Douglas i filmen: ”Du fattar inte, du fattar bara inte.” Det
här är den kvinnliga medelåldern i ett nötskal, och hur vi än
reagerar kommer vi att tolkas som illvilliga, självrättmätiga
och/eller vansinniga.

Den klassiska klyschan om kvinnors medelålder är att det är
då vi ”blir osynliga”. Beklagar, alla ni som hoppas på super-
krafter, men det stämmer inte. Vi är fortfarande här, precis
som vanligt – det är bara det att man nu ignorerar oss. Andra

11

människor väljer aktivt att inte bekräfta eller sätta värde på
oss. Ignorerandet beskrivs ofta som ett mindre problem, kanske
rentav en fördel med att bli gammal och skröplig (vi slipper ju
åtminstone bli visslade åt!). Meningsfylld, positiv uppmärk-
samhet kan vi bara glömma; all eventuell irritation vi känner
antas nu grunda sig i hycklande bitterhet över att inte längre bli
behandlade som sexobjekt. Det som görs mot oss trivialiseras
och – lite bonussexism! – antyder att unga kvinnor i hemlighet
älskar att bli behandlade som köttstycken och saknar det när
det upphör.

Jag är en av de som gick på det här. Jag hade fått för mig att
min stundande ”osynlighet” enbart skulle innebära att objekti-
fieringen upphörde, och trodde att det inte skulle göra mig något.
Jag tillät mig rentav att känna mig lite överlägsen gentemot de
kvinnor som inte riktigt ville låta naturen ha sin gång. Men
aktivt ignorerande är inte samma sak som att objektifieringen
upphör. Vi är fortfarande objekt, men vi betraktas inte längre
som målningar eller skulpturer, utan som … hatthyllor, kanske.

Jag har märkt av den här förändringen under de senaste
fem–sex åren, från det att jag var några år över fyrtio. Män som
är jämnåriga med mig eller äldre talar till yngre kvinnor som
jämlikar men tar knappt någon notis om mig. Jag får kämpa
för att komma in i samtalet och känner mig liten, som om man
knappt ens tolererar mig, som om jag tränger mig på i en dis-
kussion som inte angår mig. Att anstränga sig för att bli lyssnad
till känns löjligt, som om jag inbillar mig att jag fortfarande
”har det”, men nu börjar inse att ”det” även omfattar min rätt
att interagera med andra i det offentliga rummet.

1978 myntade Susan Sontag begreppet ”åldrandets dubbel-
moral” för att beskriva hur ålderistisk sexism/sexistisk ålder
ism påverkar kvinnors status, särskilt när det gäller utseende.
Pressen på kvinnor att se yngre ut har inte minskat sedan dess;

12

snarare har allt fler sätt att ”fixa sig” (för den som har råd)
gjort normerna ännu strängare. Det bedrivs forskning på den
dubbel- eller allraminst trippelmoral som kvinnor ställs inför
när sexism och ålderism kombineras med rasism, klassism,
lookism* och andra former av diskriminering. Vid fyrtiosju
års ålder har jag redan passerat den ålder då kvinnor tjänar
som mest. Om jag vore man hade jag haft i genomsnitt tio år
kvar till min lönetopp. En undersökning på BBC/Ofcom hösten
2018 visade att den enda orsaken till att kvinnor var under-
representerade i tv-rutan var att andelen äldre kvinnor var så
låg. Nicky Clark, grundare av kampanjen Acting Your Age,
har dokumenterat hur den genomsnittliga åldern på manliga
skådespelare som nominerats till en BAFTA åren 2001–2021
låg kring fyrtiofem, medan genomsnittsåldern för kvinnliga
nominerade skådespelare var drygt trettio. Clark har också
upptäckt att bara 9 procent av biopubliken i Storbritannien
känner till fler än femton kvinnliga skådespelare som är över
fyrtiofem, vilket kan jämföras med 48 procent när det gäller
manliga skådespelare. Uppfattningen att vi har mindre att
komma med, förtjänar färre utmärkelser och helst inte ska
synas alls är fortfarande utbredd.

Det här är frustrerande, inte bara för att problemet i sig – att
vi blir ignorerade – gör det svårt att dra uppmärksamhet till det,
utan för att kvinnor i min ålder har skäl att känna att vi har mer
att bidra med än någonsin tidigare. Som Rachel Shabi uttryckte
det i The Guardian 2021: ”När kvinnor fyller fyrtio börjar
de komma i gång på riktigt … bara för att bryskt knuffas åt
sidan.” Det är förvirrande, men det sker knappast av en slump.
Idén att medelålders (och äldre) kvinnors perspektiv kan vara
värdefulla, inte bara utifrån det mansnormativa antagandet
att kunskap byggs upp med tiden, utan genom innebörden

*	 Utseendebaserad diskriminering (övers. anm.).

13

i att ha erfarit sexism som en kumulativ process genom hela
sitt livsförlopp, intresserar knappt ens liberalfeminismen. Det
är förnedrande och upprörande, men den som ifrågasätter det
riskerar att bara göra saken värre.

För egen del verkar jag ha nått medelåldern vid en tid då alla
försök att motarbeta ignorerandet av äldre kvinnor energiskt
slås ner i det vänliga och dygdiga uppförandets namn (fast
ju mer research jag gör, desto tydligare ser jag hur varje tids
period har sin egen hagg-/argbigga-/svärmors-/ragata-figur att
fromt vifta med mot den alltför högljudda eller synliga äldre
kvinnan). I vår tids ålderistiska sexism är ”klaga hos chefen”
eller ”vara arrogant och krävande” den största synden som
medelålders kvinnor gör sig skyldiga till – särskilt (men inte
uteslutande) vita kvinnor. Medelålders kvinnor är tydligen
”de värsta nättrollen som finns”, ”de värsta fyllona” eller helt
enkelt bara ”sämst”.

