

New Girl en Postfeminisme

[image: http://www.issizadam.net/media/galeri/_rb/b4b53e-zoey.jpg]In hoeverre kunnen we de representatie van de moderne/hedendaagse vrouw in de serie New Girl als postfeministisch beschouwen?

Bachelor eindwerkstuk
Thema: Kwaliteitstelevisie
Begeleidster: Daisy van de Zande

Universiteit Utrecht
Theater-, Film- en Televisiewetenschappen
Blok 1, studiejaar 2014-2015

Elvera de Bakker, 3645967
24-12-2014
Samenvatting
In dit onderzoek zal er worden gekeken in hoeverre de representatie van de hedendaagse/moderne vrouw in serie New Girl aansluit bij het postfeminisme.
De New Women uit de jaren ’90, gepresenteerd op televisie en terug te zien in series als AllyMcBeal en Sex and the City, zal de case study vormen voor dit onderzoek. De vrouwen gepresenteerd in deze series sluiten aan bij de opkomst van het postfeminisme, waarin de focus lag op het benadrukken van de gelijkheid die tussen man en vrouw was behaald. De vrouw was vrij en had de mogelijkheid haar vrouw-zijn te omarmen al moest dit wel volgens de normen van de maatschappij.
Thema’s als werk, gezinsleven, seksualiteit en consumentcultuur hebben invloed op hoe deze vrouwen invulling geven aan hun leven, alsook aan hun identiteit. Vanuit deze thema’s zal de serie New Girl worden besproken. Deze thema’s vormen de kapstok voor mijn analyse van Jess, als moderne/hedendaagse vrouw. In hoeverre vindt zij als New Girl aansluiting bij deze New Women. Door te kijken naar dialogen en vormelementen zal duidelijk worden hoe de maker de representatie van Jess aan de kijker duidelijk maakt. Dit zal onderbouwd worden door theorie van onder andere Joanne Hollows & Rachel Moseley, Diane Negra en Angela McRobbie.
Voor de analyse van New Girl zullen de thema’s werk, gezinsleven, seksualiteit en consumentencultuur grondig worden besproken. Op het gebied van werk en postfeminisme zal duidelijk worden dat Jess een ander constructie van een vrouwbeeld representeert dan de postfeministische vrouw, Julia. Een volgend thema, gezinsleven, toont in de serie veel overeenkomsten met de postfeministische vrouw. Uit de analyse valt op te maken dat ook Jess een kinderwens heeft die los staat van het streven ambitieus te zijn in het werk wat ze doet. In het thema seksualiteit zijn er echter grote verschillen zichtbaar. Dit heeft met name te maken met het gegeven dat Jess niet geseksualiseerd wordt. Uit de analyse van de representatie van Jess is eerder op te maken dat zij een conservatief vrouwbeeld representeert. Ook buitenshuis consumeren belichaamt geen grote rol voor de vrouw in New Girl. Dit heeft echter te maken met het feit dat het personage Jess niet economisch onafhankelijk is, niet dat zij in het geheel niet onafhankelijk is.
	Uiteindelijk zal blijken dat Jess zich in een tussenwereld bevindt, waar zij zich enerzijds conformeert aan de maatschappelijke norm, maar anderzijds exact doet wat ze zelf wil en waar ze zelf voor kiest. Vrijheid en handelingsvermogen spelen hierbij een grote rol.

Inhoudsopgave	

Hoofdstuk 1: Inleiding	4
Hoofdstuk 2: Theoretisch Kader	7
2.1. Historisch Overzicht	7
2.2. Beeldvorming Postfeminisme in Media	8
2.3. Thema’s omtrent Postfeministische Vrouw	9
Hoofdstuk 3: Analyse	12
3.1. Postfeminisme en Werk	12
3.2. Postfeminisme en Gezinsleven	15
3.3. Postfeminisme en Seksualiteit	18
3.4. Postfeminisme en Consumentencultuur	21
Hoofdstuk 4: Resultaten	23
Hoofdstuk 5: Conclusies en aanbevelingen	24
Bibliografie	25

[bookmark: _Toc281046416]Hoofdstuk 1: Inleiding
Historisch gezien maakte het feminisme rond de jaren ’90 grote veranderingen door. In plaats van de op televisie dominante positie van de blanke, heteroseksuele man, kwam meer nadruk te liggen op de blanke, middenklasse vrouw. Voorbeelden van deze blanke, middenklasse vrouw zijn terug te vinden in series als Ally McBeal en Sex and the City. L.S. Kim omschrijft in haar artikel “Sex and the Single Girl” deze vrouwen als New Women. Onderwerpen als educatie, werk, vrijgezel-zijn en een grote kledingkast hebben (in willekeurige volgorde) maken een belangrijk onderdeel uit van de representatie van de vrouw in deze series.[footnoteRef:1] Dit was geen toeval: deze series luidden een nieuwe periode in de geschiedenis van het feminisme in, later ook wel de derde feministisch golf of postfeminisme genoemd. In plaats van het benadrukken van de ongelijkheid op gebied van gender (tweede golf feministen), werd de nadruk juist gelegd op de gelijkheid die was behaald.[footnoteRef:2] Ook in de hedendaagse sitcom New Girl wordt een blanke, middenklasse, vrijgezelle vrouw gepresenteerd, alleen dan ongeveer 20 jaar later. Vertoont deze blanke, middenklasse, vrijgezelle vrouw alsnog veel overeenkomstige met deze New Women uit de jaren ’90? Of is er een verschuiving zichtbaar in de representatie van de moderne/hedendaagse vrouw in de serie New Girl? [1: L.S. Kim, “Sex and the Single Girl,” in Television New Media 2, no. 4 (2001): 319.] [2: Joanne Hollows en Rachel Moseley, Feminism in Popular Culture (Oxford: Berg, 2006), 7.]

New Girl is een Amerikaanse sitcom, geschreven door Elizabeth Meriwether, waarin Zooey Deschanel de protagonist Jess belichaamt. New Girl maakte zijn intrede op 20 september 2011 bij Fox Broadcasting Agency en de eerste aflevering trok maar liefst 10,3 miljoen kijkers.[footnoteRef:3] In deze sitcom wordt een moderne, familiaire setting gepresenteerd waarbij vier vrijgezelle jongvolwassenen, Jess (Zooey Deschanel), Winston (Lamorne Morris), Schmidt (Max Greenfield) en Nick (Jake Johnson) samenwonen in een loft in Los Angeles. Ze komen terecht in ongemakkelijke, herkenbare situaties waarbij ze iedere keer in dezelfde valkuilen lopen met betrekking tot hun karaktereigenschappen. Deze karaktereigenschappen worden gepresenteerd in een uitvergrote weerspiegeling van de werkelijkheid, waarin de personages gelaagd zijn en daarmee multi-interpretabel. Dit zijn kenmerken van een sitcom. Iedere aflevering heeft een begin en een eind (narrative closure); in iedere aflevering wordt een nieuwe situatie geschetst, waar de personages ieder op hun eigen manier mee omgaan.[footnoteRef:4] Jess, als mooie, gekke, onhandige, zachte jonge vrouw met eigenaardige trekjes, Winston als introverte, zwarte jongeman met veel verbeeldingskracht, Schmidt als grappige, sensitieve jongeman die snel op zijn teentjes is getrapt en veel waarde hecht aan uiterlijk vertoon en Nick, die erg meegaand is, moeite heeft zich te binden en die snel het schaamrood op de kaken heeft. [3: The TV-files, “The TV-files kijktip: Zooey Deschanel schittert in New Girl,”geraadpleegd op 5 oktober 2014, http://thetv-files.blogspot.nl/2012/09/kijktip-zooey-deschanel-schittert-in.html] [4: Jane Feuer, “Situation Comedy, part 2, “ in The Television Genre Book, red. Glen Creeber (Londen: British Film Institute, 2008), 83.]

