
Vänskap, familj och icke-heterosexuella män

En undersökning från Island och Finland

David R. Megathlin

För minoriteter har sociala interaktioner mellan gruppens medlemmar mycket stor betydelse (Cohen och Wills 1985). Sociala interaktioner inom sexuella minoritetsgrupper är komplexa, då vänskap uppstår för att tillfredsställa behov av exempelvis socialt stöd, trygghet, förståelse och gemensamma upplevelser. Det saknas forskning i de socialt och sexuellt progressiva nordiska länderna om icke-heterosexuellas sociala interaktioner och interaktioner med familjen.¹ Av alla de sociala relationer och interaktioner som existerar i en kultur, är vänskap bland de viktigaste. Vänner bildar sociala nätverk, vilka bidrar till ökad självinsikt och stimulerar intresse och förståelse för andra människor. De sexuella kulturerna på Island och i Finland har båda sina speciella särdrag, och i ljuset av dessa kan man studera skärningspunkten mellan vänskap, familj och sexualitet. Icke-heterosexuella på Island och i Finland lever i relativt homogena samhällen och det finns få andra minoritetsgrupper som strävar efter integration i det omgivande samhället. Icke-heterosexuellas kamp för samhällliga förbättringar och integration är således tämligen unik i sitt slag. Denna studie hoppas stimulera till vidare diskussioner om sexualitetens betydelse för förståelsen av vänskap och sexualitetens påverkan på hur vänskapsband knyts, ny vänskap uppstår och släktskapsrelationer förhandlas.

Studien är ett första, deskriptivt försök att studera den subjektiva upplevelsen av vänskap och släktskap hos unga icke-heterosexuella män på Island och i Finland. I vad mån påverkar den för varje sociosexuell kultur unika konstruktionen av sexualitet hur vänskap och familj konstrueras? Denna undersökning av enskilda individer ökar vår förståelse för hur icke-heterosexuella grupper på Island och i Finland fungerar som specifika, sociala kollektiv. Kulturer innehåller olika, socialt skapade normer, vilka i sin tur påverkar förståelsen, utvecklingen och socialisationen av icke-heterosexuella grupper i samhället. Vänskapsbildningar bland icke-heterosexuella kan motiveras av speciella sociala krafter, såsom stöd vid stigmatisering och förtryck, eller behov av fysisk säkerhet.

De nordiska ländernas kulturella system skiljer sig åt. Islands och Finlands sociosexuella system innehåller överlappande, men ändå tydligt avgränsade sociosexuella kulturer. Skandinavien har en relativt liberal syn på sexualitet, vilket framgår inte minst av lagstiftningen om samkönat, registrerat partnerskap

(infördes på Island år 1996 [Kristinsson 2004], och i Finland år 2002 [Finlands justitiedepartement 2001]). Dessa länder har också länge haft god såväl folkhälsa som sexuell hälsa, vilket på senare tid bekräftats av det rekordlåga antalet hiv-positiva (Löfström 1998). Antalet hiv-positiva bland bögar och lesbiska i regionen är för närvarande bland de lägsta i världen (Lottes och Kontula, 2000), och detta förhållande gör det angeläget att noggrant studera folkhälsa, sexualitet och sociala relationer inom de nordiska kulturerna. Den icke-heterosexuella gruppen i Skandinavien har på det hela taget lyckats klara sig undan den samtida aidskrisen, både i form av sjukdom och i form av gruppstigma (HivNet Nordic 2004). Idag finns en relativt sett liten risk för hiv-smitta bland nordiska icke-heterosexuella grupper. Detta faktum tillsammans med regionens progressiva sociala lagar gör att icke-heterosexuella i de nordiska länderna lever i en sexuell kultur som klart skiljer sig från de sexuella kulturer som existerar för icke-heterosexuella på andra håll i världen. Den skandinaviska icke-heterosexuella gruppens formering och kultur är sålunda mycket speciell. En kvalitativ undersökning på Island och i Finland av sociosexuella influenser på vänskap kommer att öka kunskapen om den unika värld som dessa människor lever i.

Befolkningsfördelning, folkhälsa och socialpolitik påverkar direkt såväl samhällsmedlemmarnas sexuella praktik och socialisation, som forandet av vänskaper. De skandinaviska länderna har alla en hög social levnadsstandard med allmän sjukvård och utbildningssystem som är bland de bästa i världen (Rosling, Rosling och Rosling 2003). Skillnader i språk, geografi, kultur och kommunikationsstilar ger dock länderna olika karaktär. De isländska och finska kulturerna sägs ibland vara något annorlunda än de övriga skandinaviska sociala kulturerna. Dessa två länder ligger inte på den skandinaviska halvön och deras språk skiljer sig antingen delvis (isländska) eller helt (finska) från de övriga skandinaviska språken. Den sammanlagda befolkningen i de nordiska länderna beräknas till 20 miljoner (Rosling m.fl.). Island och Finland har med sin förhållandevis lilla folkmängd samt etniska och klassmässiga homogenitet, möjlighet att skapa mer flexibla sociala system, vilket i sin tur gör det lättare att uppnå bred social enighet och bedriva en progressiv socialpolitik.

Vänner

Individens nätverk av vänner i Islands och Finlands välutvecklade folkhälsosystem är mycket viktiga (Rosling, m.fl. 2003). Inom en marginaliserad grupp stärker vänskaper medlemmarna. Vänner bekräftar att man inte är ensam om att kämpa med skillnad från det omgivande samhället. Människor vänder sig oftast till sina vänner för få stöd när det gäller att utforska den egna sexualiteten, när de funderar på att öppet deklarerat sin sexuella läggning och behöver hjälp att

integrera denna nya minoritetsstatus i sin övriga tillvaro. Hur uppfattar dessa människor sina vänner? Söker de sig till varandra i ljuset av socialt accepterande eller av påtvingat utanförskap? Med andra ord, vilken personlig och social roll spelar vänner för isländska och finska icke-heterosexuella?

Det saknas för närvarande både forskning om och dokumentation av diskrimineringen och stigmatiseringen som icke-heterosexuella män i den isländska och finska sociosexuella kulturen utsatts för. Det finns inte mycket litteratur om isländska och finska icke-heterosexuella, och det finns praktiskt taget inte någon engelskspråkig, systematisk forskning om sociala nätverk bland icke-heterosexuella på Island. De flesta undersökningar av bögars och lesbiskas vänskapsrelationer har gjorts i USA. Frågan om sociala relationers betydelse för minoritetsgruppers sociosexuella hälsa glöms dessutom ständigt bort.