Jag har förstås undrat om det här bara är en naturlig del av
att bli äldre och upptäcka att man inte längre har koll på vad
Dagens Ungdom har för sig. Man gillar inte rätt musik längre,
ens kläder väcker plötsligt anstöt, folk gör halloweenmasker
med ens ansikte som förlaga och demonstranter går runt med
plakat som visar hur kvinnor i ens egen ålder blir halshuggna.
Jag har fått höra att ”sug min kuk, din torra gamla hagga” är
en könsneutral förolämpning och att mina egna erfarenheter
av att tillhöra samhällsgruppen ”kvinna” har ersatts av andra,
nyare, mer relevanta och autentiska erfarenheter. Jag har på
allvar frågat mig om mina försök att existera i det offentliga
rummet, höja min röst till mina jämnårigas försvar och träffa
dem och prata om allt vi har lärt oss, är den kvinnliga mot-
svarigheten till att köpa en jättestor blank motorcykel och
byta ut frun mot en hälften så gammal kollega. Tänk om en
medelålders kvinnas önskan att odla och uttrycka sitt inre liv

14

i själva verket är en ganska ovärdig medelålderskris? Vem vill
vara en sådan där ”kvinna som har mage att fortsätta existera,
uttala sig och be att få prata med chefen, även när hon har
passerat sin reproduktiva höjdpunkt”? Vore det inte mindre
pinsamt för alla om vi bara höll tyst?

Bekvämt vore det förstås. ”Ja”, säger ett av mina intervju-
objekt, ”för man förväntar sig att vi bara ska tona bort. Och
det är knappast en slump att det är vid den här tiden i livet
som en kvinna på allvar börjar känna att hon inte bryr sig ett
jävla dugg längre. Alla säger ’ni hörs inte’ eller ’vi hör er, men
ni har helt fel och gudskelov har ni snart dött ut’.” De kvinnor
som uppger sig bli avbrutna och ignorerade – som bevisligen
utestängs från det offentliga livet och nekas representation
i medierna – råkar också vara de kvinnor som enligt andra
människor gärna kunde få hålla tyst lite mer. Inte nog med att
man får oss att känna oss giriga och överflödiga när vi vill delta
i helt vanlig mänsklig samverkan (i stället för att beskedligt
utföra vår oproportionerligt stora andel oavlönat arbete) – vi
får dessutom höra det: ”Jo, du är girig och överflödig.” Det
finns ett kulturellt narrativ som inte bara vill rättfärdiga att äld-
re kvinnor ignoreras, utan även demonisera oss när vi uppför
oss på ett sätt som inte kan ignoreras (som Alex, även om vi inte
kokar några husdjur). Man gör en moralisk poäng av det hela
för att tysta oss; vi görs till syndabockar för dåligt uppförande
som inte alls är unikt för vår grupp, och för egenskaper som
hos andra betraktas som självständighet, självhävdelse eller
egenmakt. Efter två korta decennier då vi har fått höra ”kör
hårt, tjejen!” låter det nu i stället ”men stopp, vi menade inte
dig!”.

Det skulle kunna göra vilken kvinna som helst till en Alex.
Jag skriver den här boken i stället för att koka kaninen.

INGTBI.

15

Att definiera hagghat

Folk tar inte äldre kvinnor på allvar. Det vet vi redan, inte
minst för att även vi avfärdade äldre kvinnor innan vi – alltför
sent – insåg att vi hade blivit en del av denna grupp. Jag känner
mig ofta som personen i det välkända memet där kvinnan som
har röstat på Partiet för leoparder som äter upp folks ansikten
snyftar: ”Jag trodde inte att leoparderna skulle äta upp mitt
ansikte.” Jag tänkte aldrig att svartmålandet av äldre kvinnor
skulle drabba mig, för jag tyckte – på ett svårförklarligt sätt
som är vanligt när man bevittnar ett lidande som en dag kan
komma att drabba en själv – att skurkarna fick skylla sig själ-
va. Jag är inte ensam om att ha tänkt så här. Det är en av de
perfekt självalstrande patriarkala cyklerna: demoniseringen av
äldre kvinnor avskräcker oss från att identifiera oss med dem
eller lära oss av dem, så vi samlar inte på oss någon kunskap
som kan förbereda oss på vårt eget åldrande; vi vänder ryggen
åt våra egna framtida jag.*

När jag nu tar mig an det här ämnet vill jag inte bara visa
de otaliga sätt som äldre kvinnor förminskas, motarbetas och
misstolkas på. Det här ska inte bli ett kompendium vars enda
syfte är att bevisa att ålderismdoftande misogyni/misogyni-
doftande ålderism existerar (och göra läsaren förbannad, även
om det också kommer att ske). Jag vill finna samband mellan
det förflutna och nuet och mellan den feministiska historien
och politiken, så att jag kan söka anledningen till att kvinnor
fortfarande distanseras både från andra kvinnor och sina egna
äldre jag, och se om denna distansering tar sig ett annat – eller

*	 Det här stämmer inte in på alla yngre kvinnor jag intervjuade under
arbetet med den här boken. Vissa sa att deras jämnåriga inte menade
allvar med sin fientlighet och sitt avståndstagande. Jag påstår inte att alla
kvinnor är som jag var; det är de inte. Men jag vill säga att jag förstår dem
som är det.

