

Examensarbete
Kandidatuppsats
”En familj är som ett litet företag”

Self-made men och deras söner i amerikanska TV-serier

Författare: Lillieanne Johansson
Handledare: Cecilia Strandroth
Examinator: Thorbjörn Swenberg
Ämne: Bildproduktion
Kurskod: BQ2042
Poäng: 15 hp
Betygsdatum: 20-12-09

Vid Högskolan Dalarna finns möjlighet att publicera uppsatsen i fulltext i DiVA.
Publiceringen sker Open Access, vilket innebär att arbetet blir fritt tillgängligt att läsa
och ladda ned på nätet. Därmed ökar spridningen och synligheten av uppsatsen.

Open Access är på väg att bli norm för att sprida vetenskaplig information på nätet.
Högskolan Dalarna rekommenderar såväl forskare som studenter att publicera sina
arbeten Open Access.

Jag/vi medger publicering i fulltext (öppet tillgänglig på nätet, Open Access):

Ja ☒ Nej ☐

Högskolan Dalarna
791 88 Falun
Sweden
Tel 023-77 80 00

Abstract
Syftet med den här uppsatsen är att undersöka hur self-made men används i nutida

amerikanska TV-serier. Två far/son-konstellationer ur serierna Succession och

Ozark analyseras med hjälp av mansforskning för att komma fram till hur

relationerna ser ut, vilket förhållande karaktärerna har till sin egen maskulinitet

och hur serierna adresserar ämnet nyliberalism. Uppsatsen landar i att fäderna har

svårt att släppa sin hårda mask medan sönerna i viss mån vågar visa sig sårbara.

Sönerna modellerar sig efter fäderna samtidigt som de försöker bryta sig loss och

bli självständiga. Mäns svårigheter att visa sig sårbara tas upp och problematiseras

i båda serierna medan den nyliberala ekonomin snarare ses som en obekväm

naturlag att anpassa sig till vare sig man vill eller inte.

Nyckelord
Maskulinitet, self-made man, Trump, Succession, Ozark, TV-serier, far och son

Innehåll
1. Inledning .. 1

1.1. Syfte och frågeställning .. 1

1.2. Bakgrund .. 2

1.2.1. Succession .. 2

1.2.2. Ozark ... 3

2. Teori ... 3

2.1. Den manliga stereotypens uppkomst .. 4

2.2. Hegemonisk maskulinitet .. 4

2.2.1. Hegemoni ... 4

2.2.2. Delaktighet .. 5

2.2.3. Underordning ... 5

2.2.4. Marginalisering .. 5

2.3. The self-made man .. 6

2.4. Den sjuke mannen och den vårdande kvinnan .. 7

3. Metod och material ... 7

3.1. Material .. 7

3.2. Metod .. 8

4. Tidigare forskning .. 10

4.1. Nyliberalism, maskulinitet och The American Dream 10

4.2. Mannen i företagsdramat .. 12

4.3. Hollywood, maskulinitet och presidentskap .. 12

5. Analys ... 14

5.1. Dominans och att vara en vinnare ... 14

5.2. Sårbarhet och självkontroll .. 19

5.3. Far/son-relationer .. 25

6. Diskussion .. 31

7. Metodkritik .. 33

8. Avslutning .. 33

Källor och litteratur ... 34

Tryckta källor .. 34

Elektroniska källor .. 35

Audiovisuellt material .. 36

1

1. Inledning

Dagarna efter att USA:s president Donald Trump vårdats på sjukhus för covid-19

visar han upp sig inför det amerikanska folket och proklamerar i en intervju att

han nu är fullt återställd. ”Maybe I’m immune,” säger han och anger sin goda

fysik som en anledning till sitt snabba tillfrisknande (Olson, 2020). Trump är inte

den första president som målar upp bilden av sig själv som övermänsklig. När

Ronald Reagan 1981 utsattes för ett mordförsök gjorde han en stor sak av att han,

till skillnad från andra beskjutna presidenter, hade överlevt (Jeffords, 1994, s. 29-

30). John Orman refererar till detta som machopresidentskap, något han menar

innefattar egenskaper som att vara fysiskt stark, målmedveten och aggressiv i

affärer samt förmågan att inte visa känslor eller svaghet (1987, s. 7-8). Det

rådande maskulina idealet har alltid påverkats av politiska strömningar, något som

går att skönja inte minst i samtida filmer och TV-serier. Det har gjorts flera studier

av hur maskulinitet i film har sett ut under olika presidenters styren vilket har fått

mig att fundera på hur maskuliniteten ser ut under innevarande presidentperiod.

Maskulinitet och ekonomi har varit tätt sammankopplade sedan

industrialiseringen och sedan Reagans tid har nyliberalism klivit fram som den

förhärskande politiska och ekonomiska filosofin, något som även det lämnat spår i

samtida filmmakeri. Det går dock att hävda att USA har hyst nyliberala

värderingar ända från början. USA:s historia som ett land dit folk från stora delar

av världen emigrerat för att få ett bättre liv har gett upphov till The American

Dream, nationalmyten om att var och en är sin egen lyckas smed. The self-made

man har länge varit ett ideal som förkroppsligar vad det innebär att vara en riktig

man i ett land där den man som misslyckas med att ta sig uppåt i samhället

misslyckas med att bekräfta sin maskulinitet och dessutom har sig själv att skylla

(Kimmel, 2018). Så hur ser det då ut idag? I den här uppsatsen kommer jag att

undersöka hur maskulinitet framställs i nutida amerikanska TV-serier och utifrån

det kommer jag att analysera vad som gör att män anses framgångsrika – eller inte

– inom områden som karriär, familj och ekonomi i de analyserade TV-serierna.

1.1. Syfte och frågeställning
Syftet med den här uppsatsen är att undersöka hur bilden av self-made men och

deras söner används i samtida TV-serier. För att undersöka detta analyserar jag

2

far/son-konstellationerna Logan och Kendall Roy i HBO-serien Succession samt

Marty och Jonah Byrd i Netflix-serien Ozark. Frågeställningarna jag utgår ifrån

är: Hur ser relationerna ut mellan far och son? Vilket förhållande har de

analyserade karaktärerna till sin egen maskulinitet? Hur förhåller sig serierna till

nyliberalism och The American Dream?

1.2. Bakgrund

1.2.1. Succession

Succession är en mörk dramakomediserie som ibland har beskrivits som en satir

över samtida maktstrukturer och meritokratins död (Marcotte, 2019). Handlingen

kretsar kring medieimperiet Waystar Royco som byggts upp av den stenhårde

patriarken Logan Roy. Hans fyra barn, Kendall, Shiv, Roman och Connor, sitter

alla i styrelsen för företaget, men när serien börjar är Kendall den ende som

arbetar inom koncernen och förutspås vara den som ska ta över VD-posten efter

sin åldrande far. När Logans hälsa vacklar startar en maktkamp mellan syskonen

om vem som ska efterträda fadern. Serien hade premiär 2018 och har på kort tid

blivit en av HBO:s mest omtalade serier med ett genomsnitt på 4,3 miljoner tittare

per avsnitt under den första säsongen (Abramovitch, 2019). Den har vunnit

flertalet priser, bland annat en Golden Globe för bästa dramaserie 2020 (IMDB,

2020). Mer än en gång har familjen Roy jämförts med kända företagsklaner såsom

familjen Murdoch och familjen Trump, men trots att serien från början bygger på

ett filmmanus som gick under namnet Murdoch, så menar Successions skapare

Jesse Armstrong att eventuella direkta likheter med existerande personer för det

mesta är en ren slump. Han säger dock att det ligger mycket research bakom varje

avsnitt för att fånga dessa privilegierade människors liv och leverne

(Abramovitch, 2019). Seriens producent Adam McKay säger angående de ämnen

som behandlas, ekonomiskt välstånd och nepotism, att dessa maktfaktorer har

gjort en storslagen comeback i USA på senaste tiden. Donald Trumps seger i

presidentvalet 2016 är ett av bevisen på detta. ”And media conglomerates are

increasingly becoming the microphones of oligarchs,” menar han (Abramovitch,

2019).

3

1.2.2. Ozark

Ozark kan beskrivas som ett mörkt kriminaldrama om människor som tvingas

sudda ut sina moraliska gränser för att rädda sina närmaste. Seriens huvudsakliga

protagonist är Marty Byrde, en medelålders ekonomisk rådgivare som

tillsammans med sin affärspartner Bruce tvättar pengar åt Mexikos näst största

drogkartell. När det uppdagas att Bruce har skimmat pengar från kartellen så blir

han avrättad, men Marty får leva på villkor att han tar familjen med sig och flyttar

till det lantliga semesterområdet Lake of the Ozarks. Väl där har han tre månader

på sig att tvätta de åtta miljoner dollar som Bruce stal och återlämna dem till

kartellen. Pengar är ett av de övergripande teman som serien bygger på. Bill

Dubuque, som tillsammans med Mark Williams har skapat serien, säger att pengar

fascinerar honom, “[h]ow we view money, the power of getting it, the pressure of

holding onto it” (Debnath, 2020). I inledningen av pilotavsnittet, skrivet av

Dubuque, hörs Marty prata om pengar. ”That which separates the haves from the

have-nots. But what is money? It's everything if you don't have it, right?” Han

fortsätter resonera om vad pengar är:

You see, the hard reality is how much money we accumulate in life is not a

function of who's president or the economy or bubbles bursting or bad

breaks or bosses. It's about the American work ethic. The one that made us

the greatest country on Earth. […] Money is not peace of mind. Money's not

happiness. Money is, at its essence... that measure of a man's choices

(“Sugarwood”, 2017, 00.00.27).

Martys monolog beskriver det som brukar kallas The American Dream, som jag

kommer att gå in på närmare i kapitlet om tidigare forskning.

2. Teori

Som teoretisk utgångspunkt har jag valt att använda mig av mansforskning.

Mansforskning är en gren inom genusvetenskap och jag har valt denna teori

eftersom jag specifikt vill undersöka hur olika typer av maskulinitet skildras, inte

bara i allmänhet utan även i förhållande till varandra. Med hjälp av

mansforskningens viktigaste punkter kommer jag att undersöka stereotypa

manliga egenskaper, såväl yttre som inre, maskulina hierarkier och föreställningen

om manlig framgång. I det här avsnittet kommer jag att beskriva den manliga

4

stereotypens uppkomst, som är viktig för förståelsen av dagens manliga ideal,

teorin om hegemonisk maskulinitet, som är en förklaringsmodell för hur hierarkier

inom olika typer av maskulinitet fungerar, och slutligen myten om the self-made

man, en viktig komponent i den nyliberala maskulinitetens framgångsnarrativ.

2.1. Den manliga stereotypens uppkomst

George L. Mosse beskriver hur den stereotypa bilden av manlighet som är

förhärskande i dagens samhälle växte fram under slutet av 1700-talet och började

anta fast form någon gång i mitten av 1800-talet. Tidigare hade mäns heder och

sättet de förde sig på, samt vad de iklädde sig, spelat roll, men nu blev själva

kroppens utformning allt viktigare och med den följde vissa egenskaper som

ansågs vara optimala för den stereotypa mannen. Konceptet om manlig skönhet

byggde på grekiska skulpturer som ansågs utstråla egenskaper som kraft och

självkontroll, och man tog fasta på det gamla romerska talesättet att en sund kropp

och ett sunt sinne hörde ihop. Fysisk aktivitet ansågs motverka utveckling av

feminina eller androgyna drag (1998, s. 17-28). I och med att det manliga idealet

utformades så skapades parallellt en omanlig stereotyp, en ful och feminin man

med svag moral (1998, s. 42-44). Mosse menar att dessa stereotyper i grund och

botten har förändrats mycket lite sedan dess.

