

Toleranssamhället erbjuder

Legitimitetens dubbelhet och den kritiska relationens nödvändighet

Satu Lepikkö

En utredning i Frankrike, som har arbetat parallellt med Äktenskaps- och partnerskapsutredningen i Sverige, slog 2006 fast att äktenskapet är och bör bevaras som en relation mellan man och kvinna. Detta gjordes med hänvisning till att äktenskapet i grunden är en institution som syftar till reproduktion. Riksdagsledamöter från Moderaterna, Kristdemokraterna och Centerpartiet lyfte nyligen fram denna franska utredning i en debattartikel som ett tungt vägande argument för att även Sverige bör bevara äktenskapet som det heterosexuella manifest det är.¹

Deras åsikt i frågan är kanske föga förvånande. Mer intressant är den starka åsiktpolarisering som tycks uppstå då frågan debatteras. Denna polarisering är en viktig ingrediens för det politiska talet som omger äktenskapets vara eller icke vara. Å ena sidan finns representanter som vill slå fast att äktenskapet är en heterosexuell institution. Å den andra sidan finns de som vill upplösa heterosexuellas ensamrätt på äktenskapet. De som registrerar partnerskap har enligt denna retorik tvingats välja ”det näst bästa” – de skulle ha valt att gifta sig som vilken heterosexuell person som helst om de hade haft den möjligheten.

Det finns många som håller med Kristdemokraterna och deras meningsfränder i att äktenskapet är stöpt i en heterosexuell form. Detta innebär dock inte att kritiken mot homoäktenskap utgörs av en samlad trupps röster. Frågan är tvärtom mer mångfasetterad och komplex än debattartiklar kan ge sken av genom användningen av en ”för-eller-emot-retorik”. Det är en fråga om rät-

tigheter och dessa förväntas vara eftertraktade av en viss del av en (förmodat homogen) grupp människor.

Relativt nyligen började staten erbjuda möjlighet till insemination för lesbiska. Visserligen är lesbiska föräldrar ingen nyhet. De som har önskat sig barn har tidigare förverkligat detta på andra sätt.² Men någonting är definitivt under förändring.

Att tolereras

Samhället präglas idag av en hög medvetenhet om toleransens betydelse och nödvändighet. Toleransen kan inte längre stanna vid dess egentliga konnotation "att stå ut med", utan nya krav ställs på att toleransen ska anpassas efter det oundvikliga och göra mer konkreta avtryck, exempelvis i lagstiftning. Detta handlar om reella framgångar och om viktiga framsteg för marginaliserade grupper som får nytt handlingsutrymme. Det är något positivt att lesbiska erkänns som mödrar, men toleransen är också släkt med välvilligheten. Den förutsätter normala människor som utifrån en central plats i samhället, i förmodad godhet, väljer att tolerera "avvikare". Därmed stärks deras egen normalitet och samhällsbärande roll.

Om man tidigare inte vetat vad man kan förvänta sig av lesbiska (eftersom de inte riktigt kvalat in i den normativa kategorin Kvinna) så har de kanske nu tagit några viktiga kliv mot att bli kvinnor. De är numera *potentiella* kvinnor. Frågan är om lesbiskt moderskap är något nytt och subversivt. Eller om det handlar om ett skoningslöst "uppåtande" av det obegripliga som fångas in, sväljs och processas i magsäcken hos normalitetsmaskineriet för att bli något till synes mer begripligt.³

I den här texten ställs några nödvändiga frågor kring detta fenomen med Judith Butlers hjälp. Utvalda essäer ur hennes bok *Genus gjort* fungerar som en viktig utgångspunkt för förståelsen av och teoretiserandet kring dessa frågor. I "Är släktskap alltid redan heterosexuellt?" framhåller Butler bland annat att den kritiska potentialen hos avvikaren riskerar att undergrävas genom ett ökat anammande av normen, det vill säga begäret efter legitimitet. Men legitimiteten är enligt Butler tveeggad, vilket ger upphov till en paradoxal relation. Vi bör definitivt göra politiskt anspråk på begriplighet, men vi bör samtidigt upprätthålla en kritisk och föränderlig relation till de normer som skapar mallarna för vad som alls kan passera som begripligt.

