

GÖRAN SÖDERSTRÖM är *lambda nordica*s chefredaktör. Han är docent i konstvetenskap och har skrivit en rad böcker och artiklar i ämnet. Som universitetslärare har han varit verksam vid Stockholms och Lunds universitet. Åren 1977–1999 var han forskningssekreterare vid Kommittén för stockholmsforskning och chef för Stockholmia förlag där han redigerade och var en av författarna till *Sympatiens hemlighetsfulla makt* 1999. År 1987 fick han uppdrag av Socialstyrelsen att sammanställa en stor översikt av homosexualitetsforskning, nu inför utgivning. Sedan 1995 är han chefredaktör för *lambda nordica*.

Abstract

Female impersonators were not uncommon in Sweden round 1900, for example in the Luna Park Gröna Lund in Stockholm. Many young performing drag queens earned their living as prostitutes too. Other gay men just dressed as women to meet and have sex with other men. The famous showman Karl Gerhard (1891–1964) loved to play female impersonator in his shows and tease the public with homoerotic insinuations. In the 1950's, it was common in Stockholm that young gay effeminate men visited parties dressed in expensive gowns together with more masculine partners in tuxedo.

Innehåll

Damkomikern

Det tidiga 1900-talets dragartist

GÖRAN SÖDERSTRÖM

I december 1910 överraskade en polis den 19-årige »förr springgossen« Axel Ekstedt när han utövade ömsesidigt oralsex med den 43-årige revisorn Karl Lyckou i Lill-Jansskogen. Polisrapporten efter anhållandet är ovanligt djupgående, med en detaljerad bakgrundsbeskrivning beträffande båda parter. Det är helt klart att pengar var ett viktigt skäl för Ekstedts många möten med män i diverse urinkurer och portprång runt om i Stockholm. Men inte det enda: Ekstedt uppger själv att han »sedan barnaåren, ifråga om könsdriften, vore pervers«. Lyckou hade två år tidigare mött Ekstedt i en av Humlegårdens urinkurer och »tyckt sig förmärka, att äfven Ekstedt var behäftad med perversa böjelser«. De hade därefter några gånger varit tillsammans och utövat otukt (Stockholms Rådhusrätts protokoll nr 440 i brm avd 6/1910 SSA).

Det framgår av protokollen att männen kring urinkurerna utgjorde Ekstedts dominerande inkomstkälla, ett inte ovanligt förhållande för unga pojkar som upptäckt sin dragning till män vid den här tiden. Men protokollen berättar också något annat av större intresse: att Ekstedt på söndagarna uppträdde som »damkomiker« på Gröna Lund, för vilket han vid varje tillfälle fick åtta kronor. Det framgår av andra texter och polishandlingar att uttrycket användes om motsvarigheten till senare tiders dragartister, även om de uppenbarligen inte uppträdde i några komiska roller. Axel Ekstedt förekommer också i en artikelserie i tidskriften *Brand* i augusti 1911, skriven av ungsocialisten Elis Höglund som debatterade »Den manliga prostitutionen« och »Homosexualismen«. Höglund tar Ekstedt som exempel på »bögsnoaren« i de flesta fall är mycket kvinnlig av sig. Ekstedt omnämns som »en mera känd« damimitatör. Han sägs

ha just denna profession att tacka för sin utkomst som »älskarinna« åt »en känd stockholmare«. Höglund fortsätter:

Och då man ser dessa unga män, vilka i vissa fall överskridit 25-årsåldern, med ängslighet söka bevara sitt gossutseende medelst noggrant rakande, användande av korta byxor, smink etc., då kan man förstå, att det ej är män, som äro eftersökta, utan flickor med manliga generationsorgan. Alltså det vidrigast tänkbara. (Brand 1911/31; jfr. Eman i Söderström 1999 s. 170 ff.)

