
Bisexuella trekanter och tvetydigheter

Bisexualitet som teori och kritik mot tvåsamhetsnormen

Malena Gustavson

Bisexualitet är en kategori under förhandling. Under regimer som eftersträvar androcentrism och homofobi har bisexualitet fått representera ett tillfälligt begär eller en fas. Genusforskaren Clare Hemmings menar att bisexualitet alltid fått representera ett mellanting mellan homo- och heterosexuallitet, mellan manligt och kvinnligt och inte en egen sexualitet (Hemmings 2002 s. 2). När nu homosexualitet fått ett slags offentligt erkännande genom partnerskapslagen framträder emellertid bisexualitet som ett av många alternativ att föra sexualfrågor vidare. Frågan om särart och likhet som brukar dominera homosexuella och feministiska dagordningar luckras upp, medan traditionella ordningar som essentialism, biologism och dikotomier från queerteoretiskt håll ter sig alltmer verklighetsfrånvända. Samtidigt reproduceras dessa ordningar ännu i vardagslivets praktiker. Tvåsamheten är ett exempel som kommer att diskuteras här.

Mitt avhandlingsprojekt handlar om bisexuella kvinnors erfarenheter och många av dem som väljer att kalla sig bisexuella tar begärets komplexitet och motstridighet med i beräkningen, vare sig det handlar om sexuell identitet, njutning eller sexualpolitik. Det finns sällan en enkel lösning, sällan en bisexuell lösning, inte heller någon entydig feministisk eller queer lösning på problem som maktskillnader och ojämlikhet när det gäller genus och sexualitet. Men bisexuellas erfarenheter ger underlag för att ställa andra frågor och krav, eftersom det i bisexualitet finns inskrivet betydelse, förväntningar och motstånd som ger annorlunda perspektiv på föreställningar om begär.

I ett begreppshistoriskt perspektiv har bisexualitet haft skiftande betydelse, vilket resulterat i tre innebörder som används idag: som tvekönad, vilket används inom flora och fauna, som androgyn, och som sexuellt begär till både kvinnor och män. Den senare är den vi oftast menar när vi talar om bisexualitet. Konstruktionen av bisexualitet balanserar på den etablerade dikotomin homo- och heterosexuallitet, men är inte för det en neutral zon (jfr Hemmings 2002). Rigida föreställningar av genus och sexualitet omformuleras ständigt ur ett bisexuellt perspektiv. Jag vill följa upp det obestämbara i bisexualitet, i me-

ningen att bisexualitet som kategori ständigt tycks undanlida låsta definitioner. Redan i de olika definitionerna av bisexualitet finns det möjligheter att överbygga fasta eller fixerade betydelse av begär, vilket gör frågor om begärens tvetydighet, njutningens praktiker och öppna definitioner av sexualitet oundvikliga.

Jag tänker här betona bisexualitet som kritiskt perspektiv och att det som teoretiskt projekt ger utrymme för tvetydiga tolkningar som omförhandlar genus och sexualitet. Med det menar jag att bisexualitet representerar ett dubbelt begär i en västerländsk kultur som regeras av en monosexuell ordning. Med andra ord: i bisexuell representation finns alltid ett annat möjligt alternativ till heterosexualitet, till homosexualitet och till kvinnligt och manligt. Vilka frågor kan bieteori ställa som inte queer- och feministisk teori redan ställer?

Kritik mot maktordningar

I ett sexualkritiskt perspektiv är det viktigt att betona de maktordningar som konstruerar det normala och det avvikande, vilket också innebär att handskas med paradoxer. Bisexuella antas kunna passera som heterosexuella och därmed åtnjuta ett heterosexuellt privilegium (jfr Däumer 1994/1992). Därför är det viktigt att kritisera de grundläggande ordningar som heterosexuell normativitet som diskriminerar utifrån genus och sexualitet. Heterosexuell normativitet styr också föreställningarna för vad som är normalt vad det gäller sexuella praktiker och relationer och idealiserar sex och samlevnad för två.

