

Att göra familj – att växa sidledes

Kuhar, Roman och Judit Takács (red.) *Doing families: gay and lesbian family practices*. Slovenien: Peace institute 2011 (164 sidor)

DEN SOM ÄR intresserad av att studera vilka stigar som den samkönade kärleken kan trampa upp finner snart sexualitetens mångfacetterade historia. Men den som intresserar sig för familjeforskning finner sig allt som oftast studera det heterosexuella familjelivets upprepningar, genomsnittliga tillstånd och varianter. En homosexuell person har sex, en heterosexuell bildar familj, och med denna dikotomi följer en ytterst närvarande heteronormativ maktordning. Det är genom den politiska figuren *barnet* som de två parallella sektionerna sexualitet och familj nu möts på tvåtusentalet. Vi bevittnar en *gayby*-boom – *regnbågsbarnen är äntligen här!* – detta trots att HBT-litteraturen skvallrar om att dessa familjekonstellationer alltid innefattat barn i olika stor utsträckning (se t.ex. Suber 2005; Highsmith 2006). Det är framförallt inom sexualpolitiska sammanhang som regnbågsfamiljer synliggörs i Sverige. I samband med juridiska förändringar angående partnerskap, äktenskap, adoption, insemination, ägg- och spermadonation och surrogatmödraskap diskuteras dessa familjekonstellationer av en allt större offentlighet. 2013 fortsätter denna fråga vara aktuell i Sverige eftersom avskaffandet av steriliseringskravet för transpersoner skapar nya möjligheter för familjer med transföräldrar. Men hur ser det ut i resten av världen på

tvåtusentalet? Vilka konfliktytor öppnar upp sig då sektionen sexualitet korsar familjesektionen? Det är utifrån flera länders erfarenheter av dessa konfliktytor *Doing families* tar sin utgångspunkt.

Till en början är det lätt att tro att *Doing families* är en ren forskningsöversikt då dess sju bidrag utgår från det internationella seminariet "LGBT-families: the new minority" som hölls i Slovenien 2009. Antologin placerar sig mellan mer eller mindre teoretiskt drivna antologier som *Who's your daddy?* (Epstein 2009) och de mer personliga livsberättelseantologierna som *And baby makes more* (Goldberg och Brushwood Rose 2010).

Det spanska bidraget (José Ignacio Pichardo Galán) redovisar att fram till och med 2011 hade 15 381 samkönade par gift sig, enligt en lagändring som då hade skett fyra och ett halvt år tidigare. Av dessa består 10 318 par av två män och 5 063 av två kvinnor. En siffra som fanns tillgänglig redan 2001 visar att det då fanns fler än 2 785 barn som levde tillsammans med en eller flera homosexuella föräldrar i Spanien. I samband med att samkönat äktenskap diskuteras lyfts denna siffra fram i offentligheten. Tyngden i det spanska bidraget ligger inte endast i att redovisa statistik, utan också i ett synliggörande av olika strategier som iscensätts för att kunna leva öppet. Kanske ännu mer slående är alla de beskrivna taktiker som praktiseras för att inte sticka ut i en värld som domineras av heterosexuella (exempelvis att fly in i religiösa sammanhang). Både för den som vill göra sig osynlig för och/eller bryta med normsamhället innebär detta en ansträngning: "There is an extra challenge for us: the fight to either hide, or come out. In both cases you need to fight." (20)

I det tyska bidraget (Elke Jansen) redovisas i siffror från 2009 att fler än 7 000 barn i Tyskland lever med HBT-föräldrar. Det statliga institutet för familjeforskning intervjuade 1 059 homosexuella föräldrar, vilka i sin tur ombads fråga sina barn (693 stycken) på förhand fastställda frågor från ett standardiserat beteendeformulär. Utöver detta intervjuades ytterligare 95 barn och ungdomar i åldern 10 till 18 år. Resultatet visar att dessa regnbågsbarn utvecklas med samma emotionella och sociala kompetens som barn i heterosexuella kärnfamiljer. Det tyska bidraget visar även att regnbågsföräldrarna i studien i större utsträckning har högre utbildning än befolkningen i allmänhet. Framförallt visar stu-

dien att regnbågsbarnen har mycket bättre självkänsla och autonomi i sin relation till föräldrarna än barn i heterosexuella kärnfamiljer; dock upplever nästan hälften av regnbågsbarnen att de någon gång diskriminerats p.g.a. sin familjebakgrund. Hos tyska konservativa har frågan blivit tudelad, å ena sidan ses icke-normativ sexualitet som ett problem, men å andra sidan värnas trygga familjeband genom juridisk acceptans för regnbågsfamiljer. Spänningen mellan de två sektionerna sexualitet och familj ger sig här åter till känna.

