
11

År 2019 blev jag inlagd på Bispebjergs sjukhus i nordvästra 
Köpenhamn. Jag lider av en kronisk autoimmun tarmsjuk­
dom som heter ulcerös kolit. Min kropp angriper sig själv. 
Sjukdomen är oförutsägbar och märklig. Ingen vet varför just 
jag har drabbats av den. Den kan flamma upp på grund av 
stress och viss sorts mat, och tyvärr också av för mycket vin. 
När jag blev sjuk upptäckte jag att min kropp och mitt psyke 
hänger ihop. Om jag är sorgsen blir jag även sjuk. Ingen vet 
vad mitt immunsystem framöver kommer att göra mot mig, 
mot samhället jag lever i och mot dem som älskar mig.

2020, ett år efter det att jag blev inlagd, kunde man i tid­
skriften Mandag Morgen läsa artikeln ”Kvinnor är fortfarande 
en förlustaffär för statskassan”. Den var en uppföljning av den 
sju år gamla succén ”Kvinnor är en förlustaffär för samhället”, 
som publicerades av Danmarks Radio 2013.

Jag läste artikeln i Mandag Morgen med stort intresse. Ru­
brikerna ovan skiljer sig inte så mycket från de flesta andra 
om ekonomi. De framstår som objektiva och logiska. Värde 
framställs som ett resultat av ett räkneexempel. Som en fråga 
med ett enkelt svar. Vem håller inte med om att kvinnor är som 
blodsugare på den danska statskassan?

Siffrorna i artikeln kom från det danska finansdeparte­
mentet. Deras beräkningar var ganska enkla: de hade tittat 
på summan av kvinnornas samlade skatteinbetalningar och 
satt det i förhållande till kostnaderna för de tjänster de tog 


12

emot under sina liv, och sedan jämfört detta med männens. 
Kvinnorna fick mer än de gav, stod det – de tog ut mer för­
äldraledighet, jobbade deltid i större utsträckning och hade 
i typfallet lågavlönade jobb i offentlig sektor. De ”dränerade” 
även den offentliga sektorn genom att ha för vana att göra dyra 
saker, som till exempel att föda barn. Danmark skulle vara ri­
kare om kvinnornas liv var mer som männens, konstaterade 
ekonomiexperterna. Kvinnorna ägnade för mycket tid åt att ta 
hand om andra människor, både med och utan lön. 

De människor jag hade mött på Bispebjergs sjukhus var 
enligt både denna logik och departementet en stor del av pro­
blemet. De arbetade i offentlig sektor, flera av dem utan att 
tjäna några större summor. Värdet på deras bidrag mättes med 
priset på deras arbete, deras insats ansågs inte skapa något 
värde i övrigt. Det gjorde mig förundrad. De hade räddat mitt 
liv. Vartenda öre jag har tjänat sedan dess är en direkt effekt 
av deras arbete.

Något kändes väldigt fel. Det var som att vi hade en helt 
förvrängd syn på vad värde är. Hur kunde statens ekonomer 
komma fram till en sådan slutsats, och hur kunde den vara så 
allmänt accepterad att den inte ifrågasattes alls, som om det 
rörde sig om objektiva fakta? Den här boken söker svaren på 
det. Det blir en historia om hur ett särskilt sätt att se på värde 
har övertrumfat alla andra. Du kanske upplever det som att 
ekonomin styr ditt liv när du får din lön eller gör dina bank­
ärenden. Men varenda vaken timme är formad efter statens 
beräkningar. Alla yrken, aktiviteter, varor och relationer är 
del av det vi kallar ”ekonomin” och har tilldelats en siffra som 
representerar deras värde. Kunskap om hur det här systemet 
fungerar sätter ljus på de beslut och tankar som formar hela 
vårt samhälle. Detta system kan verka omöjligt att ifrågasätta, 
men tro mig, det är det inte.


13

Maktens språk
Ekonomi är politikens modersmål, det är maktens språk. Inga 
andra tänkesätt är ens i närheten av att ha samma inflytande 
som ekonomins verktyg har. Det som det finns ”pengar till” 
är synonymt med det som är ”möjligt”. Ofta pratar vi till och 
med om samhället som ”ekonomin”.

