
FÉRFIVÁLASZOK A NEMEK KÖZÖTTI EGYENLŐSÉG KIHÍVÁSÁRA

Az alábbi szöveg Szil Péter két előadása során készült jegyzeteken alapul:
 2004.03.04-én a Budapesti Corvinus Egyetemen, a TársadalmiNem- és Kultúrakutató

Központ szervezésében, illetve a Feministák Egyesületének 100. évfordulója alkalmából
2004.11.26-án a MINők Egyesülete és a NőTárs Alapítvány által szervezett konferencián.

A férfiaknak egyre növekvő mértékben kell szembenézniük a nők egyen-
jogúságra való törekvésével és az ebből következő új társadalmi szerződés
igényével. Az alábbiakban áttekintem, milyen formában válaszolnak a férfiak
erre a kihívásra a magánéletben, a társadalmi mozgalmak terén, valamint
szűkebb munkaterületemen, a pszichoterápiában, illetve, hogy hogyan jelenik
meg ez a kérdés a médiában.

A férfireakciók a magánéletben
gyakorlatilag három csoportba sorolhatók:

- akik ellene vannak a nők ilyen irányú elmozdulásának,
- akik támogatják a nők ilyen irányú elmozdulását (ezen belül vagy valódi

társakként, vagy passzív kísérőkként, vagy éppen a női változás
haszonélvezőiként)

- és akik ambivalensek.

Az alábbiakban e három csoport szociológiai jellegzetességeiről elmondottak
forrása részben az a néhány felmérés, amely ebben a témában eddig készült
Nyugat-Európában valamint Észak- ill. Latin-Amerikában, részben saját
tapasztalataim, amelyeket több mint két évtizedes pszichoterapeutai praxis
során ill. a férficsoportokban szereztem, valamint a kollégáimmal folytatott
tapasztalatcsere.

Bár az elmúlt években az a sajnálatos tendencia figyelhető meg, hogy a 21 éven
aluli fiatalok között, egyéb (rasszista és homofób) beütések mellett, növekedett
azoknak a száma is, akik magukat a nők egyenjogúságát ellenzők közé sorolják,
e csoport jellegzetes profilja továbbra is az 55 éven felüli, középszintű
tanulmányokkal rendelkező férfi, aki egy vidéki kisvárosban vagy községben él
és akinek párja háziasszony. Ezek a férfiaknak nagyon kevés ismerettel
rendelkeznek a feminizmusról, ám ez nem akadályozza meg őket abban, hogy
démonizálják ezt a mozgalmat. Ezt alapvetően két szempont alapján teszik:
egyrészt mert felborítja a társadalmi rendet, másrészt mert a férfiak feletti

 2

uralomra törekvő konspirációt sejtenek mögötte. A férfiaknak ez a rétege
gyakorlatilag megegyezik a csöndes többséggel. A „modernség” szempontjainak
megfelelendő nyilvánosan nemigen szokták levegőztetni a véleményüket,
meghitt környezetükben annál inkább, különösen, ha nincsenek nők jelen.

A második fő csoport a nők társadalmi és magánéleti elmozdulásának
támogatói: fiatal, általában felső tanulmányi szinttel rendelkező férfiak, akik
főleg nagyvárosokban élnek, elsősorban dolgozó nőkkel kialakított pár-
kapcsolatokban. Ezen a táboron belül ugyanakkor fontos megkülönböztetni
három alcsoportot aszerint, hogy a nők változásának támogatása mennyiben
párosul náluk arra irányuló készséggel, hogy a saját férfiszerepükön is
változtassanak.

Az első alcsoport a „valódi társak” nagyon szűk rétege, azok, akik gyakorlati
témaként kezelik a feminizmus támogatását és az egyenlőség kérdését. A nők
változása elsősorban arra inspirálja őket, hogy megkérdőjelezzék a saját
férfiszerepüket, és új, másfajta modellt kezdeményezzenek. A második al-
csoportot a nők helyzetének változását általában elfogadók táborán belül
„passzív kísérőknek” nevezhetnénk. Ők teljesen a nőkre hagyják a
kezdeményezést ezen a téren, illetve megelégszenek egy formális szerep-
cserével (amikor a férfi végez hagyományosan nőinek tekintett tevékenységet
és viszont).A harmadik, minden bizonnyal legszámosabb alcsoportot „a női
változás haszonélvezői”, avagy az „egyirányú támogatók” teszik ki.
Egyenlőségpártiak, amennyiben „átengednek” a nőknek hagyományosan
férfiaknak fenntartott tevékenységeket (pl., hogy a feleségük pénzt hozzon a
házhoz, és még „büszkék” is rá), ezért cserébe azonban nem adnak semmit, így
a gyakorlatban nem az egyenlőséget, hanem a nők túlterheltségét növelik.