Det är särskilt viktigt att studera gruppen unga vuxna (personer i de sena tonåren till mitten av tjugooårsåldern). Under denna period i livet har, under ett antal år nu, många ur yngre generationers icke-heterosexuella öppet deklarerat sin sexuella läggning. När någon kommer ut uppstår det vanligen konflikter i relationerna till familj och vänner, och så småningom börjar dessa relationer omförhandlas. Efter att de första problemen väl löst sig, formas typiskt sett nya vänskaper, och äldre och betydelsefulla vänskapsförbindelser bibehålls och utvecklas. Ens nätverk av vänner förändras och relationerna till familjen kan börja ta nya former (Boxer, Cook och Herdt 1991; Floyd och Stein 2002). I denna period i livet läggs ofta grunden till vuxenlivets sociala relationer och familjerelationer, även om man ännu inte upplever sökandet efter en partner och karriärplanering som det viktigaste (Weinstock 1998). Tonårstidens och de tidiga vuxenårens utforskande av det egna jaget är inte någon isolerad process, utan den påverkas av interaktioner med vänner.

Eftersom sociala nätverk utvecklas inom samhällen med olika stora befolkningar, olika hälsopolitik, och normer för social interaktion, måste vänskap således studeras och tolkas mot bakgrund av sådana kulturellt specifika drag. Sociala, sexuella och vänskapliga interaktioner mellan medlemmarna är nödvändiga delar av varje fungerande samhälle (Paine 1974). Den relativt låga befolkningensmängden på Island (290 570 invånare beräknat den 31 december 2003, Statistics Iceland) och i Finland (5 180 038 invånare, Tilastokeskus/Statistics Finland 2003) påverkar vänners betydelse i dessa samhällen. Det finns olika bakgrunder till och avsikter med icke-heterosexuellas definitioner av vänskap, definitioner som påverkas av den omgivande kulturens behandling, föreställningar och grad av accepterande.

För att kunna förstå dessa vänskaper, kodas och kategoriseras vänskapsdefinitioner från olika kulturer efter svarens innehåll. I Adams m.fl. (Adams m.fl. 2001) delas vänskapsdefinitioner upp i fem processer, och varje process

innehåller i sin tur ett antal olika dimensioner. När deltagare definierade begreppet vän och beskrev vad en vän betyder för dem nämnde de 1) beteendelaterade, 2) kognitiva, 3) affektiva, 4) strukturella och 5) proxy² processer. Varje processkategori innehåller närbesläktade dimensioner som används för att beskriva individuella tolkningar av vänskap, som kommer att diskuteras närmare nedan i resultaten (deVries och Megathlin 2003).

Familj

De unika och utforskade relationsstrukturerna inom familjer på Island och i Finland påverkar konstruktionen av både informella och officiellt sanktionerade samkönade partnerskap. Familjer fungerar som en modell icke-heterosexuella kan återskapa, revoltera emot eller använda för att rekonstruera alternativa familjestrukturer. Förutom att den fungerar som jämförelsegrupp för icke-heterosexuella, utgör familjen också det sociala system de flesta icke-heterosexuella vuxit upp i. I detta forskningsprojekt undersöks om unga vuxna icke-heterosexuella söker etablera vänner som familj, eller om man är tillfreds med de släktband man redan har. Studien söker belysa individers syn på vänskap i förhållande till familj genom att fråga: "Betraktar du dina vänner som din familj? Varför eller varför inte?" I nordamerikanska undersökningar har det ofta visat sig att bögar och lesbiska betraktar sina vänner som en ersättning för familjen. Av deVries och Hoctels arbete (under utgivning) framgår det tydligt att äldre nordamerikanska bögar vanligen ser sina vänner som en alternativ familj. De har antingen ingen annan familj att vända sig till, eller så föredrar de den familj de själva valt före den ursprungliga familjen.

Familjer i Nordamerika har traditionellt sett inte accepterat eller stött icke-heterosexuellas familje- och sociala strukturer, och de socialisationsmönster som omger dessa strukturer. Personer som tillhör sådana grupper har därför vänt sig till sina vänner för att få stöd och förståelse, och med familjen som tolkningsnyckel får dessa vänskaper unika betydelser och funktioner. När man flyttar uppmärksamheten från släkt till vänner ifrågasätts dessutom uppfattningen att släktbanden är den sociala strukturens viktigaste organiserande relation. Weinstock (1998) menar att den dominerande roll heteronormativa relationer och släktband spelar i jämförelse med vänskap, kan komma att förändras radikalt när sociala strukturer öppnar traditionella familjeformer för nya grupper (t.ex. genom lagstiftning om samkönat partnerskap). Vänskaper och familjerelationer är kulturellt bestämda, och man kan inte utgå ifrån att ordet "familj" betecknar en bestämd typ av sociala band eller grad av åtaganden i alla kulturer. För att kunna förstå vänskap i relation till familjen måste forskningen först studera den icke-heterosexuella gruppens förståelse av familj i en specifik kultur.

Det saknas även forskning om hur familjer på Island och i Finland reagerar när någon i familjen kommer ut. Kanske skulle dessa reaktioner visa sig vara annorlunda än amerikanska familjers, typiskt sett, konservativa reaktion. Samhällsbetingade skillnader i familjers interaktioner kan påverka vänskapsbands konstruktion och betydelse. Denna undersökning bygger på och utvidgar tidigare forskning (se Adams m.fl. 2001; deVries och Hoctel under utgivning; deVries och Megathlin 2003) genom att studera unga vuxna icke-heterosexuella i västerländska kulturer utanför Nordamerika. I USA har bögars och lesbiskas aktivism vanligen inriktats på att antingen kritisera familjen som en förtryckande heteronormativ konstruktion, eller förändra den genom att skapa bredare och alternativa familjestrukturer (deVries och Hoctel under utgivning). Forskning som ägnar sig åt kulturer som inte i lika hög grad utestänger eller isolerar minoritetsgrupper socialt från det omgivande, heteronormativa samhället kommer kanske att finna annorlunda gränsdragningar mellan vänner och familj.

Kulturella system

Hur ens vänskapsrelationer gestaltar sig varierar mycket från person till person. Nätverk av vänner följer inte sådana offentliga, institutionella strukturer man vanligen ser i släkt- eller kärleksrelationer. Omgivande kulturella influenser skapar dock sociala och kulturella mönster som formar vänskapsrelationer. Sociosexuell kultur inverkar på olika gruppers sexuella hälsa och denna kultur influerar också systemen av vänskapsnätverk som utvecklas inom gruppen. För det första påverkas vänskapsrelationer av den allmänna sociala kulturen i ett land och i en specifik region (t.ex. Island och Finland). För det andra påverkas sådana relationer av den sexuella kulturen och de sexuella normerna i regionen (t.ex. bland icke-heterosexuella på Island och i Finland).