I antologin finns även ett nordiskt bidrag (Maria Carbin, Hannele Harjunen, Elin Kvist) som presenterar insemineringslagarna och den policyproblematik lesbiska par och ensamstående måste hantera. Det är endast i Sverige som båda mödrarna efter fastställande av föräldraskap hos familjerätten räknas som föräldrar till barnet (om insemineringen sker på statlig klinik). I Finland ses inte den icke-biologiska mamman som moder till barnet, och i Danmark har frågor angående den icke-biologiska mammans rättsliga status lett till ytterligare debatt. Författarna undersöker och analyserar två starkt återkommande linjer som dominerat de senaste tjugo årens policyprogram och debatter: "barnets välmående" och "individens rättigheter". Författarna menar att en vinnande strategi har varit att referera till faktisk forskning, men också till den nationella självbilden. Starka politiska partier, som svenska socialdemokraterna eller mittenorienterade danska Venstre, som profilerar sig som moderna och progressiva partier måste nu visa att de just är vad de utger sig för att vara. I detta bidrag faller tyvärr övriga nordiska länder bort ur samtalet, vilken kvarlämnar frågor som exempelvis vilken roll Norge spelat, och vad som händer på Island?

Bidraget från USA (Guillaume Marche) blir mer ett axplock på grund av landets storlek och mångfald. Det betyder dock inte att bidraget saknar relevans. Intressant att läsa är hur olika familjbildningar kan ta plats relativt obemärkt då juridisk makt är fördelad mellan de tre instanserna: federal, statlig och lokal nivå. Detta har möjliggjort diskreta, men effektiva policyförändringar som varit ytterst signifikanta. Till skillnad från i Europa måste regnbågsfamiljer hantera olika påståenden om att de "värvar medlemmar" genom att bilda familj där barn ingår.

Potentiella lojalitetskonflikter uppstår då unga HBT-personer riskerar få sin sexualitet essentialiserad då de två sektionerna sexualitet och familj ställs mot varandra.

I det italienska bidraget (Daniela Danna) blir det tydligt att diskriminering mot regnbågsfamiljer framförallt sker på juridisk nivå då det rättsliga erkännandet är obefintligt. Familjerelationernas interna och ofta motstridiga förhållanden som tidigare bidrag diskuterat saknas här. Bidraget skriver in sig i den problematik Crenshaw diskuterar i artikeln "Mapping the margins" (1994), nämligen rädslan för vad normsamhället kommer att göra med känslig information och för vad tystnaden gör med de gemenskaper som är i minoritet? Hur skapas kommande gemenskaper utan rädsla för negativa policybeslut eller sociala exkluderingsmekanismer?

Det franska bidraget (Martine Gross) lyfter fram frågan: Hur är det att vara mor- och farförälder i regnbågsfamiljer? Kapitlet visar hur den heterosexuella matrisen reproduceras i dessa släktlinjer då det inte finns något biologiskt band eller där det redan finns två biologiska mor-/farföräldrar. Kapitlets bärkraft ligger just i att det åter aktualiserar behovet av juridiska band som inte utgår från tvåsamheten.

Avslutningsvis diskuterar redaktörerna i en kortare intervju med professor Judith Stacey utifrån hennes forskningserfarenheter, möjligheten till pluralistisk familjebildning och hur den står i kontrast till nuvarande lagstiftning.

Det finns möjlighet till en del invändningar mot *Doing families*, t.ex. avsaknad av en grundläggande förståelse av att processen att definiera vad en familj är alltid innebär intagandet av en maktposition, framförallt i relation till dem som valt att leva utan barn i sin familjestruktur. Förvirringen avseende begreppsskillnader mellan exempelvis homofobi och heterosexism är närvarande. Än mer påtaglig är dock avsaknaden av transerfarenheter (vilket inte minst visar sig i bokens undertitel: *Gay and lesbian family practices*), trots att författarna explicit och konsekvent säger sig tala utifrån en LGBT-position.

PER NORDÉN
GÖTEBORGS UNIVERSITET

REFERENSER

- Crenshaw, Kimberlé Williams. 1994. "Mapping the margins". I *The public nature of private violence: the discovery of domestic abuse*, redaktörer Martha Albertson Fineman och Roxanne Mykitiuk. New York: Routledge.
- Epstein, Rachel, redaktör. 2009. *Who's your daddy?: and other writings on queer parenting*. Toronto: Sumach Press.
- Goldberg, Susan, och Chloë Brushwood Rose, redaktörer. 2010. *And baby makes more: known donors, queer parents, and our unexpected families*. London: Insomniac Press.
- Highsmith, Patricia. 2006. *Carol* [1952]. Stockholm: Normal förlag.
- Suber, Margareta. 2005. *Charlie* [1932]. Stockholm: Normal förlag.