16

samma – uttryck i dag. Medelålders kvinnor är inte bara en
särskild kvinnotyp; för många representerar vi ett viktigt skede
i ett politiskt narrativ om vad det är att vara kvinna, och om
framsteg och förfall. Ålderistisk misogyni har alltid funnits,
men numera maskeras den ofta som feminism.

Just nu upplever vi en motreaktion mot feministiska land-
vinningar, och medelålders kvinnor passar perfekt att rikta
sin fientlighet mot. Som filosofen Kate Manne skriver behöver
man inte uttrycka misogyna åsikter eller uppföra sig misogynt
mot alla kvinnor hela tiden för att deras frihet ska naggas i
kanterna: ”varje kvinna […] kan utses till representant för
stora skaror andra kvinnor.” Män som hatar medelålders kvin-
nor hatar alla kvinnor, men i vardagslag kan de vinna på att
tillfälligt benåda yngre kvinnor.

Att vara öppen antifeminist kan bli besvärande, både socialt
och politiskt sett. I stället för att angripa feminismen i sig – som,
beroende på var man står politiskt, antingen platsar ”på rätt
sida i historien” eller ”redan har tagit över” – är det lättare att
rensa bort de kvinnor som har åldrats bortom det feminismen
har utlovat och befunnits undermåliga. På så sätt kan yngre
kvinnor invaggas i tron att viss sorts misogyn aggression och
marginalisering bara är en tillfällig åtgärd, och att de inte själva
kommer att drabbas av den eftersom just de är annorlunda. Det
är en hållning som många av oss har observerat hos i övrigt
progressiva kretsar: när vi väl har städat bort skräpet, de gamla
kvinnorna, de dåliga feministerna, kommer feminismen att bli
fantastisk. När vi blivit kvitt alla trångsynta som förstör det
roliga, de elaka feerna, då ska våra rena själar uppstiga till
feministhimlen. Det kommer att bli en smärtsam process, men
det är den rätta feministiska saken att göra, för när alla häxor
är brända kommer enbart kvinnor som faktiskt förtjänar sin
efterlängtade jämställdhet att återstå. Problemet är bara att

17

häxorna är så många, och jo, visst har de en del gemensamt
med forna tiders oskyldiga offer – inte minst när det gäller ålder
och sociala roller – men det är bara en slump. Den här gången
är häxorna skyldiga till samtliga anklagelser.

Den ålderistiska misogynin – eller hagghatet, som jag har
börjat kalla det – som riktas mot medelålders kvinnor i dag
är lömsk, för den gör det möjligt att nylansera bakåtsträvan-
de uppfattningar om hur kvinnor borde vara (unga, vackra,
feminina, fertila, knullbara) som progressiva. Det finns de som
hävdar att medelålders kvinnor i sig inte är problemet, utan
att vissa medelålders kvinnor, här och nu, är särskilt proble-
matiska. Tyvärr råkar generation X-kvinnorna passa in i en
mall som är den misogynes dröm, samtidigt som de är så pass
fria att de kan få misogynin de utsätts för att framstå som
något de själva har valt, antingen i utbyte mot privilegier eller
också för att de helt enkelt är så okunniga att de inte förstår
hur misogyni fungerar. Äldre kvinnor associeras med ett ”mer
sexistiskt” förflutet och framstår därför som medskyldiga till
en sexism som är på väg att bli omodern. De är ”dinosaurier”.
Att rasa mot dem kan kännas som att bryta med ett patriarkalt
förflutet. Misogynins offer blir en symbol. Se till att bli av med
henne, så är problemet ur världen.

Vem kan göra sig skyldig till hagghat? Precis vem som helst.
Männen förstås – både traditionalisterna, som sorterar in oss
i kategorier som Satkärringen, Svärmodern och Argbiggan,
och de självutnämnt progressiva som hellre beskriver oss som
oupplysta hycklare, särartsfeministiska mumier eller pryda
och patetiska stackare. Traditionalisterna har tenderat att se
detta som en ofrånkomlig fas, som att alla kvinnor med tiden
blir argbiggor, medan de progressiva föredrar den mer femi-
nismvänliga kohortbaserade analysen som menar att när vi är
borta kommer en helt ny, bättre sorts medelålders kvinna att

18

ersätta oss. Dessa båda kvinnobeskrivningar kan verka olika
utåt sett, men de fyller ändå ungefär samma funktion – de
bevakar splittringen mellan kvinnogenerationerna och ser till
att kvinnors ackumulerade arbete och erfarenheter enkelt kan
avfärdas.

Den internaliserade misogynin hos kvinnorna själva – både
de yngre som inte vill kännas vid sin koppling till äldre kvinnor,
och äldre som inte vill bli betraktade ”som alla andra” – utveck-
las i nära relation till manlig makt. Besvärliga sanningar om
kvinnoförtryck – som att vi till skillnad från andra förtryckta
grupper inte är en minoritet, och att det är männen omkring
oss, ibland män som vi älskar, och deras status som formar
förtrycket av oss – påverkar interaktionen mellan misogyni
och ålderism. Olust inför vår maktlöshet och beroendeställning
gentemot männen i vårt eget sociala sammanhang kan ta sig
uttryck i vrede gentemot den äldre kvinnan, hon som är som
vi fast medskyldig, mer integrerad i systemet – som att hon är
tant Lydia och vi är Offred. Det kan kännas som att enda sättet
att åstadkomma verkligt systerskap är att stöta bort henne.

