

RESEARCHING MARGINALISED FEMININITIES: WHY IS IT IMPORTANT TO LISTEN TO MEN'S VOICES?

BSA PANEL - ANNA TARRANT AND MICHAEL R.M WARD MARGINALISED MASCULINITIES AND THE POSSIBILITIES OF CARE ACROSS THE LIFE COURSE

BSA Annual Conference 2017
Families and Relationships
Dawn Mannay
@dawnmannay
mannaydi@cardiff.ac.uk

OVERVIEW

The Studies

Intrusive presence - I don't watch Top Gear, I don't watch anything about cars

Different voices: Who should do the dishes now?

Asking young men: Parenthood, class and place

THE STUDIES

Mothers and daughters on the margins

Our Changing Land

Young parents

Visual methods: artistic or creative methods to represent their worlds

Visual Artefacts (Grant et al. 2017; Hurdley 2006; Tarrant 2016)

Timeline facilitated life history interview (Adriansen 2012; Berends 2011; Hanna and Clayton 2012; Mannay and Creaghan 2016)

Emotion stickers (Gabb and Fink 2015); Collaging (Awan 2007; Mannay 2010); Sandboxing (Mannay et al. 2015)

WHO STEPS IN WHEN THE RESEARCHER STEPS OUT?

Bryony: (reading from the collage) I like nice cars, who put that on there? I know I like nice cars but, I don't really really like them ... I don't watch Top Gear, I don't watch anything about cars

INTRUSIVE PRESENCE

When the 'intrusive presence' of the researcher steps out of the site of visual data production this leaves a space that is often filled by the 'intrusive presence' of significant others

But, if social science serves as a prerequisite for a multiplicity of understandings of the complexities of lived experience, which are continuously configured, then family and family relations undoubtedly mediate individual identities and experiences

Rather than trying to exclude 'intrusive voices', perhaps it would be more useful to examine the ways in which they can act to further our understandings

FURTHER UNDERSTANDINGS

Presentation of self (Goffman 1959)

Engender a particular kind of intimate viewing public

Idealised form of Bryony's life presented by Bryony's stepfather

Enactment of family togetherness

Idyllic holidays and consumer lifestyles, an idealised form, a presentation of what a young girl in a caring, successful and secure family should both 'like' and 'have'

Acceptable Welsh masculinity (Scourfield and Drakeford1999; Ward 2015); 'long-shadow of hegemonic masculinity' (Doucet 2004, p. 279) – breadwinner and provider – gendered acceptable girlhood femininities

OUR CHANGING LAND

Gender, class and identity

Our Sister's Land

Beyond women authors

Beyond the ivory tower

Young people

Artist, photographer, filmmaker, music

Space for different voices

WHO SHOULD DO THE DISHES NOW?

Everyday negotiation of feminized identities in the private space of the home

Impossible expectations and the emotional cost of maintaining acceptable forms of motherhood, domesticity, paid work and working-class femininity

Young people, young men, young fathers

Affective routines of everyday family life (Wetherell 2012)

Not fixed in traditional, outdated gendered discourses

'Men are, in fact, radically revisioning caring work, masculine conceptions of care, and ultimately our understandings of masculinities' (Doucet 2006, p.238)

STIGMA, CLASS AND MOTHERHOOD

Figure of chav mum circulates within a wide range of media, celebrity media, reality television, comedy programming on British television, consumer culture, print media, literature, news media, films, and "chav hate" websites

Through the figure of chav a new publicly sanctioned wave of middle-class contempt for the lower classes is bodied forth (Tyler 2008)

Impacts on public perceptions and social policy

Class is not a protected characteristic

YOUNG FATHERS/YOUNG MOTHERS

'Been sat on the bus with the baby and he'll be crying and stuff and I kind of feel, or may I just feel like in myself that people are looking down on you or like I don't know you feel like under pressure'

'When I was doing it I felt all eyes on me, this is fucking um I'm just changing a nappy um obviously I've changed loads, like I done something wrong I don't know what it was, but I made like a proper basic mistake that I'd never done before its just because I felt so under pressure with all these people watching me like, because I almost felt like they were expecting me to fuck up and then I did'

'I went to the doctors before, took the kids to the doctors, he kept telling me what to do, like as if I didn't understand, as if I couldn't, or I wasn't grown up enough'