De sitcom draait met name om het doen en laten van Jess, die als moderne/hedendaagse vrouw in de meeste situaties duidelijk voor ogen heeft wat ze wil en er dan ook alles aan doet om haar doel te bereiken. Maar kan de representatie van de vrouw (Jess) in New Girl ook gezien worden als uitdrukking van een (nieuwe) feministische stroming? Vertoont de vrouw in New Girl alsnog veel overeenkomstige kenmerken met de New Women uit de jaren ’90? Of leven we in een tijd waarin de vrouw andere belangen vertegenwoordigt en nastreeft? De centrale vraag in dit onderzoek luidt dan ook:

In hoeverre kunnen we de representatie van de moderne/ hedendaagse vrouw in de serie New Girl als postfeministisch beschouwen?

In het kader van dit onderzoek zal eerst een theoretisch kader uiteengezet worden, waarin het postfeminisme zal worden besproken en hoe deze stroming zich verhoudt tot eerdere feministische stromingen. Vervolgens zal ik een onderzoek doen naar de belangen die kenmerkend zijn voor de postfeministische vrouwen uit de jaren ’90 en hoe deze zich verhouden tot de belangen van de vrouw in New Girl. Vanuit de besproken theorie komen de thema’s werk, gezinsleven, seksualiteit en consumentencultuur naar voren, waarbinnen de spanningen die kenmerkend zijn voor het leven van de postfeministische vrouw tussen deze thema’s van belang zijn. Deze thema’s zullen dan ook de kapstok vormen van de analyse van New Girl; zijn dit prominente thema’s in de verhalen? Hoe geeft Jess invulling aan deze onderwerpen, en is zij daarmee (nog) wel een postfeministisch meisje?
Om dit te onderzoeken zal een representatieanalyse worden gedaan die vanuit het feministisch theoretisch perspectief zal worden benaderd. Van scènes uit verschillende afleveringen uit seizoen 1 en 2 zullen er met name dialogen worden aangehaald om aan te kunnen tonen hoe Jess zichzelf als vrouw ziet en hoe zij zich positioneert ten opzichte van andere vrouwen. Ook zal in deze seizoenen worden gekeken naar vormelementen als kleding, beweging, script en setting. De dialogen samen met de vormelementen vormen namelijk de representatie van Jess die uitgedragen moet worden van de makers aan de kijker.
Voor mijn analyse heb ik gekozen voor de aflevering “Jess and Julia” om het thema werk te illustreren. Er worden twee vrouwen gepresenteerd, Jess en Julia, die verschillende banen hebben en wezenlijk andere vrouwen zijn. Wat zit hier verder achter en sluit één van deze vrouwen aan bij het postfeministisch gedachtegoed van de jaren ’90? Om het thema gezinsleven te illustreren, heb ik gekozen voor de aflevering “Eggs”. In deze aflevering komen opnieuw twee verschillende constructies van een vrouwbeeld voor, Jess en Cece, die op een andere manier om lijken te gaan met een eventuele kinderwens. Voor het thema seksualiteit heb ik gekozen voor de “Pilot” en de aflevering “Bad in Bed”. De “Pilot” is van essentieel belang omdat dit voor de kijker de eerste kennismaking met Jess is. Voor het thema seksualiteit laat de “Pilot” zien wat voor beeld Jess heeft over seksualiteit wat tot uitdrukking komt in de manier waarop ze zich kleed. De aflevering “Bad in Bed” laat een ongemakkelijke situatie zien waarbij Jess met haar huidige vriend Paul op het punt staat seks te hebben. De aflevering “Fluffer” zal verduidelijken hoe de vrouw in de serie om gaat met consumeren. Nick en Jess gaan in deze aflevering naar een chique restaurant dat totaal niet binnen hun budget past, maar dat weerhoudt hen er niet van toch naar dat restaurant te gaan. In hoeverre wordt de identiteit van de vrouw(en) in de serie bepaald door consumeren? Of belichaamt consumeren geen grote rol in de serie? Met deze thema’s als kader zal ik de representatie van Jess vergelijken met de postfeministisch vrouw uit de jaren ’90. De case studie die ik gebruik voor deze postfeministische vrouw uit de jaren ’90 is de serie Sex and the City. Ik heb gekozen voor deze serie omdat die rond de jaren’90 zijn doorbraak had en door o.a. Joanne Hollows, Rachel Moseley, Diane Negra en Angela McRobbie wordt erkend als postfeministisch. De spanning tussen de thema’s werk, gezinsleven seksualiteit en consumentencultuur vervullen een belangrijke rol in deze serie. De vrouwen in de serie hebben namelijk het ‘have it all’-verlangen in relatie tot vragen over identiteit, burgerschap en consumeren.[footnoteRef:5] [5: Joanne Hollows en Rachel Moseley, red., Feminism in Popular Culture (Oxford: Berg, 2006), 13.]

Allereerst noem ik de postfeministische uitgangspunten. Vervolgens kijk ik naar de representatie van de vrouw, Jess, in New Girl, en maak ik een terugkoppeling naar de postfeministische theorie. Van hieruit zullen mijn bevindingen naar voren komen. Uiteindelijk zal blijken dat de constructie van het vrouwbeeld zoals gerepresenteerd in de serie New Girl niet specifiek als postfeministisch te beschouwen is. Met name de vrijheid die het personage Jess heeft speelt hierbij een belangrijke rol.

[bookmark: _Toc281046417]Hoofdstuk 2: Theoretisch Kader
[bookmark: _Toc281046418]2.1. Historisch Overzicht
Om te kunnen analyseren of we New Girl nog binnen het postfeminisme kunnen plaatsen, is het van belang eerst een beeld te schetsen van de ontwikkeling van het feminisme en het postfeminisme. Iris van der Tuin en Rosemarie Buikema bespreken in hun boek Gender in Media, Kunst en Cultuur het feminisme, waarin zij allereerst illustreren hoe het feminisme zich ontwikkelt. Deze ontwikkeling wordt vaak geschetst aan de hand van ‘golven’:

Deze metafoor biedt ruimte voor zowel feministische hoogtijdagen als het ondergronds gaan van feminisme. Golven zijn namelijk altijd in beweging en een golfbeweging kent geen begin en eind. De metafoor van golven suggereert dus continuïteit en discontinuïteit en daarom is deze geschikt voor de ontwikkeling van het feminisme.[footnoteRef:6] [6: Rosemarie Buikema en Iris van der Tuin, Gender in Media en Kunst en Cultuur (Bussum: Coutinho, 2007), 19.]

De eerste feministische golf kende zijn bloeitijd in de jaren rond 1900, in welke tijd de eerste golffeministen streefden naar het vrouwenkiesrecht. Dit streven kan worden gezien als eerste stap richting de emancipatie van de vrouw, omdat de eerste golffeministen het mannelijk domein toegankelijk wilden maken voor vrouwen.[footnoteRef:7] Van 1965 tot 1980 vond de periode van de tweede feministische golf plaats waarbij de focus lag op het herwaarderen/herontdekken van het vrouwelijke. Tweede golffeministen verzetten zich tegen het verschil tussen mannen en vrouwen op financieel, seksueel en huishoudelijk gebied.[footnoteRef:8] Een belangrijke publicatie voor tweede golffeministen was The Second Sex, welke in 1949 werd uitgebracht door de Franse filosofe en sociaal wetenschapster Simone de Beauvoir. In The Second Sex wordt gesteld dat de vrouwen ten opzichte van de mannen als tweederangs burgers worden gezien. De Beauvoir stelt dat de door mannen gedomineerde maatschappij geaccepteerd is als de heersende norm, maar dat de vrouw ondanks die norm absoluut niet als “de tweede sekse” gezien mag worden.[footnoteRef:9] Deze verhouding wordt volgens de Beauvoir door zowel mannen als vrouwen keer op keer bevestigd door middel van keuzes en handelingen die ingegeven lijken te zijn door vastgeroeste patronen. Mannen beheersen de economie, de geschiedenis, educatie, de verbeelding. Vrouwen kunnen zich optrekken aan mannen door middel van het vinden van een geschikte huwelijkspartner. De Beauvoir stelt echter dat vrouwen niet gevangen zitten in hun biologie en dat er ruimte is voor verandering.[footnoteRef:10] Deze constateringen zijn op te maken uit de bekende uitspraak van de Beauvoir: “One is not born, but rather becomes a woman”.[footnoteRef:11] [7: Idem, 20.] [8: Ibidem.] [9: Simone de Beauvoir, The Second Sex, vertaald door Constance Borde and Sheila Malovany Chevallier (New York: Random House inc., 2011), 5] [10: Rosemarie Buikema en Iris van der Tuin, Gender in Media en Kunst en Cultuur (Bussum: Coutinho, 2007), 17.] [11: Simone de Beauvoir, The Second Sex, trans. Constance Borde and Sheila Malovany Chevallier (New York: Random House inc., 2011), xxii.]