Kvinnor eller "riktiga" lesbiska

Lesbiska har ur ett historiskt och kulturellt perspektiv haft lite längre till att verkligen leva upp till den normativa kategorin Kvinna i olika sammanhang. Den "riktiga" lesbiskheten har i vissa fall uteslutit möjligheten att passa in i de

västerländska kvinnligheternas diskurser då riktigheten bland annat knutits till aktivitet, det vill säga vad som i den dikotoma uppdelningen snarast skulle representera kategorin Man. Enligt denna heterosexuella logik förstås Kvinnan som passiv vilket ofta utgjort förutsättningarna även för förståelsen av lesbiska.

I äldre statliga utredningar kring lesbiskhet har man ofta antagit att det är en sjukdom möjlig att bota. Lesbiskas handlingar har också setts som tillfälliga svärmerier och sorterats in under visserligen förvirrat, men ändå förväntat kvinnligt sexuellt beteende.⁴

Lesbiska som ansetts vara bortom botens gränser har i svenska statliga diskurser placerats som att vara misslyckade (heterosexuella) män – och därmed icke-kvinnor. Dessa kvinnors handlingar har förståtts utifrån en heterosexualiserande logik, det vill säga enbart begripliga om de översatts enligt godtagbara attraktionsmönster (läs: heterosexuella). Föreställningar kring den obotliga lesbiska kvinnans göranden har uppfattats som aktiva och hon har setts som en aktiv (man)kvinna som genom sitt handlande frikopplar manliga handlingar och egenskaper från den manliga kroppen. Enligt en heterosexuell logik har hon inte bara fel partnerpreferens utan dessutom felaktigt beteende under sexualakten. Utifrån sina handlingar är hon en icke-kvinna. Och hennes val (lesbiskhet) kan utifrån samma logik även ses som ett negativt val.⁵

Erbjudandet om moderskap

Den västerländska historiska diskursen kring moderskap har inte sällan handlat om dygden i att som kvinna välja att praktisera moderskapet. Kvinnors sexualitet har också många gånger förståtts genom och sammankopplats med den reproduktiva förmågan. Moderskapet har även fått representera nationen, hemmet och grunden. Det har kontrollerats och reglerats, uppmuntrats och kvalitetsstämplats, ifrågasatts och naturaliserats.

I vissa sammanhang klingar talet om Moderskap än idag av naturlighet: det är *naturligt* att kvinnor vill och längtar efter att föda barn. Mot detta höjde Simone de Beauvoir ett varnande finger då hon framhöll att moderskapet handlar om att kvinnan ägnar sig åt falska rättfärdiganden och att vi inte är utlämnade åt naturen eftersom moderskapet inte är en nödvändighet. Man kan och får välja.

Denna valmöjlighet har också varit en viktig del av kvinnors politiska anspråk. Många heterosexuella kvinnor och lesbiska har levt lyckliga liv utan barn, men framför allt har de heterosexuella kvinnorna tvingats förklara sitt (bort)val. Barnlösa lesbiska har (antagligen många gånger) sluppit förklara sig inför en oförstående omgivning. Det obegripliga har snarare bottnat i det samkönade

begäret i sig, och den barnlösa konsekvensen har följaktligen accepterats. De har redan valt ”fel” och därmed frånsagt sig rollen som fullvärdiga kvinnor (läs: som mödrar). De har inte tillåtits och därför har de inte heller förväntats ha barn. Detta är just vad som är i förändring. Nu *kan* även de – och då plötsligt *bör* de.

Föreställningar om lesbiskas val som negativa ligger djupt rotade i kulturella och historiska diskurser. Den heterosexuella hegemonin vilar på föreställningen att ett positivt val för en kvinna är att rikta sitt begär mot en man. Att sexualiteten organiserats för att tjäna reproduktiva relationer är en del av samma resonemang och argumentation. Att som kvinna tillvarata möjligheten att praktisera moderskapet kan alltså ses som ett positivt val. Utifrån denna logik kan man fråga sig om det blir ännu ett negativt val, om lesbiska idag aktivt väljer bort möjligheten (och rättigheten) att skaffa barn.

