

Silje Vereide

Kunsten å være norsk

- Produksjon av kjønn og etnisitet i norske hiphoptekster

Masteroppgave i tverrfaglige kulturstudier

med spesialisering i kultur- og kjønnsstudier

Institutt for tverrfaglige kulturstudier

Senter for kjønnsforskning

NTNU

Trondheim 2011

ii

iii

Kunsten å være norsk

- Produksjon av kjønn og etnisitet i norskehiphoptekster

Resyme
I denne oppgaven undersøker jeg hvordan kjønn og etnisitet produseres i

hiphoptekstene til Karpe Diem, Cast, Stella Mwangi og Samsaya som alle har

minoritetsbakgrunn. Jeg analyserer frem ulike strategier som disse

hiphopartistene tar i bruk i sine tekster (med spesiell vekt på empowerment

strategier) og undersøker subjektposisjonen(e) de inntar for å produsere og

fremføre kjønn og etnisitet. Med utgangspunkt i disse subjektposisjonene

utforsker jeg på hvilken måte artistene relaterer seg til en bredere kulturell

kontekst i relasjon til diskurser på samfunnsnivå. Dette er diskurser om kjønn

(maskulinitet, femininitet, likestilling i Norge) og etnisitet (innvandring og

integrering).

I kapittel 1 forklarer jeg bakgrunnen for analysen. Her hevder jeg at disse

hiphoptekstene innehar et potensiale til å produsere og fremføre alternative

subjektposisjoner som forhandler med og utfordre hegemoniske diskurser i det

norske samfunnet knyttet til kjønn og etnisitet.

I kapittel 2 redegjør jeg for amerikansk hiphop i et historisk perspektiv samtidig

som jeg belyser en generell kobling mellom hiphop, motstand og empowerment

knyttet til kjønn og etnisitet. Dette gjør jeg fordi den norske formen for hiphop

er nært knyttet til den amerikanske og fordi fokuset i analysen av de norske

tekstene er på former for motstand og empowerment gjennom strategier.

I kapittel 3 redegjør jeg for mine analytiske - og metodiske valg. Diskursteori

brukes som en overordnet tilnærming og jeg diskuterer hvordan jeg forstår dette.

Her redegjør jeg for min egen analysemodell.

I kapitlene 4, 5, 6 og 7 analyserer jeg tekstmaterialet og viser hvordan utsagnene

i tekstene danner strategier og hvordan disse strategiene danner noen forståelser

av kjønn og etnisitet.

I kapittel 8 oppsummerer jeg innholdet i strategiene og drøfter hvordan

strategiene artistene benytter seg av bidrar til at de inntar noen

subjektposisjoner. Deretter diskuterer jeg hvordan subjektposisjonene er i dialog

med diskurser om kjønn og etnisitet på et samfunnsnivå. Her fremkommer det at

artistene i sine hiphoptekster både utfordrer og forhandler om forståelsen av

maskulinitet og femininitet, og begrepsinnholdet ―norsk‖ i den dominante

norske kulturen.

iv

v

Du får meg til å skrive låter som får meg til å høre homo ut/

Hva mer vil du ha av meg, lissom?/

Tenk å putte maskuliniteten sin i en bukett

- Chirag (Karpe Diem) – ―Blood‖, Aldri solgt en løgn (2010).

I remind myself everyday scared I might forget/

What would they say? I need to act a certain way/

Talk, dress, walk/ even the way I form my thoughts

- Samsaya – ―Ever been had?‖, Shedding Skin (2004).

Var engang et problembarn/ er nå et problem for et helt land

- Cast – ―Alias‖, State of Emergency: Generation Equicez (2003).

They wanna know about it so a girl tell them/

Ain‟t suppose to rap cause am a woman/

Do the things I do, that takes two man

- Stella Mwangi – ―She‘s got it‖, Living for Music (2008).

vi

vii

Forord
Jeg vil begynne med å rette en stor takk til min veileder Priscilla Ringrose, som

med sin utømmelige kunnskapsbank, gode humør og veiledning har fått meg

fram til endestasjonen.

Stor takk til min kjære Thomas, som har vært (og fortsetter å være) en

uerstattelig støttespiller og sparringspartner.

Jeg må takke Edward Thomas for oversettelsen av det arabiske verset på Karpe

Diems ―Identitet som dreper‖. Kunne ikke gjort det uten deg.

Men først og fremst må jeg takke artistene som har produsert tekstene som har

gitt meg mye hodebry, både på godt og vondt. Chirag og Magdi i Karpe Diem,

Cast, Samsaya, Stella Mwangi har tvunget meg til å reflektere over Norge både

som samfunn og hiphopnasjon. De har gitt meg ammunisjon til å vise at også

norske hiphoptekster har et stort akademisk potensiale.

Jeg har skrevet denne oppgaven av kjærlighet til en kultur som i Norge ikke har

fått den annerkjennelsen og respekten den fortjener. Denne oppgaven er mitt

lille bidrag i så måte.

Silje Vereide, Trondheim 2011.

viii

ix

Innholdsfortegnelse

Resyme ... iii
Forord... vii

KAPITTEL 1 ... 1

INNLEDNING ... 1

Annen forskning ... 2
Bakgrunn for oppgaven ... 3
Tekstmaterialet .. 3
Forskerens posisjon .. 4
Oppgavens disposisjon .. 5

KAPITTEL 2 ... 7

HIPHOP OG MOTSTAND I ET HISTORISK PERSPEKTIV .. 7

“Step in the Arena” .. 7
“Check out My Melody” ... 7
“Acknowledge the fact that I'm Black and I don't lack” ... 8
“I'm like a major threat cause I remind you of the things you were made to forget” 9
“Got Buffoons eatin’ my Pussy while I watch Cartoons” .. 9

HIPHOPS GLOBALE UTBREDELSE: “WORDS PAST THE MARGINS” .. 12
HIPHOP I NORGE .. 13

Et historisk tilbakeblikk ... 13
BIOGRAFIER.. 14

Karpe Diem (Magdi 1984 og Chirag 1984) .. 14
Cast (19??) ... 15
Samsaya (1979) ... 15
Stella Mwangi (1986) .. 15
Oppsummering ... 16

KAPITTEL 3 ... 17

ANALYSE - OG METODEKAPITTEL .. 17

Introduksjon .. 17
Diskursteori som utgangspunkt for analyse .. 17
Utforming av analysemodell .. 18
Min analysemodell .. 18
Faircloughs tredimensjonale modell ... 19
Noen teoretiske perspektiver ... 21

KAPITTEL 4 ... 23

KARPE DIEM OG ”FORHANDLENDE STRATEGI”, ... 23

Innledning .. 23
Åpningsmonologen .. 23
Refrenget ... 24
Det norske verset ... 25
“Recognition” og “Misrecognition”: Likhet og ulikhet .. 27
Det arabiske verset .. 29
Oppsummering ... 30

KAPITTEL 5 ... 31

KARPE DIEM OG ”AVSTANDSKONFRONTERENDE STRATEGI”.. 31

Introduksjon .. 31
Parodi og latterliggjøring i noen teoretiske perspektiver ... 31

x

Skjulte sosiale skript .. 32
KARPE DIEM UTFORDRER DOMINANTE SKRIPT ... 32

Majoritetens generalisering av minoriteter .. 34
FREMMEDFRYKT, ISLAM OG MEDIENE .. 36
KARPE DIEM OG MASKULINITET I HIPHOP ... 40

Oppsummering ... 40

KAPITTEL 6 ... 43

CAST OG “KONFRONTASJON GJENNOM “OTHERING" .. 43

Introduksjon .. 43
“GANGSTA RAP” I ET BREDERE PERSPEKTIV .. 43
“OTHERING” SOM MOTSTANDSSTRATEGI .. 45

Andre “othering” strategier ... 46
CAST OG LIKESTILLING ... 47

Oppsummering ... 48

KAPITTEL 7 ... 49

EMPOWERMENTSTRATEGIER I ET FEMINISTISK PERSPEKTIV ... 49

Introduksjon .. 49
MUSIKKUTØVELSE SOM MASKULINPRAKSIS ... 50

Hiphop som maskulinpraksis .. 50
MOTSTAND MOT MASKULINPRAKSIS: FORSKJELLS - OG LIKHETSFEMINISME .. 51
MOTSTANDSSTRATEGIER .. 52
SAMSAYA OG STRATEGIER ... 54

“WESSS” .. 54
“Talking back strategy” .. 55
”Resistant femininity strategy” ... 56

MWANGI OG STRATEGIER .. 57
“WESS” .. 57
“Talking back strategy” .. 58
”Resistant femininity strategy” ... 59
Oppsummering ... 60

KAPITTEL 8 ... 61

DE NORSKE HIPHOPARTISTENES SUBJEKTPOSISJONER .. 61

Introduksjon .. 61
MANNLIGE HIPHOPARTISTERS SUBJEKTPOSISJONER ... 61

Karpe Diem som “Likestillingsbarn” ... 62
Cast som “The Gangster” .. 62

KVINNELIGE HIPHOPARTISTERS SUBJEKTPOSISJONER .. 62
Samsaya som “Likestillingsbarn” .. 64
Mwangi som “Kool Girl” ... 64

AVSLUTNING: HIPHOP I ET NORSK SAMFUNNSPERSPEKTIV ... 65

DISKOGRAFI.. 68

REFERERTE LÅTER ... 68

LITTERATURLISTE ... 69

Nettressurser ... 73

1

Kapittel 1

Innledning

Bli med meg til byen som jeg bor i /

der rosene er blodet mitt /

landet mitt er lite, men modig /

og statsministeren snakker til meg som broren sin /

og vi sender verden en hilsen /

hvorfor holde våpen når vi kan holde stilken /

en god grunn til å ha tro på noe annet /

vi er alle hovedmannen i hovedstaden /

så bare bli med meg til byen som jeg bor i /

der rosene er blodet mitt /

landet mitt er lite, men modig /

og du snakker til meg som om moren din var moren min /

hun sier Raggen jeg er`ke redd mer /

Oslo, meg og deg under pleddet /

vi er i byen som jeg bor i /

der alle blomstene er blodet mitt /

- Chirag (Karpe Diem), Oslo domkirke, 30. juli 2011.

22. juli 2011 vil for alltid stå som et veiskille i norsk historie. Mange unge liv

ble brått revet bort i et terrorinferno ingen kunne forestilt seg på forhånd. 30. juli

2011, en uke etter terrorangrepene, ble det holdt en minnemarkering i Oslo

domkirke. Her var hiphopduoen Karpe Diem blant artistene som opptrådte.

Chirag og Magdi er to unge menn som i tillegg til norsk, har indisk og egyptisk

bakgrunn. Magdi er muslim, mens Chirag er hindu. Deres opptreden i Oslo

domkirke kan ses på som ett veiskille og en ny begynnelse både for Norge som

nasjon, og for hiphop som politisk verktøy i en norsk kontekst. Karpe Diems

tilstedeværelse legemliggjorde det nye flerkulturelle Norge. Et Norge bestående

av mennesker med et bredt spekter av kulturelle bakgrunner, religiøse

overbevisninger og hudfarger. Samtidig illustrerte de muligheten som finnes i

hiphop til å produsere og fremføre alternative subjektposisjoner som forhandler

med og utfordre hegemoniske diskurser.

2

Hegemoni er ikke bare dominans, men en forhandlingsprosces. De konkurrerende

elementers eksistens bærer kimen til motstand, da elementer, som udfordrer de

dominerende betydninger, forsyner folk med ressourcer til at gøre motstand.

- (Fairclough 1992, Jørgensen & Phillips 2008:88)

Låtene som Karpe Diem fremførte i Oslo domkirke understreker deres

tilstedeværelse i denne forhandlingsprosessen. På ―Byduer i dur‖ erklærer

Chirag sin kjærlighet til hjembyen Oslo og nasjonen Norge. Mens Magdi i

―Tusen tegninger‖ forteller om seg selv som muslim og hvordan han opplever

vanskeligheter med å bli akseptert som dette i det norske samfunnet. I en

kronikk på Aftenposten.no august 2011 argumenterte gateprest i Kirkens

Bymisjon, Carl Petter Opsahl, for at hiphop speiler det nye flerkulturelle Norge i

kjølevannet av terrorangrepene 22. juli 2011 (Opsahl 2011). Her fremhever han

hvordan hiphop fra begynnelsen var en flerkulturell bevegelse, der ungdom

møttes på tvers av ellers til dels konfliktfylte etniske skillelinjer. Opsahl (2011)

viser til eksempler fra Cuba, Brasil og ikke minst Norge. I sin konklusjon

skriver han: ―Når vi i tiden fremover skal tenke på utfordringene og mulighetene

i det flerkulturelle Norge, har vi mye å lære av hiphop‖ (Opsahl 2008).

Hiphoptekstene jeg har tatt for meg her illustrerer Opsahls argumentasjon.

Tekstene er med på å forhandle og reforhandle ulike hegemonisk dominerende

diskurser. Mitt fokus i denne oppgaven vil være på hvordan denne

forhandlingsprosessen uttrykkes i relasjon til kategoriene kjønn og etnisitet i

hiphoptekster forfattet av utvalgte artister med en etnisk minoritetsbakgrunn. Jeg

vil analysere frem ulike strategier som artistene tar i bruk i tekstene (spesielt

med vekt på empowerment strategier), og undersøke de(n) indikerte

subjektposisjonen(e) de inntar (gjennom strategiene), for å produsere og

fremføre kjønn og etnisitet. Tilslutt vil jeg undersøke hvordan artistene relaterer

seg til en bredere kulturell kontekst i relasjon til ulike diskurser på

samfunnsnivå. Dette er diskurser om kjønn (maskulinitet, femininitet,

likestilling i Norge) og etnisitet (innvandring og integrering).

Annen forskning
Hiphopkulturen har fått lite oppmerksomhet fra akademisk hold i Norge, men

det finnes unntak. Sosiolog Sveinung Sandberg har studert unge minoritetsgutter

på gata i Oslo og deres forhold til amerikansk hiphop i hverdagen i studiet ―Get

Rich or Die Tryin' - hiphop og minoritetsgutter på gata” (Sandberg 2008).

Krogh og Pedersen har satt sammen boken ―Hiphop i Skandinavien” (2008) som

utforsker ulike sider ved hiphopkulturen i en Skandinavisk kontekst. Stipendiat

Birgitte Sandve ved Universitetet i Oslo jobber fortiden med et prosjekt om

hiphop og maskulinitet. Journalist Øyvind Holen (2004) har gjennom bøkene

―Hiphop: Graffiti,rap, breaking, dj-ing, ―Hip-hop― og ―Hiphop-hoder: fra Beat

http://ask.bibsys.no/ask/action/show?pid=091860709&kid=biblio

3

Street til bygde-rap” beskrevet hiphopkulturens fremvekst i Norge ved hjelp av

en journalistisk framgangsmåte. I USA har hiphopkulturen vært gjenstand for

mye forskning. Dette har foregått innenfor fagfelt som sosiologi, lingvistikk,

sosialantropologi, historie og musikk. Forskere som blant annet Michael Eric

Dyson (2007), Murray Forman (1994, 2004), Nelson George (1998), Cheryl L,

Keyes (2002), Bakari Kitwana (1994, 2002, 2005), Alexis Pate (2010), Imani

Perry (2004), Gwendolyn D. Pough (2004) og Tricia Rose (1994, 2008) er noen

av aktørene som har stått i forgrunnen for forskningen.

Bakgrunn for oppgaven
Som illustrert er hiphop i en akademisk kontekst et uutforsket felt i Norge. Dette

kan ses i forbindelse med den marginaliserte statusen som hiphop har hatt i

norsk musikkliv, som igjen kan ha en sammenheng med at hiphop har hatt et

rykte på seg for å ha fokus på maskulinitet, kriminalitet og vold (Kubrin

2005B:361). Men hiphop er også det verktøyet som stadig flere av 2000 – tallets

unge mennesker på et globalt nivå velger å uttrykke seg igjennom. Jeg mener

derfor hiphop som kultur og musikkform har mye å bidra med i

samfunnsforskningen, og fortjener å bli tatt på alvor i akademia, også i Norge.

Dette er mitt bidrag i så måte. Pate (2010) hevder at ―when it comes to rap, the

words are more important than the music‖ (Pate 2010:3). Jeg deler dette synet

og har derfor valgt å fokusere kun på hiphoptekstene. Dermed ser jeg bort fra

andre visuelle elementer ved musikken som for eksempel musikkvideoer og

platecover fordi jeg ønsker å fokusere på selve tekstene. Graffiti og breaking er

en integrert del av hiphopkulturen, men dette er i dag i praksis skilt fra den

kommersielle hiphopen. Derfor har jeg heller ikke valgt å inkludere dette

aspektet i oppgaven.

Tekstmaterialet
Jeg har valgt å gå inn i tekstmaterialet til artistene Karpe Diem, Cast, Samsaya

og Stella Mwangi
1
. Utvelgelsen av artistene er basert på at de har en etnisk

minoritetsbakgrunn og at de har gitt ut en eller flere plater, til relativt god

kommersiell suksess. Artistene er alle bosatt i Østlandsområdet og er enten født

i Norge eller ankom Norge i ung alder. Artistene kan spore sine røtter tilbake til

India, Egypt, Liberia og Kenya. Tekstene er produsert mellom 2002 og 2010 og

artistene var i alderen 22 til 30 år når de forfattet dem. Noen av tekstene fulgte

med i platecoveret, mens andre lå ferdig transkribert på nettet. De resterende

1
 Årsaken til at jeg ikke har inkludert Madcon i dette materialet, til tross for deres ubestridte suksess, er at jeg i

utgangspunktet kun ønsket artister som skriver tekstene sine på norske. Jeg ble likevel nødt til å inkludere

Samsaya og Stella Mwangi som rapper på engelsk for å få et kjønnsperspektiv.

4

tekstene måtte jeg transkribere selv, dette var ikke alltid like lett. Derfor åpner

jeg opp for at jeg kan ha misoppfattet noen ord og betydninger under prosessen.

Her følger en oversikt over tekstmaterialet som jeg har benyttet meg av i

analysen.

Artist Låttittel Album Utgitt

Cast
Hvem jeg egentlig

er
Problembarn 2005

 Klækk, klækk Problembarn 2005

 Mer cash Problembarn 2005

 Problembarn Problembarn 2005

Equicez (Cast og F'em

one)
Alias

State of Emergency: Generation

Equicez
2003

 Den smarteste karen
State of Emergency: Generation

Equicez
2003

Karpe Diem
Kunsten å være

inder
Glasskår EP 2004

 Identitet som dreper Rett fra hjertet 2006

 Hate & Love Rett fra hjertet 2006

 Show Rett fra hjertet 2006

 Vestkantsvartinga Fire vegger 2008

 Blood Aldri solgt en løgn 2010

 Byduer i dur Aldri solgt en løgn 2010

 Ett under par Aldri solgt en løgn 2010

 Tusen tegninger Aldri solgt en løgn 2010

Samsaya Ever been had? Shedding Skin 2004

 Hurt me Shedding Skin 2004

 I don't blame you Shedding Skin 2004

 Pure to me Shedding Skin 2004

Sounds like an

angel
Shedding Skin 2004

 What I wanna do Shedding Skin 2004

Stella Mwangi Kool girls Living for music 2008

 She's got it Living for music 2008

 Take it back Living for music 2008

 Time for myself Living for music 2008

Figur 1: Tekstmaterialet.

Forskerens posisjon
Foucault (i Lorentzen 2006) hevder at det som anses som virkelig, blir til

gjennom ulike former for språklig praksis. Slik blir det som oppfattes som

virkeligheten, også et fortolkningsspørsmål og dermed avhengig av historiske

perspektiver og menneskets forståelseshorisont. I feministisk vitenskapskritikk

5

blir ethvert skritt i forskningsprosessen (observasjon, hypotesedannelse, testing,

fortolkning, begrunnelse og formidling) antatt å kunne påvirkes av verdier,

holdninger og personlige interesser som varierer avhengig av bl.a. klasse, kultur,

etnisk bakgrunn og kjønn (Lorentzen 2006:85). Donna Haraway hevder

kunnskap er lokalisert. Vitenskapelig kunnskap springer ut av ―a view from

somewhere‖ (Lorentzen 2006:90). Det engasjementet forskeren har, den

kontekst forskeren befinner seg i, er med på å prege forståelsen av verden.

Virkeligheten vil derfor fortone seg forskjellig avhengig av hvilke relasjoner og

språklige sammenhenger forskeren inngår i (Lorentzen 2006:90).

Med dette som bakteppe har jeg gjort meg noen refleksjoner om meg selv som

forsker. Jeg er en del av den etniske majoriteten i Norge. Jeg har derfor ikke

personlig erfaring med hvordan det er å vokse opp i Norge med etnisk

minoritetsbakgrunn. På dette punktet må min inngang til materialet

nødvendigvis være teoretisk. Men jeg vet hvordan det er å være blant

majoriteten og har dermed en oppfatning av hvordan majoriteten forholder seg

til minoriteter. Som kvinne vil jeg automatisk se materialet i et perspektiv basert

på erfaringer og hvilke forventinger jeg møter som kvinne.

Oppgavens disposisjon
Så langt i dette kapittelet har jeg skissert et fagfelt, presentert oppgavens tema

og problemstilling, gitt en bakgrunn for oppgaven og reflektert over materialet

og forskerposisjonen min. I kapittel 2 vil jeg redegjøre for relasjonen mellom

hiphop, motstand og empowerment i et amerikansk historisk perspektiv og

presentere noen sjangerstrømninger. Deretter vil jeg sette hiphop i en global og

norsk kontekst. I kapittel 3 presenterer jeg mine analyse - og metodevalg. Her

vil jeg blant annet redegjøre for min analysemodell og hvordan jeg bruker

diskursteori. Kapitlene 4, 5, 6 og 7 er analysekapitler. Her drøfter jeg strategiene

som artistene tar i bruk. I kapittel 8 tar jeg utgangspunkt i strategiene og

formulerer subjektposisjoner som artistene inntar, før jeg til slutt diskuterer

hvordan disse subjektposisjonene er i dialog med diskurser om kjønn og etnisitet

på et samfunnsnivå.

6

7

Kapittel 2

Hiphop og motstand i et historisk perspektiv

“Step in the Arena”
2

Jeg mener det er nødvendig å se norsk hiphop generelt og de utvalgte norske

hiphopartistene spesielt i relasjon til amerikansk kommersiell hiphop. Dette for

og situere den norske hiphopen innenfor et rammeverk som samtidig er en

premiss for dens eksistens. Den historiske redegjørelsen for amerikansk hiphop

vil derfor være større i omfang enn den norske. Jeg relaterer norsk hiphop til den

kommersielle formen for amerikansk hiphop fordi de norske artistene jeg drøfter

hovedsakelig kan plasseres i denne kategorien. Siden jeg fokuserer på ulike

former for motstand og empowerment i de norske hiphoptekstene vil jeg først

redegjøre for amerikansk hiphop i et historisk perspektiv samtidig som jeg

belyse en generell kobling mellom hiphop, motstand og empowerment knyttet

opp mot kjønn og etnisitet. Her vil jeg illustrere hvordan amerikanske kvinnelige

hiphopartister har legitimert seg selv i hiphop. Dette fordi legitimering er et

viktig aspekt ved hvordan Samsaya og Mwangi utrykker motstand og

empowerment i sine tekster. Deretter vil jeg kort redegjøre for hiphopens

globale utbredelse, før jeg trekker linjene hjemover til Norges korte

hiphophistorie. Tilslutt vil jeg redegjøre for mine utvalgte artister og løst relatere

dem til de amerikanske hiphopsjangrene.