A harmadik és minden bizonnyal legnépesebb fő csoportot az ambivalens
hozzáállású férfiak teszik ki. Ezek 35-55 év közötti férfiak, akik általában szintén
dolgozó nőkkel állnak párkapcsolatban és sok közöttük a gyerekes, elvált férfi.
Bizonyos aspektusokban ellene vannak a nők változásának, bizonyos
aspektusokban támogatják azokat. Álláspontjuk pénzkérdésekben vagy a
házimunka tekintetében fluktuál, a kapcsolataikban éppen fennálló helyzet
szerint. Gondolatvilágukat inkább macsó elképzelések jellemzik, de ezeket főleg
egymás között és a második sör után szokták szellőztetni. A férfiaknak ez a
rétege az, amelyiktől a legtöbb panaszt lehet hallani és ők fordulnak elő
legnagyobb számban a pszichoterapeuták rendelőjében is. Úgy érzik, utat
tévesztettek, nem értik meg őket és zavarodottak. Gyakran, különösen a 40

 3

éves kor tájékán, szexuális válságot is okoz nekik az, hogy úgy érzik, a nők
kiszorították őket hagyományos szerepükből. Kétségtelenül a nők nagyobb
teret nyernek az ilyen férfiakkal fenntartott kapcsolatokban és ezek a férfiak
nem tartanak igényt arra a térre, amely hagyományosan az övék volt.
Hozzáállásukat elsősorban beletörődéssel párosuló fatalizmus szokta
jellemezni: nem vetnek gáncsot a nők tevékenységének, de nem is támogatják
azt aktívan és nem működnek együtt velük. Zavarodottságuk oka elsősorban az,
hogy bizonyos privilégiumokon és egyfajta kényelmen kívül elveszítették a nők
fölötti rendelkezés, a felettük gyakorolt ellenőrzés jogát is. Ezt veszteségként
élik meg, amire gyakran a kapcsolaton belüli elszigetelődéssel, passzív
ellenállással reagálnak. Nem tudják, hogyan változzanak, mivel nincsen elméleti
indíttatásuk és nem ismerik a feminizmus gondolatvilágát. Ezért sem képesek
erőfeszítésekkel reagálni a nők velük szemben támasztott elvárásaira,
amelyeket kimerítőknek éreznek. Kapcsolataikban egyfajta pragmatikus
manőverezési teret alakítanak ki (párterápiás praxisomban gyakran találkozom
ezzel a jelenséggel): változnak ők maguk is, de elsősorban azért, hogy
megakadályozzák, hogy a nők még több teret nyerjenek.

Összefoglalva, mindhárom csoportra jellemző, hogy kisebb vagy nagyobb
mértékben tudatában van a nők követeléseinek, de jelentős mértékű energiát
fektet abba, hogy ezeket a változásokat valamilyen módon parírozza. A
felsorolásban először említett, tehát a kimondottan a női változással szembeni
álláspontot elfoglaló csoportban és a harmadikban, az ambivalens csoportban,
ezek a manőverek gyakran erőszak formájában jelentkeznek. Ide nemcsak a
fizikai módon is jelentkező ún. családon belüli erőszak tartozik, hanem a
hétköznapi taktikáknak az a szövevényes és finoman cizellált hálója is, amelyet
Luis Bonino kollégám és barátom spanyolul „micromachismos”-nak nevezett el.
Ezek szintén azt a célt szolgálják, hogy meggátolják a nők terjeszkedését és
fenntartsák a nők felett gyakorolt ellenőrzést. Mégsem tűnnek fel a témára
nem érzékeny emberek szemének és fülének, bár általában súrolják a lélektani
erőszak határát. Mégha elfogadják is a nőknek a köztérre, a munka és a
hatalom szféráiba való benyomulását, ők maguk - a „valódi társaknak” nevezett
kis csoportot kivéve - nem veszik maguknak a fáradságot, hogy behatoljanak a
magánélet, konkrétan a házi munka területére. Maximum úgy gondolják (és ezt
hangoztatják is),hogy ők segítenek a nőknek. Az egyenlőség kérdésének
kemény magja és vízválasztója azonban a házi munka, az otthoni tér. Ha ezt
elhanyagoljuk, nem fogunk alapvető változást elérni, bármi történjék is a
közéleti szférában.

