
Masculinity, Mothering, Mirrors

Teorier kring orsakerna till kvinnors homosexualitet

Kristina Fjelkestam

Teorier kring vad som uppfattats som "orsaker" till kvinnlig homosexualitet, i synnerhet psykoanalytiska sådana, har i princip kretsat kring tre M – Masculinity, Mothering och Mirrors.¹ Det första M:et anknyter bl.a. till den klassiska sexologins "tredje kön", det vill säga där kvinnlig homosexualitet definieras som en mans själ fångad i en kvinnas kropp. Det andra M:et har att göra med orsaksförklaringar som utgår från moderskap, och detta kan till exempel handla om att se kvinnlig homosexualitet som substituerande en frånvarande mor. Det tredje M:et anspelar på föreställningar kring ett samband mellan narcissism och homosexualitet, vilket handlar om kärleken till sin egen like.

Dessa tre M är dock sällan tydligt avgränsade, istället blandas och bryts de mot varandra och bildar olika konstellationer. Ett skolexempel på en sådan konstellation utgörs av Sigmund Freuds sista fallstudie. Den publicerades 1920 och beskriver Freuds analys av en lesbisk ung kvinna under rubriken "Om psykogenesen i ett fall av kvinnlig homosexualitet".² Fallstudien kom att inleda den fas i hans arbete som inriktade sig på studiet av kvinnlig sexualitet. Formellt sett skiljer den sig från tidigare fallstudier såtillvida att den beskrivna patienten inte har fått något smeknamn – något i stil med "Vargmannen" eller "Lille Hans". Patienten kallas istället helt enkelt för "den homosexuella flickan".

Liksom Freuds övriga texter uppvisar fallstudien många paradoxala vändningar, men dess motsägelsefullhet kommer sig kanske främst av att den faktiskt inte beskriver något egentligt fall eller ens någon sjukdomshistoria. Flickan själv uttrycker med all önskvärd tydlighet att hon inte tycker att det finns något i hennes livssituation som hon vill råda bot på. Detta är enligt Freud visserligen en ogynnsam omständighet (!), men det hindrar honom ändå inte från att ta sig an detta så kallade fall.

Den homosexuella flickan beskrivs inledningsvis som en "vacker" och "förständig" artonåring från den övre medelklassen. Föräldrarna har skickat henne till behandling hos doktor Freud för att han ska "återföra" henne till "normalitet": Freud skall få flickan att bli heterosexuell. Därmed hoppas föräldrarna

att hon ska bryta sin relation med en annan kvinna för att istället gå med på att gifta sig med en man.

Utifrån denna föresats rullas familjens och flickans förhistoria upp och Freud kämpar med att pressa ned berättelsen i en oidipal prokrustesbädd. Karakteriseringen av flickan måste genomgå flera metamorfoser för att den oidipala berättelsen ska kunna knytas ihop.³ Från att först vara en dotter som enligt det positiva oidipuskomplexet är kär i sin pappa, blir hon en kvinna som älskar en annan kvinna. Detta övergår till en beskrivning av den homosexuella flickan som vore hon egentligen en man, och därmed kan hon bli den son som krävs för att det oidipala dramat åter ska kunna säkerställas.

Hur denna förvandling från dotter till son går till kommer denna uppsats att följa och sedan analysera resultatet i förhållande till orsaksförklaringarnas tre stereotypa M.

Flickans metamorfoser

Generellt sett betraktar Freud traumatiska händelser som utlösande faktorer i neurotiska förlopp. Nyckelscenen i fallstudien om den homosexuella flickan utgörs av ett trauma, vilket alltså innebär att Freud betraktar homosexualitet som en neuros. Därmed, och det är viktigt att hålla i minnet, kan han hävda att homosexualitet är botbart.

Vad består då detta så kallade trauma av? Jo, traumat sägs bestå av den chock som drabbar den tonåriga flickan när hon inser att modern blivit gravid med ett sladdbarn. Enligt Freuds kvinnovariant av oidipus-komplexet hade flickan själv önskat bära faderns barn i det här läget. Men för att komma över den traumatiska besvikelsen tar flickan nu avstånd från längtan efter barn och efter en mans kärlek, menar Freud. Hon regredierar istället och faller tillbaka till sin pre-oidipala kärlek till modern. Flickans relation med en äldre kvinna faller då in i mönstret som ett substitut för kärleken till modern. Detta leder bort från vad Freud definierar som ”normal” kvinnlighet eftersom den bygger på ett avståndstagande från modern.