 “Check out My Melody”
3

Amerikanske forskere fremhever potensialet som finnes i hiphop til å være et

verktøy for marginaliserte kvinner og menn for å uttrykke empowerment og

motstand (Rose 1994, Skeggs 1993, Kubrin 2005, Haugen 2003, mfl). Pate

(2010) hevder dette henger sammen med at rapperne etter hvert oppdaget

makten ved å ha en mikrofon i hånden (Pate 2010:27). ―By speaking in this new

rap/poetic form, the speaker could suddenly claim agency‖ (Pate 2009:27).

2
 Gang Starr – ―Step in the Arena‖, Step in the Arena (1991).

3
 Eric B & Rakim – ―My Melody‖, Paid in Full (1990).

8

I met this girl, when I was ten years old

and what I loved most she had so much soul

…I respected her; she hit me in the heart

A few New York niggaz, had did her in the park

- Common Sense – ―I Used to Love H.E.R‖, Resurrection (1994).

Hiphopkulturen består av fire elementer, breaking, Dj- ing, graffiti og MC- ing

(rap) (Dyson 2007:71-72). Forenklet kan man si at kulturen vokste fram på

midten av 1970 – tallet blant afroamerikanerne og latinamerikanerne i bydelen

The Bronx i New York. Den tidligste formen for hiphop var hovedsakelig

skrytende partymusikk eller historiefortelling (Murray 2004:163). På

begynnelsen av 1980 – tallet skjedde det en dreining mot å inkludere

samfunnsengasjement i hiphoptekstene. Artistene begynte nå å beskrive og

analysere sosiale, økonomiske og politiske faktorer som narkotikamisbruk og

politibrutalitet. Grandmaster Flash and The Furious Five sin hit ―The Message‖

(1982) var et gjennombrudd for rap som sosial protest (Forman & Neil

2004:62).

“Acknowledge the fact that I'm Black and I don't lack”
4

På slutten av 1980 - tallet‖ vokste afrosentrisme og svart nasjonalisme frem og

ble en sentral del av hiphoputtrykket (Dyson 2007: 61).

Did a couple of videos and became afrocentric

Out goes the weave, in goes the braids beads medallions

She was on that tip about, stoppin‟ the violence

About my people she was teachin‟ me

- Common – ―I Used to Love H.E.R‖, Resurrection (1994).

Public Enemy var en av de fremste representantene for svart nasjonalisme

(Bradley 2010:248). De hadde en politisk og samfunnsbevisst agenda, noe de

illustrerte gjennom klær og musikkvideoer (Forman & Neil 2004:66).

Kollektivet ―The Native Tongues” var en hovedaktør innenfor den afrosentriske

retningen. I kjernen inkluderte de gruppene A Tribe Called Quest, The Jungel

Brothers, De la Soul og Queen Latifah og Monie Love (Forman 2004:163).

Deres ‖afrohumanisme‖ var mindre opptatt av å utjevne politiske og

økonomiske strukturer jamfør Public Enemy, men mer opptatt av å utfordre sine

lyttere til å respektere seg selv (Wood 1999:191).

4
 Queen Latifah – ―A King and Queen Creation‖, All Hail the Queen (1989).

9

“I'm like a major threat cause I remind you of the things you were

made to forget”
5

På slutten av 1980 – tallet vokste det frem en ny form for rap på den

amerikanske vestkysten, nemlig ―Gangsta rap‖. Den blir sett på som et produkt

av gjengkulturen og gatekrigene i South Central Los Angeles, Compton og Long

Beach (Perkins 1996:18). Det var Ice – T som introduserte ―gangsta rap‖, men

det var gruppa Niggaz Wit Attitude (N.W.A) som sementerte konseptet

(Marriott 1999:319).

Then she broke to the West coast, and that was cool (…)

She probably get her money in L.A.

(…) She said that the pro-black, was goin out of style

She said, afrocentricity, was of the past

So she got into R&B hip-house bass and jazz

Now black music is black music and it's all good

I wasn't salty, she was with the boys in the hood.

- Common – ―I Used to Love H.E.R‖, Resurrection (1994).

Beskrivelsene av vold og kriminalitet i ‖gangsta rap‖ har vært knyttet til kritikk

av rasisme, politibrutaliteten rettet mot urbane svarte amerikanere og til en

generell motstand mot eksisterende sosiale strukturerer som ghettofiseringen av

de amerikanske storbyene (Woods 2009:47). Disse artistene inntok et

hypermaskulint image og fremførte svart maskulinitet som farlig, voldelig og

promiskuøse. ―Gangsta rap‖ har blitt stående som den dominerende formen for

kommersiell hiphop. ‖By the late 1990s rap had not only become part of the pop

music establishment, it was the establishment‖ (Watkins 2005:52). Dominerende

artister fra New York som Wu – Tang Clan, Mobb Deep, The Notorious B.I.G.

og Jay – Z fortalte alle historier fra gatelivet i New York (Bry 1999: 331).

“Got Buffoons eatin’ my Pussy while I watch Cartoons”
6

Once the man got you, well he altered the native

Told her if she got an energetic gimmick

That she could make money, and she did it like a dummy

Now I see her in commercials, she's universal

She used to only swing it with the inner-city circle…

Now she's a gangsta rollin with gangsta bitches

(…) But I'ma take her back hopin that the shit stop

Cause who I'm talkin bout y'all is hip-hop

5
 2Pac Shakur – ―Holla if ya Hear me‖, Strictly 4 my N.I.G.G.A.Z (1993).

6
 Lil‘ Kim – ―Queen Bitch‖, Hardcore (1996).

10

- Common – ―I Used to Love H.E.R‖, Resurrection (1994).

I takt med den økende kommersialiseringen av hiphop ble det mindre plass til

sosial bevissthet blant hiphopartistene. Isteden ble hovedfokuset rettet mot det

Rose (2008) har kalt ―The Holy Trinity‖. Det vil si damer, overflod av materiell

velstand og ―gangsta‖ livstil (Rose 2008). Dette stod i skarp kontrast til de

samfunnsbevisste bevegelsene som A Tribe Called Quest og Public Enemy

representerte på 1980 – og begynnelsen av 1990 - tallet (Forman 1994). Dette

skiftet i fokus ble reflektert gjennom hvordan de kvinnelige hiphopartistene

valgte å føre kampen for legitimitet. Dette har vært viktig for alle kvinnelige

hiphopartister. ―Because men have defined the images and norms of rap – what

rap is, who can rap, what rap is of the most worth – women rappers have been

consistently stereotyped as subordinated to men in their ability to write and

perform raps‖ (Guillory 2005:75). I begynnelsen av hiphopens historie definerte

de kvinnelige rapperne seg i hovedsak i relasjon til eller i opposisjon til

mannlige rappere og ―utilized feminine style to distinguish themselves from

male performers‖ (Guillory 2005:75). På slutten av 1980 - og tidlig på 1990 –

tallet forsøkte kvinnene i hiphop å legitimere seg ved å innta hiphopkulturens

maskulinitetsideal ved ―inverting and/or appropriating male performance

behaviors (…) and become ―hard‖ (Guillory 2005:76). Disse kvinnene brukte

hiphop som en plattform ―to express their responses to stereotypes and male

standards, while simultaneously achieving recognition and success in the male –

dominated tradition‖ (Guillory 2005:83). Artister som Yo-Yo og MC Lyte var

eksempler på dette.

Fra midten av 1990 – tallet endret dette seg. Nå fremstod kropp som den fremste

markedsføringsstrategien for både mannlige og kvinnelige artister i kommersiell

hiphop. Mannlige artister som 50 Cent og Ja Rule brukte (og bruker) sine

kropper for å formidle vold og for å vise fysisk styrke. Mens kvinnelige

hiphopartister som Lil‘ Kim og Foxy Brown etterlignet de mannlige

kommersielle hiphopartistenes vulgære tekster og inntok et svært seksualisert

image (Woods 2009:175). På denne måten legemliggjorde de en maskulin

representasjon av femininitet, samtidig som de legitimerte seg selv i hiphop ved

å rappe om temaer som selvstendighet og seksuell kontroll (Woods 2009:175).

At de kvinnelige hiphopartistene inntok denne posisjonen må ses i kombinasjon

med to forhold: at svarte kvinners seksualitet historisk har blitt skjult og tiet i

hjel (Oware (2009) og den marginaliserte posisjonen som kvinner har hatt i

hiphop fra begynnelsen (Weitzer and Kubrin 2009). Når disse kvinnene

portretterte seg selv som den seksuelle aggressoren utfordret de det hierarkiske

og komplementære forholdet mellom maskulinitet og femininitet både i

samfunnet og i hiphop (Pemberton 2008:115). Sanger og rapper Lauryn Hill

utpekte seg som et motstykke og en kritiker av den seksualiserte trenden og den

11

generelle mangelen på sosiale bevisstheten blant sine kollegaer i kommersiell

hiphop.

Showing off your ass 'cause you're thinking it's a trend

Girlfriend, let me break it down for you again

(…) Babygirl, respect is just a minimum

- Lauryn Hill – ―Doo Woop (That Thing)‖, The Miseducation of Lauryn Hill (1998).

Samtidig som Ms. Hill oppmuntrer til empowerment og selvrespekt, var hun

også en kritiker av andre kvinner. Slik fremkalte hun større bevissthet om

kvinners undertrykkelse og kvinners iboende verdi og verdighet (Phillips,

Reddick, Stephens 2005:269).‖ Doo Woop (That Thing)‖ er et eksempel på

kvinnelige hiphopartisters ―awareness of societal messages, from within

communities of color as well as the white mainstream, that degrade, discourage,

depress, and confuse women‖ (Phillips et al 2005:269). Hverken sosial eller

politisk bevissthet stod høyt på lista til de kommersielle hiphopartistene rundt

tusenårsskifte, og Lauryn hill fremstod som et unntak fra regelen. Dette var

trenden til langt utover 2000 – tallet. Men da Barack Obama dukket opp som

presidentkandidat til valget i 2008 skulle dette endre seg. Flere av de mest

suksessfulle artistene stod frem og støttet Barack Obama under hans

presidentkampanje i 2008. Dette gjorde de via sine tekster eller ved å involvere

seg direkte i Obamas presidentkampanje (Øverland 2009). Megastjernen Jay- Z,

superprodusenten Will.i.am fra Black Eyed Peas, Lil‘ Wayne, Ludacris og

Young Jeezy var bare noen av stjernene som åpent uttrykte støtte til Obama

(Øverland 2009). Flere av artistene hevdet i etterkant av at presidentskapet var

sikret, at de fortjente mye av æren for Obamas valgseier. De pekte på at de fikk

unge mennesker, som tidligere ikke hadde interessert seg for politikk, til og

engasjerer seg og stemme (Øverland 2009).

Etter at Lil‘ Kim og Foxy Brown introduserte den hyperseksuelle kvinnelige

artisten på midten av 1990 – tallet, virket det som det ikke lenger fantes

alternative rom for kvinner i hiphop. Ved årtusenskiftet var Missy Elliott den

eneste kvinnelige rapperen som solgte til platina og – gullplater. Til en viss grad

videreførte hun Lil‘ Kim og Foxy Brown sitt fokus på kropp, men ispedde dette

en stor dose kvinnelig empowerment ved å fremstille seg selv som sin egen

premissleverandør både som privatperson og som hiphopartist og

musikkprodusent. Høsten 2010 ble Nicki Minaj den første kvinnelige

hiphopartisten med førsteplass på Billboards rapliste siden Missy i 2002

(Horowitz 2010). Minaj har med sine gjentatte erobringer av hitlistene igjen gitt

kvinner en stemme i den mannsdominerte kommersielle hiphopen, noe hun selv

er bevisst på.

12

I‟m fightin for the girls that never thought they could win

But before they could begin, you told them it was the end

But I am here to reverse the curse that they live in

- Nicki Minaj – ―I‘m the Best‖, Pink Friday (2010).

Nicki Minaj representerer den nye generasjonen hiphopartister som ikke bare er

hiphopstjerner, men også popstjerner. Denne statusen har gitt artistene en

posisjon hvor de har makt til å uttrykke seg meg tyngde. Hiphopartistenes

sentrale posisjon under Obamas presidentkampanje belyser hiphop sin relevans,

også på 2010 – tallet, til å være et sted for å påvirke hegemoniske diskurser,

utrykke empowerment, motstand og politiske standpunkter. Minaj har gjennom

sin suksess igjen satt kvinnene på hiphopkartet og gitt dem en stemme i et rom

fullt av menn. Sammen med hiphopartister som Lil Wayne og Eminem har hun

bidratt til at hiphop i dag er den kommersielle popmusikken i USA, og etter

hvert også på et globalt nivå.

Hiphops globale utbredelse: “Words Past the Margins” 7
Fra sin begynnelse i New Yorks nabolag, har hiphopkulturen spredte seg til alle

verdenshjørner (Osumare 2001:171). Hiphop er i dag en global bevegelse, der

unge mennesker over hele verden bruker det samme globale rammeverket til å

lage sin høyst personlige og lokale variant av hiphop (Holen 2004:34). Den

lokale utgaven tar opp de utfordringer og problemer som finnes der. Sjangeren

er dermed gjennomsyret av ulike språk, temaer og kulturelle markører som

reflekterer det lokale miljøet (Motley & Henderson 2008:248). Cheeseman

(1998) hevder Hip-hop ―is used to approximate the voice of global ethnic

minority and allied youth who protest against discrimination everywhere‖

(Cheeseman 1998, i Motley & Henderson 2008:247). Et fellestrekk ved den

globale hiphopkulturen er at ―the hip-hop community shares a sense of

marginality and oppression, both real and imagined‖ (Motley & Henderson

2008:245). Audroutsopoulous and Scholz (2003) mener hiphop skiller seg fra

andre musikksjangre ved at ―it gives a voice to the otherwise voiceless, perhaps

members of global ―connective marginalities‖ (Osumare 2001:172).

Audroutsopoulous and Scholz (2003) beskriver ―connective marginalities‖ som

―social resonances between black expressive culture within its contextual

political history and similar dynamics in other nations‖ (Osumare 2001:172) I

Frankrike for eksempel, har rap og hiphop blitt en vital form for antirasistiske

ytringer hos etniske minoriteter (Mitchell 2000). Også i Norge har hiphop etter

7
 Nas – ―The World is yours‖, Illmatic (1994).

13

hvert fått fotfeste, selv om det skulle ta flere år etter dens gjennombrudd i USA.

Hiphop i Norge
Hiphop har vært en marginalisert musikkform i Norge og historiske har det aldri

vært mange utøvere av sjangeren (Holen 2004). Jeg vil i det følgende gi et kort

historisk overblikk over hiphop i Norge, samtidig som jeg knytter den opp mot

amerikansk hiphophistorie. I tillegg vil jeg knytte de norske hiphopartistene som

jeg benytter meg av i analysen til de ulike undersjangerne i musikkformen, og

løst relatere dem til noen amerikanske hiphopartister.

Et historisk tilbakeblikk
Rapmusikk som ble gitt ut i Norge tidlig på 1980 – tallet karakteriseres av Holen

(2004) som ‖tullerap‖. Han illustrerer dette med at Norges første rap låt fra 1983

var en Nidarreklame for sjokoladen Crispo (Holen 2004:41). I 1991 gav gruppen

A – Team ut plata ―Rage‖ som blir regnet som Norges første hiphop album

(Holen 2004:36). Men det skulle ta lang tid før hiphop fikk fotfeste i de norske

musikkmiljøene. Norsk hiphop ble på 1990 – tallet i hovedsak representert av

musikkprodusent Tommy Tee sammen med blant annet artister som Diaz og

gruppen Warlocks (Holen 2004:49). Tommy Tee stod bak mesteparten av

produksjonen til Warlocks, og var inspirert av lydbildet fra den amerikanske

østkysten. Warlocks fremstod (med litt godvilje) som en norsk versjon av det

New York baserte kollektivet The Wu – Tang Clan. Gruppa Multicyde skulle bli

en av de mest suksessfulle hiphoputøverne på slutten av 1990 - tallet i Norge

(Holen 2004:140). Formelen deres var å blande kjente melodier med

hiphoprytmer inspirert av blant annet Jay- Z som fikk en super hit med ―Hard

knock life‖ (1998). Her samplet produsent Dj The 45 King kjenningsmelodien

til musikalen Annie (cratekings 2010).

I hiphop sitt første tiår i Norge rappet de aller fleste hiphopartistene på engelsk,

det var ikke akseptert å rappe på norsk (Holen 2004:342). Dette skulle endres på

slutten av 1990 – tallet. Den svenske rapperen Petters debutalbum ―Mitt sjatte

sinne‖ (1998) ble starten på en svenskspråklig rap bølge i Sverige, som også

påvirket norsk hiphop. Det ble nå stuerent å rappe både på norsk og dialekt

(Holen 2004:343). I 2000 slapp gruppene Klovner i Kamp og Tungtvann sine

debutskiver på norsk, henholdsvis ―Schwin‖ og ―Nord og ned‖ (Holen

2004:343). Utover på 2000 – tallet ble antall hiphop utgivelser flere, samtidig

som musikken fikk et mer variert uttrykk. Artister som Paperboys, Equicez,

Diaz, Tungtvann, Klovner i Kamp og etter hvert Karpe Diem fremstod alle som

en viktig del av den kommersielle musikken i Norge.

Kvinnene i norsk hiphop har vært mer eller mindre usynlige. MC Cey, Da

Eastside Flow og Christine Dancke er omtrent de eneste kvinnelige

14

hiphopartistene vi har å vise til i norsk hiphophistorie utenom Samsaya og Stella

Mwangi (Holen 2004:304). Dette har nok sammenheng med hiphopmiljøet i

Norge har vært veldig lite og smalt, hvor gutta har dominert (Holen 2004).

De siste årene har duoen Erik og Kriss markert seg som en av de mest populære

artistene i Norge, uavhengig av sjanger, og debuterte i 2007 med platen ―Gull og

Grønne skoger‖ (Holen 2008). Tshawe og Yosef i Madcon er kanskje den

hiphopgruppa som har hatt størst kommersiell suksess i Norge de siste årene.

Singelen ―Beggin‖ (2007) ble en stor hit, både i Norge og delvis i Europa.

Suksessen ble fulgt opp våren 2010, da Madcon framførte ―Glow‖ som

pauseinnslag i finalen i Melodi Grand Prix i Oslo (Holen 2009A). ―Glow‖ er

inspirert av amerikansk kommersiell hiphop gjennom bruken av autotune og et

fengende poprefreng.

Eminem må få mye av æren for at hiphop har fått en sentral plass i norsk

populærkultur det siste tiåret. Eminem introduserte sjangeren til et stort antall

unge nordmenn som tidligere ikke hadde hatt et forhold til den. Hiphop er i dag

en sentral del av norske kommersielle radiokanaler, mens TV - kanalen ―The

Voice‖ nesten utelukkende spiller kommersiell hiphop og RnB (sbsradio 2011).

I 2001 fikk sjangeren en egen spellemannspriskategori og egen

alarmpriskategori (alarmprisen 2008), (http://www.spellemann.no). At Karpe

Diem ble årets spellemann våren 2011 stadfester at hiphop etter hvert har fått en

mer fremtredende og anerkjent posisjon i norsk musikkliv (Hansen 2011).

Biografier

Karpe Diem (Magdi 1984 og Chirag 1984)
Denne duoen består av Magdi Omar Ytreeide Abdelmaguid som har norske og

egyptiske aner og Chirag Rashmikant Patel som har norske og indiske aner

(Rockehim.no). Debut EP‘en ―Glasskår‖ (2004) høstet gode kritikker, men det

var først med langspilleren ―Rett fra hjertet‖ (2006) at de virkelig slo igjennom.

I 2007 mottok de alarmprisen for beste hiphopalbum, en spellemannsnominasjon

i samme klasse, samt en nominasjon i klassen beste norske artist i MTV Europe

Music Awards (Holen 2009B). Karpe Diem har siden utgitt to plater, ―Fire

Vegger‖(2008) og ―Aldri solgt en løgn‖ (2010). Våren 2011 ble de årets

spellemann under Spellemannsprisen (Hansen 2011). Karpe Diem er de av

hiphopartistene som har hatt størst kommersiell suksess. Karpe Diem har både

eget sound og egen vinkling på tekstene, så de er vanskelig å kategorisere i en

sjangerretning innenfor hiphop. Men de plasserer seg i nærheten av 1990 –

tallets afrosentriske bevegelse, representert av blant annet gruppa De la Soul.

http://www.spellemann.no/

15

Cast (19??)
Geir Kristiansen alias Cast har norske og liberiske aner. Han var/er den ene

halvdelen av gruppen Equicez, sammen med Axel Purcell alias F‘EM one. De

fikk Alarmprisen og Spellemannsprisen for beste hiphopalbum i 2004 for

debutplata ―Equicez - State Of Emergency: Generation Equicez‖ (2003) (Holen

2004:281). Denne plata ble møtt med taktfast jubel fra de fleste trubadurene i

anmelderkorpset (Sæther 2003). I 2005 slapp Cast sin til nå eneste soloskive,

―Problembarn‖ som fikk strålende kritikker. Cast plasserer seg fjellstøtt innenfor

―gangsta rap‖ sjangeren. Med sine ekstreme tekster gjenspeiler han den

amerikanske vestkystens ―gangsta rap‖ representert med gruppa NWA (Ice

Cube, Eazy – E DJ Yella MC Ren og Dr. Dre) som det mest fremtredende

eksemplet selv om lydbildet til Cast har røtter til den amerikanske østkysten.

Samsaya (1979)
Sampda Sharma, eller Samsaya har norske og indisk aner (Holen 2001:306).

Sommeren 2004 albumdebuterte hun med ―Shedding Skin‖ (2004) til relativt

gode kritikker. Utenom musikken er hun kjent som skuespiller og har blant

annet medvirket i de norske filmene ―Varge Veum: Begravde Hunder‖ (2008)

og sist i ―Knerten Gifter seg‖ (2010). Hun var programleder for musikkanalen

The Voice i 2008 (Steen 2005). I musikken til Samsaya finnes elementer fra 80

og - 90 – talls helten MC Lyte, som på lik linje med Samsaya la vekt på å

fortelle historier i musikken.

Stella Mwangi (1986)
Stella Mwangis familie kom til Norge fra Kenya i 1991, da hun var fem år

gammel (Holen 2004:307). Stella Mwangi debuterte med soloalbumet ―Living

For Music‖ i 2008, men uten de store salgstallene (Rockheim.no). Førsteplata til

Mwangi kan tekstmessig plasseres i relasjon til gruppen A Tribe Called Quest

og Queen Latifah som begge disse befant seg innenfor den afrosentriske

retningen i amerikansk hiphop. Dette på grunn av Mwangi sin gjennomgående

referanse til sine kenyanske røtter. Mwangi kan også ses i sammenheng med

Lauryn Hill, ved at Mwangi som henne legger vekt på å formidle positive

verdier og empowerment. Til tross for at det store gjennombruddet lot vente på

seg i Norge, opplevde Mwangi stor suksess på det østafrikanske

musikkmarkedet med jevnlig rotasjon og omtale i de viktigste musikkanalene

(Holen 2009C). Mwangi skulle få sitt etterlengtede gjennombrudd i Norge våren

2011 som Norges representant i Melodi Grand Prix. Hun kom ikke til finalen,

men lyktes å sette seg selv på det norske musikk-kartet. Samme sommer slapp

hun andreplata ―Kinanda‖ (2011) til gjennomgående gode anmeldelser. Plata

består av en blanding av afrikanske rytmer og kommersiell amerikansk hiphop.