Om kvinnors relationer till män får misogynin att skilja sig
från andra former av förtryck, så finns det också en skillnad
mellan ålderism och andra typer av diskriminering, nämligen
att vi alla kommer att stå på båda sidorna av klyftan mellan
ungdom och ålderdom. Varje ung människa att bli en gammal
människa, såvida hon inte dör i förtid, och detta faktum kan
inte kringgås, det går inte att ändra riktning eller hejda proces-
sen.* Denna skillnad genomsyrar de teman som blev synliga
när jag började utforska det här ämnet: skam, rädsla, privilegi-
um, beroenderelationer, minne. Framsteg kontra tillbakagång,
förnyelse kontra arv. Det är både politiska och djupt personliga

*	 Många har blivit varse att förändringen först går långsamt, och sedan tycks
allt plötsligt ha hänt på en och samma gång.

19

teman som präglar vårt förhållningssätt till andra människor,
men också till våra egna historier och kroppar. Den äldre kvin-
nan är, för att citera titeln på Marilyn Pearsalls antologi om
feministiskt skrivande på temat åldrande från 1997, The Other
Within Us. Om vi får lära oss att frukta henne får vi även lära
oss att frukta våra framtida jag.

Från den stund då vi föds som människor av kvinnligt kön
socialiseras vi till att skämmas över vårt utseende, vår biologi
och våra begär, och dessutom över andra kvinnor och det som
binder oss till dem. Ett exempel på denna skam är min tvekan
inför att skriva ”föds som människor av kvinnligt kön”, som
om man fjättrar kvinnor, likställer dem med varelser de inte
vill vara, bara genom att nämna den medfödda kopplingen.
Så länge vi förnekar det vi har gemensamt är det omöjligt att
bedriva en feministisk klasspolitik. Och det är omöjligt att
verkligen känna sig som ett med sig själv och sin plats i världen
så länge man lever i skräck för sin egen potential, för den kvin-
na man kanske kommer att bli. Hagghatet är ett slags pseudo-
feminism som gör det möjligt att stilla rädslan och skammen
genom att i stället projicera dem på den äldre kvinnan, som om
man därigenom har hittat ett sätt att själv undkomma hennes
öde. Men det är en osäker metod, för innerst inne vet vi ju att
även vi kommer att bli gamla, så om vi vill ta avstånd måste
vi göra det ordentligt. Vi måste hitta eller hitta på skillnader
som verkar omöjliga att göra något åt.

Att feminismen har en tendens att smutskasta det förflutna
och bränna ner sitt eget arv för att kunna börja på ny kula – en
process som Susan Faludi kallar ”rituellt modermord” – är
knappast något nytt. Men jag hade inte förstått hur intimt
detta hänger ihop med vetskapen om att den icke-unga kvin-
nan – i samhällets ögon – också blir till smuts. Kvinnorna
som har gått före oss är pinsamma. I ett inlägg på Twitter som

20

fick viral spridning i slutet av 2020 jämfördes covid-19 med
feminismen eftersom båda följdes av ”en problematisk andra
våg”. Den unga kvinnliga twittraren fick mängder av lajks och
nya följare. De var förmodligen till mindre praktisk nytta för
henne än exempelvis lagstiftningen om jämlik lönesättning och
de skyddade boendena för våldsutsatta kvinnor som andra
vågsfeministerna har åstadkommit, men de var åtminstone
obefläckade. Ju längre man lever och ju mer man slåss, desto
smutsigare blir man om händerna.

Hagghat hänger ihop med förlorarstigmat. Caitlin Moran tar
upp detta i sin bästsäljare Konsten att vara kvinna från 2011.
Hon säger: ”Större delen av all sexism bygger på att männen
är vana vid att det är kvinnorna som är förlorarna.” Jag vet
hur det är att känna sig som en förlorare, hur känslan kan
komma krypande och viska i ens öra att ”vi kvinnor kanske
är maktlösa därför att vi faktiskt är underlägsna”. När man
väl har börjat tänka i de banorna frågar man sig snart om
kvinnor verkligen utsätts för något förtryck över huvud taget.
En tillfällig lösning kan vara att dra slutsatsen att kvinnor har
varit underlägsna men inte kommer att vara det i framtiden.
Vi är inga offer, vi har snarare misslyckats, och så länge vårt
misslyckande kan betraktas som specifikt för vår generation
och inte för vårt livsförlopp – som något som beskriver oss,
snarare än något vi utsätts för – kan löftet om en bättre och mer
jämställd framtid användas som lockbete för nästa generation.
Det enda som krävs av dem är att de inte liknar oss över huvud
taget (vi kan förstås tala om för dem att man gav oss samma
råd, men det är väl självklart att förlorare som vi försöker få
folk att tro det).

I den här boken ska jag undersöka ett antal områden – skön-
het, kroppen, oavlönat arbete, framsteg och utveckling, sex,
gemenskap, makt, våld – och hur kvinnor i medelåldern upp-

21

lever dem samt hur andra grupper utnyttjar, skuldbelägger och
demoniserar medelålders kvinnor för att upprätthålla narrativ
som gynnar dem själva. Misogyni är inte bara utlevt hat gent
emot kvinnor, utan också försvarandet av berättelser om hur-
dana kvinnor är, allt för att befästa den manliga dominansen.
Att trevliga män ska ha sådana berättelser är lika sannolikt som
att förhärdade sexister ska ha det; även yngre kvinnor söker
sig till dem. Den medelålders kvinnan blir ett slags förvarings-
kärl, en parkeringsplats för fulhet, kvinnlig underlägsenhet,
trångsynthet, misslyckande, föråldring – inte bara för att vara
traditionalisten till lags, utan också för att den progressive ska
få se sig själv skapa ett utrymme kring henne där andra kan
breda ut sig och komma till sin rätt. I flera decennier har femi-
nismen sålts in som ett projekt som män bara kan gynnas av,
och nu är det otänkbart att männen ska lämna plats och själva
ta ansvar för sin skit och sina misslyckanden. I det avseendet
är ”det att vara hagga” ännu en typ av hushållsarbete, ett sätt
att hålla saker och ting – i detta fall det progressiva narrativet
om könsfrihet – snygga och prydliga trots talrika bevis på att
saker och ting inte alls går kvinnornas väg.

