


Relationship Anarchy Smörgåsbord: a tool for discussion

This bord includes a number of concepts antithetical to many understandings of RA. Not all who use this are Relationship Anarchists, and those who are may need to discuss how their relational style differs from cultural norms.

The categories are loose gernalizations to help conversation, and are arranged with those relating to the larger social/political systems toward the outside, and the more personal toward the center.


Originated by Lyrica Lawrence & Heather Orr of Vancouver Polyamory in December 2016 (v1). Updated by Maxx Hill with the guidance of the Relationship Anarchy, Polyamory, and Solo Polyamory Facebook Groups: April (v2, v3) & September 2018 (v4), & January 2019. This is Version 5.

Please share. Translations into any language are welcome. Contact Maxx for editable file:
maxxhillcreates@gmail.com