16

Oppsummering
Siden sin oppstandelse i New Yorks nabolag The Bronx har hiphop hatt en nær

relasjon til motstand, opposisjon og empowerment knyttet til kjønn, etnisitet og

"rase". Dette har blitt uttrykt gjennom ulike undersjangrer og bevegelser. Etter

hvert har denne kulturen spredt seg til alle verdenshjørner hvor den har fått nye

former og uttrykk. Norge er ikke noe unntak. De norske hiphopartistene er

tydelig inspirert av den amerikanske opprinnelige versjonen, samtidig som de

har omformet den og gjort den til sin egen. Det er først det siste tiåret at hiphop

har begynte å bli anerkjent i Norge, blant annet gjennom tildeling av ulike

musikkpriser. I dag fremstår den i større og større grad som en del av den norske

kommersielle musikken, noe artistene jeg har tatt for meg her gjenspeiler.

17

Kapittel 3

Analyse - og metodekapittel

Introduksjon
I dette kapittelet vil jeg gjennomgå mine analytiske valg og metoder. Først (1)

vil jeg redegjøre for diskursteori som utgangspunkt for analysen. Deretter vil jeg

illustrere hvordan jeg har utformet analysemodellen min og presentere denne

modellen. Jeg vil så redegjøre for Fairclough (2003) sin tredimensjonale modell,

siden det er denne modellen jeg har tatt utgangspunkt i når jeg utformet min

egen modell. Tilslutt vil jeg kort gjennomgå noen teoretisk perspektiver som jeg

benytter meg av i analysen.

Diskursteori som utgangspunkt for analyse
Diskurs blir av Jørgensen & Phillips (1999) sett på som ―en bestemt måde at tale

om å forstå verden (…) på‖ (Jørgensen & Phillips 1999:9). Diskursteoriens

hovedpoeng er at språket er produserende, og ikke bare beskrivende. En diskurs

er således et‖ system for frembringelse av et sett utsagn og praksiser som (…) er

virkelighetskonstituerende (…)‖ (Neumann 2001:177). Diskurs forstås altså som

en sosial handling, hvor språket ikke bare begrepslig gjør og omtaler verden,

men konstruerer og konstituerer den (Wetherell 2001: 16). Jørgensen & Phillips

(1999) mener individet blir satt i bestemte posisjoner av diskursene. I diskurser

finnes det alltid noen posisjoner som subjektet kan innta og til disse posisjonene

knyttes det noen forventinger om hvordan man skal handle (Jørgensen &

Phillips 1999:53). Diskursene er hele tiden i endring. Fastlåsningen av et tegn er

alltid midlertidig, og diskursene er derfor historisk og sosialt situert. ―Det

foregår en uopphørlig kamp mellom forskjellige diskurser om å kunne definere

de kategorier og fenomener som danner vår verden‖ (Neumann 2001:21). Ifølge

Fairclough er hegemonibegrepet en måte og analysere hvordan diskursiv praksis

inngår i en større sosial praksis hvor maktrelasjoner inngår.

18

Hegemoni er ikke bare dominans, men en forhandlingsprosces. De konkurrerende

elementers eksistens bærer kimen til motstand, da elementer, som udfordrer de

dominerende betydninger, forsyner folk med ressourcer til at gøre modstand.

Hegemoni er dermed aldri stabilt, men skiftende og ufærdigt

- Fairclough 1992, (i Jørgensen & Phillips 2008:88)

Det vil alltid pågå en kamp om hvordan strukturene skal se ut, hvilke diskurser

som skal herske, og hvordan de enkelte tegn skal tilskrives betydning (Jørgensen

& Phillips 1999:40). Forandring i diskursen finner sted når elementer i diskursen

artikuleres på nye måter (Jørgensen & Phillips 1999:88). Diskursene

manifesteres og utspilles blant annet i tekster, og man kan se tekstene som

diskursive enheter (Phillips & Hardy 2002). Derfor mener jeg at ved å studere de

utvalgte tekstene og undersøke i hvilken grad artistene bruker ulike

motstandsstrategier, kan det analyseres frem ulike subjektposisjoner som

artistene kan ta og puttes inn i.

Utforming av analysemodell
Måten jeg har valgt å forstå hiphoptekstene på baserer seg på Kubrins tekst

―Thugs and Hustlas, Identity and Code of The Streets in Rap Music” (2005) og

―Music Identity” (1996) av Firth. Kubrin (2005) og Firth (1996) viser hvordan

musikk og hiphop kan konstruere virkeligheter. Kubrin (2005) mener ―Rap

lyrics are discursive actions or artifacts that help construct an interpretative

environment‖ (Kubrin 2005:366). Hun legger vekt på hvordan språk brukes for å

konstituere isteden for å rapportere historiske virkeligheter og årsaker. Firth

(1996) hevder musikk har en selvkonstruerende funksjon:

Instead of music reflecting pre-existing identities, in this view, they help to organize

and construct identity. The issue is not how a particular piece of music reflects the

people, but how it produces them, how it creates and constructs an experience.

- Firth (1996:109).

Musikk kan ikke forstås som ―to represent values, but to embody them‖ (Firth

1996:117).

Min analysemodell
Min analysemodell er en adapsjon av trestegsmodellen til Fairclough. Jeg deler

min modell
8
 i tre nivåer der jeg kaller nivå (1) utsagn og strategier. Her vil jeg

trekke ut utsagn fra hiphoptekstene som angår kjønn og etnisitet. Ved å

8
 Modellen er inspirert av Øygarden 2010.

19

3. Kulturell kontekst

2. Subjektposisjoner

1. Utsagn og Strategier

analysere disse utsagnene vil drøfter jeg hvordan de i fellesskap danner ulike

strategier. Modellen tar utgangspunkt i at utsagn tilsammen skaper et innhold

eller en diskurs (Neumann 2002). Foucault skriver om diskurs at den ―består av

et begrænset antal ytringer, som man kan definere mulighedsbetingelserne for‖

(Jørgensen &

Phillips 1999:22).

Nivå (2) kaller jeg

subjektposisjoner.

Her vil jeg drøfte

hvilke

subjektposisjoner

artistene inntar og

kan plasseres inn i

med utgangspunkt i

strategiene

identifisert på det

første nivået. Det

tredje (3) og

øverste nivået

kaller jeg ―kulturell kontekst‖. Phillips & Hardy (2002) viser til at diskurser

produseres i kontekst, og for å forstå diskursene er det viktig å se konteksten de

produseres i (Phillips & Hardy 2002). På dette nivået vil jeg se

subjektposisjonene i sammenheng med ulike diskurser på samfunnsnivå. Dette

er diskurser om kjønn (maskulinitet, femininitet, likestilling i Norge) og etnisitet

(innvandring og integrering).

Faircloughs tredimensjonale modell
Min analysemodell baserer seg på trestegsmodellen til Fairclough, men den er

ikke en eksakt kopi. Jeg har ikke inkludert alle punktene ved hvert steg som

Fairclough skisserer opp. Blant annet har jeg ikke lagt like mye vekt på det

grammatikalske ved tekstene som Fairclough gjør i sitt første nivået. Dette fordi

hiphoptekstene ikke er nedskrevne og de grammatikalske grepene er dermed

ikke like lett å analysere frem. Isteden legger jeg vekt på å se hvordan innholdet

i utsagnene i teksten danner strategier. Disse endringene har jeg gjort for at

modellen skal passe best mulig mitt materiale.

Faircloughs inngang til diskursteori baserer seg på antagelsen om at ―language is

irreducible part of social life, dialectically interconnected with other elements of

social life, so that social analysis and research always has to take account of

language (Fairclough 2003:2). Fairclough fremhever diskurs som en viktig form

for sosial praksis som både reproduserer og forandrer viten, identiteter, sosiale

relasjoner og maktrelasjoner. Diskursene formes av andre sosiale praksiser og

20

strukturer, samtidig som de er avspeilinger av disse sosiale praksisene og

strukturene (Jørgensen & Phillips 1999:77). Fairclough skisserer opp en

tredimensjonal modell for tekstanalyse som omhandler tekst, diskursiv praksis

og sosiokulturell praksis (Fairclough 1992,1995).

Den første dimensjonen i modellen er ―discourse-as-text‖. Det vil si ―the

linguistic features and organization of concrete instances of discourse‖. Her

legger Fairclough vekt på å analysere ―choices and patterns in grammar (e.g.

nodality), and cohesion‖ (e.g. conjunction, schemata) (Fairclough 1992, i

Blommaert & Bulcaen 2000:448).

Den andre dimensjonen er ‖discourse-as-discursive-practice.‖ Det vil si at

―discourse is something that is produced, circulated, distributed, and consumed

in society‖ (Fairclough 1992, i Blommaert & Bulcaen (2000:448). Fairclough

skiller mellom "manifest intertextuality"(dvs at en tekst trekker på en annen

tekst med overlegg) og "constitutive intertextuality" or "interdiscursivity"(dvs

tekster består av heterogene elementer: generiske konvensjoner, ulike

diskursformer og stil). Et viktig aspekt med den første formen er

diskursrepresentasjoner og hvordan siterte ytringer velges, endres og

kontekstualiseres (Fairclough 1992, i Blommaert & Bulcaen 2000:448).

Den tredje dimensjonen til Fairclough er ―discourse-as-social-practice.‖ Det vil

si de ideologiske effektene og de hegemoniske prosessene som diskursen inngår

i.

Hegemony concerns power that is achieved through constructing alliances and

integrating classes and groups through consent, so that the articulation and

rearticulating of orders of discourse is correspondingly one stake in hegemonic

struggle.

- Fairclough 1992, i Blommaert & Bulcaen 2000:449).

Dette representeres med nivå (3) og den kulturelle konteksten i min analyse. Det

er i denne dimensjonen at Fairclough konstruerer sin inngang til endring.

Hegemonier endrer seg og dette kan observeres i diskursendring (Fairclough

1992, i Blommaert & Bulcaen 2000:449).

The way in which discourse is being represented, respoken, or rewritten sheds light on

the emergence of new orders of discourse, struggles over normativity, attempt at

control, and resistance against regimes of power.

- Blommaert & Bulcaen (2000:449).

21

Fairclough identifiserer ulike måter individene beveger seg mellom

―institutionalized discursive regimes, constructing selves, social categories, and

social realities‖ (Fairclough 1992, i Blommaert & Bulcaen 2000:449). Nettopp

dette er et viktig poeng for meg når jeg analyserer hiphoptekstene som et sted

for å bestride hegemoniske diskurser om etnisitet og kjønn.

Noen teoretiske perspektiver
Her vil jeg redegjøre for noen teoretiske perspektiver som jeg bruker på de ulike

nivåene i analysemodellen min.

Nivå 1: Utsagn som strategi

Når jeg utfører analysen på nivå (1) kommer jeg til å bruke teori som spesifikt

retter seg mot spørsmål angående kjønn, ―rase‖ og etnisitet. “Discourse and

Discrimination” (2001) av Reisigl & Wodak vil her være sentral i forhold til

―rase‖ og etnisitet. De er opptatt av hvordan personer blir omtalt og referert til

lingvistisk og hvilke egenskaper, kvaliteter og trekk blir tilegnet dem. Dette

knytter de til ulike strategier (Reisigl & Wodak 2001). I ―Det norske sett med

nye øyne” (2002) beskriver Gullestad hvordan begrepet likeverd har fått

betydningen likhet i en norsk kontekst. Hun mener at ‖likhet‖ som positiv verdi

innebærer at det oppstår et problem når andre mennesker oppfattes som

forskjellige. Forskjell sees gjerne som en mangel og personen som er forskjellig

mangler noe vesentlig (Gullestad 2002:83-84). Dette er sentralt i flere av mine

drøftinger også på de andre nivåene. Når det gjelder perspektiver på kjønn

benytter jeg meg av strategier formulert av Phillips, Reddick-Morgan &

Stephens i “Oppositional Realm: the Case of Feminism and Womanism in Rap

and Hip Hop: 1976-2004“ (2005) og Pemberton i “Now I Ain't Sayin' She's a

Gold Digger: African American Femininities in Rap Music Lyrics“ (2008).

Disse strategiene relaterer jeg til de norske artistenes tekster.

Nivå 2: Subjektposisjoner

Når jeg fremsetter subjektposisjoner som de norske hiphopartistene inntar på

nivå (2) tar jeg utgangspunkt i Wetherell & Maybin (1996) sin forståelse av

subjektposisjoner.

People are actively engaged in their lives – but there are discourses that constrain

what can be thought, said and done. There are discourses that provide different

22

possibilities of interacting and positioning and establish certain subject positions. The

concept of subject positions covers the positions people take up and make their own. It

is an ongoing process and its elaboration depends on actual and comprehensible

discourses, practices and distributions of power, as well as the composition of actors.

- Wetherell & Maybin 1996, (i Staunæs 2003:103-4).

Wetherell (1998) har utviklet konseptet ―troubled subject position‖. Hun snakker

her om områder i dialog, interaksjoner og forhandlinger hvor subjektposisjoner

og identiteter blir upassende, destabiliserende, vanskelige, og hvor de utfordres.

Hvordan dette utarter seg er avhengig av hvordan makt og hegemoni er fordelt

(Wetherell 1998, i Staunæs 2003:104).

Nivå 3: Kulturell kontekst

På dette nivået ser jeg de ulike subjektposisjonene i relasjon til en bredere

samfunnskontekst. Her vil Liebkind (1989) sin forståelse av

identitetsforhandling være relevant når jeg ser på hvordan artistene gjennom sine

subjektposisjoner forhandler om identitet (Liebkind 1989, i Kragh 2007:153).

Jeg vil også trekke inn Brah (2003) og hennes begrep diaspora space som hun

knytter til hvordan både de innfødt og de tilflyttede i et samfunn møtes

interseksjonalt i forhandlingen av nye politiske og kulturelle formasjoner som

utfordrere ―the minoritising and peripheralising impulses of the cultures of

dominance. I dette punktet sidestilles, utfordres, fremheves og fornektes ulike

subjektposisjoner. (Brah 2003:632).

23

Kapittel 4

Karpe Diem og ”forhandlende strategi”,

Innledning
I dette kapittelet vil jeg drøfte strategien som Magdi (Karpe Diem) benytter seg

av i låten ―Identitet som dreper‖. Jeg vil vise hvordan Magdi produserer etnisitet

når han tar i bruk en forhandlende og kompromissøkende strategi når han søker

etter en gyllen middelvei mellom sin norske identitet og sin identitet som

egypter. Hvordan duoen Karpe Diem sammen produserer kjønn i sine tekster, vil

jeg diskutere i sammenheng med ―avstandskonfrontasjonsstrategien‖ i kapittel 5.

Jeg starter med å redegjøre kort for den engelske åpningsmonologen. Deretter

diskuterer jeg refrenget, før jeg går over til å drøfte de to påfølgende versene,

verset på norsk, og verset på arabisk.

Åpningsmonologen
Låten begynner med en monolog, som fremstår som en introduksjon til låtens

tematikk. Her formuleres spørsmålet som er låtens hovedanliggende, hvem er

jeg?

And when we look in the mirrors like this, we ask ourselves a question:

Who am I? Who am I on this journey called life? Who am I?

I hope, that you haven't bought in to the idea that you are what you look like, or your,

your, your worth is termed about what your parents looks like. Or about what they did.

I hope that you figured out by now, that if you lived your life that way, you would

constantly be looking at yourself, and be thinking “I am not good enough. I'm not tall

enough. I'm not buff enough. I'm not pretty enough, I am not beautiful enough. I'm not

anybody.”

- Karpe Diem – ―Identitet som dreper‖, Glasskår EP (2004).

I åpningsmonologen argumenteres det mot forståelsen av at et menneskes

identitet avhenger av utseende og identiteten til foreldrene. Slik setter Magdi

opp den tematiske diskusjonen i selve låten, som starter med refrenget.

24

Refrenget
Magdi tar i bruk ulike binære opposisjoner i monologen og refrenget for å

diskutere sin identitet. Forståelsen av begrepet binære opposisjoner knytter jeg

til Derrida. For Derrida blir ikke mening produsert i den statiske lukkingen av

binære opposisjoner, men oppnås gjennom ―the free play of the signifier (…)

Meaning is never truly present, but is only constructed through the potentially

endless process of referring to other, absent signifiers‖ (Moi 1988:106). I

refrenget forsøker Magdi å bestride prosessen hvor hans identitet får mening ut

fra hva andre hevder han er eller ikke er. Magdi anfekter dette ved å beskrive

seg selv som å befinne se på begge sidene av de binære opposisjonene.

Du tror du kjenner meg for du kanskje visste at jeg

Er både svart og hvitt,

Er både glad og trist,

Er både fattig og rik,

En dåre og en alkymist.

- Magdi (Karpe Diem) – ―Identitet som dreper‖, Glasskår EP (2004).

Alkymi er en kombinasjon av filosofiske betraktninger, mystisisme og kjemisk

viten som antas ble utviklet i Alexandria ca. 300 f. Kr (Haraldsen 2009).

Alkymistenes utforskning av stoffenes mysterier og sjelens dybder

utkrystalliserte seg mot slutten av middelalderen til en hemmelig doktrine. Det

var et hierarkisk oppbygd system der alkymisten etter innvielse og avlagt

taushetsløfte gjennomgikk flere grader, for til slutt å ende opp som den høyeste

mester i filosofenes tempel. For hver hjulomdreining fødes alkymisten på ny.

Hver gang renere, klokere og én grad nærmere Gud. Det er fire gjenfødsler eller

konjunksjoner i alkymi, alle er et resultat av en forutgående prøve. Til slutt

oppnår den gjenfødte mester den høyeste grad av verket (Haraldsen 2009). Den

sveitsiske psykiateren C. G. Jung fortolket det alkymistiske verket som et

symbolsk uttrykk for en dynamisk prosess, individuasjonsprosessen, menneskets

innerste streben etter psykologisk helhet gjennom integrasjon av jegets ubevisste

bakgrunn og selvet (Haraldsen 2009). Det alkymistiske verket kan forstås som

en metafor for identitetsprosessen som Magdi opplever. Alkymiens hemmelige

doktrine kan oppfattes som en parallell til prosessen Magdi inngår i for å bli sett

og anerkjent som ‖norsk‖. Han strever etter å finne en helhet i ―jeget‖. Magdi

må igjennom ulike prøvelser, og for hver prøvelse kommer han et steg nærmere

å bli godkjent som ‖norsk‖. Begrepet alkymist kan også være et bilde på den

eksotiske ―other‖. Ordet dåre blir i den norske bokmålsordliste blant annet

forklart med ord som ―tosk‖ og en ―sinnssyk eller åndssvak person‖. I bruken av

dette ordet impliserer Magdi at han til tider oppfatter seg som en avviker eller at

andre ser på han som en fremmed i samfunnet.

25

Det norske verset

Han er halv norsk, han er halvt egypter

Han går på fester, han er alltid nykter

Han bor hos faren sin, han bor hos mamma

Han spiser brunost, falefel og chaharma

Han bor i åsen, (hei) han bor i blokk, (men)

Han kan arabisk, han snakker norsk

Men han er brun, hei please; han er hvit!

Han feirer jul, det er høytid når det er eid

Men han er rik, kom igjen a; han er fattig!

Hei, han er hvit, nei, se på'n; han er svarting!

Han ser fordeler, og han ser ulemper

Han er hva du sier, han veit hva du tenker

Og her hjemme, kaller de han utlending

Og der borte, kaller de han utlending

Men vi er enig om at vi blir fler selv om identitet lett dreper med en strek mellom.

- Magdi (Karpe Diem) – ―Identitet som dreper‖, Rett fra hjertet (2006).

Magdi åpner det norske verset med å påpeke ulike kulturelle trekk som han

mener bidrar til å definere hans identitet. Eksemplene han viser til er matkultur

(―Han spiser brunost, falefel og chaharma”), språk (―Han snakker arabisk, han

snakker norsk”), opphav (Han bor hos faren sin, han bor hos mamma) bosted

(“Han bor i åsen, (hei) han bor i blokk”) hudfarge (―Men han er brun, hei

please; han er hvit”). Religion eller tradisjoner (“Han feirer jul, det er høytid

når det er EID”) og finansiell status (“Men han er rik, kom igjen a; han er

fattig”). Gullestad (2002) argumenterer for at kulturbegrepet har erstattet

―rasebegrepet‖ i retorikken til politikere i Norge. Kulturforskjeller fremheves,

men politikerne sier ikke at noen kulturer er bedre enn andre. I stedet legger de

vekt på at forskjellene er uforenelige (Gullestad 2002:49). Ved at Magdi trekker

frem temaene matkultur, språk, foreldrene, hudfarge, religion og tradisjoner og

finansiell status på denne måten, inngår han i en dialog med forståelsen av kultur

og kulturforskjeller som en målestokk for hvor norsk en person er.

Lokasjon for bosted er et binærpar som dukker opp i linjen ―Han bor i åsen, han

bor i blokk”. Holmenkollen er et eksklusivt og dyrt boligområde i Oslo hvor det

blir arrangert verdenscup på ski hvert år. Ski blir nært assosiert som en

identitetsmarkør for norskhet jamfør uttrykket ―Nordmenn er født med ski på

beina‖. Blokk er derimot enkle boliger, gjerne utenfor bykjernen, og i noen

tilfeller er de sosialboliger. De binære parene kan dermed få betydningen norsk

nasjonalisme versus stereotypiske framstillinger av innvandrere, hvor disse

skillene plasseres hierarkisk. ―Han er rik, kom igjen a; han er fattig” er med på

26

å forsterke dette skille. Linjen kan henvise til at det i Norge i dag snakkes om en

voksende underklasse bestående av ulike etniske minoriteter i Norge. Hele 12

prosent av innvandrerbarna levde i 2005-2007 i hushold som rådde over så små

økonomiske ressurser at de ble karakterisert som fattige (Bhuller og Aaberget

2010). Enkelte grupper av heltids yrkesaktive innvandrere er registrert med så

lave inntekter at de blir definert som fattige (Bhuller og Aaberget 2010). En

identitetsmarkør for innvandrere kan dermed være fattigdom, mens en norsk

identitetsmarkør er at man har materiell velstand. En annen betydning denne

linjen kan få er at Magdi mener innvandrere blir sett på som fattige av

majoritetsbefolkningen i overført betydning, fordi de ikke er ‖norske‖ og har

‖norske‖ verdier eller norsk kulturell kapital. Bourdieu hevder at med det

moderne samfunnet har det utviklet seg ulike former for kapital: sosial kapital,

økonomisk kapital og kulturell kapital. Kulturell kapital forklarer Lamont &

Larue (1988) som: ―A power resource facilitating access to organizational

positions and simultaneously an indicator for class positions‖ (Lamont & Larue

1988:156). Begrepet kan likestilles med dannelse eller kultivering. For eksempel

tilhører en kultivert språkbruk og fortrolighet med en litterær kanon den

kulturelle kapitalen (Sørensen et al,. 2008:209). Mennesker som ikke har tilgang

på dette utestenges fra deltakelse på mange viktige samfunnsarenaer.