2.2. Hegemonisk maskulinitet
R.W. Connell menar att det inte går att tala om maskulinitet i singular utan att det

finns flera kategorier av maskulinitet. Dessa kategorier kallar hon hegemonisk,

delaktig, underordnad och marginaliserad (2008, s. 114). Vilka egenskaper som

ingår i respektive grupp varierar beroende på rådande normer och ideal, men det

som är konstant är maktrelationerna mellan dessa grupper. Då jag inte kommer att

gå in på marginaliserad maskulinitet i min analys så kommer jag bara redogöra för

det begreppet mycket kort.

2.2.1. Hegemoni

Med hegemoni åsyftas de egenskaper och maktmedel som gör att den grupp som

nyttjar dem anses stå över andra. En hegemonisk maskulinitet kan endast uppstå

om det råder en slags konsensus i samhället om vilken typ av maskulinitet som för

tillfället bäst rättfärdigar patriarkatet. Den hegemoniska maskuliniteten behöver

5

inte vara ett antal egenskaper som någon eller några enskilda personer besitter,

utan kan snarare vara ett ideal som bygger på en bild som målas upp till exempel

genom filmer, eller de egenskaper som ett kollektiv uppvisar, exempelvis gruppen

företagsledare eller högt uppsatta politiker. Dessa behöver inte som privatpersoner

uppfylla den hegemoniska maskuliniteten för att bidra till utformningen av den.

Det viktiga är det de har gemensamt med varandra i form av makt och status och

detta gör att ramarna för den hegemoniska maskuliniteten utkristalliseras. Om

förutsättningarna för patriarkatets rättfärdigande förändras så förändras även den

hegemoniska maskuliniteten, vilket alltså gör att dessa kategorier är dynamiska

(Connell, 2008, s. 115).

2.2.2. Delaktighet

Då hegemonisk maskulinitet är svåruppnåelig så finns en stor grupp medlöpare

som inte själva gestaltar den hegemoniska maskuliniteten till fullo men som ändå

gynnas av det rådande idealet i det att deras position som överordnade i

förhållande till kvinnor och marginaliserade män upprätthålls (Connell, 2008, s.

117). Dessa män bidrar därför genom sitt agerande till att bevara bilden av den

hegemoniska maskuliniteten så länge som de gynnas av den.

2.2.3. Underordning

Olika grupperingar av män rangordnas olika i den rådande kulturella kontexten.

Vissa grupper dominerar och andra underordnas. I västvärlden består den här

dikotomin främst av heterosexuella och homosexuella män, där de homosexuella

männen underordnas de heterosexuella. Underordningen blir påtaglig när man tar

exempelvis hatbrott och diskriminering i beaktande. Även män som uppvisar

egenskaper som traditionellt ses som feminina kan komma att underordnas

(Connell, 2008, s. 116-117).

2.2.4. Marginalisering

Enkelt beskrivet kan man säga att marginaliserad maskulinitet innehas av de

grupper i samhället som vid den givna tidpunkten har minst auktoritet, det vill

säga minst möjlighet att göra sig hörda (Connell, 2008, s. 118-119).

6

2.3. The self-made man
En av mina viktigaste utgångspunkter är Michael Kimmels förståelse av myten

om the self-made man. Kimmel beskriver the self-made man som en manlig

identitet som bygger på ekonomiskt välstånd, social status och rörlighet, såväl

geografisk rörlighet som rörlighet uppåt i näringskedjan. Kimmel menar vidare att

self-made men förvisso inte är något unikt amerikanskt, men på grund av USA:s

historia som ett nybyggarland utan kungligheter och överklass så kom de att få en

dominant ställning i samhället både tidigare och tydligare än i Europa (2018, s.

13). The self-made man förkroppsligade tanken om ekonomisk självständighet och

var redan från början starkt beroende av den nyckfulla marknaden. En ansamlad

förmögenhet kunde snabbt försvinna, vilket innebar att han aldrig riktigt kunde

slappna av och blev därmed per automatik rastlös och osäker. Kimmel menar att

en ung man i industrialiseringens USA i mitten av 1800-talet lätt kunde uppleva

omvärlden som kaotisk. Om tidigare generationer kunde förlita sig på de arv och

egendomar fäderna lämnade efter sig så hade den unge mannen nya

omständigheter, som den fluktuerande marknaden, att anpassa sig till (2018, s.

40). Hans maskulinitet var konstant hotad av marknadens krafter och behövde

ständigt bevisas (2018, s. 14, 20). Det fanns olika sätt att göra det på.

Självkontroll var ett av sätten och det ansågs extremt viktigt att kunna kontrollera

sin sexualitet då självtillfredsställelse sågs som något som försvagade såväl kropp

som intellekt (2018, s. 40). Att vara känslomässigt stoisk var även det viktigt och

skilde den vite mannen från grupper med svag känslomässig och sexuell kontroll

såsom kvinnor och svarta män. Det här var runt tiden för slaveriets avskaffande

och self-made men var av förklarliga skäl fortfarande som standard vita.

Exkluderingen av andra grupper var också ett sätt att stärka sin maskulinitet på.

Det kanske viktigaste sättet var dock uppdelningen mellan arbetet och hemmet.

Arbetet blev mannens sfär, medan hemmet blev kvinnans. Efter giftermålet blev

kvinnan mer eller mindre livegen och förväntades ta hand om hemmet medan

mannen spenderade alltmer tid utanför hemmet för att efter arbetsdagens slut

komma hem till tryggheten som familjelivet erbjöd. Den här uppdelningen blev

allra tydligast i USA och rollerna familjeförsörjare/hemmafru blev med tiden mer

eller mindre en institution i det amerikanska samhället.

7

2.4. Den sjuke mannen och den vårdande kvinnan
Bilden av den sjuke mannen i media har under lång tid varit relativt oförändrad.

Det menar Stina Backman som skriver i sin doktorsavhandling om hur manlig

ohälsa framställs i populärkulturella sammanhang. Hon finner en man som visar

sin styrka genom att inte låta sin sjukdom gå ut över karriären och som åsidosätter

sina känslor för att hjältemodigt kunna prestera i sin yrkesroll (2005, s. 138-139).

Dessutom menar hon att kvinnor ofta porträtteras som mannens vårdare och

omhändertagare, den som lägger sig själv åt sidan när manlig ohälsa finns med i

bilden. Backman menar att den vårdande kvinnan förekommit flitigt i

sjukdomsreportage i populärpress under hela 1900-talet, antingen som hustru eller

nära vän till den sjuke mannen, och kan närmast liknas vid en ”litterär ikon” (s.

96). Förhållandet mellan den sjuke mannen och den vårdande kvinnan fungerar

också enligt Backman som en bekräftelse av heteronormen (s. 138).

3. Metod och material

3.1. Material
I min uppsats kommer jag att analysera några av de manliga karaktärerna i de två

nutida amerikanska TV-serierna Succession (2018) och Ozark (2017) för att se hur

de förhåller sig till sin egen maskulinitet och hur de försöker nå framgång. Jag har

valt att analysera båda säsongerna av Succession, men endast de två första av

Ozark. Anledningen till urvalet är dels att jag vill få ungefär lika mycket material

från båda serierna, dels att far/sonrelationen i stort sett är osynlig i säsong tre av

Ozark, och den säsongen blir därmed inte lika relevant.

Serierna tar på olika sätt upp temana familj, maskulinitet och den amerikanska

drömmen, vilket gör dem väl lämpade för min analys. Handlingen i båda serierna

kretsar kring pengar och familjerelationer och då detta är två centrala delar i denna

uppsats så är det en stor anledning till valet av material. De karaktärer i

Succession jag har valt att fokusera på är: Kendall Roy, sonen som i inledningen

av serien ses som den som troligast får ta över familjeföretaget efter sin far, samt

Logan Roy, Kendalls far, den åldrande patriarken som styr sitt företag och sin

familj med järnhand. De karaktärer i Ozark jag finner mest intressanta att

analysera är: Marty Byrde, den ekonomiska rådgivaren som blir tvungen att flytta

från Chicago ut på landet för att ostört kunna tvätta pengar åt en mexikansk

8

drogkartell och därmed rädda både sig själv och sin familj, samt Jonah Byrde,

Martys unge son som försöker växa upp och lösa familjens problem på egen hand.

Jag har valt dessa karaktärer eftersom de är två uppsättningar av far och son. Den

ena (Logan/Kendall) är en äldre far/son-konstellation, medan den andra

(Marty/Jonah) är en yngre variant. På det sättet sträcker sig min analys över tre

generationer. Det är intressant att undersöka just fäder och deras söner för att se

om olika typer av maskulinitet går i arv hos fiktiva karaktärer. Det är också

intressant att ställa dessa konstellationer emot varandra eftersom Kendall har ärvt

sin sociala position medan Marty, som tillhör samma generation, är en self-made

man.

3.2. Metod
Jens Eder beskriver i Understanding characters (2010, s. 16-40) en modell för

karaktärsanalys som han kallar för karaktärsklockan. Det är den här modellen jag

kommer att använda mig av för att analysera de manliga karaktärer jag har listat

ovan. Eders modell är indelad i fyra delar: Karaktären som artefakt, fiktiv varelse,

symbol och symtom.

Karaktären som artefakt (s. 26-29) syftar på hur karaktären representeras med

hjälp av de till buds stående medlen för filmisk framställning såsom skådespeleri,

ljussättning, kameravinklar, ljudläggning och klippning.

Karaktären som fiktiv varelse (s. 23-26) innebär hur karaktären uppfattas i den

fiktiva värld den befinner sig i. Det som uppfattas kan delas in i tre

underkategorier: Den yttre, fysiska dimensionen, den inre dimensionen och den

sociala dimensionen. Med den yttre dimensionen menas det som går att uppfatta

med blotta ögat, det vill säga sådant som utseende, kroppsspråk, ansiktsuttryck,

klädstil och frisyr. Den inre dimensionen handlar om karaktärens känslor,

övertygelser, intelligensnivå, och kognitiva förmågor. I den sociala dimensionen

ingår karaktärens grupptillhörigheter som familj, vänskapskrets, arbete, religion,

status och mängden makt den besitter. Dessa dimensioner samspelar för att måla

upp karaktären som något som publiken kan uppfatta som en verklig person.

Karaktären som symbol (s. 32-33) handlar om vad karaktären förmedlar indirekt,

vilken djupare innebörd karaktären har. Det kan till exempel handla om att

9

karaktären är en metafor för något eller att den är en tolkning av en mytisk eller

historisk karaktär.

Karaktären som symtom (s. 32-33) betyder att de möjliga orsakerna till att

karaktären framställs som den gör analyseras. Exempelvis kan det innebära det

politiska klimat i vilket karaktären skapas eller den kulturella kontexten. Det

innefattar också hur karaktären tas emot av publiken samt hur den påverkar

tittaren.

Eders metod är utformad på ett sätt som gör den väldigt flexibel och det menar

han är en av metodens största fördelar och det som skiljer den från andra mer

statiska analysmetoder. Användaren kan välja att fokusera på helheten eller

specifika intresseområden och utifrån det välja vilka delar av karaktärsklockan

analysen ska struktureras utifrån. På det sättet är det möjligt att göra en

systematisk analys av ett material utan att vara ”tvungen” att inkludera alla

dimensioner och istället kunna koncentrera sig på det för studien mest intressanta.

Kombinationen av flexibilitet och struktur är anledningen till att jag har valt att

använda mig av denna metod.

