

Gay historia

Aldrich, Robert, red.: Gay. En världshistoria
Natur och Kultur 2006 (383 sidor)

Crompton, Louis: Homosexuality & civilization
Harvard University Press 2003 (623 sidor)

Hubbard, Thomas K. red.: Homosexuality in Greece and Rome:
a sourcebook of basic documents
University of California Press 2003 (558 sidor)

Rocke, Michael, Forbidden friendships:
homosexuality and male culture in Renaissance Florence
Oxford University Press 1996 (371 sidor)

En försommarkväll i en mellansvensk småstad hörs några tonårsröster klart utifrån gatan – först en flicka som förnärmat utbrister: ”Fy, va ni ä äckliga!” och sen en förvånad pojkröst: ”Man behöver väl inte va bög för att man suger av en kompis!”

Replikväxlingen berättar kanske i första hand något om skillnaden i synen på sexualitet mellan pojkar och flickor i puberteten. För pojkarna är driften att tillfredsställa sitt sexuella behov oftast inte väsenskild från behovet och lusten att äta eller dricka, och kan man göra det tillsammans med en nära kompis är det bara trevligare. På den populära svenska webbsidan ”Runksidan” berättar många främst homosexuella men också bisexuella och heterosexuella män i olika åldrar om sina första sexuella erfarenheter. Så gott som alla oavsett redovisad sexuell identitet har berättelser om tidiga kamratliga sexuella erfarenheter med jämnåriga eller något äldre av samma kön, oftast med bästa kompis men också med bröder eller kusiner eller med någon kamrat på utflykter där man delat nattlogi. Sällan får man uppfattningen att den andra partnern skulle ha någon bestående identitet som homosexuell. Många gånger berättas om

grupponani (t.ex. ”runka bulle”) eller mer avancerade lekar.

Det här är historier som ständigt återberättats från olika kulturer och århundraden. Michael Rey, som forskat om likakönad manlig sexualitet i Paris på 1700-talet, citerar en lantlig ung mans berättelse inför polisen 1738: ”i hans hemtrakt kunde det vara tjugo pojkar som badade tillsammans och knullade varandra”.¹ I den magnifika nyutkomna gayhistorien ”Gay. En världshistoria” berättar Michael Sibalis om sex pojkar i åldern nio till fjorton år i en liten spansk stad på 1760-talet som efter skördearbetet klädde av sig nakna och onanerade åt varandra. Dagen därpå gick den äldste längre och genomförde analsamlag med sina yngre kamrater (s. 103 f).² Under de våldsamma sodomit-förföljelserna i Nederländerna vid 1700-talets mitt åtalade man också sådana vanliga pubertetslekar, även om fyra sextonåriga bondpojkar tyckte att det de hade gjort inte skilde sig från vad de sett äldre män och kvinnor göra med varandra.³

De sexuella aktiviteterna i pojkindernat har kritiserats av moralens väktare alltifrån medeltiden och har sannolikt inte blivit så mycket annorlunda idag. I de engelska public schools, beryktade för sådana aktiviteter, ansåg man sig redan 1850 tvungen att ersätta det gamla systemet med två pojkar i varje säng med enmansängar i sovsalar för att stoppa gemensamma sexuella aktiviteter. Sibalis påminner om den själv homosexuelle John Addington Symonds moraliska upprördhet över den ”djuriska lust” hans skolkamrater visade när de nakna lekte tillsammans i sängarna på Harrow på 1850-talet. Den moralpuritanske tidningsmannen W.T. Stead, som låg bakom den lag 1885 enligt vilken Oscar Wilde blev dömd, framhöll efter domen att om alla personer som var skyldiga till Wildes försyndelser skulle buras in skulle det bli ett mycket överraskande uttåg från överklassens internatskolor Eton och Harrow, Rugby och Winchester till de engelska fängelserna.⁴

Kinseys nära medarbetare Paul Gebhard har framhållit att den ofta citerade siffran ur Kinseyrapporten om 10 procent övervägande homosexuella under en treårsperiod i hög grad byggde på övergående tonårssexualitet hos män som senare kom att agera rent heterosexuellt.⁵ Dodo Parikas har påpekat att denna fördomsfria inställning till likakönat sex hos män levde kvar hos svenska soldater och matrosar ända till 1960-talet, liksom i andra länder där särskilt gardister burit uniform även på fritiden.⁶