Aktuell forskning pekar på att den sociosexuella kulturen har stor betydelse för hur vänskap uppfattas och utvecklas. Det har visat sig att identifikation med vänner och antalet nära vänner varierar mellan olika kulturer, liksom det skiljer sig i proximitet och i hur täta kontakter man har med sina vänner (Penning och Chappell 1987; deVries, Jacoby och Davis 1996). Viktiga kulturella variabler som påverkar interaktioner mellan vänner är bland andra effekter av social välfärd – vilket är särskilt väsentligt i de isländska och finska sociala systemen – och social organisering, som exempelvis befolkningens spridning, rörlighet och bosättningsmönster. Sådana influenser samverkar med omgivande sociala traditioner, strukturer och allmänt accepterade normer (Adams m.fl. 2001). Den etniska homogeniteten i de nordiska länderna Island och Finland är dessutom en viktig faktor.

Metod

Hela gruppen

Individuella och personliga djupintervjuer har genomförts med 14 isländska och 10 finska unga vuxna män i åldern 18 till 27 år. Genomsnittsåldern i gruppen var 23 år. Alla deltagarna räknade sig som islänningar respektive finnar till nationaliteten. Vid intervju tillfället bodde samtliga antingen i det större Reykjaviks- eller Helsingforsområdet. Fältintervjuerna gjordes på kaféer eller hemma hos intervjupersonerna i respektive stad. Intervjuerna varade mellan en halvtimme och en och en halv timme, med en genomsnittstid på fyrtiofem minuter.

Halvstrukturerade, kvalitativa intervjuer gjordes på engelska med deltagarna. De flesta yngre islänningar och finnar kan engelska, och samtliga som intervjuades i undersökningen talade utmärkt engelska. Alla intervjuer bandades och skrevs ut. Även om intervjuerna kom att beröra en rad ämnen med anknytning till vänskap och sexualitet, var två av frågorna särskilt viktiga i denna analys: 1) Hur definierar du en vän? 2) Ser du dina vänner som din familj? Svaren på dessa frågor kodades och analyserades innehållsmässigt.

Isländska gruppen

14 isländska män i åldern 18 till 26 år har intervjuats. Genomsnittsåldern var 24 år. Mindre än hälften av gruppen (6 intervjupersoner) hade åtminstone någon form av eftergymnasial utbildning och tre intervjupersoner gick vid tiden för intervjun i skolan. De flesta av männen (nio intervjupersoner) var ensamstående. Samtliga menade sig tillhöra en minoritet i sexuellt avseende; 12 av dem använde orden "gay" eller "homosexual" för att på engelska beteckna sin sexuella läggning. En intervjuperson använde det engelska ordet "bisexual" och en svarade inte. De ord de flesta isländska intervjupersoner använde för att beskriva sexuell läggning var "gay" eller "hommi". Fem av intervjupersonerna använde uttrycket "samkynhneigur", ett vanligt isländskt uttryck som myntades på 1970-talet. Det betyder homosexuell eller gay och har ingen negativ klang (Thorvaldur Kristinsson, personligt meddelande 12 maj 2004). Det varierade mycket hur länge de varit öppna med sin sexualitet; den kortaste perioden var mindre 6 månader och den längsta 9 år. Den genomsnittliga tid de varit öppna var 3.61 år.

Personerna anmälde sig frivilligt till undersökningen efter att forskningsprojektet presenterats på Internet- och e-postlistor för bögar och lesbiska, på olika anslagstavlor och i informationsmaterial från homosexuella organisationer. Deltagare har också värvats vid evenemang för bögar och lesbiska samt på gaybarer och klubbar. Annonser både på isländska och engelska för undersökningen sattes upp över hela Reykjavik.

Finska gruppen

Tio finska män i åldern 18 till 27 år, med en genomsnittsålder på 22 år, har intervjuats. Nästa samtliga intervjupersoner (nio stycken) hade åtminstone någon form av eftergymnasial utbildning. Samtliga identifierade sig som tillhöriga en minoritet i sexuellt avseende, nio av männen använde orden "gay" eller "homosexual" för att beskriva sin sexuella läggning på engelska och en intervjuperson använde ordet "bisexual". Det vanligaste finska ordet intervjupersonerna använde för att beskriva sin sexuella läggning var "homo". Två intervjupersoner kallade sig själva "hintti", som motsvarar engelskans "queer" eller "fairy" (Olli Stålström, personligt meddelande 16 juni 2004). En intervjuperson kallade sig bisexuell på engelska, men heterosexuell på finska. Denna intervjuperson sa sig heller inte ha avslöjat sin sexuella identitet för någon. I likhet med den isländska gruppen fanns det stora skillnader i hur länge de finska intervjupersonerna varit öppna med sin sexualitet. En intervjuperson hade inte avslöjat sin sexuella läggning offentligt, medan en annan hade börjat offentligt deklarerat sin sexuella läggning 8 år före intervjutillfället. Genomsnittstiden personerna varit öppna var 4.10 år.

Deltagarna hade svarat på annonser uppsatta på anslagstavlor i Helsingfors universitets olika byggnader, och på onlineannonser i en finsk gaychat. Personer värvades också vid lesbiska och homosexuella föreningsarrangemang, genom gruppinformation och på gaybarer och klubbar i Helsingfors. Både engelsk- och finskspråkiga annonser för undersökningen sattes upp över hela Helsingfors.

Kodning av text

De svar som innehöll definitioner av vänskap kodades i enlighet med ett schema som utvecklats av Adams m. fl. (2001). Denna tolkningsram omformades av deVries och Megathlin (2003) till att omfatta fem övergripande processkategorier, vilka i sin tur indelas i ett antal dimensioner. De deskriptiva kategorierna innehåller vänskapsdefinitioner bestämda utifrån beteenderelaterade, kognitiva, affektiva, strukturella och proxy aspekter, som beskrivits ovan. Författaren kodade alla svaren, vilket också en annan läsare gjorde och god överensstämmelse konstaterades

Resultat

Nätverk av vänner

Intervjupersonerna ombads beskriva sin vänskrets och ange antalet vänner, samt vännernas kön och sexualitet. Det visade sig att samtliga hade ungefär lika många vänner (i genomsnitt 23.70 i hela gruppen, och 27.85 i genomsnitt för

islänningarna och 18.30 för finnarna). Bland dessa vänner var även antalet ”nära vänner” ungefär lika i bägge länderna (i genomsnitt 5.88 i hela gruppen, 6.00 i genomsnitt för islänningarna och 5.70 för finnarna). Om man jämför med tidigare forskning verkar detta vara ganska typiskt (Nardi och Sherrod 1994). Traditionellt sett har vänskapsforskning i hög grad förlitat sig på sådana graderingar av vänskap när man kartlagt individers sociala stöd. Sådana graderingar säger emellertid inte något om relationernas kvalitet, och de spelar därför en underordnad roll i denna analys.