I min analys kommer jag främst att fokusera på karaktären som fiktiv varelse och i

viss grad karaktären som symtom eftersom jag är intresserad av hur karaktärernas

maskulinitet formas av sin fiktiva omgivning, främst av relationerna till andra

karaktärer, men även vad de olika karaktärerna kan säga om samhället i stort. Jag

kommer att undersöka de tre dimensioner av karaktären som fiktiv varelse som

Eder identifierar: Den yttre, den inre och den sociala dimensionen. I den yttre

dimensionen kommer jag främst att gå in på hur de utvalda karaktärerna spelar

upp maskulinitet och genom det försöker nå eller bibehålla en hög position i

hierarkin. Den inre dimensionen behandlar karaktärernas känsloliv och här har jag

valt att koncentrera mig på att analysera hur de utvalda karaktärerna visar – och

döljer – sin sårbarhet. Då de karaktärer jag har valt att analysera består av två

far/son-konstellationer så kommer jag att fokusera på relationerna dem emellan i

den sociala dimensionen. Analysen är indelad i kapitel där jag främst fokuserar på

en dimension åt gången, men eftersom karaktärer i regel är tredimensionella så

kommer alla dimensioner till viss del att beröras i samtliga kapitel.

10

4. Tidigare forskning

I den här delen av uppsatsen kommer jag att presentera tidigare forskning om de

teman jag berör i analysen, det vill säga nyliberalism, maskulinitet och The

American Dream samt hur de tidigare gestaltats på film. Jag kommer även att gå

igenom litteratur som berör maskulinitet under olika amerikanska presidenters

styren.

4.1. Nyliberalism, maskulinitet och The American Dream
Det finns ett starkt samband mellan nyliberalism och maskulinitet. Steve Garlick

förklarar nyliberalism dels som ett kapitalistiskt regelverk för världsekonomin där

privatiseringar och den fria marknaden är väsentliga, dels som ett system som

uppfostrar människor till goda konsumenter och individualister med det yttersta

ansvaret för sin egen situation (2020, s. 3). Han menar att nyliberalismen främjar

”traditionella” familjebildningar vilket i sin tur leder till att kvinnor åläggs större

ansvar i hemmet och att grupper av män som har svårt att uppfylla rollen som

familjeförsörjare på grund av fattigdom, rasifiering och så vidare får det ännu

svårare (2020, s. 5). David Harvey beskriver hur det inom nyliberalismen läggs

stort fokus på ”personlig frihet och personligt ansvar”, och att konsekvensen av

detta blir att enskilda individers entreprenörsegenskaper, snarare än deras sociala

förhållanden, anses avgörande för deras förmåga till kapitalackumulation (2010, s.

30). Nyliberalismen som ekonomisk strategi fick fäste i slutet av 70-talet i och

med omfattande ekonomiska kriser i bland annat Storbritannien. När Margaret

Thatcher 1979 tillträdde som premiärminister i Storbritannien förespråkade hon en

nyliberal ekonomi och menade att det var den enda möjliga vägen ut ur den

ekonomiska krisen eftersom den socialdemokratiska politiken inte längre

fungerade. Ett flertal reformer med fokus på privatisering och nedmontering av

välfärden utfördes (Harvey, 2010, s. 19-20). När så Ronald Reagan valdes till

USA:s president 1980 så fick nyliberalismen en påhejare även på andra sidan

Atlanten. Reagan argumenterade för att nyliberalism redan fanns i den

amerikanska folksjälen i form av den amerikanska drömmen, The American

Dream (Guitar, 2020, s.6).

Harveys och Garlicks beskrivningar av nyliberalism stämmer i stort överens med

Steven Messner och Richard Rosenfeldts beskrivning av The American Dream:

11

”[A] cultural commitment to the goal of economic success, to be pursued by

everyone under conditions of open, individual competition” (Coon, 2013, s. 193).

Den som är någorlunda bevandrad i amerikansk kultur har antagligen hört talas

om The American Dream, och själva idén spelar stor roll för den amerikanska

nationalidentiteten. The American Dream är i stort sett den levande produkten av

den amerikanska framgångsmyten som bygger på tanken om att var och en har

möjlighet att nå framgång genom hårt arbete och målmedvetenhet, oavsett vilka

förutsättningar man har initialt. Julie Levinson är filmprofessor och har studerat

den amerikanska framgångsmyten på film. Hon menar att framgångsmyten å ena

sidan fungerar som en slags motivation till att aldrig ge upp och att fortsätta

kämpa för att nå sina mål, å andra sidan läggs allt ansvar på individen och

eventuella misslyckanden antas bero på dåliga val eller bristande karaktär snarare

än exempelvis socioekonomiska faktorer eller diskriminering (Levinson, 2012, s.

2). I de filmer Levinson har analyserat finner hon att karaktärer som kämpar för

att nå ett utsatt mål, vanligtvis ekonomiskt välstånd och social status, porträtteras

som att de har samma förutsättningar som alla andra, oavsett klasstillhörighet och

etnisk bakgrund (2012, s. 24-25). De gånger exempelvis klasstillhörighet

adresseras så handlar det om att visa den dåliga moralen hos karaktärer som inte

har några uppåtsträvande ambitioner (2012, s. 26-27).

Den amerikanska drömmen handlar alltså om att var och en har möjligheten att ta

sig upp och bli framgångsrik, men det innebär även att de som inte tar sig upp och

blir framgångsrika har sig själva att skylla. Vad händer då med män när de lever

med kravet på att inte bara vara familjeförsörjare utan även framgångsrika vad

gäller pengar och anseende? Michael Schwalbe menar att det kapitalistiska

systemet är beroende av aktörer som reproducerar det, och dessa aktörer menar

han är först och främst män. I gengäld utlovar kapitalismen makt och kontroll,

men eftersom långt ifrån alla män belönas med detta så skapas en slags

kompromiss där män utan makt och kontroll ändå ser sig som en del av det

styrande skiktet på grund av att de också är just män (Garlick, 2020, s. 4).

Schwalbes resonemang liknar på många sätt R.W. Connells teori om hegemonisk

maskulinitet.

12

4.2. Mannen i företagsdramat
Som jag tidigare har förklarat så består en stor del av maskuliniteten som

formades under industrialiseringen av mannens förmåga att försörja familjen.

Maskulinitet och förvärvsarbete har därför blivit starkt sammankopplat. Detta

innebär i förlängningen att en man som förlorar sitt arbete också förlorar sin

maskulinitet, något som återspeglas i flera av karaktärerna jag valt att analysera.

Yvonne Tasker och Diane Negra har undersökt hur män respektive kvinnor

framställs i två olika filmgenrer i efterdyningarna av den ekonomiska krisen 2008

(2013). Genrerna de har undersökt är så kallade chick flicks samt företagsdraman,

där den första riktar sig till kvinnor och den senare i huvudsak till män. De

kommer fram till att förvärvsarbete behandlas som något avgörande för den

maskulina identiteten och avsaknad av detsamma kan få allvarliga konsekvenser

såsom självmord. För det feminina identitetsskapandet spelar förvärvsarbete

mindre roll och ses snarare som en sidoaktivitet.

4.3. Hollywood, maskulinitet och presidentskap
John Orman har jämfört olika presidenters beteenden. Han har funnit ett antal

återkommande egenskaper som definierar det han kallar för the macho

presidential style. Det handlar om att vara tävlingsinriktad i det politiska såväl

som det privata livet, att vara idrottsintresserad och vältränad och att alltid vara

säker på sin sak. En machopresident är en ”riktig man”. Han visar inga feminina

egenskaper och är aldrig svag, passiv eller känslosam på ett omanligt sätt. Istället

är han kraftfull och aggressiv med ett stort självförtroende (1987, s. 7-8). Orman

menar att inte alla presidenter uppvisar alla egenskaper, men att alla uppvisar

flera. Att misslyckas med att leva upp till machomyten kan för en president

innebära förlust av makt. Han tar Jimmy Carter som ett exempel på detta, då han

ansågs vara alltför mjuk och feminin. I en tid av ekonomisk osäkerhet lyckades

Carter inte framstå som den starke ledare nationen efterfrågade. När så Carter

utmanades av Ronald Reagan, som på många sätt förkroppsligade

machopresidentstilen, så slutade det med att han inte blev omvald. Reagan kom

sedermera att fungera som en slags landsfader, en förebild som den stukade

amerikanska maskuliniteten kunde återuppbyggas kring.

13

Susan Jeffords har forskat om Hollywood under Reagan-eran. Hon menar att den

amerikanska kroppen delades in i två varianter som var såväl bokstavliga som

metaforiska: Den felaktiga kroppen som bar på sjukdomar, dålig moral, illegala

substanser, lathet och foster som riskerade abort (soft body) och den normativa

som bar på styrka, strävsamhet, beslutsamhet, lojalitet och mod (hard body). Den

hårda kroppen kom att bli en stor del av den amerikanska identiteten och en

symbol för Reaganismen. Den mjuka kroppen var en kvinnas eller en färgad

persons, medan den hårda kroppen tillhörde en vit man (Jeffords, 1994, s. 24-25).

Hollywoodfilmer var effektiva för att sprida bilden av den hårda kroppen och

populära filmer som Rambo-serien bidrog starkt till spridningen, men den

hårdaste kroppen tillhörde Reagan själv, något som inte minst utgången av

mordförsöket på honom togs som bevis för.

Douglas M. Kellner har studerat hur filmer formas av sin politiska samtid under

Bush/Cheney-eran på 00-talet. Han tar Christopher Nolans Batmanfilm The Dark

Knight som exempel och menar att filmen är full av referenser till 11

septemberattackerna, med en stad som ryker och rasar samman. Batmans

antagonist, Jokern, infångas och torteras, och Kellner drar paralleller till Bush-

regimens krig mot terrorn och deras agerande mot misstänkta terrorister. Kellner

argumenterar för att många samtida filmer säger något om den historiska kontext i

vilken de är skapade. Oscarsvinnande filmer, menar han, är ofta symtomatiska för

den samhällsanda som råder. Under Clintonregimen på 90-talet, som han

beskriver som harmonisk, vann filmer som Forrest Gump och Titanic, medan

tiden efter 11 septemberattackerna dominerades av mörkare filmer som The

Departed och No Country for Old Men (2010, s.12).

Under Donald Trumps presidentskap har de Oscarsvinnande filmerna behandlat

ämnen som sexualitet, rasism och klass, och 2020 vann för första gången en icke

engelskspråkig film priset för bästa film (IMDB, 2020). Jag har inte lyckats hitta

någon forskning om film under Trump-eran, vilket innebär att min uppsats

möjligen kan fylla en viss kunskapslucka.

14

5. Analys

5.1. Dominans och att vara en vinnare
I den här delen av analysen kommer jag att undersöka karaktärernas yttre

dimension, det vill säga hur de beter och framställer sig. Jag har valt att fokusera

på hur de utvalda karaktärerna spelar upp maskulinitet för att nå eller bibehålla en

hög position i hierarkin.

Maria Tullberg och David Knights har studerat maskulinitet i företagsmiljö. De

menar att företagsledare behöver visa att de är tävlingsinriktade, självsäkra och

har kontroll över situationen för att kompensera för att marknaden är svår, om inte

rent av omöjlig, att kontrollera (2011, s. 388, 390). Första gången vi ser Kendall i

pilotavsnittet av Succession sitter han kostymklädd i baksätet på en bil, lyssnar på

hip hop i hörlurar och boxar på sätet framför sig i takt med musiken

(”Celebration”, 00.01.40). Han rappar med i låten trots att hans chaufför inte kan

höra musiken. När bilen stannar

säger han till sin chaufför: ”This is

the day we make it happen, Fikret.”

Chauffören svarar: ”You’re the

man, Mr. Roy. You’re the man.”