I västvärlden idag tycks denna nästan allmänna bisexualitet hos män upphöra efter puberteten, i samband med att ynglingen anpassar sig efter den rådande mansrollens krav på uppträdande. I andra kulturer liksom i viss utsträckning också i medelhavsländerna Grekland och Italien fortsätter många unga män att ägna sig åt (penetrerande) likakönade aktiviteter om väl någon villig (passiv) dyker upp. Den finlandssvenske filosofiprofessorn och kulturanthropologen

Edvard Westermarck (1862–1939) framhöll att en nordafrikansk man under sin livstid sannolikt hade fler sexuella kontakter med andra män än med kvinnor. I ”Gay. En världshistoria” (s. 280) framhåller Vincenzo Patanè att det fortfarande är vanligt och socialt accepterat (om än ofta olagligt och moraliskt klandrat) i islamiska länder att pojkar i tonåren introduceras till sex genom äldre pojkar eller vuxna män, och då tvingas ta den passiva rollen.⁷

Gianni De Martino påpekar i ”Sexuality and eroticism among males in Moslem societies” att i dagens Marocko pojkgång i kamratlig gemenskap turas om att analt penetrera en yngre pojke, eftersom sådana aktiviteter inte är något man behöver dölja för sina vänner. Den sexuella tillfredsställelsen är inte förbunden med några känslor för motparten eller några skamkänslor, den betraktas som en naturlig hygienisk akt.⁸

Vad vi kan lära av de här berättelserna är att avståndstagande från likakönad sexualitet åtminstone hos mannen är kulturellt betingat. Deltagande i likakönat sex kombineras paradoxalt nog, särskilt tydligt i arabkulturerna, ofta med förakt för ”bögar” och motsvarande beteckningar, som ses som ett främmande tredje kön.

Hos kvinnor tycks förhållandena till det egna könet ha en betydligt mer emotionell karaktär. Ätminstone från den europeiska historien har vi många vittnesbörd om varm vänskap mellan kvinnor, ofta uttryckt i former som gör det svårt att skilja mellan intim vänskap och erotik. I ”Gay. En världshistoria” (s. 137) citerar Laura Gowing den förnämna Constance Fowler som i ett brev 1636 skriver om sin blivande svägerska: ”Jag erkänner att jag är lika förälskad i henne som någon älskare någonsin varit.” Smekningar och kyssar mellan kvinnor har aldrig ansetts omoraliskt utan setts som ett uttryck för kvinnors naturgivna läggning.

Den vetenskapligt/ideologiska striden mellan konstruktivister och s.k. essentialister handlar som bekant just om denna fråga: Är alla i grunden bisexuella och kan välja partner oavsett kön eller är en viss procent av mänskligheten av födsel eller tidiga opåverkbara orsaker hänvisade till att bara älska någon av samma kön? Den första åsikten omfattas av sociala konstruktivister, queerteoretiker, psykodynamiker, den religiösa högern och, fram till för en kort tid sedan, den katolska kyrkan.⁹ Den motsatta meningen omfattas av en överväldigande majoritet av världens självidentifierade homosexuella, liksom den gjorde hos alla den moderna homosexualitetsrörelsens föregångare. Samma åsikt har också märkligt nog de fundamentalistiska mullorna inom islam, som kan straffa homosexuella aktiviteter med döden, men med stöd av Muhammed låter män som helt saknar sexuellt intresse för män leva ut sin drift om de bara uppger sin manliga könsroll – i dagens strängt islamistiska Iran betalar staten t.o.m. för könskorrigering operationer.¹⁰

I grunden handlar all homosexualitetsforskning om denna frågeställning, något som också präglar en rad stora internationella historiska studier som nyligen kommit ut. Det rätta svaret torde enligt dessa studier vara både och.

Det tidigare citerade verket ”Gay. En världshistoria”, som kommit ut samtidigt i flera länder, kan inte undgå frågan, även om man i denna breda och utomordentligt väl illustrerade skildring i det stora hela undviker att ta ställning i konflikten mellan konstruktivister och ”essentialister”. Av författarna är det bara redaktören Robert Aldrich (verksam i Sydney), den tyske medeltidsforskaren Bernd-Ulrich Hergemöller och holländaren Gert Hekma som tidigare har synts i debatten. Den senare stod länge för en utpräglat konstruktivistisk åsikt men har senare modifierat sin ståndpunkt, samtidigt som han framträtt som en av de starkaste kritikerna av den nya queerfilosofin.¹¹ Det är karaktäristiskt att Michel Foucaults berömda tes om den homosexuella kategoriens konstruktion 1870, ständigt upprepad av svenska konstruktivistiska forskare: *Sodomiten var en återfallssyndare, den homosexuelle är nu en art*, bara nämns två gånger i förbigående, av redaktören i inledningen och av Florence Tamagne i kapitlet ”Den homosexuella tidsålder, 1870–1940” (s. 167). Judith Butler förekommer överhuvudtaget inte i personregistret eller litteraturförteckningarna.