För att dekonstruera heterosexuell normativitet från en bisexuell kritisk vinkel vill jag lyfta fram bisexualitet som motstånd, eller som Anna Adeniji kallar det: ett ordningsstörande begär (Adeniji 2001). "Ordningsstörande begär" betyder att kritiken riktas mot monosexualitet, det vill säga både homo- och heterosexuella ordningar. Monosexualitet inbegriper också monogami som monosexuell praktik. Kathleen Bennett menar i artikeln "Feminist bisexuality" att bisexualitet uttrycker *både och* i en västerländsk kultur som föredrar *antingen eller* (Bennett 1992). Dubbelheten i bisexuellt begär blir tvetydig i en monosexuell ordning, där bisexualitet varken är en likhet eller en skillnad.

Dubbelt begär blir svårigenkänt om utgångspunkten är att alla ideala relationer är monogama eller att begär bara kan riktas mot en person eller mot ett slags kön i taget. Maria Pramaggiore menar i essän "Epistemologies of the fence" att bisexuell kunskap representerar det dubbla begärets förståelse, organisering och inverkan på världen, som stöter bort parvisa samband mellan begär och identifikation (1996). Hon beskriver bisexualitet som poröst, som inte begränsar ett begär till ett genus (Pramaggiore 1996 s. 3). En upplösning mellan sexuella praktiker och sexuella identiteter som ständigt är i rörelse betyder en kontinuerlig rekonstruktion och dekonstruktion av begärets subjektivitet. Den

monosexuella restriktionen att ett begär alltid uttrycker och bekräftar begärets föremål sätts då på spel. Med andra ord representerar monosexuellt begär också konstruktioner av genus och hur begär får uttryckas, vilket omförhandlas i bisexualiteten. Genom att sätta tvåsamhetens hegemoni under granskning ifrågasätts det heterosexuella privilegiet.

Bisexualitet i relationer

Nationalencyklopedin definierar bisexualitet som ett "erotiskt intresse för båda könen, med förmåga till såväl hetero- som homosexuella relationer. Dessa relationer kan alternera eller existera parallellt." (NE 1990) Alltså karaktäriseras bisexualitet främst efter vilka relationer som ingås och inte som en subjektivitet, jämfört med homosexualitet som under modern tid konstruerats inte bara som en samkönad sexuell praktik, utan också som en inre läggning, ett beteende och en identitet.¹ Modernitetens heterosexuella norm konstruerar genus och sexualitet dels utifrån biologiska förklaringsmodeller, dels utifrån vilka relationer som räknas. Vad gäller bisexualitet som innefattar både homosexuella och heterosexuella identiteter och den egna bisexuella identiteten, blir de motsatta kategorierna meningslösa, medan de sexuella och emotionella relationerna framträder mer som begärets tecken.

Tvåsamheten är en ritual, som till skillnad från genus och sexualitet inte är direkt förankrad i biologiska föreställningar, snarare en konsekvens av hur kropp, kön och sexuell begär organiseras kulturellt med biologi som förklaringsmodell. Parrelationen är den ritual som praktiseras och har tolkningsföreträde i väst. Tvåsamheten betraktas alltså som kulturellt självklar, men inte av naturen given. Queerteorin och feministisk teori har under 1990-talet sysslat särskilt med att visa hur genus och sexualitet konstrueras och jag vill därför ta projektet vidare och belysa hur monogamin etablerar kulturella normer om sexualitet.

Bisexuell kritik mot tvåsamhet

Tvåsamhet är en ordning som har ett väl förgrenat rotsystem. Om vi ser till hur släktskap räknas framstår kärnfamiljen som norm, men i dess begränsning måste många familjer idag vara uppfinningsrika för att samlas kring begreppet "normal" familj. Familj är en gemenskap som bottenar i lojalitet och samhörighet, men också i ömsesidigt beroende och krav. Kärnfamiljens anständighet sätter ramen för hur nya familjebildningar ska upprättas där bland annat parbildning är fundamental.

