

Röster ur en rörelse

Sörberg, Anna Maria (red.) *Över regnbågen: röster ur en rörelse: Historier om kärlek och kamp*. Stockholm: Atlas 2010 (190 sidor)

ÖVER REGNBÅGEN: RÖSTER UR EN RÖRELSE sammanställdes inför RFSL:s 60-årsfirande, och är en fortsättning på *Homo i folkhemmet* (Andreasson 2000). På baksidan beskrivs antologin dels som ”en översikt över de frågeställningar som varit bärande under det senaste årtiondet” men också som ”en temperaturtagning på den svenska hbt-rörelsen”. När en bok beskrivs som en översikt över centrala frågeställningar ger det intrycket av att den ska innehålla en sammanfattning av de frågor som varit dominerande under årtiondet. Detta sker inte i boken, men så är det också alltid lätt att man letar efter sådant som saknas i en antologi som avser täcka de senaste tio årens hbtq-aktivism. Snarare än en översikt så utgör boken en temperaturtagning av den svenska hbtq-rörelsen, och läst som just en sådan ger antologin mig mest.

Boken innehåller 17 bidrag. Ett tema som är invävt i antologin är frågan om vad som utgör ett levbart och sörtbart liv (Butler 2006 & 2009). Anna-Maria Sörberg (som också är bokens redaktör) skriver om asylrättens brister och de konsekvenser detta får för personer som söker uppehållstillstånd i Sverige. Att det är skillnad på liv och liv blir aldrig så tydligt som i Sörbergs bidrag. Det belyses också

effektivt i Tomas Hemstads bidrag om representationer och förhållningssätt till aids och smittade människor i Sverige och de effekter smittskyddslagen får för möjligheten till just ett levbart liv.

Kritiken av homonormativitet – en politik som upprätthåller heteronormativa föreställningar och institutioner, istället för att ifrågasätta dem (Duggan 2003) är även det ett återkommande tema i antologin. Den assimilationsinriktade/rättighetsorienterade politiken kritiserar för att bland annat upprätthålla föreställningar om den korrekta sexualiteten (Rosenberg), om att alla queers vill ha barn (Hellgren) och att reproduktion överhuvudtaget är önskvärt (Fielder).

Sedan början av 2000-talet har homosexuella i allt högre grad inkorporerats i den svenska nationella självbilden, och använts som ett sätt att utdefiniera rasifierade andra som homofoba och därför som ej tillhörande nationen. Vem får representera nationen? Kritiken av homonationalism – homonormativ nationalism (Puar 2007) är också en central fråga som till viss del aktualiserats av den nyligen etablerade queer of color-rörelsen i Sverige (se Sissela Nordling Blancos bidrag) och användningen av hbt-personer som redskap för rörelser med en rasistisk agenda (Carlos Diaz bidrag). Kritiken av homonormativitet och homonationalistisk politik är ett tema som nog beklagligtvis kommer att bli än mer aktuellt detta årtionde. Denna kritik är också en central del i kampen för just levbara liv och för att alla liv ska anses sörjbara.

I en intervju med nuvarande och förra RFSL-ordföranden beskrivs tioårsperioden som en framgångssaga (Sörberg). Framgångarna, och den kamp som föregick dessa, ges dock knappt något utrymme i boken. Inte heller ger antologin uttryck för en stolthet över de segrar man vunnit, utan bidragen utgör snarare en kritik och en problematisering av framgången och en exponering av dess