De fjorton författarna har valts som specialister på resp. ämne, men trots detta bygger naturligtvis avsnitten främst på tidigare publicerad litteratur. Ett många gånger citerat arbete är det stora och väldokumenterade verket ”Homosexuality & civilization” (2003) av Louis Crompton, tidigare främst känd för sin utmärkta studie ”Byron and Greek love” (1985). Cromptons historik är mer vetenskapligt inriktad än ”Gay. En världshistoria”, med särskild inriktning på kyrkans inflytande, och omfattar bara historien fram till 1810. Även om det senare utkomna arbetet är en utmärkt översikt bör forskare komplettera med Cromptons mera vetenskapliga bok. Som en kuriositet kan nämnas att en enda svensk studie citeras av två olika författare: Jonas Liliequists artikel ”State policy, popular discourse, and the silence on homosexual acts in early modern Sweden”, i sin första version publicerad här i *lambda nordica* (1997:3).¹²

Det viktiga kapitlet Homosexualitet i antikens Grekland och Rom är skrivet av holländaren Charles Hupperts. Han har i sin litteraturlista de två viktigaste arbetena av antikspecialisten och queerteoretikern David Halperin, som förnekar att det som diskuteras i t.ex. Platons ”Symposion” har något att göra med vår tids homosexualitet. Det rör sig enligt Halperin endast om kulturellt betingad ojämlik pederasti eftersom ömsesidig och manifest homosexualitet var okänd under antiken. Den utpräglat falliska sexualiteten var inte differentierad efter kön utan efter makt och ställning, efter aktiv och passiv. Hupperts ansluter sig dock i kapitlet snarare till två andra arbeten i litteraturlistan, skrivna av Halperins

skarpaste kritiker, professorn i latinsk litteratur, sexualhistoria och feministteori vid UCLA Amy Richlin, däribland ”Not before homosexuality: the materiality of the *cinæadus* and the roman law against love between men”. Hupperts visar med bl.a. exempel från vasnmålningar att homosexuella förhållanden mellan jämnåriga och vuxna män långt ifrån var ovanliga i Grekland. Man vet från andra källor att vuxna män kunde bo tillsammans. Eftersom den här sortens relationer var tillåtna kan vi dra slutsatsen att ålderskillnad inte var en förutsättning för en homosexuell relation. I likhet med Halperin betonar han dock penetrationens roll: en man kunde ha sex med en kvinna, en yngling eller vuxen man, bara han hade den aktiva rollen.

Hans i övrigt breda och detaljerade skildring av likakönad erotik i Grekland och Rom blir emellertid inte fullständig eftersom han i likhet med Halperin negligerar den passive vuxne mannens utsatta roll i bägge kulturerna. Richlin framhåller i sin kritik av Halperin att denna viktiga grupp med homosexuella preferenser, *kinaidos* (cinæadus), försvinner ur blickfältet. På det sättet tappar vi bort det faktum att vissa former av manlig lust till män i Grekland och Rom blev föremål för utomordentligt förakt, vad de än kallades, och att varje man som hyste sådana känslor befann sig i en mycket bekymmersam situation. Åtminstone i Rom vet vi genom litteraturen att dessa kinaidos bildade en egen tredjekönetssubkultur, där deltagarnas sätt att klä sig och röra sig och vana att ta bort hårväxt även i analregionen blev ämne för satirikerna.

Eftersom Hupperts skrivit sin doktorsavhandling om Platons ”Symposion” är det förklarligt att han behandlar denna viktiga skrift ganska utförligt. Förvånande nog tar han dock inte upp det anförande som läggs i Pausanias mun, denna första positiva litterära skildringen av kärlek mellan vuxna män som blev utgångspunkten för 1800-talets homosexuella aktivister.

En mycket viktig nyutkommen dokumentsammanställning beträffande homosexuellt betende i Grekland och Rom under antiken saknas i Hupperts litteraturlista: ”Homosexuality in Greece and Rome” utgiven och kommenterad av Halperins kollega Thomas K. Hubbard 2003. Hubbard påpekar i sina kommentarer att det visserligen inte fanns någon sammanfattande beteckning motsvarande ”homosexualitet” under antiken, men däremot en rik variation av likakönad kärlek som antika källor ofta behandlade tillsammans som jämförbara och lätt hopblandade sociala handlingsmönster, även om de inte var identiska. På samma sätt används ”homosexuell” i dag som en ganska otillfredsställande och abstrakt samlingsbeteckning för en rad starkt disparata företeelser och subkulturer som egentligen bara har det gemensamt att de utgör en motföreteelse till den dominerande heterosexuella kulturen.