'yeah, we just gets fobbed off... there not looking at it from your situation, your not treated like actual people, like human beings'

CLASS, PLACE, MASCULINITY

'Even the kids are looking at you like, who are you, you know like kids can look at you, and I swear like one time I looked up and every kid was just like that at me staring, I think its like what's a bloke doing in here'

'One or to proper real good dads prim and proper dads like, you know what I mean not saying that we're not prim and proper dads, but I mean like them type of men, like men like that'

'When you see like um, I don't know what it is but when you see a dad with a kid on their own, I don't know its just normal that like, you see mums on their own you don't think anything of it, you see a dad on their own with a kid you think he's just got him for the day or something'

'You do get positive comments as well, they do say its nice to see a father getting involved and that'

SUMMARY

Intrusive presence

Invited presence

Intersections of gender, class, place

Marginalised and caring femininities

Marginalised and caring masculinities

Points of difference

Doubly disadvantaged – but also congratulated - duality

REFERENCES

Adriansen, H. K. 2012. Timeline interviews: A tool for conducting life history research. Qualitative Studies, 3(1), 40-55.

Awan, F. 2007. Published PhD Thesis. Young people identity and the media: a study of conceptions of self-identity among youth in southern England. Bournemouth University [available on line www.artlab.org.uk]

Berends, L. 2011. Embracing the visual: Using timelines with in-depth interviews on substance misuse and treatment. The Qualitative Report, 16(1), 1-9.

Doucet, A. 2004. "It's Almost Like I Have a Job, but I Don't Get Paid": Fathers at Home Reconfiguring Work, Care, and Masculinty. Fathering 2, 277-303.

Doucet, A. 2006. Do Men Mother?, Toronto, University of Toronto Press.

Gabb, J. and Fink, J. 2015. Telling moments and everyday experience: Mixed methods research on couple relationships and everyday lives. Sociology, 49, 5, 970-987.

Grant, A., Mannay, D. and Marzella, R. 2017. 'People try and police your behaviour': The impact of surveillance on mothers' and grandmothers' perceptions and experiences of infant feeding. Families, Relationships and Societies - http://www.ingentaconnect.com/content/tpp/frs/pre-prints/content-ppfrsd1600032r3

Hanna, E.S. and Lau Clayton, C. 2012. Capturing Time in Qualitative Longitudinal field enquiry – Using Timelines and Relational maps. Timescapes Methods Guides Series. Timescapes, University of Leeds.

Hurdley, R. 2006. 'Dismantling Mantelpieces: Narrating Identities and Materializing Culture in the Home', Sociology 40(4): 717-733.

Mannay, D. 2013. 'Who put that on there ... why why why?' Power games and participatory techniques of visual data production. Visual Studies 28(2), pp. 136-146.

Mannay, D. 2016. Visual, narrative and creative research methods: application, reflection and ethics. London: Routledge.

Mannay, D. ed. 2016. Our changing land: revisiting gender, class and identity in contemporary Wales. Cardiff: University of Wales Press.

Mannay, D. and Creaghan, J. 2016. Similarity and familiarity: reflections on indigenous ethnography with mothers, daughters and school teachers on the margins of contemporary Wales. In: Ward, M. ed. Gender, Power and Subjectivity: Reflections on Research Relationships in the Field. Studies in Qualitative Methods Bingley: Emerald, pp. 85-103.

Pilcher, J., 'Who should do the dishes? Three generations of Welsh women talking about men and housework', 1994. In J. Aaron, T. Rees, S. Betts and M. Vincentelli, (eds.), Our sisters' Land: the Changing Identities of Women in Wales. Cardiff: University of Wales Press, pp. 31-47.

Scourfield, J. and Drakeford, M. 1999. Boys from Nowhere: Finding Welsh Men and Putting Them in their Place. Contemporary Wales. 12 3–17.

Tarrant, A. 2016. The spatial and gendered politics of displaying family: exploring material cultures in grandfathers' homes. Gender, Place and Culture, 23 (7). pp. 966-982.

Tyler, I. 2008. "Chav Mum Chav Scum". Feminist Media Studies 8(1), pp.17-34.

Ward, M. 2015. From Labouring to Learning, Working-class Masculinities, Education and De-industrialization. Palgrave Macmillan.

Wetherell, M. 2012. Affect and Emotion: A New Social Science Understanding. London: Sage.