Colloque international « Nouvelles techniques de reproduction, genre et parenté », Lyon, 14-15 Novembre 2011
Résumés des communications

Colloque international « Nouvelles techniques de reproduction, genre et parenté », Lyon, 14-15 Novembre 2011


[image: image2.jpg]Centre b

Max Weber


Résumés des communications
[image: image3.jpg]INSTITUT NATIONAL O

D'ETUDES DEMOGRAPHIQUES


Atelier 4.a Les NTR et l’homoparentalité
Nouveaux couples de même sexe ?
Lundi 14 novembre, 16H00-18H00

Présidente : Magali Mazuy
April HOVAV

Decisions and processes involved in the use of reproductive technology within the LGBT community
Reproductive technology is increasing being used by same-sex couples and yet there is little theoretical work addressing the way in which these practices subvert and simultaneously reinforce normative paradigms. Feminist scholarship has sought to both problematize the naturalness of reproduction, as a supposedly apolitical arena, and expose the power dynamics involved in reproduction. Feminists working in various fields have “recognized reproduction as systematically organized, sensitive to change in domestic economics, and therefore always an aspect of the distribution of power in any society.” Reproductive technologies are especially interesting because of their “defamiliarizing impact […] through which many of the most deeply taken-for-granted assumptions about the 'naturalness' of reproduction are displaced.” Starting from this theoretical point, I plan to expand on understandings of reproductive politics through an anthropological exploration of the decisions and processes involved in the use of reproductive technology within the LGBT community. In Israel, the political and judicial discourses on LGBT parenting and reproductive technology are heavily influenced by understandings of national and ethnic identity, but whether those discourses are internalized by the intended parents themselves has not been studied. I propose to study the use of reproductive technology in the Israeli LGBT community through interviews with couples who have used (or are in the process of using) such technologies to create families. Since gay adoption is legal in Israel but the use of reproductive technology by same-sex couples is limited and often requires travel abroad, I am interested in the reasons that couples choose reproductive technology over adoption. The political discourse in Israel, especially regarding reproduction and 'family issues' is inextricable intertwined with religion. Through interviews, I plan to explore the influence of religion on the reproductive decisions of same-sex couples. Ultimately, I hope to understand the ways in which same-sex couples negotiate issues of national belonging, religion, and citizenship in their decisions to use reproductive technology.

Paola RONFANI, Roberta BOSISIO et Alessandra VINCENTI

Representations and Practices of Parental Responsibility in Homoparental Families
In this paper we discuss some preliminary results from an ongoing research that looks at the practices and social representations of “parental responsibility” in homoparental families. Defining the concept of “parental responsibility” is an arduous task as it reflects the complexity of the relationships between parents and children in late modernity (Arendell 1997). For this reason, when looking at these relations, we have to consider the individualization process of the family relations and the idea of the child as a person entitled to all fundamental rights (Giddens 1992; de Singly 1993; Beck, Beck-Gernsheim 1995). Moreover we have to consider that today new reproductive techniques create a legal uncertainty on the status of filiation. Parallel and additional parenting – and the claims of legal acknowledgement of those who fulfill parental tasks – deeply challenge the law (Silva, Smart 1998). For all these aspects homoparental families represent a “social laboratory” because of the complexity and the novelty of the relations that are established within them. This is particularly true in Italy, where the challenging posed by homoparenting and homoparental families has not yet been addressed by the law. The aim of the research is to explore the representations of parental responsibility of homoparental couples toward children. We intend to identify frames of norms and values, practices of care, the relation with other socialization agencies, and finally the opinions about the claims of legal and social acknowledgement of homoparenting. To pursue our research aims, in depth interviews with couples of gay and lesbian parents and focus groups with children of same sex parents were carried out. In relation to children’s involvement, it is important to stress that, according to the new sociology of childhood they are competent social actors and subjects of rights. For this reason we cannot omit to consider children’s representations of family relations and, more specifically, of parental responsibility toward them.
Marcin SMIETANA

Just an alternative to adoption? Gendered and classed ARTs helping to build lesbian and gay families in Spain
This paper explores the impact of Assisted Reproduction in creating and functioning of lesbian mother and gay father families in Spain. Following a review of the relevant legislation and literature, the findings from qualitative interviews with LGB parents and their children from 15 intentional (de novo) families are analyzed. The core of the participant group is constituted by gay father families, underresearched to date, however, for contrastive reasons; also lesbian mother families have been interviewed. Following the 2005 Bill of Gay Marriage, the 2006 Bill of Assisted Reproduction opened the access to ARTs to lesbian and single women, both in public and private medical centers. Nevertheless, the Bill sanctioned the existent gender divide in the family sphere, as it declared surrogacy null and void, making men, notably gay, look for costly solutions abroad and subsequently go through a lengthy and uncertain process of legalizing their fatherhood in Spain. Still, neither for women is the availability of ARTs in the public system unlimited due to extended waiting time and lack of public funding in some Autonomous Provinces. In any case, ARTs have successfully been competing with adoption on the way to increasingly biological lesbian motherhood, while gay fatherhood has remained primarily social and substantially more classed with only the wealthier ones affording the biological path abroad. This gendered and classed system is further divided by the fact that, paradoxically, ARTs children of lesbian and other mothers in Spain are not allowed to learn the donors' identity, while some gay father surrogacy families remain in contact with the surrogate mothers. The legalization of surrogacy is one of the key claims of Spanish rainbow families' associations (FLG), nevertheless, interestingly, the interviewed gay fathers, both adoptive and surrogacy ones, declared that the choice of either option was indifferent to them and ones who finally pursued surrogacy did it due to the failure or difficulties in the adoption process. In the same vein, the analysis showed that gay adoptive and surrogacy families shared similar parenting arrangements, identity processes, and interaction strategies within and outside home.
[image: image1.wmf] 

 

 

 

 

 

 

 

 

 

 

 

 

 


[image: image4.emf]

[image: image2.jpg][image: image3.jpg][image: image4.emf]