Intervjupersonernas vänner delades in i fyra undergrupper efter kön och sexualitet: icke-heterosexuella män, heterosexuella män, icke-heterosexuella kvinnor och heterosexuella kvinnor. Berättelser om vänskapsnätverk delades upp i två kategorier: en kategori i vilken intervjupersonerna på något sätt nämnt individer från en särskild köns- och sexualitetsgrupp, och en i vilken majoriteten av intervjupersonernas vänner kom från en enda köns- och sexualitetsgrupp. Den majoritetskategori som nämndes oftast var ” icke-heterosexuella män”; 8 av 14 islänningar och 3 av 10 finnar hävdade att de flesta av deras vänner var icke-heterosexuella män: ”Jag skulle tro att runt 75 procent är gay [...] Killar allihopa.” (Islänning, 21 år, öppen i två år). Några angav heterosexuella män och heterosexuella kvinnor som den kategori majoriteten av vännerna tillhörde (heterosexuella män: 2 av 14 islänningar, 1 av 10 finnar; heterosexuella kvinnor: 1 av 14 islänningar, 2 av 10 finnar). Ingen av intervjupersonerna sa att majoriteten av deras vänner var icke-heterosexuella kvinnor.

Intressant nog berörde nästa alla intervjupersoner åtminstone flyktigt vänskapsrelationer med andra icke-heterosexuella män (alla de 14 islänningarna och 8 av de 10 finnarna). En finsk intervjuperson sa: ”Jag har faktiskt bara en enda riktig bra bögkompis, nej förresten, två bögkompisar. Resten är hetero.” (25 år, öppen i 3 år). En annan konstaterade: ”Jag tror att tre av mina vänner är bögar, som jag vet. Men resten är hetero.” (Islänning, 24 år, öppen i 2 år). Dessutom talade tre fjärdedelar av hela gruppen åtminstone i förbigående om vänskapsrelationer med heterosexuella män (10 av 14 islänningar och 8 av 10 finnar). Över hälften av hela gruppen (10 av de 14 islänningarna och 6 av de 10 finnarna) berättade om vänskapsrelationer med heterosexuella kvinnor. En fjärdedel av hela gruppen (5 av 14 islänningar och 2 av 10 finnar) nämnde vänskapsrelationer med icke-heterosexuella kvinnor. När han skulle beskriva sin vänkrets sa en islänning (25 år och öppen i 9 år): ”De flesta är gay men också några hetero, som min bästa vän. Men det finns inga heterosexuella män. [...] En del är gay. Några få *lipstick lesbians*”³.

Några intervjupersoner pekade direkt ut vissa grupper som inte ingick i deras vänkrets. En deltagare, en islänning (25 år, öppen i 9 år) konstaterade ”det finns inga heterosexuella män”. En annan intervjuperson sa: ”25 procent av

mina vänner är bögar. Några lesbiska vänner har jag inte.” (Islänning, 25 år, öppen i 2 år).

Vänskapens dimensioner

Vänner har en avgörande betydelse för icke-heterosexuella grupper sociosexuella hälsa, eftersom vänskapsnätverk bidrar till att sprida hälsoinformation. Sådana nätverk förmedlar också strategier för att hantera olika situationer och de bidrar till att öka förståelsen för sexuell läggning och identitet. Ett första steg i undersökningen av vännerns roll är att förstå personliga förståelser av vänskap. Samtliga intervjupersoner fick frågan: ”Hur definierar du en vän? Det vill säga, vad betyder ’vän’ för dig?” Svaren kodades ordagrant i fem processkategorier av vänskap; beteenderelaterad, kognitiv, affektiv, strukturell och proxy. Beteendeprocessen omfattar dimensioner av avslöjande om en själv, sällskaplighet, hjälp och stöd samt gemensamma aktiviteter. Exempel på dessa omfattar:

Avslöjanden om en själv

– En vän är någon man kan berätta allting för. (Islänning, 20 år, öppen i 3 år).

Sällskaplighet

– Någon man har kul med, någon man kan dela sina tankar med. (Finne, 25 år, inte öppen).

Hjälp och stöd

– Jag skulle vilja säga att en vän är någon som står en nära, som känner en. Man kan alltid ringa till honom och prata om vilket problem som helst. Han tänker inte ”varför ringer han mig nu” eller något sådant. Jag kan tala om mina problem och känslor och berätta saker. (Islänning, 27 år, öppen i 6 år).

Gemensamma aktiviteter

– Det är någon jag kan umgås med och sporta tillsammans med. Jag spelar badminton, och de är ”kaveri” [vänner/bekanta]. Men de är inte riktigt nära vänner. De är som en slags utfyllnad. De vet visserligen en del om mitt liv, men inte allt. De känner inte mina innersta tankar. (Finne, 26 år, öppen i 7 år).

Kognitiva processer omfattar dimensioner av lojalitet eller engagemang, tillit, gemensamma intressen och värderingar, accepterande, empati och uppskattning eller respekt. Intervjupersoner kunde beskriva dessa underkategorier i processen på följande sätt:

	Finland	Island	Totalt
Definitionselement	Frekvens	Frekvens	Frekvens
Beteenderelaterade processer	8	12	20
Avslöjande om en själv	5	6	11
Sällskaplighet	6	4	10
Hjälp och stöd	0	2	2
Gemensamma aktiviteter	1	2	3
Kognitiva processer	8	11	19
Lojalitet/engagemang	2	2	4
Tillit	4	8	12
Gemensamma intressen/värderingar	1	2	3
Accepterande	3	1	4
Empati	0	1	1
Uppskattning/respekt	0	0	0
Affektiva processer	3	3	6
Omsorg	2	1	2
Gemenskap	1	2	4
Strukturella processer	0	1	1
Homogenitet	0	1	1
Proxy processmått	1	1	2
Kontakters frekvens	1	1	2
Bekantskapens längd	0	0	0

Tabell I.

Lojalitet/engagemang

– [En vän är en] person jag håller av och som står vid min sida. En jag kan berätta personliga saker för och som jag trivs tillsammans med. (Finne, 26 år, öppen i 6 år).

Tillit

– En person jag kan lita på och prata med, som jag trivs med. (Islänning, 21 år, öppen i 2 år).

Gemensamma intressen/värderingar

– En sådan människa som man har något gemensamt med. Någon man har kul med, någon man kan dela sitt liv och sina tankar med. (Finne, 25 år, inte öppen).