Utover i det norske verset skifter Magdi fra å omtale seg selv i førsteperson til

tredjeperson. Ved å gjøre denne endringen i pronomen blir

identitetskonstruksjonen overlatt til andre. Hvem disse andre er eller

representerer er ikke eksplisitt uttalt. Men det er nærliggende å anta at det er den

etniske majoritetsbefolkningen. Gullestad (2002) avdekker hvordan majoriteten

anses som selvfølgelig og naturlig og på den måten fungerer som en

tolkningsramme hvor det oppstår en todeling mellom ‖oss‖ og ‖dem‖, der ‖vi‖

er den norske nasjonen (Gullestad 2002:16). Gullestad (2002) mener identiteter

og selvfølelse ikke er noe en ‖har‖ en gang for alle, men noe som presenteres,

diskuteres, forhandles, bekreftes og avvises i samvær med andre (Gullestad

2002:64). Det er mulig å tolke perspektivendringen til Magdi som et forsøk på å

diskutere og forhandle sin identitet innenfor dette rammeverket. Ved å endre

pronomen er det andre personer, ikke Magdi selv som diskuterer hvordan hans

identitet best skal forstås. Samtidig foregår det en dialog, siden det er Magdi

selv som har skrevet diskusjonen og fremfører den. På denne måten er Magdi i

kontroll over debatten og setter selv premissene. I “Doin‟ Damage in my Native

Language: The use of Resistance Vernaculars in Hip hop in France, Italy and

Aotearoa/New Zealand” (2000) viser Mitchell til et eksempel fra en italiensk

hiphoplåt hvor teksten skifter fra ―jeg‖ og ―du‖ til ―han‖ og ―vi‖. Mitchell

(2000) hevder fortelleren slik symboliserer at han identifiserer seg både med

immigrantene og de innfødte italienerne (Mitchell 2000:49). Når Magdi skifter

27

pronomen fra ―jeg‖ til ―han‖ signaliserer han som forfatteren av den italienske

låten, at han identifiserer seg både som medlem av majoriteten og minoriteten.

Benet-Martínez & Haritatos (2005) teori ―Bicultural Identity Integration

theory‖(BII) ser på i hvilken grad flerkulturelle ser sin ―mainstream‖ og etnisk

kulturell identitet som forenelige og integrerte vs. opposisjonelle og vanskelig å

integrere (Benet-Martínez & Haritatos 2005). Benet-Martínez & Haritatos

(2005) mener variasjoner i ―bicultural identity‖:

do not define a uniform phenomenon, but instead encompass two separate independent

constructs: perception of distance (vs. overlap) and perceptions of conflict (vs.

harmony) between one‟s cultural identities or orientations.

- Benet-Martínez & Haritatos (2005:1015)

Benet- Marinez & Haritatos (2005) hevder begge konstruksjonene (distanse og

konflikt) representerer unike og separerte aspekter ved den dynamiske

interseksjonen mellom den etniske majoritetens identitet og den etniske

minoritet identiteten. I dette verset antyder Magdi at han opplever kulturell

konflikt og kulturell distanse og forsøker å forene og integrere sin etniske

majoritetskulturelle identitet og sin etniske minoritetsidentitet. ―Identitet som

dreper‖ er hans forsøk på å forhandle frem en løsning på denne kulturelle

konflikten.

“Recognition” og “Misrecognition”: Likhet og ulikhet
‖Han er halvt norsk, han er halvt egypter” opprettholder tanken om at Magdi er

―både og‖ uten at det fremstår som en motsetning. Men utover i verset oppstår

det en opphetet diskusjon hvor det debatteres om Magdi er ―enten eller‖. Magdi

hevder selv i refrenget at han er både og. (―Er både svart og hvitt, er både glad

og trist”). Refrenget og verset kan tolkes som et uttrykk for at måten majoriteten

bedømmer Magdi og måten han bedømmer seg selv på er i konflikt. Dette

kommer til uttrykk ved at Magdi omtaler seg selv i førsteperson entall som

‖både og‖ i refrenget, men i det norske verset skifter han pronomen til

tredjeperson entall. Slik fremstår det her som om andre mennesker debatterer om

han er ‖enten eller‖. På denne måten illustrerer Magdi at han opplever en

diskrepans mellom han selv som avsender og majoriteten eller det norske

samfunnet som mottakere.

Taylor (1994) hevder i sin teori om ―recognition‖ og ―misrecognition‖ at disse

begrepene er en standard for moralsk vurdering av individet og hennes

handlinger. ―Misrecognition‖ av sosiale identiteter betyr at handlingsrommet til

et individ som tar del i en direkte interaksjon innenfor en spesifikk sosial

kontekst, vurderes etter andre standarder enn de som normalt assosieres med

konteksten (Taylor 1994, i Andersson 2005:77). Når noen mennesker importerer

28

kategoriske identiteter for å vurdere andres handling, blir individet som utsettes

for denne vurderingen ekskludert fra en likeverdig behandling og som medaktør

i denne interaksjonen. Handlingen blir ikke vurdert ut fra individets evne til å

framføre handlingen i tråd med kravene til en spesifikk kontekstuell moralske

ramme, men utfra antagelser som gjør individet til ‖the other‖ (Taylor 1994, i

Andersson 2005:78). For et individ blir ―misrecognition‖ av personlig identitet

opplevd som at hennes tilhørighet og verdier fra en multikulturell erfaring blir

ignorert (Taylor 1994, i Andersson 2005:80). Dersom et individ over tid føler at

hennes oppførsel ignoreres eller vurderes ut fra en annen standard en det som

assosieres med en spesifikk sosial kontekst, kan hun utvikle strategier for å

håndtere dette (Taylor 1994, i Andersson 2005:78). Magdi velger her å håndtere

dette ved å innta en forhandlende strategi og på den måten forhandle seg inn i

diskursen.

Gullestad (2002) legger vekt på begrepet likhet for å forstå hvordan begrepet

innvandrer får mening i en norsk kontekst. Likhetslogikken går i hovedsak ut på

at personer i mange uformelle sammenhenger må oppfatte seg som like for å

føle seg som likeverdige. Som en positiv verdi innebærer likhet ofte at det er et

problem når andre mennesker oppfattes som forskjellige. Forskjell sees gjerne

som en mangel. Den som er forskjellig, mangler noe vesentlig (Gullestad

2002:82- 83). Gullestad (2002) trekker frem hudfarge som et eksempel på en

slik ulikhet. Hun hevder hvithet fremstår som et hovedelement i kategorien

norsk. Å ha en annen hudfarge enn hvit vil derfor oppleves som et brudd på

likheten og fargede nordmenn fremstår som en anomali (Gullestad 2002:289).

I det norske verset blir det på forskjellige måter forsøkt å stadfeste hvor ulik

Magdi er det ‖norske.‖ Årsaken til ulikheten knyttes to steder i teksten til

hudfarge, med referanse til begrepene ―svarting‖ og ―brun‖. Hudfarge anses

dermed som en viktig årsak til Magdis ulikhet. Reisigl & Wodak (2001) sin

―somatisation‖ strategi er en strategi hvor lingvistiske verktøy som ―racionyms‖

(som svart, hvit og brun) blir brukt for å beskrive mennesker (Reisigl & Wodak

2001). Magdi eksemplifiserer denne strategien ved at han bruker alle disse tre

―racionyms‖. I linjen ―Hei, han er hvit, nei, se på'n; han er svarting” blir det

understreket at Magdi faktisk er svart. Det at han er svart kan på den måten se ut

til å stå i kontrast til det å være norsk. Ved at Magdi bruker en negativ ladet

betegnelse som ―svarting‖ om sin mørke hudfarge, kan det forståes som om

begrepet svart står hierarkisk under hvit i binærparet svart/hvit.

Dette kan ses i sammenheng med Cixous og hennes hierarkiske inndeling av

binærpar. Cixous hevder ulike binærpar står i opposisjon til hverandre og ikke

kan eksistere samtidig. Det er snakk om en ―enten eller‖ forståelse av

binærparene. Cixous identifiserer binærparene aktiv/passiv, sol/måne,

29

kultur/natur, dag/natt, far/mor, hode/følelser, fattet/sensitiv, logikk/medfølelse

(Moi 1985:104) Cixous peker på at disse korresponderer til den underliggende

opposisjonen mann/kvinne. Hver opposisjon kan analyseres som et hierarki hvor

den feminine siden alltid blir sett på som den negative, maktesløse instansen

(Moi 1985:104). På samme måte stiller Magdi opp binærpar for ulike sider ved

hans identitet som utspiller en kamp hvor den ene siden prøver å overvinne og

‖drepe‖ den andre. ―Men vi er enig om at vi blir fler selv om identitet lett dreper

med en strek mellom”. Slik kan teksten forstås som at Magdi uttrykker å møte

forventninger fra samfunnet om å velge lojalitet til den ene siden av binærparet,

og ―drepe‖ den andre, mens han selv ønsker å kunne være ―både og‖. Denne

posisjonen kan ses i sammenheng med en skriveform som Cixous kaller ‖other

bisexuality.‖ Det er en form for tekst som ikke ekskluderer annerledeshet eller

kjønn, men rører opp under og forsterker det (Moi 1985:109). Det er dette

Magdi gjør, han viser ulikheten mellom sine to identiteter, samtidig som han

hevder å inneha disse ulikhetene på en og samme tid og inntar slik en ―både og‖

posisjon. Dette utdyper Magdi ytterligere i det arabiske verset.

Det arabiske verset
9

His father's Egyptian, his mother's Norwegian

His father's Muslim, his mother's Christian

Half white and the other half brown

He speaks Norwegian and broken Arabic

He's got the good things of his father and the bad things of his father

He's got the positives of his father and the negatives of his father

He's not rich or poor

His heart beats with the two countries

He was born between them

I'm known Amin Malouf wrote, he wrote about circumstances like this

He's not one of these, nor one of those

The identity that kills

But I trust and believe that a day is coming

(…)

Every time I get close to you/ you push me away

I go within myself; I find in me a thousand roads being created in me

A thousand worries and I find like a million questions

 (…)

A country that gave birth to me and called me a stranger

9
 Dette verset er skrevet og fremført på arabisk, men jeg fikk det oversatt til engelsk av Edward Thomas. Verset

er skrevet på gebrokken arabisk så det var til tider vanskelig å oversette. De partiene som fremstod som uklare

utelot jeg fra analysen.

30

A country that gave birth to me

I was thirsty and it gave me to drink

I was lost and it/she found me

How it tied me to that cross, and said a stranger

- Magdi (Karpe Diem) – ―Identitet som dreper― (det arabiske verset), Glasskår EP (2004)

Det arabiske verset starter på samme måte som det norske med at Magdi setter

ulike binære opposisjoner opp mot hverandre. Henholdsvis egyptisk og norsk,

hvit og brun, muslim og kristen, og at han har arvet både positive og negative

sider ved sin far. Med linjene ―His heart beats with the two countries, he was

born between them‖ og ―He's not one of these, nor one of those‖ plasserer

Magdi seg i en mellomposisjon. Uansett hvor Magdi befinner seg føler han seg

som en fremmed hvor ingen av identitetene representerer et klart ―jeg‖.

A country that gave birth to me/and called me a stranger.

A country that gave birth to me/ I was thirsty and it gave me to drink

I was lost and it/she found me

How it tied me to that cross/ and said a stranger”.

- Magdi (Karpe Diem) – ―Identitet som dreper‖, Glasskår EP (2004).

Med disse linjene beskriver Magdi hvordan landet han er født i, som ga han

―drikke‖ (her tolker jeg det i betydningen ―ammet‖) anser han som en fremmed.

Magdi har i det norske verset stadfestet at han er muslim og metaforen han

bruker her om å bli korsfestet blir dermed et sterkt bilde på fremmedgjøring.

Likevel uttrykker Magdi et håp om å kunne forene begge identitetene i et ―både

og‖.“But I trust and believe that a day is coming /and I'll take myself/I'll find

myself in it (i.e. then)”.

Oppsummering
I ―Identitet som dreper‖ drøfter Magdi hvilke utfordringer han møter som

innehaver av to etniske identiteter. Magdi opplever en diskrepans mellom hans

egen forståelse av sin identitet, og samfunnets forståelse av han. At Magdi har

valgt å skrive et vers på arabisk og et vers på norsk bidrar til å understreke hans

tilhørighet til to identiteter samtidig. Magdi føler seg presset til å måtte velge

mellom identitetene i en ―enten eller‖ forståelse. Men han ønsker ikke dette,

isteden tar han i bruk en forhandlende strategi for å kunne være ―både og‖.

31

Kapittel 5

Karpe Diem og ”avstandskonfronterende strategi”

Introduksjon
I dette kapittelet vil jeg diskuterer den ―avstandskonfronterende‖ strategien som

både Chirag og Magdi (Karpe Diem) benytter seg av i sine tekster. Med denne

strategien har Karpe Diem en konfronterende inngang til temaene, uten å være

aggressive eller voldelige. Isteden er de konfronterende ved å ta i bruk ironi,

parodi og latterliggjøring. Karpe Diem produserer etnisitet når de forsøker å

belyse årsakene til at de opplever en uforenlighet mellom sine kulturelle

identiteter, og når de utfordrer disse årsakene. Denne strategien produserer kjønn

gjennom måten Karpe Diem fremfører maskulinitet på. Jeg vil starte med å

utdype noen teoretiske perspektiver. Her vil jeg kort redegjøre for Bakhtin

(1981) og hans begrep heteroglossia, samt Scott (1990) og Rose (1994) sin

forståelse av skjulte skript. Deretter vil jeg diskuterer hvordan Karpe Diem

benytter seg av dette. Etterpå vil jeg belyse hvordan Karpe Diem trekker linjene

mellom fremmedfrykt, islam og mediene i sine tekster. Tilslutt vil jeg diskuterer

hvordan de fremfører maskulinitet. I dette kapittelet vil hovedfokuset mitt være

låten ―Kunsten å være inder‖, men jeg supplerer med andre tekster for å

underbygge argumentasjonen underveis. Dette er tekstene ―Vestkantsvartinga‖,

―Hate & Love‖, ―Ett under par, ―Tusen tegninger‖ ―Blood‖ og ―Show‖.

Parodi og latterliggjøring i noen teoretiske perspektiver
Bakhtin (1981) snakker om en form for lingvistisk hegemoni som han kaller

―unitary language‖ som er ―the victory of one reigning language (dialect) over

the others, the supplanting of languages, their enslavement, the process of

illuminating with the True Word‖(Bakhtin 1981, i Baker 2011:271). I

opposisjon til hegemoniet hevder Bakhtin (1981) at det finnes en form for

språkbasert brudd, ―the heteroglossia of the clown, ridiculing all ―languages‖

and dialects‖ (Bakhtin 1981, i Baker 2011:273). Heteroglossia indikerer et

opprør i form av parodi, ―lively play with the language of poets, scholars, monks

and others‖ (Bakthin 1981, i Baker 2011:239). Derrida hevder at det ikke er

bruk, men misbruk av språk som står for det fundamentale opprøret mot

―mastery (that) begins, as we know, through the power of naming, of imposing

and legitimating appellations‖ (Derrida, i Baker 2011:240). Ord blir det perfekte

32

våpen ved at de omarbeides og plasseres i nye kontekster (Baker 2011:244). Fra

Bakhtin (1981) kan linjene trekkes videre til Scott (1990) og Rose (1994) og

deres forståelse av skjulte skript.

Skjulte sosiale skript
Scott (1990, i Rose 1994) redegjør for hvordan maktforhold blir sementert og

bestridt gjennom sosiale skript. Han refererer til disse makt - og

motstandsskriptene som henholdsvis ―offentlig‖ og ―skjulte‖ skript. Han

argumenterer for at det dominante ―offentlige skriptet, ―a shorthand way of

describing the open interaction between subordinates and those who dominate,‖

støtter den sosiale orden, mens det skjulte skriptet, det vil si diskursen som

finner sted ―offstage‖ eller i skjult form ―critiques and resist various aspects of

social domination‖(Scott 1990, i Rose 1994:100). Scott (1990) hevder de skjulte

skriptene som forsøker å undergrave maktblokken gjør dette ved å fremsette

kritikk av makteliten gjennom historier som omhandler symbolske seire over

maktinnehaverne. De skaper alternative koder som omvender stigma, og retter

oppmerksomheten mot kulturen til klassen eller gruppen som befinner seg

―offstage‖ og validerer deres oppfatning (Rose 1994:100). Rose (1994) mener

hiphop er et slikt skjult skript og at hiphop på mange måter er ―the contemporary

stage for the theater of the powerless‖ (Rose 1994:101). Rapperne forteller

alternative historier og tegner bilder at de dominante gruppene hvor skjulte

skript snur om på, eller undergraver offentlige dominante skript (Rose

1994:101). Karpe Diem benytter seg av parodi og latterliggjøring når de forteller

alternative historier og slik utfordrer dominante skript. Men i motsetning til hva

Rose (1994) hevder rapperne på tidlig 1990 – tall gjorde, utfordrer Karpe Diem

de dominante skriptene åpenlyst. På begynnelsen av 1990 – tallet var hiphop

fortsatt en marginaliserte subkultur. Dette er ikke tilfelle i dag. Hiphop har de

siste årene fremstått som en premissleverandør for kommersielle popmusikk.

Dette har bidratt til at hiphop har fått en fremtredende plass i det offentlige rom

og som en følge utrykkes ikke tekstene lenger i det skjulte. I det neste avsnittet

skal jeg diskutere hvordan Karpe Diem utfordrer dominante skript og hvordan

heteroglossia (parodi og latterliggjøring) kommer til uttrykk i deres tekster.

Karpe Diem utfordrer dominante skript
Gjennomgående i ―Kunsten å være inder‖ henvender Chirag seg til en ―du‖

person som kan antas å være den etniske majoriteten i Norge. Ved å henvende

seg til en ―du‖ person eksemplifiserer Chirag en form for Reisigl & Wodak

(2001) sin kollektiviserende strategi. En kollektiviserende strategi er at å

klassifisere individer inn i ulike grupper, ved å ta i bruk begreper som for

eksempel ―we‖, ―us‖, ―nation‖ og ‖race‖. Reisigl & Wodak (2001) nevner ikke

33

―du‖ et som kollektiviserende pronomen, men jeg mener pronomenet ―du‖ er

like relevant i denne sammenhengen. Ved å snakke til en ―du – person‖ på

denne måten blir Chirag personlig, samtidig som han snakker til mange på

engang. Slik kan han konfrontere og utfordre dominante skript.

Du hater Chirag mer enn Chirag hater skidag

- Chirag (Karpe Diem), ―Kunsten å være inder‖, Rett fra hjertet (2006).

Chirag antyder her at den norske etniske majoriteten har et anstrengt forhold til

innvandrere og etniske minoriteter generelt, her representert med Chirag selv.

Bruken av begrepet skidag kan tolkes som en metafor for det norske idealet.

Dermed antyder Chirag at han ikke liker alt ved det norske heller og insinuerer

en form for speilvendt rasisme. Dette kan forstås som en refleksjon på Karpe

Diems konfrontasjon mot dominante skript. Med denne linjen snur Chirag om på

den offentlige dominerende forståelsen av rasisme som noe majoriteten utsetter

minoriteter for. I ―Vestkantsvartinga‖ forteller Magdi og Chirag om hvordan det

er å stå på den andre siden av de dominante skriptene. I en ironisk tone forteller

Magdi om sine erfaringer med å vokse opp på Oslos vestkant som en av få med

etnisk minoritetsbakgrunn.

Ett for- og etternavn de sleit med i timen

Eneste araberen, eneste muslimen

Bendik, Henrik, Preben, Oda, Vibeke, Tea, Tobias, Fredrik, Nora

Frøken – pust inn og slapp av,

det er Magdi Omar Muhammed Abdelmaguid Mustafa

Eller Ytreeide, om du vil.

- Magdi (Karpe Diem) – ―Vestkantsvartinga‖, Fire vegger (2008).

Her gjør Magdi narr av nordmenns problemer med å uttale tradisjonelt

―unorske‖ navn, samtidig som han viser stolthet over navnet sitt. Ved å

parodiere majoriteten utfordrer han det dominante skriptet. I ―Vestkantsvartinga

konkluderer Chirag:

Dum som noensinne håpa på å passe inn

Møtt en ondsinna verden sia første klassetrinn

- Chirag (Karpe Diem) – ―Vestkantsvartinga‖, Fire vegger (2008).

Her fremstiller Chirag det som umulig for han som en etnisk minoritet og passe

inn i denne verden på grunn av de store skillelinjene.

I låten ―Hate and Love‖ Magdi presentere alternativer til de dominante

skriptene.

34

Når det verste du kan si at du vil bli,

ikke er homofil eller bi, men muslim vi,

vil'ke være nær de som ikke er nær

Vil'ke flytte der de bygger hytte fordi,

de er'ke som oss, og vi har'ke samme farge

Men en venn var en fremmed som du møtte mange ganger

Halal og bønnerop, øl eller svinekjøtt,

og hva er undertrykkende - slør eller miniskjørt?

- Magdi (Karpe Diem)- ―Hate and Love‖, Rett fra hjertet (2006).

Med disse linjene utfordrer Magdi det han oppfatter som majoritetens skepsis til

muslimer og innvandrere generelt. Han utfordrer det dominante skriptet i norsk

offentlighet, som presenterer etniske minoriteter og innvandrere som annerledes

enn majoriteten av nordmenn (Gullestad 2002, Medieskapt islamfrykt og usynlig

hverdagsliv 2009). Med disse linjene tvinger Magdi lytterne til å reflektere og

stille spørsmålstegn ved vedtatte ―sannheter‖, som for eksempel at slør er

undertrykkende. Når Magdi sammenligner slør med miniskjørt utfordrer han det

dominante skriptet som sier at det ―norske‖ alltid er best. Ved å ta opp dette

temaet setter Magdi egne premisser for debatten og gir seg selv en stemme i

diskursen.

Majoritetens generalisering av minoriteter
Bakhtins (1981) begrep heteroglossia indikerer et opprør i form av parodi og

latterliggjøring (Bakhtin 1981, i Baker 2011:239). Dette kommer til uttrykk hos

Karpe Diem når de kritiserer majoritetens generaliserende slutninger om

innvandrere og etniske minoriteter gjennom latterliggjøring og parodi.

Kommer til landet ditt, tar med seg en masse dritt

selger hasj og kebab til barnet ditt

- Chirag (Karpe Diem) – ―Kunsten å være inder‖, Glasskår EP (2004).

Chirag insinuerer med dette at det finnes en oppfatning i den norske

offentligheten om at innvandrere kun har med seg en negativ bagasje fra sine

fødeland, som truer det norske. Denne bagasjen må de legge fra seg og isteden

implementere ―gode norske‖ verdier. Når Chirag sidestiller produktene kebab og

hasj antyder han at kebab er en farlig substans. På denne måten blir

sammenligningen en form for latterliggjøring av majoritetens generaliserende

slutninger om innvandrere.

35

Jeg går på fest og chicksa spør meg om B-gjengen.

Du hvorfor er du veggis, hva vet du om Al-Qaida?

Jeg vet at ikke du er sånn.

Så hvorfor spør u meg da?

- Chirag (Karpe Diem)- ―Kunsten å være inder‖, Glasskår EP (2004).

Her kritiserer Chirag likhetstrekkene som han opplever ukritisk blir satt mellom

etniske minoriteter, kriminalitet og terrorisme. Han refererer til B-gjengen, en

kriminell organisasjon som ifølge politiet består av menn i 20-årene, født i

Norge av pakistanske foreldre (Solberg 2006). I disse linjene representerer B-

gjengen det dominante skriptet som portretterer innvandrere som kriminelle.

Slik får Chirag muligheten til å ta avstand fra denne forestillingen, samtidig som

han avfeier fremstillingen av innvandrere og etniske minoriteter som en

homogengruppe. Chirag hevder han som individ ikke kan, ei heller vil være, en

representant for en mangfoldig og kompleks gruppe. I låten ―Ett under par‖

fortsetter Chirag å angripe majoritetens generaliseringer, men spesifiserer det til

måten etniske minoritetskvinner generaliseres i det offentlige ordskiftet.

Kanskje søtt, men det finnes ingen sluts for Chirag

Jeg har søstre i miniskjørt, søstre i hijab

Var i tempelet med mamma hver søndag da vi var barn

Sett stjerner i øya til en søster i niqab

- Chirag (Karpe Diem) – ―Ett under par‖, Aldri solgt en løgn (2010).