 4

A férfimozgalmak,
mint társadalmi jelenség, alapvetően négy csoportosulásra oszlanak:

- a „mito-poetikus” férfimozgalomra,
- a „férfi-jogi” mozgalomra
- a „fundamentalista” férfimozgalomra és
- az „antiszexista”, „profeminista” férfimozgalomra.

A felsorolás sorrendje tetszőleges. Mivel azonban - elsősorban a sajtónak
köszönhetően - a „férfimozgalom” kifejezés általában a „mito-poetikus”
mozgalomra utal (még ha nem is ezen a néven), ennek ismertetésével kezdem,
annak ellenére, hogy időrendben később alakult ki mint az ún. anti-szexista
vagy profeminista férfimozgalom.

Mint az említett mozgalmak nagy része, a „mito-poetikus” irányzat is az
Egyesült Államokból indult ki. Az elnevezés első tagja a mitológiai aspektusra
vonatkozik, a „poetikus” pedig a mozgalom megteremtőjének, Robert Bly
amerikai költőnek és műfordítónak köszönhető. A mozgalom történelmi
kontextusa az 1980-as évek vége, a 90-es évek eleje, Ronald Reagen nagyon
konzervatív Amerikája. Résztvevői fehér, középosztálybeli, heteroszexuális és
frusztrált férfiak, akik sem társadalmilag, se szakmailag nem érték el azt a
sikerszintet, amelyre férfineveltetésük révén szocializálva lettek és amelyet
mint előjogot vártak el az élettől. A gyakorlatilag szétesett házi patriarchátus,
tehát a családon belüli férfitekintély hatalmi szféráját a természet, ill. misztikus
területek meghódításával próbálják helyettesíteni. Úgy érzik, korunkban,
amelyet felfogásuk szerint elsősorban az apa hiánya, az anya dominanciája és a
férfiak elnőiesedése jellemez, ez az egyetlen tér, amelyet ők, mint férfiak
visszahódíthatnak.

A férfimozgalmak másik nagy irányzata az angolul „men’s rights movement”-
nek nevezett „férfi-jogi mozgalom”. Ez utóbbi nagyon tág fogalom. Egy részük,
amely gyakorlatilag szövetségese a feminista mozgalomnak és nagy részben
annak gyakorlata, ideológiája és módszertana által inspirálódott, foglalkozik pl.
a hagyományos férfi szerepből eredő egészségi károk elhárításával ill.
megelőzésével, vagy specifikusan férfi egészségügyi problémákkal, pl. a here-,
vagy prosztata rák megelőzésével, az azok gyógyítására fordított eszközökkel,
felvilágosító munkával. (Magam is, amikor sok évvel ez előtt elkezdtem
foglalkozni ezzel a témával, évekig vezettem férfiak számára testi önismereti
csoportokat.) Leginkább azonban az apaság témájában aktív a férfi-jogi

 5

mozgalomnak ez a része, Amerikában az ún. „home-daddies”, tehát az otthon
lévő apák mozgalma révén, míg Skandináviában, elsősorban Svédországban,
gyakorlati ill. törvényhozási eredményeket is hozott, pl. a gyesnek férfiakra való
kiterjesztése formájában.