Statsmaktens erbjudande är inte ett erbjudande, utan ett krav. Om lesbiska förväntar sig att bli betraktade som fullvärdiga kvinnor, förväntar sig samhället också att de tar den dominerande idén om kvinnlighet i bruk. Lesbiska innefattas numera i den samhälleliga interpellationen i Althusserisk mening: ”Bli mödrar, föd barn!” Om de inte svarar på interpellationen, avvisar de då också erbjudandet om att bli fullvärdiga subjekt – både i det ”lightqueera” heterosexuella samhället och i det heteronormativa homosamhället?

Vikten av normer

Butler skriver givetvis inte specifikt om svenska lesbiskas rätt till insemination. Ändå är det fullt möjligt att se rättigheten som en del av den problematik hon vill synliggöra. Frågorna rör normer och normaliseringsprocesser, legitimitet och erkännande, vad som uppfattas som verkligt och varför. Kort sagt handlar det om avgränsningar för fält av begriplighet och vad det kan innebära att befinna sig inom eller utom dessa fält. Butler är i mångt och mycket ute efter svaren på frågan vad som gör en värld möjlig att leva i.

Ett fundamentalt villkor för en värld som är möjlig att leva i är naturligtvis *normen* som kan vara både uttalad och outtalad. Butler menar att normer styr vem som är begriplig och således vem som kan erkännas som subjekt. De inte bara avgränsar vad vi upplever som rätt och fel, begripligt eller legitimt, utan är också ständigt verksamma i normaliseringsprocesser. Dessa processer kan leda till att vissa normer växer sig starka nog att bestämma kriterierna för livet som sådant (Butler 2006 s. 68).

Normen förutsätter att jag alls kan tala om ett toleranssamhälle med utökade rättigheter och inkluderande som viktiga komponenter. En hegemonisk begriplighetsdiskurs bestämmer vad som ska inkluderas och under vilka premisser. Toleransen kan exempelvis bestå i att tillåta lesbiska att inseminera, men

förutsättningen är *tillåtandet* och att den heterosexuella hegemonin är välvillig nog att göra detta. Det är också alltid utifrån en hegemonisk position det är möjligt att formulera premisser, att inkludera, erkänna, legitimera, begripa – eller begripliggöra.

Det kan mycket väl tolkas som ett positivt utökande av fundamentala rättigheter att som lesbisk få statligt erkännande i form en lag som tillåter insemination. Att som lesbisk erkännas existens i ett heteronormativt samhälle handlar till viss del om ett ifrågasättande av heterosexuella normer kring familjkonstellationer – även om det görs genom att tillerkännas moderskapet.

Den tveeggade legitimiteten

Att tillerkännas existens är en grundläggande faktor för ett levbart liv, enligt Butler. I sina texter ger hon ger ett par exempel på motsatsen till erkännande, ödeläggelsen av liv.⁶ I ljust av det råder ingen tvekan om att det finns starka skäl till varför normer bör ifrågasättas och samhälleliga rättigheter bör utkrävas. Även i ett självutnämnt mångkulturellt toleranssamhälle som Sverige finns det anledning att inte tystna i dessa krav. Men i det här fallet kan (och bör?) statens (väl)villiga legitimerande också betraktas som ett sätt att begripliggöra – och i förlängningen normalisera – lesbiskhet genom att tilldela lesbiska en status som godkänd potentiell moder.

Att som lesbisk förflyttas genom diskurser från en tilldelad eller tagen position som icke-kvinna (mankvinna) till en position som moder (kvinna) innebär att de lesbiska icke-mödrarna framträder i en ny dager. Lesbiska som numera inseminerar med statligt erkännande gör enligt rådande heterosexuella hegemoni ett positivt val i sitt begär efter moderskapet, men ett paradoxalt negativt val i sitt begär efter en annan kvinna.