Vi vet i dagens läge ingenting mer om vad Ekstedts uppträdanden på Gröna Lund innebar. Tivolit presenterade vid denna tid i mycket samma sorts artister som kringresande trupper på marknadsdagar: starka män, akrobater, jonglörer och clown. Andreas Theve och Mats Wickman skriver i *Folkets Gröna Lund*:

En viktig del av verksamheten skedde i den tältlängan där föreställningar hölls. Här uppträdde den långhårige konstskytten Texas Tom iklädd cowboy-mundering, jättedamen Angelika, damimitatören Ekstedt (jodå, det fanns dragshowartister på den här tiden också) och många fler. Alla försökte med rop och annat oväsen påkalla uppmärksamheten för att besökarna skulle besöka just deras föreställning, samtidigt som positiven på tivolit stånkade och ylade ikapp. (Theve & Wickman 2003 s. 40)

En tidningsbild från tiden visar artisterna ute på estraden för att locka besökare. Bakom stora trumman står vad som tycks vara en vacker kvinna. Var det möjligen egentligen damkomikern Ekstedt? Det torde i alla fall vara klart att Axel Ekstedt till skillnad från jättedamen Angelika skulle locka publiken med sin androgyna skönhet. Om han därutöver utövade några andra konster vet vi inte.

Vi har inga bilder på Ekstedt, varken med kvinnokläder eller den dagliga klädseln. På polismuseet finns emellertid en fotosamling från samma tid som visar »damkomiker« och andra män som i mer eller mindre skumma syften brukade klä sig i kvinnokläder. De bästa fotona visar den senare ganska kriminelle Karl Johan Liedberg som ung damkomiker kring 1900. Bilderna har antagligen tagits

Cunigunda arrangerar för Horny Porno Hunky Panky Easter Party och Mr Gay Sweden-finalen för tredje året i rad. Hösten och vintern följdes upp med flera festkvällar där, och julfirandet skedde i form av Taj Mahal 2002 Christmas Party i regi av nämnda Jonas Andersson.

Under 2002 fick också Göte-

borgsdragan Krizz dee Light frågan om vilka ingredienser som behövs för att skapa en lyckad dragshow. Hennes svar var: »Vem som helst kan göra Gloria Gaynor i glitterklänning, men det gäller att ta nya grepp. Där har Cunigunda gjort ett jättejobb.«

I december 2002 var det dags

för Cunigundas mammor att gå entré på Kulturhuset i Stockholm. Men det är en helt annan historia. Paskfesterna i form av Horny Porno Hunky Panky Party fortsatte även långfredagen 2003. Detta dock i samarbete med Kaos Wc och festfixaren Jean Skarstedt.

I början av 2003 arrangerade

som artistfoton – tyvärr vet vi inte var han uppträdde. Han levde åtminstone senare delen av sitt liv i Stockholm.

Den äldste i samlingen, Karl August Lundström född 1862, arbetade som barberarbiträde i Stockholm och anställdes 1895 som frisör vid ett regementsmöte i Värmland. Det spreds ett rykte om att Lundström var en förklädd kvinna som förförde soldaterna. En tillkallad läkare kunde dock konstatera att Lundström var en man. Soldater som han haft samlag med försäkrade att de genom hans sätt att uppträda hade uppfattat honom som en kvinna; han hade också uppgett att han arbetat som servitris på hotell i Stockholm. Fem år senare flyttade han till Heby i Västmanland där han öppnade frisersalong och under flera år hade samlag med olika män på platsen. Även dessa män försäkrade vid förhör att de hade uppfattat Lundström som en kvinna (Rydström 2001 s. 139 ff.). De många bilderna av den unge Lundström i kvinnokläder torde härstamma från stockholmstiden, men det är tydligt att han senare inte behövde kläderna för att av andra män uppfattas som tillhörande motsatt kön.

Det är uppenbart att Lundströms strävan att uppfattas som kvinna grundade sig i en önskan att få samlagspartner som passiv homosexuell. Detsamma torde gälla förre handelsbiträdet Ernst Frank. Som 17-årig springpojke i Malmö lärde han sig av en jämnårig att sminka sig för att söka manliga kunder som prostituerad. När han 1911 blev förhörd av polisen i samband med ett av de första stora målen kring homosexualitet i Sverige uppgav han att han under ett halvt år hunnit tjäna stora pengar som prostituerad både i Malmö och Köpenhamn (Rydström 2001 s. 137 f.). På bilderna i Polismuseet ser hans förklädnad som kvinna under senare år inte ut att kunna lura någon, möjligen markera villigheten att stå till tjänst som passiv prostituerad.