Tvåsamheten kan alltså sägas vara den ritual som gör relationer meningsfulla i vår samtid. Om vi från feministiskt håll definierar samhället som androcentriskt ser vi ett välde av kunskap, vanor och föreställningar som historiskt grundar sig på att gifta fäder har haft tolkningsföreträdet att definiera och utöva makt om

hur begär ska organiseras. Dessa män vid makten har haft anledning att vara bekymrade. För hur ska monogami kunna försäkras, hur ska ett androcentriskt styre kunna försvaras och hur blir heterosexualitet normalt?

I Judith Butlers omläsning av *Antigone* ställer hon frågan om släktskap alltid måste vara heterosexuellt. Heterosexuellt släktskap strukturerar samhället enligt vissa principer och begränsar för andra uttryck (Butler 2000). Tvåsamheten finns lagstiftad i äktenskapsbalken och lagen om partnerskap; därför kan tvåsamheten vara representativ för en offentlig föreställning om ordningen på våra relationer. Även den homosexuella parrelationen reproducerar tvåsamhetens institution. Bisexuella står inte utanför dessa representationer, men kan heller inte sägas bara flyta emellan, eftersom bisexualitet också kastar ljus över tomrum och motsägelser inom ramen för sexuella relationer (jfr Däumer 1994). Monogamin problematiserades tidigt av 1970-talets kvinnorörelse, som framför allt vände sig mot det institutionaliserade kvinnoförtryck som fanns inneboende i äktenskapets utformning (jfr Boston Women's health collective 1971). I ett historiskt perspektiv är inte tvåsamheten statisk vad gäller de värden och förutsättningar som monogamin vilar på. Kvinnors ökade autonomi under 1900-talet har fått genomslagskraft i synen på äktenskapet. Allt från arvsrätt och skilsmässa till särbeskattning och pappaledighet upprätthåller paradoxalt nog monogamins töjbara struktur.

Att göra en kritik av hegemonisk tvåsamhet ska förstås som en monogamikritik. Monogamin handlar ytterst om en patriarkal kontroll av kvinnan och kvinnors sexualitet, det vill säga faders kontroll över sin avkomma. Paret har ansetts nödvändigt för barnalstrande och därmed berättigat själva existensens mening (jfr Foucault 1990/1976). Tvåsamheten har överlevt en rad olika retoriska och institutionella principer och kulturella föreställningar som pekat ut de praktiker som inte varit tillåtna.

Triangelldrama

Triangelldramat är ett av de vanligaste tematana i den engelska litteraturen enligt litteraturforskaren Eve Kosofsky Sedgwick. Hon hävdar att begäret struktureras triangulärt, både bevarar heterosexuell tvåsamhet och sätter den på spel (Sedgwick 1985 s. 21). Banden mellan män i konkurrens om kvinnan uttrycker ett homosexuellt begär som måste avstyras och kvinnan uppnår status som ett föremål för åtrå. Eftersom heterosexualiteten i den romantiska litteraturen skall bestå måste männen rivalisera om att äga den åtrådda, vilket garanteras genom parbildningen.

Om vi istället laddar triangelldramat med ett bisexuell begär, menar biteoretikern Marjorie Garber, förskjuts också de inbördes relationerna och meningssammanhangen (Garber 2000/1995 s. 428). Symbolerna i triangel-

dramat får en annan innebörd, eftersom en erotisk laddning riktas mellan alla de involverade parterna. Detta ger möjlighet att kunna dekonstruera föreställningen om det heterosexuella privilegiet. I konstellationen två kvinnor och en man är den bisexuella trekanten ironiskt nog likadan som en vanlig mansfantasi, vilket utmanar en queerteoretisk feministisk position. Men att begränsa trekanten till att bara vara en manlig njutning vore att underkänna kvinnors sexualitet och njutning. Tvetydigheten i begäret bidrar till att destabilisera ett androcentiskt tolkningsföreträde på bisexuella kvinnors njutning.

