

The meaning of genes for and experiences of (intended) parents and sperm donor-conceived offspring

Astrid Indekeu

Clinical psychologist – PhD in Biomedical Sciences

Research Fellow KU Leuven (BE)

Senior Specialist Policy & Research Donor Conception, Fiom (NL)

Structure

- Introduction
- Parents' experiences
- Donor-conceived (DC) people's experiences
- Donors' experiences
- Concluding thoughts

Introduction

In general

- Materials and symbols
- Associated with assumptions and ideas about predisposition/talent, resemblance, kinship,...

Introduction

In context of donor conception

- Significance is emphasized as well as downplayed
- Carries fluid, multiple and sometimes conflicting meanings [Freeman, 2014]

University of Gothenburg

Listen Contact Swedish Search

Professor Mats Brännström with the team during a surgery on a donor.

Photo: Johan Wingborg

Sociology of Health & Illness Vol. 29 No. 5 2007 ISSN 0141-9889, pp. 692-710
doi: 10.1111/j.1467-9566.2007.01010.x

The (ir)relevance of genetics: engendering parallel worlds of procreation and reproduction

Victoria M. Grace¹ and Ken R. Daniels²

Parents' experiences

Parents' relatedness in genetic connections

Parents' experiences

In **all** kinds of DC families, see titles:

- *Origins and originators: **lesbian** couples negotiating parental identities and sperm donor conception* (Nordqvist, 2012)
- ***Female-partnered women** conceiving kinship: does sharing a sperm donor mean we are family?* (Goldberg & Scheib, 2016)
- *Making the child “mine”: mothers' thoughts and feelings about the mother-infant relationship in **egg donation families**.* (Imrie et al., 2020)
- *Grammars of kinship: **biological motherhood** and assisted reproduction in the age of epigenetics* (Gunnarsson-Payne, 2016)
- ***Single mothers** as bricoleurs: crafting embryo's and kind* (Hertz, 2021)

DC people's experiences

- Genes are part of daily life
 - Medical
 - School

- Genes as part of who you are
 - A biological starting package
 - Your own unique combination
 - A reference point

Families Relationships and Societies • vol xx • no xx • 1–21 • © Policy Press 2019
Print ISSN 2046-7435 • Online ISSN 2046-7443 • <https://doi.org/10.1332/204674319X15717233029824>
Accepted for publication 16 October 2019 • First published online XX XX XXXX

article

Perceptions of donor-conceived families: a survey study on the perspectives of teachers

Astrid Indekeu,¹ astrid.indeku@kuleuven.be
Karolinska Institute, Sweden, and University of Leuven, Belgium

Claudia Lampic, claudia.lampic@ki.se
Karolinska Institute, Sweden

DC people's experiences

- Genes are relational
 - 'person'-al
- Genes connect
 - Donor (network)
 - Multi-sibling network
- Genes locate

A Family Portrait: Brothers, Sisters, Strangers

Photos essay by Elisabeth Lerner
Text by Elisabeth Lerner as told to Susan Dominick
June 26, 2011

**Donor-Shared Siblings
or Genetic Strangers:
New Families, Clans,
and the Internet**

Journal of Family Issues
32(9) 1129-1155
© The Author(s) 2011
Reprints and permission: <http://www.sagepub.com/journalsPermissions.nav>
DOI: 10.1177/0192513X11404345
<http://jfi.sagepub.com>

Rosanna Hertz¹ and Jane Mattes²

DC people's experiences

1. To avoid medical risks and consanguineous relationships
2. To connect with one's roots
3. To complete one's life (hi)story
4. To understand where one's traits come from
5. To discover or assess one's defining characteristics and capabilities
6. To rectify a wrong doing
7. To map out one's ancestral history
8. Wanted to be known by the donor

DC people's experiences

Same donor-offspring

- National limits, international spermbanks, online DNA testing
- Reasons
 - Curiosity
 - Single household: wishing to find new family members
 - Late disclosure: for medical reasons, and to understand who I am
- Challenges
 - Constantly expanding
 - Managing of relatedness

Donors' experiences

- “A means to an end”
- Some have an **own** interest
- Relatedness
 - Contractual issues versus kinship and family [*responsabilities*]
 - Resemblance
 - To whom?

Concluding thoughts & challenges

Challenge for **all** involved: How to manage and name relatedness

Expanding

Network

Fluid

Concluding thoughts & challenges

- Stakeholders live in a societal context not a vacuum
- Gendered bias: sperm versus egg donation
- Differences between sperm, egg, embryo, double donation, surrogacy

- INFORMATION & SUPPORT

References

- Bolt S, Postema D, van der Heij A, Maas AJBM (2018). Anonymous Dutch sperm donors releasing their identity. *Human Fertility* 24, 24-30. doi.org/10.1080/14647273.2018.1564156
- Burke H, Gilman L, Nordqvist P (2020). Being an egg or sperm donor: balancing 'being available' with 'knowing your place'? See: https://www.research.manchester.ac.uk/portal/files/176777689/Being_an_egg_or_sperm_donor_being_available_and_knowing_your_place.pdf
- Freeman T, Graham S, Ebtejah F, Richards M (Eds.) (2017). Relatedness in assisted reproduction: families, origins and identities. Cambridge, UK: Cambridge University Press.
- Indekeu A, Rober P, Schotsmans P, Daniels KR, Dierickx K, D'Hooghe T (2013). How couples' experiences prior to the start of infertility treatment with donor gametes influence the disclosure decision. *Gynecologic and Obstetric Investigation*, 76, 125-132. doi: 10.1159/000353901
- Indekeu A (2015). Parents' expectations and experiences of resemblance through donor conception. *New Genetics and Society*, 34, 398-416. doi: 10.1080/14636778.2015.1098525

References

- Indekeu A, Bolt S, Maas A (2021). Meeting multiple same-donor offspring: psychosocial challenges. *Human Fertility*. doi: 10.1080/14647273.2021.1872804
- Indekeu A, Hens K (2019). Part of my story. The meaning and experiences of genes and genetics for sperm donor-conceived offspring. *New Genetics and Society* 38, 18-37. doi: 10.1080/14636778.2018.1549476
- Indekeu A, Maas AJBM, Benward J, McCormick E, Scheib J. (2021). Factors associated with searching for people related through donor conception among donor-conceived people, parents, and donors: a systematic review. *F&Sreviews* doi.org/10.1016/j.xfnr.2021.01.003
- Mohr S (2015). Living kinship trouble: Danish sperm donors' narratives of relatedness, *Medical Anthropol* 34, 470-484, doi:10.1080/01459740.2015.1008632
- Nordqvist P (2019). Un/familiar connections: On the relevance of a sociology of personal life for exploring egg and sperm donation. *Sociology of Health and Illness* 41, 601-615.
- Ravelingien, A., Provoost, V., & Pennings, G. (2015). Open-identity sperm donation: how does offering donor-identifying information relate to donor-conceived offspring's wishes and needs? *Journal of Bioethical Inquiry* 12, 503–509.
- Wheatly A (2019). 'We're not related in any way, only by blood': Danish sperm donors and (imagined) relationships. *Families, Relationships and Societies*, 8, 137–152.

Questions:

-
- aindekeu@fiom.nl
 - astrid.indekeu@kuleuven.be