Rond de jaren ’80 ontstond er een stroming waarin anders werd gedacht over de positie van de vrouw dan de tweede golffeministen; namelijk de derde feministische golf. In plaats van het benadrukken van de ongelijkheid tussen mannen en vrouwen, kwam de focus meer te liggen op de kwaliteit van ‘het vrouw-zijn’. Volgens de derde golffeministen (ofwel: postfeministen) was namelijk de gelijkheid tussen man en vrouw inmiddels behaald.[footnoteRef:12] Anita Harris omschrijft het verschil tussen tweede golffeministen en derde golffeministen vanuit de idee dat de derde golffeministen het verlangen hadden het vrouw zijn te omarmen en te zien als: “(…) a strong and distinct identity”.[footnoteRef:13] In plaats van het afzetten tegen de heersende opvatting over vrouwelijkheid door de tweede feministische golf, begaf de derde feministische golf zich binnen het bestaande kader (de heersende opvatting van de maatschappij). Dit wordt door Joanne Hollows en Rachel Moseley in het boek Feminism in Popular Culture ook wel omschreven als ‘inside’ en ‘outside’.[footnoteRef:14] Inside betekent in hun opvatting: het zich binnen de opvatting van de heersende maatschappij bevinden. Outside betekent vervolgens het zich afzetten tegen de heersende normen in de maatschappij.[footnoteRef:15] In het hierna volgende deelonderwerp van hoofdstuk 2 zal de beeldvorming van het postfeminisme in media worden besproken. [12: Joanne Hollows en Rachel Moseley, Feminism in Popular Culture (Oxford: Berg, 2006), 7.] [13: Anita Harris, All ABout the Girl: Culture, Power and Identity (New York: Routledge, 2004), xxi.] [14: Joanne Hollows en Rachel Moseley, Feminism in Popular Culture (Oxford: Berg, 2006), 2.] [15: Ibidem.]

[bookmark: _Toc281046419]2.2. Beeldvorming Postfeminisme in Media
In Feminism in Popular Culture bespreken Hollows en Moseley met name de relatie tussen feminisme en populaire cultuur: “Our central concern in this book is the relationship between feminism and cultural change at the level of representation and in everyday lived practices”.[footnoteRef:16] De reden dat feminisme en populaire cultuur hun focus van onderzoek is, komt voort uit de veronderstelling dat het authentieke feminisme bestaat buiten de populaire cultuur. Populaire cultuur beïnvloedt de betekenis die aan het feminisme wordt toegekend, maar feminisme beïnvloedt de betekenis van populaire cultuur niet.[footnoteRef:17] Hollows en Moseley stellen dan ook dat de betekenis die aan feminisme wordt toegekend zou worden gecreëerd en beïnvloed door populaire cultuur.[footnoteRef:18] Ook Stéphanie Genz sluit zich hierbij aan. De media (in het bijzonder populaire cultuur) hebben volgens haar invloed op de manier van denken over het feminisme: “The media has been instrumental in the construction and marketing of female subjectivities and it has urged woman to leave behind their old self and change into a new woman”.[footnoteRef:19] [16: Idem, 7.] [17: Idem, 1.] [18: Idem,10.] [19: Stéphanie Genz, “Singled Out: Postfeminism’s “New Woman” and the Dilemma of Having it All.” The Journal of Popular Culture 43, no 1 (2010): 97.]

Diane Negra, specialiste in Film Studies en Beeld Cultuur, komt tot een soortgelijke conclusie. Zij heeft een onderzoek gewijd aan de representatie van de vrouw op televisie binnen het postfeministische tijdsbeeld. In haar boek What a girl wants?: Fantasizing the Reclamation of Self in Postfeminism bespreekt ze hoe deze representatie zich enerzijds verhoudt tot het sociale leven van de Amerikaanse vrouw en anderzijds welke belangen er voor postfeministische vrouwen uit deze representatie naar voren komen. Negra benadrukt dat de representatie van de vrouw in populaire cultuur met name wordt gekenmerkt door vrouwen die op zoek zijn naar ‘zichzelf’: “Over and over again the postfeminist subject is represented as having lost herself but then (re)achieving stability through romance, de-aging, a makeover, by giving up paid work, or by coming home.”[footnoteRef:20] Negra laat echter wel een kritische noot over het postfeminisme doorschemeren in de introductie van haar boek: “One of the signature features of postfeminist culture is the way in which it extends and elaborates ‘backlash’ retoric, producing discursive formulations that would often seem resistant to feminist critique”.[footnoteRef:21] Hier komen we terug bij Hollows en Moseley, die illustreren dat de postfeministen zich binnen het bestaande kader van de heersende opvatting van de maatschappij bevinden. Maar wordt de vrijheid van deze postfeministische vrouwen niet beperkt doordat zij enerzijds hun vrouw zijn omarmen en vrij zijn, maar anderzijds dit wel binnen de opvatting van de heersende maatschappij moeten doen? Anders gesteld, zou de vrijheid van de postfeministische vrouw beperkt zijn doordat zij zich moet houden aan de norm van de maatschappij die haar invloed uitoefent op de identiteit van deze postfeministische vrouwen? Deze kritische noot zal onder andere bij de analyse van de thema’s werk en seksualiteit aan bod komen, in het bijzonder met betrekking tot de manier van gedragen van Jess ten opzichte van het geseksualiseerde vrouwbeeld. [20: Diane Negra, What a Girl Wants?: Fantasizing the Reclamation of Self in Postfeminism (London: Routledge, 2009), 7.] [21: Ibidem, 4.]

Een andere wetenschapper die zich bezig houdt met postfeminisme en populaire cultuur is Angela McRobbie. Zij uit in haar artikel “Postfeminism and Popular Culture” net als Negra kritiek op het postfeminisme en spreekt over een backlash. De post in postfeminisme zou aangeven dat gelijkheid tussen man en vrouw is behaald en dat er geen sprake meer is van enige strijd. Het feminisme zou hiermee worden ondermijnd. Hierdoor wordt feminisme in hedendaagse populaire cultuur gepresenteerd op een manier die gemakkelijk af te keuren is en kan worden gezien als een verloren macht.[footnoteRef:22] [22: Angela McRobbie, “Postfeminism and Popular Culture,” Feminist Media Studies 4, no 3 (2004): 254.]

[bookmark: _Toc406942207][bookmark: _Toc281046420]2.3. Thema’s omtrent Postfeministische Vrouw
Om de thema’s die van belang zijn voor de postfeministische vrouw te illustreren zullen de auteurs Angela McRobbie, Hollows en Moseley en Elena Levine in dit hoofdstuk worden aangehaald.
McRobbie schetst een beeld van de postfeministische vrouw door te verwijzen naar de film BRIDGET JONES’S DIARIES:

[bookmark: _GoBack]Aged thirty, living and working in Londen, Bridget is a free agent, single and childless and able to enjoy herself in pubs, bars, and restaurants; she is the product of modernity in that she has benefited from those institutions (education) which have loosened the ties of tradition and community for woman, making it possible for them to be disembedded and relocated to the city to earn an independent living without shame or danger.[footnoteRef:23] [23: Angela McRobbie, ”Postfeminism and Popular Culture,” Feminist Media Studies 4, no 3 (2004): 261.]