Precis som rubrikerna om kvinnor som en börda, framställs 
den ekonomiska debatten ofta som självklar. Det är som att vi 
tror att det sitter några extremt excelkunniga personer någon­
stans som utan problem kan svara ja eller nej på om vi har råd 
med bättre bemanning på våra sjukhus. Det är inte så konstigt 
att vi tror det. Delvis tack vare medierna, som älskar ja- och 
nejsvar i kombination med diagram som ser myndiga ut, lever 
vi i villfarelsen att ekonomi är en exakt vetenskap som saknar 
en större intern diskussion. Många skulle nog bli överraskade 
om de hörde att ekonomerna är oense om vad pengar är, vad 
en bank bör göra, vad produktivitet betyder och vad inflation 
innebär. I mitt arbete med ekonomi har det faktiskt varit svårt 
att hitta en enda sak som ekonomerna är överens om. Två av 
världens mest kända ekonomer, Paul Krugman och Gregory 
Mankiw, är oense om något så grundläggande som huruvida 
jätterika personer förtjänar att ha så mycket pengar. Varenda 
dag råder det oenighet om dåtiden, nutiden, framtiden.

Jag tycker att den typen av diskussion är bra. Det är så det 
ska vara i en samhällsvetenskap som ägnar sig åt att studera 
oss människor och vårt beteende. Ändå kommer den offentliga 
diskursen hela tiden med tvärsäkra ekonomiska svar, som om 
den här oenigheten inte alls existerade

.

Det beror på det dominerande ekonomiska tänkesättet. 
Det är det som får mest utrymme i offentliga institutioner, i 
organ som EU och i medierna. Dominansen tar sig uttryck i att 
slutsatserna får läggas fram utan någon redogörelse för vilka 


14

antaganden om människor, samhälle och rättvisa de bygger 
på. En sådan ser vi nästan aldrig till. Jag har valt att kalla den 
här sortens ekonomi för den etablerade ekonomin.

Det finns en massa andra ekonomiska idéer än de etablerade 
i omlopp ute på universiteten, och flera av dem kommer att 
presenteras i den här boken. Men alla dessa spännande eko­
nomer som kommer med alternativa visioner och metoder 
har till sin stora förtret ofta ett oerhört begränsat inflytande 
på hur samhället faktiskt inrättas. Som ekonomen Diane 
Coyle skriver i sin bok Of Cogs and Monsters, finns det alltid 
en eftersläpning mellan universiteten och det som används 
i praktiken.

Ekonomen Joan Robinson sa en gång: ”Syftet med att stu­
dera ekonomi är inte att få en uppsättning färdigförpackade 
svar på ekonomiska frågor, det är att lära sig hur man undvi­
ker att bli lurad av ekonomerna.” Många av oss blir lurade av 
den etablerade ekonomin varje dag. Inklusive statsministrar, 
journalister och toppchefer. Inklusive ekonomer.

En kamp om sanningen
Den första anledningen till att vi har ett etablerat ekonomiskt 
tänkesätt (och tusentals oetablerade) är givetvis att den ekono­
miska debatten är en maktkamp. Ekonomen Paul Samuelson 
sa en gång att han struntade i vilka som skrev ett lands lagar så 
länge han själv fick lov att skriva läroböckerna i ekonomi. Det 
var mycket klokt sagt. Den vetenskap som definierar vad som 
har ett värde är den vetenskap som formar framtiden. Det är 
därför så många människor genom historien har kämpat för 
att just deras ekonomiska analys ska anses vara den ”sanna”.

Den andra anledningen är att det inom politiken råder stor 
efterfrågan på exakta svar. Det gör det tufft för ekonomins 
oetablerade varianter, för när vi väl har fått ett dominerande 


15

narrativ är det svårt att utmana. Det finns inget en politiker 
älskar mer än att kunna säga: ”Mitt förslag kommer att skapa 
3 500 nya jobb!” Eller: ”Mitt förslag kommer att leda till bespa­
ringar på 22 miljoner!” Det finns en trygghet i sådana uttalan­
den, både för medborgarna och politikern själv. Framtiden kan 
kännas riktigt otäck och siffrorna signalerar att läget är under 
kontroll. Det korrekta politiska beslutet är bara en miniräkna­
re bort. Den etablerade ekonomin har varit bra på att få sina 
svar att se tillförlitliga och vetenskapliga ut.