Konklusion

Så länge det finns reglerande antaganden kring kategorier som genus och sexualitet blir också tvåsamheten den givna formen för relationer. I en snäv monogam struktur blir bisexualitet en utmaning och en tydlig oordning eftersom den implicerar dubbelhet. Närvaron av tvetydighet i bisexuella parrelationer ifrågasätter både genuskategorier och tvåsamhetens hegemoni. Bisexualitet i allians med queer- och genusteoretiska anspråk skapar förutsättningar för att gå vidare med ett sexualkritiskt projekt och att med dubbla perspektiv undergräva diskriminerande maktordningar.

Not

¹ I min artikel i *lambda nordica* nr. 1-2, 2001: "...till tygellöst leverne: en bisexuell kritik av tvåsamhetens hegemoni" utvecklar jag en bisexuell kritik av NE's definition. Jag valde NE eftersom det är en kunskapskälla med ambitionen att på solid vetenskaplig grund presentera fakta som allmänheten kan ha intresse av och som därför verkar objektiv.

Referenser

- Adeniji, Anna (2001): "Ordningsstörande begär. Biteori som kritik mot antropologisk sexualitetsforskning" I: *lambda nordica* vol 5. nr 1-2, 2001, 54-69: "Både och/ och/ varken eller, svenska biteoretiska perspektiv" Red. Hanna Bertilsdotter. Lambda Nordica förlag. Stockholm.
- Bennett, Kathleen (1992): "Feminist bisexuality: a both/and option for an either/or world" I: *Closer to home*. Red. Elisabeth Reba Wise. Seal Press, Washington.
- Boston Women's Health Collective (1971): *Our bodies, ourselves: A book by and for women*. Simon and Schuster. New York.
- Butler, Judith (2000): *Antigone's claim: Kinship between life and death*. Columbia UP. New York.
- Däumer, Elisabeth (1994/1992): "Queer ethics; or, the challenge of bisexuality to lesbian ethics" I: *Adventures in lesbian philosophy*. Red: Claudia Card.
- Foucault, Michel (1999/1976): *The will to knowledge: The history of sexuality: I*. Penguin Books. London.
- Garber, Marjorie (2000/1995): *Bisexuality and the eroticism of everyday life*. Routledge. New York.
- Gustavson, Malena (2001): "...till tygellöst leverne: en bisexuell kritik av tvåsamhetens hegemoni" I: *lambda nordica* vol 5. nr 1-2, 2001 12-25: "Både och/ och/varken eller,

svenska biteoretiska perspektiv” Red. Hanna Bertilsdotter. Lambda Nordica förlag. Stockholm.

Hemmings, Clare (2001): *Bisexual spaces. A geography of sexuality and gender*. Routledge. London.

Nationalencyklopedin (1990): "Bisexualitet" s. 594, andra bandet. Bra Böcker. Höganäs.

Pramaggiore, Maria (1996): "BI-ntroduction I: Epistemologies of the fence" I: *RePresenting Bisexualities: Subjects and culture of fluid desire*. Red, Donald E. Hall och Maria Pramaggiore. 1-7 New York University press. New York.

Sedgwick, Eve Kosofsky (1985): *Between men: English literature and male homosocial desire*. Columbia University Press, New York.

Summary

Bisexuality is rarely represented as a separate or independent subjective desire. I intend here to highlight the ambiguity of bisexual desire in order to deconstruct power relations of gender, heterosexual normality and hegemonic twosomeness. Bisexuality is often seen as a phase in between the established binary poles heterosexuality and homosexuality, but as a double desire bisexuality operates to destabilise and renegotiate desire as site of knowledge of desire. According to the Swedish National Encyclopaedia, bisexuality is defined by the way bisexuals choose partners, which gives an idea of how important gender is as object for desire in maintaining monogamy's cultural domination. I also suggest that the couple as icon, both homosexual and heterosexual, reinforces androcentric and heterosexist orders, as it reproduces constraining patterns in the expression of desire. Bisexuality and its double and ambiguous perspectives can contribute to undermine discriminating orders of power.

Malena Gustavson, doktorand på tema genus och kultur, Linköpings universitet. Hennes projekt handlar om bisexualitet eller dubbelt begär som alternativ strategi att tänka annorlunda om sexualitet, relationer, njutning och genus.