Deze blanke, middenklasse vrouwen lijken alles voor elkaar te hebben en vrij te zijn in hun doen en laten, maar dat wil niet zeggen dat zij geen angst hebben over zaken als bijvoorbeeld succes in de liefde. Het wezenlijke verschil tussen de postfeministen en de tweede golffeministen zit hem vooral in het erkennen en het uitspreken van deze angst.[footnoteRef:24] [24: Idem, 262.]

Aldoor terugkerende thema’s met betrekking tot de representatie van deze blanke, middenklasse vrouwen uit de jaren ’90 zijn werk, gezinsleven, seksualiteit en consumentencultuur. De manier waarop deze New Women door deze thema’s invulling geven aan hun leven als ook hun identiteit wordt in veel publicaties besproken. Hollows en Moseley illustreren dit door te stellen dat de liberated women op Amerikaanse televisie afwisselend vanuit het idee van feministische politiek en de relatie tussen feminisme en vrouwelijkheid worden weergegeven: “In programming which has frequently focused on the tension between work and home, private and public space, and sexuality, motherhood and liberation”.[footnoteRef:25] Ook Elena Levine illustreert deze thema’s in haar analyse van de tv-serie Grey’s Anatomy: [25: Joanne Hollows en Rachel Moseley, Feminism in Popular Culture (New York: Berg, 2006), 12.]

Contemporary entertainment television often tells stories of professionally accomplished women who, despite their successes, lament the missing men, children, or home life that would make them feel complete. At the same time as they have faced such struggles, many of these same characters have found empowerment, whether by embracing a (heterosexually) attractive appearance and the command it allows them over men, or by enjoying confidence boosts and pleasure through shopping.[footnoteRef:26] [26: Elena Levine, “Grey’s Anatomy Feminism,” How to Watch Television, red. Ethan Thompson en Jason Mittel (New York: New York University Press, 2013), 139.]

Volgens Stéphanie Genz ligt de kern van het postfeminisme in media in het veranderen van ‘old self’ naar ‘new women’. Het geven van een bepaalde invulling aan thema’s als werk, gezinsleven, seksualiteit en consumentencultuur kan bijdragen aan het bereiken van stabiliteit voor de postfeministische vrouw (zoals gepresenteerd in series uit de jaren ’90), al moet dit wel binnen de normen van de heersende maatschappij gebeuren.
In het derde hoofdstuk zal in afzonderlijke paragrafen de hedendaagse vrouw in New Girl per hiervoor genoemd thema worden besproken. Er zal worden gekeken in hoeverre de representatie van deze moderne/hedendaagse vrouw als postfeministisch beschouwd kan worden.

[bookmark: _Toc281046421]Hoofdstuk 3: Analyse

In de serie New Girl komen verschillende vrouwen van rond de leeftijd van dertig jaar voor, die allen op een andere manier invulling geven aan hun leven. De analyse draait om Jess, die als protagonist in de serie prominent aanwezig is. In bepaalde afleveringen wordt de manier van gedragen van Jess benadrukt of juist onderuit gehaald door zichtbaar te maken hoe zij zich tot andere vrouwen in de serie verhoudt. Jess is docente op een basisschool (een gegeven dat duidelijk wordt uit de pilotaflevering) en is in haar werk volledig tegengesteld aan haar vriendinnen, Julia (werkzaam als juriste), Cece (werkzaam als model en veelal in blote kleding te zien) en Sadie (lesbisch en werkzaam als gyneacologe). Daarnaast zien we diverse andere vrouwelijke personages, die in deze analyse niet nader belicht worden.
	Aan de hand van vier thema’s zal de doorwerking van het postfeminisme in de serie New Girl worden uitgewerkt. Achtereenvolgens zullen de thema’s werk, gezinsleven, seksualiteit, consumentengedrag worden belicht.

[bookmark: _Toc281046422]3.1. Postfeminisme en Werk
Eén van de kenmerken van de postfeministische vrouw is haar economische onafhankelijkheid. Joke Hermes omschrijft in hoofdstuk 5 van het boek Feminism in Popular Culture de postfeministische vrouw op televisie als volgt: “Postfeminist television heriones can be recognized by their economic independence while employed in a respectable profession”.[footnoteRef:27] De economische onafhankelijkheid blijkt vooral uit het gegeven dat ze goed betaalde functies bekleden in de maatschappij.[footnoteRef:28] Het werk van Jess is niet te vergelijken is met dat van Ally McBeal (juriste) en de vrouwen uit Sex in the City. Echter: door de liefde die ze voor haar baan heeft, slaagt Jess erin haar werk succesvol uit te voeren en voorziet daardoor in haar eigen levensonderhoud. [27: Joke Hermes, “’Ally McBeal’, Sex and the City’ and the Tragic Success of Feminism“, Feminism in Popular Culture, red. Joanne Hollows en Rachel Moseley (New York: Berg, 2006), 79.] [28: Ibidem.]

Een duidelijk voorbeeld waarin het thema werk met betrekking tot de uitspraak van Hermes naar voren komt is de aflevering “Jess and Julia”. In één van deze scènes zijn Julia, de vriendin van Nick, en Jess in een discussie verwikkeld. Julia is werkzaam als juriste en bevindt zich in een werkomgeving waar zij omringd is door veel mannelijke collega’s. In deze aflevering helpt Julia Jess met de afhandeling van een verkeersboete die uitgelopen is op een rechtszaak. De tegenstelling tussen beide vrouwen komt naar voren wanneer Jess en Julia samen op het toilet zijn in het café waar Nick werkt. Daar ontvouwt zich de volgende discussie:

Julia: 	“I know that I’m the mean lawyer girl who wears suits and works too much. And you, you are the really fun teacher girl with all the colorful skirts and you bake things. And eventually Nick is gonna come to you and you will tuck him in under his blankie and...”
Jess: 	“What is it with you and the blankie? I never said the word blankie. I don’t talk like Teddy Ruxpin”.
 Julia: 	“If I acted the way that you act while I was at work, nobody would listen to me”.
Jess: 	“Well, If acted like you at work my students would turn into really weird, dark dioramas, so…“.
Julia: 	“I don’t like you. And I don’t want to be your friend, so..”.[footnoteRef:29] [29: Joke Hermes, “’Ally McBeal’, Sex and the City’and the Tragic Success of Feminism,“ Feminism in Popular Culture, red. Joanne Hollows en Rachel Moseley (New York: Berg, 2006), 79.]

Op het moment dat dit gesprek plaats vindt heeft Julia de tranen in haar ogen.

Er worden in deze scène twee prototype vrouwen gepresenteerd, die zich beiden bewust zijn van hun eigen identiteit. De vrouwen markeren elkaar en de performance van hun identiteit. We zien Julia, die erkent dat ze een ‘stoere’ juriste is, broekpakken draagt en teveel werkt. Julia vertoont in deze scène overeenkomsten met de postfeministische vrouw uit de jaren ’90. Ze heeft een goede baan waardoor ze economisch onafhankelijk is. Jess daarentegen houdt van kleuren en wordt door Julia als kinderlijk en onvolwassen afgeschilderd. Volgens Julia kan Jess niet serieus kan worden genomen in de wereld (de heersende opvatting van de maatschappij) waarin zij leven.
	Er komt echter ook een andere kant van Julia naar boven wanneer we kijken naar haar gezichtsuitdrukking en emoties gedurende het gesprek. De uitspraken over dat Nick uiteindelijk voor Jess zal kiezen illustreren dit. Julia is kwetsbaar, iets wat niet bepaald past bij de onafhankelijke, zelfstandige identiteit die zij zich wil aanmeten. Deze kwetsbaarheid wil ze dan ook niet aan de buitenwereld laten zien en al helemaal niet aan Jess. Ze verlangt naar romantiek met Nick en is onzeker over wat Nick voor haar voelt. Dit is typerend voor de sterke vrouw die alles voor elkaar lijkt te hebben, maar desondanks ook verlangt naar liefde van een man. Deze liefde zou kunnen bijdragen aan de stabiliteit voor de in dit geval postfeministische vrouw, Julia.
In het gesprek dat Jess en Julia voeren na de rechtszaak benadrukt Jess het gedrag van Julia. Jess heeft tegen de rechter gezegd dat ze schuldig is waardoor de hulp die Julia haar bood eigenlijk voor niets was. In de volgende scène uit Jess haar gevoel naar Julia toe:

Jess: 	“Oke, hey!. I got something to say to you, man. I brake for birds. I rock a lot of polka dots. I have touched glitter in the last 24 hours. I spend my entire day talking to children. And I find this fundamentally strange that you are not a dessert person. That’s just weird, and it freaks me out. And I’m sorry I don’t talk like Murphy Brown. And I hate your pantsuite. I wish it had ribbons on it or something to make it just slightly cuter. And that doesn’t mean I’m not smart and tough and strong”.[footnoteRef:30] [30: Joke Hermes, “’Ally McBeal’, Sex and the City’and the Tragic Success of Feminism,“ Feminism in Popular Culture, red. Joanne Hollows en Rachel Moseley (New York: Berg, 2006), 79.]

Uit deze scène komt opnieuw naar voren dat Jess een ander vrouwbeeld representeert dan Julia. Julia heeft een onafhankelijke en zelfstandige houding welke kenmerkend is voor de postfeministische vrouw begin jaren ‘90. De verwijzing van Jess naar Murphy Brown illustreren dit: deze vrouw jaagt het grote geld na in een mannenwereld. Dit is ook kenmerkend voor Samantha en Miranda in SATC. Jess daarentegen omarmt haar ‘softness’ en vindt juist daarin haar kracht. Ze houdt van vrolijke kleding en kinderlijke accessoires. Dit wil echter niet zeggen dat ze niet slim, stoer en sterk is. Aldus maakt het voor Jess niet zozeer uit welke baan ze heeft, maar is het voor haar belangrijk dat ze zich kan vinden in wat ze doet en dat ze daar iets van maakt. Ambitie staat voor haar dan ook los van financieel rijkdom.
Door deze scènes wordt een duidelijke verschuiving van de representatie van Jess ten opzichte van het postfeminisme zichtbaar. Julia zou als postfeministische vrouw gezien kunnen worden; ze hecht veel waarde aan haar werk en streeft het grote geld na. Dit alles doet zij binnen de heersende opvatting van de maatschappij. Jess, daarentegen is docente op een basisschool, houdt van vrolijke kleding en kinderlijke accessoires en is een echt gevoelsmens. Als we kijken naar de identiteit van Jess, de kleding van Jess en het werk van Jess past zij niet binnen het plaatje van de postfeministische vrouw, maar geeft zij wel op een manier invulling aan haar leven waar zij zelf achter staat, waar zij zelf voor kiest. Ze heeft net als de postfeministische vrouw handelingsvermogen, waarmee zij bepaalt hoe zij invulling wil geven aan haar leven. Dat draagt eveneens bij aan de identiteit die zij zich wil aanmeten. Die sluit echter vaak niet aan bij de normen van de maatschappij. We zouden kunnen stellen dat ze enerzijds kiest voor wat ze zelf wil en anderzijds leeft volgens de normen van de maatschappij. Ze bevindt zich als het ware tussen beiden werelden in.

[bookmark: _Toc281046423]3.2. Postfeminisme en Gezinsleven
Naast het hebben van een goed betaalde baan hebben de postfeministische vrouwen ook het verlangen naar een gezinsleven. Dit staat haaks op de uitgangspunten van de tweede golffeministen omdat zij worstelen met hun carrière en de keuze voor een gezinsleven. Joanne Hollows illustreert dit in hoofdstuk 6 uit het boek Feminism in Popular Culture als volgt: “The problematic place of domesticity in second-wave feminism has influenced debates about post feminism and its ability to deal with the domestic”.[footnoteRef:31] In plaats van het willen vervullen van ‘mannenbanen’, wil de postfeministische vrouw juist een balans vinden in het werk dat ze doet en het gezinsleven dat ze heeft of waar ze naar verlangt. Hollows stelt dat er divergenties in inzicht bestaan met betrekking tot postfeministen en werk: “a largely pessimistic position that equates post-feminism with backlash, and a sometimes optimistic position which concentrates on what has developed in a post feminist context in which new feminities have emerged between feminism and feminity”.[footnoteRef:32] Vanuit het pessimistische backlash perspectief zouden de tegenstellingen tussen de feministe en de huisvrouw onderuit worden gehaald. Het postfeminisme zou geneigd zijn terug te gaan naar pre-feministische tijden, waar de vrouw voor de kinderen zorgt en de man naar zijn werk gaat.[footnoteRef:33] [31: Joanne Hollows, “Can I Go Home Yet? Feminism, Post-feminism and Domesticity,” in Feminism in Popular Culture, red. Joanne Hollows and Rachel Moseley (New York: Berg, 2006), 102.] [32: Ibidem.] [33: Joanne Hollows, “Can i Go Home Yet? Feminism, Post-feminism and Domesticity,” Feminism in Popular Culture, red. Joanne Hollows and Rachel Moseley (New York: Berg, 2006), 100.]

Om te kijken hoe in New Girl moederschap wordt neergezet zal ik de aflevering “Eggs” bespreken. Het ‘ouderwetse’ verlangen moeder te worden, komt in deze aflevering duidelijk naar voren. Wanneer Sadie, de lesbische vriendin van Jess, tijdens een etentje openbaart dat zij zwanger is, ontstaat er een gesprek over vruchtbaarheid. Sadie vertelt in dit gesprek dat de vrouw rond haar dertigste levensjaar negentig procent van haar eitjes verlies. Jess raakt hierdoor in paniek en wil graag een test doen om te kijken hoe vruchtbaar ze nog is. Cece, de beste vriendin van Jess, biedt Jess steun en stelt haar gerust. Het volgende gesprek tussen Jess en Cece vindt vervolgens plaats:

Jess: 	“I’m 30, I’m single and I just started a new job. Tonight I used a bread roll to wipe butter of my face, and then I ate the bread roll, so I essentially used my face as a butter knife.
I don’t think I’m ready to bring new life into the world, but…
What if all that’s left are the weird eggs? And the evil eggs?”.
Cece: 	“You have no evil eggs”.
Jess: 	“I can feel them they’re turning. They watch their brothers and sisters die and now they want to be birthed. I need to be fertilized. Fertilize me, Los Angeles!!”.
Cece: 	“Calm down allright. You’re overreacting”.
Jess: 	“I’m overreacting. You know why? Because I want a family”.
Uit deze uitspraken wordt duidelijk dat voor Jess de biologische klok begint te tikken, maar dat ze eigenlijk nog helemaal niet klaar is voor het moederschap. Jess en Cece besluiten dan ook een test te doen bij Sadie om erachter te komen hoe vruchtbaar ze nog zijn. Op de dag van de uitslag blijkt Jess nog veel vruchtbare eitjes in haar baarmoeder te hebben en hoeft ze zich dus niet druk te maken over het nog kunnen krijgen van kinderen. Voor Cece daarentegen ziet het er allemaal wat anders uit. Zij zal wanneer zij kinderen wil zo snel mogelijk moeten beginnen. De rollen zijn omgedraaid (nu is Cece juist degene die zich druk maakt) en Cece is erg verdrietig omdat ze weet dat haar huidige vriend Robbie hier nog niet klaar voor is. Het is aan Cece de keuze of ze dan toch kinderen wil. Zo ja, dan zou ze haar relatie met Robbie moeten beëindigen en gaat haar kinderwens voor.
In de serie hebben de vrouwen dus het verlangen om kinderen te krijgen en vervolgens een gezin te stichten. Al is Jess jonger dan de vrouwen in Sex and the City, ook voor haar is vruchtbaarheid en de mogelijkheid/ keuze om ooit aan kinderen te kunnen beginnen een belangrijk thema. Waar de getrouwde Charlotte uit Sex and the City wanhopig probeert kinderen te krijgen, hebben de vrouwen in New Girl nog de keuze om kinderen te nemen. Uit bovenstaande dialoog komt naar voren dat Jess hoe dan ook kinderen wil. De mogelijkheid om kinderen te nemen wordt hier niet in verband gelegd met het zich storten op een carrière. Wel ontstaat bij Jess de vraag of zij er wel klaar voor is.
Hollows stelt dat bij het pessimistisch backlash perspectief van het postfeminisme de tegenstelling tussen de feminist en de huisvrouw wordt aangehaald, om aan te tonen op welke manier het postfeminisme neigt terug te gaan naar pre-feministische tijden.[footnoteRef:34] Uit voorgaande blijkt dat het niet meer de vraag is of vrouwen hun carrière volgen of het moederschap willen aanvaarden of zowel hun carrière willen volgen als het moederschap willen aanvaarden, het gaat er nu om hoe zij zowel carrière als moederschap kunnen combineren. Dit alles heeft te maken met hoe vrouwelijkheid wordt beïnvloed door levenskeuzes.[footnoteRef:35] De focus ligt dan ook meer op de keuzes die de vrouwen hebben en die bepalend zijn voor wie ze zijn. Het krijgen van kinderen is een keuze die vrouwen maken. Dit geldt ook voor Jess, die de keuze heeft een gezin te stichten als en wanneer ze dat wil. Dit is ook terug te zien bij andere personages in de serie die zowel een goede baan hebben en op het punt staan een kind te krijgen (Sadie bijvoorbeeld). Zij kiest bewust voor een manier van leven waarbij zij haar werk en het moederschap op een prettige manier weten te combineren voor haarzelf. Deze vrouw kan dan ook als postfeministisch worden beschouwd. [34: Joanne Hollows, “Can I Go Home Yet? Feminism, postfeminism and Deomesticity,” Feminism in Popular Culture, ed. Joanne Hollows and Rachel Moseley (New York: Berg, 2007), 102.] [35: Idem, 107.]

Concluderend kan worden gesteld dat er verschillende type vrouwen in de serie voorkomen, die keuzes maken die passen bij het personage dat ze in de serie belichamen. De representatie van het vrouwbeeld in New Girl laat een verschil zien ten opzichte van het postfeministisch gedachtegoed. Enerzijds zien we vrouwen van rond de dertig, die ten opzichte van de vrouwen uit Sex and the City eerder als ‘meisje’ gezien kunnen worden. De geïroniseerde uitspraken met betrekking tot evil eggs van Jess ondersteunen deze gedachte. Daarnaast ligt de keuze voor moederschap nog open. Ook is het geen kwestie van het eventueel kunnen combineren van moederschap en werk. Jess wil evident allebei en koppelt moederschap niet aan haar carrière. Jess past deels binnen het plaatje van de postfeministische vrouw, met name de keuze voor moederschap sluit hier bij aan. Het wezenlijke verschil zit hem in het feit dat de keuze er nog is, en het niet per se een kwestie is van moeten.

[bookmark: _Toc281046424]3.3. Postfeminisme en Seksualiteit
Seksualiteit is een van de belangrijkste onderwerpen in series als Ally McBeal en Sex and the City, waarbij taboes rondom seks aan bod komen. Het postfeminisme staat dan ook op een open manier tegenover het uiten van seks en van de seksuele vrijheid van de vrouw. De focus ligt daarbij voornamelijk op het recht van de vrouw plezier te beleven.[footnoteRef:36] Jane Gerard omschrijft de postfeministische vrouwen en hun manier van leven als volgt: “Woman, if they so choose, can work, talk and have sex “like men” while still maintaining all the privileges associated with being an attractive woman.”[footnoteRef:37] Deze uitgangspunten zijn duidelijk terug te zien in Sex and the City, waarbij de vier vriendinnen, Samantha, Carrie, Charlotte en Miranda op verschillende manieren aan hun seksuele behoeftes komen. Daarnaast dragen de vriendinnen vrouwelijke kleding, lopen ze op hakken, maken ze zich op en gaan ze vaak shoppen om er zo trendy en ook vrouwelijk mogelijk uit te zien. Kortom: ze hebben handelingsruimte om zich te profileren als lustobject. [36: Kim Akass en Janet McCabe, Reading Sex and the City (London: I.B. Tauris, 2006), 75.] [37: Jane Gerhard, “Carrie Bradshaw’s queer postfeminism” Feminist Media studies 5, no. 1 (2005): 37.]

Ook in New Girl is seksualiteit een belangrijk thema en wordt er openlijk over seks gesproken. Seksualiteit wordt in New Girl echter op een andere manier neergezet dan in Sex and the City. Een van deze verschillen zit hem in de manier waarop Jess zich kleedt. Ze draagt vaak gesloten kleding die niet bepaald sensueel of extreem vrouwelijk is. Dit wordt duidelijk gemaakt in de scène waarbij Jess in de avond op date gaat en van plan is een tuinbroek aan te trekken.

Cece: 	“You gotta take off those overalls”.
Jess: 	“I was going for, like, a… like, a hot farmer’s daughter kind of thing.
	You know like, ‘Oh I’m going to go milk my cows with my bucket’”.
Cece: 	“Take them of”.
Jess: 	“Okay, what am I gonna wear? “

Cece biedt Jess haar jurkje aan, dat Jess vervolgens aan trekt.
Jess loopt de huiskamer in waar haar huisgenoten zitten.

Coach: 	“Wow”.
Jess: 	“Thanks, Coach “.
Na dit compliment doet Jess een gek dansje. [footnoteRef:38] [38: New Girl, Seizoen 1. Aflevering nr. 1 “Pilot” voor het eerst uitgezonden op 20 september 2011 door Fox. Geregisseerd door Jake Kasdan en geschreven door Elizabeth Meriwether.]

Wanneer Jess de huiskamer binnenkomt in een kort jurkje, staan de mannen versteld. Maar op het moment dat de mannen dit gevoel hebben, doet Jess een absurd dansje. Dit dansje laat zien dat Jess zich niet bepaald comfortabel voelt in deze volgens de mannen sensuele, vrouwelijke kleding en dat ze moeite heeft zich te conformeren naar een geseksualiseerd vrouwbeeld.
Een ander verschil is het gegeven dat de seks niet in beeld wordt gebracht. De kijker ziet de vrouwelijke personages in bh en ondergoed, maar wanneer man en vrouw op het punt staan de liefde te bedrijven wordt de scène beëindigd. Daarnaast worden de seksscènes geïroniseerd. Een duidelijk voorbeeld van zo’n geïroniseerde scène is terug te zien in de aflevering “Bad in Bed” waarbij Paul en Jess van plan zijn seks te hebben. Jess heeft voor deze gelegenheid een zogenaamd erotisch zeesterpak gekocht en is van plan een seksuele wending te geven aan de avond om zelfverzekerd over te komen. Het begin van het gesprek dat Jess en Paul voeren tijdens deze scène gaat als volgt:

Jess: “Are we gonna do this”.
Paul: “yes”.
Jess: “You are hot, hot, hot”.
Paul: “Thank you”.
Jess: “Hello weather service. There’s a heat wave from Portsmouth to Port, Kansas”.
Paul: “I don’t know, I don’t know.. what is happening”.
Jess: “We’re talking dirty slim”.
Paul: “Oh, okay. You’re doing a voice. You want me to do a voice? Okay.. Well, I’m so happy to be here.. Jimmy Stuart. You look ravishing in your netting contraption”.
Jess: “Thank you very much. Why don’t you let me see your caboose”.[footnoteRef:39] [39: New Girl, Seizoen 1. Aflevering nr. 8 “Bad in Bed” voor het eerst uitgezonden op 6 december 2011 door Fox. Geregisseerd door Jess Peretz en geschreven door Jos Malmuth.]