Hubbard visar med många exempel att man i tidigt, redan på 500-talet f Kr, framförde teorier om varför vissa tycktes födda med en homosexuell oriente-

ring. Genom källcitat och en rik uppsättning tidigare inte publicerade vas-målningar (delvis också återgivna i "Gay. En världshistoria") påvisar han vidare att jämnåriga ynglingar (och även unga kvinnor) attraherades av varandra och sov tillsammans.¹³ Den värdefulla källpublikationen i engelsk kommenterad översättning gör det möjligt för även andra än klassiska filologer att ta ställning.

Kapitlet om medeltiden är författat av den tyske mycket lärde medeltids-historikern Bernd-Ulrich Hergemöller. Han framhåller att för medeltidens människor var "homosexuella" som en särskild kategori helt okänt (begreppet "det tredje könet" var känt, men bara från Platons texter). Homoerotik var däremot vanlig, liksom att vissa ansågs vara förfallna till sodomi och därmed bröt mot naturens lagar och den teleologiska världsbilden. De sodomiter som åtalades visade emellertid ofta mycket självaktning och självmedvetenhet; de hänvisade till sin natur som förklaring. Beskyllningar för homosexualitet användes ofta som politiska argument för att krossa mäktiga rivaler, oavsett beskyllningarna hade någon grund eller inte. Man skapade gärna en koppling mellan kätteri, sexuell avvikelse och djävulsdyrkan. Hergemöller tar här upp den franske kung Filip den skönes beskyllningar 1307 mot de enligt honom alltför mäktiga och rika tempelriddarna, vars förment sodomitiska handlingar bl.a. skulle bestå i kyssar i analregionen (samma sorts underdåniga kyssar som häxorna beskyldes för att ge Satan själv). Här finns i texten några av de markanta felöversättningar (eller misstolkningar) som tyvärr misspryder boken. En satirisk marginalillustration i ett manuskript från 1300-talet visar en tempelriddare som underdånigt kysser en bakdel med markerad springa och tillhörande ben och i övrigt bara försedd med ett huvud med tonsur. I bildtexten påstås bilden troskyldigt föreställa en tempelriddare som "omfamnar en präst". I löptexten sägs vidare att det hävdades att riddarna under initiationsriten gav varandra "skamliga kyssar" på munnen, naveln och "ryggraden (!)".

Hergemöller påpekar att Filip den sköne genom sin ondsinta dotter Isabella också låg bakom det grymma dödandet av Isabellas (av allt att döma manifest homosexuelle) make Edvard II av England och dennes påstådda älskare, liksom de sodomitiska beskyllningarna mot Filips fiende påven Bonifatius VIII.

I slutet av kapitlet tar Hergemöller upp de särskilt väl kända likakönade subkulturerna i Venedig och Florens. De tas också upp i nästa kapitel, av Helmut Puff, specialist på den tidigmoderna kulturen i Tyskland.

Inledningsvis framhåller han hur det sena 1800-talets renässansexperter, påfallande ofta självidentifierade homosexuella som Walter Pater, John Addington Symonds och Jacob Burckhardt, via sina renässansstudier skapade en erotiskerad bild av det förflutna som speglade deras egna och deras läsares önsningar. Själv menar han i anslutning till Yvonne Ivory, "Inverting the Renaissance,

fashioning the self” (2001) att dagens homosexuella har betydligt mindre gemensamt med sina föregångare än de av dagens forskare som sett sexualiteten som en stabil aspekt av livet antyder.

Under senare år har flera mycket grundliga studier av den likakönade (manliga) sexualiteten under renässansen publicerats, främst Michael Rockes stora verk ”Forbidden friendships: homosexuality and male culture in Renaissance Florence” 1996 och Guido Ruggieros ”The boundaries of Eros: sex crime and sexuality in Renaissance Venice” 1985. Dessa undersökningars unika karaktär kan motivera att de tas upp grundligt här. Helmut Puffs skildring av renässansen bygger naturligt nog främst på dessa grundliga undersökningar. Till skillnad från Puff och Rocke tolkar dock Ruggiero inte den homosexuella subkulturen under medeltiden och renässansen som främmande för vår tids homosexualitet.