A tágabb értelemben vett „férfi-jogi” mozgalom másik végletén azok a férfiak
helyezkednek el, akik pont ellenkezőleg állnak a nőmozgalomhoz: azt nem
inspirációnak tekintik, hanem úgy gondolják, a nők túl messzire mentek el saját
területük kiterjesztésében. Ezt gyakran konspirációs elméletekkel magyarázzák
és ebből következően ők maguk a férfiuralom megmentésére szőnek terveket.
Egyik fájó pontjuk a több nyugat-európai országban bevezetett pozitív
diszkriminációs intézkedések. Mindenütt, így az Egyesült Államokban, Nyugat-
Európában, és, úgy látom, Magyarországon is, egyre erőteljesebb az a jelenség,
hogy mihelyt sor kerül egy aktívabb fellépésre a családon belüli erőszak, tehát
nők és gyerekek ellen irányuló férfierőszak témájában, ez a csoport azonnal
megjelenik és elkezdi hirdetni, hogy a családban ugyanannyira, vagy talán még
inkább létezik a férfiak ellen irányuló erőszak.

Ez utóbbi csoporthoz áll közel az „elvált apák” mozgalma, amely
Magyarországon is jelen van. Ennek a mozgalomnak nem sok köze van ahhoz a
korábban említett törekvéshez, amely éppen az apaság aktív és felelősségteljes
gyakorlásában keresi a hagyományos férfiszerep alternatíváját és a nemek
közötti együttműködés megvalósulását. Az elvált apák egyesületei (és
szeretném rögtön tisztázni, hogy egy társadalmi mozgalomról, nem pedig az
egyedi esetekről beszélek, amelyek között valóban előfordulnak apák rovására
történt igazságtalanságok, vagy akár jogtalanságok is) a férfiaknak a válások
során kialakult ún. hátrányos helyzetét tüntetik fel mint a feminizmus
előretörésének leglátványosabb és legégbekiáltóbb eredményét. Személyes és
pszichoterapeutai tapasztalataim alapján az a kép alakult ki bennem erről a
csoportról, hogy elsősorban olyan férfiakról van szó, akik amikor a gyerekek
kisebbek voltak, nem vállaltak az átlagos férfiszerep által előírtnál nagyobb
részt a gyerekek nevelésében, ellenben amikor válásra kerül a sor, nagyon
aktívan és sértődötten követelik maguknak azt a részt a gyerekek életében,
amely a patriarchátus értékrendje szerint természettől fogva adottként illeti
meg az atyákat, nem pedig a gyerekek éveken át tartó hétköznapi gondozása
során kell megszerezni és kiérdemelni.

A következő nagyobb csoport az ún. fundamentalista férfimozgalom. Talán ez a
legnyilvánvalóbb megjelenése a feminizmussal előretörését követő

 6

visszarendeződésnek, amelyet Susanne Faludy a „Backlash” (magyarra
legjobban talán „A visszacsapás”-nak fordítható) című könyvében leírt. Ez a
mozgalom általában spirituális, vallásos ihletésű, hagyományőrző csoportokból
áll. Ezek gyakran aktív szerepet vállalnak az anti-abortusz témában és
különböző módon kapcsolódnak (néha szervezetileg is, néha csak ideológiailag
vagy a gyakorlatukban, vagy egy-egy fontos akcióban) egyéb gyűlöletet ill. a
férfiak vagy kimondottan a fehér férfiak felsőbbséget hirdető csoportokhoz.
Gyakran nem kimondottan a nők előretörésére reagálnak: egyik kedvenc
csataterük a szerintük nem elég férfias férfiak, pl. a homoszexuálisok
megbüntetése.

Mint láthattuk, a férfimozgalmak eddig említett vállfajai két alapvető kérdésre
keresik a választ: mit jelent ma férfinak lenni, illetve mik a férfiak jogai.
Ugyanakkor arról, hogy mik lennének a férfiakkal szembeni elvárások a nemek
közötti egyenlőség kihívására adott válasz tekintetében, kevesebb szó szokott
esni ezekben a mozgalmakban. Ez is indokolja, hogy utolsóként térjek ki a
nyilvánosság előtt legkevésbé megjelenő, bár kronológiailag elsőként kialakult
férfimozgalomra.