De hele scène ziet er ongemakkelijk uit en is verre van sensueel. Daarentegen wordt er door Jess wel openlijk, ironisch en stoer over het hebben van seks gesproken. Jess is zich bewust van haar schoonheid, maar gedraagt zich onzeker en kinderlijk. De manier waarop de situatie binnen de scène wordt neergezet, past binnen de uitvergrote werkelijkheid van een sitcom.
Ook de onzekerheid over seks wordt in de aflevering “Bad in Bed” in beeld gebracht. Ze vraagt haar huisgenoten om raad: “Help me guys, teach me how to be good at sex. Are there any trendy moves? I need to know what to do?”[footnoteRef:40] Daarmee maakt ze duidelijk dat er sprake is van enige onzekerheid met betrekking tot seksualiteit. Dit is kenmerkend voor de postfeministen omdat zij hun onzekerheid duidelijk kenbaar durven maken.[footnoteRef:41] [40: Ibidem.] [41: Angela McRobbie, ”Postfeminism and Popular Culture,” Feminist Media Studies 4, no 3 (2004): 262.]

	Conclusie is dat seksualiteit een belangrijke rol in New Girl inneemt, maar een geheel andere invulling krijgt dan in Sex and the City. Het uitblijven van seksuele beelden, het ironiseren van seks en het niet seksualiseren van Jess laat duidelijk een verschuiving ten opzichte van het postfeminisme zien. Op visueel niveau wordt Jess niet geseksualiseerd, maar ze wordt wel als een actieve seksconsument neergezet. Dit is tegengesteld aan de vrouwen uit Sex and the City die zowel seksueel gevisualiseerd worden als ook als actieve seksconsument worden neergezet. We zouden dan ook kunnen stellen dat er op seksueel gebied in New Girl bijna een soort van conservatisme in het vrouwbeeld zit. Met conservatisme bedoel ik het preutse, en ook kinderlijke gedrag dat Jess vertoont wanneer ze wordt geconfronteerd met een geseksualiseerde vrouwbeeld en wanneer zij ‘gedwongen’ wordt zich te conformeren met een geseksualiseerd vrouwbeeld. Ze voelt zich hier niet prettig bij, iets wat wordt bevestigd door haar gekke gedrag.

[bookmark: _Toc281046425]3.4. Postfeminisme en Consumentencultuur
Uiteten gaan, het dragen van dure kleding en het gaan shoppen krijgt geen grote rol in New Girl. Dit in tegenstelling tot een serie als Sex and the City. Wanneer de vier vriendinnen in Sex and the City samenkomen, zitten ze in de meeste gevallen te lunchen in een chique restaurant, hebben ze nieuwe dure kleding gekocht, zijn ze samen aan het shoppen of wordt er over mode gesproken. Susan Zeiger stelt dan ook dat in Sex and the City de identiteit van de vrouw wordt bepaald door consumptie: “Through spin off web-and print hype and tourism, the series encourages actual woman and men to refashion their own public identities by exercising consumer choice”.[footnoteRef:42] [42: Joanne Hollows en Rachel Moseley, red., Feminism in Popular Culture (Oxford: Berg, 2006), 10.]

De vrouwen in New Girl gaan weliswaar vaak naar de bar waar Nick werkt maar op het drinken van alcoholische versnaperingen na wordt er weinig geconsumeerd. We zien Jess niet shoppen of lunchen in een restaurant met haar vriendinnen. Met andere woorden: de vrouwen in New Girl ontlenen hun identiteit niet aan de manier waarop ze consumeren buiten de deur. Er wordt daarentegen wel binnen huiselijke setting geconsumeerd. Regelmatig worden er feestjes georganiseerd waarbij de vier huisgenoten alcohol drinken en samen zijn.
	Een duidelijk voorbeeld van dat de consumptiedrang buitenshuis schaars is, is terug te zien in de aflevering “Fluffer”. Jess en Nick gaan samen naar een chique restaurant dat Schmidt hen heeft aangeraden.

Jess: “It’s crazy expensive”.
Nick: “Schmidt picked it. I can only afford the vale charge and the add unions”.
Vervolgens haalt Jess een thermosfles te voorschijn met wijn en nuttigen ze deze samen in het restaurant, zonder verder iets te bestellen.[footnoteRef:43] [43: New Girl, Seizoen 2. Aflevering nr. 3 “Fluffer” voor het eerst uitgezonden op 2 oktober 2012 door Fox. Geregisseerd door Fred Goss en geschreven door J. J. Philbin.]

Een ander soortgelijk voorbeeld vinden we in de aflevering “Menzies”. We zien de vier huisgenoten aan tafel zitten om financiële zaken te bespreken. Jess heeft op dat moment geen baan en dus ook geen geld. Schmidt en Nick wijzen Jess erop dat ze toch echt een baan moet gaan zoeken om de vaste lasten te kunnen betalen. Schmidt zegt zelfs tegen Jess: “I’m shutting off the gas until you get me the money”.[footnoteRef:44] [44: New Girl, Seizoen 2. Aflevering nr. 7 “Menzies” voor het eerst uitgezonden op 13 november 2012 door Fox. Geregisseerd door Jason Woliner en geschreven door Kim Rosenstock.]

Beide scènes laten zien dat Jess niet financieel onafhankelijk is: ze beschikt niet over voldoende geld om te consumeren op een niveau zoals zij dat graag zou willen. Dit weerhoudt haar er echter niet van om bijvoorbeeld naar het restaurant te gaan en daar ook te blijven zitten. Het feit dat Jess eigenlijk niet financieel onafhankelijk is, wil dus nog niet zeggen dat ze niet ‘onafhankelijk’ is als vrouw. Vrouwelijke identiteit wordt hier dus niet gevormd door consumeren; dit in tegenstelling tot de uitspraak van Levine in haar analyse van Greys anatomy, waarin zij stelt dat de postfeministische
vrouwen, wanneer zij in moeilijkheden zitten, door middel van shoppen hun zelfvertrouwen weer terug zouden vinden.[footnoteRef:45] [45: Elena Levine, “Grey’s Anatomy Feminism” in How to Watch Television? red. Ethan Thompson en Jason Mittel (New York: New York University Press, 2013), 139.]

	Consumentencultuur (met name consumeren buitenshuis) speelt bijna geen tot geen rol in de serie. Dat betekent dat Jess op dit gebied geen aansluiting vind bij het postfeminisme. Jess ontleent haar identiteit voornamelijk aan haar werk als docente, haar manier van kleden, en haar ongemakkelijke wijze van doen. Ambitie staat bij haar dan los van financieel rijkdom en financiële rijkdom staat vervolgens weer los onafhankelijkheid.