I skandaltidningen *Fäderneslandet* 24 april 1926 berättas om en berusad »kvinnoavarelse« som tagits in för natten i en av de centrala polisstationernas kvinnoavdelning. Sedan hon dagen därpå som igenkänd prostituerad förts

andinavian Gay Days i Åre, dit gunda reste, föga anande om tyret de skulle vara med om. acos tronarvinge, prins Albert, nämligen på besök i svenska n och firade en väns födelse- restaurangen på Bygget i Åre. middagen ville hans sällskap na ner till festen för att se Rick-

ard Engfors uppträdande med Cunigunda. Han stannade vid dj-båset och såg hela showen. Sedan lär han ha gett sig ut på dansgolvet – till sina rådgivares förtvivlan – och frågat Cunigundorna om han fick dansa med dem. På dansande fot bjöd han in dem på ett besök i Monaco.

Ett par dagar senare intervjuades


till kriminalen för förhör enligt lösdriverilagen upptäcktes vid visitationen att »hon« var en man:

»Man-Kvinnan« eller »Kvinno-Mannen« – huru människan nu borde benämnas – måste nu bekänna, att hon förut uppgivit *falskt* namn m.m.; och det förbättrade näppeligen (»hennes«) hans sak, att det befanns det han varit samvetslös nog att använda en sin egen *systers* namn, adress, ålder o.s.v.

Naturligtvis togs han nu i förhör också beträffande den trevliga »rörelse«, som han bedrivit som »dam«. Och han erkände villigt både att han förstått att skaffa sig »älskare« – samt på vad sätt han sökt och ofta lyckats att även för dem (!) dölja sitt rätta kön. Vad han därvid berättade om sina knep, ägnar sig emellertid av lätt insedda skäl inte för trycksvärtan i en tidnings spalter.

De tre sistnämnda transvestiterna kan inte karaktäriseras som dragartister eller damkomiker, i alla fall i de sammanhang vi möter dem. På den publika teatern förekom däremot inte sällan damkomiker i ordets mer bokstavliga mening. Män spelade roller som äldre kvinnor, inte minst i komedier och baletter. Att vid behov också uppträda som ung tilldragande kvinna på scen var emellertid också en gammal tradition i länge enkönade miljöer som studentnationer, militärföreläsningar och pojkskolor. Filosofen Pontus Wikner berättar i ett brev om en studentfest i Uppsala då den senare mycket kände läkaren Anton Nyström deltog:

Av vår Nation vore endast ett par enskilda utklädda, deribland Anton Nyström, som Du kanske känner, var klädd till flicka och tjusade alla genom sin skönhet.

I ett annat brev berättar Wikner om studenten Wijk och de lagrar han skördar såsom den skönaste flicka i staden, då han nämligen är utklädd till en sådan:

Han lär hava väckt allmän förtjusning. Såsom Beautesse uppträdde han även för några dagar sedan, då Göteborgs Nation hade tillställt ett slädparti, dervid några voro utklädda till mer eller mindre förfärliga damer. (Söderström 1999 s. 53 f.)

Även på senare tiders teatrar förekom gärna män i kvinnoroller, ibland som komiska inslag, ibland med tydlig homoerotisk underton. Karl Gerhard [John-

prins Albert i en kvällstidning. Han förnekade då att han kände till att Scandinavian Gay Days arrangerades i Åre samtidigt som hans besök ägde rum, och att det först var senare han fick veta att det skulle vara dragshow. När tidningen visade honom en bild som cirkulerat i pressen på honom och Leo Berg-

lund samt Robert Fux från Cunigunda, blev han besviken och sade: »De insisterade på att få ta bilden och sa att de skulle ha den själva. Om jag hade vetat att den skulle komma i tidningen hade jag aldrig ställt upp.«¹¹