Ändå är Rockes undersökning av Florens mycket mer givande än vad som framgår av Puffs text i ”Gay. En världshistoria”. Rockes material är unikt genom att omfatta en mycket större population än i något annat historiskt skede och under en avgörande period med så stor informationsmängd att det varit möjligt att databehandla materialet och med påfallande stor säkerhet sätta det i relation till populationen i Florens i sin helhet.

Vår främsta kunskap om likakönad sexualitet i äldre tider kommer från bevarade domstolshandlingar. Oftast blir dock informationen slumpmässig; man föredrar att straffa ett fåtal hårt, men låter majoriteten vara ifred. Så var det också länge i Florens, trots stadens tidigt dåliga rykte som ledde till att man bl.a. i medeltidens Tyskland ofta använde verbet ”florezen” för sodomi eller analsamlag. För att ”utrota den avskyvärda synden” beslöt emellertid stadens styresmän 1432 att inrätta en särskild domstol, ”Ufficiali di Notte” (nattens ämbetsmän), bestående av lekmän med några få tjänstemän till hjälp. Domstolen skulle inte aktivt arbeta på eget initiativ, utan förlita sig på anonyma eller mer formella angivelser, som kunde läggas ned i särskilda utplacerade brevlådor. Angivarna lockades med en belöning motsvarande en fjärdedel av de böter som utdömdes. De äldre lagarna hade varit ineffektiva och sällan tillämpade genom sin drakoniska hårdhet; de straff som denna domstol utmätta var förhållandevis låga. Under de år specialdomstolen existerade, 1432–1502, anklagades mellan 15 000 och 16 000 individer vid denna domstol och 2 400 dommar utfärdades; om man därtill lägger mål vid andra domstolar närmar sig sodomidomarna under dessa 70 år 3 000, i en stad vars befolkning vid denna tid inte uppgick till mer än 40 000! De angivna tillhörde alla socialgrupper, med en övervikt för lägre borgerskap.

Under den femårsperiod, 1478–1483, som Rocke valt för sin närmare undersökning, var grovt räknat var tolfte florentinsk pojke ur åldersgruppen 12–

25 år angiven inför sodomidomstolen; de utgjorde åtminstone hälften av de nästan 1 000 florentiska män som under perioden angavs inför domstolen för homosexuell aktivitet. Bara 10 procent av de anmälda sexuella relationerna omfattade två pojkar som båda var under den rättskapabla åldern 18 år. De unga angavs alltid som passiva, och var till 95 procent mellan 12 och 19 år – de äldsta passiva var 20 resp. 23 år gamla. I de anonyma angivelserna framhölls i allmänhet inte den sexuella akten utan att den eller den pojken ”hölls” av en viss man, vilket tyder på mera fasta relationer, visserligen sannolikt ofta inkluderande viss pekuniär ersättning. 20 procent av de ”aktiva” och 30 procent av de ”passiva” kunde betraktas som hörande till en högre socialgrupp, i flera fall Florens mest framstående familjer. Av männen mellan 18 och 30 år var bara ca 5 procent gifta – giftermålsåldern för män var i medeltal 30–31 år – medan i den ungefär lika stora gruppen mellan 31 och 50 år knappt hälften var äkta män. Straffen var jämfört med andra italienska samtida städer påfallande milda – måttliga böter för äldre aktiva, strängast bötfällda blev passiva över 18 år, medan passiva under 18 år fick löpa utan straff, trots att de förhördes först. Straffriheten utsträcktes också till alla som angav sig själv och namngav sin partner, något som omkring 40 män årligen utnyttjade under 1470- och 1480-talet (de år för vilka aktuella register finns). Denna möjlighet fick till följd att hela nätverk eller bekantskapskretsar för säkerhet angav sig själva när någon i kretsen blivit angiven.

Även om systemet naturligtvis inbjöd till falska angivelser (vilket domstolen tog i beräkningen) utgör det stora beståndet av berättelser från ynglingar och män som inte behövde frukta straff, men möjligen socialt förakt, ett helt unikt material för forskaren. Det rika källbeståndet i övrigt i Florens ger också möjlighet att få de anklagade att framträda i helfigur och jämföras med befolkningen i övrigt. Först genom Kinseyrapporten har vi kunnat få en liknande översikt beträffande förekomsten av likakönad sexualitet hos män i ett helt samhälle.