Chirag nyanserer her bildet av minoritetskvinner som fremstilles i mediene som

ofre og undertrykte (Gullestad 2004, Medieskapt islamfrykt og usynlig

hverdagsliv 2009). Ved å utfordre dominante skript og ved å ta i bruk

latterliggjøring og parodi forsøker Karpe Diem å avdekke hvordan

generalisering formidler noen felles positive og negative markører både på

etniske minoriteter og majoriteten. I ―Kunsten å være inder‖ refererer Chirag til

både majoriteten, innvandrere og etniske minoriteter ved hjelp av noen generelle

markører som tilegner dem noen felles egenskaper og identiteter. Ved at Chirag

påpeker at også majoriteten innehar noen spesifikke markører, viser han hvordan

dette idealet også er konstruert og kan endres. Chirag illustrerer hvordan de

generaliserende markørene ikke stiller seg nøytrale til dem de generaliserer.

Markørene han viser til for den etniske majoriteten eller det ‖norske‖ er blant

annet ski, bunad og kaldt klima.

36

Ser teit ut på ski og hadde bart i første klasse

og:

Heldig som bor i nord, det er kaldt, men jeg chillern her.

Så ikke misforstå, glad jeg bor i Norge,

men jeg er fortsatt feil mann med feil navn og farge

- Chirag (Karpe Diem) – ―Kunsten å være inder‖, Glasskår EP (2004).

De generaliserende markørene som Chirag trekker frem hos innvandrere og

etniske minoriteter er lavt betalte jobber, kriminalitet, utøvelse av vold, salg av

narkotika, kvinneundertrykkelse, æresdrap, terrorisme og at de er ―svartinga‖.

 Mange tror at Karpe Diem skaper mer vold

og:

 Du vil gi flyktninger vaskejobb og norsktester

- Chirag (Karpe Diem) – ―Kunsten å være inder‖, Glasskår EP (2004).

Markørene han trekker frem for den norske majoriteten er i hovedsak positivt

eller nøytralt ladede begreper, mens markørene for innvandrere er negativt

ladede. Slik illustrerer han skillene som konstrueres mellom den etniske

majoriteten og innvandrere og etniske minoriteter i det offentlige rom. Spesielt

kommer dette til uttrykk i forhold til hudfarge (Jeg er fortsatt feil mann med feil

navn og farge). Her ligger det implisitt at de ―riktige‖ navnene og den riktige

fargen er henholdsvis tradisjonelle norske navn og hvit hudfarge. Chirag

benytter seg av begrepet ―svartinga‖ i sin beskrivelse av innvandrere (fakta at

svartinga er overalt). ―Svartinga‖ er et negativt ladet begrep og ved å bruke det

antyder Chirag at det finnes hierarkiske skillelinjer mellom den impliserte

hvitfargen og svart.

Fremmedfrykt, islam og mediene
Perelman & Olbrechts-Tyteca (1969) hevder en person kan argumenter for sin

sak ved hjelp av latterliggjøring. De mener det kan oppnås ved:

temporally accepting a statement contradictory to the proposition one wants to defend,

“deducing” its consequences, demonstrating its incompatibility with what is accepted on

other grounds, and consequently, “inferring the truth of the proposition being defended.

- Perelman & Olbrechts-Tyteca (1969:209).

37

I eksempelet nedenfor benytter Chirag seg av latterliggjøring ved å akseptere en

motsigende uttalelse i kontrast til hans egentlige standpunkt. Slik uttrykker

Chirag at koblingen mellom fremmedfrykt og generaliseringen av innvandrere

og etniske minoriteter henger sammen med medienes portrettering av disse

gruppene.

For det er fakta at svartinga er overalt

og VG vet at de står bak når hvem som helst er overfalt.

- Chirag (Karpe Diem) – ―Identitet som dreper‖, Glasskår EP (2004).

Her etterligner Chirag samtidig majoritetens bruk av ―crimoinonym‖ og

illustrerer dermed en av Reisigl & Wodak (2001) ―referential strategies‖. Et

―crimoinonym‖ er en (…) strategy of social problematisation by which minority

groups are referred to for examples as criminals, illegals, dealers, mafiosi,

deliquent etc‖ (Reisigl & Wodak 2001:52).

Problematisering av immigrantgrupper i mediene har blitt analysert i rapporten

“Medieskapt islamfrykt og usynlig hverdagsliv” (2009) utgitt av integrering – og

mangfolds direktorat (IMDI). Rapporten peker på at nyhetsartikler som handler

innvandring og integrering langt oftere har problemfokus enn ressursfokus

(Medieskapt islamfrykt og usynlig hverdagsliv 2009:10). Rapporten viser en

generell tendens i norske medier av at innvandrere ofte portretteres på måter

som ikke bidrar til å utfordre stereotypier og generaliseringer (Medieskapt

islamfrykt og usynlig hverdagsliv 2009:19). Den samme rapporten avdekker at

40 prosent av den norske befolkningen ikke har innvandrere eller etniske

minoriteter i sin omgangskrets og mye tyder på at begrensede personlige

erfaringer trolig styrker medienes påvirkningskraft (Medieskapt islamfrykt og

usynlig hverdagsliv 2009:18). Mediene spiller dermed en viktig rolle i å forme

befolkningens holdninger på området og er med på å danne generelle

forestillinger og oppfatninger av en sammensatt gruppe. Koza (1992) hevder

medierepresentasjoner er svært viktige i å forme samfunns medlemmenes

verdensbilde. ―They are inscribed in our collective and individual psyches and

help to determine how we define others and ourselves‖ (Koza 1992, i Guillory

2005:40). Derfor har det stor betydning hvordan mediene fremstiller etniske

minoriteter og innvandrere. Når bildet som formidles er lite nyansert bidrar det

til å videreformidle og sementere generaliserende og stereotypiske bilder av

innvandrere og etniske minoriteter.

Medienes negative portrettering av innvandrere og etniske minoriteter kan ses i

sammenheng med Collins (2000) som hevder at en gruppe er avhengig av å

fremstille en annen gruppe i et negativt lys for å fremheve seg selv. Hun omtaler

38

afro – amerikanske kvinners posisjon i det amerikanske samfunnet og antyder at

deres status som ―outsiders becomes the point from which other groups define

their normality (…) they are (…) essential for its survival because those

individuals who stand at the margins of society clarify its boundaries‖ (Collins

2000:270). Dette kan overføres til forholdet mellom etniske minoriteter og

majoriteten i Norge. I ―Kunsten å være inder‖ antyder Chirag og Magdi at det

norske majoritetssamfunnet er avhengig av å fremstille innvandrere på en

negativ måte for å fremheve seg selv. Dette kommer blant annet til uttrykk i

måten innvandrere knyttes opp mot terrorfrykt. I ―Kunsten å være inder‖

parodierer Chirag den vestlige verdens frykt for muslimer og islam.

Født og bor i ett land du vil ha meg ut av, pass deg, pass deg bunad blir burka

og:

Er du bitte litt brun så er du bitte litt Bin Laden

- Chirag (Karpe Diem) - ―Kunsten å være inder‖, Rett fra hjertet (2006).

I den første linjen bruker Chirag bunad, som er et tydelig symbol på det norske,

og antyder ved hjelp av bokstavrim, i en ironisk men samtidig truende tone, at

bunad kan bli byttet ut med burka, en muslimsk klesdrakt. Slik kritiserer Chirag

koblingen som knyttes mellom terrorfrykt, muslimer og islam. Med den andre

linjen indikerer Chirag at etnisitet blir sett på som et vilkår for en tilknytting til

terrorisme og (på det tidspunktet verdens mest ettersøkte mann) Osama Bin

Laden. I en rapport av Europarådets kommisjon mot rasisme og intoleranse, blir

det avdekt en økende tendens i den offentlige debatten i Norge til å koble

muslimer til terrorisme og vold (Medieskapt islamfrykt og usynlig hverdagsliv

2009:19). I den samme rapporten fremkommer det at det finnes en

korrespondanse mellom den økende terrorfaren og den økende skepsisen til

muslimer. I låten ―Tusen tegninger‖ plasserer Magdi Norge i en slik kontekst.

Han så på passet mitt og kasta blikket og traff meg

For jeg var fuglen på bakken

og han var tvunget til å ville kappe vingene av meg før jeg fikk sunget

Sunget ut om profeten og om gud, alle disse temaene som ellers er tabu.

- Magdi (Karpe Diem)- ―Tusen tegninger‖, Aldri solgt en løgn (2010).

I denne låten beskriver Magdi at han føler han må skjule sin muslimske identitet

for og ikke bli sett på med mistillit. I det norske samfunnet blir det å være

muslim ikke sett på som forenlige med å være nordmann. ―Tørr du å si du ber i

39

smug, når du vet at mange av dine ville sett på deg som sjuk”. Med denne linjen

illustrerer Magdi et speilvendt uttrykk for en av Wodaks (2009) ―somatisation

strategier‖. Dette er en strategi som referer til ―anthroponyms‖ som beskriver en

helsetilstand som syk, frisk eller infisert. Her antyder Magdi at det å være

muslim blir sett på som en sykdom. Han mener frykten ovenfor muslimer ikke

nødvendigvis stammer fra at muslimer er noe fremmed, men at nordmenn har en

oppfatning av hvem de norske muslimene er, og at denne oppfatningen ikke

passer inn i forestillingen om hvem en nordmann er. ―Du er‟ke redd fordi det er

ukjent. Du er redd fordi du tror du kjenner meg og jeg er ustemt”. Som en

konsekvens av dette forsøker samfunnet å endre muslimene til å passe inn i det

norske samfunnet. ―Falsk, du må stemme meg fin. For at jeg er hyggelig er selv

om, men det er ikke fordi jeg er muslim”. Slik forteller Magdi om hvordan han

som muslim blir fremmedgjort og ikke akseptert som norsk. Gullestad mener

―personer i mange uformelle sammenhenger må oppfatte seg som like for å føle

seg likeverdige i det norske samfunnet‖ (Gullestad 2002:82). ―Forskjell ses

gjerne som en mangel (Gullestad 2002:83). Det kan tyde på at det er dette

Magdi føler på i sitt forhold til Islam. Siden han identifiserer seg som muslim

blir han sett på som en person med en ―mangel‖ i forhold til majoriteten av

befolkningen som ikke er muslimer. Det som er forskjellig og fremmed kan

oppfattes som skummelt. Dette kan skape en følelse av at det trygge er under

press.

I ―Kunsten å være inder― utfordrer Chirag ―det trygge familielivet‖ som

assosieres med uskyld og sårbarhet. Dette kontrasterer han med det farlige og

snikende ―andre‖ som kommer smygende inn i samfunnet og forfører barna.

Dette reflekteres i hans beskrivelse av karakteren Ali.

I går kom dattera di hjem med en som heter Ali

(…) du gjør det du gjør og kaster han på dør

for du kan‟ke se for deg dattera di gå med slør

- Chirag (Karpe Diem) – ―Kunsten å være inder‖, Glasskår EP (2004).

I mange kulturer og samfunn har kvinner en spesiell rolle for å opprettholde

samfunnet og familiens moral og ære. Æresdrap knyttes til denne oppfatningen

(Gule 2002). I tråd med problemfokuseringen som har vært i mediene de siste

årene, har æresdrap fått en sentral plass i debatten om innvandring og

integrering (Medieskapt islamfrykt og usynlig hverdagsliv 2009). Muslimer har

blitt anklaget for å ha en slik praksis. Chirag indikerer med disse linjene at også

norske kvinner innehar en posisjon som samfunnets moralske voktere. Som

Lunde (2009) påpeker er æresdrap ikke noe som bare rammer kvinner fra

minoriteter. ―Siden årtusenskiftet og til 2009 er 81 kvinner drept av sine menn i

40

Norge. Når det er hvite, heterofile norske menn det gjelder, så omtales drapene

gjerne som en ―familietragedie‖. Dersom ofrene har minoritetsbakgrunn kalles

det ―æresdrap‖ (Lunde 2009). På denne måten avslører Chirag

majoritetssamfunnets dobbeltmoral.

Karpe Diem og maskulinitet i hiphop
Maskulinitet er en sentral del av hiphop, og kommer spesielt til uttrykk i

‖gangsta rap‖. ―The notion of a strong black male—irreverent, angry, defiant

and many times violent—is pervasive in gangsta rap music‖ Oware 2010:22).

―Gangsta rap‖ har de siste årene vært premissleverandøren for den kommersiell

amerikansk hiphop musikken (Watkins 2005). Maskuliniteten som har vært

uttrykt her har dermed vært en form for hypermaskulinitet. Karpe Diem

uttrykker et bevisst forhold til hvordan de selv fremfører og omtaler sin egen

maskulinitet. Gjennom parodi og latterliggjøring fremstår de som kritikere av

dette dominerende maskulinitetsidealet i kommersiell hiphop. I låten ―show‖

parodierer de ―gangsta rap‖ sin forherligelse av promiskuitet og kvinnelige

erobringer.

Jeg ekke svær, men jeg pumper litt vaffeljern

og vi kan snakke politikk om Bondevik på rommet mitt

men dama ga meg pornoblikk og spurte om vi skulle kose litt.

Jeg svarte dama: "Joogjamenvel, trenger vi å leke mor og far i kveld?

- Karpe Diem – ―Show‖, Rett fra hjertet (2006).

I låten ―Blood‖ situerer de seg selv som en motsatt og et alternativ til

hypermaskulinitet og ―gangsta rap‖.

Du får meg til å skrive låter som får meg til å høre homo ut/

hva mer vil du ha av meg, lissom?

Tenk å putte maskuliniteten sin i en bukett

- Karpe Diem (Chirag) – ―Blood‖, Aldri solgt en løgn (2010).

Disse eksemplene illustrerer hvordan Karpe Diem åpner opp for at feminint

konnoterte verdier som sårbarhet og følelser kan være aksepterte markører for

maskulinitet i hiphop.

Oppsummering
Chirag og Magdi i Karpe Diem utfordrer de dominerende skriptene og

diskursene om etniske minoritet og innvandrere som finnes i den norske

41

offentligheten. Samtidig plasserer de seg selv i ytterkanten av det norske

samfunnet ved å påpeke at de innehar en marginalisert samfunnsposisjon som

etniske minoriteter. Karpe Diem ønsker å komme seg ut av den marginaliserte

posisjonen og bli likestilt med majoriteten som befinner seg i samfunnets

sentrum. Dette gjør de ved å ta i bruk en forhandlende strategi (som jeg har

drøftet i kapittel 4) og en avstandskonfronterende strategi.

42

43

Kapittel 6

Cast og “konfrontasjon gjennom “othering"

Introduksjon
I dette kapittelet vil jeg diskutere hvordan Cast benytter seg av en

konfronterende strategi hvor han legger vekt på å fremstille seg selv som ―the

other‖. Jeg kaller denne strategien ―konfrontasjon gjennom ―othering‖. Jeg vil

drøfte hvordan Cast produserer maskulinitet og etnisitet gjennom fremføring av

―gangsta rap‖ og drøfte hvilken effekt hans produksjon av kjønn og etnisitet i

hiphop har på hans posisjon i det norske samfunnet. Jeg vil ta utgangspunkt i

tekstene ―Klækk klækk‖, ―Hvem jeg egentlig er‖, ―Alias‖ og ―Mer cash‖. Først

redegjør jeg for ―gangsta rap‖ i et bredere perspektiv. Deretter ser jeg på

―othering‖ som motstandsstrategi og hvordan den relaterer seg til myter om

svarte menn. Etterpå vil jeg illustrere hvordan Cast tar i bruk religion og noen

strategier identifisert av Reisigl & Wodak (2001) for å produsere seg selv som

―the other‖. Til slutt ser jeg på hvordan Cast utfordrer likestilling som en viktig

―norsk‖ verdi.

“Gangsta rap” i et bredere perspektiv
Denne formen for hiphop oppstod på slutten av 1980 – tallet (Keyes 2002:4).

―Gangsta rap er den mest kontroversielle formen for hiphop med ―vivid sexist,

misogynistic and homophobic lyrics, as well as violent depiction of urban ghetto

life in America‖ (Abrams 2000:198). hooks
10

 (1994) understreker

nødvendigheten av å sette ―gangsta rap‖ i et samfunnsperspektiv‖ (hooks 1994, i

Pemberton 2008:57).

10
 hooks skriver navnet sitt med små bokstaver.

44

“Gangsta rap” does not appear in a cultural vacuum (…) The sexist, misogynist,

patriarchal ways of thinking and behaving that are glorified in “gangsta rap” are

reflection of the prevailing values in our society, values created and sustained by

white supremacist capitalist patriarchy.

- hooks 1994, (i Pemberton 2008:57).

Dyson (2007) hevder maskuliniteten som finnes i ―gangsta rap‖ gjenspeiler den

dominerende oppfatningen av maskulinitet og verdier i det amerikanske

samfunnet men at de uttrykkes på steroider i ―gangsta rap‖. Dyson (2007)

hevder voldelig maskulinitet er sentral i forståelsen av amerikansk demokrati og

står som et uttrykk for den amerikanske kulturen (Dyson 2007:94). Han viser til

hypermaskuline bilder som finnes i sport, militæret, religion og akademia

(Dyson 2007:96). Iwamoto (2003) anser ―gangsta rap‖ som et sted hvor unge

menn kan hevde sin manndom gjennom:

a set of physical postures, clothing style, social roles and scripts, behavior, styles of

walk, and context and flow of speech, types of dances, hand shaking, and attitudes that

are used to symbolically express masculinity”.

- Iwamoto (2003:46).

Iwamoto (2003) hevder fargede unge menn fremfører en hypermaskulin adferd

for å bekjempe de degraderende effektene som rasisme har på selvtilliten og

selvbildet. ―Since there is little diversity of images in the media culture, there is

great pressure to conform to the limited masculine ideals provided by cultural

media‖ (Iwamoto 2003:46). Dette i kombinasjon med at mange afroamerikanske

menn ikke har den samme tilgang til politisk og økonomisk makt som hvite

menn, tar noen i bruk kropp og fysikk, og danner en form for maskulinitet hvor

aggressivitet blir viktig (Collins 2005:190).

Dette perspektivet kan brukes for belyse Cast sin fremføring av maskulinitet på

to måter. Den første måten relaterer seg til rasisme. Cast forteller selv i tekstene

at han opplever rasisme. I låten ―Hvem jeg egentlig er‖ omtaler han seg selv

som ―en mulatt i et land han er forhatt”. Den andre måten dette uttrykkes på er

gjennom medienes negative portrettering av innvandrere og etniske

minoritetsgrupper, ofte i relasjon til kriminalitet. Årsrapporten fra IMDI for

2009 illustrerer at en stor del av medieoppslagene om innvandring og/eller

integrering har problemfokus (Medieskapt islamfrykt og usynlig hverdagsliv

2009). Cast sin fremføring av maskulinitet må dermed ses i sammenheng med

de maskuline idealene som er tilgjengelig i den norske offentlige diskursen for

svarte unge menn. Disse idealene kan knyttes opp mot ―othering‖.

45

 “Othering” som motstandsstrategi
Konseptet ―othering‖ brukes for å beskrive hvordan enkelte grupper konstitueres

som ―the other - som avvikere og usiviliserte for slik å stabilisere selvet som

befinner seg i sentrum – vestlig, mann, middelklasse – som normal, rasjonell og

sivilisert. Med andre ord ―the group which is defined into existence, and thereby

at the same time offered and relegated to a specific subject position, is described

as ‗morally and/or intellectually inferior‖ (Schwalbe et al 2000:423). Historisk

kan ―othering‖ knyttes til forestillinger om svarte menn og seksualitet. Disse

forestillingene baserer seg på gamle myter fra kolonialismen og slaveriet, som

bidro til å rettferdiggjøre disse systemene (Fryer 1984, i Skeggs 1993:304).

Gjennom pseudo – vitenskapelig mytologi ble svarte mennesker sett på som mer

dyriske, mer primitive og dermed mer seksuelle (Skeggs 1993:304). På lik linje

som kvinner har objektiveringen av svarte menn har bidratt til å feminisere dem,

og svarte menn har slått tilbake ved å omfavne hypermaskulinitet (Woods

2009:115). ―Black men were able to use the myths that legitimate their

oppression as a form of resistance against racism. They used sexuality to resist

oppression, to construct dignity and self- esteem‖ (Skeggs 1993:305). På grunn

av røttene i svart kultur og den vedvarende dominansen av svarte artister i

kommersiell hiphop blir hiphop i dag delvis definert i relasjon til ―blackness‖.

Derfor har representasjoner av maskulinitet alltid vært knyttet til hvordan

―blackness‖ har blitt forstått i populærkulturen (Woods 2009:114). I ―Den

smarteste karen‖ knytter Cast seksualitet og vold sammen og spiller på en

mytisk forestilling om svarte menn som aggressive og mer seksuelle.

Hva faen prøver du på/er du hypp på å bli voldtatt. (…)

På lag med gud og lucifer

truer en bitch til å suge kuken min (…)

Faen som jeg har forakt og sinne/

ingen kan hindre en primitiv som villmenn

- Cast (Equizes) – ―Den smarteste karen‖, Equizes – State of emergency (2003).

I låten ―Hvem jeg egentlig er‖ referer Cast til seg selv både som ―mulatt‖ og

―neger‖ og på den måten understreker han sin ―blackness‖.

Ble en fucked up mulatt

 i et land hvor han er forhatt

Han negeren her har fått nok.

Kom igjen og drep meg.

- Cast – ―Hvem jeg egentlig er‖, Problembarn (2005).

46

Gjennom å omtale seg selv som ―svarting‖, ―mulatt‖ eller ―neger‖, viser Cast til

hudfarge som hovedårsaken til hans status som ―the other‖ i det norske

samfunnet. Likevel snur han denne marginaliserte posisjonen til styrke ved å

konstruere og fremføre et hypermaskulint, voldelig og aggressivt bilde av seg

selv.

Andre “othering” strategier
Cast bruker religion som en måte og fremstille seg selv som en trussel og et

fremmedelement i samfunnet.

Jeg ble drita på helligvann i kirka/

mens de andre tilba en hvit kar

- Cast – ―Alias‖, Generation Equicez - State of Emergency (2002).

Her viser han respektløshet overfor kirka, som kan sier å være en av de mest

sentrale institusjonene i det norske samfunnet og symboliserer dermed en sentral

―norsk‖ verdi. Ved å påpeke at ―de andre‖ tilber en ―hvit kar‖ skaper han

ytterligere avstand mellom seg selv og resten av samfunnet ved å legge vekt på

hudfarge. Den norske statskirken har de siste tiårene mistet mange av sine

medlemmer, og antall personer som jevnlig går i kirka er nedadgående. Kirka

har dermed ikke lenger en like sentral posisjon i det norske samfunnet

(Skjeggestad 2011). Cast velger likevel eksklusjon eller antagonisme mot den

norske statskirka for å understreke sin fremmedgjøring i det norske samfunnet.

Dette kan ses i sammenheng med at begrepene muslim og islam i etterkant av

11. september har blitt utstyrt med sterke negative konnotasjoner (Medieskapt

islamfrykt og usynlig hverdagsliv 2009). Cast identifiserer seg personlig som

muslim og disse ytringene kan ses i lys av dette.

Skandaløs motherfucker

sett ned på av min egen rase

(…) Han negeren her har syndet og han har fått sin straff

- Cast – ―Hvem jeg egentlig er‖, Problembarn (2005).