Kendall kliver ut ur bilen, stannar

framför en skyskrapa, tar upp en

cigarett, tänder den och tar ett bloss

innan han slänger den ifrån sig och

går in i byggnaden. Väl inne går han med ekande steg genom den stora

entréhallen. När han stegar in i mötesrummet slänger han ur sig ”are we ready to

fuck or what?” (00.04.18) Andreas Giazitzoglu och Simon Down har studerat

finansmaskulinitet (2017). De menar att det finns en samlad bild av den

hegemoniske affärsmannen som individualistisk, hänsynslös, aggressiv och

tävlingsinriktad (s. 43-44). Med kroppsspråk och jargong gör Kendall allt han kan

för att framstå som en sådan affärsman, inte bara inför andra, utan även inför sig

själv.

Bild 1. Kendall Roy (Jeremy Strong) i Succession
(2018). Screenshot av författaren.

15

Senare i avsnittet kommer Logan oanmäld till kontoret där Kendall är

avdelningschef (”Celebration”, 2017, 00.16.25). När han kommer in i rummet mitt

under pågående möte påminner han om en buffel med sin breda halslösa kropp

och hans blotta närvaro får rummet att stanna upp. Han slänger fram en bunt

papper som han vill att Kendall ska skriva på för att Logans fru Marcy ska få en

plats i styrelsen och hävdar att det inte är någon stor grej. Dessutom vill han bara

”kolla läget”. Kendall skriver motvilligt på, säger att det går bra för hans del, men

att de andra syskonen kanske inte kommer att vara lika vänligt inställda till

tanken. Logans besök på kontoret handlar om att överrumpla Kendall för att ge

honom så lite tid som möjligt att tänka över sitt beslut. Samtidigt vill han visa sin

dominans genom att stövla in mitt i sonens möte. Han förminskar också Kendall

genom att knappt titta på honom under samtalet samt att han antyder att han inte

litar på Kendalls omdöme genom att tillägga att han bara ville kolla läget.

Kendall, med sluttande axlar, sorgsna ögon och oansenlig haka, har inte fysiken

på sin sida och kompenserar vanligtvis för detta med kroppsspråk och jargong,

men inför sin far kan han inte upprätthålla sin maskulinitet eftersom han står lägre

i hierarkin, både inom familjen och inom företaget. Logan är i många avseenden

en klassisk patriark och till skillnad från sin son så förkroppsligar han Ormans

machopresident (1987, s. 7-8). Han är

stupsäker i sina beslut, tävlingsinriktad

och aggressiv och hans fysik, om än inte

särskilt atletisk, utstrålar kraft och

pondus. Hans ansikte är ärrat och bjuder

sällan på ett leende. Han talar för det

mesta med bryskt tonfall och lämnar

inget utrymme för andra att ta till orda

om han inte specifikt tilltalar dem. Vid flera tillfällen utnyttjar han sin position i

hierarkin till max. När han i säsong två får veta att någon har läckt hemliga

uppgifter till pressen bjuder han in sina närmaste anställda till en middag

(”Hunting”, 2019). Under middagen börjar han förhöra dem (00.38.53). De han

bedömer som oärliga tvingar han med bestämda kommandon att ställa sig i ett

hörn. När ingen vill erkänna kontakten med pressen så startar Logan en lek han

kallar ”Boar on the floor”. De som fått ställa sig i hörnet beordras krypa runt på

alla fyra och grymta som grisar medan de andra anställda slänger korvar på golvet

Bild 2. Logan Roy (Brian Cox) i Succession
(2018). Screenshot av författaren.

16

som ”grisarna” får slåss om. ”Oink for your sausages, piggys!” ropar han

(00.43.33). Den som är långsammast med att äta upp sin korv är enligt Logan

läckan. Flera av de närvarande är tydligt illa till mods, men ingen försöker stoppa

förnedringen.

I avsnitt åtta av Ozark får vi en tillbakablick till när Marty för första gången

kommer i kontakt med kartellen (”Kaleidoscope”, 2017). En man vid namn Del

kommer in till Marty och Bruce och ber dem titta igenom hans räkenskaper och

han inser snabbt att Marty är rak i sin kommunikation och en fenomenal

sifferkonstnär (00.02.30). Marty är först tveksam till att ta sig an Del, men efter att

Del uppvaktat honom med en semesterresa för Marty, Wendy och Bruce så blir

Marty mer och mer tillvänd till tanken, även efter att han får veta vad uppdraget

egentligen går ut på: Att tvätta pengar åt en drogkartell. Marty är tyst och seriös,

något som vittnar om att han är

pålitlig, vilket får Del att vilja göra

affärer med honom. Dels villkor är

att Bruce hålls utanför. Marty säger

att det som Del ogillar hos Bruce är

det som vanliga kunder gillar, och

dessa kunder behövs för att Marty

ska kunna tvätta Dels pengar. Del

ser detta som ett tecken på att Marty är en lojal person. Kontrasten mellan Bruces

grabbiga manér och Martys tysta värdighet demonstreras i en scen när männen är

ute på en golfrunda (00.06.51). Bruce pratar stort om vilket bra slag han ska göra,

men misslyckas, medan Marty utan ett ord får till ett riktigt bra slag. Del

berömmer honom och säger att den bästa psykningen är att inte säga någonting.

Del tilltalas av Martys uppriktighet och hans tendens att inte prata mer än

nödvändigt. Till och med ringsignalen på Martys telefon, det symboliska ljudet av

en syrsa, vittnar om Martys förmåga att hålla tyst (”Tonight We Improvise”, 2017,

00.20.46).

Trots Martys kontrollerade framtoning är han här beredd att ta en stor risk för sin

egen ekonomiska vinnings skull. Han söker Wendys stöd för beslutet, men har i

själva verket redan bestämt sig av flera anledningar som hör ihop med

maskulinitet och framgång. Riskbenägenhet ses ofta som en positiv egenskap i

Bild 3. Marty Byrde (Jason Bateman) i Ozark (2017).
Screenshot av författaren.

17

finansiella sammanhang, något som Garlick lyfter fram i sin forskning (2020, s.

5). Det handlar om att vara modig, att visa att man är en man, och är således något

som stärker den egna maskuliniteten. Levinson menar att framgångsmyten bygger

på ett kontrakt om att alltid sträva uppåt (2012, s. 47). När en möjlighet

presenterar sig för Marty så är han mer eller mindre tvungen att tacka ja, eftersom

ett nej skulle innebära stagnation i framgångssträvandet, och, som Levinson

skriver, ”[i]mmobility is the success myth’s original sin” (2012, s. 46).

Martys flytt är även den ett bevis på hans rörlighet. När Marty och Wendy berättar

för barnen att familjen ska flytta ifrån Chicago så blir dottern Charlotte upprörd

och stormar ut. Wendy följer efter och sonen Jonah och Marty blir ensamma kvar

i köket. Jonah sitter vid köksbordet iförd likadan

ljusblå skjorta som Marty. Jonah är yngst i familjen

Byrde. Han är 13 år och prepubertal, har brun

pottfrisyr och stora bruna ögon. Han är en propert

klädd yngling som inte gör mycket väsen av sig. När

han blir ensam med Marty i köket vänder han sig mot

sin far och säger: ”You okay?” (”Sugarwood”, 2017,

00.32.16.) Till skillnad från systern så visar Jonah att

han kan kontrollera sina känslor och är redo att kliva

in som mannen i hushållet om fadern inte klarar pressen.

Väl i The Ozarks börjar Marty leta efter verksamheter att tvätta pengar genom

(”Blue Cat”, 2017). Hans propra yttre står i bjärt kontrast mot de lortiga ovårdade

bondlurkar han försöker göra affärer med. De är ointresserade av hans pengar och

tycker att verksamheterna duger bra som de är. Det ser redan mörkt ut. När Marty

sitter på en klippa med utsikt över sjön och äter en smörgås slås han av en tanke

(00.15.33). Han ställer sig upp och släpper smörgåsen nerför klippan. Den studsar

mot klippväggen och försvinner i vågorna. Marty blir senare bestulen på tre

miljoner i kontanter av den småkriminella familjen Langmore och trots att han

med hjälp av sitt överlägsna intellekt lyckas snacka tillbaka pengarna (00.29.30)

så är hans situation långt ifrån löst. Nu har han dessutom Langmores ögon på sig.

Marty förklarar sin plan för Wendy: Han måste ta livet av sig (00.41.52). Om han

är död och kartellen får tillbaka sina pengar så menar Marty att ingen har någon

anledning att ge sig på Wendy och barnen. Wendy säger att det måste finnas ett

Bild 4. Jonah Byrde (Skylar
Gaertner) i Ozark (2017).
Screenshot av förfttaren.

18

annat sätt, men Marty är obeveklig. I bilen får han dock höra av en kunnig kontakt

att om den avlidne innan sin bortgång till exempel plötsligt la ner sitt företag och

flyttade ifrån staden efter att hans fru varit otrogen så är det troligt att

försäkringsbolaget kommer att misstänka självmord och inte vilja betala ut

livförsäkringen. Wendy sitter i badrummet när hon hör Martys röst. Han hälsar på

barnen som att inget hade hänt. Wendy går ut och möter Marty. Han frågar om

hon har meddelat kartellen. Det har hon inte. Bra, säger Marty. Sedan börjar han

arbeta på en ny plan.

Marty är metodisk, logisk och vältalig, men också aningen arrogant. Han har

förberett sig väl genom att ta reda på hur de olika verksamheternas ekonomier ser

ut. Personerna han möter är dock inte hans vanliga klientel, utan tjurskalliga

bakåtsträvare som inte har några ambitioner att ta sig uppåt i samhället. Levinson

menar att den här sortens porträttering av människor som befinner sig lägre ner på

den sociala stegen är en slags flört med socialdarwinism där folk tillhör den klass

de förtjänar på grund av brist på vilja och ambition. Det validerar uppfattningen

att den som är tillräckligt målmedveten kommer till slut att lyckas oavsett vilka

förutsättningar den har från början (2012, s. 26-27). Samtidigt lyckas

bondlurkarna på ett sätt störa Martys uppfattning att han som intellektuell stadsbo

kan komma dit som en missionär och sprida sin kunskap och sina pengar.

Lantisarna har sitt sätt att sköta affärer och här är det Marty som inte förstår hur

saker fungerar. Marty vägrar till en början att ge upp, men han blir alltmer

nedbruten. Eftersom en man som inte kan försörja sin familj inte är någon riktig

man så bestämmer sig Marty för att bevisa sin manlighet på ett annat sätt,

nämligen genom att offra sitt liv så att hans familj ska få gå fri. Mosse menar att

eftersom manlighetsnormen växte fram under tiden för franska revolutionen i

slutet av 1700-talet så kom maskuliniteten att formas av krig och förknippas med

hjältemod, död och martyrskap. Att slåss för sitt land blev synonymt med att slåss

för frihet, inte en personlig frihet, utan frihet för folket. Att offra sitt liv för ett

högre syfte blev det ultimata beviset på heroisk maskulinitet (2012, s. 51-52). När

Marty får reda på att det kanske inte blir så säkert för familjen som han hade tänkt

så blir han tvungen att backa, eftersom hans beslut att begå självmord inte är en

flykt utan en uppoffring. Marty är en alltför hjältemodig man för att fly från en

svår situation.

19

5.2. Sårbarhet och självkontroll
I det här avsnittet ska jag undersöka den del av karaktärsklockan som Jens Eder

kallar för den inre dimensionen av fiktiva varelser, det vill säga deras känsloliv.

Jag kommer att undersöka hur karaktärerna visar sin sårbarhet samt hur de agerar

för att dölja den.