En obligatorisk uppgift är att reflektera kring huruvida viljan till statligt erkännande kan komma att innebära en avradikalisering (av lesbiskhet).⁷ Vad Butler kallar för den *tveeggade legitimiteten* bör inte heller ses som motsägelsefull. Både kravet på begriplighet och upprätthållandet av en kritisk relation till de normer som styr vad som är begripligt är nödvändiga anspråk för ett politiskt tänkande som når utanför den legitima politiska diskursen:

Att bli politisk, att handla och tala på sätt som känns igen som politiska, är således att vara beroende av en blockering av just det politiska fält som inte är föremål för politisk granskning. Utan det kritiska perspektivet beror politik ytterst sett på ett icke-vetande om – och avpolitisering av – själva tvångsrelationerna genom vilka dess eget verkningsfält inrättas. (Butler 2006 s. 117)

Butler menar att begriplighetsdiskursen som konstituerar villkoren för ”rättigheter” (som exempelvis homoäktenskap) gärna vill att vi tar ställning för eller emot. Men det kritiska perspektivet måste kunna sträcka sig utanför denna (godkända) politiska diskurs.

Legitimitetens vokabulär

Att få legitimitet av staten är att inträda i de legitimitetsvillkor som erbjuds där, och att upptäcka att ens offentliga och erkännbara upplevelse av att vara en person ytterst sett är beroende av denna legitimitets vokabulär. (Butler 2006 s. 116)

Att som lesbisk tacka nej till erbjudandet om insemination är egentligen inte särskilt anmärkningsvärt. Men det framkallar reaktioner, ibland ifrågasättande av den tillfrågades kännedom om de nyvunna rättigheterna, ibland nästan samma misstänksamhet som besvärat frivilligt barnlösa heterosexuella kvinnor i alla tider. Lesbiskas aktiva val respektive bortval av barn **framstår i linje helt med** vad kvinnor sysslat med i alla tider. På detta sätt blir även bortvalet ett tecken på toleranssamhällets framgång. Lesbiska naturaliseras till den grad att de slinker igenom som kvinnor genom sitt val av moderskapet, *men även* genom att inte vilja ha barn.

Legitimitetens vokabulär sträcker sig alltså utanför fältet av begriplighet. Det ”äter upp” vad det inte begriper sig på och skapar enhetliga och sammanhängande bilder av vilka dessa är. Men det är just det faktum att oenhetlighet råder som gör det möjligt att svara på Butlers fråga om släktskap alltid redan är heterosexuellt. Svaret är nej, det måste det kanske inte nödvändigtvis vara. Naturligtvis är det inte så att alla lesbiska mödrar plötsligt uppfattas som heterosexuella kvinnor i egenskap av sitt nyvunna moderskap. Det är snarare så att de antagligen tvingar fram en förskjutning i släktskapskategoriernas led. Men heterosexualitetens monolitiska kultur, som Butler kallar den, är kraftfull i sitt återinrättande. Den naturaliserar ständigt heterosexualiteten och detta är en ofrånkomlig faktor att förhålla sig till om man på något sätt faller utanför denna kultur. Eller är på väg att ”ätas upp” av den.

Installationen av rum att begripa och det som hamnar utanför

Begäret efter legitimiteten måste kantas av ett antal frågetecken. Man riskerar att bli en del av en hegemoni som man inledningsvis kanske ställt sig mycket skeptisk till utan en kritisk relation, både till normerna som styr vad som är begripligt, och till viljan till erkännande i sig. Så vad är alternativet? Är det nödvändigt att se den lesbiska inseminationsvägen som ett utslag för heteronormativitet? Eller har inseminationsmöjligheten snarare skapat områden av representerbarhet för lesbiska? Vilka lesbiska i så fall? Och hur bör de representera sig för att vara representabla?

Jag vill mena att det har skapats ett nytt rum som i sin paradoxala framtoning är både välkänt och främmande. För att motverka att detta rum installerar sig som en normaliseringsprocess i raden av andra, krävs ett kritiskt perspektiv. Det politiska bottnar inte i ett ställningstagande *för* eller *emot* inseminations-

lagstiftningen. Det är två alltför okomplicerade positioner som endast bekräftar och förstärker begriplighetsdiskursens alternativ som de enda möjliga.