Men det är en bedräglig auktoritet. Ingen vet vad som kom­
mer att hända 2030. De flesta ekonomer vet inte ens vad som 
kommer att hända om sex månader.

De metoder som ekonomerna har utvecklat har gett dem 
en makt som saknar motstycke. Det råder inget tvivel om att 
ekonomi är den mest inflytelserika vetenskapen i modern 
politik, oavsett vilket område det är som ska analyseras. Och 
vem skulle inte frestas av drömmen om en vetenskap som 
med sådan auktoritet kan prata om så pass skilda saker som 
äldrevård och fraktcontainrar? 

Ekonomernas svar på politikernas uppdrag och frågor 
utmålas som neutrala omdömen. Överallt i världen finns det 
finansministerier och finanspolitiska råd, medan man sällan 
hör talas om några sociologiska eller antropologiska dito. 
Sociologen Marion Fourcade, som forskar om ekonomernas 
makt, har kallat detta för ”ekonomernas överlägsenhet”. Det 
här är dubbelbottnat: Det stämmer att de har större makt än de 
andra samhällsvetenskaperna. Men den här makten har också 
gett dem ett betydande ”självförtroende” vad gäller att uttala 
sig om politiken och dess konsekvenser. Ett självförtroende 
som stundom har en tendens att svämma över alla bräddar. 

När den danska regeringen 2021 och 2023 tillsatte expert­
grupper för att undersöka klimatskatter respektive arbetsmark­


16

nadsreformer, var över hälften av ledamöterna ekonomer och 
ingen hade en bakgrund inom natur- eller samhällsvetenskap. 
Och i det danska finanspolitiska rådet, som bedömer effekter­
na av danska politiska beslut, får bara ekonomer sitta. Enligt 
dem själva är deras analyser ”ett oberoende bidrag till besluts­
underlaget för den ekonomiska politiken”. När dagstidningen 
Information 2013 granskade det finanspolitiska rådets tillväxt­
prognoser fann man att de bara stämde en gång av trettiofem.

När du läser en rubrik i tidningen om hur mycket något i 
staten ”kostar” kommer siffran du ser ofta från de instanser­
na. Det är bara i sällsynta fall som siffrorna och slutsatserna 
verkligen ifrågasätts – i alla fall offentligt.

Varför en feministisk ekonomi?
Sedan 1960-talet har feministiska ekonomer ifrågasatt rådan­
de föreställningar om värde, särskilt vad gäller det som kallas 
för reproduktion: alla avlönade och oavlönade aktiviteter som 
krävs för att hålla människor friska, krya, glada och vid liv. I 
den här boken är denna definition väldigt bred; den innefattar 
allt från grundskolan till att trösta en vän som just har bli­
vit lämnad av sin partner. Reproduktion kan omfatta allt där 
minst två människor skapar något tillsammans som bidrar till 
att antingen den ena eller bägge två blir mer friska, krya, gla­
da och håller sig vid liv. Jag använder orden reproduktion och 
omsorgsarbete för de här aktiviteterna (och ibland underhåll).

Vi pratar ofta om omsorgsarbete som något som bara sjuka, 
gamla, funktionsvarierade och barn behöver. Så tänker man 
inte inom den feministiska ekonomin: vi ser omsorgen som en 
konstant i allas liv. Det är en förutsättning för att vi alla ska fin­
nas här även i perioder då vi är friska och till synes självgående. 
Inga människor klarar sig utan att andra förr eller senare tar 
hand om dem och behandlar dem som jämlika och värdefulla. 


17

Ingen människa kan existera utan andra människors omsorg, 
och därför är omsorgsarbetet det arbete som gör allt annat arbete 
möjligt. Det är detta vi inom den feministiska ekonomin tror 
på, vilket – som du kommer att se – är en väldigt radikal eko­
nomisk tes.