För att citera ärkehaggan J.K. Rowling: ”Vi lever i den
mest misogyna tidsperioden jag har upplevt […] Överallt blir
kvinnor tillsagda att sätta sig ner och hålla tyst eftersom de
råkar illa ut annars.” Vissa kvinnor på vissa platser har gjort
enorma erövringar de senaste hundra åren, men motreaktionen
är oerhörd. Den möjliggörs av techindustrin och lockar de
progressivt lagda med skräckbilder av sämre kvinnor som inte
har gjort sig förtjänta av feminismens landvinningar. Det är
inte fråga om någon reformovillig minoritets veka protester,
utan en slug och slipad motreaktion som aktivt vill väcka och
legitimera rädsla och avsky. Hagghatet erbjuder ett ”kultu-
rellt godkänt manuskript” som legitimerar extrema fantasier

22

om våld mot äldre kvinnor, så som hårdporren gör med unga
kvinnokroppar. Precis som i historiens häxjakter kan man få
pornografiskt våld mot kvinnor att verka motiverat – ju värre
saker man vill utsätta henne för desto sämre betyder det att hon
är, och äldre kvinnor framställs sannerligen som riktigt usla.

Jag säger inte att äldre kvinnor är politiskt fläckfria. Vi är
människor med fel och brister precis som alla andra. Det jag
vill ifrågasätta är att man använder våra brister för att fördjupa
uppfattningar om kvinnor som sedan i sin tur används för att
förvägra oss makt, göra oss otrygga och så split mellan oss.
Misogyni riktad just mot äldre kvinnor är inte bara en viss typ
av misogyni. I slutändan omfattar den alla; den riktar sig mot
den du en dag kommer att bli. Det är hat mot världens kvinnor
sådana de är i dag, men också mot drömmar, förhoppningar
och önskningar. Det grumlar vår syn genom att få oss att skäm-
mas för vår spegelbild.

Vem är en hagga?

Den här boken är till alla kvinnor, eftersom demoniseringen
av äldre kvinnor påverkar alla kvinnor. Den stör kunskaps-
utbytet mellan oss och gör det svårt att föra en bestående,
inkluderande feministisk politik med kraften att överbrygga
de klyftor som är ett resultat av vår komplexa trohet gentemot
män från våra egna kulturer och samhällsgrupper. Yngre kvin-
nor får lida för relationer de själva aldrig kommer att ha och
berättelser de aldrig kommer att höra. ”Generationsklyftan”,
skrev Audre Lorde, ”är ett viktigt redskap för alla förtryck-
arsamhällen […] Vi tvingas lära oss samma läxor om och om
igen på samma sätt som våra mödrar gjorde, eftersom vi inte
för vår kunskap vidare, eller för att vi inte förmår lyssna.” Det

23

finns enormt mycket feministisk forskning på områdena eko-
nomi, politik, litteraturvetenskap, filosofi, naturvetenskap och
historia, och otaliga modeller för revolutionär aktivism, som
kvinnor antingen inte känner till eller får lära sig att avfärda
eftersom arbetet är utfört av kvinnor i det förflutna, som inte
längre räknas. Detta är skadligt för oss alla.

Den här boken fokuserar dock främst på en särskild kvinno-
grupp som befinner sig i ett särskilt skede i livet: de medelålders
kvinnorna. Jag tänker på de kvinnor som tillhör generation X,
det vill säga de som är födda mellan 1965 och 1980, och som
i skrivande stund är kring fyrtio eller femtio. I någon mån är
generationsgränserna luddiga (en generation X:are som är född
1980 har till exempel mer gemensamt med en generation Y:are
som är född 1981 än en X:are som är född 1965). Mycket
kommer att vara relevant för äldre kvinnor i allmänhet, och
ibland även för yngre kvinnor som har blivit haggor i förtid
på grund av sitt beteende (i Difficult Women minns Helen
Lewis hur hon blev upplyst om att hon ”inte hade någon koll”
eftersom hon vid tjugonio års ålder ”var medelålders”). I vilket
fall som helst finns det två anledningar till att jag vill prioritera
min egen generation (jag är född 1975) i diskussionen om vad
det innebär att vara en hagga.