Men traumat leder också till att flickan tar avstånd från fadern. Freud skriver att flickan ”intog mannens roll och utsåg modern till kärleksobjekt i stället för fadern” (s. 251). Flickan har alltså gått från att vara en dotter som älskar sin far, i enlighet med det positiva oidipus-komplexet, till att bli en man. Och eftersom denna man älskar sin mor så blir flickan/mannen en son. Men det intressanta är att även som son är flickan homosexuell. Det blir hon/han genom två olika resonemang.

Dels anstränger sig Freud för att förankra flickans tidiga modersfixering och menar att alla homosexuella – ”alla” här i betydelsen homosexuella *män* – erfår en särskilt stark bindning till modern. Dels ställs det inverterade oidipuskomplexet återigen på huvudet när Freud i en plötslig vändning menar

att den egentliga anledningen till flickans homosexualitet utgörs av hämndbegär gentemot fadern. Utifrån denna iakttagelse sluts det oidipala cirkelresonemanget och fadern får återigen utgöra kärleksobjekt, men nu för den dotter som blivit hans son. Den gradvisa maskuliniseringen av fallstudiens homosexuella flicka visar tydligt tidens begränsningar vad gäller begreppsloggöran-det av kvinnlig homosexualitet.

Orsaksförklaringarnas tre M

Freuds uttolkning av flickans hämndbegär gentemot fadern placerar läsaren mitt i den samtida debatten kring de kvinnliga rösträttskämparnas påstådda manhaftighet. Den homosexuella flickan sägs vara kvinnosaks kvinna, och hade alltsedan barndomen enligt egen utsägo tyckt att det var orättvist att "flickor inte skulle åtnjuta samma friheter som gossarna" (s. 261). Denna åsikt var enligt Freud orsakad av ett starkt "manlighetskomplex", en hos flickan inneborende önskan om att vara en man, eller åtminstone *som* en man.

Masculinity

Freuds homosexuella flicka blir i detta en stereotyp, och kan som sådan få beteckningen av det första M:et, nämligen "Masculinity". Det anspelar på de olika varianter av manhaftighet som knutits till framställningar av homosexuella kvinnor. Under förra seklets första decennier betraktades homosexualitet antingen som en medfödd inversion av sexualdriften i enlighet med sexologiska teorier, eller som socialt och mentalt förvärvat i enlighet med Freuds psykoanalytiska teser. Sigmund Freuds teser ersatte efterhand sexologin, men byggde ändå på den. Havelock Ellis och Richard von Krafft-Ebing hette några av de sexologer som hade influerat Sigmund Freud.⁴

Havelock Ellis betraktade manhaftiga kvinnor, feministiska övertygelser, samt homosexuell läggning som några till varandra relaterade fenomen. Han vågade dock inte fastslå feministisk medvetenhet som *orsakande* kvinnlig homosexualitet, eftersom detta skulle motsäga hans syn på sexuell inversion som medfödd. Sigmund Freud vågade däremot: han tvekade inte att hävda feminism som betingelse för kvinnlig homosexualitet. Den förenande länken mellan feministisk övertygelse och lesbianism benämnde han, som tidigare sagts, "manlighetskomplex".

Freuds manlighetskomplex motsvarar det man kan kalla sexologernas "som om", det vill säga synen på homosexualitet som en inverterad form av det heterosexuellt könskomplementära mönster där en passiv Kvinna underkastar sig en dominant Man. Sexuellt begär var omöjligt att framställa som "kvinnligt" eftersom det var manligt konnoterat. Därför måste homosexuella kvinnor tecknas "som om" de vore män.

Freud lyckades ändå inte föreställa sig ett aktivt, sexuellt begär hos kvinnor, trots hans maskulinisering av dem. Han envisas till exempel med att hävda att den homosexuella flickan tar avstånd från *all* fysisk sexualitet, när det tydligt framgår att hon endast tar avstånd från tanken, och handlingen, att ha ett sexuellt förhållande med en *man*.

Mothering

Det andra M:et, Mothering, undviker till viss del könskomplementära tankar kring manlighet och kvinnlighet eftersom det handlar om relationen mellan mor och barn. I stället bygger denna stereotyp på tankar kring infantilitet och ofullständig utveckling, homosexualitet patologiseras genom fokuseringen på vad som antas vara en pre-oidipalt ofullgången separation från modern.