Accepterande

– Någon man kan vara öppen inför, helt klart! Och någon som gillar dig som du är. Det har så klart mycket att göra med sexualitet. Men om jag accepterar dig, kommer jag så klart att acceptera dig som du är. (Finne, 18 år, öppen i 2 år).

Empati

– Jag skulle vilja säga att en vän är någon som står en nära, som känner en. Man kan alltid ringa till honom och prata om vilket problem som helst. Han tänker inte "varför ringer han mig nu" eller något sådant. Jag kan tala om mina problem och känslor och, hm... ja, just berätta saker. (Islänning, 27 år, öppen i 6 år).

Affektiva processer omfattar dimensioner som att känna gemenskap, eller trivas tillsammans med en annan människa, omsorg, tillgivenhet och att uppskatta vänskap. Intervjupersonerna sa bland annat följande:

Gemenskap

– En person jag håller av och som står vid min sida. En jag kan berätta personliga saker för och som jag trivs tillsammans med. (Finne, 26 år, öppen i 6 år).

Omsorg

– En vän? Tja, min definition av en vän är en person som jag kan lita på och tycka om i största allmänt. Någon jag verkligen kan bry mig om, älska på ett annat sätt än man älskar någon man har ett förhållande med och ett annat sätt

än man älskar sin familj. Någon som står en nära. (Finne, 21 år, öppen i 4 år).

De strukturella dimensionerna solidaritet och homogenitet samt proxy mått på kontakterns frekvens och bekantskapers längd användes sällan. Homogenitet nämndes bara av en enda deltagare, en 20-årig islänning som varit öppen i 3 år, beskrev "någon man har nära band till i förhållande till typ socialt umgänge". Proxy processdimensioner nämndes bara ett par gånger i undersökningen. En finsk intervjuperson, (26 år, öppen i 5 år), beskrev en vän som "någon man träffar regelbundet", och en isländsk intervjuperson, (24 år, öppen i 2 år), pratade på liknande sätt om någon "man är mycket tillsammans med".

Hela gruppen kvantifierade vänskap i fallande ordning genom åtminstone en beteenderelaterad process, kognitiv process, affektiv process, proxy process och strukturell process. Några generella skillnader mellan isländska och finska mäns definitioner av vänskap framkom inte. Med tanke på gruppens ringa storlek (n=24) behövs ytterligare forskning som baserar sig på mer detaljerat faktaunderlag, inom vardera land.

Vänner som familj

Majoriteten av de finska (8 av 10) och isländska (11 av 14) männen såg i någon mening sina vänner som sin familj. De intervjupersoner som inte betraktade vänner som familj talade om familjens traditionella, stabila roll i den sociala kulturen. Deltagarnas argument var ofta av typen "familj är familj", och de förklarade vidare med påstående som att "man är släkt med sin familj [...] ibland tar vänskap slut, men ens pappa är ens pappa" (islänning, 27 år, öppen i 6 år), eller "ens familj är något speciellt [...] man kan inte klippa av blodsband" (finne, 26 år, öppen i 7 år).

När de utvecklade resonemanget betonade de isländska och finska intervjupersonerna familjerelationernas traditionella karaktär. De gav heller inte uttryck för en sådan mer generell kritik av den heterosexuella familjestrukturen, som noterats på andra håll (Weinstock 2000). När man jämförde vänskaps- och familjedynamik hänvisade man ofta till sociala regler. Ett antal deltagare kommenterade den sociala struktur som omger umgänget med familjen. En deltagare sa: "Familjen måste man liksom umgås med på helger, och de flesta av mina vänner träffar jag regelbundet, så har det varit och så kommer det alltid att förbli. Jag har inget emot att vara tillsammans med min familj då och då [...]" (Finne, 25 år, öppen i 3 år). En annan intervjuperson talade om en välkommen överlappning mellan vänner och familj när det gällde sådana traditionella umgängesroller: "På något vis är det så att jag [ser vänner som familj]. Den här julen tillbringade jag tillsammans med mina vänner. Det var den

bästa jul jag upplevt, enbart med vänner.” (Finne, 26 år, öppen i 5 år). Andra hade en snävare definition av begreppet familj, även om de samtidigt uppfattade sina vänskapsrelationer som intimare. En intervjuperson (islänning, 21 år, öppen i 4 år) sa: ”Jag pratar aldrig om dem [vännerna] som min familj [...] ordet familj – definitionen är typ min pappa och mamma. Men mina relationerna till mina vänner är mycket närmare än relationen till min familj.” Efter att ha funderat på relationer till vänner och familj, tillade han sedan ”mina vänskapsrelationer är mycket mera som familjerelationer”.

När intervjupersoner talade om konflikter med familjen rörde det sig snarare om personliga motsättningar med olika familjemedlemmar, än om en mer allmänt hållen kritik av den heteronormativa familjestrukturen. Det förekom uttalanden som: ”Eftersom min familj är väldigt långt åt höger politiskt, känner jag mig mycket närmare mina vänner än min familj.” (Finne, 26 år, öppen i 7 år). Ett annan person yttrade: ”Man kan nog säga att min familj inte står mig särskilt nära. Jag försöker hålla en viss distans. Jag försöker att inte bli sårad av dem, vi ser helt enkelt så olika på saker och ting. Jag gillar att vara tillsammans med mina vänner som tänker som jag.” (Finne, 18 år, öppen i 2 år).

Av intervjupersonerna var det åtta stycken som utan förbehåll talade om sina vänner som sin familj. De flesta av dem (5 av 8) beskrev en speciell relation eller samhörighet med vännerna som förstärkte detta familjeliknande band. En finne (26 år, öppen i 8 år) menade: ”flickvänner, de förstår mig, de är som systrar eller bröder för mig, de är min familj”. En finne (25 år, inte öppen) sa att vänner blir som familj ”när man känner någon utan och innan”. En islänning (21 år, öppen i 2 år) tog upp många olika saker, däribland skillnaden mellan en god vän och en bästa vän, vänner som syskon samt pojkvänner. Dessutom diskuterade han gränsdragningen mellan vän och familj.

Nej, inte allihop. Min bästa vän, ja. Jag betraktar henne som min syster. Henne älskar jag liksom en bror eller en syster, men så är det inte med alla. [...] Skillnaden mellan en god vän och en bästa vän; alltså, vi är bästa vänner och har ett väldigt speciellt förhållande. Och det är inte alla som begriper det, inte ens min pojkvän eller hennes. Det finns inte någonting som kan förstöra vår relation.