Logan meddelar att Kendall för närvarande inte är aktuell för posten som VD i

familjeföretaget (”Celebration”, 2018). Efteråt konfronterar Kendall Logan i

enrum och Logan säger att Kendall är svag och konflikträdd. Kendall må ha läst

böcker om företagsledarskap, men ibland är affärer helt enkelt en ”big dick

competition.” (00.30.52.) Kendall kontrar med att fadern håller på att köra

företaget i botten eftersom han inte hänger med i svängarna och att han själv kan

styra upp situationen om bara fadern skulle ge honom förtroendet. Kendalls nävar

är knutna och Logan kliver fram till honom och frågar: ”Do you want to hit me? Is

that it? Go on, give it your best shot.” Kendall skakar på huvudet och flackar med

blicken. ”Dad, come on. What are you doing?” Logan stirrar stint på honom. ”Are

you gonna cry?” frågar han. Efter konfrontationen går Kendall in i badrummet och

tar ett djupt andetag, tittar sig i spegeln och tar upp en näve bomullspinnar som

han börjar bryta av. Sedan tar han tag i en morgonrock som hänger på en krok,

trycker den mot ansiktet och skriker i den innan han börjar förstöra saker. Han

river sönder tidningar, kastar potpurri runt sig och bankar en hårfön mot

badrumsskåpet så att den lämnar svarta märken efter sig. Innan han lämnar

badrummet sopar han noggrant ihop röran och slänger allt i papperskorgen

(00.34.52). Inför fadern visar Kendall viss ilska, men det är en kontrollerad ilska

och han för fram sakliga argument under diskussionen. Den okontrollerade ilskan

och frustrationen sparar Kendall till tittarna. Kendalls toalettbesök tydliggör hans

ambivalenta känslor inför fadern. Han vill krossa honom samtidigt som han inte

vill göra honom arg.

I början av första avsnittet av Ozark sitter Marty i möte med potentiella kunder på

sitt kontor i Chicago och får då ett mail med ett videoklipp (”Sugarwood”, 2017,

00.03.00). Han startar klippet med ljudet avstängt, samtidigt som han fortsätter att

prata med de potentiella kunderna som inte ser vad Marty gör på skärmen. Vi ser

dock att videon visar en man och en kvinna som utför en sexakt. Deras ansikten är

vända bort från kameran och kameran ser ut att vara dold. Martys affärspartner

20

Bruce kommer in och ser Martys skärm varpå Marty stänger ner videon. Senare

på kvällen sitter Marty och hans fru Wendy i sitt vardagsrum (00.10.39). Marty

har laptopen i knät och Wendy tittar på TV. Hon frågar om Marty vill se på

History channel, men Marty säger att han redan tittar på något annat. Vi får då se

skärmen på hans laptop där videoklippet från tidigare spelas. När kvinnan på

filmen vänder sig om ser vi att det är Wendy. Marty rör inte en min.

I bilen på väg till Lake of the Ozarks gör Marty ett stopp och säger att han måste

kissa. Han går en bit in i skogen, tittar mot bilen och försäkrar sig om att han är

utom synhåll för familjen (”Sugarwood”, 2017, 00.52.20). Sedan sätter han sig på

huk bakom ett träd och andas tungt. ”I’m so sorry,” säger han, ”I’m so sorry.” Han

kämpar med gråten en stund innan han återvänder till bilen.

Inför andra personer visar Marty minimalt med känslor. Hans mimik är

odramatisk och han talar med jämnt röstläge och tonfall. Han utstrålar stabilitet

och lugn och det är även den bild av sig själv han försöker upprätthålla. När

bilden inte överensstämmer med det inre går Marty undan och gömmer sig som ett

skadat djur tills han åter lyckats samla sig. Tullberg och Knights menar att många

män har en falsk självbild som bygger på maskulina ideal som aktivt måste levas

upp till, vilket innebär att maskuliniteten, och därmed självbilden, ständigt

riskerar att krackelera (2011, s. 389-390). Marty ser sig själv som den självklare

familjeförsörjaren och vill inte att Wendy ska börja jobba igen ens när han

försöker få ihop de åtta miljoner Bruce stal från kartellen. När han har ryckt upp

familjen med rötterna och är på väg till den nya osäkra tillvaron så tar känslorna

över, men Marty kan inte låta familjen se honom svag utan väljer att dölja det.

Strax efter att familjen flyttat till The Ozarks så berättar Wendy sanningen för

barnen: Deras far tvättar pengar åt en drogkartell (”Blue Cat”, 2017, 00.53.10).

Jonahs reaktion blir att han i smyg letar upp videos på vad kartellen sysslar med.

Han får se våld och mord. När Marty kommer in i hans rum viker han ner

datorskärmen (”My Dripping Sleep”, 2017, 00.16.15). Marty sätter sig på

sängkanten och frågar: ”You watching porn?” varpå han säger att han skämtade.

Marty säger att om Jonah har några frågor om pappans verksamhet eller deras nya

situation så är det bara att fråga på. Jonah svarar: ”I’m good.” Senare visar Jonah

en video för Charlotte och säger att det här är pappas kollegor (00.26.54).

21

Charlotte tycker att det vore bättre om han var som andra småkillar och tittade på

porr istället.

Jonah är på många sätt lik sin far. Han imiterar Martys kontrollerade lugna manér

och vill absolut inte visa hur skärrad han är över det han har sett. Martys

inledande fråga lägger direkt ett slags lock på konversationen. Det är som att han

sätter upp en skylt, hit men inte längre, och skylten står kvar trots att han efteråt

säger att Jonah får ställa frågor. Till systern har Jonah en någorlunda mer öppen

relation, men även hon sätter upp begränsningar och försöker få honom att rätta

sig i ledet och bete sig som en normal trettonåring som följer en önskvärd

utvecklingskurva och inte som en rädd liten pojke med märkliga särintressen. Det

är ett sätt att skydda Jonahs maskulinitet från att skadas innan den ens har blivit

fullt utvecklad.

Att kvinnor sluter upp runt män för att skydda deras maskulinitet återkommer i

båda serierna. Det stämmer väl överens med Backmans bild. ”Liksom mamman

som sköter om och skyddar sitt barn, omhändertar och vårdar kvinnan sin sjuke

make”, skriver hon (2005, s. 96). I Succession är det första vi ser av Logan när

han förvirrad går runt på natten i sitt nya hus för att till sist kissa i ett hörn i

mörkret (”Celebration”, 2018, 00.00.34). Hans fru Marcy hittar honom och leder

honom tillbaka till sovrummet, till synes oberörd. I slutet av första avsnittet sitter

Logan i en helikopter med de tre av hans barn som ännu inte skrivit på

godkännandet av Marcy som styrelsemedlem. Barnen förklarar att de kommit

fram till att de inte vill skriva på, varpå Logan börjar prata osammanhängande

innan han blir medvetslös (00.53.00). Han har drabbats av en stroke. Efter en tid

på sjukhus blir Logan tvungen att vara hemma och återhämta sig. Under de första

dagarna tillåts ingen att träffa honom. Det enda barnen får veta är att han gjort ett

försök att ta på sig en strumpa (”Lifeboats”, 2018, 00.13.28). Marcy meddelar

bestämt att Logan inte vill ta emot besök (00.40.14). Shiv går ändå in i pappans

sovrum och hittar honom liggande i en sjukhussäng. Hon går fram till honom och

frågar hur han mår. Bra, säger han. Shiv småpratar lite med honom och plötsligt

säger han: ”I love you”. Shiv ler och säger att hon älskar honom också. Logan tar

hennes hand. Sedan för han den ner i byxlinningen. Shiv drar åt sig handen och

skyndar ut. När de andra frågar hur det var med honom säger hon att han verkar

bättre, men att han är trött. I sitt sköra, morfinpåverkade tillstånd kan Logan

22

varken kontrollera sina känslor, sitt intellekt eller sin sexualitet. Först kan det

verka som att Logan själv kommit med önskemål om att inte träffa någon, men

när vi ser honom i sitt sovrum blir det tydligt att han inte är kapabel att själv ta

sådana beslut och att det i själva verket är Marcy som skyddar honom. Hon vet

hur viktigt det är för honom att framstå som stark och maskulin och förstår att han

inte skulle vilja bli sedd så som han nu är. När Shiv träffar fadern och inser hur

illa det är med honom så väljer hon att inte berätta för någon om vad som hände.

Hon väljer istället precis som Marcy att skydda Logan.

I de analyserade serierna är det genomgående kvinnor som är de som männen

visar sig sårbara inför. Detta blir särskilt tydligt när en nedbruten Kendall sent i

säsong två blir ensam med systern Shiv (”Safe Room”, 2019). En bit in i samtalet

ber han henne om en kram. Shiv kramar om honom och märker att något inte står

rätt till och frågar honom om han är okej. Kendall säger att han vet att det inte

kommer att vara han som får ta över företaget och fortsätter: ”All I ask is that you

take care of me. Because if dad didn’t need me right now, I don’t know… what I

would… be for.” (00.53.10.) Shiv frågar om han vill prata mer, men han säger att

han inte kan och går därifrån.

Jonah håller länge sina känslor för sig själv. När han känner att familjen är hotad

så svarar han med att närma sig döden. Till en början studerar han hur gamar

agerar (”My Dripping Sleep”, 2017) för att sedan gå över till att själv vilja utrota

invasiva fågelarter (”Nest Box”, 2017). Han blir vän med den gamle mannen

Buddy som bor i familjens källare. Buddy är dödssjuk och Jonah frågar honom

om det gör ont att dö. Buddy svarar att det är livet som gör ont (”Tonight We

Improvise”, 2017, 00.05.32). Buddy lär Jonah skjuta med gevär (”Ruling Days”,

2017, 00.15.00) och Jonah övertalar en äldre vän att köpa ett gevär åt honom

(”Coffee, Black”, 2017). Geväret gömmer han i skogen intill familjens hus. I

säsongsavslutningen blir Wendy och barnen tvungna att planera en flykt då de har

fått kartellen efter sig. Wendy och Charlotte argumenterar inne i huset när Jonah

kliver in genom köksdörren med geväret riktat mot dem (”The Toll”, 2017,

00.17.59). Han säger åt dem att flytta på sig. En man från kartellen stiger fram ur

skuggorna. Jonah håller vapnet riktat mot honom. Han tittar försiktigt på Wendy

som nickar nästan omärkbart mot honom. Jonah trycker av, men geväret klickar.

23

Då dyker Buddy upp. Han säger åt Wendy och barnen att sätta sig i bilen och när

de är på väg in i bilen hörs ett skott inifrån huset. Kartellmedlemmen är död.

I säsong två får Jonah erbjudande om att följa med faderns antagonist Jacob ut och

jaga (”Once A Langmore…”,

2018). Jonah känner inte till

relationen mellan Jacob och fadern

och tackar ja. Väl i skogen får

sällskapet syn på en hjort. Jacob

uppmuntrar Jonah att göra ett

försök att fälla hjorten. Jonah

lägger an och skjuter (00.18.53).

Hjorten faller död ner. Senare kommer Jacob förbi hemma hos Byrdes. Med sig

har han hjortens huvud monterat på en plakett. Direkt från konservatorn, säger han

och tillägger, vänd mot Marty: ”Your boy’s first kill.” (00.19.10.) På natten sitter

Jonah ensam i soffan i vardagsrummet. Wendy kommer in och frågar vad han gör

uppe (00.24.42). Efter viss tvekan frågar Jonah: “Why did you ask me to kill that

man?” Han fortsätter: “If I had done it, would you have thought of me as a killer?”

Wendy svarar: “No, no. I would have thanked you for your unbelievable bravery.”

Jonah frågar om det är okej att han sitter kvar en stund till. Wendy frågar om hon

får sitta med honom. Jonah lägger huvudet mot hennes axel och hon kramar om

honom. I ett senare avsnitt står Jonah nere vid vattnet med hjorthuvudet. Han

tänder eld på det och låter det segla iväg (”Outer Darkness”, 2018, 00.57.25).