11. www.dragshow.se

En historia om en grupp

Fashion Pack

ÖREBRO

Fashion Pack bildades våren 1 av gymnasieeleven Thomas hansson (Lulu) från estetiska I

son] roade sig redan som fjortonåring som damimitatör och excellerade i alla sina revyer i ombytta könsroller. Även i sina tidiga kupletter älskade han att vara sexuellt vågad, med anspelningar på homosexualitet av det »fjolliga« slaget. Mest känd är väl kupletten »Jazzgossen« från 1922, som börjar: « Med rytmiskt vaggande höfter/vi gossar gör vår entré... » Det framgår tydligt av *Fäderneslandets* skandalartiklar från samma tid att »jazzgosse« var ett begrepp som förknippades med feminina ynglingar. Att »Jazzgossen« var något av ett självporträtt markerade Karl Gerhard genom att ta refrängen »Och så kommer där en gosse... « som titel på sin första memoarbok 1931. Året efter Jazzgosse-revyn sjöng Karl Gerhard »med stormande bifall« kupletten »Nej, han är något mitt emellan... « med första refrängen:

Nej han är något mitt emellan,
det ena mest det andra sällan,
bland Cecils bord han vet sig skicka
han är ej gosse inte flicka.
Nej han är något mitt emellan,
det ena mest det andra sällan
det är just konsten här på jordens ring,
att vara allting, och ingenting.

Många personer i teatermannen Karl Gerhards omgivning älskade att klä ut sig. Till dem hörde teaterskräddaren Henry Olsson-Livegren, allmänt känd som Madame Henrietta. Han började som kock på Torsten Kreugers yacht, arbetade därefter som revyartist och dansare, bl.a. på Oscarsteatern. Efter sitt aktiva scenliv blev han teaterskräddare åt Karl Gerhard, Git Gay och folkparkerna samt hattmakare på Operan. På det tidiga RFSL:s fester kunde han själv uppträda, t.ex. som Miss Europa, men annars som en välklädd dam. Där var han inte ensam: en stor del av gästerna uppträdde regelmässigt i elegant drag.

Karolinska skolan i Örebro. Han spelat amatörteater sedan ungdomen och senare medverkat i ställningar på Nya Teatern i Örebro. Han början uppträdde han tillsammans med både killar och tjejer i »Union Pack Show« på privatfester och i gymnasiediscon – premiären i ett faktiskt rum som ett skolspex

på Thomas Johanssons gymnasium. Gruppen bestod då av honom själv, Richard Magnusson, Marie Öhman, Lisa Lidén och Sara Klinga.

Först 1997 satte gruppen upp sin första krogshow The Ultimate Experience på restaurang Freden i Örebro. Redan då fanns klassiska dragkaraktärer som Diana Ross, Tina

Turner, drottning Silvia och kronprinsessan Victoria med i repertoaren. Lokalpressen uppskattade showen och utnämnde Thomas Johansson till »Örebro's Christer Lindarw«. Showen gick sedan vidare till Frimis i en kortvariant med nypremiär i oktober och ytterligare vidare till Adriatic med premiär den

Före RFSL:s återkommande fester på restaurang Fjäders brukade ett antal vänner samlas i RFSL-aktivisten Lasse Holms lya:

Då kom det in i regel på eftermiddagen åtta, tio, tolv killar. Och sen när vi gick ut på kvällen och skulle på dans så kom det ut sju, åtta festklädda damer i hellånga klänningar – och så var vi tre, fyra killar.

Förutom RFSL-festerna förekom det också privata fester med ett övermått av eleganta kreationer. De mest kända anordnades av »Madame Sophie«, till vardags kocken Sven Petterson. Fotografen Sven såg med en viss ironi på dessa kretsar:

Madame Sophie bjöd alltid så elegant på stora fester på festvåning. Det var egentligen vanliga enkla människor, men dom anlade en stil så att dom låg lite över alla andra. Det var hemskt svårt att komma in i det gänget, annat än om man hade någon vän som kände till dom, och på det sättet kunde man möjligen komma med. Och blev man då accepterad, då var man med. Fick man in en fot i en annan tillhörighet, då var ju ens lycka gjord egentligen. Om man räknade på det sättet.

