

Nödvändig grundforskning

Lindholm, Margareta och Nilsson, Arne: *En annan stad. Kvinnligt och manligt homoliv 1950–1980*. Alfabeta/Anamma Stockholm 2002 (300 sidor).

Lindholm, Margareta: *Dubbelliv. Reflektioner om döljande och öppenhet*. Kabusa böcker Ystad 2003 (79 sidor).

Det är först de senaste åren svensk forskning inom området LGBTQ inom akademien resulterat i mer omfattande studier och avhandlingar. Konferensen "Farväl heteronormativitet" 2002 och de många papers från den som publicerats i föregående nummer av *lambda nordica* visar att många yngre intresserade finns och att spridningen och vitaliteten är stor. Men hur det ser ut om några år vet vi inte. Ännu saknas fastare förankring för samtliga dessa nya perspektiv inom de etablerade disciplinerna. Frågan är om de någonsin kommer in eller om det hela blir en trend som försvinner utan att lämna några djupare spår inom olika ämnesområden. Universiteten är trögrorliga institutioner. En jämförelse med kvinno- eller genusforskning, ligger nära till hands. Paralleller syns tydligt då man vill försöka beskriva forskningens olika faser som Svante Norrhem gör i *Den hotfulla kärleken. Homosexualitet och vanlighetens betydelse*. I en första fas är det viktigt att dokumentera och samla in material. Personer lyfts fram ur historien och ännu levande intervjuas. I en andra fas riktas intresset mot studier av subkulturer och den homosexuella rörelsen. I en tredje fas har en kritik av heteronormativiteten tillkommit.

Det finns flera risker med att redan idag börja göra översikter över den mycket sparsamma svenska forskningen. Ännu saknas grundforskning på så gott som samtliga områden som kan föras till den första och andra fasen. Ett viktigt nytt bidrag har dock kommit och det är sociologerna Margareta Lindholms och Arne Nilssons *En annan stad. Kvinnligt och manligt homoliv 1950–1980*. Boken bygger på intervjuer med 15 män och 15 kvinnor. En central fråga är: Vilka förbindelser finns mellan liv, rum och identitet? Livet pågår alltid någonstans, som man skriver i boken, och i den här studien utgör staden Göteborg den gemensamma platsen. Läsaren får möta hem, arbetsplatser, parker och andra offentliga och halvoffentliga platser där homosexuellas liv levdes. Det blir alltså en annan bild av platser som t.ex. hem, som oftast förknippas med heterosexuellt liv. En styrka med Lindholm och Nilssons framställning är att kvinnors och mäns erfarenheter ges lika stort utrymme. Först beskrivs kvinnors och mäns liv var för sig och då de sedan jämförs leder det till intressanta iakttagelser.

Utmärkande för kvinnorna visar sig vara att det erotiska livet var integrerat i andra sociala relationer. Hemmets betydelse i det lesbiska livet var stor. Under 50-talet umgicks man mest med partners och expartners. Under 60-talet utvecklades större umgängeskretsar. Att leva tillsammans med en kvinna innebar inte att man identifierade sig som lesbisk och det är något av det som beskrivs i boken som är värt att notera. Männens erotiska liv var däremot ofta avskilt från annat socialt liv. Renodlat sexuella möten var vanliga. Männerna träffades under 1950- och 60-talet ute i staden, i Parken, på bekvämlighetsinrättningar och på Toppän. Det var homosexuella mötesplatser på samma gång som de var allmänna platser. Det var mindre vanligt att män bodde tillsammans än att kvinnor gjorde det. I Parken fanns även en social värld där "såna" umgicks med varandra, något som Arne Nilsson närmare beskrivit i en tidigare bok *Såna & riktiga karlar*. En identitet som "sån" kunde odlas och den speglades mot "riktiga karlar".