Den första anledningen har med en specifik grupp att göra.
Det handlar om vad det innebär att ingå i den kohort som
började bli vuxna precis efter feminismens andra våg på
1980-talet. De kvinnor som är medelålders i dag förknippas
ofta med andra vågen eftersom de är ”gamla”, men de är inte
jämnåriga med andravågsfeministerna, utan med de första
unga kvinnorna som fick hantera efterdyningarna av den andra
vågen. Rebecca Walker, dotter till författaren och aktivisten
Alice Walker, skrev essän ”Becoming the Third Wave” åt tid-
skriften Ms 1992, där hon efterlyste en ny aktivism för den

24

nya generationen. 1990-talet, tiden efter sexkrigen, var den tid
då raunchfeminismen, do me-feminismen, powerfeminismen,
postfeminismen och ”girl power” uppstod, tillsammans med
massor av andra kapitalistiska förvanskningar av den kvinnli-
ga frigörelsen. Mycket av det vi hade lärt oss om feminismens
senaste förflutna var felaktigt, precis som mycket av det som
sägs om oss i dag. Det finns tre intressanta berättelser här. För
det första: hur äldre kvinnors liv framställdes för oss och hur
detta formade våra egna identiteter, inte i dialog med utan i
opposition till dem, som om den största vinsten av våra möd-
rars feminism var att den kunde göra oss bättre (intelligentare,
mer sexuellt tillgängliga och mindre medskyldiga) än vad de
var. För det andra: vad det innebär för den som växer upp
att dra nytta av ett kvinnligt arv, samtidigt som hon känner
sig tvungen att avidentifiera sig från det. Och för det tredje:
vad det numera innebär att försöka föra sin egen kunskap
och sina egna erfarenheter vidare i en tid då själva tanken om
att kvinnor över huvud taget skulle ha något gemensamt med
varandra betraktas som förlegad andravågsfeminism.

Vi i generation X – ”en lågt hängande, rak bro mellan två
vrålande vidunder”, det vill säga babyboomgenerationen och
generation Y – för med oss vår besynnerliga problembarns
status till feminismen. Vi var slöfockar varenda en, och många
av oss gick igång för mycket på avståndstagandet för att kun-
na utveckla en oberoende identitet, och nu får vi höra att de
synsätt vi kämpat för halva livet är på väg att dö ut. Numera
kommer jag ofta på mig själv med att vilja säga till yngre kvin-
nor att jag tyckte att andravågsfeministerna var problematiska
redan innan de var födda. Är det någon som har försökt ha
ihjäl modern så är det min generation. Problemet är dock att
vi fortfarande blir äldre, och våra erfarenheter – vissa specifika
för vår generation, andra mer för vårt kön – har förändrat oss

25

och vår politik. Vi bär ingen skuld till den ålderistiska misogyni
som nu möter oss – den fanns i luften vi andades – men vi har
bidragit till attityder som har hjälpt den att blomstra.

Andra skälet till att den här boken fokuserar på medelålders
kvinnor är att vi helt enkelt inte är gamla kvinnor*. En särskilt
lömsk typ av ålderism är den som gör en enda stor ”icke-ung”
bunt av alla kvinnor över fyrtio. Frågor som vårdkrisen och
feminiseringen av fattigdom påverkar medelålders respektive
gamla kvinnor på olika sätt, vilket ibland fördjupar klyftan
mellan oss. Den feministiska analysen måste undvika att ta
efter ålderismen inom affärsvärlden och i reklam, där kvinnor
under femtio delas in i olika grupper som alla traktar efter
olika saker, medan samtliga kvinnor över femtio behandlas
som ett enda sammanhängande marknadssegment. Det är lika
stor åldersskillnad mellan mig och kvinnor som nyligen fyllt
tjugo som mellan mig och de medverkande i Not Dead Yet,
Renate Kleins och Susan Hawthornes feministiska antologi
från 2021, där alla skribenter är över sjuttio. Mina erfarenheter
av feminism, av kroppen, av att läsas som ”icke-ung” och av
ackumulerad ojämlikhet skiljer sig från deras. Det är viktigt för
mig att ta vara på kunskap och insikter från de kvinnor som
gått före mig, samtidigt som skillnaderna mellan oss är en del
av förklaringen till hur och varför kvinnor får kämpa med att
föra sitt kvinnliga och feministiska arv vidare.

Min erfarenhet som medelålders kvinna är djupt präglad av
det faktum att jag är vit, heterosexuell, tillhör medelklassen och
har barn. Syftet med att räkna upp dessa faktorer är varken att
förminska de sociala och kroppsliga erfarenheter som medel-
ålders kvinnor delar, eller att avsäga mig ansvaret för eventuell

*	 Som en demonstration av vad gamla kvinnor har att kämpa mot: Här
tvekade jag inför att skriva ”gamla kvinnor” trots att det borde vara den
perfekta neutrala termen, eftersom jag oroade mig för de ålderistiska och
sexistiska associationerna (”du är som en gammal tant” etc).

26

partiskhet i den här boken. Kvinnor som jag, som åtnjuter det
här privilegiet, betraktas ofta som normen för den medelålders
kvinnan. Därför kan vårt privilegium användas för att angripa
alla medelålders kvinnor (jag känner många lesbiska kvinnor
ur arbetarklassen och barnfria kvinnor som i hagghatets namn
har blivit behandlade som heterosexuella medelklassmorsor).
Detta förtar inte fördelarna med att bli betraktad som norm,
men det gör arbetet med att utmana hagghatet mer komplicerat
och laddat. Jag kommer att beskriva några särskilt problema-
tiska områden i grova drag här nedan, och mer detaljerat i
kapitel sju, men jag vill understryka att detta inte innebär att
jag försöker avsäga mig ansvar.