Det kallas inte feministisk ekonomi därför att det bara är 
kvinnor som har nytta av att förstå vilka som får ta emot om­
sorg, vilka som utför den och hur vi värderar den. Det kallas 
feministisk ekonomi därför att kvinnor, på gott och ont, har 
ägnat mer tid åt de här aktiviteterna, både förr och nu. Om­
sorgsarbete angår oss alla, eftersom det präglar våra hem, våra 
arbetsplatser och hela vår stat. 

Om du vill ha en bok som kan ge dig konkreta tips på hur du 
skapar mer jämställdhet hemma, så är inte det här rätt bok för 
dig. (Såvida du inte precis som jag känner att det finns ett stort 
självhjälpsvärde i historiska översikter och politiska analyser. 
I så fall är den här boken perfekt för dig!) Min blick är riktad 
rakt mot det system som vi alla är en del av och vilket vi gör 
våra val utifrån. Jag struntar i om du är hemma med barn, 
företagare eller lyckligt barnlös. Oavsett vilket är du en person 
som under livets gång både tar emot och utövar omsorg. Det 
är inte självklart under vilka omständigheter vi tar hand om 
varandras kroppar och psyken – det är en evig kamp både att 
få göra det och att få slippa det.

Den här boken kan möjligen ge intrycket att det bara finns 
ciskvinnor, cismän och heterosexuella kärnfamiljer. Det be­
ror på den etablerade ekonomins sätt att behandla kön. I sin 
strävan efter att vara neutral och matematisk har den haft 
oerhört svårt att förhålla sig till att kroppar är olika, eller att 
det förekommer saker som diskriminering och ojämlikhet. 
Trots att alla föds med olika förutsättningar har den etable­


18

rade ekonomin skapat och utgått från det ganska fyrkantiga 
begreppet en ”normal” person. Det är också därför den eta­
blerade ekonomin har svårt att beskriva produktionen av 
arbetskraft, varifrån den kommer och vad som krävs för att 
den ska bli till. Men det gör inte att ekonomi är irrelevant för 
dem som inte sällar sig till det heteronormativa synsättet på 
kön och familj. Tvärtom! Produktion av arbetskraft har alltid 
varit en av ekonomins kärnfrågor. Det är därför klappjakt på 
barnlösa ciskvinnor, transpersoner, queert liv, och alternati­
va familjebildningar har fått starkt stöd av illa dolda ekono­
miska argument om att dessa människor inte lever upp till 
sina reproduktiva skyldigheter gentemot samhället (som en 
kandidat till USA:s vicepresidentpost nyligen uttryckte det 
angående demokrater utan barn: ”ett gäng barnlösa cat ladies 
som är så missnöjda med sina egna livsval att de vill att resten 
av landet ska lida också”). Det vi anser vara en riktig man, en 
riktig kvinna och en riktig familj har i allra högsta grad med 
ekonomi och arbetsfördelning att göra. En kärnfamilj där en 
är den huvudsakliga familjeförsörjaren och den andra är den 
huvudsakliga omsorgspersonen men också lönearbetar är en 
ekonomisk enhet, men också en källa till kärlek och omsorg.
Ur den etablerade ekonomins perspektiv är kärnfamiljen ett 
mycket kostnadseffektivt sätt att skapa arbetskraft: det kan 
nästan inte bli billigare att få fram nya medborgare än i den 
konstellationen. Den har tydliga roller, med minsta möjliga 
antal timmar och vuxna inblandade. Oavsett vad du har för 
kön och sexualitet och hur din familj ser ut kommer du att 
upptäcka att allt som inte passar in i kärnfamiljen möter envist 
institutionellt och kulturellt motstånd i samhället så som det 
ser ut idag. Man kan stuva runt lite – kanske är heteromannen 
den primära omsorgspersonen, kanske finns det två föräldrar 
av samma kön. Men ekonomin disciplinerar oss. När rådande 


19

teorier säger att omsorg saknar värde, ska så lite tid och resur­
ser som möjligt satsas på den.

