
Anja og Gro Hammerseng-Edin

Anja + Gro = Mio

Kunsten å få barn

[image: image]

[image: image]


Anja og Gro Hammerseng-Edin

Anja + Gro = Mio

Kunsten å få barn

[image: image]


Innhold

Innledning

Den fødte medmor

Storken

En oppklarende samtale

Små skritt

Høytid

Alt jeg ville

Andre forsøk

Sannhetens øyeblikk

Hjerteslag

Nå står ikke verda til påske

Redebygging

Mannlige forbilder

Pappa er et definisjonsspørsmål

Svangerskapskurs

Klar for kamp

Mio min Mio

Ut av bobla

Hjem

Nybakt medmor

Donortanker

Foreldrekoden

Min rolle

Liksomtante

Møter vi fordommer?

Smalltalk

Pappagåten

Skår i gleden

En telefon fra folkeregisteret

Utestemmen

En hvit konvolutt

Bakholdsangrep

En uventet henvendelse

Vinnerloddet


Innledning

Planlagt. Det var det det var.

Vi brukte ikke lang tid på å bestemme oss for å få barn. Det vi brukte mye tid på, var å bestemme oss for hvordan vi skulle gjøre det.

Er det så mye å lure på da? Et kjærestepar av samme kjønn med et felles ønske om å bli foreldre. De aller fleste er klar over at vi ikke kan bli gravide av å ligge sammen. Vi lever i et lesbisk forhold, ergo er vi avhengig av sæd for å få til det.

Vi trengte hjelp av en mann. Det var soleklart. Utover det var det opp til oss å finne ut hvordan vi ville ha det. Underveis slo det oss begge at vi skulle ønske vi visste mer om mulighetene. Vi savnet lett tilgjengelig informasjon om hvordan vi kunne få barnet vi ønsket oss.

Hva hadde andre i vår situasjon gjort? Hva hadde de tenkt? Fantes det alternativer som vi ikke visste om? Hva kostet det å bli inseminert? Ville vi få de samme rettighetene som mødre uavhengig av hvem av oss som fødte? Hva slags utfordringer kunne vårt barn få som følge av at vi ikke passet inn i boksen som en tradisjonell kjernefamilie?

Listen over spørsmål ble lang. På fleip snakket vi om å skrive en bok for «sånne som oss». Det måtte være flere som satt lettere forvirrede og rådville i tilsvarende situasjon? Dessuten kunne det vel være interessant for familie og venner å få et innblikk i hvordan det er å føle at man faller litt utenfor normalen. Hva tenker vi om foreldredrømmen? Hvordan fikk vi det til?

A velge å be en venn eller bekjent om hjelp var aldri et tema for oss. Det er jo noen som gjør det. Andre får barn sammen med et homofilt par hvor de deler omsorgen. Vi ønsket ikke det. Vi ville ikke dele. Vår drøm var å skape vår egen lille familie.

Mange har vært nysgjerrige på hvilken løsning vi valgte. Noen spør direkte. Andre avslører at de tror de vet svaret, men vegrer seg for å spørre. Sist, men ikke minst, er det overraskende mange som vet så lite om emnet at de ikke aner hvordan de skal angripe en samtale om det.

Det gikk etter hvert opp for oss at kanskje andre enn lesbiske par og deres nærmeste kan få glede av en informativ og ærlig bok som tar for seg hele reisen fra foreldredrøm til babylykke. Kanskje burde vi skrive barnebok? Burde det ikke også finnes en bok som kan være et hjelpemiddel for foreldre og lærere? Barn lærer tidlig om ulike religioner. Vi synes de burde lære mer om forskjellige familiesammensettinger i tillegg.

I 2010 skrev vår nye Barne- og likestillingsminister Solveig Horne følgende spørsmål på Twitter: Lurer på om det er helt greit at barnehagene leser homoeventyr for små barn? Spørsmålet er provoserende. Hva er et homoeventyr? Antyder hun at barn tar skade av å høre om homoer? Det er kanskje ikke så merkelig at samfunnet ikke helt vet hvordan de skal forholde seg til oss i enhver situasjon. Enkelte tror kanskje at vi kun finnes i eventyrene?