Jonah har under hela serien försökt kontrollera sina känslor och hålla sin oro för

sig själv. Han har försökt ta på sig en roll som familjens beskyddare, men när han

till slut vågar öppna sig för sin mor får han bekräftat att hon fortfarande beskyddar

honom. Detta leder till att han kan släppa sitt kontrollbehov vilket manifesteras i

det närmast rituella uppeldandet av hjorthuvudet. På ett liknande sätt får Kendall

bekräftelse på att hans syster kommer att ta hand om honom. Att Kendall erkänner

att han är medveten om att han inte kommer att få ta över företaget är likställt med

att erkänna sig besegrad, och i en familj där allt kretsar kring att vinna så krävs det

mycket för att våga erkänna något sådant. I och med att Shiv kramar om honom,

visar empati och inbjuder till vidare samtal istället för att avvisa honom eller håna

honom bekräftar hon för Kendall att han har rätt till sina känslor. Även Marty,

Bild 5. Jonah (Skylar Gaertner) i Ozark (2018).
Screenshot av författaren.

24

som länge lyckas verka oberörd, blir tvungen att ta emot tröst när han får en

panikattack efter att ha skjutit en man som hotar Wendy till livet (”One Way Out”,

2018). Efter skottet får han svårt att andas, kryper ihop i Wendys knä och låter

henne hålla om honom och hjälpa honom att räkna andetag tills han har lugnat ner

sig (00.51.59).

Den 80-årige Logan måste hela tiden förhålla sig till sitt åldrande, särskilt efter sin

stroke. Donna Peberdy menar att åldrande män trotsar sitt åldrande genom att visa

att de fortfarande är potenta ledare med oförminskad makt. Så länge de visar att de

har en stark auktoritet kan de skjuta faktumet att deras kroppar inte längre är lika

starka ifrån sig (Peberdy, 2011, s. 150). Logan Roy utgör inget undantag. När han

har återhämtat sig något vill han så fort som möjligt upp i sadeln igen. Under ett

sjukgymnastikpass berömmer sjukgymnasten honom när han går på gåbandet.

Logan blir irriterad. ”Don’t patronize me! Walking’s not good, it’s fucking

normal!” snäser han (”Sad Sack Wasp Trap”, 2018, 00.00.08). Lagom till

Thanksgiving är Logan på benen igen och visar återigen upp sig som patriarken i

familjen (”I Went to Market”, 2018). Efter maten leker familjen leken ”I went to

market”. Den går ut på att en sak skickas från person till person och varje person

säger ”I went to market and bought a … and this” varpå saken skickas till nästa

person som upprepar det föregående person sagt samt lägger till ytterligare en

vara. Utmaningen är att komma ihåg alla varor som läggs till och den som inte

kommer ihåg åker ut. När det blir Logans tur blir han plötsligt förvirrad

(00.47.56). Trots hjälp lyckas han inte komma ihåg och han tycks knappt förstå

vad leken handlar om utan sitter bara och stammar och håller krampaktigt i

tranbärssyltburken som är saken som skickas runt. De andra försöker ge honom

tid, men Kendalls autistiske son går fram till Logan och tar tag i burken och säger

”Grandpa, you lost.” Logan vägrar släppa burken och när barnbarnet försöker dra

den ur hans hand så slutar det med att Logan ryter till och råkar slå barnbarnet i

ansiktet med burken. Kendall svär åt honom, ”are you out of your fucking mind”,

och springer tillsammans med barnets mor efter pojken för att trösta. Logan verkar

fortfarande förvirrad. Senare på kvällen när Marcy hjälper honom i säng säger han

”I went to market and I bought a potato, a new hat, a pony, a fat hen and this”

(00.52.10). För Logan är sjukdom ett tecken på svaghet och att ha allas

uppmärksamhet riktad mot sig när han visar tecken på denna svaghet är ett hårt

25

slag mot hans maskulinitet. När så hans barnbarn pekar ut att han har förlorat blir

det för mycket för honom. I sviterna av sin stroke har han försämrad

impulskontroll och hans frustration över den ytterst förnedrande situationen går ut

över barnbarnet. När han senare befinner sig i en situation där den enda personen

som får lov att se honom svag hjälper honom så återtar han en del av sin

maskulinitet när han kommer ihåg raden av varor och bevisar därmed för sig själv

att han i själva verket inte alls har förlorat. Samtidigt är det ett slags erkännande

inför Marcy att han hade svårt att klara av leken och att han behöver hennes

bekräftelse, och här blir det alltmer tydligt att den enda person Logan kan visa sig

sårbar inför, om än av nöden tvunget, är Marcy. Inte långt senare, under en gala,

håller Logan tal och tillkännager att han är tillbaka och tänker fortsätta som VD på

obestämd tid (”Sad Sack Wasp Trap”, 2018, 00.49.35).

5.3. Far/son-relationer
Den här delen kommer att handla om karaktärernas sociala dimension, det vill

säga deras relationer och sociala sammanhang. Jag kommer att koncentrera mig

på att undersöka relationen mellan far och son i de två serierna.

När Marty och Wendy berättar för barnen att familjen ska flytta är det Jonah som

frågar Marty om han är okej istället för tvärtom (”Sugarwood”, 2017). Efter att

Jonah har fått reda på vad Marty egentligen sysslar med så försöker han aktivt

uppmuntra och stötta fadern vid flera tillfällen. I avsnitt två tipsar han honom om

en verksamhet han har hört talas om och som skulle kunna vara lämplig för fadern

att förvärva. ”That’s your kind of place, right dad?” säger han (”Blue Cat”, 2017,

00.40.36). Efter det säger Marty att han är stolt över honom. I avsnitt fyra står

Marty i tvättstugan och torktumlar ovikta sedlar för att åldra dem innan han sätter

in dem på banken (”Tonight We Improvise”, 2017, 00.55.07). Jonah kommer

nedför trappan och frågar om det är så det går till att tvätta pengar. Delvis, säger

Marty. Jonah undrar om inte Marty kan lära honom hela proceduren, vilket Marty

då gör. Jonah ber fadern lära honom om pengatvätt istället för att uttrycka sin oro

för hans samröre med kartellen. I hemlighet öppnar sedan Jonah ett konto och

börjar själv att tvätta pengar i liten skala. I skolan ombeds eleverna att skriva på

ett kontrakt om att de säger nej till droger (”Nest Box”, 2017). Jonah ber att få

tänka på saken, och när läraren säger att det inte är svårt att säga nej eftersom

26

droger är beroendeframkallande och orsakar död och kriminalitet så kontrar Jonah

med att påstå att drogindustrin är viktig för USA:s ekonomi. ”There’s even this

theory that says drug money was the only thing that prevented the collapse of the

global economy in 2008, you know, when real estate went bust… because drug

money was the only cash available to prop up big banks.” (00.24.44) Det här

målar upp en bild av att Jonahs interaktioner med Marty nästan uteslutande sker

på faderns villkor. Istället för att anförtro sig åt Marty så gör Jonah sitt bästa för

att efterlikna sin far. Vi får inte veta exakt varför Jonah är så ovillig att öppna sig

inför sin far, men en möjlig förklaring finns i tillbakablicken i avsnitt åtta. Där får

vi se Wendy deprimerad och sängliggande efter att ha fått missfall efter en

trafikolycka och Marty får ta hand om såväl henne som barnen (”Kaleidoscope”,

2017, 00.13.04). Psykologen Helena Simonsson förklarar i sitt specialistarbete att

för ett barn så kan psykisk ohälsa hos en eller båda föräldrarna innebära mycket

oro och skuldkänslor, samt tidig inlärning att ta stort eget ansvar och inte vara till

besvär. Barnet kan dessutom börja ta ansvar för föräldrarnas mående (2017, s. 6).

Jonah visar tydligt att han bryr sig mycket om sin fars känslor, samtidigt som han

inte verkar vilja besvära honom med sina egna.

Marty är på många sätt en modern far som lagar mat och nattar sina barn.

Samtidigt så visar han upp en stoisk fasad, välklädd och återhållsam med

känslouttrycken. Han har en närmast ekonomisk syn på familjen och förklarar

tidigt i serien för barnen att en familj är som ett litet företag (”Blue Cat”, 2017,

00.00.45). Marty har olika sätt att kommunicera med sina barn på. Med Charlotte

har han en särskild procedur där han frågar ”who loves his little girl” och

Charlotte svarar ”you do, dad.” (”Sugarwood”, 2017, 00.12.13.) När han anser att

hon gör fel talar han om det, som när hon strax efter ankomsten till The Ozarks

lämnar motellet utan tillåtelse och Marty efteråt tydligt uttrycker hur besviken han

är på henne (”Blue Cat”, 2017, 00.27.25). Med Jonah är det annorlunda. Jonah

lämnar också motellet, men på kvällen får han själv säga att han är ledsen för att

han betedde sig som han gjorde. ”I know,” säger Marty (00.40.13). Efter Jonahs

ovilja att skriva på drogkontraktet i skolan kallas Marty och Wendy till möte med

rektorn. När Jonah fått dra sin förklaring en gång till så ber rektorn honom vänta

utanför. Martys första kommentar är att Jonah ju har rätt, ”economically

speaking.” (”Nest Box”, 2017, 00.26.32) Att Marty har svårt att prata allvar med

27

Jonah blir uppenbart när han genom fönstret får se sonen sitta på bryggan nere vid

vattnet i full färd med att ta ut inälvor ur en prärievarg (”Tonight We Improvise”,

2017, 00.21.08). Istället för att gå och prata med Jonah väntar Marty tills Wendy

kommer hem. De talar om saken och tar sedan tillsammans upp händelsen med

Jonah som förklarar att han gjorde det för att locka fram gamar (00.21.59). Marty

tycks anta att Jonah själv förstår vad som är rätt och fel och därmed inte behöver

någon direkt vägledning. Han verkar lita på Jonahs förmåga att lära av sina

misstag, så när Jonah beter sig på ett sätt som Marty inte känner igen så klarar

Marty inte av att direkt ta upp det med sonen.

Kendall är det av Logans barn som i början av Succession ses som den naturliga

arvtagaren till Roy-imperiet. I första avsnittet har Kendall en plan på att

inkorporera medieföretaget Vaulter i Waystar Royco. Han ser det som en

framtidsinvestering och projektet är mer eller mindre hans hjärtebarn. När

förhandlingarna med Vaulters VD går på grund frågar Kendalls kollegor honom

vad han vill göra nu, ”do you wanna call your dad?” (”Celebration”, 2018,

00.06.32.) Kendall svarar med en ilsken blick och ett ”no, I don’t wanna call my

dad, do you want to call your dad? Does anybody want to call their dad?”

Kendalls telefon ringer och hans ansiktsuttryck förändras till det av ett oroligt

barn. ”Hey dad”, svarar han med mjuk röst. Logan frågar hur det gick med dealen

och Kendall förklarar att de fortfarande förhandlar och ska lägga ett högre bud.

Kendall säger att han kanske inte kan komma på Logans födelsedagslunch

eftersom han fortfarande sitter i förhandlingar. Logan säger att Kendall själv

bestämmer hur han vill prioritera (00.17.55). När Kendall sedan dyker upp på

födelsedagslunchen kan man ana faderns besvikelse över beslutet att prioritera

familjen över företaget (00.22.15). Logan samlar barnen och förväntningen om att

han ska meddela att han tänker gå i pension hänger i luften. Men istället meddelar

han att han tänker sitta kvar som VD tills vidare och att Kendall inte är aktuell för

posten (00.28.45).