Danmark är ett av världens mest jämställda länder, men 
faktum är att kvinnor i genomsnitt arbetar 54 minuter mer i 
hemmet varje dag än vad män gör. Kvinnor arbetar cirka 3,5 
timmar i hemmet, män cirka 2,5 timmar. Och då är inte det 
som kallas mental load medräknat, det vill säga den tid som äg­
nas åt att planera, söka kunskap och organisera vardagen. Om 
du inte är från Norden är det mycket troligt att det är mindre 
jämställt där du bor. Globalt sett uppger 708 miljoner kvinnor 
att omsorgsarbete är orsaken till att de inte är ute på arbets­
marknaden. Detsamma gäller endast 40 miljoner män. Cirka 
75 procent av allt hushållsarbete i världen utförs av kvinnor.

Den extra timme som danska kvinnor arbetar i hemmet var­
je år motsvarar sammanlagt nio veckors heltidsarbete mer än 
vad män ägnar åt hemmet. Många bäckar små. En stor del av 
den här tiden handlar givetvis om barnen. De danska kvinnor­
nas inkomst sjunker i genomsnitt med 30 procent när de får 
sitt första barn, och efter föräldraledigheten ligger de stadigt 
kvar på i genomsnitt 20 procent under jämförbara män, vilket 
får allvarliga konsekvenser för deras ekonomiska frihet och 
pension. I EU ”förlorar” kvinnor 242 miljarder euro i lön varje 
år till följd av det ojämnt fördelade oavlönade omsorgsarbetet. 
Mäns arbetstid förändras däremot nästan inte alls när de får 
barn. Den här statistiken rymmer två tragedier. Att utföra oav­
lönad omsorg är inte bara en börda, det är också en gåva. Både 
bördorna och gåvorna är just nu mycket ojämnt fördelade.

Om vi tittar på den avlönade sfären i Danmark utgör kvin­
nor 80 procent av de anställda inom socialtjänsten och vården. 
I EU är 76 procent av alla som arbetar med omsorg kvinnor. 
Globalt består omsorgssektorn av cirka 248 miljoner kvinnor 
och 132 miljoner män.


20

Kvinnor över hela världen ägnar helt enkelt mer tid åt att 
ta hand om andra människors väl och ve, både hemma och på 
jobbet, både med lön och utan. Politikens modersmål kämpar 
inte bara med att förstå värdet av att ta hand om varandra, det 
kämpar med att förstå värdet av det mesta som gör livet värt 
att leva.

Priset på allt och värdet av ingenting
Detta är i allra högsta grad en bok om prisernas makt. På 
1870-talet strävade man efter att tillskriva ekonomin samma 
status som naturvetenskaperna åtnjöt. Fram till dess hade di­
sciplinen kallats ”politisk ekonomi” och var allmänt betrak­
tad som en samhällsvetenskap präglad av ideologi, filosofi 
och vilda interna diskussioner. Men vid den här tidpunkten 
ändrades begreppet till att bli enbart ”ekonomi”. Den tidens 
tänkare ville gärna att samhället skulle var som fysiken, men 
de saknade fysikens fasta mått, som kilo, centimeter, volym. 
För att lösa det här problemet tog ekonomerna till invecklad 
matematik, och det vetenskapliga mått som allt landade i var 
pris. Priset blev, och är fortfarande, det mest exakta måttet på 
värde inom ekonomin. I stort sett all politik är idag formad ef­
ter dessa priser. Det pris något tillskrivs är helt avgörande för 
hur det kommer att prioriteras i det politiska systemet. Saker 
som är svåra att prissätta – omsorg, vänner, familj, konst och 
vila – lever farligt i statens matematik.

När allt får ett pris skapas en hierarki. Längst ner hamnar 
det och de vars värde är svårast att fastställa. Det betyder inte 
alls att de är värdelösa, utan bara att de i den professionella 
politiken och samhällsdebatten behandlas som om de var det. 
När något inte har ett pris blir priset automatiskt noll. Den icke 
prissatta världen är full av osäkerhet.


