

August Strindberg på divansbordet

Lena Einhorn (red): *Om Strindberg.*

Stockholm: Norstedts 2010 (384 sidor)

Björn Meidal och Bengt Wanselius: *Strindbergs världar.*

Stockholm: Bokförlaget Max Ström 2012 (512 sidor)

I ANLEDNING AV Strindbergsåret 2012 har det utkommit två välillustrerade planschverk med beledsagande texter, storformatiga böcker av det slag som inte går in i vanliga bokhyllor och på Strindbergs tid kallades divansbordslitteratur, numera coffeetable-böcker. Pontus Hultén yttrade en gång om denna typ av böcker att texten lika gärna kunde ersättas med en oändlig rad av typografiska *nunununununu* eftersom ändå aldrig någon läste den. Rör det sig dessutom som i de här fallen om böcker som väger över två och ett halvt kilo vardera är det knappast litteratur man t.ex. läser i hängmattan eller i sängen. Det är synd på två ambitiösa om än inte helt lyckade satsningar.

Norstedts bok *Om Strindberg* är kanske lättare att ta till sig: innehållet är mycket diversifierat, med omväxlande mer eller mindre vetenskapliga texter och rent litterära. Antalet författare uppgår till inte mindre än 21, redaktören inbegripen, med 25 olika texter.

Texterna spänner över alla områden och författarna är i allmänhet välbekanta i strindbergssammanhang.

Man kan ju inte vänta sig av en sådan här bok att den skall komma med några nyheter. Ändå är det som stöter en van strindbergian vid läsningen att påfallande många författare skriver utan att vara uppdaterade med publicerad ny forskning. Ett speciellt exempel är Ernst Brunners romantiska artikel om Ida Charlotta Olsson, en kvinna som skulle ha varit Strindbergs första fasta förbindelse. Problemet är bara att Gunnar Brandell redan 1987 i sin stora strindbergsbiografi påpekade orimligheten av att koppla den ogifta uppasserskan med detta namn till den gifta, uppenbarligen mycket mer sofistikerade älskarinna som föregick äktenskapet med Siri von Essen. Som Brandell påpekar emanerar historien från att Ida Charlottas son utanför äktenskapet inte ville nöja sig med den enkla arbetare som anges som fader i hans födelseattest utan funderade om den verkliga fadern inte var August Strindberg. Sådana fantasier har många haft, kanske mest uppmärksammat den kända socialdemokratiska riksdagskvinnan Nancy Eriksson. Sonen gick med sina funderingar till den åldrade strindbergforskaren Torsten Eklund, som anammade idén och vidarebefordrade den till Olof Lagercrantz som infogade historien i sin strindbergsbiografi 1979. Brunner är visserligen skönlitterär författare men också fil.dr i litteraturvetenskap och man kan därför rimligen ställa högre krav på att han skall känna till forskningsläget.

Även Björn Meidal, ensamförfattare till det senare här behandlade arbetet, vidarebefordrar i sin artikel om Frida Uhl och tiden i Berlin återigen en ofta citerad men som falsk påvisad myt, denna gång hämtat från Fridas egen mycket opålitliga skildring av livet med Strindberg. Hon hävdar där att Strindberg under bröllopsnatten försökt strypa henne i sömnen, men försvarat sig med att han

trodde sig vara med första hustrun. Som bl.a. Friedrich Buchmayr nyligen har visat tillbringade makarna överhuvudtaget inte bröllopsnatten tillsammans, sedan Strindberg kommit på Frida skrivande ett brev på bröllopsdagen, enligt Frida i icke publicerade varianter av texten riktat till hennes mamma resp. syster, men enligt Strindberg till tidigare förälskelsen Hermann Sudermann.

Det finns inte möjlighet att här recensera alla 25 artiklar. Några är utmärkta, som Nina Solomins om Strindbergs ”antisemitism”, David Gedins om relationen till hans förläggare och Nathan Shachars om Strindberg och Heidenstam. Andra är förvånansvärt ytliga, som Eivor Martinus om mötet med Siri von Essen – där är Meidal mycket mer insiktsfull i sin egen bok. För *lambda nordicas* läsare torde två artiklar vara speciellt intressanta: Ann-Sofie Lönngrens om Strindbergs erotiska trianglar, byggd på hennes doktorsavhandling med samma ämne 2008, och Eva Borgströms om *En daires försvarstal*, även om hon aldrig går djupare in på det eventuella lesbiska förhållandet mellan Siri och hennes intima väninna Marie David.

Björn Meidal är ensam författare till boken *Strindbergs världar*, även om fotografen Bengt Wanselius också står på titelsidan som ansvarig för det rika bildmaterialet. Det är ett mastigt uppdrag Meidal tagit sig före, även om han har haft en gedigen bakgrund som redaktör under många år för den stora samlade utgåvan av Strindbergs brev med kommentarer. Naturligt nog bygger han främst på breven, en ovärderlig källa, men brister ofta när det gäller händelser och verksamheter som ligger utanför brevens mera sovrade verklighet. På det viset blir därför t.ex. Strindbergs numera mycket uppmärksammade produktion som målare och fotograf marginellt behandlad trots många illustrationer (i *Om Strindberg* finns däremot en egen artikel om Strindberg som bildkonstnär). När måleriet

någon gång faktiskt behandlas blir det lätt misstag, som påståendet att två av Strindbergs tavlor skulle ha varit med på Edvard Munchs utställning i Equitablepalais 1893.

Boken är annars mycket välskriven och innehåller många fina iakttagelser, som t.ex. påpekandet att Strindbergs far liksom sonen hade svårt att uttrycka sig muntligt och därför hellre skrev brev i känsliga frågor (s. 26). Som ovan nämnts är också det komplicerade förhållandet till familjen Wrangel, ”adoptivföräldrarna”, mycket mer insiktsfullt skildrat än hos Eivor Martinus i *Om Strindberg*.

Ändå får man efter genomläsningen bara en mycket ytlig bild av Strindberg och hans omvärld. Den stora vändningen i allmänhetens reaktion mot honom i Sverige kring 1890, efter skärgårdsböckerna och skildringarna av svensk natur, från avståndstagande till allmän hyllning, går t.ex. nära nog spårlöst förbi. En viktig aspekt som hans splittrade förhållande till homosexualiteten, där han var en av den europeiska litteraturens föregångsmän som bl.a. Lillian Faderman och Matthew Roy har visat (se *lambda nordica* 2002:1), saknas så gott som helt.

Att Meidal trots påpekanden återupprepar myterna om Strindbergs bröllopsnatt med Frida och om Ida Charlotta Olsson (och t.o.m. hänvisar till Brandell som källa!) är mera bagatellartade men pinsamma plumpar i protokollet, som inte anstår en professor i litteraturvetenskap. Det viktiga är att bokens Strindberg, trots mängden av detaljer, inte har fått något kött på benen, inte blivit den spännande och mångskiftande gestalt som han dock slutligen var.

GÖRAN SÖDERSTRÖM