I ”Är släktskap alltid redan heterosexuellt?” kommenterar Butler den franska filosofen Sylviane Agacinskis försvar av mänskliga släktskapsrelationer som uteslutande heterosexuella.⁸ Det viktiga i sammanhanget är att uppmärksamma hur denna typ av exkluderande och homofoba åsikter uppmanar oss till att ta ställning. Vad som träder fram som den brännande frågan är inte den fundamentala skevheten hos heterosexualitetens monolitiska kultur, utan en debatt om hur långt avvikare tillåts gå i sin strävan efter jämlikhet. Hur nära får de komma innan det blir farligt? Hur tolerant bör samhället vara? Hur lika får vi bli? Sällan frågar man sig hur lika vi *vill* bli. (Är det ens möjligt att på riktigt inkludera det ”andra” och samtidigt följaktligen hävda det ”första” – egna – som original?)

Med normernas dubbla natur följer att vi inte kan klara oss utan dem, men vi kan heller inte godta dem som de är. Just denna paradox ringar Butler in som det kritiska perspektivets mål och metod. För att återgå till normernas (och normativitetens) komplexa karaktär:

Å ena sidan står det för målen och ambitionerna som vägleder oss, de regler som förmår oss att handla eller tala med varandra, de allmänt delade förutsättningarna som vi orienterar oss efter och som utgör riktlinjer för våra handlingar. Å andra sidan står normativitet för en normaliseringsprocess, sätten som vissa normer, idéer och ideal bestämmer över kroppsligt liv, och som skapar tvångsmässiga kriterier för normala ”män” och ”kvinnor”. Och i denna andra betydelse ser vi att det är normer som styr ”begripligt” liv, ”riktiga” män och ”riktiga” kvinnor. (Butler 2006 s. 205)

En plats utanför rummet av presenterbarhet är helt avgörande för att ”det politiska” inte ska avgränsas till att handla om det på förhand godkända och därmed inkluderade i det politiska fältet. Det är ingen motsägelse att kräva rättigheter och samtidigt kritiskt granska strukturerna bakom de rättigheter som utdelas. Jag hävdar att toleranssamhället är på god väg att äta sig riktigt mätt på sin normaliseringsstrapats. Resultatet är att nya begripliga rum skapas. Men utanför installationen av det erkända och godkända rummet existerar det ännu inte legitima, ibland just i kraft av att inte begära legitimitet.

Noter

(Endnotes)

¹Yvonne Andersson, m.fl., ”Ett biologiskt faktum att homoäktenskap är fel”, *Dagens Nyheter* 1 juni 2007.

²Vissa så kallade föräldratidningar och annan media har uppmärksammat denna solklara babyboom med regnbågsuppslag där kommande kärnfamiljer får visa upp sin kärlek till varandra och till den efterlängtrade bebisen i den utvalda kvinnans växande mage. Dessa reportage visar för övrigt undantagslöst upp välordnade, lagom queera, medelklasslesbiska som utifrån sina positioner (också så gott som undantagslöst) kan kosta på sig att poängtera att det

inte handlar om att den ena ska spela pappa och den andre mamma utan att det handlar om *föräldraskap*, ett föräldraskap där kön har mindre betydelse. Det hela framställs på samma gång som något nytt och subversivt, och som något självklart. Det är oundvikligt att ställa frågan vilka det är som representerar vad?

³bell hooks artikel ”Att äta den Andre. Begär och motstånd” handlar om vitas konsumtion av den mörkhyade Andre: en kulturell exploatering dold bakom en förklädnad bestående av bejakandet av kulturell mångfald. Hon visar genom olika exempel hur etnicitet i en postkolonial tid kommer att fungera som ”den krydda som kan piffa upp den urvatnade vita populärkulturen”. En av hooks viktiga poänger är att ”den erkände Andre måste anta lätt igenkännbara former”. Hon talar då om västerländska vitas syn på den Andre filtrerat genom stereotypa (nostalgiska) uppfattningar om det ”primitiva”. Jag menar att denna poäng är användbar även i mitt resonemang: lesbiska som den Andre antar just dessa igenkännbara former då hon plötsligt är en (potentiell) moder och därmed kvinna.