Cast indikerer at han selv mener å ha brutt samfunnets normer og ―syndet‖ og

dermed blir han, eller bør bli straffet av samfunnet. På ―Alias‖ formulerer Cast

den ultimate samfunnsfiendtlige handlingen ved å uttrykke støtte til (datidens)

mest ettersøkte terrorist. Har jeg ikke spenn må jeg ta dem/gir support til Bin

Laden. Ved å gjøre dette oppnår han flere ting. Utsagnet kan oppfattes som

provoserende på nordmenn, noe som i seg selv kan være et mål. Samtidig spiller

han på frykten for islam som finnes i det norske samfunnet (Medieskapt

47

islamfrykt og usynlig hverdagsliv 2009). Det er ikke noe grunnlag for å si at

Cast faktisk støtter Bin Laden. Men ved å uttrykke seg på denne måten

signaliserer Cast at han ikke ønsker å tilpasse seg samfunnets konvensjoner,

samtidig som han utfordrer dem. Cast tar i bruk ytterligere noen strategier for å

innta en ―other‖ posisjon.

Cast eksemplifiserer Reisigl & Wodak (2001) sine ―referential strategies‖ som

er ulike strategier hvor sosiale aktører konstrueres og representeres i inn- og

utgrupper. Dette kan gjøres på flere måter gjennom kategoriseringsmetoder som

inkluderer billedlige uttrykk, biologiske, naturaliserende og avhumaniserende

metaforer og synekdoker, i form av en del, som står for det hele, eller en helhet

som står for en del (Reisigl & Wodak 2001:45). En av disse strategiene er

―explicit dissimilation‖. Denne innebærer at aktøren refererer til ―andre‖,

―fremmede‖ og ―alien.‖ På ―Kela‖ refererer Cast til selv som den ―fremmed‖

eller den ―andre‖: “Jeg føler meg som en alien/men det er bare sånn det er min

venn”. På ―Alias‖ eksemplifiserer han (Reisigl & Wodak 2001) sine ―negative

habitonyms‖ som er rettet innover mot taleren. Dette er en strategi som referer

til ―bad, negatively sanctioned, abusive actions or habits‖. Linjene ―For jeg er

hatefull og ego/ hvem vet kanskje pedo/karen som aldri ble no‖ representerer

denne strategien. Her fremstår Cast som en person som er full av hat, mot andre

og seg selv. Ved at han sammenligner seg selv med en pedofil, insinuerer Cast at

han befinner seg langt utenfor samfunnets grenser. Ved å ta i bruk begrepet

pedofil for å beskrive seg selv, illustrerer han ytterligere to strategier fra Reisigl

& Wodak (2001). Den første er ―anthroponyms‖, en ―somatisation‖ strategi som

referer til en person i forhold til seksuell orientering. Den andre er

―criminalisation‖ eller ―criminonyms‖ og henspiller på at aktører kriminaliserer

seg selv, slik Cast gjør her.

Cast og likestilling
Når integrering og innvandring blir diskutert i norske medier blir likestilling

fremhevet som en viktig ―norsk‖ verdi som innvandrere må internalisere for å

bli norske. Et av resultatene ved at Cast fremfører ―gangsta rap‖ er at han

utfordrer denne posisjonen til likestilling ved å formidle kvinnefiendtlige tekster.

Folk sier ikke en dritt i trynet mitt

Jeg har fått for mye muskler

Jeg slapper deg opp og tvinger bitcha di til å slikke kukken

Og når jeg er ferdig å sprute

får jeg stryke til Hulken.

- Cast – ―Klækk, klækk‖, Problembarn (2005)

48

Cast sine fiendtlige holdninger til kvinner må ikke nødvendigvis kun ses på som

et forsøk på å fremmedgjøre seg selv. Det kan og ses som et oppgjør med den

―nye‖ maskuliniteten i det norske samfunnet. Den ―nye‖ mannen blir i

St.meld.nr. 8 beskrevet som likestillingsorientert i hjem og familie og deltar mer

aktivt i matlaging, annet husarbeid og i omsorg for barna (Barne-, likestilling og

inkluderingsdepartementet 2008-2009). I meldingen fremkommer det at det

finnes et skille mellom arbeiderklassen og middelklassen når det gjelder

tilslutning til likestillingsprosjektet. Heile 70 % av alle spurte sier seg enige i

utsagnet om at dagens likestillingsarbeid er mest til fordel for de mest

vellykkede i samfunnet. Blant de lavtlønnede stiger tallet til hele 84 % (Barne-,

likestilling og inkluderingsdepartementet 2008-2009). Cast hører til den norske

arbeiderklassen. Når han fremfører kvinnefiendtlige tekster kan det ses i lys av

hans klassebakgrunn. Cast erfarer ikke at likestillingsprosjektet er til nytte for

han personlig, men opplever det som en trussel mot hans forståelse av sin

maskulinitet.

At Cast velger å fremstille seg selv via ―gangsta rap‖ kan og si noe om det

norske samfunnet. På den ene siden kan Cast fremførelse av ―gangsta rap‖

indikere at likestillingensprosjektet i Norge ikke er helt i mål. Det er fortsatt

elementer ved vårt samfunn som legitimerer undertrykkelse og diskriminering

av kvinner. På den andre siden kan det være at Cast illustrerer det motsatte. Cast

er ute etter å posisjonere seg som ―the other‖ og en av hans strategier for å

oppnå dette er å fremføre aggressive og kvinnediskriminerende tekster. Dette

indikerer at han anser likestilling som en innvevd ―norsk verdi‖ og at det er

denne verdien som er mest verdt å angripe for å oppnå en ―other‖ posisjon.

Oppsummering
Cast er konfronterende ved at han fremstiller seg selv som en aggressiv,

hypermaskulin, svart mann, ―the other‖. Når han aktivt velger å fremstille seg

selv på denne måten posisjonerer han seg som et aktivt subjekt, i motsetning til

om han lar andre fremmedgjøre han. Slik snur han rollene på hodet. Dette

rollebytte fremstår som en motstandsmaskulinitet, hvor han beskytter seg selv

mot støyende elementer som truer selvfølelsen og selvbildet. Gjennom å ta i

bruk en konfronterende strategi plasserer Cast seg selv i utvendige posisjoner i

forhold til resten av samfunnet og forsøker å posisjonere seg så langt borte fra

sentrum som mulig.

49

Kapittel 7

Empowermentstrategier i et feministisk perspektiv

Introduksjon
Rose (1994) hevder i ―Black Noise: Rap Music and Culture in Contemporary

America” (1994) at temaene de kvinnelige rapperne diskuterer må kontekstueres

på to måter. I dialog med mannlige rappere og i dialog med bredere sosiale

samfunnsdiskurser. Spesifikt kontekstuerer Rose (1994) tekstene i dialog med

følgende diskurser:

 hiphopdiskurs,

 seksualiserte representasjoner av svarte kvinner i historiske diskurser,

 feminist teori og svart feminist teori

Jeg vil kontekstuere tekstene i relasjon til hiphopdiskursen og i relasjon til

feministdiskurser. Deretter vil jeg undersøke de feministiske strategiene som

disse artistene tar i bruk. De kvinnelige artistene motstår hiphop som en

maskulinpraksis, samtidig som de motstår maskulinhegemoni i samfunnet

generelt. Maskulinhegemoni i hiphop og samfunnet kan ikke ses på som to

separate fenomener. Isteden må de forstås som relatert til hverandre. Rose

(1994) hevder

hip hop produced internal and external dialogues that affirmed the experience and

identities of the participants and at the same time offered critiques of larger society

that were directed to both the hip hop community and the society in general.

- Rose (1994: 60).

Jeg hevder tekstene til Samsaya og Stella Mwangi reproduserer dette gjensidige

forholdet mellom samfunn og hiphop. I dette kapittelet benytter jeg meg av ulike

tekster av Mwangi og Samsaya. Tekstene jeg benytter meg av fra Mwangi er

―Kool girl‖, ―She‘s got it‖, ―Take it back‖, og ―Time for myself‖. Hos Samsaya

tar jeg utgangspunkt i låtene ―Pure to me‖, ―Ever been had?‖, ―I don‘t blame

you‖, ―Hurt me‖, ―Sounds like an angel‖ og ―What I wanna do‖.

50

Jeg vil først redegjøre for hvordan hiphop og populærmusikk fremføres som en

maskulinpraksis. Deretter vil jeg illustrere måter de norske kvinnelige

hiphopartistene motarbeider denne praksisen i tekstene, med referanse til likhet -

og forskjellsfeminisme. Tilslutt vil jeg drøfte strategier artistene tar i bruk for å

motstå maskulinhegemoni i hiphop og i det norske samfunnet og hvordan

strategiene kommer til uttrykk i tekstene. Jeg vil inkludere hiphop i denne delen

også, siden artistene selv gjør denne koblingen mellom ―both the hip hop

community and the society in general‖ (Rose 1994:60).

Musikkutøvelse som maskulinpraksis
Jeg mener det er hensiktsmessig å se kvinners posisjon i hiphop i sammenheng

med hvilke posisjoner kvinner har inntatt i populærmusikken generelt.

Musikkutøvelse i alle typer musikksjangre har fremstått som en

maskulinpraksis. Kun et fåtall av sangene produsert mellom 1970 og 2000

(uavhengig av sjanger) slutter seg til egalitære kjønnsrelasjoner (Lay 2000).

Isteden kan tekstene ses som en del av et hegemonisk maskulinitetsparadigme

(Lay 2000:239). Lorentzen (2002) viser fire måter som rock har blitt en

maskulinpraksis. For det første har dette blitt gjort gjennom en mytologisering

av rockebandet som et homososialt broderskap. Kvinner må forklare og bevise

sin berettigelse i praksisen, mens den mannlige rockemusikeren mer eller

mindre lever opp til det som forventes av ham (Lorentzen 2001). For det andre

er rock blitt en maskulinpraksis via fremstillingen av rock som et maskulint

identitetsprosjekt. For det tredje har rocken blitt en maskulinpraksis gjennom

rockens romantiske kunstprosjekt. Dette angår hva som blir vurdert som god og

dårlig rock. Lorentzen (2001) hevder denne evalueringen bærer med seg en

rekke kjønnete konnotasjoner. Egenskaper det legges vekt på, som trøkk,

karisma, aggressiv intensitet, råhet, autoritet – er kvaliteter som i en vestlig

kontekst forstås som maskuline (McLeod 1999). For det fjerde blir rock en

maskulinpraksis ved at det finnes maskuline konnoterte koder tilknyttet

instrumenter og utstyr (Lorentzen 2002). Disse punktene gjenspeiles i

kjønnsrelasjonene i hiphop.

Hiphop som maskulinpraksis
Ifølge Skeggs (1993) har hiphop historisk vært et alternativt medium for svarte

menn til å hevde sin maskulinitet (Skeggs 1993). Den nære forholdet mellom

maskulinitet og hiphop har ført til marginalisering av kvinner, både av mektige

plateselskaper, men også av forbrukerne som har hatt en negativ oppfatning av

kvinnelige rappere (Weitzer and Kubrin 2009). Kvinnelige rappere ―must

negotiate their performances within the boundaries established by male

performers, producers, promoters and record executives‖ (Woods 2009:168).

51

Siden mange ser på hiphop som aggressiv og ultra-maskulin, tror noen mannlige

rappere og ledere i plateindustrien at kvinner ikke er kapable til å være dyktige

eller autentisk ―hardcore‖ (Rose 1994, i Pemberton 2008:12). At det i hiphop er

få kvinnelige musikkprodusenter bidrar også til kvinners marginalisering. En

hiphop-produsent har en svært sentral plass i utformingen av en låt. Det er han

som lager lydbilde eller beaten, og når kvinner i liten grad har tilgang til denne

rollen svekker det kvinners posisjon i hiphop som helhet (Rose 1994). Woods

(2009) hevder kvinner i hiphop ofte ender i en catch – 22: ―either play by the

boys‗ rules, which also happens to include society‗s desired representations of

femininity, or eschew the possibility for mainstream success‖ (Woods

2009:170). Som et resultat må kvinnelige rappere kjempe ekstra hardt for å

legitimere seg selv sammenlignet med sine mannlige kolleger. Også Samsaya og

Mwangi har fokus på å legitimere seg selv, dette gjør de ved å utfordre den

maskuline praksisen.

Motstand mot maskulinpraksis: Forskjells - og

likhetsfeminisme
Utfordringene kvinnelige norske rockeartister opplever når de skal legitimere sin

posisjon i rock er en problematikk de deler med kvinner i minoritetsposisjoner

på andre områder i samfunnet. I feministisk teori forsøker kvinner å løse

legitimitetsproblematikk ved hjelp av to ulike strategier, likhets - og

forskjellsfeminisme (Lorentzen 2002). Likhetsfeminisme hevder at det ikke er

noen vesentlig forskjell mellom kvinner og menn og at kjønn ikke er en relevant

klassifiseringskategori. Forskjellsfeminismen har gått inn for å oppvurdere

egenskaper som vanligvis knyttes til femininitet og kvinnekultur og argumentert

for at kvinner bør få slippe til på de ulike samfunnsarenaene, nettopp eller fordi

det innebærer et større mangfold (Lorentzen 2002). Rockeartistene som betoner

forskjell som strategi for å oppnå legitimitet, velger ofte å identifisere seg med

kvinnelige mytiske figurer som hekser og gudinner (Skjerdal 1997, i Lorentzen

2002). De kvinnene som søker en likhets- eller kjønnsnøytral strategi, er mer

opptatt av å unnslippe fokus på utseende og kropp (Skjerdal 1997, i Lorentzen

2002). De ønsker å slå gutta på hjemmebane ved å vise at det ikke er noen

forskjell mellom kjønnene når det kommer til evner og talent i musikk

(Lorentzen 2000).

Både Samsaya og Stella Mwangi tar i bruk likhetsstrategien når de legitimerer

seg i hiphop. Samsaya gjør dette når hun i låten ―Pure to me‖ krever at The

market needs to give birth to a female MC”. Bruken av ordene ―give birth‖ kan

her forståes som en feminiserende metafor for musikkindustrien, og antyder at

industrien må ―gjenfødes‖ for å skape rom for kvinnelige hiphopartister.

52

Mwangi anvender en likhetsstrategi ved at hun tar i bruk ―braggadocio‖ for å

overbevise lytteren om sin legitimitet ved å demonstrere at det ikke er noen

forskjell på kjønnene med hensyn til dyktighet på mikrofonen. ―Braggadocio‖

har sine røtter fra ―toasting‖, en del av afro- amerikansk muntlige tradisjoner

(Smitherman 1997, i Oware 2009:791).

The “toast-teller” engages in verbal self-aggrandizement and depicts himself or

herself as the “dreams of his [or her] black audience and symbolizes for them triumph

and accomplishment against the odds. Braggadocio illustrates artists‟ abilities, in

their narratives, to overcome obstacles and eventually achieve success, albeit,

material success.

- Oware (2009:792).

Mwangi benytter seg av ―braggadocio‖ når hun gjør sin kvinnelighet til noe

positivt, og tillegger det verdi for å overbevise lytterne om at hun er minst like

dreven som menn.

They wanna know about it so a girl tell them.

Ain‟t I suppose to rap cause am a woman.

Do the things I do, that take two men.

Oh yes the girl got it

- Stella Mwangi – ―She‘s got it‖, Living for music (2008).

På denne måten utfordrer Mwangi og Samsaya maskulinhegemoni i hiphop og

generelt i samfunnet og reflekterer disse nære båndene. Musikkindustrien

eksisterer ikke i en egen boble, men er en innvevd del av samfunnet (hooks

1994). Maskulinhegemoni i samfunnet er i denne forståelsen i en symbiotisk

relasjon til musikkindustrien. Artistenes erfaringer struktureres både innenfor

det norske majoritetssamfunnet og i en minoritetskontekst. Siden alle artistene

har minoritetsbakgrunn, har de også beina i kulturer hvor patriarkalske verdier

står sterkere enn i Norge. Dette er med på å påvirke hvordan artistene forstår

maskulinitet og hvordan det maskulinhegemoniet uttrykkes i tekstene.

Motstandsstrategier
Kvinnelige hiphopartister har gjennom hiphop uttrykt motstand og

―empowerment‖ blant annet ved å motstå seksuell objektivering og usynlighet

(Rose 1994). Dette er en viktig side ved de tre empowerment - og

motstandsstrategiene i tekstene til Mwangi og Samsaya. Den første (1)

strategien er ―Women‘s empowerment and self - help strategy‖ (―WESS‖). Med

―WESS‖ snakker de kvinnelige artistene direkte til andre kvinner og formidler

empowerment.

53

They (female rappers) bring women to consciousness about their oppression as well as

to provide direct messages of support to each other that counter the many

disempowering messages women receive in the dominant discourse.

- Phillips et al (2005: 265).

Den andre (2) strategien er ―Talking back strategy‖. Ved bruk av denne

strategien forsøker de kvinnelige rapperne å utfordre patriarkatet i hiphop og

samfunnet generelt (Phillips et al 2005:262).

Their (female rappers) lyrical messages (…) counteract and contradict masculine

power assertion and serve to raise women's consciousness about sexism. This

discursive strand is characterized by women's talking back to men, defending

themselves, reclaiming their respect, and resisting sexist violence.

- Phillips et al (2005:262).

Når artistene snakker til stereotypiske bilder av svarte kvinner eller

minoritetskvinner generelt, snakker de tilbake til underliggende maktstrukturer

både i hiphop og i samfunnet, og i utvidelsen av dette, menneskene som

kontrollerer disse strukturene og er ansvarlig for produksjonen av dem (Guillory

2005:251). ―Talking back‖ benyttes som strategi mot historiske forestillinger av

svarte kvinner som hyperseksualiserte ―others‖ (Collins 2000:129).

Den tredje (3) strategien kalles ―resistant femininity strategy‖. Denne strategien

baserer seg på Pemberton (2008). Hun er inspirert av Schippers (2007) som

mener det finnes femininitet og maskulinitet som ikke bare avviser hierarkiske

og komplementære forhold mellom maskulinitet og femininitet, men også

utfordrer eller motstår dette forholdet i samfunnet eller i en spesiell kulturell

kontekst (Schippers 2007, i Pemberton 2008). Pemberton (2008) peker ut hiphop

som en slik kulturell kontekst og kaller disse maskulinitetene/femininitetene

―resistant masculinities and femininites‖ (Pemberton 2008:27). Å fremføre en

resistent femininitet/maskulinitet vil si å fremføre en femininitet/maskulinitet

som står i kontrast til, eller utfordrer den dominerende diskursen for

femininitet/maskulinitet (Pemberton 2008). Jeg vil nå vise hvordan de ulike

strategiene kommer til uttrykk hos Samsaya og Mwangi.

54

Samsaya og strategier

 “WESSS”
Mange av tekstene til Samsaya går ut på å bekrefte sin legitimitet både i hiphop

og i samfunnet ved og aktivt motstå objektivering av kropp. Objektivering betyr

i denne sammenhengen å se på mennesker eller personer som ting, og å betrakte

menneskekroppen som en ting som er til for å behage, for å opphisse eller

tilfredsstille. I motsetning til dette står subjektivering; å se på mennesket som en

person, med tanker, følelser og vilje (Hegna 2005:144). Samsaya kritiserer i

låten ―Ever been had?‖ kvinner som bruker utseende i den hensikt å oppnå

fordeler.

You don‟t need imagination with a dress like that.

Say you‟re liberated but you‟re now using all the facades

- Samsaya – ―Ever been had?‖, Shedding skin (2004)

Denne kritikken kan ses i sammenheng med en tendens de siste årene til at

kvinner kler av seg i magasiner og aviser for å vise hvor selvstendige de er

(Volle 2011). I ―Generasjon sex” (2010) viser Helseth hvordan en ny generasjon

unge jenter og gutter som vokser opp i en kultur preget av ekstrem

kroppsfiksering og usunne idealer. Det å spille på sex blandes med det å ha

makt; den andres blikk definerer hvem du er. Det som i det ene øyeblikket føles

som makt og kontroll, er i det neste en reduksjon av kvinnen til et sexobjekt

(Helseth 2010). ―Ever been had?‖ kan ses som en kommentar til denne trenden.

Låten fremstår også som en kritikk av andre kvinnelige artister som bruker

naken hud for å selge plater. Samsaya utfordrer disse kvinnene til å avstå fra å

bruke kroppen sin som markedsføringsstrategi og heller fremheve sine

ferdigheter. I samme låt tar Samsaya et oppgjør med hiphopsjangerens

marginalisering av kvinner. Hun nekter å bli plassert i et hjørne, og krever å få

være en aktiv del av kulturen.

I‟ve refused to be pushed back

Flunk in this class I‟m passed that

I love rap they can‟t make me forget that

Scared I might rock the fine nation they stand on

- Samsaya – ―Ever been had?‖, Shedding skin (2002).

Med den siste linjen antyder Samsaya at hennes tilstedeværelse i hiphop kan for

noen fremstå som en trussel. Hun utfordrer de som har denne oppfatningen. Slik

55

søker hun å skape rom for kvinner i hiphop. Samsayas forsøk på å ―empower‖

kvinner til å bruke egne evner istedenfor kropp er relevant i hiphop - og

musikkverdenen, men også i samfunnet. Pough (2004) støtter seg på Rose

(1994) når hun argumenterer for at ―women rappers ―bring wreck‖ to dominant

stereotypes and ideologies about black women and their sexuality and their

marginalization both within society and the rap music industry‖ (Pough 2004, i

Pemberton 2008:14). Koblingen mellom ―to bring wreck‖ til samfunnet og

hiphop parallelt er et gjennomgående tema i tekstene til Samsaya, som her i

―Sounds like an angel‖.

You think you‟re one of them, but you‟re not

Wanna figure this out?

Pulling you hair you shout yelling it out no doubt

I felt left out

- Samsaya - ―Sounds like an angel,‖ Shedding skin (2004).

Hvem ―them‖ er her er ikke eksplisitt uttalt. Men linjen kan forstås som om hun

både henvender seg til det norske majoritetssamfunnet og til hiphopindustrien.

Slik uttrykker Samsaya marginalisering hun opplever som etnisk

minoritetsnordmann i det norske samfunnet, og marginalisering hun opplever i

en testosteronfylt hiphopverden. Ved at Samsaya ikke skiller mellom samfunnet

og hiphop fremstår marginaliseringen hun opplever på disse arenaene som to

innvevde enheter.

“Talking back strategy”
Samsaya benytter seg av ―talking back‖ strategien ved at hun forteller historier

om relasjoner mellom mennesker. Hun ―talk back‖ til patriarkalske strukturer og

voldsbruk og viser hvordan dette henger sammen.

I can‟t live up to my parents expectations.

 I can‟t live up to yours.

 (…) I don‟t depend on the three wise men, father, husband and son

- Samsaya - ―What I wanna do‖, Shedding skin (2004).

Her avviser hun patriarkalske strukturer og fremstiller seg selv som en

uavhengig kvinne. I ―Hurt me‖ snakker hun til en person som ikke behandler

henne med respekt.

56

You need me I recon.

Hard to see though from the way you treat me.

So you with me, leave it be.

You were drinking that‟s your excuse.

I ain‟t going to suffer abuse. You better chose in this situation.

A love can win or lose, I ain‟t gonna tell you what to do.

Now what you gonna do?

- Samsaya ―Hurt me‖, Shedding skin (2004).

Her benytter hun seg av ―talking back‖ strategien og fremstiller kvinner som

opplever undertrykking som handlende subjekter, kapable til å ta egne valg. I

låten ―I don‘t blame you‖ beskriver hun konsekvensen av å leve i en

undertrykkende relasjon, og akseptere denne tilstanden.

You might as well try, telling my why.

You choking he got his fingers rapped around your throat.

You‟re living a lie, life‟s passing you by

- Samsaya ―I don‘t blame you‖, Shedding skin (2004).