baksidor. Under det årtionde som antologin behandlar kämpade hbtq-rörelsen för många viktiga lagstiftningsförändringar. I *Över regnbågen* nämns dessa segrar antingen med en i förbifarten nämnd tacksamhet; inte alls; eller som uttryck för ett förkastligt assimilationsprojekt. Vad händer med en rörelse vars självbild, såsom den uttrycks här, domineras av en brist på stolthet för vad den åstadkommit? Hur upplevs detta av de aktivister som kämpade för till exempel en förändrad äktenskapslagstiftning? Hur upplevs det att få det man åstadkommit beskrivet med det mycket negativt laddade assimilationsbegreppet? Detta är frågor som boken får mig att fundera över. Jag frågar mig samtidigt: Hur kom rörelsen till den plats den nu befinner sig på? ”It matters how we arrive at the places we do”, skriver den anti-rasistiska feministiska kulturteoretikern Sara Ahmed (Ahmed 2006:2). Hur man anländer till en plats spelar roll. Därför kan det vara viktigt att beskriva/diskutera hur hbtq-rörelsen nått den plats den nu befinner sig på. Men också vad som kännetecknar platsen och från vems perspektiv platsen ges de gränser den har. Alltså, det är av vikt att fråga sig: Vilket är landskapet? Men också, vilket antologin gör: Vems är landskapet?

En annan fråga jag ställer mig är: Vem är den tänkta läsaren? En läsare är alltid situerad, det vill säga läser från en viss utgångspunkt med en viss erfarenhetsgrund. Jag (Anna) som läsare befinner mig på en plats där antologin inte alltid befinner sig. Det säger något om min situering. Men det säger också något om antologin. En antologi om en rörelse kan inte representera alla i den rörelsen. Frågan om representation är ju också, precis som antologin så effektivt belyser, inte helt enkel. Antologin erbjuder öppningar för läsningar från vissa perspektiv, men riskerar att stänga för vissa andra läsningar/läsare.

Vad kännetecknar den period som antologin avser beskriva? Vad

har varit utmärkande för hbtq-rörelsen under 2000-talet? Jag tänker först och främst på lagstiftningssegrarna (diskrimineringslagstiftning, assisterad reproduktion, äktenskap). Läsaren förutsätts besitta en viss kunskap om dessa. För någon som inte har kännedom om vilka förändringar som åstadkommits under perioden blir bidragens kritik av en del av dessa förändringar svår att sätta sig in i. Kritiken riskerar därför att missa sitt mål. Perioden har också inneburit att rörelsen i allt högre grad orienterat sig mot queerteori och i förlängningen normkritik, och antologins läsare förutsätts dela denna utgångspunkt (eller i varje fall vara bekant med grundtankarna i den). Janne Bromseths bidrag ger dock en bra introduktion och överblick över perioden med specifik utgångspunkt i feministiska erfarenheter av/inom hbtq-rörelsen. Bromseths bidrag bidrar till en kontextualisering av periodens hbtq-aktivism. Samtidigt så skulle man utifrån ett postkolonialt feministiskt perspektiv kunna hävda att segrar för vissa/några alltid bygger på osynliggörandet av andras verklighet och villkor. Därför är det kanske rätt som antologin gör att faktiskt fokusera på, inte vad som vunnits, utan fråga sig vem segrarna gagnat, och på bekostnad av osynliggörandet av vilka frågor. Just detta, att segrarna inte är allas, eller till för alla, är en av bokens viktigaste poänger.

It matters how we arrive at the places we do. Det spelar roll hur vi anländer till olika platser. Boken berättar inte riktigt de historierna. Det spelar också roll vilka "vi" (inte) är. Det utforskar bidragen i boken, och gör det på ett mycket förtjänstfullt sätt.

ANNA OLOVSDOTTER LÖÖV
LUNDS UNIVERSITET

LITTERATUR

- Ahmed, Sara: *Queer phenomenology: orientations, objects, others*. Durham and London, Duke University Press 2006.
- Andreasson, Martin: *Homo i folkhemmet: homo- och bisexuella i Sverige 1950–2000*. Göteborg, Anamma 2000.
- Butler, Judith: *Genus ogjort: kropp, begär och möjlig existens*. Stockholm, Nordstedts akademiska förlag 2006.
- : *Krigets ramar: när är livet sörjbart?* Stockholm, Tankekraft förlag 2009.
- Duggan, Lisa: *The twilight of equality? neoliberalism, cultural politics, and the attack on democracy*. Boston, Beacon Press 2003.
- Puar, Jasbir K.: *Terrorist assemblages: homonationalism in queer times*. Durham & London, Duke University Press 2007.