Inom anknytningsteori finns ett begrepp som kallas otrygg

ambivalent/motspänstig anknytning. Begreppet innebär att ett barn vars förälder

agerar inkonsekvent när barnet uttrycker sina behov utvecklar ett beteende där det

ömsom söker förälderns bekräftelse konstant, ömsom avvisar föräldern och vill

klara sig på egen hand (Broberg et al., 2006, s. 190-191). Kendalls agerande tyder

28

på att han har den här typen av anknytning till sin far. Han tycks inte veta vilket

ben han ska stå på i förhållande till sin far och vill dels bryta sig loss och göra

saker på sitt eget sätt, dels vill han inget hellre än att göra sin pappa stolt. Logan

säger sällan rakt ut vad han tycker att Kendall ska göra, utan det är oftast upp till

Kendall att själv lista ut vad som är bäst. Utifrån vad han väljer att göra så belönar

och bestraffar Logan honom på olika sätt. Jonah befinner sig i en liknande

situation, men får bekräftelse av sin far endast när han gör rätt.

När Logan får en stroke slits Kendall mellan oron för faderns hälsa och oron för

företaget. Han ser till att bli den som kliver in under faderns frånvaro och gör sitt

bästa för att försöka stävja börsnedgången som skedde efter att nyheten om

Logans tillstånd läckt ut. Kendall får ett samtal från Marcy som säger att Logan

vill träffa honom (”Lifeboats”, 2018). Kendall har inte träffat Logan sedan fadern

fick sin stroke. Han sätter sig på huk bredvid faderns fåtölj, lägger handen på

Logans och förklarar att Waystar Roycos aktier sjönk en del när Logan blev sjuk,

men att Kendall har vidtagit åtgärder och att saker kommer att ordna sig. Logan

vänder sig mot Kendall och säger mödosamt: ”You… are… a… fucking idiot.”

(00.49.53.) Leendet rinner av Kendall. Han tar bort sin hand, reser sig och går

utan ett ord.

På galan där Logan förkunnar sin återkomst är han noga med att understryka att

”everything I’ve done, I’ve done for my children.” (”Sad Sack Wasp Trap”, 2018,

00.48.56.) Han passar även på att offentligt berömma Kendall för hur han har

hanterat företaget under hans frånvaro. Utåt sett är Logan mån om att förmedla en

bild av att han är en kärleksfull far. Han kostar till och med på sig att bli lite

tårögd där han står i talarstolen.

När Logan kommer tillbaka till Waystar Royco begär Kendall en

misstroendeomröstning då han anser att fadern efter sin stroke inte längre är

tillräknelig (”Which Side Are You On?” 2019, 00.42.20). Trots gediget förarbete

från Kendalls sida faller omröstningen ut till Logans favör, mycket på grund av att

Logan vägrar följa reglerna om att den omröstningen berör inte får vistas i

styrelserummet under själva omröstningen. Efter omröstningen avskedar Logan

alla som röstat emot honom, inklusive Kendall (00.48.30). Kendall svarar med att

29

återfalla i drogmissbruk samtidigt som han försöker bygga en egen karriär och

hålla uppe skenet att han klarar det alldeles utmärkt (”Prague”, 2018, 00.13.42).

På Shivs bröllopsfest i moderns hus i England tillkännager Kendall för sin far att

han planerar en hostile takeover av företaget (”Nobody Is Ever Missing, 2018).

Med darrande röst förklarar han: ”This is just the situation that has arisen, and you

are very tough, and so am I, as your son […] I-I’m not sorry for what I’m doing,

which is correct… But I…I’m sorry for how it makes you feel.” Logan spänner

ögonen i honom. ”Do you even know why you’re doing this?” Kendall börjar

stamma och Logan pressar honom: ”See? You can’t even say it.” Kendall får till

sist fram att han vill göra ”… some good things.” ”Good things?” upprepar

Logan. ”Then be a fucking nurse.” (00.07.42.) Senare smiter Kendall ifrån festen

för att köpa kokain (00.42.55). Med sig har han en servitör som har en

drogkontakt till vilken de ska åka. Servitören har rökt marijuana och vill inte köra,

men Kendall, också han drogpåverkad, säger att han kan göra det. Bilresan slutar

med att Kendall kör av vägen, genom ett broräcke och bilen hamnar i floden.

Kendall överlever, men servitören drunknar. Som i trans tar sig Kendall tillbaka

till huset, tvättar av sig och byter kläder, testar ett leende framför spegeln innan

han återvänder till festen. När servitören hittas insinuerar Logan att han vet vad

som hänt (00.58.24). Han förklarar lugnt hur saker kommer att gå till från och

med nu. Kendall ska lägga ner sina planer och åka in på drogrehabilitering.

Servitörens död kommer att bli ”a sad little detail at a lovely wedding, where

father and son… are reconciled.” (01.01.20.) Kendall bryter ihop och börjar gråta

hejdlöst. Logan omfamnar

honom. “You’re my boy,” säger

han, “my number one boy.”

Omfamningen visar inte att

Logan är en kärleksfull far som

tar hand om sin son. Tvärtom så

är den en maktdemonstration.

Kendall gjorde ytterligare ett

försök att avsätta fadern, att bryta sig fri från honom, men nu har pendeln svängt

och Logan är återigen den som har kontrollen i relationen. Han har en hållhake på

Kendall, och omfamningen visar inte bara en far som håller kvar sin son, utan en

Bild 6. Logan (Brian Cox) och Kendall (Jeremy Strong) i
Succession (2018). Screenshot av författaren.

30

företagsledare som håller kvar sin anställde. Kendall förvandlas till Logans

nickedocka och gör exakt som fadern säger (”The Summer Palace”, 2019). I ett

samtal med en vän säger Kendall att han tror att hans far älskar honom, men att

han har ett konstigt sätt att vis det på. Vännen drar den smärtsamma slutsatsen att

“he loves the broken you” (”This Is Not for Tears”, 2019, 00.31.25).

En skandal inom företaget läcker ut till pressen, och i säsongsavslutningen i

säsong två får Kendall ta på sig rollen som syndabock. Han frågar Logan om han

någonsin var aktuell för VD-posten. Logan säger att Kendall är smart och duktig,

”but you’re not a killer. You need to be a killer.” (”This Is Not for Tears”, 2019,

00.54.50) När det är dags för presskonferens går och Kendall och sätter sig

framför reportrarna och börjar med att förklara varför han är där:

I have an announcement to make... about wrongdoing at Waystar Royco in

advance of the upcoming shareholder meeting. I have been asked to explain

my own role in the managing of illegality at the firm and associated cover

ups. And it has been suggested I would be a suitable figure to absorb the

anger and concern.

Han pausar för ett ögonblick innan han fortsätter:

But... the truth is that my father is a malignant presence... a bully, and a

liar... and he was fully personally aware of these events for many years and

made efforts to hide and cover up. […] My father keeps a watchful eye over

every inch of his whole empire, and the notion that he would have

allowed millions of dollars in settlements and compensation to be paid

without his explicit approval... is utterly fanciful. […] I think... this is the

day his reign ends. (01.03.00.)

Logan svarar med ett långsamt leende.

För att kunna göra sig fri från fadern måste Kendall bli det fadern vill att han ska

bli: En killer.

31

6. Diskussion

De analyserade karaktärerna liknar varandra på olika sätt, men skiljer sig också åt.

Kendall och Logan är båda utåtagerande medan Marty och Jonah är betydligt mer

samlade. Att en far och en son liknar varandra är inte särskilt förvånande. Ett av

de mer intressanta resultaten av min analys är dock att de båda fäderna, liksom de

två sönerna, har många beröringspunkter gällande hur de förhåller sig till sin egen

maskulinitet. Att vara son till en self-made man innebär ett ständigt pendlande

mellan att leva upp till faderns förväntningar och att vara självständig och skapa

sig en egen identitet. En maskulinitet som bygger på lika delar beroende och

oberoende blir inte en trygg sådan utan en som konstant behöver utvärderas och

prövas mot omgivningen. Samtidigt står inte dessa söners framgång och faller

med deras förmåga att dölja sin sårbarhet, utan blottande av sårbarheten leder

snarare till personlig utveckling och är på så sätt nödvändig. Fädernas

maskulinitet bygger nästan uteslutande på att de kan visa upp en stark och stabil

fasad och fortsätta att dra in pengar oavsett fysiskt och psykiskt tillstånd. Den här

bilden är så djupt rotad i dem att de inte för ett ögonblick kan släppa den. En

förklaring till denna internalisering är att de, till skillnad från sina söner, inte växte

upp i en ekonomiskt stabil tillvaro och har därför aldrig kunnat kosta på sig att

sänka garden. Att sönerna frivilligt visar sig sårbara och vinner något på det

medan deras fäder efter att de mot sina viljor visat sårbarhet inte genomgår någon

större förändring kan tyda på ett slags generationsskifte i den hegemoniska

maskuliniteten. Sårbarhet, i rätt mängd vid rätt tillfälle, kan till och med vara

något som stärker den egna maskuliniteten. I ett större perspektiv skulle det här

kunna indikera att mäns sårbarhet håller på att bli mer synlig i amerikanska TV-

serier, något som skulle kunna få positiva konsekvenser för mäns sätt att förhålla

sig till sin egen maskulinitet, med tanke på att rörlig bild visat sig vara ett effektivt

sätt att sprida olika föreställningar om maskulinitet med (Jeffords, 1994).

Hur serierna förhåller sig till nyliberalism visar sig främst genom karaktärernas

inställning till arbete. Ett gemensamt drag för samtliga analyserade karaktärer är

deras behov av att klara sig själva. Här är sönerna särskilt intressanta. Trots att

sönerna egentligen inte behöver bygga upp något från grunden på samma sätt som

deras fäder så verkar det ändå viktigt för dem att framstå som self-made men.

Kendall vill förtjäna positionen som ny VD genom att till skillnad från sina

32

syskon arbeta i familjeföretaget och ta stort ansvar för dess utveckling och Jonah

börjar sin verksamhet med att tvätta en liten summa pengar han själv kommit

över. Mot bakgrund av en nyliberal ekonomi där tonvikten ligger på ”personlig

frihet och personligt ansvar” (Harvey, 2010, s. 30) så går det att dra slutsatsen att

det personliga ansvaret tolkas som att de måste klara sig själva vilket leder till att

mannen i den nyliberala ekonomin blir en väldigt ensam person. Män måste alltså

klara sig själva både praktiskt och känslomässigt, något som torde vara ett

orimligt krav på vem som helst.

Ett annat sätt att se på saken är att männens krav på att klara sig själva samt deras

känslomässiga tillkortakommanden har mindre att göra med en nyliberal ekonomi

och mer med avsaknaden av en fungerande manlig förebild. Logan och Marty

växte båda upp utan far och hade ingen möjlighet att få uppleva hur en god far

agerar. De blir då själva otillräckliga fadersgestalter, vilket gör deras söner till

otillräckliga män. Dessa otillräckliga män pressar sig själva till att prestera en

acceptabel maskulinitet och när den brakar samman förväntas den vårdande

kvinnan finnas där för att plocka upp spillrorna. Sett ur detta perspektiv blir

retoriken allt annat än progressiv och visar upp en ganska traditionell bild av mäns

– och kvinnors – förhållande till maskulinitet.

Båda serierna problematiserar på olika sätt mäns svårigheter med att visa sig

sårbara. Något som inte i samma utsträckning problematiseras är förhållandet till

pengar. Girighet utmålas som ett dåligt karaktärsdrag, men att vara ekonomiskt

självständig och duktig i affärer framställs som väsentligt för en fungerande

maskulinitet. Exempelvis så är en av anledningarna till att Kendall flera gånger

försöker avsätta Logan att han menar att han inte längre är en kompetent

affärsman. Logans maskulinitets svaga punkter är hans sviktande affärssinne och

hälsa.

