

Crossdressing i amerikansk film Från kvinnor i pojkroller till lesbian vogue

Horak, Laura *Girls Will Be Boys: Cross-Dressed Women, Lesbians, and American Cinema*. New Brunswick: Rutgers University Press 2016 (311 sidor)

DE FLESTA TÄNKER nog på Greta Garbo, Marlene Dietrich och Katharine Hepburn om det blir tal om kvinnor i manskläder i äldre amerikansk film. I *Queen Christina* (1933) går den läckert androgyna Garbo klädd i vackert skurna manskläder och i en passionerad scen kysser hon sin hovdam Ebba Sparre mitt på munnen. I *Morocco* (1930) uppträder Marlene Dietrich i hatt, frack och fluga på scenen och i en paus mellan två sångnummer går hon fram till en av kvinnorna i publiken och ger henne en eldig kyss.

Kanske tänker man sig att dessa på många sätt så normbrytande skildringar av kvinnlig maskulinitet utgör undantag från alla regler om vad kvinnlighet fick vara. Filmerna gjordes ju i början av 1930-talet. Men Laura Horak visar i *Girls Will Be Boys: Cross-Dressed Women, Lesbians, and American Cinema* att dessa skildringar inte är så unika som man kunde tro. Tvärtom. De ingick i en lång tradition av crossdressing på scenen och på vita duken. Horak har hittat inte mindre än 476 amerikanska filmer gjorda mellan 1908 och 1934 där

flickor eller kvinnor spelade pojk- eller mansroller. Det som däremot är ovanligt med *Queen Christina* och *Morocco* är att crossdressingen i dessa filmer så tydligt är relaterad till samkönat begär. Enligt Horak var detta nämligen något som inte brukade förekomma under den första delen av den tidsperiod hon undersöker. Hon menar att Garbos och Dietrichs rollgestaltningar i det avseendet faktiskt var unika. Dessa filmer markerade slutpunkten på en lång tradition av filmisk crossdressing.

Det är ett spännande och imponerande stort material som Laura Horak presenterar i sin bok. Och hon gör många intressanta iakttagelser omkring det. Horak säger sig vilja ge en annan bild av kvinnor i manskläder på vita duken än den som tidigare forskare har gett. Hon beskriver tidigare forskning så här:

[F]eminist scholars have read cross-dressed women as feminists; lesbian scholars have read them as lesbians; and queer and postmodern scholars have read them as queer and postmodern. Transgender scholars have considered cross-dressed individuals as examples of historical gender variance, though they usually stop short of claiming them as trans.
(Horak 2016, 2)

Hon ställer sig också kritisk till att knyta filmens representationer av kvinnlig crossdressing till sexologins framväxt, något som i Michel Foucaults efterföljd har varit vanligt. Men det dröjde länge innan sexologernas teorier vann spridning utanför en snävare krets av specialister, argumenterar Horak, och kvinnor i manskläder på vita duken hade då redan en lång tradition. Crossdressing har funnits inom teater- och scenkonst åtminstone sedan barocken.

Horak vill alltså göra något annat. Hon vill sätta in filmerna i sina historiska och estetiska kontexter och visa att all denna filmiska crossdressing ingick i vitt skilda meningssammanhang, progressiva och nytänkande lika väl som patriarkala, nationalistiska och djupt rasistiska. Hon skriver:

One of the surprising things I discovered was that cross-dressed women were not inherently subversive and were sometimes mobilized in support of nationalist, white supremacist ideologies. Rather than making abstract identitarian claims for these figures, this book explores the multiple, contradictory meanings attached to them, how these interpretations developed, and why they change. (2)

För att kunna göra detta analyserar Horak förutom filmerna själva också artiklar i tidningar och tidskrifter, representationer av crossdressing inom teater, vaudeville och litteratur och samtida diskussioner om kön, sexualitet, ras och amerikansk identitet. Hon försöker förstå den utifrån de narrativ som var aktuella i filmernas samtid. En utgångspunkt för Horaks resonemang är iakttagelsen att kvinnors gestaltningar av manlighet vid undersökningsperiodens början inte alls ansågs vara stötande utan tvärtom sågs som något roande, rörande och rekorderligt.

Horak delar in filmerna i sitt material i tre vågor. Under den första, som varade mellan 1908 och 1921 sökte filmen att etablera sin status som konstform och här förknippades crossdressing över huvud taget inte med avvikelse eller samkönat begär, menar Horak. Under denna tid vimlade det av kvinnor i manskläder i gestaltningar som på olika sätt anknöt till teatern. Här odlades sentimentala pojkroller, ofta spelade av kvinnor eftersom de ansågs vara vackrare och mer uttrycksfulla än pojkar. Kvinnor i pojkroller försvann sedan i takt med att filmstjärnekulturen växte fram. Då uppträdde filmens kvinnor i stället i rollerna som kavata cowboys och finurliga spioner.