Det blir ikke eksplisitt uttrykt om det er en mann eller kvinne Samsaya snakker

om som offer i denne låten. De to siste linjene ―You choking he got his fingers

rapped around your throat. You‟re living a lie, life‟s passing you by” kan også

inkludere menn om den ikke tolkes bokstavelig. Den kan forstås som en metafor

for menns møte med krav om å følge visse tradisjoner. Utfra denne forståelsen

oppfordrer Samsaya også menn til å tenke selv og ta selvstendige beslutninger.

Slik gjør hun kvinner generelt oppmerksomme på sexisme og undertrykkelse,

samtidig som hun oppfordrer menn til å ta sin del av ansvaret for

undertrykkende praksiser. I disse tekstene uttaler Samsaya aldri direkte at

undertrykking og marginalisering er noe som kun angår minoritetskvinner.

Derimot diskuterer hun temaet på en måte som gjør de allmenngyldig for alle

kvinner, uavhengig av etnisitet, sosial eller økonomisk situasjon.

”Resistant femininity strategy”
‖Resistant femininity strategy‖ kommer til uttrykk hos Samsaya i forbindelse

med diskurser om femininitet og skjønnhetsidealet i hiphop og i det norske

samfunnet. I låten ― Ever been had?‖ er Samsaya kritisk til hvordan

hiphopindustrien og samfunnet dikterer reglene for hvordan femininitet

fremføres.

57

What would they say? I need to act a certain way.

Talk, dress, walk even the way I form my thoughts.

(…) Tryin to find something I can believe in

They see me, I thought I needed them.

These concealed body suits are hard to breathe in

- Samsaya, ―Ever been had?‖ Shedding skin (2004).

Samsaya kritiserer hvordan hun blir møtt med krav om hvordan hun skal se ut

og legger isteden vekt på å fremheve sine ferdigheter som artist. Dette er ikke

bare en kritikk av hvordan kvinnelige artister forventes å skulle markedsføre

seg. Hun kritiserer også hvordan samfunnet dikterer rammene for kvinners

kropp. Hun velger å ta avstand fra dette og utfordrer det objektiverende og

seksualiserte bildet av kvinner i mediene, og forståelsen av femininitet som noe

som skal fremvises og eksponeres. Når Samsaya portretterer seg selv som sterk,

står hun i skarp kontrast til medienes fremstilling av innvandrerkvinner som ofre

og undertrykte (Medieskapt islamfrykt og usynlig hverdagsliv 2009). På de

neste sidene vil jeg drøfte hvordan Stella Mwangi benytter seg av strategiene.

Mwangi og strategier

“WESS”
Mwangi er som Samsaya ute etter å legitimere seg selv i hiphop, og som

Samsaya knytter hun legitimering til kropp og kjønn. Mwangi bruker

―braggadocio‖ som redskap for å motstå objektivering og overbevise lytteren om

at hun er en dyktig artist. ―Braggadocio‖ fremstår hos Mwangi som del av

hennes ―WESSS‖ strategi. Hun ønsker ikke å reduseres til “a pretty face”.

Mwangis bruk av ―braggadocio‖ skiller henne fra Samsaya. Ved at Mwangi tar i

bruk ―braggadocio‖ som et gjennomgangstema i tekstene får hun en tøffere

―attitude‖ enn det Samsaya har. Dette fordi ―braggadocio‖ har den funksjonen å

illustrere en artists evne, i sitt narrativ, til å overvinne motstand og oppnå

suksess (Oware 2009:792). Gjennom bruk av ―braggadocio‖ formidler Mwangi

kvinners empowerment samtidig som hun maner til solidaritet og søsterskap på

tvers av landegrenser og etnisitet.

58

 Whether you Asian or European

American or African

That‟s African not afri-can‟t, I tell „em yes I can!

(…) Always standing up tall never laying low

Girls like me don‟t wait for your call, we-

We‟ll find our way inn

Walk through no stumbling

- Stella Mwangi, ―She‘s got it‖, Living for music (2008)

Med disse linjene fremstiller Mwangi seg selv som et handlende subjekt. Ved at

hun legger de to siste linjene i ―vi‖ form, posisjonerer hun alle andre kvinner

som selvbestemende, ―empowered‖ subjekter. I låten ―Take it back‖ presiserer

hun sin identitet som kenyaner og afrikaner og uttrykker stolthet over sine

afrikanske røtter og slik bekrefter hun sin etniske identitet.

I‟m going

Back to Kenya, back to the fine weather

Back to grandma, ain‟t nothing else I‟d rather

Sit on the porch and drink grandma‟s porridge

Talk to my elder, listen while they speak knowledge

- Stella Mwangi – ―Take it back‖, Living for music (2008)

“Talking back strategy”
Mwangi bruker ―talking back‖ strategien når hun deler sine erfaringer med

rasisme på låten ―Talking to myself‖. Hun utfordrer dominerende maktstrukturer

og negative bilder av svarte kvinner i det norske samfunnet. På denne måten

bringer hun rasisme fram i diskursen, synliggjør og tar avstand fra den.

Was just a little kid trying to get friends with them

They used to call me ugly names cause my skin was dark

I couldn't take the pain couldn't play in the park

But that didn't stop them they used to shout from far

Saying go back home cause a nigger you are

- Stella Mwangi – ―Time for myself‖, Living for music (2008).

I dette verset skaper Mwangi et skille mellom ―them‖ og ―I‖. Reisigl & Wodak

(2001) kaller dette en ―collectivisation‖ strategi som er en måte å kollektivisere

enkeltindivider inn i grupper (Reisigl & Wodak 2001). Ved at Mwangi omtaler

seg selv som ―dark‖ utfører hun hva Reisigl & Wodak (2001) kaller en

―somatisation‖ og en rasialisering av seg selv. Mørk hudfarge blir i Mwangis

fortelling forstått som ―ugly‖ av den norske majoriteten. Gullestad (2002)

59

avdekker hvordan majoriteten anses som selvfølgelig og naturlig og på den

måten fungerer som en tolkningsramme hvor det oppstår en todeling mellom

‖oss‖ og ‖dem‖, der ‖vi‖ er den norske nasjonen (Gullestad 2002:16). Ifølge

Gullestad (2002) formuleres forestillinger om nasjonen Norge ved hjelp av

metaforer for hjem og familieliv hvor innvandrere ofte blir kategorisert som

henholdsvis gjester, inntrengere og okkupanter (Gullestad 2002:81). Linjen ―Go

back home cause a nigger you are” indikerer at Mwangi opplever at majoriteten

ikke aksepterer en mørkhudet person som en del av det norske, og som en del av

―Hjemme Norge‖. Dette tekstutdraget synliggjør noen problematiske aspekter

ved at ―hjem‖ konstrueres som metafor for den norske nasjonen. Denne

metaforen bidrar til å selvfølgeliggjøre majoritet-minoritetsrelasjonen som en

maktrelasjon (Gullestad 2002:116). ―Talking to myself‖ et godt eksempel på

‖othering‖ i relasjon til hudfarge, hvor Mwangi ―talk back‖ til rasismen som hun

har opplevd.

I had low self-esteem

Always walked fast passed the mirror wouldn't see, or except myself

I didn't wanna be me

I would have done anything so I could be somebody else

I tried to fit in, but wouldn't get in

- Stella Mwangi – ―Time for myself‖, Living for music (2008).

Mwangi beskriver her hvordan hun gjorde alt hun kunne for å passe inn, uten å

lyktes. Det norske samfunnet aksepterte ikke henne som en del av det norske, og

som en konsekvens aksepterte hun heller ikke seg selv.

”Resistant femininity strategy”
Mwangi uttrykker en ―resistent femininitetsstrategi‖ i ―Time for myself‖ ved å

fortelle om sine erfaringer med rasisme. Mwangi avdekker hvithet som en viktig

del av det norske skjønnhetsidealet.

Was just a little kid trying to get friends with them

They used to call me ugly names cause my skin was dark

I couldn't take the pain couldn't play in the park

But that didn't stop them they used to shout from far

Saying go back home cause a nigger you are

- Stella Mwangi, ―Time for myself‖, Living for music (2008).

Mwangi oppfyller ikke dette idealet og som en konsekvens hadde hun

vanskeligheter med å akseptere seg selv og sin egen kropp når hun var yngre.

Med linjen ―as the days passed, I got through it all” anerkjenner hun indirekte

http://www.kenyanlyrics.com/s/sana-lyrics/you2

60

sin egen skjønnhet og aksepterer seg selv som den hun er. Mwangi fremfører en

femininitet som fremstår som et alternativ og en kontrast til hegemonisk hvit

femininitet. Ved at hun tar oppmerksomheten bort fra kroppen sin, som hun

opplever som et avvik fra den hegemoniske diskursen, og over på sine

egenskaper som rapper tar hun ytterligere avstand fra denne diskursen. Hun

utfordrer også fokuset på kropp som finnes ellers i samfunnet, spesielt i

mediene. Gjennom sin bruk av ―braggadocio‖ fremstår hun som en resistent

femininitet til den offentlige diskursen som portretterer norske kvinner med

etnisk minoritetsbakgrunn som undertrykte. Isteden fremfører Mwangi en

femininitet som formidler selvbestemmelse, tøffhet og empowerment.

Oppsummering
Ved hjelp av ―Women‘s empowerment and self – help strategy‖, ―Talking back

strategy,‖ og ved ―resistent femininitetsstrategi‖ utfordrer Samsaya og Stella

Mwangi hegemonisk hvit femininitet i samfunnet og maskulinhegemoni i

hiphop og samfunnet. Samtidig utfordrer de dominerende fremstillinger av

etniske minoriteter og innvandrerkvinner. I neste kapittel vil jeg utforske

nærmere hvordan dette kommer til uttrykk gjennom subjektposisjonene som

artistene inntar.

61

Kapittel 8

De norske hiphopartistenes subjektposisjoner

Introduksjon
I dette kapittelet vil jeg diskutere subjektposisjonene som Karpe Diem, Cast

Samsaya og Mwangi inntar med utgangspunkt i subjektposisjoner som er

identifisert hos amerikanske hiphopartister. Disse subjektposisjonene er alle

subjektposisjoner formulert med utgangspunkt i et hiphop-perspektiv, men som

tidligere vist er det vanskelig og gjøre et skille mellom hiphop og samfunn i

tekstene. Subjektposisjonene artistene inntar i hiphop kan dermed forstås som en

refleksjon på posisjoner tilgjengelig ellers i samfunnet. Strategiene jeg har

drøftet i de foregående kapitlene utgjør ulike motstand - og empowerment

strategier i hiphop. Til sammen danner de kommentarer til forståelsene av kjønn

og etnisitet i en bredere kulturell kontekst.

Først redegjør jeg for tilgjengelige subjektposisjoner for menn i amerikansk

hiphop og diskuterer subjektposisjonene Karpe Diem og Cast inntar i relasjon til

disse. Etterpå redegjør jeg for de relevante subjektposisjonene som amerikanske

forskere har identifisert hos amerikansk kvinnelige hiphopartister før jeg drøfter

subjektposisjonene som Samsaya og Mwangi inntar i relasjon til disse. Tilslutt

vil jeg avslutte med å trekke trådene opp til et samfunnsnivå og se

hiphopartistenes subjektposisjoner i forhold til en bredere kulturell kontekst. Her

vil begreper som likestilling, innvandring og integrering og forståelse av

―norskhet‖ i den norske offentlige diskursen være sentrale.

Mannlige hiphopartisters subjektposisjoner
Perry (2004) hevder de amerikanske mannlige rapperne inntar en rekke

posisjoner i sine tekster. De hun nevner er ―The Gangster‖, ―The Dealer‖, ―The

Hustler‖, ―The Player/Pimp‖ og ―The Scholar/Intellectual ― (Perry 2004:132).

Jeg vil bare gå inn på de posisjonene jeg mener er relevante for Karpe Diem og

Cast, ― The Gangster― og ―The Scholar/Intellectual‖. Perry (2004) beskriver

―The Gangster‖ som en ubarmhjertig overlevelsesstrategi hvor vold gjør

karakteren til en mektig og tragisk figur på samme tid (Perry 2004:131). Hun

peker på Jay-Z som et eksempel på ―The Gangster‖. ―The Scholar/Intellectual‖

62

beskrives som rappere som ―cherish vocabulary and sophisticated rhyming, and

they tout the life of the mind‖ (Perry 2004:132). Disse artistene er ofte politiske

og kritiserer det amerikanske politiske - og sosiale liv. Hun viser til gruppen A

Tribe Called Quest som et eksempel (Perry 2004:132).

Karpe Diem som “Likestillingsbarn”
Det er vanskelig å plassere Karpe Diem rett inn i en av kategoriene til Perry

(2004). Men de deler noen likheter med ―The Scholar/Intellectual‖. Disse

likhetene er at de snakker om sosiale utfordringer i det norske samfunnet på en

hverdagslig, men sofistikert måte. Jeg mener Karpe Diem inntar

subjektposisjonen ―Likestillingsbarn‖, den samme subjektposisjon som Samsaya

inntar. Karpe Diems utgave av denne subjektposisjonen uttrykkes på to måter.

For det første gjennom deres rolle som talspersoner for egalitære verdier med

vekt på likestilling for etniske minoriteter i Norge. For det andre ved at de

utfordrer den hegemoniske forståelsen av maskulinitet i hiphop og fremsetter en

alternativ maskulinitet til den hypermaskuline rapperen. Karpe Diem avviser

hypermaskuliniteten i hiphop og produserer isteden en maskulinitet hvor følelser

og sårbarhet er tillat, og egalitærisme er viktige verdier. Siden det er en tydelig

kobling mellom subjektposisjonene artistene inntar i hiphop og i samfunnet,

åpner Karpe Diem samtidig opp de tilgjengelige subjektposisjonene som finnes

for gutter med etnisk minoritetsbakgrunn i samfunnet som helhet. Slik bidrar de

til å nyansere den dominerende diskursen i mediene som fremstiller menn med

innvandrer - eller etnisk minoritetsbakgrunn som voldelig og kriminelle

(Medieskapt islamfrykt og usynlig hverdagsliv 2009).

Cast som “The Gangster”
Cast inntar Perrys (2004) posisjon ―The Gangster. Ved å ta i bruk et seksualisert

og voldelig språk underbygger han sin tilhørighet til ―gangsta rap‖. Gjennom

―gangsta rap‖ legitimerer han fremstillingen av seg selv som en hypermaskulin,

sint, voldelig, svart mann. Slik stiller han seg selv i en opposisjonell posisjon til

samfunnet, særlig i forhold til maskulinitetsidealet og som en konsekvens det

norske likestillingsidealet. Cast videreformidler den rådende hypermaskuline

fremstillingen av menn i ―gangsta rap―. Samtidig inntar han en subjektposisjon

som bekrefter bildet som blir formidlet i norske medier av menn med innvandrer

– og etnisk minoritetsbakgrunn. Et bilde som beskriver dem som voldelige,

aggressive og kvinneundertrykkende. Gjennom denne subjektposisjonen

fremstår han som ―the other‖ i det norske samfunnet.

Kvinnelige hiphopartisters subjektposisjoner
Pemberton (2008) og Keyes (2002) har identifisert noen subjektposisjoner hos

amerikanske kvinnelige rappere som jeg tar utgangpunkt i når jeg drøfter

63

subjektposisjonene som Samsaya og Mwangi inntar. Keyes (2002) har analysert

frem fire subjektposisjoner for femininitet som kvinnelige rappere historisk har

inntatt, ―Queen Mother‖, ―Fly Girl‖, ―Sista with Attitude‖ og ―The Lesbian‖

(Keyes 2002:189). Alle fire kategoriene er ikke relevante her, så jeg kommer

kun til å gjennomgå de to som er det, ―Queen Mother og ―Sista with Attitude‖.

Mens Keyes (2002) har fokuserte på feminitetsposisjonene som de kvinnelige

rapperne selv produserer, har Pemberton (2008) analysert frem former for

femininitet som produseres både av menn og kvinner. Kategoriene hun har

identifisert er ―freaks‖, ―Prostitute‖, ―Gold Digger‖, ―Gangsta Bitch‖,

―Empowered Bitch‖ og ―Mamas‖, ―Dykes‖, ―Divas‖, ―Sister Saviors‖ and

―Earth Mothers‖ (Pemberton 2008:122). Av disse posisjonene er det ―Earth

Mother‖ og ―Empowered Bitch‖ som er relevante her.

 ―Queen Mother‖ inkluderer kvinnelige rappere som knytter seg selv til det

afrikanske kontinentet på en eller annen måte. Noen ganger kan dette komme til

uttrykk direkte gjennom innhold i tekstene. For eksempel ved å fremheve den

historiske tilknytningen afro- amerikanere har til Afrika. Men det kan også

uttrykkes gjennom bruk av klesdrakter og forskjellige hårfrisyrer som stammer

fra kontinentet (Keyes 2002:189).

 ―Sista with Attitude‖ vil si at selvtillit og selvbevissthet brukes som

empowerment verktøy. De kvinnelige rapperne som inntar denne posisjonen

presenterer seg selv som sterke, selvstendige kvinner som ikke er redd for å gå

etter det de ønsker. De er kapable til å skaffe seg alt; menn, penger, makt og

kjendisstatus (Keyes 2002: 200).

 ―The ―Earth Mother‖ embraces her African features, practices self-love and has

developed a keen political understanding of, and often speaks out against the

subordination of Black women in society and by (Black) men‖ (Pemberton

2008:150). ―Earth Mother‖ utfordrer kjønnshegemoni i mainstream kulturen ved

å bestride rådende kjønn, ―rase‖, klasse og seksuelle ideologier og ved å avvise

forhold (med menn) som ―threaten self-definition and empowerment‖

(Pemberton 2008:153).

 ―Empowered Bitch‖ beskrives av Pemberton (2008) som en posisjon som

motstår hegemoniske konstruksjoner av femininitet i mainstream hiphop og i

samfunnet generelt. Begrepet ―bitch means different things in different contexts

and its use does not always describe or characterize a person‖ (Pemberton

2008:108). I denne subjektposisjonen har begrepet et positivt fortegn. En

―empowered bitch‖ is independent (…) and/or recognizes herself as strong and

skilled as a rapper apart from men‖ (Pemberton 2008:119). En ―Empowered

Bitch‖ kontrollerer sin egen seksualitet, konstruerer sitt eget image og utfordrer

64

kjønnsdiskriminering og patriarkatet som stripper kvinner for retten til å definere

seg selv (Pemberton 2008:120). Subjektposisjonen ―Empowered Bitch‖ fremstår

som en motstandsfemininitet til den hegemoniske kjønnsideologien i

hiphopkulturen som tildeler kvinner rollen som passive objekter for maskulin

seksuelle begjær og fantasier (Collins 2004, Forman 1994, Pemberton

2008:120).

Samsaya som “Likestillingsbarn”
Av de amerikanske subjektposisjonene har Samsaya mest tilfelles med

―Empowered Bitch‖ posisjonen. Dette fordi hun, på linje med en ―Empowered

Bitch‖, beskriver seg selv som selvstendig og tar egne avgjørelser. Jeg har valgt

å kalle subjektposisjonen som Samsaya inntar for ―Likestillingsbarn‖. I sine

tekster søker hun å oppnå likestilling både i hiphop og i samfunnet, som kvinne

og som nordmann med etnisk minoritetsbakgrunn. Gjennom posisjonen

―Empowered Bitch‖ muliggjøres og legitimeres Samsaya sitt krav om

likestilling ved at hun utfordrer kjønnsdiskriminering og patriarkalske

kjønnsrollemønstre og fremstiller seg selv som et selvbestemmende subjekt (i

hiphop og i det norske samfunnet). I relasjon til det norske samfunnet kommer

hennes søken etter likestilling til uttrykk når hun formulerer et ønske om å bli

akseptert som norsk og likestilt med det etniske flertallet nordmenn. Hun

utfordrer den dominerende diskursen i mediene som fremstiller

minoritetskvinner som ofre og undertrykte. Som artist forsøker Samsaya å lage

plass til seg selv i en sjanger som tradisjonelt har marginaliserer kvinner. Ved at

hun tar avstand fra objektivering av kvinnekroppen, motstår hun den

hegemoniske kjønnsideologien i hiphopkulturen som tildeler kvinner rollen som

passive objekter for maskulin seksuelle begjær og fantasier.

Mwangi som “Kool Girl”
Mwangi fremfører en subjektposisjon som jeg kaller ―Kool Girl‖. Her låner,

blander og mikser hun ulike subjektposisjoner som amerikanske kvinnelige

hiphopartister inntar. Som en ―Empowered Bitch‖ legger Mwangi vekt på å

fremstille seg selv som en sterk og dyktig rapper som kan overvinne all

motstand. Mens Samsaya tar utgangspunkt i seg selv og forteller historier om

relasjoner mellom kvinner og menn, legger Mwangi hovedvekten på

―braggadocio‖. Ved å ta i bruk ―braggadocio‖ som uttrykksform utviser hun

selvtillit og tro på seg selv og formidler en ―Sista with Attitude‖ posisjon.

Mwangi er bevisst på sin afrikanske bakgrunn og stolt over den i låten ―Take it

back‖. Dette gjenspeiler en ―Queen Mother‖ posisjon. Ved at Mwangi mikser

subjektposisjonene får hun muligheten til å innta en ―empowered

subjektposisjon‖ og oppnå ―koolness‖, ikke bare som hiphop artist, men også

som kvinne i det norske samfunnet. Som en ―Kool Girl‖ utfordrer Mwangi den

norske janteloven ved at hun ikke er redd for å kalle seg selv dyktig og fremstå

65

som selvsikker. Solidaritet mellom verdens kvinner og kvinnelig empowerment

fremstår som viktig for Mwangi. ―Kool Girl‖ posisjonen gir henne mulighet til å

formidle dette budskapet.

Avslutning: Hiphop i et norsk samfunnsperspektiv
Jeg har i denne oppgaven vist hvordan et utvalg av etniske minoritetsartister

benytter seg av ulike strategier når de fremfører kjønn og etnisitet i sine

hiphoptekster. Gjennom strategiene går de inn i subjektposisjoner. Når de inntar

disse subjektposisjonene belyser de noen kulturelle trender i det norske

samfunnet det siste tiåret. Etter 22. juli var avisene og nyhetene proppfulle av

bilder av den norske nasjonen som varm, inkluderende og omsorgsfull.

Budskapet til Stoltenberg i hans tale under minnemarkeringen over 22. juli var

at ―Mangfoldet. Det hilser vi velkommen‖ (Stoltenberg 2011). Gjennom

produksjon av kjønn og etnisitet i tekstene illustrerer artistene at det finnes

sprekker i dette glansbildet av Norge som nasjon. De avslører en understrøm av

skepsis mot innvandring, innvandrere og etniske minoriteter i det norske

samfunnet. På denne måten indikerer artistene en avstand mellom idealet som

formidles og hva de erfarer i sin hverdag.

Det norske samfunnet fremstår på mange måter som en ―overlærer‖ som

forsøker og lære bort gode og riktige verdier til sine elever. Men det oppstår en

uoverensstemmelse når ―godhet‖ og likeverd knyttes opp mot likhet i det norske

samfunnet (Gullestad 2002). Samfunnet formidler at alle er like, men likevel blir

noen silt ut som ulike. Karpe Diem, Samsaya og Mwangi forsøker å være flinke

elever på første rad. De følger oppmerksomt med på undervisningen og suger til

seg kunnskapen og verdiene som formidles. Til tross for dette blir de silt ut som

annerledes og utstøtt av de andre elevene og lærerne. Siden Karpe Diem,

Samsaya og Mwangi er lovpålagt å gå på skolen har de ikke noe annet valg enn

og fortsette å møte opp. Løsningen blir da å forhandle frem et verdigrunnlag

som både de selv og ―overlærer‘n‖ kan akseptere. Liebkind (1989) hevder

―identitetsforhandlinger mellem individer, grupper og mellem grupper og

individer går ud på, at præsentere sig selv på en måde, så andre kan acceptere

ens identitet. Man behøver dog ikke akseptere den andens konstruktion af sig

selv‖ (Liebkind 1989, Krag 2007:153).

