

Nya perspektiv på 1800-talsförfattare

Recension av Eva Borgström, *Kärlekshistoria. Begär mellan kvinnor i 1800-talets litteratur*. Kabusa böcker Göteborg 2008 (308 sidor)

Eva Borgström disputerade 1991 på en avhandling om kvinnliga författares kvinnobilder i svensk romantik. Hon har därefter skrivit en rad artiklar om likakönet begär i historien från drottning Kristina fram till sekelskiftet 1900. Nu har hon i *Kärlekshistoria* samlat och utvecklat sin forskning om några av 1800-talets mest kända författare. Boken speglar en den kvinnliga vänskapens värld där mycket intimitet och känslor mellan kvinnor kunde rymmas samt hur nya idéer om sexualitet och homosexualitet kan spåras hos Ellen Key och August Strindberg. De senare ser detta som ett hot mot heterosexualiteten. De oroar sig båda för att den ska vara hotad.

Borgström börjar sitt viktiga pionjärbete med att behandla ett i detta sammanhang för henne nytt författarskap. Den presentation hon gör av Fredrika Bremer är både ingående och för många kanske överraskande. Hon visar att kärlek mellan kvinnor är ett återkommande tema både i Bremers eget liv och i hennes texter. Hon gör på ett definitivt sätt upp med myten om att Bremers enda stora kärlek skulle vara prästen Per Böcklin. Mellan dem finns en stor brevväxling bevarad. Tidigare forskare har utnyttjat den maximalt för att utläsa det som Bremers stora kärleksrelation. Borgström visar med sitt nya perspektiv hur breven istället kan belysa att det var två relationer till två kvinnor, grevinnorna Wrangel och Sommerhielm som kom Bremer att återkommande avslå Böckling enträgna fririer. Passionen fanns i relationerna till kvinnorna. Böckling var viktig men som lärare, samtalspartner och vän. Detta förhållande var inte okänt för de kvinnorörelseaktiva som vårdade Bremers minne, utgav brev och skrev om henne,

t.ex. Sophie Adlersparre, Sigrid Leijonhufvud och Klara Johansson. Men i mainströmshistorien har heterosexualiteten haft företräde även så sent som i Carina Burmans biografi 2001.

Att Carl Jonas Love Almqvists *Drottningens juvelsmycke* handlar om könsöverskridande kan ingen uttolkare blunda för. Borgström fördjupar bilden genom att relatera hans behandling av androgynen Tintomara till samtida framställningar av könslig ambiguitet hos fransmännen Théophile Gautier och Honoré de Balzac. Dessutom ger hon en spännande inblick hur temat ständigt var aktuellt i pornografiska skildringar. Hon anser att Almqvist fördjupar motivet konstnärligt och existentiellt mer än sina samtida.

Borgström har på Normal förlag tidigare utgivit och kommenterat två unika långa noveller från 1890-talet som explicit behandlar kärlek mellan kvinnor – Mathilda Roos »Den första kärleken« och Vilhelmine Zahles »Också en kärlekshistoria«. Nu fördjupar hon sin bild av författarna och analyserna ytterligare.

Kapitlet om August Strindberg har titeln »Emancipation och perversion«. Där gräver Borgström upp några texter ur det författarskap som hon betecknar som en guldgruva för undersökningar av litterära skildringar av likakönad kärlek. Frågan om »perversioner« sysselsatte honom ständigt. Till »emancipationen« kan han ses som en enveten farlig motståndare.

Ellen Key var minst lika oroad som Strindberg över perversioner men skrev inte öppet om det som hon såg som ett enormt hot mot heterosexualiteten. Borgström skriver: «men det spökar desto mer mellan raderna». På raderna finns istället ett »ordflöde om heterosexualitetens saliggörande inverkan på det mesta och de flesta«. Som kvinna var det farligt för Key att ens beröra ämnet. Key var liksom Strindberg motståndare till kvinnorörelsen. Key är rädd för att kvinnorna ska förmanligas och överge män och moderskap.

För den som är gångbar på äktenskapsmarknaden är det ett slags plikt att gifta sig, alternativt idka utomäktenskaplig heterosexualitet, en plikt som är så självklar att den inte ens behöver förklaras. Key såg kvinnorörelsen som ett hot mot denna ordning och åtog sig uppgiften att försvara den. Hon var kanske den mest programmatiskt heteronormativa skribent vi har haft i svensk kvinnohistoria, även om hon mycket väl kan ha haft en mer avspänd attityd till andra samlevnadsformer till vardags. (S. 242)

När andra kvinnliga litteraturforskare i vår egen tid på nytt lyft fram och försökt ärerädda Key har både detta och hennes evolutionsbiologiska idégrund varken tagits upp eller problematiserats. Eva Borgströms insats här är därför både välkommen och enormt viktig. Hon anser att man i Keys fall kan tala om en »positiv eugenetik snarare än om en negativ, mer om att ge de >dugliga< möjligheten att fortplanta sig än om att hindra de >mindrevärda< från att göra det« (s. 253). Men, liksom jag själv i en kommande bok, visar Borgström tydligt att det hos Key handlar om en biologisk särartssyn på människor som får rent skämmande uttryck i hennes texter som t.ex.: »Intet förbud, endast alla blodets impulser, hindra amerikanskan att äkta negern eller kinesen.«

Att som många forskare hävda att »alla« uttrycker åsikter som de ovan citerade strax efter sekelskiftet 1900 duger inte, vill jag själv hävda. Om så hade varit fallet hade säkert även vi i vårt land hamnat under en fascistisk eller kommunistisk regim. Att vi inte gjorde det berodde på ett starkt motstånd mot en sådan människosyn från bl.a. kvinnor i en bred mitten i politiken. För dem var Selma Lagerlöf något av en ikon under rösträttskampen.

Eva Borgström har givit nya perspektiv på några av 1800-talets stora författare. Ett nytt perspektiv har öppnat texterna för läsningar som ger nya pusselbitar när vi vill närma oss den kvinnliga vänskapens värld och motståndet mot den. Borgström har även fördjupat bilden av två förbisedda författarskap. Förhoppningsvis kan det visa andra forskare vägen till att behandla mindre kända författarskap. Först då kan vi veta hur mycket som gått förlorat då litteraturhistorieskrivningen under 1900-talet varit en del av hur en heteronormativitet etablerats och förstärkts.

Lisbeth Stenberg