21

Ökande makt
I den här boken ligger tonvikten på det ekonomiska tänkandet 
i Europa och USA. Det är inte utan anledning. De mest infly­
telserika ekonomiska tankarna har spridit sig därifrån till i 
stort sett jordens alla hörn. För att vara med i EU, FN, Världs­
banken och Internationella valutafonden måste man rätta sig 
efter de etablerade ekonomiska idéerna om nationalekonomi. 

Filosofen Olúfẹ́mi O. Táíwò och historikern Michael Fran­
czak har sagt att många av beslutsprocesserna i de här insti­
tutionerna är en direkt följd av kolonialismen. Och så har vi 
förstås det outtalade ”gentlemen’s agreement” som säger att 
chefen för Internationella valutafonden alltid ska vara europé 
och chefen för Världsbanken alltid ska vara amerikan. För att 
förstå världen är man tvungen att förstå hur världens mest 
inflytelserika personer tänker.

År 2000 proklamerade ekonomen Edward Lazear stolt att 
ekonomi (till skillnad från andra samhällsvetenskaper) var en 
”äkta vetenskap”, och därför hade dess metoder en ”imperia­
listisk” makt som hade ”invaderat” territorier där metoderna 
tidigare inte ansågs vara tillämpbara. Det håller jag verkligen 
med om, men jag vet inte om det är något att vara stolt över.

Att mäta är att leva
Feminismens viktigaste insikt är att de människor och ak­
tiviteter som har högst status i samhället inte har fått den 
positionen genom neutrala, rättvisa processer. Man måste 
alltid undersöka saker och ting noggrant för att förstå varför 
vissa hyllas och andra förringas, varför vissa får bra betalt och 
andra dåligt. Detta detektivarbete avslöjar ofta våld, tvång och 
underkastelse som tidigare har varit osynligt.

Den europeiska idéhistorien har av förståeliga skäl alltid 
lockats av idén om en vetenskap som med rationalitetens hjälp 


22

kunde motverka krig, våld och konflikter och ersätta mänsk­
ligt kaos med opolitiska, matematiska och transparenta sy­
stem. Det är en dröm jag delar, vem vill inte ha det så? Men det 
skapade en oerhörd intellektuell dragning till allt som kunde 
mätas, vilket betyder att den bortsåg eller till och med försökte 
eliminera det i våra liv som var oförutsägbart, kroppsligt och 
känslomässigt. Och så är det fortfarande. 

Under århundradet före upplysningen gick det hett till 
på den europeiska kontinenten. Gamla levnads- och tänke­
sätt började ersättas med nya. Häxjakterna, inhägnandet av 
allmänningar och våldsamma bondeuppror vittnar alla om 
det. Det var samtidigt en fascinerande tid för vetenskapen: 
mycket av det som vi är mest stolta över idag härstammar från 
den här perioden. I kapitel 1 och 2 utforskar jag de förödande 
dominoeffekter som den tidens filosofi fick för kvinnor och 
omsorgsarbete. Kvinnorna och hemmet blev svarta lådor som 
fruktades och smädades för att de var känsliga och oförut­
sägbara. Många av den tidens manliga filosofer förnekade sin 
egen dödlighet och sitt beroende av andra. De ville se sig själva 
som helt obundna och gjorde därför människorna som tog 
hand om dem osynliga.

I kapitel 3 undersöker jag hur vi byggde upp en värld där en 
människas lidande kunde leda till ringaktning och hån – och 
här lyser Britney Spears upp vår väg! Varför var det hon som 
blev måltavla för vår ilska, och inte alla paparazzi, manager 
och bloggare? In på scenen kommer den rationella människan, 
homo economicus, som drivs av egenintresse, och vi kommer 
att se hur förekomsten av omsorg sakta blir undantaget och 
avsaknaden av omsorg regeln.

I kapitel 4 och 5 visar jag hur ekonomerna stärkte sin makt 
och befäste ett nytt språkbruk inom politiken. Den pristeori 
som de kokade ihop var en enorm förändring jämfört med det 


23

som var uppe på bordet tidigare och har lett till omfattande 
konsekvenser för hur vi värderar saker och ting även idag. Att 
undersöka sådant som inte har något pris, eller att försöka se 
bakom priserna, har nästan blivit omöjligt. Vi kommer att för­
stå hur ekonomerna på 1900-talet började påverka politikerna 
och utvecklade konceptet BNP (bruttonationalprodukt) – som 
blev en katastrof för det oavlönade omsorgsarbetet (och för 
miljön!), eftersom omsorgsarbetet gjordes värdelöst, både i 
kulturellt och ekonomiskt hänseende.