Att staden, offentligheten tillhör männen följer generella könsmonster i samhället. Men Lindholm och Nilsson visar att gränserna ibland blir flytande. lesbiskt hemliv var inte alltid bara privat – här möttes umgängeskretsar. Det blev en slags halvvoffentlighet. Det var en umgängesform som överfördes till klubblivet. Mäns möten i staden rymde, vid sidan av anonyma sexuella möten, ett socialt liv i vägrupper. Senare under 70-talet fick kvinnor större utrymme i det offentliga – lesbiska började göra anspråk på det offentliga rummet. "Fjollorna" gjorde uppror mot en för trång mansroll.

Lindholm och Nilsson anser att det var först när det fanns särskilda platser där identiteter kunde bekräftas som det blev det aktuellt för fler än ett fåtal att 'komma ut'. Det var först då som det gavs en möjlighet att komma ut som tillhörig en grupp människor, inte som isolerad individ. För de äldre kvinnorna och männen tycks frågan om identitet inte ha varit lika framträdande som frågan om gemenskap. 70-talets klubbiv innebar att man kunde utforska och utveckla identiteter. Att en gemensam plats var mycket viktig framkommer i intervjuerna då gayklubben ibland beskrivs som ett "hem". Det gav möjlighet till upplevelser av samhörighet som även kunde utgöra en grund för politisk handling. Men Lindholm och Nilsson stannar inte vid gemenskapens positiva sidor utan problematiserar även klubbiv. Klubbarna innebar en bekräftelse av identitet och det var positivt för dem som önskade det. Men klubbarna innebar samtidigt att det var mer krävande för andra, som tidigare haft sex med någon av samma kön, men inte uppfattade sig som lesbiska eller bögar. För mäns homosexuella liv innebar det att det förflyttades från ett offentligt rum till ett halvvoffentligt. Författarna pekar på att det skedde en ökad betoning av sexualiteten och det innebar en större polarisering mellan homo- och heterosexuella. Homosexuella blev "inhägnade". Klubb- och föreningslivet gav samtidigt

även möjlighet till ökad social kontroll från omvärlden.

De egna rummen, på klubbar och i föreningar, rymde t.ex. generations- och klasskillnader som så småningom blev tydliga och problematiska för en gemensam identitet. Mot slutet av 70-talet utvecklades i Göteborg den radikala lesbiska kvinnorrörelsen som en reaktion på den mansdominerande sexualpolitiska rörelsen. Lindholm och Nilsson låter sin framställning sluta vid en tid då identiteter ifrågasattes eftersom de upplevdes som begränsande.

Boken om homosexuella i Göteborg har genom Margareta Lindholm och Arne Nilssons sätt att använda och utveckla teorier om rummets betydelse blivit en helgjuten och spännande berättelse. Det lokala perspektivet har författarna öppnat mot tidigare forskning kring identiteter och rörelser. Det nya och viktiga med studien är att dessa sociologer väver samman de många trådarna i de olika livsberättelserna. Genom att t.ex. anknyta till offentlighetsbegreppet belyser de på ett nytt sätt homosexuellas plats i samhället och i ett samhälleligt sammanhang.

En annan stad är på flera sätt en ovanlig akademisk studie. Förutom att vara förnyande grundforskning har den fördelen att framställningen presenteras på en njutbar svenska. Boken är lättläst och kan sättas i händerna på vem som helst i en intresserad allmänhet. Denna fördel kan naturligtvis bedömas som en nackdel då det innebär att teorier inte presenteras och förklaras i speciella avsnitt – de används bara på ett självklart sätt då det kan berika materialet. Enligt min mening är detta det mest eleganta sätt som forskning kan skrivas på – Lindholm och Nilssons studie är en akademisk utmaning av bästa slag. Ett bidrag till homoforskningen som är värd en stor läsekrets.

Viktig teoretisk förnyelse

Ett år efter utgivningen av *En annan stad* har Margareta Lindholm nu kommit med något av en fortsättning. Den nya studien heter *Dubbelliv. Reflektioner om döljande och öppenhet* och i fokus står denna gång lesbiska under det Lindholm kallar ”öppenhetens decennier”, 1980- och 90-talet. Boken är mycket tunn men innanför det lila omslaget ryms i koncentrerad form ett djärvt teoretiskt projekt. Det här är forskning av internationellt intresse och texten borde snarast översättas för att få spridning utanför vårt lilla språkområde.