I ett annat tonläge talade en islänning om gemensamma aktiviteter och dagliga kontakter när han jämförde vänskaps- och familjedynamik: ”Jo, jag tror att min relation till dem nästan liknar en familj. [...] Vi gör så mycket saker tillsammans och med några av dem har jag nästan daglig kontakt.” (Islänning, 24 år, öppen i 2 år).

Några intervjupersoner (2 finnar och 2 islänningar) menade att vänner har samma ställning som familj, men att det ändå finns avgörande skillnader. En finne beskrev vänner som en storfamilj (23 år, öppen i 7 år) och de andra

talade om olika sociala regler som knyter samman familjemedlemmar. En sa: "Därför att familjen alltid finns kvar, men det gör inte vänner. Man måste jobba för det." (Finne, 26 år, öppen i 6 år).


Tabell 2

De två islänningarna berättade att deras vänner fyllde en ideal familjefunktion som inte deras familj gjorde. Islänningarna, en 20 år och öppen i 3 år och den andre 21 år och öppen i 4 år, berättade om sin spända hållning gentemot familjen, orsakad av problematiska relationer till nära familjemedlemmar. De intervjupersoner som liknade sina vänskapsrelationer med släkterelationer, tenderade grunda sådana jämförelser på en idealiserad familjbild.

De två deltagarna som såg sina vänner som familj i brist på alternativ (en islänning och en finne) saknade båda möjlighet att i sin närmiljö få stöd från familjen. "Ja, jag har inte så värst många familjemedlemmar i Finland. Vännerna fyller på det hela taget deras plats." (Finne, 21 år, öppen i 2 år).

”Därför att de flesta i min familj är från Isafjordur och jag behöver stöd här [i Reykjavik].” (Islänning, 22 år, öppen i 6 år).

Av intervjupersonerna var det fem stycken som hävdade att den valda familjen (dvs. vännerna) var viktigare för dem än deras familj. Bara en islänning beskrev sin inställning genom att använda orden ”vald familj”. Men också de andra talade om liknande upplevelser: ”Jo, på sätt och vis. Som en familj som man själv har valt. Det finns liksom en familj man inte valt och så ens vänner, de är som en familj man själv valt.” (Islänning, 18 år, öppen i 3 år). Tre andra intervjupersoner berättade att de på det hela taget kände sig ”närmare” sina vänner än sina familjemedlemmar. En tyckte om att vara tillsammans med människor som ”tänkte som han” eftersom hans familj hade ”andra åsikter.” (Finne, 18 år, öppen i 2 år).

Diskussion

Vänner

Olika behov motiverar vänskapsrelationer i olika kulturer. På liknande sätt varierar behoven i olika perioder i livet. Icke-heterosexuella har andra bevekelsegrunder för sina vänskaper än andra sociala grupper, inklusive heterosexuella, har. I slutändan är det vänner, vare sig bland heterosexuella eller icke-heterosexuella, som skapar den självreflexiva förståelsen av sexualitet.

Ett genomgående drag i denna studie är att unga vuxna icke-heterosexuella män på Island och i Finland tenderar betona beteenderelaterade och kognitiva processer i sina definitioner av vänskap. Att det saknas en synlig och självständig icke-heterosexuell gruppgemenskap på Island och i Finland kan öka betydelsen av vänskapens beteenderelaterade processer, eftersom denna dimension betonar sociala aktiviteter och personliga interaktioner, som är viktiga för att binda samman en grupp. För islänningarna är också tillit en framträdande del av vänskap, hälften av gruppen nämnde denna kognitiva dimension när de definierade vänskap. Det isländska och finska socialsystemets storlek och homogenitet kan påverka konstruktionen av vänskapsband på oväntade sätt, och intervjupersoner talar ofta om *tillit* som ett framträdande drag i deras vänskaper. Då Island och Finland följer den nordeuropeiska kulturella tendensen att inkludera icke-heterosexuella i den större sociala kontexten, kanske dessa länders karaktär direkt påverkar vänskapens underliggande mål. Icke-heterosexuella män på Island förefaller vara obenäga att skapa negativa relationer till andra. Förutom att olika sociala nätverk ofta överlappar varandra, skapar den sociala kulturen i denna lilla nation förståelse och sympati inom dess tätt sammanhållna befolkning.

Att affektiva, strukturella och proxy mått i definitionerna av vänskap användes mer sällan i de relativt små, homogena huvudstäderna Reykjavik och Hel-

singfors, kan tyda på ett mindre behov bland unga vuxna icke-heterosexuella män av vänners unika omsorg och förståelse (affektiva processer), av likasinnade eller socialt sett jämställda personer (strukturella processer), eller av vänner man träffar ofta eller av långvariga vänskapsrelationer (proxy processer). Denna pilotundersökning tyder på att islänningar och finnar lägger tyngdpunkten på andra aspekter av vänskap än vad man gör i Nordamerika. Detta mönster pekar på att vänskapens uppgifter uppfattas olika av å ena sida nordamerikaner, och å andra sidan islänningar och finnar. Några övergripande skillnader mellan isländska och finska definitioner av vänskap har inte kunnat urskiljas i denna förberedande studie.

När man studerat såväl heterosexuella grupper som grupper av bögar och lesbiska med hjälp av denna forskningsmetod, har man funnit liknande frekvensmönster på processkategorierna bland äldre heterosexuella (i åldern 55–92 år) i Nordamerika (Adams m.fl. 2001). En grupp äldre bögar och lesbiska i USA (deVries och Hoctel under utgivning) såg i tur och ordning de kognitiva, affektiva och beteenderelaterade processerna som de viktigaste. I tidigare forskning av Adams m.fl. (2001), har framkommit att kanadensiska heterosexuella framförallt hänvisade till kognitiva och affektiva processer, samt att heterosexuella i USA framförallt använde sig av beteenderelaterade, strukturella och proxy mått när de beskrev vänskapsrelationer. Dessa resultat pekar på att kulturen påverkar vem som blir en vän och hur individer definierar vänskap (deVries och Megathlin 2003). Dessutom visar deVries och Megathlins (2003) undersökning av äldre bögar i San Francisco-området att dessa framförallt använde kognitiva och beteenderelaterade dimensioner när de beskrev vänskapsrelationer. Dessa trender återspeglar liknande prioriteringar, som de som framträder i den aktuella gruppen, fast all tidigare forskning som använts sig av denna metod sysslat med grupper som är äldre än 55 år och tillhör den av nordamerikanska kulturen. Ytterligare komparativ forskning bland de skandinaviska länderna liksom mellan de skandinaviska och nordamerikanska kulturerna, är nödvändig för att man skall kunna urskilja betydelsefulla skillnader i olika definitioner av vänskap.

