

Konsten att inte vilja se

Burman, Carina *Djävulspakten: Gösta Ekmans liv och konstnärskap*.
Stockholm: Albert Bonniers Förlag 2011 (502 sidor)

I KOM UT 1993/5 berättade den legendariska skådespelerskan Annalisa Ericson (1913–2011) om teatervärlden på 1930–1940-talet:

Vi hade ju alltid homosexuella runtomkring oss.

Gösta Ekman, den äldre var otroligt modig, redan på den tiden. Han kunde gå i päls och med handväska på stan. Han var inte rädd av sig. Homosexualitet var inget man uppmärksammade eller tyckte var så märkligt. Alla var t.ex. införstådda med Karl Gerhard och hans Göthe. – Det gjordes ingen affär av det.

Barn- och ungdomsvännen Karl Gerhard uttalar sig i sina olika memoarer ganska kritiskt om Gösta Ekmans lätt exhibitionistiska "fjoll"-uppträdande och förtjusning i pråliga smycken. Redan i 15–16-årsåldern var detta tydligt påtagligt: "då var vi, hans kamrater, mycket irriterade av sällskapetets skönlönda handiva." (*Om jag inte minns fel* 1952:56) Karl Gerhard roade sig ofta med att i sina kupletter antyda inte bara sina egna homoerotiska intressen utan outade även sina homosexuella vänner på ett pikant sätt för dem som förstod. I den kända kupletten med refrängen "Hans lilla

handarbete är bedårande...” från 1930 skämtar han med den vanliga hobbyn vid den här tiden bland homosexuella män att brodera, från Gustav V till andra kända namn. Han pekar i kupletten ut såväl Gösta Ekman som dennes ungdomsvän teaterkritikern Sven Stål, som också drev restauranger tillsammans med den öppet homosexuella restauratören Sten Hellberg, kompanjon med Ekman i skötseln av Vasateatern detta år:

Herr Gösta Ekman syr mest på en svensk
 langett men han ligger i [...]
 Men fast han ganska slamsigt sköter tråd och nål
 säger jämt Sven Stål:
 Hans lilla handarbete är bedårande
 jag ser i konsten äntligen ett vårande
 Nu sitter han och syr volanger
 åt alla våra restauranter
 och åt vårt fönster knypplar Gösta
 kråksparksgardiner med spets mens jag skriver att
 Hans lilla handarbete är bedårande

Omslagsbilden till *Sympatiens hemlighetsfulla makt*, Nils Dardels kända målning från 1919 ”Den diskrete gossen”, som vänder sig bort från alla lockande nakna kvinnor, köpte Gösta Ekman av konstnären. Efter hans död sålde sonen Hasse målningen till Karl Gerhards nyligen avlidne pojkvän Göthe Ericsson.

Med tanke på Gösta Ekmans välkända roll i sin tids queera subkultur var man mycket spänd på Carina Burmans nya stora Ekmanbiografi, *Djävulspakten*. Hon har tidigare skrivit en biografi över Klara Johansson (2007), så den homoerotiska världen vid 1900-talets början är ju henne inte främmande, och som docent i litteratur-

vetenskap i Uppsala har hon haft möjlighet att arbeta med boken som anställd forskare. I sitt efterord säger hon att Gösta Ekman gav henne möjlighet att utforska könsroller och könsöverskridande hos män.

Tyvärr blir man grymt besviken. Det är märkligt att man i dag kan skildra en så intressant och i ordets verkliga mening queer personlighet så enögt och osynliggörande som Carina Burman gör. Av det som ovan citerats efter *Sympatiens hemlighetsfulla makt* (som nämns som källa hos Burman) återfinns ingenting i boken utom Karl Gerhards uttalande om den unge ”handivan” (dock felciterat). Det är också i samband med ungdomsvännen Karl Gerhard som Burman nämner Gösta Ekmans ”bisexualitet” och till och med spekulerar om tonåringarnas förhållande kunde ha varit mer än vänskapligt.

Burman gör stor affär av Ekmans två enda erotiska kontakter med kvinnor belagda i hans brev – med skådespelarkamraten Irène Janson 1910 och senare hustrun Greta Sundström 1914. Hon skriver också apropå bristen på uppgifter om andra flickkontakter (s. 115) att ”möjligheterna till kärleksaffärer av mer eller mindre varaktigt slag måste ha varit rikliga, men Gösta Ekman var en diskret person, och med tanke på tidens moral hade väl även flickorna skäl att tiga.” Visserligen tillägger hon: ”Det har påståtts att han redan 1909–1910 umgicks i homosexuella kretsar, men det kan inte beläggas.” Trots att Greger Eman i *Sympatien...* redovisar många noteringar om Ekman i den homosexuelle Nils Santesson's dagböcker vid denna tid (med tydliga källhänvisningar) skriver hon i en not att hon själv hos Santesson hittat många omnämmanden av Karl Gerhard, men inte av G. E.