I båda serierna framstår oförmåga att utföra sitt jobb som en absolut katastrof.

Trots att männen har familjer så är deras identiteter så starkt sammankopplade

med deras arbete så att de blir något slags familjeförsörjare in absurdum, det vill

säga det som är tänkt att fungera som ett verktyg för att försörja familjen har i ett

nyliberalt samhälle blivit viktigare än familjen i sig. Frågan är dock om serierna

problematiserar det nyliberala samhället eller bara mäns inlärda oförmåga att

känna sig trygga i sin maskulinitet utan att behöva vara ett med sitt jobb.

33

Tendensen finns, men med en begränsad mängd material är det svårt att dra några

generella slutsatser om hur self-made men och deras söner används i amerikanska

TV-serier. Dock kan resultatet av min analys användas som grund för vidare

studier av detta ämne.

7. Metodkritik

Det är möjligt att jag hade fått ett annat resultat om jag hade valt andra far/son-

konstellationer, exempelvis fadern och sonen i den småkriminella familjen

Langmore i Ozark. Detta hade till exempel kunnat belysa klasskillnader i en

nyliberal ekonomi, något som blir svårare att analysera när de utvalda

karaktärerna alla har det relativt tryggt rent ekonomiskt. Mansforskning kändes

som det självklara valet av teoretisk utgångspunkt, men det hade säkert varit

intressant att titta på karaktärerna ur ett psykologiskt perspektiv då det hade gett

mig anledning att gå in djupare på deras känsloliv. Min uppsats fokuserar

specifikt på maskulinitet i amerikanska TV-serier, så en liknande undersökning av

serier från exempelvis Sverige eller någon annan del av världen skulle kunna ge

ytterligare insikt i frågan.

8. Avslutning

Att visa sig sårbar är uppenbarligen svårt, vilket görs tydligt i båda serierna. Att

svårigheterna är sprungna ur en dysfunktionell relation till fadern, eller en uppväxt

utan far, är också något som går att utläsa och att far/son-relationerna kretsar kring

pengar och status syns även det. Det går att argumentera för att viss kritik av den

rigida maskuliniteten där inga svagheter är tillåtna förs fram, medan de verkliga

orsakerna inte på samma sätt synas i sömmarna. Jag vill mena att det som skapar

männens känslomässiga tillkortakommanden är kraven på att röna ekonomisk

framgång, och ju viktigare detta blir, desto svårare blir det att hitta en balans

mellan sin professionella person och sin privata. På så sätt speglar det vårt nutida

samhälle där affärsmässig framgång ses som den viktigaste maktfaktorn och

likställs med politisk erfarenhet. Samtidigt finns en längtan efter en trygg

fadersfigur i serierna. Applicerat på det amerikanska samhället kan det

manifesteras i en längtan efter en ny landsfader och för en aspirerande landsfader

handlar det då om att på bästa sätt förkroppsliga Ormans machopresident.

34

Källor och litteratur

Tryckta källor
Backman, S. (2005). Den sjuke mannen – populärkulturella gestaltningar av

manlig ohälsa. Stockholm: Carlssons

Broberg, A. (2006). Anknytningsteori – betydelsen av nära känslomässiga

relationer. Stockholm: Natur och kultur.

Connell, R.W. (2008). Maskuliniteter. Göteborg: Daidalos.

Coon, D. R. (2013). Look closer – Suburban narratives and American values in

film and television. New Brunswick: Rutgers University Press.

Eder, J. (2010). ”Understanding characters”. Projections, 4(1), ss. 16-40.

Berghahn Journals. doi:10:3167/proj.2010.040103

Garlick, S. (2020). ”The nature of markets – on the affinity between masculinity

and (neo)liberalism”. Journal of Cultural Economy.

doi.org/10.1080/17530350.2020.1741017.

Giazitzoglu, A. & Down, S. (2017). ”Performing entrepreneurial masculinity: An

ethnographic account”. International Small Business Journal, 35(1), ss. 40-60.

Sagepub. doi:10.1177/0266242615599244.

Guitar, J. (2020). ”Reclaiming White Spaces: Reading Trump’s Inaugural Address

as a Eulogy for the <American Dream>.” Western Journal of Communication.

doi:10.1080/10570314.2020.1789728.

Harvey, D. (2010). Den globala kapitalismens rum – på väg mot en teori om

ojämn geografisk utveckling. Hägersten: Tankekraft förlag.

Jeffords, S. (1994). Hard bodies – Hollywood masculinity in the Reagan era. New

Brunswick: Rutgers University Press.

Kellner, D.M. (2010). Cinema Wars – Hollywood film and politics in the Bush-

Cheney era. Chichester: Wiley-Blackwell.

Kimmel, M.S. (2018). Manhood in America – A cultural history. New York:

Oxford University Press.

35

Levinson, J. (2012). The American success myth on film. Hampshire: Palgrave

Macmillan.

Mosse, G.L. (1998). The image of man – The creation of modern masculinity.

New York: Oxford University Press.

Negra, D. & Tasker, Y. (2013). ”Neoliberal frames and genres of inequality –

Recession-era chick flicks and male-centered corporate melodrama.” European

Journal of Cultural Studies, 16(3), ss. 344-361.

Orman, J. (1987). Comparing presidential behaviour – Carter, Reagan and the

macho presidential style. Westport: Greenwood Press.

Peberdy, D. (2011). Masculinity and Film Performance – Male angst in

contemporary American cinema. New York: Palgrave Macmillan.

Tullberg, M. & Knights, D. (2011). ”Managing masculinity/mismanaging the

corporation.” Organisation, 19(4), s. 385-404. Sagepub.

doi:10.1177/1350508411408170.

Elektroniska källor
Abramovitch, S. (2019). ”Media, Money and Murdochs: How 'Succession'

Became the Perfect Show for the Trump Era”. Hollywood Reporter. 31 juli.

https://www.hollywoodreporter.com/features/how-hbos-succession-became-

perfect-show-trump-age-1227997. [Hämtad: 2020-10-17].

Debnath, N. (2020). ”Ozark: Is Ozark based on a true story?” Express. 24 juni.

https://www.express.co.uk/showbiz/tv-radio/1300271/Ozark-Is-Ozark-based-on-a-

true-story-real-life-Netflix-series-inspiration [Hämtad: 2020-10-19].

IMDB. (2020). Best picture winners, academy awards, sorted by years.

https://m.imdb.com/chart/bestpicture/. [Hämtad: 2020-11-26].

IMDB. (2020). Succession, Awards.

https://www.imdb.com/title/tt7660850/awards?ref_=tt_awd. [Hämtad: 2020-11-

26].

https://www.hollywoodreporter.com/features/how-hbos-succession-became-perfect-show-trump-age-1227997
https://www.hollywoodreporter.com/features/how-hbos-succession-became-perfect-show-trump-age-1227997
https://www.express.co.uk/showbiz/tv-radio/1300271/Ozark-Is-Ozark-based-on-a-true-story-real-life-Netflix-series-inspiration
https://www.express.co.uk/showbiz/tv-radio/1300271/Ozark-Is-Ozark-based-on-a-true-story-real-life-Netflix-series-inspiration
https://m.imdb.com/chart/bestpicture/
https://www.imdb.com/title/tt7660850/awards?ref_=tt_awd

36

Marcotte, A. (2019). ”’Succession’, Trump, and the end of the American myth of

meritocracy”. Salon. 15 oktober. https://www.salon.com/2019/10/15/succession-

trump-meritocracy-myth/. [Hämtad: 2020-11-27].

Olson, T. (2020). ”Trump indicates he no longer has the coronavirus, says he is

’immune’”. Fox News. 11 oktober. https://www.foxnews.com/politics/trump-

sunday-morning-futures-interview-coronavirus. [Hämtad: 2020-11-02].

Audiovisuellt material
”Sugarwood”. (2017). Ozark, säsong 1, avsnitt 1. Netflix, 21 juli.

”Blue Cat”. (2017). Ozark, säsong 1, avsnitt 2. Netflix, 21 juli.

”My Dripping Sleep”. (2017). Ozark, säsong 1, avsnitt 3. Netflix, 21 juli.

”Tonight we improvise”. (2017). Ozark, säsong 1, avsnitt 4. Netflix, 21 juli.

”Ruling Days”. (2017). Ozark, säsong 1, avsnitt 5. Netflix, 21 juli.

”Nest Box”. (2017). Ozark, säsong 1, avsnitt 7. Netflix, 21 juli.

”Kaleidoscope”. (2017). Ozark, säsong 1, avsnitt 8. Netflix, 21 juli.

”Coffee, Black”. (2017). Ozark, säsong 1, avsnitt 9. Netflix, 21 juli.

”The Toll”. (2017). Ozark, säsong 1, avsnitt 10. Netflix, 21 juli.

”Once a Langmore…” (2018). Ozark, säsong 2, avsnitt 4. Netflix, 31 augusti.

”Outer Darkness”. (2018). Ozark, säsong 2, avsnitt 6. Netflix, 31 augusti.

”One Way Out”. (2018). Ozark, säsong 2, avsnitt 7. Netflix, 31 augusti.

”Celebration”. (2018). Succession, säsong 1, avsnitt 1. HBO, 4 juni.

”Shit Show at the Fuck Factory”. (2018). Succession, säsong 1, avsnitt 2. HBO,

10 juni.

”Lifeboats”. (2018). Succession, säsong 1, avsnitt 3. HBO, 17 juni.

”Sad Sack Wasp Trap”. (2018). Succession, säsong 1, avsnitt 4. HBO, 24 juni.

”I Went to Market”. (2018). Succession, säsong 1, avsnitt 5. HBO, 1 juli.

”Which Side Are You On?”. (2018). Succession, säsong 1, avsnitt 6. HBO, 8 juli.

https://www.salon.com/2019/10/15/succession-trump-meritocracy-myth/
https://www.salon.com/2019/10/15/succession-trump-meritocracy-myth/
https://www.foxnews.com/politics/trump-sunday-morning-futures-interview-coronavirus
https://www.foxnews.com/politics/trump-sunday-morning-futures-interview-coronavirus

37

”Prague”. (2018). Succession, säsong 1, avsnitt 8. HBO, 22 juli.

”Nobody Is Ever Missing”. (2018). Succession, säsong 1, avsnitt 10. HBO, 5

augusti.

”The Summer Palace”. (2019). Succession, säsong 2, avsnitt 1. HBO, 11 augusti.

”Hunting”. (2019). Succession, säsong 2, avsnitt 3. HBO, 25 augusti.

”Safe Room”. (2019). Succession, säsong 2, avsnitt 4. HBO, 1 september.

”This Is Not for Tears”. (2019). Succession, säsong 2, avsnitt 10. HBO, 13

oktober.

	1. Inledning
	1.1. Syfte och frågeställning
	1.2. Bakgrund
	1.2.1. Succession
	1.2.2. Ozark

	2. Teori
	2.1. Den manliga stereotypens uppkomst
	2.2. Hegemonisk maskulinitet
	2.2.1. Hegemoni
	2.2.2. Delaktighet
	2.2.3. Underordning
	2.2.4. Marginalisering

	2.3. The self-made man
	2.4. Den sjuke mannen och den vårdande kvinnan

	3. Metod och material
	3.1. Material
	3.2. Metod

	4. Tidigare forskning
	4.1. Nyliberalism, maskulinitet och The American Dream
	4.2. Mannen i företagsdramat
	4.3. Hollywood, maskulinitet och presidentskap

	5. Analys
	5.1. Dominans och att vara en vinnare
	5.2. Sårbarhet och självkontroll
	5.3. Far/son-relationer

	6. Diskussion
	7. Metodkritik
	8. Avslutning
	Källor och litteratur
	Tryckta källor
	Elektroniska källor
	Audiovisuellt material