Generellt sett umgås majoriteten av bögar på Island och i Finland med andra bögar. Denna tendens tycks dock vara starkare bland icke-heterosexuella män på Island än bland finska män. Heterosexuella män och kvinnor nämndes sällan som den vanligaste typen av vänner i intervjupersonernas vänskapsnätverk. Dessa tendenser återspeglar tidigare forskning och nödvändiggör ytterligare undersökningar av större grupper (Nardi 1992, Weinstock 1998). Dessutom förekommer även i dessa kulturer den sociala splittring som ofta noterats mellan icke-heterosexuella män och kvinnor. Nästan alla av de intervjuade männen hade som tidigare nämnts vänskapsrelationer med andra icke-

heterosexuella män. Förvånande nog refererade omkring tre fjärdedelar av de intervjuade till vänskapsrelationer med heterosexuella män, vilket förmodligen ligger i linje med Islands och Finlands liberala kultur. En blandad vänkrets kan påverka individens hälsa positivt, tidigare forskning visar nämligen att personer med en mer enhetligt sammansatt vänkrets, som t.ex. bögar som bara umgås med andra bögar, ofta har sämre självkänsla (Vincke och van Heeringen 2002). Männerna som intervjuades i denna pilotundersökning tillhörde en väl sammanhållen minoritetsgrupp, vilken tycks dominera deras sociala nätverk, men utan att för den sakens skull utesluta heterosexuella män från umgängeskretsen. Resultaten tyder på att interaktionen mellan heterosexuella och icke-heterosexuella kan vara ömsesidig i den meningen att lika väl som icke-heterosexuella män uppenbarligen är öppna för vänskap med heterosexuella män, kan heterosexuella män vara öppna för att ingå vänskapsrelationer med icke-heterosexuella. Det sociala accepterande av icke-heterosexuella livsstilar som generellt sett finns i Skandinavien till skillnad från i andra, mer konservativa delar av världen, kan förstärka denna ömsesidiga relation (Fehr 1996, Weinstock 1998).

Familjen

Till skillnad från vad som framkommit i de Vries och Hoctels (under utgivning) forskning om äldre bögar och lesbiska i Nordamerika, tycks de isländska och finska unga, vuxna männen i denna studie inte kämpa med att hitta en legitim plats för vänner i sitt liv. När man börjar undersöka begreppet kommer det kanske att visa sig att vänskapsrelationers roll och betydelse har helt annan status i den isländska och den finska välfärdsstaten, än i den mer individualistiskt präglade nordamerikanska kulturen. Dock såg majoriteten av intervjupersonerna på ett eller annat sätt sina vänner som familj. För deltagarna i denna studie hade familjen en primär roll i sociala interaktioner; familjen är stabil och pålitlig. När intervjupersonerna jämförde vänner och familj använde de sig av dessa positiva sociala normer och förväntningar. De sökte vidga den traditionella förståelsen av familjen genom att tillföra vänskapsrelationer som ett komplement, inte som en ersättning. Vänner och släkt har olika betydelser i västerländska samhällen, något som också direkt påverkar praktiserandet av säkrare sex inom den icke-heterosexuella gruppen. Sociala interaktioner inom gruppen underlättar spridandet av hälsoinformation och socialt tryck påverkar praktiserandet av säkrare sex.

I USA ser man ofta en social konkurrens mellan vänskaps- och familjere-lationer i människors liv. Kulturen i USA är mycket rörlig och präglas av geografisk flexibilitet. Forskning i USA belyser ett större beroende av familjere-lationer än vänskapsrelationer kring dessa större proximiteter (Weinstock 1998).

I Skandinavien är däremot den sociala rörligheten i allmänhet mindre, eftersom dessa länder hålls isär av språkliga, geografiska och kulturella skillnader (även om integrationen i Europeiska Unionen snabbt håller på att öka europeisk rörlighet). De socialt skapade regler som styr stöd från släkt och social hjälp från vänner måste i sin tur granskas mot bakgrund av de kontextuella stressfaktorer som finns inom varje kultur.

Till skillnad från förhållandena i nordamerikanska familjer, visar denna undersökning inte på någon allmän konflikt mellan icke-heterosexuella islänningar och finnar och familjerna. I kombination med bristen på bevis för ett mer allmänt behov hos icke-heterosexuella män att utmana eller omförhandla den heteronormativa familjestrukturen (Weston 1991), tyder denna forskning på att sådana föreställningar om familjen är ett resultat av den amerikanska familjebildningen, och inte en konstitutiv reaktion hos den sexuella minoritetsgruppen. Konstruktionen av vänskapsrelationer i det isländska och finska samhället tycks inte hota släktens betydelse i dessa samhällen; definitioner av familj och familjens funktion varierar mycket mellan kulturer.

Avslutning

Genom att undersöka de högt utvecklade sociala kulturerna på Island och i Finland, kan man skapa en modell som andra samhällen kan utgå ifrån när man utarbetar modeller för att förbättra sexuell hälsa. Island betraktas ofta som föregångare i arbetet med att förbättra icke-heterosexuella gruppers sociosexuella hälsa, både i jämförelse med övriga Skandinavien och i de flesta andra av världens kulturer. Även om icke-heterosexuellas sociosexuella hälsa i Finland är mycket god jämförts med i övriga världen, är Finland typiskt sett mer konservativt än de andra nordiska länderna. Ofta stiftar Finland progressiva sociala lagar för att harmonisera sin lagstiftning med de andra skandinaviska ländernas. Island och Finland ses ofta som motpoler i skandinavisk social kultur. De två länderna som studerats kan inte användas som deskriptiva modeller för övriga nordiska länder. De är snarare två distinkta och viktiga samhällen i en gemenskap av fem kulturellt specifika nationer. Genom sin inflytelserika och unika röst har icke-heterosexuella grupper på Island och i Finland nått en exceptionellt god sociosexuell hälsa. Fortsatt forskning om dessa samhällen kommer att hjälpa andra nationer att utveckla sociala riktlinjer och förbättra den sociosexuella hälsan för deras allt mer framträdande icke-heterosexuella grupper.

Översättning Karin Lindeqvist

Noter

- ¹ Begreppen "nordisk" och "skandinavisk" använts fritt för att beteckna de fem nordeuropeiska länderna Norge, Sverige, Danmark, Island och Finland, vilka hålls samman av "en gemensam kultur, geografi, historia, etnicitet och ett gemensamt Skandinaviskt språk (utom Finland)" (*The Economist*, 2003:3). Begreppet icke-heterosexuella inkluderar homosexuella, bisexuella, queer, personer som inte är öppna eller på något annat sätt identifierar sig som icke-heterosexuella, oavsett benämning.
- ² I den forskning författaren hänvisar till används begreppet *proxy* för att beteckna vänskapens kvantifierbara aspekter, t.ex. hur länge man känt varandra eller hur mycket tid man tillbringat tillsammans. [Ö.a.]
- ³ Lesbiska med feminin framtoning. [Ö.a.]