Enligt Burman var vid den här tiden restaurang Metropol ”hemma” för Ekman. Om hon hade studerat Erik Näslunds stora biografi

över *Rolf de Maré* kunde hon läsa om ”det homosexuella koteri som gärna samlades på restaurang Metropol där stjärnaktören Gösta Ekman och den unge artisten Karl Gerhard var tongivande” och där också Nils Dardel återfanns (2008:116). Lite senare beskriver Näslund Operabaren som en homosexuell mötesplats med artistisk prägel där skådespelarna Gösta Ekman och Ivan Hedqvist var kända centralgestalter (2008:128). Ett annat indicium för kontakten mellan Ekman och Dardel är ett brev från den senare till sin mamma hösten 1919 om placeringen av hans stora farvälmålning till homosexualiteten, ”Den döende dandyn”: ”Mamma vet ju att det är de Maré som skall ha den döende dandyn och inte herr Ekman eller något dylikt” (Erik Näslund: *Dardel* 1988:168). Gösta Ekman köpte som ovan nämnts i stället ”Den diskrete gossen”, något som dock Burman inte nämner när hon beskriver Ekmans konstsamling (s. 262 f).

I detta sammanhang nämner hon också Uno Falkenbergs Dardel-liknande foto av Gösta Ekman 1916 (trots att korrekt år är angivet i *Sympatien*...väljer hon istället att uppge 1914 som tillkomstår, vilket bättre passar hennes tolkning). Hon berättar att en kollega påpekat att hållningen med händerna i midjan med tummarna vända framåt bland 1900-talets män sågs som ett tecken på homosexualitet, men hon nämner inte fotografens namn. Uno Falkenberg var en välkänd ganska öppet homosexuell fotograf som förutom Ekman gjort en rad liknande porträtt av andra bisexuella skådespelare i sin vänkrets som Naima Wifstrand och Einar Nerman. Som Burman påpekar var vänskapen mellan Nerman och Ekman så intim att de 1911 övervägde att dela bostad.

Hon kan trots allt inte undgå att beröra Gösta Ekmans förälskelse i den tjuogoettårige Sture Lagerwall sommaren 1929, eftersom sonen Hasse Ekman har talat öppet om den, även om hon skriver

att ”vad som var fakta och vad som var rykten är oklart” (s. 260 f). Ändå publicerar hon (s. 421) en mycket talande bild av Ekman och Lagerwall tillsammans ännu 1937. Trots detta, och trots att Burman konstaterar att Ekman inte förefaller ha brytt sig om några andra kvinnor än Greta, avfärdas vittnesmålen om hans under trettioalet dokumenterade intresse för yngre män som ”få och mycket osäkra.” (S. 367 f)

Som särskilt osäkert tar hon upp ett vittnesmål som jag anfört i *Sympatien...* (1999:364, 694). Min mycket äldre morbror hade varit nattportier på Hotell Kronprinsen i Stockholm och anförtrode mig i förtroende att han en gång överraskat Gösta Ekman bakom en gardin med en yngling och att Ekman därefter inte var välkommen på hotellet. Om det skriver Burman hänfullt: ”Detta berättades flera decennier senare av rapportörens morbror... Källvärdet i detta kan envar bedöma.” En uppgift lämnad i förtroende till en nära släkting knappt mer än tjugo år efter det inträffade: vari brister det källvärdet?

Som Burman anför tillhörde Sigfrid Siwertz och hans hustru journalisten Margit Gösta Ekmans intimaste vänner. Ändå nämner hon inte alls Siwertz nyckelroman *Sex fribiljetter* (1943), skriven fem år efter Ekmans död, där dock de homoerotiska dragen bara antyds. Trots att den döde huvudpersonens liv inte tillåts sammanfalla alltför nära med modellens är personbeskrivningen sannolikt i många avseenden mycket välstuderad. Vid begravningen uppträder tre före detta hustrur (uppenbarligen ett lån från Karl Gerhards tre äktenskap) med karaktäristiken: ”Ja, även hans äktenskap var teater...”. I det ligger nog (liksom hos Karl Gerhard) en rätt tolkning av Gösta Ekmans förhållande till kvinnorna.

Burmans text är i sin helhet ganska träaktig och oinspirerad, även om hon kommer med några nya kompletterande uppgifter om

Gösta Ekmans kända kokainmissbruk. Kanske är det en nödvändig följd av det ständiga uppradandet av roller och citat ur recensioner – boken kommer säkert att kunna fungera som ett kompendium i svensk teaterhistoria, förutsatt att akribin där är bättre än vad jag här har anført. Men ändå hade man i dagens Sverige inte väntat sig en så konventionell och medvetet osynliggörande personbeskrivning som man här får. Att jag själv i efterordet avtackas som hjälpkälla känns meningslöst eftersom Burman valt att förtiga alla de fakta som visar Gösta Ekmans framträdande roll i sin tids queera konstnärsvärld. Det kan knappast bero på hänsyn till familjen, eftersom Marie-Louise Ekman flera gånger har betygat sin och Gösta den yngres uppskattning av framställningen av farfadern i *Sympatiens hemlighetsfulla makt*.

GÖRAN SÖDERSTRÖM