Az 1970-es években indult el az angolszász országokból, illetve Skandináviából
az akkoriban antiszexista, majd a 90-es évek közepétől pro-feminista ill.
egyenlőségpárti néven emlegetett férfimozgalom. Később több európai
országban is megjelent (pl. Franciaországban van elég jelentős bázisa), ezen
kívül Latin-Amerikában, elsősorban Közép-Amerikában is. Általában
középosztálybeli, értelmiségi, a társadalomtudományok, az oktatás terén jártas
ill. a társadalmi szervezetekben, hálókban már korábban részt vevő férfiak
vesznek részt ebben a mozgalomban. Nagy részük az emberjogi mozgalmakból
csapódott át az antiszexista mozgalomba. Közös ismérvük az igazságosság iránti
belső igény, illetve az igazságtalanság, az egyenlőtlenségek elleni fellépés. Nem
pusztán támogatói a nőmozgalomnak, hanem a feminista elmélet és gyakorlat
saját belső reflexióik forrása is. Nem csupán elismerik a nők jogát ahhoz, hogy
teret nyerjenek, hanem elismerik a férfiak, mint csoport felelősségét a nők
alávetett helyzetéért és önkritikusan viszonyulnak a saját hatalmi helyzetükhöz
és azok gyakorlati megnyilvánulásaihoz. Nem a férfiasság vagy férfiatlanság
ellentétpárjában gondolkoznak, hanem a hagyományos férfiszerep
alternatíváját keresik. Társadalmi tevékenységükre is rányomja bélyegét a
nőmozgalomhoz való kapcsolódás és homofóbia elleni aktív fellépés. Az
antiszexista, profeminista férfimozgalom a nőmozgalomhoz hasonlóan
elsősorban önismereti, illetve öntudatfejlesztő csoportokon keresztül épül.

 7

A profeminista férfimozgalmon belül is vannak különböző irányzatok: némelyek
a változások tekintetében nagyrészt megmaradnak az esztétika szintjén,
másoknál tényleges identitásváltásról van szó. A kritikus kérdés e tekintetben az
áldozat és az elkövető összekeverése ill. megkülönböztetése, a felelősség
szerepe. Az elsőként említett irányzat tagjai magukat ugyanúgy a patriarchátus
áldozatainak tekintik, mint a nőket és szem elől tévesztik azt. hogy a
patriarchátust a férfiak tartják fönn, főleg azért, mert ebből előnyeik
származnak. Következésképpen valódi változást akkor eredményez egy
férfimozgalom, ha képes kulcskérdéssé tenni a (saját) hatalom kérdését, hiszen
éppen ez a hegemónikus férfiszerep alapvonulata. Így lehet csak tovább lépni
arról a szintről, ahol férfiak minimalizálni akarják a férfiszerepből eredő károkat,
anélkül, hogy elveszítenék a férfiszereppel járó előnyöket.

A férfimozgalmak pszichoterápiás vetülete
gyakorlatilag két irányzatban testesül meg.

A mito-poetikus férfimozgalom eleve terápiás mozgalomnak indult (nem pedig
önreflexiós mozgalomnak, mint a profeminista férfimozgalom). Mint már
említettem, a médiában és a közvéleményben gyakorlatilag a mito-poetikus
mozgalom jelent csak meg, mint férfimozgalom és innen táplálkozott már a 90-
es években a „Csináld magad” jellegű önsegélyező könyvek egész sora. A
„használati utasítás” (mit kezdjenek a nők a férfiakkal és viszont) jellegű
műveken kívül e könyvek közül nagyon sok szólt arról, hogy a férfiak hogyan
oldhatják fel saját görcseiket.

Az alábbi szöveg a mito-poetikus mozgalom egyik nemzetközileg ismert
alakjának, Frank Cardelle-nek egy Magyarországon meghirdetett tanfolyamát
ismerteti:

„Nagyapák, apák, fiúk – beavató utazás férfiaknak
Férfi csoport az elveszett férfitudat visszaszerzésére
Csak férfiaknak (vagy akik végre azok akarnak lenni)
Egy kalandos utazás férfiaknak
Minden férfi érzi, manapság fordulóponthoz ért az életünk. Elveszettnek és
összezavarodottnak tűnünk, mert a régi (ősi) minták, szokások nem működnek
ebben a megváltozott világban.
Most arra van szükségünk, hogy visszanyerjük azokat az eltűnt, megtagadott és
nem használt adottságainkat, eszközöket, melyekkel újra tudatos,