I kapitel 6 diskuterar jag hur en stor del av den feministiska 
rörelsen har kommit att betrakta, ibland oavsiktligt, ibland 
med stort nit, mäns liv som frihet och omsorgsarbete som 
förtryckande eller till och med slöseri med tid. Lönearbete är 
äkta frihet, har vi fått höra. Men för de mest utsatta kvinnorna 
har lönearbete varit ett ständigt inslag i livet – och de känner 
sig inte särskilt fria. Jag visar hur vi på alla sätt har försökt 
hålla nere omsorgens kostnader, vilket har lett till att de som 
utövar den påstås vara både ”naturligt” bra på det och okunni­
ga. Och jag går emot tanken att mäns liv är något som kvinnor 
bör söka efterlikna – för hur lyckliga verkar männen vara när 
allt kommer omkring?

En av mina vänner jobbade på ett arkitektkontor som blev 
uppköpt av ett riskkapitalbolag. Hennes erfarenheter av hur 
det påverkade omtanken och hennes livsglädje återges i ka­
pitel 7. På arbetsplatsen har vi börjat straffa dem som tänker 
på andra eftersom det är så svårt att bestämma värdet av det 
arbetet. Det är bara en sorts person som är optimal: den som 
ger utslag i resultaträkningen, hela tiden, undantagslöst. Bra 
för siffrorna, förfärligt för människorna.

Om vi tar ett ännu större grepp och tittar på staten, så har 
devalveringen av omsorgen gjort att man inom politiken 
har börjat använda ekonomiska modeller där det inte riktigt 


24

finns någon förståelse för vad offentliga insatser betyder för 
ekonomin. I kapitel 8 och 9 tar jag fasta på vad det har inne­
burit för samhället och våra liv. Genom att låta ekonomiska 
modeller försöka optimera och systematisera omsorgen har 
sjukhusen blivit till fabriker och medborgarna till kunder. 
Omsorgssektorn är föremål för ständig misstro, kritik och 
misstänksamhet. Under sken av rationalitet och vetenskap 
har ett väldigt politiskt sätt att se på vad det innebär att ge och 
ta emot omsorg tagit över som det enda alternativet, vilket har 
lett till en stor omsorgskris som påverkar oss alla.

*

I den här boken försöker vi lösa ett mysterium: Mitt i en tid 
med ett obeskrivligt välstånd genomgår världen det som ex­
perterna kallar en ”omsorgskris”. Det slås rekord i psykisk 
ohälsa och ensamhet, det råder stora rekryteringsproblem 
inom vården och omsorgen, och många familjer är överbe­
lastade och stressade. Det har aldrig funnits mer teknik och 
resurser att tillgå, ändå möts invånare över hela världen av 
varsel om nedskärningar i den offentliga omsorgen och ut­
bildningen. Vad är det som händer? 

Jag blev feminist för att jag mådde skitdåligt. Om jag inte 
hade mått skitdåligt skulle jag aldrig ha blivit feminist. När jag 
var tjugo utsattes jag för ett digitalt sexuellt ofredande. Den 
överskuggande känslan jag fick var att jag inte förstod vad som 
hände. Jag förstod inte varför andra behandlade mig som de 
gjorde, varför jag kände skam och varför jag inte fick någon 
hjälp. Ända sedan dess har jag alltid uppfattat feminismen 
som ett försök att förstå vad det är som händer. Min förhopp­
ning är att den här boken kan hjälpa er att göra detsamma: 
att se med nya ögon på fenomen som är så normaliserade att 


man knappt lägger märke till dem. För mig är arbetet med att 
förstå samhället jag lever i ett sätt av visa respekt för mig själv 
och för min omgivning.

Folk har i alla tider sagt att saker och ting inte kan vara på 
något annat sätt. Men det har aldrig någonsin stämt.