Lindholm blickar först tillbaka mot de resultat som presenterades i *En annan stad*. Hon framhåller att 1970-talets starkare betoning av identitet medförde ett ökat krav på öppenhet. Det hade tidigare varit närmast självklart att man dolt sitt homosexuella liv. Under öppenhetens decennier framstår dolt liv, ett dubbelliv, som något alltmer svårbegripligt. Margareta Lindholm ser det intervju-material som ligger till grund för boken som berättelser om sociala situationer. Det vill säga platser för social interaktion. Hon framhäver situationen som so-

cial snarare än avhängig individuella erfarenheter. Det här är en viktig poäng i boken som förtjänar att betonas. Margareta Lindholm använder inte uttrycket ”komma ut”. Att leva öppet anser hon innebära att man måste ”komma ut” gång på gång och det betyder att man hela tiden ställs inför val. Växlingar mellan döljande och öppenhet kan, betonar Lindholm, upplevas som mer problematiska på grund av att inget är självklart. I intervjuerna syns gott om exempel på hur dessa valsituationer kan se ut.

Lindholm pekar på att något nytt under öppenhetens decennier är att lesbiskhet från att ha betytt ALLT kan framstå som av INGEN betydelse. Det innebär en ny form av osynlighet. Utan kultur, historia och identitet finns ingen kontinuitet i tid och rum. Man ”finns inte”. Här anser jag att Lindholm visar vikten av den typ av grundforskning hon själv tillsammans med Arne Nilsson företräder.

Inför sin teoretisering av materialet gör Lindholm följande definitioner av centrala termer:

Att vara dold (i garderoben) syftar på en undagömd plats, en privat plats, men det är stor skillnad mellan att självvalt vistas i garderoben och att förvisas dit, betonar Lindholm. *Öppenhet* blir för Lindholm något obeständigt, tillfälligt. Öppenhet är en handling som måste utföras igen och igen i olika sociala situationer. *Dubbelliv* kan vara en metafor för skiktade livssammanhang – man är öppen och dold vid olika tillfällen. Dubbelliv är en levd verklighet där man pendlar mellan att finnas och inte finnas.

Dubbellivssituationen är socialt, inte diskursivt eller individuellt bestämd, hävdar Lindholm. Jag skulle önskat mer diskussion av varför Lindholm väljer att avföra möjligheten av att en diskursanalys skulle kunna belysa dubbellivssituationer. Förklaringen kan vara att hon tydligt vill framhäva den teori om socialitet som hon utifrån Johan Asplund presenterar. Med ”social responsivitet” avser Asplund människans benägenhet att svara, att gensvara. Social responsivitet är en elementär form för socialt liv och något som kommer av sig självt. Ett socialt responsivt beteende kännetecknas av rolltagande. Lindholm presenterar så Asplunds definition av ”asocial responslöshet”. Den uppstår då den sociala responsiviteten förhindras. Asocial responslöshet är något som måste läras in, något vi måste förmås till.

En gestalt som Lindholm beskriver, som nog de flesta känner igen, är den asocialt pratsamme – en person som pratar på men inte ger utrymme för den andra som förstummas. Detta icke-möte kontrasterar Lindholm mot två personer som förhåller sig socialt responsivt och kommunicerar med varandra. Språket förutsätter social responsivitet. Kanalerna är öppna, parterna existerar för varandra och är närvarande i situationen.