När jag skriver om kvinnor i medelåldern skriver jag om
en period i livet som formas av ackumulerade erfarenheter,
förpliktelser och beroenderelationer. Vid fyrtiofem års ålder
har cirka 80 procent av kvinnorna i Storbritannien fått minst
ett barn – en erfarenhet som har stor påverkan på kropp, eko-
nomi, relationer och social status. De 20 procent som inte får
några barn utsätts för andra typer av diskriminering och social
utestängning. ”Om en kvinna får barn kommer hon alltid att
vara en mor”, skriver Dorthe Nors, ”men en kvinna som har
valt att inte fortplanta sig och som inte längre är ung och sexig
betraktas av många som en varelse utan mening och syfte.” Jag
vill inte förminska de utmaningar som möter frivilligt eller ofri-
villigt barnlösa kvinnor. Inte heller vill jag slå ihop medelålders
kvinnor med äldre. Men både den konkreta marginaliseringen
av kvinnor som blir mödrar (frivilligt eller mot sin vilja, som
sagt) och sättet att betrakta och tolka medelålders kvinnor
genom mödrastereotypens lins påverkar synen på alla äldre
kvinnor. Vi är inte mödrar allihop, men den närmaste rela-
tionen till en medelålders kvinna som de flesta yngre vuxna
har, är relationen till modern. Den allsmäktiga Eviga Modern

27

har – oavsett om hon är omhuldande och omvårdande eller
dömande och hämmande – ett ansikte som ser ut som vårt.

Dessutom tror jag att fysisk, social, ekonomisk och psyko-
logisk påverkan efter graviditet, förlossning och omvårdnad
av barn bidrar till att forma en del av kunskapsbasen som förs
vidare mellan kvinnogenerationerna. Det är inga meningslösa
erfarenheter, och det vore fel att utesluta dem ur analysen av
det kvinnliga livsförloppet, som om vi genom att skala bort alla
upplevelser som inte delas av alla kvinnor skulle åstadkomma
något fulländat och rent (vilket vore patriarkatets idealkvin-
na, för hon har inga erfarenheter att bygga ett inre liv eller
någon kollektiv politik på). Erfarenheterna av graviditet och
förlossning, för att inte tala om de långvariga efterverkningar-
na, transformerar många kvinnors förståelse av sex, kön och
kropp. De är inte de enda erfarenheterna som kan bidra till
det, men de hjälper oss att förstå varför äldre kvinnors syn
på exempelvis biologiskt kön som viktig politisk fråga kan
skilja sig från yngre kvinnors. Det är mer komplicerat än att
äldre kvinnor bara har ”omoderna” åsikter. Deras åsikter har
formats av en mängd erfarenheter som förtjänar att betraktas
som en del av en kunskapsbas, inte som något som ger upphov
till partiskhet eller fördomar. I kapitlen tre och sex fokuserar
jag särskilt på medelålders kvinnor som mödrar till äldre barn
(först på deras omvårdande roller och sedan på dem som poli-
tisk grupp).

Jag vet att vissa kvinnor anser att deras egna uppfattningar
inte har färgats av åldrandeprocessen och att anklagelser om
att ”inte ha koll” eller befinna sig på ”fel sida i historien” för-
visso gäller somliga äldre kvinnor, men inte just dem själva. De
kan rentav känna att den som ifrågasätter demoniseringen av
andra äldre kvinnor ”spelar ut ålderism-och-misogyni-kortet”.
De har rätt att känna så, och jag vill inte besudla de politiskt

28

obefläckade genom att fösa ihop dem med haggor som jag själv.
Däremot vill jag hävda att så länge medelålder och kvinnlig-
het associeras med att ha ”fel” åsikter är det oacceptabelt att
förvägra feminister rätten att fråga varför vissa medelålders
kvinnors åsikter anses felaktiga, eller att undersöka vad för
slags åsikter det egentligen rör sig om och hur förvanskad
framställningen av dem är. Annars har vi inget annat kvar än
Schrödingers medelålders hagga, som får lov att existera när
andra angriper henne men inte när hon försvarar sig.

 Ibland – särskilt i kapitel sju – fokuserar boken på vita
medelålders kvinnors erfarenheter*. Det finns en hel del ”pro-
gressiv” kritik som riktar in sig på vita medelålders kvinnor,
och särskilt då på ”Karen”-figuren, som i ordboken dictionary.
com beskrivs som ”en avskyvärd, arg, självrättmätig, med-
elålders vit kvinna som ofta är rasist och som utnyttjar sina
privilegier för att få som hon vill eller övervaka och styra andra
människors beteende”. En del av mig skulle hemskt gärna dra
nytta av mina vita privilegier för att släta över den här aspekten
av hagghatet och låtsas att den inte är något problem, men jag
tar hellre risken att bli beskylld för att vara en Karen. Jag är
rädd för att uttrycka mig fel, och jag kommer att uttrycka mig
fel, men möjligheten att välja bort riskerna – eller helt enkelt
hänga ut andra vita kvinnor i hopp om att själv verka mindre
rasistisk – är i sig en del av mitt vita privilegium. Det är lätt för
kvinnor som jag att bli en vänsterorienterad medelklassversion
av den konservativa vita kvinnan som Lorde beskriver, hon
som inbillar sig att ”om man bara är tillräckligt god, tillräckligt
söt, tillräckligt rar, tillräckligt tyst, lär barnen hur man uppför
sig, hatar rätt människor och gifter sig med rätt män, så får
man lov att relativt ostört samexistera med patriarkatet”. Det

*	 Det kommer även att ske på andra ställen i boken som en följd av min
egen omedvetna bias, vilket jag ber om ursäkt för. Just här är det dock
avsiktligt.

29

är precis lika osant som att den som är tillräckligt ursäktande
och självcensurerande, som lär barnen att reproduktiv biologi
inte existerar, hatar rätt sorts andra vita kvinnor och dyrkar
de rätta åldrande vänstermännen, skulle tillåtas existera ute
bland folk utan att någon ansåg att hon smutsade ner sina
privilegierade vita händer. Våra händer är redan smutsiga. Vi är
skyldiga de kvinnor som är mindre privilegierade än vi att göra
mer än bara komma med tillrättalagda argument i hopp om att
ingen ska tycka att vi är problematiska. Det oproblematiska
tåget har redan gått.