Dock innebär mellankrigstidens psykoanalytiska tänkande att detta andra M innefattar en maskulinisering av dotterns roll i den oidipala triangeln. I Freuds fallstudie av den homosexuella flickan placeras hon i positionen av "son" med modern som kärleksobjekt, vilket leder till att senare val av kärleksobjekt anses agera substitut för moderns kärlek. Liknande resonemang återfinns i Freuds essä om Leonardo da Vinci från 1910. Här får barndomens erotiskt laddade relation till modern utgöra orsak till Leonardos homosexualitet. Den bortträngda kärleken till modern leder till att han identifierar sig med henne, vilket i sin tur leder till att han förälskar sig i pojkar som substituerar hans egen sonliga roll.

Mirrors

Det tredje M:et, Mirrors, anspelar på narcissismens roll i stereotypa representationer av homosexualitet, vilken handlar om kärlek till den egna avbilden. Sigmund Freud utvecklade sina psykoanalytiska teorier om narcissism utifrån sexologen Havelock Ellis, som hade alluderat till Narcissus-myten redan 1898. Spegelbilden har kommit att bli ett återkommande inslag både i teoribildningen kring narcissism samt i representationer av homosexualitet. Redan under 1800-talet länkades speglingsmotivet explicit till kvinnlig sexualitet, både inom litteratur och inom konst. Den vanligaste gestaltningen av motivet framställde kvinnan som totalt absorberad av sin egen spegelbild. Denna narcissistiska kvinnotyp ansågs samhällsfarlig eftersom hon därigenom drog sig undan männens inflytande.

I Freuds fallstudie kommer det narcissistiska inslaget in då flickans älskade beskrivs i termer av flickan själv. Flickan är enligt Freud vacker och välväxt, och uppvisar faderns reslighet och skarpa drag. Flickans älskade uppvisar familjelikhet med sin "slanka uppenbarelse, stränga skönhet och sträva sätt". Men narcissismen hänger alltså samtidigt samman med maskuliniseringen av flickan, liksom maskuliniseringen hänger samman med flickans relation med modern

och antagandet av den sonliga rollen i det oedipala dramat. Orsaksförklaringarnas tre M blandas i Freuds teoretiserande kring kvinnlig homosexualitet, och till slut blir det tämligen rörigt.

Slutord

Avslutningsvis kan sägas att Freuds homosexuella flicka undergick några veckors behandling, men liksom i fallet Dora avbröts psykoanalysen i förtid på grund av patientens ovilja till samarbete. Freuds misslyckande syns kanske tydligast i fallstudiens inledning och avslutning. Till en början avfärdar Freud generöst den "ofruktbara och inadekvata" frågan om huruvida homosexualitet är medfödd eller förvärvad. På fallstudiens sista sida vänder han på en femöring och förordar en biologisk orsaksförklaring. Med detta tvår han sina händer och erkänner slutligen sin egen oförmåga att hantera både flickor och homosexualitet.

Noter

- ¹ Carolyn Allen: *Following Djuna. Women Lovers and the Erotics of Loss*, Bloomington 1996, s. 89. Se även *Wild Desires and Mistaken Identities: Lesbianism and Psychoanalysis*, skriven av Noreen O'Connor och Joanna Ryan, London 1993.
- ² Den svenska översättningen av "Über die Psychogenese eines Falles von weiblicher Homosexualität" finns publicerad i Freud: *Samlade verk*, volym 5, Borås 1998. För fler analyser av fallstudien, se antologin *That obscure subject of desire: Freud's homosexual revisited*, red. Ronnie C. Lesser och Erica Schoenberg, London 1999.
- ³ Detta noterar även Judith Roof i *A lure of knowledge: Lesbian sexuality and theory*, New York 1991, s. 211.
- ⁴ Se not 1 i "Tre avhandlingar om sexualteori", *Samlade skrifter*, volym 5, Borås 1998.

Summary

Attempts to theoretically explain the "cause" of female homosexuality have, especially in psycho-analysis, been one of the three M's: Masculinity, Mothering, or Mirrors. These concepts, named the three M's by Carolyn Allen, covers causal explanations which claim that homosexuality in women is either an imitation of heterosexuality, a pre-oedipal immaturity, or a narcissist deviation. The different explanations are often even intermingling with each other, something which is discussed in this paper. It is exemplified in a reading of Sigmund Freud's case study of the homosexual girl from 1920.

Kristina Fjelkestam är fil.dr i litteraturvetenskap och verksam vid Södertörns högskola. Förutom avhandlingen *Ungkarlsflickor, kamrathustrur och manhaftiga lesbianer: modernitetens litterära gestalter i mellankrigstidens Sverige* (Symposion 2002) har hon publicerat ett flertal tidskriftsartiklar. Hon har även varit medarbetare i redaktionerna för *Kvinnovetenskaplig tidskrift* samt *Häftet för kritiska studier*.