
RFSU – ett förbund för heterosexuella?

Ett sammandrag

Lena Lennerhed

RFSU grundades 1933 av Ottesen-Jensen, radikala läkare som Gunnar Inghe, Siri Kjellberg-Cleve och Nils Nielsen, och företrädare för arbetarrörelsen. Människors möjlighet att styra över reproduktionen stod i fokus. Tillgång till preventivmedel och abort var centrala krav, liksom kravet på en sexualundervisning i skolan. Men frågan om homosexualitet var också viktig i RFSU. Förbundsprogrammets kryptiskt formulerade krav 1934 på "en revision av lagstiftningen i enlighet med ett vetenskapligt bedömande av sexualdriftens varianter" var ett krav på en avkriminalisering av homosexuella förbindelser. Vid tidpunkten kunde den man eller kvinna som avslöjades med "otukt mot naturen" få upp till två års straffarbete. Förbudet var kritiserat och omdebatterat. Socialdemokraten och juridikprofessorn Vilhelm Lundstedt var den första att kräva en avkriminalisering i riksdagen 1933, och motionen publicerades samma år i boken *"Otukt mot naturen"*. *Bör den vara straffbar?* Lundstedt utgick, liksom många andra i debatten, från att homosexualiteten hade hormonella orsaker och alltså var medfödd. En annan teori framförde psykoanalytikern Gunnar Nycander som i boken *En sjukdom som bestraffas* (1933) hävdade att homosexualiteten orsakades av en störning i den psykosexuella utvecklingen och alltså var en förvärvad sjukdom. Homosexualiteten skulle därför inte bestraffas, enligt Nycander, men den var likafullt en abnormitet som inte var önskvärd.

I RFSU rådde enighet om kravet på avkriminalisering, men man var inte helt eniga om hur man skulle se på homosexualiteten som sådan. Som mest liberal framstår förbundets ordförande Ottesen-Jensen, eller Ottar som hon kallades. Ottesen-Jensen blev på 1910-talet engagerad i den syndikalistiska rörelsen, först i Norge och sedan i Sverige. Som journalist skrev hon i SACs *Arbetaren* och ungsocialisternas *Brand*, och vid tjugotalets mitt gav hon även ut tidningen *Vi kvinnor*. Sexualpolitik och sexualupplysning hade successivt blivit hennes område. Internationella kontakter fick hon genom Världsligan för sexuell reform (World League for Sexual Reform, konstituerad 1928). Ottesen-Jensen fick 1931 kontakt med järnbruksarbetaren Eric Thorsell som ställde frågor om ho-

mosexualitet. Ottesen-Jensen skrev rekommendationbrev för Thorsell till Hirschfelds berömda sexualforskningsinstitut i Berlin, där han kom att vistas i flera månader.

Med Thorsells och andra homosexuella RFSU-medlemmars hjälp kom Ottesen-Jensen att skapa ett kontaktnät med homosexuella kvinnor och män över Sverige. Hon gav förslag på restauranger och kaféer där homosexuella brukade träffas, och förmedlade också personliga kontakter. För Ottesen-Jensen var homosexualitet snarast att se som en variant av sexualiteten, inte en sjukdom, och därför skulle den accepteras. Hennes linje var att bekämpa fördomar och arbeta för en avkriminalisering, att stödja homosexuella kvinnor och män, och att främja deras kontakter med andra homosexuella, sociala såväl som sexuella. Någon avgörande skillnad mellan manlig och kvinnlig homosexualitet såg hon inte. Ottesen-Jensen drev också att homosexuella borde bilda en egen förening (det skedde först 1950 med RFSL:s, Riksförbundet för sexuellt likaberättigande, bildande). Psykoanalysens syn på homosexualitet stod hon inte bakom.

Men i RFSU fanns olika synsätt. Programmet beskrev homosexualiteten som en variant. I andra sammanhang talade man om den som en sjukdom. Vad den var för slags sjukdom och hur pass allvarlig – här gick uppfattningar isär. Under ett och samma år kunde en läkare i svar från RFSU hävda att homosexualitet var en medfödd sjukdom medan en annan beskrev den som en förvärvad sjukdom. Brevskrivare fick därmed olika besked beroende på vilken läkare som skrev svar.

I RFSU fanns alltså ingen entydig uppfattning om homosexualitet. Frågan hade sin självklara plats i förbundet, men här rådde inte samma enighet som till exempel i synen på abort och preventivmedel.

Homosexuella kontakter avkriminaliserades 1944. Däremot jämställdes de inte med heterosexuella förbindelser. Bland annat infördes högre åldersgränser för homosexuella förbindelser. Bakom låg en föreställning om att unga kunde "förföras" till homosexualitet, och detta i möjligaste mån skulle undvikas.

Samma år reviderade RFSU sitt program, och den nya punkten avseende homosexuella kontakter löd: "En förskjutning av tyngdpunkten från straffrättsliga till botande och förebyggande åtgärder beträffande driftlivets avvikelser".

Den nya skrivningen var mer negativ till homosexualitet än den föregående. Ordet "variant" var utbytt till "avvikelse", och RFSU tryckte nu på vikten av att bota och förebygga. Men även vid denna tid fanns olika ståndpunkter i förbundet. Ottesen-Jensen höll till exempel fast vid att homosexualiteten var en variant som skulle accepteras, men här räckte inte hennes inflytande till. Bakom de patologiserande formuleringarna i nya programmet stod psykoanalytikern Gunnar Nycander som nu satt i RFSU styrelse. Detta skedde samtidigt som hela

förbundet gick in i en fas av ökad professionalisering och en viss avpolitisering av de sexuella frågorna.

Några möjliga förklaringar till RFSUs ställningstaganden:

1. *Reproduktion*. RFSU fokuserade reproduktion snarare än sexualitet. Kampen för preventivmedel och abort var den centrala. Frågan om homosexualitet ansågs viktig, men den kom i andra hand. I förbundet fanns olika ståndpunkter samtidigt om homosexualitet, vilket knappast hade varit möjligt i t.ex. abortfrågan.
2. *Sexologi*. RFSU var en sexualpolitisk organisation men starkt vetenskaps-tyngd, och det vetenskapliga perspektivet fick en allt större plats med åren. Framför allt synes förbundets psykoanalytiker bidragit till en negativ syn på homosexualitet.
3. *Få homosexuella medlemmar*. Antalet homosexuella i RFSU var litet, och först 1973, då RFSL blev medlemsorganisation i RFSU, kunde man på allvar bli en kraft inom förbundet. Dessutom sammanföll RFSL:s medlemskap i RFSU i tid med 1970-talets homosexuella frigörelse, vilken kom att bana väg för RFSU:s alltmer liberala syn på homosexualitet.

Artikeln överensstämmer delvis med Lennerheds artikel i *lambda nordica* 2:2002: "Avvikelse eller variation?"

Summary

RFSU, the Swedish Association for Sex Education (founded in 1933), was in favour of a decriminalisation of homosexual contacts in the 30s. A more rejecting position towards homosexuality developed in the organisation the following years. Possible explanations are the focus on reproductive issues within RFSU, the strengthening of a sexological perspective on sexuality, and the fact that RFSU had very few homosexual members until the 1970s.

Lena Lennerhed, fil.dr, undervisar i idéhistoria och genusvetenskap på Södertörns högskola. Våren 2002 utkom hennes bok *Sex i folkhemmet. RFSUs tidiga historia* (Gidlunds). Pågående forskning rör svensk abortpolitik mellan 1938 och 1974.