Åldrandet jämnar inte ut skillnaderna mellan oss kvinnor
särskilt mycket; det kan tvärtom göra några av dem ännu mer
påtagliga. Om jag till exempel ska skriva om ”fattigpensio-
närer” eller ”den feminiserade fattigdomen” kan dessa fra-
ser maskera att medelklasskvinnor som jag inte utsätts för
den otrygghet och exploatering som ackumuleras under en
arbetarklasskvinnas hela livstid. Faktorer som etnicitet, socio
ekonomisk status och sexuell läggning kommer att påverka
ens erfarenheter och ha betydelse för vid vilken ålder man
eventuellt skaffar barn, och för familjens storlek och struktur.
”Klass- och rasprivilegier underminerar kvinnors förmåga att
se sig själva som en del av en enhetlig grupp – vilket de i själva
verket inte är, eftersom kvinnor är den enda förtryckta gruppen
som återfinns i alla samhällsskikt”, skrev Gerda Lerner i The
Creation of Patriarchy. Ålderism används som ett vapen för
att hindra oss från att se det vi har gemensamt och utveckla
en feministisk medvetenhet, men för att kunna motverka detta
måste vi erkänna skillnaderna mellan oss. När jag skriver om
medelålders kvinnor skriver jag inte alltid om alla medelålders
kvinnor. Att hävda något annat vore att exkludera och ge en
felaktig bild enbart för att kunna lägga fram ett prydligt för-
packat argument.

30

Många av de författare som har påverkat mitt tänkande
kring kvinnor och åldrande – kvinnor som Adrienne Rich,
Audre Lorde, Sheila Jeffreys och Baba Copper – är eller var les-
biska, men jag skriver ur ett heterosexuellt perspektiv. För mig
är det viktigt att belysa, för mycket av det som jag uppfattar
att heterosexuella kvinnor får erfara när de når medelåldern
– den växande illviljan när män anser oss vara uttjänta och
undrar varför vi över huvud taget är kvar här – får lesbiska
kvinnor erfara mycket tidigare, och på ett mycket brutalare
sätt, på grund av sitt kompromisslösa avvisande av männen.
Det grämer mig att jag inte har lagt märke till det tidigare,
och en del av det jag beskriver kan föranleda frågan ”Tog det
verkligen så lång tid för dig att fatta?” Ja, det gjorde det tyvärr,
och jag beklagar det.

Med detta sagt: redan i unga år får flickor lära sig att be
om ursäkt – för att de tar plats, för att de har egna behov, för
att de inte är av manligt kön. Ursäktande kan fungera som en
försvarsstrategi, en signal till männen om att vi vet vår plats,
att vi inte utgör något hot, att de eventuellt skulle kunna kosta
på sig att ge oss lite större utrymme. Äldre kvinnor ber inte lika
reflexartat om ursäkt, vilket har flera skäl: vår påtvingade sorti
från en sexuell marknad som lärde oss att prioritera männens
behov i utbyte mot högre status, den växande tryggheten i våra
kvinnliga nätverk, kanske rentav hormonella förändringar.
”Jag vill inte hålla på med någon performativ snällhet”, säger
en vän till mig. ”När man blir äldre har man inte tid med
trams.” Fördelen med det här är att när vi väl ber om ursäkt
så menar vi det verkligen. Vi är mindre benägna att deklamera
den sociala rättvisans katekes och vända ut och in på oss själva
för att ingen ska tycka att vi är hemska människor (fast vi är
ju haggor, så det kommer de att tycka ändå). Det är på grund
av detta som jag, även om jag ber om ursäkt ifall jag på något

31

sätt misstolkar eller exkluderar vissa grupper av medelålders
kvinnor eller kommer med svepande påståenden som i själva
verket bara gäller en undergrupp, inte ber om ursäkt för min
övergripande avsikt, som är att sätta medelålders kvinnor i
centrum och belysa förtrycket av dem i relation till förtrycket
av kvinnor som samhällsgrupp.

Vi räknas. Vi medelålders kvinnor behöver inte representera
eller inkludera alla andra människor eller släppa förbi alla
andra innan vi själva intar vår plats.

Haggan och hennes efterapare

Somliga hävdar att vår samtid är den bästa tiden någonsin
för att vara en åldrande hagga. ”Kärringar är faktiskt coola”,
skriver Caitlin Moran i Mer än en kvinna från 2020. Jag fattar,
det gör jag verkligen. Häxan eller haggan har länge fungerat
som, för att citera Kristen J. Sollée, ”kvinnorörelsens martyr-
maskot”. Det finns något underbart konfrontativt i häxans
mörker och fulhet i denna värld där kvinnor förväntas vara
vackra, beskedliga och evigt unga. Som historikern Susannah
Lipscomb uttrycker det: ”De maktlösa har alltid velat bli fruk-
tade.”

Det verkar kanske extra passande för dagens medelålders
kvinnor – den grupp för vilken den ”ironiska” sexismen upp-
fanns – att försöka bejaka en status som vi ändå kommer att bli
påtvingade i vilket fall som helst. När jag ser artiklar om hur
”kvinnor åkallar häxan för att finna sin kraft i ett patriarkalt
samhälle” tänker jag: ”Ja! Precis som vi brukade göra, fast
iförda push-up-behå!” Och när brittiska Vogue är eld och lågor
över att ”kvinnor återerövrar den kätterska identiteten” så
påminns jag om allt det envisa ”återerövrandet” vi höll på med