Det endte med at vi ble enige om å starte med å skrive «voksen-boka». På den måten kan vi kanskje bidra til at andre som er interessert i temaet, kan få vite mer om det å få barn med en av samme kjønn – informasjon krydret med tanker og synspunkter fra vårt ståsted. Historier om helsepersonell som ber Anja om å sette seg i pappastolen på første ultralyd, tanker rundt lærere, foreldre og politikere, som kanskje kan påvirke systemet slik at medmødre som Anja i framtiden slipper å signere under «far» på sykehuspapirene.


Den fødte medmor

(Anja)

– En sånn vil jeg ha.

Jeg holdt mamma i den ene hånden, og pekte på en nydelig, liten jente med den andre.

– En baby?

Mamma kikket undrende på meg. Jeg var jo tross alt bare 10 år.

– Ja.

Mamma smilte til meg.

– Det kan du, når du blir litt eldre. Da må du bare finne deg en mann først.

– Nei, sa jeg. – Jeg skal bare ha barnet, og det skal jeg adoptere.

Så lenge jeg kan huske har jeg hatt lyst på barn. Samtidig har jeg aldri tenkt tanken på å gå gravid selv. Små barn sier mye rart, det kan ha vært tilfeldig at jeg svarte som jeg gjorde da jeg var ti?

Uansett kan jeg huske at jeg tidlig tok stilling til at jeg ikke ønsket å bli gravid. At det var mulig å bli inseminert ante jeg ikke. Ei heller at jeg skulle finne meg en jente. Det handlet ikke om legning. Det var bare det at jeg ikke klarte å forestille meg meg selv med barn i magen.

Jeg minnes en episode på rommet til en kompis sammen med hele vennegjengen en gang i ungdomsåra. En av jentene var stupforelsket og klarte ikke la være å snakke om drømmegutten. Han som alltid tygde Rød Extra, som kunne danse og som hadde egen bil. Til sexy strofer av Usher, lot vi henne fortelle om den store fantasien for framtiden: Ring på fingeren, stor hvit brudekjole med slør, og to barn. Helst en gutt og en jente. Gutten skulle passe på lillesøsteren sin. Det hele var veldig søtt. Det var ikke vanskelig å se det for seg. To flotte potensielle foreldre. Riktignok litt unge, men antakelig var det nok snakk om noen år fram i tid.

Selv om jeg husker at jeg håpet hun ville få drømmen oppfylt, delte jeg aldri de samme fantasiene for framtiden. Verken ønsket om å være hvit brud, ha ring på fingeren eller en mann for evig som jeg skulle få barn med. Ingen av de tingene opptok plass i hodet mitt. Kjæreste ville jeg ha, men noe livstidsspørsmål var det aldri snakk om for min del.

Barna derimot, de kunne jeg se for meg, uten at jeg visste hvem jeg skulle oppdra barna sammen med. Jeg var ikke sikker på om det kom til å være en gutt eller en jente engang. Det var spennende å tenke over det, husker jeg.

Det ga meg en form for frihetsfølelse å kunne «velge» bredt. Jeg antok at det kom til å bli fint uansett hva det ble til. Det var ikke viktig for meg å plassere meg selv i en kategori. Det er det strengt tatt heller ikke nå. Jeg trenger ikke å definere meg selv som verken lesbisk, bifil, eller homofil. Jeg definerer meg selv i øyeblikket som Gromofil og stortrives med det. Spenningen jeg en gang kjente ved det ukjente. Knyttet til det å ikke vite hvor jeg ville lande. Den er borte nå.

Jeg føler meg hjemme. Med Gro.

Jeg har aldri følt meg rar eller utenfor når venninnegjengen har snakket om sine drømmer rundt graviditet eller det å bære en hvit brudekjole. For meg har det vært naturlig at mine venninner har ønsket seg dette. Like naturlig har det vært å ikke kjenne på det samme behovet.

Da jeg og Gro begynte å snakke om barn, konkluderte vi kjapt med at hun skulle forsøke å bli gravid. Vi diskuterte kort hva vi ville gjøre dersom hun av en eller annen grunn ikke kunne, men endte med å drøye den samtalen til det eventuelt ble et relevant tema. Men fram til da var det ikke så mye å snakke om. Hun ville gjerne. Jeg ville ikke.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


rose180.jpg