 8

kiegyensúlyozott életet élhetünk mindennapi kapcsolatainkban és
párkapcsolatunkban.
E workshopon az alábbiakra fordítjuk figyelmünket:
Egyéni tapasztalataink a férfilét ösvényén
A férfi mítosza
Az apa/fiú sérülései
Hagyjuk abba Anyu keresését a nőkben
Megtalálni a mély Férfi lelket
Szerezzük vissza őseinket és ősi testvériségünket
Lépések az új férfitudat felé
Kis- és nagycsoportos gyakorlatok, Gestalt és más pszicho-spirituális módszerek,
mozgás, tánc, rituálé, test dinamika és egyéb eszközök…
Szóval, nem pöcsölünk! Élesben fogjuk berobbantani férfitudatunkat. Végre.”

Azt hiszem, még abban is azonnal felmerül néhány kérdés e szöveggel
kapcsolatban, akinek nem adatott meg, mint nekem, hogy történelmi
körülmények révén már fiatalon elsajátítsa a sorok közötti olvasás képességét
(23 éves voltam 1974-ben, amikor politikai menekültként elhagytam Magyar-
országot).

Mi a férfitudat? Hol veszett el? Utcán veszítették el, vagy valaki elvette tőlük
valamilyen módon? Miben áll a fordulópont, amelyhez e férfiak élete ért?
Melyek azok a régi (ősi) minták és szokások, amelyek nem működnek ebben a
megváltozott világban? Mitől változott meg ez a világ? Mely adottságokat és
eszközöket tagadott meg kicsoda? Hogyan viszonyult az egyenlőség témájához
az a tudat és az az egyensúly, amelyhez e férfiak szeretnének visszatérni
mindennapi kapcsolataikban és párkapcsolatukban? Csak nekem támadnak
éppen hogy nem harmonikus kapcsolatokat felidéző képzeteim arról a
férfitudatról amely így szólal meg: „nem pöcsölünk”, „élesben fogjuk
berobbantani”?

A kontextus ismeretében feltételezem, hogy a világ változásai között nem pl. a
négy kerék meghajtású Range Rovert, vagy a computert sérelmezik e férfiak,
hanem valami más változott meg ebben a mai világban. „Cherchez la femme!?”
Nő van a dologban!? Pedig ez a fajta férfimozgalom ill. férfiterápia valójában
nem különösebben törődik a nőkkel. A mito-poetikus mozgalomban a nő
legfeljebb, mint istenség, istennő, vagy mint nagy „A”-val írt, ám demonizált
anya fordul elő. Jellemző módon az említett tanfolyam ismertetőjét tartalmazó
honlapon a Pink Floyd együttes szövegei is olvashatóak a „The Wall” („A fal”)

 9

című lemezről, amelynek témája éppen a távol lévő misztifikált apa hiánya és a
jelenlevő, ám gondoskodásán keresztül elnyomó anya. Ráadásul a honlapon
szereplő fordítás nyelvi csúsztatások révén még a lemez eredeti üzenetéhez
képest is ördögi dimenziókban tünteti fel a nőt és az anyát.

