

En queerläsning av den danska litterära kanon

Heede, Dag: *Hjertebrødre: krigen om H.C. Andersens seksualitet*
Syddansk universitetsforlag Odense 2005 (177 sidor)

Bissenbakker-Fredriksen, Maja: *Begreb om begær: queeringer af nyere dansk litteratur*
University of Southern Denmark studies in Scandinavian languages and literatures: 69, Odense 2005 (197 sidor)

Ar 2005 var det 200 år sedan den danske "eventyr"-berättaren H.C. Andersen föddes. Det firades över hela Danmark och alldeles särskilt i födelsestaden Odense. Under några års tid har Dag Heede, lektor vid Syddansk universitet i Odense, varit med i den kommitté som förberett 200-årsfirandet av H.C. Andersens födelse. Lagom till jubileet ger Heede ut boken *Hjertebrødre: krigen om H.C. Andersens seksualitet*.

Boken utgår från den tidigare forskning som gjorts kring H.C. Andersens biografi och litterära produktion. Fokus ligger på den "märkelige" sexualitet som genomsyrar Andersens verk. Ordet "märkelig" är Heedes försök att införa ett översättningslån av ordet queer i danskan. Studien är en del av ett större företag. Heede vill genomlysa den danska, litterära kanon ur queersynvinkel. Med särskild utgångspunkt i Michael Foucaults, Eve Kosofsky Sedgwicks och Judith Butlers teoretiska verk analyserar Heede fram en speciell begärsstrategi i H.C. Andersens verk.

Hitills har Heede bearbetat Karen Blixens och Herman Bangs verk. Maja Bissenbakker Frederiksen har analyserat ytterligare författarskap ur en "märkelig" synvinkel. Hon fick år 2003 KRAKA-priset för sin studie *Begreb om begær: queeringer af nyere dansk litteratur*. I sitt tacktal för priset säger hon bland annat:

Således har jeg prøvet at pege på, hvordan det er muligt at betragte Johannes V. Jensens *Kongens Fald* som en skildring af en række homoerotiske voldsorgier. Og hvordan Tove Ditlevsens *Barndommens Gade* kan ses som en fortælling om de dræbende konsekvenser af pigen Esters lesbisk incestuøse og sadomasochistiske tvangsægteskab med sin barndoms gade. Jeg har forsøgsvist set Klaus Rifbjergs mandlige hovedperson Janus som *Den kroniske uskylds* kvindemorderiske transvestit, og omvendt undersøgt, hvordan *Baby* af Kirsten Thorup fremstiller transvestisme som modgift mod det borgerlige heteroseksuelle ægteskab.

Vi ser alltså hur Bissenbakker-Fredriksen undviker att undersöka identiteter som på förhand givna storheter (bögar, lesbiska) för att i stället undersöka de strategier som används vid konstruktionen av identiteter.

Heede genomlyser i sin bok den starka homofobi som vidlåder H.C. Andersen-forskningen. Det är ingen lätt sak att smälta för det heteronormativa samfundet att nationalskalden är en "fisselette" för att använda Heedes ord. Men även senare verk, som positivt beskrivit och analyserat fram den svärmiska manskult som behärskar H.C. Andersen får en berättigad plats. Dessa är främst Heinrich Deterings verk *Das offene Geheimnis: zur literarischen Produktivität eines Tabus von Winkelmann bis zu Thomas Mann* från 1994, Wilhelm von Rosens *Månens Kulör: studier i dansk bøssehistorie 1628–1912* från 1993 samt det monumentala tvåbandsverket över H.C. Andersens biografi av Jens Andersen – *Andersen* från 2003.

Men där den tidigare forskningen antingen i biografiskt nit helt enkelt förklarat H.C. Andersen för romantiskt förälskad i manspersoner livet igenom (Jens Andersen), eller i radikalkonstruktivistisk nit helt frikämt H.C. Andersen från några homosexuella böjelser (von Rosen) och visat hur tidens romantiska, litterära tradition skapar den förälskelse i män som följer H.C. Andersen livet igenom, där skriver Heede fram en helt annan hermeneutik som grundas i en noggrann läsning av H.C. Andersens verk – främst romanerna *O. T.* (1836) och *Improvisatoren* (1835). Analysen av dessa båda verk upptar lejonparten av boken. Genom att analysera hur män och kvinnor möts och förhåller sig till varandra finner Heede följande:

Det homosociale og romantiske begær mellem mænd ('hjerterbrødrene') er således ingenlunde 'uskyldigt', men har typisk helt afgørende konsekvenser for romanerne, fortællingerne, skuespillene og digtenes kønsantropologi og for konstruktionen af kvinderne og ikke mindst deres skæbne. De døde kvinder, 'kvindeligene', er dramatisk udtrykt den arena, de romantiske mandevenskaber udspilles på eller på baggrund af. Og kvindernes død – både begærsobjektens og mødrenes – fungerer ofte som dynamoer i heltens udvikling, sociale mobilitet, realisering af rejseplaner og romantiske mandevenskaber (sid. 172).

Queeranalysen är inte någon biografisk forskning och inte heller någon konstruktivistisk ansats. Det är en hermeneutik som framvisar den

”heteronarrativitet, der på forhånd må udelukke både helt centrale nøgle-personer (Vilhelm, Bernardo m.fl.) og helt afgørende begærstrukturer og relationer.” (Sid. 172) En queer läsarstrategi går alltså inte ut på att leta efter fasta och stabila kön eller entydiga sexuella essenser. Den vill allt annat än att entydigt diagnostisera fiktiva personer eller författare. Den tillåter sig vidare att ställa frågor vid sidan av författarbiografen. Man kan alltså finna en homosocial och homosexuell tematik hos en öppet homosexuell författare som Herman Bang, som visar sig vara allt annat än queer, men även hos en så uttalat homofob författare som Johannes V. Jensen. Och när Heede finner en starkt anti-heteronormativ potential i Karen Blixens *Syv fantastiske fortællinger* så betyder inte det att författaren i sin tur har en fast sexual-identitet – som i det fallet borde varit ”lesbisk”.

Hela företaget att genomlysa den danska litterära kanon ur queersynvinkel är ett storslaget åtagande, som säkert måste begränsas av praktiska hänsyn, men det är en typ av livsuppgift som inger respekt. Det är en typ av åtagande man förelägger sig i sin ungdom. Dag Heede och Maja Bissenbakker-Fredriksen har ännu många år på sig att förverkliga den herkuliska uppgiften. Och hittills har båda visat att de kan leverera spännande texter och generera nytänkande kring de litterära verkens verbala universa.

Jan Magnusson