Under den andra vågen, som varade mellan 1922 och 1928, började det dyka upp lesbiska gestalter i filmerna eller olika former av blinkningar till den gaykultur som existerade utanför filmens värld. Inte i berättelsernas centrum, utan vid sidan om, liksom i förbigående, så att initierade åskådare kunde se det förbjudna om de ville medan andra kanske inte alls behövde lägga märke till det.

Den tredje och sista perioden i Horaks filmhistoria är den kortaste. Den varade bara mellan åren 1929 och 1934. Under denna tid hade det hunnit etableras ett starkt samband mellan crossdressing och samkönat

begär och fenomenet uppfattades som chickt och coolt när det gestaltades av Marlene Dietrich och Greta Garbo. Båda dessa skådespelare tog sig dessutom friheten att uppträda i manskläder även utanför filmduken och det gick envisa rykten om att åtminstone Garbo skulle vara lesbisk. Omkring dessa båda superstjärnor skapades en kultur som Horak kallar för "the Lesbian Vogue". Men i och med att sambandet mellan crossdressing och samkönat begär var etablerat i filmens värld, blev det något subversivt som måste bekämpas. "The Code", en form av filmcensur som kraftigt beskar yttrandefriheten inom amerikansk film, började tillämpas 1934 och i och med detta försvann byxrollerna från vita duken. Efter *Morocco* och *Queen Christina* gjordes det inga fler filmer i denna tradition. Det skulle dröja åtskilliga decennier innan filmpubliken fick möjlighet att njuta av något liknande igen.

Horak sätter förändringen i samband med att begär mellan kvinnor blev allt vanligare även i andra konstformer, särskilt teater och litteratur. Hon kunde också ha nämnt bildkonsten. Horak diskuterar Eduard Bourdets pjäs *La Prisonnière*, som väckte stor uppståndelse när den sattes upp i New York i slutet av 1920-talet. Liksom den ungefär samtidigt gjorde i Sverige, kan tilläggas. Hon nämner romaner som Radclyffe Halls *The Well of Loneliness*, Virginia Woolfs *Orlando* och Djuna Barnes *Ladies Almanack*, romaner som brukar framhållas när man utnämner 1928 till ett slags lesbiskt genombrottsår i litteraturen. Horak menar att filmerna skickligt spelade med de gestaltningar av samkönad kärlek och könsöverskridande som var aktuella vid denna tid.

Girls Will Be Boys är en spännande bok om ett hittills till stor del outforskat material och ger nya pusselbitar till förståelsen av såväl crossdressing som andra aspekter av konst-kön-sexualitet. Det stora materialet och den långa tidsperioden gör att Horak kan se historiska kontinuiteter och förändringar som man inte ser om man bara analyserar enstaka verk.

Många iakttagelser hon gör överensstämmer med de jag själv har gjort i min bok *Berättelser om det förbjudna: Begär mellan kvinnor i svensk litteratur 1900–1935* (2016), som behandlar samma tidsperiod och publicerades ungefär samtidigt. Horak arbetar – inte så konstigt förstås

– delvis med samma kontext som jag gör och iakttagelsen att det hände något avgörande i synen på kvinnors samkönade begär under åren omkring 1930 stämmer överens med min. Men samtidigt är det viktigt att hålla i minnet att skillnaden mellan förhållandena i USA och Sverige var stor vid denna tid och att villkoren för filmen och skönlitteraturen skiljer sig åt.

Ett litet frågetecken i förhållande till Horaks bok är om hon kanske håller sig alltför strikt till tesen om ett slags erotiskt oskuldstillstånd vad gäller kvinnor i manskläder i filmens barndom: Crossdressing var knappast ett oskyldigt fenomen i teaterns och musikens historia – exempelvis inte i barockens musik och teater, inte heller i Richard Strauss opera *Rosenkavaljeren* som hade premiär 1911. Horak håller sig mer till vad filmindustrin säger sig vilja göra och vad kritikerna säger sig se och mindre till de meningsmöjligheter som kan tänkas finnas i filmerna själva.

Men till alla som är intresserad av film-, crossdressing-, queer-, lesbisk och transhistoria: Läs denna bok!

EVA BORGSTRÖM
GÖTEBORGS UNIVERSITET