Det är tydligt att pederastin i Florens allmänt inte ansågs ”avskyvärd” eller pervers. Den kan i allmänhet inte som i islamska länder förklaras med brist på tillgängliga kvinnor, eftersom det fanns gott om prostituerade och de pojkar som regelmässigt prostituerade sig ofta höll sig i närheten av eller i bordellema (Rocke s. 160, 165). Förvånande är att den passiva parten kunde vara så gammal som 19–20 år och ofta tillhörde högre socialgrupper. Det bör dock betonas att ”passiv” inte bara tolkades som den mottagande partner i analsamlag. Visserligen beskrivs 84 procent av de aktiviteter som anges som ”ex parte post” eller analsamlag, men i många av de återstående fallen (12 procent) har den yngre blivit avsugen av den äldre, på samma sätt som vi känner från t.ex. trade-prostitutionen i USA och soldatprostitutionen under 1900-talet i Sverige

(jfr Parikas 1999). Rocke (s. 91–94) framhåller att den äldre partnern ofta var angelägen att den yngre skulle få sexuell tillfredsställelse och att Antonio Beccadelli i sin skrift ”Hermaphroditus” 1425 också beskriver en pojke som just skall bli påsatt som ”full av åtrå”, dvs. förväntar sig att själv få sexuell njutning av samlaget. Just att även ynglingar i sin fulla manskraft och tillhörande förmåga familjer kunde ha ett stort antal älskare talar för att även de ”passiva” sökte egen njutning vid de sexuella kontakterna. Rocke (s. 165) framhåller att långtifrån att bara vara ovilliga eller inaktiva offer för mäns sexuella lust deltog många florentinska pojkar aktivt och frivilligt i det ömsesidiga utövandet av sodomi, ofta ett stort antal gånger med samma partner över flera år. Även om den yngre partnern ofta fick olika gåvor var det sällan frågan om direkt betalning; 20 procent framhöll att de inte fått något alls eller t.o.m. tackat nej till en erbjuden gåva. I åtminstone ett fall hade parterna, en färgare och hans tjugotvååriga vän, en apotekare, svurit varandra trohet i en kyrka och tycks faktiskt av myndigheterna betraktats som gifta, trots den olagliga handlingen (Rocke s. 172).

Många som måste betraktas som manifesta homosexuella återkommer regelbundet inför domstolen. En yngling var 19 år när han 1479 först åtalades för att ha varit samman med elva olika män under föregående år. Han återkommer under en rad år som part i olika relationer vanligen som passiv men ibland som aktiv. Efter ett decennium då han inte kan följas dyker han mer än trettioårig upp med sju olika partner mellan 1491 och 1494, nu alltid som aktiv part tillsammans med ynglingar. 201 män (sju procent av de åtalade och ca en procent av hela den manliga befolkningen) återkom med minst tre olika partner över en tid av minst fem år eller mer, medan de 79 som Rocke menar utgjorde stadens notoriskt oförbätterliga hade minst fem partner över minst tio år (Rocke s. 173 f).

Här återkommer igen de frågor som togs upp i inledningen: i denna stadskultur som uppenbarligen inte lämnat den antika traditionen bakom sig återfinns både en utbredd likakönad sexualitet byggd på ömsesidig njutning hos män som i övrigt agerade heterosexuellt och en begränsad grupp notoriskt bara sexuellt intresserade av det egna könet. Vad som verkar märkligt för oss sentida är att i denna senare grupp finns nästan alla de berömda florentinska konstnärerna, t.ex. skulptören Donatello om vilkens intresse för manlig skönhet de samtida florentinerna skämtade, liksom målaren Botticelli, som blev angiven 1502 för otukt med en pojke och beskrivs som en ungskarl med fullkomlig skräck för kvinnor. År 1476 anklagades den 23-åriga Lionardo da Vinci, vars samliv alltifrån 1490 till hans död med den unge ”behagfulle och vackre” men ouppfostrade lärlingen ”Salai” gör det sannolikt att han medvetet valde en homosexuell identitet. Michelangelo gjorde som bekant inte någon

hemlighet av sina häftiga homoerotiska förälskelser, även om hans försvarare hävdade att han levde kyskt. Listan kan göras mycket längre.¹⁴ Puff (s. 98) hävdar att ”många av konstnärerna och humanisterna som förknippades med homoerotik var gifta, exempelvis Il Sodoma”, något som inte kan vara felaktigare. Målaren Sodoma i Siena, välkänd för sitt erotiska intresse för unga pojkar, något han närmast skröt med, var visserligen gift men levde inte med sin hustru, men förhållandet var annorlunda för florentinarna. Det speciella med dessa kända konstnärer och humanister var just att den nya ”upplysningstid” som vi brukar kalla renässansen gav dem möjlighet att öppet och livslångt leva utan det tidigare äktenskapstvånget, med sina unga lärningar eller med en älskad ”vän”, som filosoferna Giovanni Pico della Mirandola och Girolamo Benivieni.