[bookmark: _Toc281046426]Hoofdstuk 4: Resultaten

Uit de analyses is gebleken dat het postfeminisme is doorgewerkt in de serie New Girl, maar dat met name Jess een andere constructie van een vrouwbeeld representeert.
Het thema werk vertoont de meeste kenmerken met het postfeminisme uit de jaren ’90. Er worden in de aflevering “Jess and Julia” twee totaal verschillende vrouwen gepresenteerd die elkaar markeren en zich daarbij bewust zijn van hun eigen identiteit. Julia vindt in tegenstelling tot Jess op veel gebieden aansluiting bij het postfeminisme. Ze is financieel onafhankelijk, vindt haar carrière belangrijk en wekt de indruk dat ze het zonder man wel redt. Jess past daarentegen niet binnen het plaatje van het postfeminisme. Ze bevindt zich eerder in een soort van tussenwereld, waarbij zij enerzijds haar eigen gang kan gaan en anderzijds rekening houdt met wat de maatschappij van haar verwacht. Keuze en handelingsvermogen dragen hieraan bij.
	Ook Jess heeft, net als de postfeministische vrouw, het verlangen een gezin te hebben. In vergelijking met de vrouwen uit Sex and the City is zij echter een stuk jonger, en heeft zij nog lange tijd de mogelijkheid aan kinderen te beginnen. Het is voor Jess niet de vraag hoe ze zowel moederschap als werk moet combineren (wat voor de postfeministische vrouw vaak wel het geval is), maar ze wil evident allebei.
	Het thema seksualiteit vindt weinig aansluiting bij de postfeministische vrouw uit de jaren ’90. Jess wordt als actieve seksconsument neergezet maar wordt niet visueel geseksualiseerd. Wanneer zij wel visueel geseksualiseerd wordt en zij zich als het ware ‘moet’ conformeren aan de maatschappelijke norm van het geseksualiseerde vrouwbeeld, voelt ze zich ongemakkelijk wat op te maken is uit het gekke, preutse gedrag wat ze vertoont wanneer zij bijvoorbeeld een jurkje van Cece draagt. Vanuit deze gedachte is er een soort van conservatisme zichtbaar in New Girl.
Het thema consumeren komt nauwelijks aan bod. Jess ontleent haar identiteit niet aan de manier waarop ze consumeert. Het niet consumeren (buiten de deur) wordt mede beïnvloed door het feit dat Jess en haar huisgenoten niet geheel financieel onafhankelijk zijn. Dit wil echter niet zeggen dat ze niet onafhankelijk zijn. Voor Jess staat de ambitie voor haar werk los staat van financieel rijkdom, en financieel rijkdom staat vervolgens weer los van onafhankelijkheid.

[bookmark: _Toc281046427]Hoofdstuk 5: Conclusies en aanbevelingen

In de conclusie beantwoorden we de hoofdvraag ‘In hoeverre kunnen we de representatie van de moderne/hedendaagse vrouw in de serie New Girl als postfeministisch beschouwen?’.
Het postfeminisme lijkt zich op dit moment niet meer in de hoogtijdagen te bevinden. Gesteld kan worden dat er binnen de serie sprake is van een neerwaartse golfbeweging, die blijkt uit de gedragingen van Jess. New Girl is kritisch op het klassieke vrouwbeeld, iets wat duidelijk wordt op de manier waarop Jess invulling geeft aan de reeds genoemde thema’s. De verschuiving is zichtbaar in de manier waarop de keuzemogelijkheden van de vrouw, Jess, naar voren wordt gebracht. Deze keuzemogelijkheden zijn bepalend voor de identiteit die Jess zich aanmeet. Jess heeft net als postfeministische vrouwen uit de jaren ’90 handelingsvermogen, maar zij maakt daar op een andere manier gebruik van. Dit doet zij door zich in sommige situaties juist af te zetten van de patriarchale normen. Jess representeert in de serie dan ook eerder een conservatief en gebrekkig, maar evengoed sterk en evenwichtig vrouwbeeld. We zien de representatie een vrouw die onhandig, klunzig, ambitieus, maar arm is en vaak zin heeft in seks, maar niet geseksualiseerd wordt. Kortom: een vrouw die veel meer recht doet aan gewone, jonge vrouwen van vlees en bloed.
In een eventueel vervolgonderzoek zou de verhouding tussen Jess en haar mannelijke huisgenoten kunnen worden geanalyseerd waardoor er een nog beter beeld van Jess ten opzichte van het postfeministisch gedachtegoed kan worden geschetst. Zijn Jess en haar huisgenoten ook gelijk aan elkaar? Of bevindt de vrouw zich in de serie in een hogere positie dan de man? Een man die misschien wel onderdanig is aan de vrouw? Voor dit onderzoek zal opnieuw gekeken kunnen worden naar vormelementen als kleding, beweging, script en setting en dialogen, die invloed kunnen hebben op hoe de representatie van de personages van de maker aan de kijker uitgedragen wordt.

[bookmark: _Toc281046428]Bibliografie

Akass, Kim en Janet McCabe. Reading Sex and the City. London: I.B. Tauris, 2006.

Buikema, Rosemarie, en Iris van der Tuin. Gender in Media, Kunst en Cultuur. Bussum: Coutinho, 2007.

Creeber, Glen. red. The Television Genre Book. Londen: British Film Institute, 2008.

De Beauvoir, Simone. The Second Sex. Vertaald door Constance Borde and Sheile Malovany Chevallier. New York: Random House Inc., 2011.

Feuer, Jane. “Situation Comedy, part 2.” In The Television Genre Book. red. Glen Creeber, 81-86. Londen: British Film Institute, 2008.

Genz, Stéphanie. “Singled Out: Postfeminism’s ’New Woman’ and the dilemma of Having it All” The Journal of Popular Culture, 43 (2010): 97-119.

Gerard, Jane. “Carrie Bradshaw’s queer postfeminism” Feminist Media studies 5, no. 1 (2005): 37-49.

Harris, Anita. All About the Girl: Culture, Power, and Identity. New York: Routledge, 2004.

Hermes, Joke. “’Ally McBeal’, ‘Sex and the City’ and the Tragic Succes of Feminism.” Feminism in Popular Culture. Edited by Joanne Hollows en Rachel Moseley, 79-93. New York: Berg, 2006.

Hollows, Joanne. “Can I Go Home Yet? Feminism, Post-feminism and Domesticity.” Feminism in Popular Culture. Red. door Joanne Hollows en Rachel Moseley, 97-118. New York: Berg, 2006.

Hollows, Joanne en Rachel Moseley. red. Feminism in Popular Culture. New York: Berg, 2006.

Kim, L.S. “Sex and the Single Girl” Television New Media 2, no. 4 (2001): 319-334.

Levine, Elena. “Grey’s Anatomy Feminism.” in How to Watch Television. Red. door Ethan Thompson en Jason Mittel, 139-147. New York: New York University Press, 2013.

McRobbie, Angela.”Postfeminism and Popular Culture.” Feminist Media Studies 4, no 3 (2004): 255-264.

Negra, Diane. What a Girl Wants?: Fantasizing the Reclamation of Self in Postfeminism. London: Routledge, 2009.

The TV-Files. “ The TV-Files Kijktip: Zooey Deschanel schittert in New Girl.”Geraadpleegd op 5 oktober 2014. http://thetv-files.blogspot.nl/2012/09/kijktip-zooey-deschanel-schittert-in.html

Audiovisuele bronnen

New Girl, Seizoen 1. Aflevering nr. 1. “Pilot”, voor het eerst uitgezonden op 20 september 2011 door Fox. Geregisseerd door Jake Kasdan en geschreven door Elizabeth Meriwether .

New Girl, Seizoen 1. Aflevering nr. 8. “Bad in Bed”, voor het eerst uitgezonden 2011 by Fox. Geregisseerd door Jesse Peretz en geschreven door Jos Malmuth.

New Girl, Seizoen 1. Aflevering nr. 11. “Jess and Julia”, voor het eerst uitgezonden op 31 januari 2012 door Fox. Geregisseerd door Jake Kasdan en geschreven door Luvh Rakhe.

New Girl, Seizoen 2. Aflevering nr. 3. “Fluffer”, voor het eerst uitgezonden op 2 oktober 2012 door Fox. Geregisseerd door Fred Goss en geschreven door J.J. Philbin.

New Girl, Seizoen 2. Aflevering nr. 6. “Halloween”, voor het eerst uitgezonden op 30 oktober 2012 door Fox. Geregisseerd door Jesse Peretz en geschreven door David Iserson.

New Girl, Seizoen 2. Aflevering nr.7. “Menzies”, voor het eerst uitgezonden op 13 november 2012 door Fox. Geregisseerd door Jason Woliner en geschreven door Kim Rosenstock.

New Girl, Seizoen 2. Aflevering nr. 9. “Eggs”, voor het eerst uitgezonden op 27 november 2012 door Fox. Geregisseerd door Neal Brennan en geschreven door Kay Cannon.
10

image1.jpeg