Gjennom sin forståelse av kjønn og etnisitet i sine tekster inntar Karpe Diem,

Samsaya og Mwangi noen subjektposisjoner hvor de forsøker å forhandle frem

identiteter som det norske samfunnet kan akseptere som norske. Karpe Diem

inntar subjektposisjonen ―Likestillingsbarn‖ og forsøker å få innpass i

samfunnet ved å vise at de har lært sin likestillingslekse godt. Samsaya har også

lest godt på leksene når hun som Karpe Diem inntar subjektposisjonen

66

―Likestillingsbarn‖. Hun argumenterer for likestilling både i hiphop og i det

norske samfunnet. Mwangi sitt forhold til norske verdier er mer paradoksale.

Hun presenterer seg selv som en ―Kool Girl‖ og argumenterer for likestilling,

samtidig som hun ikke er redd for å fremheve seg selv på en måte som trosser

janteloven. Til tross for å være eksemplariske elever, og utmerke seg innenfor

egalitærisme som tilfelle er med Karpe Diem og Samsaya, er det ingen av dem

som får ståkarakter eller blir akseptert av sine klassekamerater. Det norske

samfunnet har lært dem likestilling, men aksepterer dem ikke som sine likestilte.

(I hvert fall ikke før de slo igjennom som suksessfulle artister).

Cast har allerede avslørt hvordan systemet fungerer. Han fremstiller seg selv

som bråkmakeren bakerst i klasserommet som ignorerer undervisningen. Slik

unngår han følelsen av å være taper. Han avstår fra å delta i et system hvor han

blir passivisert og marginalisert. Isteden tar han aktivt på seg rollen som outsider

og taper og spiller denne rollen til det fulle. Han omfavner de negativt

konnoterte verdiene han tildeles og gir dem positive verdier. Ved å innta

subjektposisjonen ―The Gangster‖ plasserer han seg aktivt utenfor det norske

samfunnet. Han fremfører en maskulinitet hvor ―menn er menn‖ og fysisk

styrke, vold, og et seksualisert språk er i fokus. Som et resultat manifesterer Cast

medienes bilde av etniske minoritetsmenn som farlige og voldelige.

Artistenes fremføring av kjønn og etnisitet kan ses i sammenheng med hva Brah

(2003) kaller diaspora space: ―a conceptual category ―inhabited‖ not only by

those who have migrated and their descendants but equally by those who are

constructed and represented as indigenous‖ (Brah 2003:615). Brah hevder

diaspora space ―is where multiple subject positions are juxtaposed, contested,

proclaimed or disavowed‖ (Brah 2003:631). Dette er stedet hvor grensene

mellom inklusjon og eksklusjon, å høre til og ―otherness‖, og hvor forståelsen av

―oss‖ og ―dem‖ bestrides. ―Through a processes of decentering, these new

political and cultural formations continually challenge the minoritising and

peripheralising impulses of the cultures of dominance‖ (Brah 2003:633).

Artistene er forhandlere i diaspora space når de negotierer forståelser av

maskulinitet og femininitet og hva begrepet ―norsk‖ skal inneholde. De utfordrer

med den dominante kulturen, samtidig som de forsøker å forhandle seg inn i

den. Artistene viser at det norske samfunnet ikke er like åpent som responsen

etter 22. juli gir inntrykk av, selv når de samme artistene fremmer ―norske‖

verdier som egalitærisme og likestilling. Slik fremstår artistene både som

67

nnehavere og forhandlere av ―norske‖ verdier knytte til etnisitet og kjønn. De

eksemplifiserer at ―It ain't where you're from; it's where you're at”.
11

11
 Eric B & Rakim – ―In the Ghetto‖, Let the Rhythm Hit Em (1990).

68

Diskografi

ARTIST ALBUM UTGIVELSESÅR

Cast Problembarn 2005

Equicez (Cast og F‘em one) State of Emergency:

Generation Equicez

2003

Karpe Diem Glasskår EP 2004

 Rett fra hjertet 2006

 Fire vegger 2008

 Aldri solgt en løgn 2010

Samsaya Shedding skin 2004

Stella Mwangi Living for music 2008

Refererte låter

ARTIST LÅT ALBUM ÅR

2Pac Shakur Holla if ya Hear

me

Strictly 4 my N.I.G.G.A.Z. 1993

Common Sense I Used to Love

H.E.R

Resurrection 1994

Eric B & Rakim My Melody Paid in Full 1987

Eric B & Rakim In the Ghetto Let the Rhythm Hit Em 1990

Lauryn Hill Doo - Woop (That

thing)

The Miseducation Of Lauryn

Hill

1998

Lil‘ Kim Queen Bitch Hardcore 1996

Nas The World Is

Yours

Illmatic 1994

Nicki Minaj I‘m the Best Pink Friday 2010

Queen Latifah A King and Queen

creation

All Hail the Queen 1989

69

Litteraturliste

Andersson, M. (2005). Urban Multi - Culture in Norway. Identity Formation Among

Immigrant Youth. Edwin Mellen Press, ltd.

Androutsopoulous, J. & Scholtz, A. (2003). "Spaghetti funk: Appropriations of Hip-Hop

Culture and Rap Music in Europe". Pop Music Soc 26(4): 463- 479.

Baker, G. (2011). "Preachers, Gangsters, Pranksters." The Journal of Popular Culture.

Vol.44, no. 2. s.233- 255.

Barne-, likestillings - og inkluderingsdepartementet (2008). Menn, mannsrolle og likestilling.

St.meld nr.8. (2008-2009), Oslo, Barne-, likestillings - og inkluderingsdepartementet.

Benet - Martínez V. & Haritatos, J. (2005). "Bicultural Identity Integration (BII): Components

and Socio-Personality Antecedents." Journal of Research in Personality. Vol.36, no.6, s. 598-

606.

Blommaert, J. & Bulcaen, C. (2000). "Critical Discourse Analysis." Annual Review of

Anthropology 29: 447 - 466.

Bradley, A. & Dubois, A. (2010). The Anthology of Rap. Yale University Press.

Brah, A. (2003). ―Diaspora, Border and Transnational Identities.‖ Feminist Postcolonial

Theory. Lewis, R. & Mills, S. red. Edinburgh, Edinburgh University Press: s. 613 – 633.

Bry, D. (1999). ―New York State of Mind: The Resurgence of East Coast Hip Hop‖. The Vibe

History of Hip Hop. Light, A. red. New York, Three Rivers: s. 327 – 332.

Collins, P. H. (2000). Black Feminist Thought: Knowledge, Consciousness and

Empowerment. New York, Routledge.

Collins, P. H. (2005). Black Sexual Politics: African Americans, Gender, and the New

Racism. New York, Routledge.

Dyson, M, E. (2007). Know What I Mean? New York, Westview Press.

Fairclough, N. (1992). Discourse and Social Change. Cambridge, Polity Press.

Fairclough, N. (2003). Analyzing Discourse: Textual Analysis for Social Research. New

York, Routledge.

Forman, M. (1994). "Moving closer to an independent funk: Black Feminist Theory,

Standpoint, and Women in Rap, " Women's Studies, no. 23, s. 35-55.

Forman, M. & Neil, M. A. red. (2004). That's the Joint? Hip-Hop Studies Reader. New York,

Routledge.

70

Firth, S. (1996). ―Music and Identity‖. Questions of Cultural Identity. Hall, S. M &, Gay, P.

D. red. London, SAGA Publications.

Guillory, N. A. (2005). Schoolin' Women: Hip Hop Pedagogies of Black Women Rappers.

Ph.D. thesis, Louisiana State University.

Gullestad, M. (2002). Det norske sett med nye øyne. Oslo, Universitetsforlaget.

Hegna, K. (2005). Likestillingsprosjektet i praksis: Endringer i kjønnsforskjeller blant

ungdom fra 1992 - 2002 NOVA: Norsk institutt for forskning om oppvekst, velferd og

aldring. 21/05.

Holen, Ø. (2004). Hiphop - hoder: Fra Beat Street til bygde-rap. Oslo, Spartacus.

hooks, b. (1994). "Sexism and Misogyny: Who takes the rap? Misogyni, Gangsta rap, and The

Piano." End ZMagazine (February 1994).

Iwamoto, D. (2003). "Tupac Shakur: Understanding the Identity Formation of Hyper-

masculinity of a Popular Hip-Hop Artist." The Black Scholar, San Fransisco. Vol. 33, no. 2:

s. 44-52.

Keyes. C. L. (2002). Rap Music and Street Consciousness. Urbana, University of Illinois

Press.

Krogh, M. & Stougaard, B. S. red. (2008). Hiphop i Skandinavien. Århus, Arhus

Universitetsforlag.

Kragh, H. (2007). Mangfoldighed, Magt og Minoriteter. Introduktion til

Minoritetsforskningens Teorier. Fredriksberg, Forlaget Samfundslitteratur.

Kubrin, C. E. (2005A). "I See Death Around the Corner: Nihilism in Rap Music."

Sociological Perspectives. Vol. 48, no. 4: s. 433 - 459.

Kubrin, C. E. (2005B). "Thugs and Hustlas: Identity and Code of the Street in Rap Music."

Social Problems. Vol. 52, no. 3: s. 360 -378.

Lamont, M. & Larue, A. (1988). "Cultural Capital: Allusions, Gaps and Glissandos in Recent

Theoretical Developments." Sociological Theory. Vol. 6, no.2: s. 153-168.

Lay, F. (2000). ―Sometimes We Wonder Who the Real Men are: Masculinity and

Contemporary Popular Music‖. Subverting Masculinity: Hegemonic and Alternative Versions

of Masculinity in Contemporary Culture. West, R. & Lay,F. red. Amsterdam, Rodopi.

Lorentzen, A. (2001). "Kvinnelige rockeartister - Kuriøse sjarmtroll eller respekterte

musikere?" Kvinneforskning. Vol 3.

Lorentzen, A. H. (2002). "Om kjønn i rock og pop". Populærmusikken i Kulturpolitikken. J.

Gripsrud. Oslo, Norsk Kulturråd: Rapportserien.

71

Lorentzen, J. & Muhlesen, W. (2006). Kjønnsforskning: en grunnbok. Oslo,

Universitetsforlaget.

Marriott, R. (1999). ―Gangsta, Gangsta: The sad parable of Death Row Records‖. The Vibe

History of Hip Hop. Light, A. red. New York, Three Rivers: 319-327.

Mitchell, T. (2000). "Doin' Damage in my Native Language: The Use of "Resistance

Vernaculars in Hip Hop in France, Italy, and Aotearoa/New Zealand." Popular Music and

Society. Vol. 24, no.3: s. 41-54.

Moi, T. (1985). Sexual/Textual politics: Feminist Literary Theory. New York, Routledge.

Motley, C. M. Henderson, G. R. (2008). "The Global Hip Hop Diaspora: Understand the

Culture." Journal of Business Research. Vol. 61: s. 243-253.

Neumann, I. B. (2002). Mening, Materialitet, Makt, en innføring i Diskursanalyse. Oslo,

Fagbokforlaget.

Osumare, H. (2001). "Beat Streets in the Global Hood: Connective Marginalities of the Hip-

Hop Globe." Journal of American and Comparative Cultures. Vol. 2, (Spring/Summer):

s.171-181.

Osumare, H. (2007). The African Aesthetic in Global Hip-Hop: Power Moves. New York,

Palgrave Macmillan.

Oware, M. (2009). "A "Man's Woman"?: Contradictory Messages in the Songs of female

rappers, 1992 - 2000 " Journal of Black Studies. Vol.39, no. 786: s. 786 – 802.

Pate, A. (2010). In the Heart of the Beat. Plymouth, Scarecrow Press, Inc.

Pemberton, J. M. (2008). "Now I Ain't Sayin' She's a Gold Digger: African American

Femininities in Rap Music Lyrics. Ph.D. thesis, Florida State University.

Perelman, C. & Olbrechts-Tyteca, L. (1969). The New Rhetoric, Chicago. University of Notre

Dame.

Perkins, W. E. (2006). Droppin‟ Science: Critical Essays on Rap and Hip Hop Culture.

Philadelphia, Temple University Press.

Perry, I. (2004). Prophets of the Hood: Politics and Poetics in Hip Hop. Durham, Duke

University Press.

Phillips, N. & Hardy, C. (2002). Discourse Analysis: Investing Processes of Social

Construction. Thousand Oakes, Sage Publications.

Phillips, L. Reddick-Morgan, K. and Stephens, D. P. (2005). "Oppositional Realm: the Case

of Feminism and Womanism in Rap and Hip Hop: 1976-2004." The Journal of African

American History. Vol. 90, no.3: s. 253 -277.

72

Reisigl, M. & Wodak, R. (2001). Discourse and Discriminitation: Rethorics of Racism and

Antisemitism. London, Routledge.

Rose, T. (1994). Black Noise: Rap Music and Black Culture in Contemporary America.

University Press of New England.

Rose, T. (2008). The Hip-Hop Wars: What We Talk About and When We Talk About Hip-Hop

and - Why it Matters. New York, Basic books.

Schippers, M. (2007). "Recovering the feminine other: Masculinity, Femininity and Gender

Hegemony." Theory and Society. Vol. 36, no.1: s. 85-102.

Sanberg, S. (2008). ―Get Rich or Die Tryin‘ – Hiphop og minoritetsgutter på gata.‖ Tidskrift

for ungdomsforskning. Vol. 8, no.1: s. 67-83.

Schwalbe, M. Godwin, S. Holden, D. Schrock, D. Thompson, S. Wolkomir, M. (2000).

"Generic Processes in Reproduction of Inequality: An interactionism Analysis." Social

Forces. Vol. 79, no.2: s. 419-452.

Skeggs, B. (1993). "Two Minute Brother: Contestation through Gender, "Race" and

Sexuality." Innovation: The European Journal of Social Sciences. Vol. 6, no. 3: s. 299- 323.

Staunæs, D. (2003). "Where have all the Subjects Gone? Bringing Together the Concepts of

Intersectionality and Subjectification." Nordic Journal of Feminist and Gender Research.

Vol.11, no.2: s.101-110.

Steen, S. J. Eggum, Ose, B. (2005). Norsk pop & rock leksikon: populærmusikk i hundre år.

Oslo, Vega forlag.

Sørensen, A. S. Høystad, O. M, Bjurstrom, E, Vike, H. (2008). Nye kulturstudier. Oslo,

Spartacus.

Watkins, S. (2005). Hip Hop Matters: Politics, Pop Culture, and the Struggle for the Soul of a

Movement. Boston: Beacon Press.

Weitzer, R. & Kubrin, C. E. (2009). "Misogyny in Rap Music" Men and Masculinities.

Vol.12, no.1: s. 3-29.

Wetherell, M. (2001). Discourse Theory and Practice: A Reader. London, SAGE

Publications.

Wood, J. (1999). ―Native Tongues: A Family Affair‖, The Vibe History of Hip Hop. Light, A.

red. New York, Three Rivers Press: 187 – 192.

Woods, C. A. (2009). Rap Vocality and the Construction of Identity. Music Theory, Ph.D.

thesis, University of Michigan.

Øygarden, M. A. (2010). Det gode sexliv: Fra primærbehov til transcendentale opplevelser.

Masteroppgave, NTNU.

73

Nettressurser

Abram, S. (2008). Reproducing the Norwegian Myth: Egalitarianism and the Normal.

(Internett) Tilgjengelig fra http://www.tourism-

culture.com/64/Research%20Papers/Reproducing%20the%20Norwegian%20Myth.pdf

(Nedlastet 24. november 2011).

Alarmprisen (2008). (8. november). Bakgrunn og historie. (Internett) Tilgjengelig fra

http://alarmprisen.no/-/page/show/1517_bakgrunn?ref=mst. (Nedlastet 20. november 2011).

Bhuller, M. & Aaberget. R. (2010). Vedvarende økonomisk fattigdom blant innvandrere. En

empirisk analyse for perioden 1993-2007. (Internett) Tilgjengelig fra

http://www.ssb.no/emner/05/01/rapp_201032/rapp_201032.pdf. (Nedlastet 3. oktober 2011).

Cratekings (2010). 45 King talks the 900 number & hard knock life. (Internett). Tilgjengelig

fra http://www.cratekings.com/45-kings-making-of-hard-knock-life/. (Nedlastet 23. november

2011).

Gule, L. (2002). Islam og æresdrap. Kronikk. Dagbladet, 24. februar 2002, (Internett).

Tilgjengelig fra http://www.dagbladet.no/kultur/2002/02/24/315307.html. (Nedlastet 28.

August 2011).

Hansen, M. (5. mars 2011). Karpe Diem ble årets spellemenn. (Internett) Tilgjengelig fra

http://www.nrk.no/kultur-og-underholdning/1.7536288. (Nedlastet 20.september 2011).

Haraldsen, H. (2009). Alkymi. Store norske leksikon. (Internett) Tilgjengelig fra
http://snl.no/alkymi. (Nedlastet 10. mai. 2011).

Holen, Ø. (2008). Erik og Kriss. (Internett). Tilgjengelig fra

http://www.rockheim.no/mediateket/biografier/erik_og_kriss/. (Nedlastet 10.mars 2011).

. (2009A). Madcon. (Internett). Tilgjengelig fra

http://www.rockheim.no/mediateket/biografier/madcon/. (Nedlastet 10. mars 2011).

. (2009B). Karpe Diem. (Internett). Tilgjengelig fra

http://www.rockheim.no/mediateket/biografier/karpe_diem/. (Nedlastet 10. mars 2011).

. (2009C). Stella Mwangi. (Internett). Tilgjengelig fra

http://www.rockheim.no/mediateket/biografier/stella_mwangi/. (Nedlastet 10. mars 2011).

Horowitz, S, J. (8. oktober 2010). Nicki Minaj Set's Billboard Record with 4 m in sales.

(Internett) Tilgjengelig fra http://www.theboombox.com/2010/10/08/nicki-minaj-sets-

billboard-record/ (Nedlastet 6.oktober 2011).

http://www.tourism-culture.com/64/Research%20Papers/Reproducing%20the%20Norwegian%20Myth.pdf
http://www.tourism-culture.com/64/Research%20Papers/Reproducing%20the%20Norwegian%20Myth.pdf
http://alarmprisen.no/-/page/show/1517_bakgrunn?ref=mst
http://www.ssb.no/emner/05/01/rapp_201032/rapp_201032.pdf
http://www.cratekings.com/45-kings-making-of-hard-knock-life/
http://www.dagbladet.no/kultur/2002/02/24/315307.html
http://www.nrk.no/kultur-og-underholdning/1.7536288
http://snl.no/alkymi
http://www.rockheim.no/mediateket/biografier/erik_og_kriss/
http://www.rockheim.no/mediateket/biografier/madcon/
http://www.rockheim.no/mediateket/biografier/karpe_diem/
http://www.rockheim.no/mediateket/biografier/stella_mwangi/
http://www.theboombox.com/2010/10/08/nicki-minaj-sets-billboard-record/
http://www.theboombox.com/2010/10/08/nicki-minaj-sets-billboard-record/

74

Integrerings - og mangfoldsdirektoratet (2009). Medieskapt islamfrykt og usynlig

hverdagsliv.(Internett). Tilgjengelig fra:

http://www.imdi.no/no/Arsrapporter/aarsrapport2009/ (Nedlastet 25. juni 2011).

Lorentzen, A, H. (2007) Den nye jenteinvasjonen i norsk musikk - bølge eller skvulp?

(Internett) Tilgjengelig fra http://www.ballade.no/nmi.nsf/doc/art2007043011284036668345.

(Nedlastet 3. mai 2011).

Lunde, H. (2009) Æresdrap på norsk. ABCNyheter, 15. mars (Internett). Tilgjengelig fra

http://www.abcnyheter.no/debatt/090515/aresdrap-pa-norsk. (Nedlastet 7. september 2011).

Opsahl, C, P. (2011). Hiphop speiler det nye Norge. Kronikk. Aftenposten, 25. august,

(Internett). Tilgjengelig fra

http://www.aftenposten.no/meninger/kronikker/article4208018.ece. (Nedlastet 5. september

2011).

Sbsradio (Ukjent år). The Voice TV. Tilgjengelig fra

http://sbsradio.com/no/index.php?mod=main&top=3&parent=3&id=77 (Nedlastet 7. mars

2011).

Skjeggestad, H. (2011). Flykter fra Kirken. Aftenposten, 13. mars 2011 (Internett)

Tilgjengelig fra http://www.aftenposten.no/nyheter/iriks/article4059710.ece. (Nedlastet 9.

november 2011).

Solberg, J., P. (2006). Dette er A- og B-gjengen. Nettavisen, 13. oktober 2006 (Internett).

Tilgjengelig fra http://pub.nettavisen.no/nettavisen/ioslo/article768854.ece (Nedlastet 23.

oktober).

Spellemannprisen. http://spellemann.no.

Stoltenberg, J. (21 august 2011). Statsministerens tale ved nasjonal minnemarkering for

22.7.2011. (Internett) Tilgjengelig fra

http://www.regjeringen.no/nb/dep/smk/aktuelt/taler_og_artikler/statsministeren/statsminister_

jens_stoltenberg/2011/statsministerens-tale-ved-nasjonal-minne.html?id=652655. (Nedlastet

11. november 2011).

Sæther, G. (14 mai.2003). Ekkvisseeez. (Internett) Tilgjengelig fra

http://www.groove.no/anmeldelse/65287275/state-of-emergency-generation-equiz-equicez.

(Nedlastet 8. november 2011).

Volle, H. J. (9. mars 2011). Kamille-redaktør kaster klærne. (Internett) Tilgjengelig fra

http://ungdomogmedier.no/865/kamille-redaktor-kaster-klerne. (Nedlastet 7. november.2011).

Øverland, A. (10. desember 2009). Barack Obama - hiphop-presidenten. (Internett)

Tilgjengelig fra http://www.nrk.no/lydverket/barack-obama-hip-hop-presidenten/. (Nedlastet

14. november 2011).

http://www.imdi.no/no/Arsrapporter/aarsrapport2009/
http://www.ballade.no/nmi.nsf/doc/art2007043011284036668345
http://www.abcnyheter.no/debatt/090515/aresdrap-pa-norsk
http://www.aftenposten.no/meninger/kronikker/article4208018.ece
http://sbsradio.com/no/index.php?mod=main&top=3&parent=3&id=77
http://www.aftenposten.no/nyheter/iriks/article4059710.ece
http://pub.nettavisen.no/nettavisen/ioslo/article768854.ece
http://spellemann.no/
http://www.regjeringen.no/nb/dep/smk/aktuelt/taler_og_artikler/statsministeren/statsminister_jens_stoltenberg/2011/statsministerens-tale-ved-nasjonal-minne.html?id=652655
http://www.regjeringen.no/nb/dep/smk/aktuelt/taler_og_artikler/statsministeren/statsminister_jens_stoltenberg/2011/statsministerens-tale-ved-nasjonal-minne.html?id=652655
http://www.groove.no/anmeldelse/65287275/state-of-emergency-generation-equiz-equicez
http://ungdomogmedier.no/865/kamille-redaktor-kaster-klerne
http://www.nrk.no/lydverket/barack-obama-hip-hop-presidenten/