Guido Ruggiero, professor i renässansens historia, berättar i sin motsvarande bok om Venedig om hur myndigheterna under 1400-talets första år avslöjade ett stort homosexuellt nätverk med många framstående personer inblandade. De styrande ur den ledande handelsmannakretsen bekymrade sig för denna växande subkultur och utfärdade hårda straff som offentlig bränning och andra stränga bestämmelser för att förhindra dess spridning. Skolor fick t.ex. inte vara öppna sent på kvällen för att *förhindra den avskyvärda synd som har berättats oss begås dagligen och offentligt i denna vår stad*. Även apotek drivna av barberare förbjöds att ha särskilda privata rum för de unga – barberarna utgjorde ett dominerande inslag i sodomimålen. År 1422 avslöjades att en apoteksbutik vid Ruga dei Orefici tydligen var en samlingsplats även för homosexuella tillresanden; 19 personer varav tre barberare åtalades. Också bagerier där unga samlades var farliga platser. Mörka portiker nära Rialto och förhallen till kyrkan San Martino avslöjades som mötesplatser och försågs med belysning resp. stängdes av. Senare stängdes på samma sätt portiken till kyrkan Santa Maria Mater Domini för att den blivit en mötesplats för sodomiter.

Den återkommande motiveringen för jakten på sodomiter var fruktan för att Guds straff skulle drabba Venedig på samma sätt som Sodom och Gomorra; för en stat helt beroende av sina skepp på havet fanns ständigt en oro för naturens vrede (Ruggiero s. 189).

År 1454 förbjöd man också privata middagar i adliga familjer på grund av att de ofta samlade män av vitt skilda åldrar som inte var besläktade – samvaron mellan äldre och yngre män hade blivit mycket misstänkt. De styrande tycks ha fruktat att en homosexuell subkultur skulle komma att dominera renässansens Venedig. Trots alla ansträngningar visar emellertid enligt Ruggiero de venetianska myndighetsarkiven att den homosexuella subkulturen blev en fast förankrad del av venetianskt liv på alla sociala nivåer.

Rättegångshandlingarna från Florens och Venedig ger oss utförliga berättelser om sexuella aktiviteter mellan män. Beträffande många andra kända män

och kvinnor under renässansen har vi bara samtida skvaller och många gånger deras egna uttryck av passionerad kärlek till någon av samma kön. I anslutning till den brittiske gayaktivisten och renässansforskaren Alan Bray¹⁵ menar Helmut Puff i ”Gay. En världshistoria” att de kritiserade personerna snarast hade en vänskapsrelation, vad Bray kallar ett ”frivilligt släktskap”. Vårt intresse för de sexuella komponenterna i relationerna skulle bara vara ”en reflektion av hur vi i vår tid tillskriver sexualiteten en central roll i livet. Som historiker måste vi acceptera att våra förfäder kanske inte hade samma värderingar.” Puff måste dock erkänna att denna ofta upprepade tes motsägs av det samtida återkommande misstänklighöret av de homosociala relationerna, mot vilka de anklagade ofta protesterade. Å andra sidan måste man fråga sig om en passionerad och långvarig förälskelse mellan personer av samma kön måste vara sexuellt konsumerad för att vara verklig? Michelangelo uttrycker i sina sonetter sin passion för Tommaso Cavalieri i mycket kroppsliga termer, trots att deras relation med all sannolikhet utslöt sexuell utlösning.

Puffs kapitel överlappar delvis det följande av Michael Sibalis, specialist på franska förhållanden. Han redogör i korthet för de välkända likakönade subkulturerna i främst London och Nederländerna under 1700-talet och de kampanjer som riktades mot dem, liksom om upplysningstidens filosofers alltmer objektiva syn på personer som attraherades av personer av samma kön. I slutet av 1700-talet började också läkare och rättsmedicinare mera allmänt om än inte så objektivt studera dessa förhållanden.