Margareta Lindholm fokuserar därefter situationer där social responsivitet

flödar, problematiseras, hejdas eller förhindras. I en dubbellivssituation kan ens tal bli socialt osammanhängande därför att det inte finns gemensamma referensramar. För att 'rädda den sociala interaktionen' kan någon försöka släta över en störning. Men det innebär att spontaniteten i situationen, det ovissa meningskapandet, försvinner. Man förhandlar inte längre öppet om mening, betonar Lindholm. Det innebär t.ex. att man som lesbisk tvingas hejda sin sociala responsivitet – i förlängningen av detta kan man, om omgivningen fortsätter att bete sig asocialt responslöst, "dö" socialt. Här har alltså Lindholm lyckats beskriva kärnan i en central problematik, som hon genast komplicerar ytterligare. Om man säger "Jag är lesbisk" kan man rädda interaktionen eller kollapsa den – man vet aldrig i förväg. Kanske kan man fortsatt bli bemött som en person – men det kan även hända att man istället reduceras till en "homosexuell varelse".

Avslutningsvis diskuterar Lindholm varför det idag framstår som så viktigt att vara öppen som lesbisk? Hon pekar på att i det senmoderna samhället har sexuell identitet blivit en allt mer betydelsefull aspekt av människans person. – Utan "identitet" blir man avskuren från social tillhörighet, historia och kultur, och bemöts utifrån en heteronormativ förståelseram. Men intervjupersonerna som kommer till tals anser att man idag inte kan vara helt öppen. Öppenhet och döljande kombineras på olika sätt.

Under öppenhetens decennier är, enligt Lindholm, den motsägelsefulla erfarenheten av att samtidigt vara Vanlig och Annorlunda framträdande. Det finns en moralisk underton som säger att det är "bättre" att vara öppen än att vara dold. Det är inte bekvämt att inte vara öppen. Samtidigt är det inte alltid bekvämt att vara öppen – det kan bli alltför privat – man är inte längre en person utan en homosexuell person. Dubbellivssituationer är socialt o-naturliga, den sociala responsiviteten sätts ur spel. Spontaniteten hejdas och ett medvetet resonerande träder in i stället. Situationen skapar social stress, betonar Lindholm. Man tvingas kalkylera och i grunden handlar det om att klargöra sin existens. Inte VAD eller VEM man är utan ATT man är.

Det betydelsefulla med Margareta Lindholms analys av dubbellivssituationer är att hon belyser en mänsklig erfarenhet som tidigare inte fått en teoretisering. Hon har kunnat visa hur människor använder sociala situationer på ett sätt som kan få förödande konsekvenser för den som tvingas dölja viktiga delar av sitt liv. Lindholm anser inget mindre än att social responsivitet betecknar förutsättningen för mänsklig interaktion och tillblivelse. När denna hindras, hindras livsimpulser – man kan inte med självklarhet vara i och tala utifrån sitt liv. Människan är en social varelse, hon är beroende av att den sociala responsiviteten flödar. Det existentiella temat i dubbellivssituationen handlar om att finnas till eller inte, om att bli och förbli människa.

I sin bok vill alltså Lindholm lyfta fram och betona de sociala aspekterna av lesbiskas existentiella villkor. Tyvärr får mer politiska, samhällseliga samband mindre utrymme. Lindholm berör helt kort diskrepansen mellan samhällets öppenhet på en strukturell och diskursiv nivå och på den tystnad som finns på en individnivå där personerna lever sitt vardagsliv. Lindholm menar att den tvetydighet som finns i samhällets öppenhet knappast gör lesbiskt liv lättare. De insikter Lindbloms studie givit bör leda till reflektion och konkreta förslag till hur situationen för t.ex. unga lesbiska kan förbättras. Här lämnas läsaren med obesvarade frågor som innebär en stark utmaning till fortsatta studier och politiskt, pedagogiskt arbete.

Lindholm, Margareta och Nilsson, Arne: *En annan stad. Kvinnligt och manligt homoliv 1950–1980*. Stockholm 2002

Lindholm, Margareta: *Dubbelliv. Reflektioner om döljande och öppenhet*. Ystad 2003

Nilsson, Arne: *Såna & riktiga karlar*. Göteborg 1998

Svante Norrhem: *Den hotfulla kärleken. Homosexualitet och vanlighetens betydelse*. Stockholm 2001

Lisbeth Stenberg