Det var väl så att man ville lyfta upp det lite grann, och det är väl ungefär som det här med kvinnonamn – man flyr ifrån, från sig själv på något sätt. Och likadant var det här med att man liksom bildade en klick och ansåg sig vara märkvärdigare än dom andra, imiterade den fina världen. Jag tror det ligger i gay-världen att visa att man ligger lite ovanför det vanliga, om man har råd eller inte. (Söderström 1999 s. 511)

Madame Sophies fester präglades alltid av lyx och elegans. Lasse Holm beskriver de deltagande på ett foto från ett »madameparty«:

Där var Madame Sophie med sin man. Och där hälsar Madame Sophie på Skånska Lisa – jag hade henne som dam. Norska Märta, eller Kronprinsessan Märta, hon var från Norge. Där är Linda och Nicole – den där klänningen kostade väl på 1950-talet en 300–400 kronor [en dåtida månadslön].

Lasse gick på många eleganta partyn, men som han inte var någon »fjolla« tillhörde han minoriteten som var klädda som män – var och en kom som han

5 november. I en intervju avslöjar gruppen att de »i framtiden hoppas få göra större framträdanden«. På frågan om vad som är så roligt med dragshow lämnar någon svaret att »Ila gränser suddas ut, vad som helst kan hända«.

Redan 1998 hade Fashion Pack etablerat sig som en grupp att räk-

na med i Örebro. Gruppen satte upp showen We Are the Fashion Pack på Folkets Hus i Örebro, tillsammans med schlagersångerskan Anna Book. Detta år kom Jimmy Dahl (Irma) med i ensemblen. Han hade arbetat med dragshow sedan 1994 i den Örebrobaserade draggruppen Take This som splittrades detta år.

I och med We Are the Fashion Pack anställde gruppen också på daren och kostymansvarige Rickard Karlsson som sedan dess stått kvar och arbetat bland annat i gruppens snabba kostymbyten. Först året före millennieskiftet fick Fashion Pack sitt riktigt stora uppsving. De satte upp två

själv ville. Kravet från Madame Sophie var emellertid att han kom i frack och lackskor.

Jag kan klä ut mig som en man och är en man, jag kan inte gå i kvinnokläder. Men det fanns »flickor« – pojkar – som älskade att gå i kvinnokläder. Som fann sig bäst tillfreds med det. Och framförallt att spela ut en hel kväll ett helt register, som en fin kvinna. (Söderström 1999 s. 511 f.)

Litteratur

- Rydström, Jens (2001): *Sinners and Citizens: Bestiality and Homosexuality in Sweden 1880-1950*, Stockholm 2001.
- Söderström, Göran (1999): *Sympatiens hemlighetsfulla makt: Stockholms homosexuella 1860-1960*, Stockholm 1999.
- Theve, Andreas & Mats Wickman (2003): *Folkets Gröna Lund på Kungl. Djurgården*, Stockholm 2003.
- Tjerneld, Staffan (1978): *Gröna Lund och andra Djurgårdsnöjen*, Stockholm 1978.

– Millennium Memories under
1 och Plastic Fantastic under
en. Sommaren däremellan del-
Thomas i tävlingen Miss Pride
Stockholm) under Stockholm
e och hamnade på en tredje-
. Dessutom listades Fashion
detta år som en av 100 anled-
ar att bo i Örebro av Nerikes Al-

lehanda.

I augusti 1999 spelade Fashion
Pack på UngdomsKulturFestivalen i
Örebro. De framförde nummer med
Charlotte Perelli (då Nilsson), syst-
rarna Graaf, Victoria Silvestedt, Mar-
coolio och A-Teens (då ABBA-Teens).
Men det fanns också inslag av både
amerikanska och svenska politiker.

Gruppen själva döpte numren till
»Bill Clinton och Monica Lewinsky
berättar hur det egentligen gick till
i Vita Huset« och »Mona Sahlin och
Birgitta Dahl dansar Riverdance«.

Den 11 februari 2000 hade Fa-
shion Packs andra krogshow Mid-
night Girls premiär på restaurang-
en/nattklubben Prisma i Örebro.