Bland de bästa kapitlen i boken är de som behandlar kvinnliga förhållanden, med författare som Laura Gowing och Leila J. Rupp. Eftersom det bevarade materialet om likakönad kärlek mellan män är så mycket större har det saknats bra översikter av den lesbiska situationen. Det samma gäller utomeuropeiska förhållanden. Här finns i boken för första gången på svenska samlat tvärkulturella översikter och kapitel ägnade homosexualitet i Mellanöstern och Nordafrika (delvis redan citerade i inledningen) och av samkönad åtrå och intimitet i Asien, särskilt Kina och Japan. Frånvaron av den judeo-kristna-muslimska religiösa förföljelsen av likakönade sexuella aktiviteter (åtminstone före kolonialismens genombrott) ledde till att kärlek mellan en äldre man och en yngre länge förknippades med intimitet och ömhet, som i historien om den kinesiske kejsaren Ai som skar av ärmen av sin kappa för att inte väcka sin unge älskare som somnat över den. ”Den avskurna ärmen” blev på så sätt en välkänd eufemism för homosexualitet (s. 307). Den mer förstående synen på likakönad kärlek gör också att positiva erotiska eller pornografiska bilder av likakönade aktiviteter är ymnigt förekommande, många publicerade i boken.

Kapitlen om homosexualitet och offentlighet sedan andra världskriget resp.

gayvärlden från 1980 till idag ger ingenting nytt, men fungerar som korta översikter.

Sammanfattningsvis måste man varmt rekommendera ”Gay. En världshistoria”, inte minst som en populärt hållen och mycket välillustrerad översikt. För forskaren torde de andra här nämnda verken vara väsentligare, om kanske inte lika lättillgängliga.

Göran Söderström

(Endnotes)

- ¹ ”Police and sodomy in eighteenth-century Paris: from sin to disorder” i Kent Gerard och Gert Hekma red. ”The pursuit of sodomy” 1989, s. 139.
- ² I den svenska texten står det att pojkar ”stackade vete”, vilket måste vara ett av de i boken ganska ymniga översättningsfelen.
- ³ Efter Theo van der Meer i samlingsvolymen ”Third sex, third gender” (Gilbert Herdt red.) 1994. van der Meer har skildrat 1700-talets förföljelser och den avslöjade livliga sodomitiska subkulturen i en rad artiklar.
- ⁴ H. Montgomery Hyde ”The trials of Oscar Wilde” 1942/1973, s. 341.
- ⁵ Internetintervju i ”The First Measured Century”.
- ⁶ ”Stockholms soldaters hemliga liv” i Söderström red. ”Sympatiens hemlighetsfulla makt” 1999, s. 522–629.
- ⁷ Patanè har tidigare publicerat en bok byggd på intervjuer med tretton unga maghrebpojkar (d.v.s. från Nordafrika): ”Arabi e noi: Amori gay nel Maghreb”, Rom 2002.
- ⁸ Arno Schmitt red. 1992, s. 27.
- ⁹ Vatikanen anser numera att det finns män med en inneboende homosexuell ”läggning”; de förbjuds efter alla pedofilskandalerna i fortsättningen att bli präster.
- ¹⁰ Doug Ireland, ”Change sex or die” *Gay City News* (webbsida) 05/10/2007.
- ¹¹ Jfr Leo Bontje och Stefan Dudink, ”Homosexualisera eller explodera?” *lambda nordica* 1997-3.
- ¹² Den engelska versionen i *Journal of Homosexuality* 1998 och Jan Lofström red. ”Scandinavian homosexualities” samma år.
- ¹³ Anledningen till att dessa vas målningar inte tidigare varit uppmärksammade trots att de ingår i kända museisamlingar torde vara att de ansetts oanständiga och olämpliga att visas. Ett exempel utgör den hellenistiska s.k. Warren Cup i silver från ca 100 e Kr med avbildningar av dels en fullvuxen yngling som har analsamlag med en yngre pojke, dels en mogen man som på samma sätt har samlag med en vuxen yngling. Bägaren visades först år 2006 på British Museum som inköpt den 1999 efter att på 1950-talet ha avvisat ett inköp på grund av motivet.
- ¹⁴ Locke s. 298, som dock hävdar att antalet konstnärer inte var procentuellt större än hantverkare i allmänhet. Översikter av konstnärer med homosexuell preferens finns bl.a. hos James M. Saslow, ”Homosexuality in the Renaissance: behavior, identity, and artistic expression” 1989 och A. Chastel, ”Art et humanisme à Florence au temps de Laurent le Magnifique: Études sur la Renaissance et l’humanisme platonicien” 1961 s. 289–298.
- ¹⁵ Bray, ”The friend” 2003 m.fl. arbeten. Bray erkänner i princip inga homosexuella personligheter eller subkulturer före 1700-talets början.