A mito-poetikus áramlattól eltérően a feminista elméleteken alapuló
férfiterápiás irányzatok törődnek a nőkkel és nagy szerep jut bennük annak,
hogy a férfiak hogyan reagálnak a nők rossz közérzetére, hogyan viszonyulnak
ahhoz a hétköznapokban, hogyan okozzák azt, ill. mit tesznek ellene. Ez a fajta
terápia abban jelöli meg a célját, hogy segítse a férfiakat a hagyományos
férfiszerep lebontásában, újradefiniálásában, illetve átstruktúrálásában. Egyik
fontos témája az a nehézség, amellyel a férfiak találkoznak, amikor le kell
mondaniuk a társadalmi nemi szerepükkel járó abuzív előnyökről. Szintén
fontos témája a férfiak támogatása abban. hogy lemondjanak az erőszakról,
mind a nőkkel és a gyermekekkel, mind férfitársaikkal, de saját magukkal
szemben is. Alapvetően különbözik a mito-poetikus mozgalomtól abban, hogy
nem tekinti az agresszivitást a férfi jellemmel veleszületett tulajdonságnak.
Problémának tekinti a homofóbiát, mint egyik akadályát annak, hogy férfiak
saját férfitársaikkal igényes és támogató kapcsolatokat tudjanak kialakítani.
Amikor a férfiak alacsony önbizalmával foglalkozik, azt nem valamiféle
hagyományos értékek elvesztéséből, nem is feltétlenül az apahiányból, vagy az
anya dominanciájából vezeti le, hanem a tehetetlenség érzéséből: valójában
egy férfi sem tud az az igazi férfi lenni, amelyikké szocializációja révén válnia
kellett volna. Az így kialakuló ellentmondás egyik véglete a hatalom, amelyet a
férfiak tulajdonítanak maguknak, illetve amelyet a társadalmi nemi szerep
tulajdonít nekik. A másik véglet éppen a hatalom hiánya, ahogy azt a személyes
szférában megélik, amikor a nők teret hódítanak. Ennek az ellentmondásnak a
feloldása nagyon gazdag tér, amelyben igen mély és értelmes beszélgetésekre
nyílik lehetőség a terápiában.

A médiákban jelentkező férfikép
nem annyira a férfiak valódi társadalmi elmozdulásairól szó, mint inkább a sajtó
által szuggerált három új férfitípusról:
- “az új férfi”-ről,
- “az új apáról” és
- “a családias férfiról”.

Az „új férfi” valójában egyenlő az érzékeny férfivel. Az „új apa” érzelmen és
szereteten alapuló kapcsolatot teremt a gyermekeivel. A „családias férfi” pedig

 10

az embertelen, professzionális hajszából származó feszültségeknek hátat
fordítva visszatér családjához és ez utóbbinak szenteli magát. Ha vannak is ilyen
változásokra utaló lassú, apró és valójában egyedi esetekben megjelenő jelek,
mindez a médiában a hajdani kínai kulturális forradalom „nagy ugrásának”
dimenzióiban jelenik meg.

A gyakorlatban az „új férfi” érzékeny ugyan, de ettől nem kevésbé macsó.,
következésképpen nem a konyhában a helye. Magyarországi számítások szerint
a nők naponta átlagosan 240, a férfiak csupán 94 percet töltenek háztartási
munkával, és arról nem szól a felmérés, hogy milyen jellegű háztartási
munkával... Ez a fajta „új férfi” nem tesz mást, mint a hagyományos női
szerepek bizonyos aspektusait beépíti a posztmodern férfi jelenségébe:
nagyobb teret szentel a külsőnek, a divatnak, a kozmetikának és a
dekorációnak. Inkább nárciszista jelenség ez, mint az egyenlőségre való
törekvés.

Az „új apa” esetében is van egy alapos csúsztatás, hiszen a gyerek iránti
szeretet nem ugyanaz, mint a gyerekért való felelősség megosztása. Ha
megnézzük a gyakorlatot (ehhez szociológiai felméréseken kívül elég, ha az
ember körülnéz a legszűkebb környezetében), a férfiak általában a gyerekekkel
való foglalkozás nagyon specifikus, általában kellemesebb elemeit teszik
magukévá, ám ezek az elemek „spirituális” érzelmi töltetük révén gyakran túl
vannak dimenzionálva. Ilyen elemek pl. a szülésen való jelenlét, a pelenkacsere,
az esti fürdő, a cumisüveg, a játék és a gyerek altatása. Eközben a
gyerekgondozás strapásabb rutinja továbbra is szinte száz százalékosan női
szféra, így hát megint csak nem az egyenlőség felé lépünk, hanem a nők
túlterhelése felé.

„A családias férfi” számomra ismerős mítosz: régi mitológiákban „a csatából
otthonába megpihenni térő harcosnak” nevezték. Ezek a férfiak általában nem
azért térnek vissza az otthonba, hogy a partnereikkel együtt tegyenek valamit,
vagy nagyobb mértékben vegyék ki részüket a közös felelősségből, hanem
általában a hobbijukkal foglalkoznak többet. Ha részt vesznek a házi munkában,
azt segítségnek fogják föl.

Szil Péter
www.szil.info