Litteratur

- Adams, R., Blieszner, R., och deVries, B. (2001) "Definitions of friendship in the third age. Age, gender, and study location effects", *Journal of Aging Studies*, 14(1), s. 117–133.
- Boxer, A.M., Cook, J.A., och Herdt, G. (1991) "Double jeopardy. Identity transitions and parent-child relations among gay and lesbian youth", i K. Pillemer and K. McCartney (red.) *Parent-child relations throughout life* (Hillsdale, NJ, Erlbaum, s. 59–92).
- Cohen, S., and Wills, T.A. (1985) "Stress, social support and the buffering hypothesis", *Psychological Bulletin*, 98, s. 310–357.
- "Dancing to a new tune. A survey of the Nordic region" (2003), *The Economist*, extrabilaga, 14 juni, s. 1–16.
- deVries, B., och Hoctel, P. (under utgivning) "The family-friends of older gay men and lesbians", i N. Teunis (red.) *Sexuality inequalities: Case studies from the field*.
- , Jacoby, C., och Davis, C.G. (1996) "Ethnic differences in later life friendship", *Canadian Journal on Aging*, 15, s. 226–244.
- , och Megathlin, D. (November 2003) "The meaning of friendship in later life: Sexual orientation differences", paper presenterat vid Gerontological Society of America (San Diego, CA).
- Fehr, B. (1996) *Friendship Processes*, (Thousand Oaks, CA, Sage Publications).
- Finlands justitiedepartement (2001) Lag om registrerat partnerskap, 950/2001; inkl. tillägg fram till 129/2001 (inofficiell översättning).
- Floyd, F.J., och Stein, T.S. (2002) "Sexual orientation identity formation among gay, lesbian, and bisexual youths. Multiple patterns of milestone experiences", *Journal of Research on Adolescence*, 12(2), s. 167–191.
- HIVnet Nordic (2003) HivNet Nordic. The only comprehensive site for HIV/Aids for the Nordic region. [On-line]: <http://www.HivNetNordic.org>.
- Kristinsson, Th. (2003) *Homosexuality and the law: Fragments of Icelandic history*. [On-line]: <http://www.samtökin78.is> (på isländska).
- Kristinsson, Th. (12 maj, 2004), pers. meddelande.
- Lottes, I., och Kontula, O. (red.) (2000) *New views on sexual health: The case of Finland* (Helsingfors, Finland, Väestöliitto).
- Löfström, J. (red.) (1998) *Scandinavian homosexualities: Essays on gay and lesbian studies* (New York, Haworth Press).
- Nardi, P.M. (1992) "That's what friends are for: Friends as family in the gay and lesbian community", i K. Plummer (red.) *Modern homosexualities: Fragments of lesbian and gay experience* (New York, Routledge), s. 108–120.
- Nardi, P.M., och Sherrod, D. (1994) "Friendships in the lives of gay men and lesbians",

- Journal of Social and Personal Relationships*, 11, s. 185–199.
- Paine, R. (1975) "Anthropological approaches to friendship", i E. Leyton (red.) *The social compact: Selected dimensions of friendship* (Newfoundland, Memorial University of Newfoundland), s. 1–14.
- Penning, M.J., och Chappell, N.L. (1987) "Ethnicity and informal supports among older adults", *Journal of Aging Studies*, 1, s. 145–160.
- Rosling, O., Rosling Rönnlund, A., och Rosling, H. (2003) World Education Chart, 2003; World Health Chart, 2001. Gapminder. [On-line]: <http://www.gapminder.org>
- Statistics Iceland (2004), Population by municipalities; 31 December 1997–2003. [On-line]: <http://www.hagstofa.is>
- Stälström, O. (16 juni, 2004), pers. meddelande.
- Tilastokeskus/Statistics Finland (2003), Finland in figures: Key statistics on Finland. [On-line]: <http://www.stat.fi>
- Vincke, J., och van Heeringen, K. (2002) "Confidant support and the mental wellbeing of lesbian and gay young adults: A longitudinal analysis", *Journal of Community and Applied Psychology*, 12, s. 181–193.
- Weinstock, J.S. (1998) "Lesbian, gay, bisexual, and transgender friendships in adulthood", i C. Patterson och A. D'Augelli (red.) *Lesbian, gay, and bisexual identities in families* (New York, Oxford University Press), s. 122–153.
- (2000) "Lesbian friendships at midlife: Patterns and possibilities for the 21st century", *Journal of Gay and Lesbian Social Services*, 11(2/3), s. 1–32.
- Weston, K. (1991) *Families we choose: Lesbians, gays, kinship* (New York, Columbia University Press).

Summary

Sexual minorities in Iceland and Finland thrive amidst liberal social policy and exceptional levels of sexual health, yet the understanding and development of social relationships in these countries is severely under-explored. This study is a first-step exploratory analysis of the friendship networks and family interactions of sexual minority men in Iceland and Finland. Twenty-four self-identified sexual minority young adult men were interviewed in Reykjavik, Iceland and Helsinki, Finland. Tape-recorded, in-person interview responses to open-ended questions were analyzed for content, based, in-part, on the framework proposed by Adams, Blieszner & deVries (2001). Through this exploratory sample, social acceptance for sexual minorities in the Iceland and Finland seems to affect the construction and understanding of friendships and kinship ties. With little difference between the two countries, friendship definitions focused on behavioral and cognitive processes, stressing the importance of social activities and trust in social relations for sexual minorities. Importantly, and in contrast to North American data, familial interactions seem to hold an altered, more accepting, role in the lives of sexual minority men. Further examination of the key motivators behind friendship formation in Iceland and Finland is necessary to understand the significance of friendship ties and kinship relations on sexuality and sexual health.

David Megathlin är en amerikansk författare och forskare vars huvudsakliga forskningsinriktning är internationell sexuell hälsa. Han har vad som motsvarar en fil.kand. examen i sexualitetsstudier vid San Francisco State University, och har levt och forskat på olika håll på Island och i Finland. Megathlin bor för närvarande i New York. Han har en ledande ställning inom Catalyst, en ideell organisation som arbetar för att förbättra kvinnors och minoriteters ställning på arbetsplatsen. Han undervisar också i sociologi vid John Jay College College of Criminal Justice och leder sin egen, icke-vinstdrivande forsknings- och informationsbyrå, International Sexual Health Research Institute (ISHRI).