⁴Med statliga utredningar åsyftas exempelvis rätts- och mediematerial kring ett åtal mot fem kvinnor i 1940-talets Stockholm (de åtalades för otukt), samt statliga offentliga utredningar som innan och efter avkriminaliseringen låg till grund för reformen. Se t.ex. Satu Lepikkö, ”Som vid naturliga samlagsrörelser”: heterosexualiseringen av lesbiskhet i den svenska rättsapparaten 1943”, C-uppsats i idé- och lärdomshistoria vid Göteborgs universitet (2006). De tillfälliga svärmerierna och den tillfälliga sinnesförvirringen kunde handla om en förmodat blygsam och passiv sexualitet som snarare liknas vid en (borgerlig) så kallad väninneromantik. Denna har också ofta ignorerats som tecken på kvinnlig homosexualitet. Istället har många gånger lesbiska fått representeras av den moraliskt degenererade kvinnan. För vidare läsning se t.ex. Pia Lundahls *Intimitetens villkor: kön, sexualitet och berättelser om jaget* (Lund 2001) och Pia Laskars *Heterosexualitetens historia: kön, sexualitet och njutningsnormer i sexhandböcker 1800–1920* (Stockholm 2005).

⁵Lesbiska uppmärksammades i och med avkriminaliseringen av homosexualitet, och ett slags kartläggande av kvinnor och ”mankvinnor” kan sägas ha ägt rum i samband med juridiska processer. För att kunna inkludera lesbiska i den juridiska diskursen var man tvungen att begripliggöra vad det var man inkluderade.

⁶De fält av mänsklighet (eller de begriplighetsdiskurser) som Butler beskriver, och framför allt gränsdragningarna för dessa fält, visar sina direkta konsekvenser i det genusrelaterade och brutala våld som berövat och berövar queera, inter- och transsexuella personer livet. De normer som styr vad som är ett igenkännbart och möjligt mänskligt liv har i dessa personers fall uteslutit just denna möjlighet.

⁷Tanken bygger på det som Butler skriver om den kritiska relationen till normerna, som ”företsätter [...] ett avstånd ifrån dem, en förmåga att uppskjuta eller fördröja behovet av dem, samtidigt som det finns ett begär efter normer som låter en leva” (Butler 2006 s. 24). Med användningen av ”avradikalisering” menar jag inte att lesbiskhet är något radikalt i sig. Hur lesbiskhet definieras varierar. Så även graden av politisk radikalitet som läggs i det lesbiska. Det är också viktigt att framhålla att denna kritik inte åsyftar enskilda individers val. Att uppmana till kritisk reflektion kring frågan var viljan till moderskapet kommer bör inte förstås som att lesbiska i egenskap av sin lesbiskhet förväntas offra sin möjlighet till moderskap.

⁸Butler skriver: ”Att försvara gränserna för det som är erkännbart mot det som utmanar, är att förstå att normerna för det som är erkännbart redan har utmanats.” (Butler 2006 s. 122) Agacinski kan alltså antas vara oroad av någonting som rimligtvis ifrågasätter hennes ståndpunkt.

Referenser

- Andersson, Yvonne, m.fl., ”Ett biologiskt faktum att homoäktenskap är fel” *Dagens Nyheter* 1 juni 2007.
- Butler, Judith (2006): *Genus ogjort: Kropp, begär och möjlig existens*, översättning av Karin Lindqvist, Stockholm 2006.
- hooks, bell (1992): ”Att äta den andre. Begär och motstånd” i Thomas Johansson, m.fl. (red.), *Samtidskultur. Karaoke, karnevaler och kulturella koder*, Nora 1992.
- Laskar, Pia (2005): *Heterosexualitetens historia: kön, sexualitet och njutningsnormer i sexhandböcker 1800–1920*, Stockholm 2005.
- Lundahl, Pia (2001): *Inimitetens villkor: kön, sexualitet och berättelser om jaget*, Lund 2001.

Satu Lepikkö studerar idé- och lärdoms historia vid Göteborgs universitet. Hennes C-uppsats ”Som vid naturliga samlagsrörelser’: heterosexualiseringen av lesbiskhet i den svenska rättsapparaten 1943” handlade om rätts- och mediematerial kring ett åtal mot fem kvinnor i 1940-talets Stockholm. Förutom det har hon skrivit artikeln ”Den heterosexuella blickens villor” i tidskriften *Glänta*, om det heterosexuella samhällets välvilliga ätande av det avvikande. Under hösten arbetar hon på en magisteruppsats i idé- och lärdoms historia.