

SJÖHISTORISKA


Tatueringens historia

Sjömanstatueringar

LÄRARHANDLEDNING
TRO, HOPP & KÄRLEK

www.sjohistoriska.se

Tatueringens historia


En tatuerad Maorier, teckning från Cooks första resa till Nya Zeeland 1769.


Tatueraren Heidi Hay med en maorisk tatuering på hakan.

Att smycka sina kroppar med permanenta märken verkar vara något som de flesta, kanske alla, kulturer på vår jord under perioder sysslat med. Färg stacks in under huden så att målade motiv blev mer permanenta.

Historia

De äldsta idag kända tatueringarna sitter på Ötzi, en 5000 år gammal mumifierad människokropp som hittades i kanten av en glaciär i alperna mellan Italien och Österrike. Små märken sitter över hans leder. Kanske markerade de zoner för smärtlindring. Man har även hittat tatueringar på egyptiska mumier från 2000 f.kr

I den antika världen användes tatueringar för att märka slavar eller fångar. Detta minskade genom att kristendomen infördes. Den kristna kyrkan bekämpade tatueringstraditionen och gjorde att den nästan försvann, först i Europa och senare undan för undan i de länder där den kristna missionen pågick. Enligt Gamla Testamentet är kroppssmyckning syndig.¹ Helt lyckades inte kyrkan.

När européer började resa ut på sina upptäckts- och koloniseringsfärder runt om i världen under 1500 –

1600 -talen, stötte de på många människor för vilka det fortfarande var naturligt att tatuera sig. En tidig berättelse är sjömannen och sjörövaren William Dampiers fascinerande beskrivning av en man han mötte på Filippinerna:

“Han var målade över hela bröstet; och bakom, mellan skuldrorna, på sina ben (mest på framsidorna) i form av flera breda ringar, eller armband, runt sina armar och ben. Jag kan inte tycka att målningarna liknade figurer eller djur, utan de var väldigt märkliga och varierade med graciösa proportioner. ... jag förstod att målningarna gjordes på samma vis som Jerusalems kors görs på mäns armar, det vill säga genom att pricka skinnet och massera in ett pigment. ... Han berättade för mig att de flesta män och kvinnor på ön var målade på detta vis.”²

Dampier jämför mannens tatueringar med ”Jerusalemskors” – en symbol som kristna pilgrimer i Jerusalem lät tatuera sig med. Denna speciella tatuering tolererades av den kristna kyrkan.


Den tatuerade Omai fördes från Polynesien till England 1774.


Varitéartisten Horace Ridler kallade sig The Zebra Man eller The Great Omi.

Mannen från Filippinerna som var tatuerad över hela kroppen hette Gialo och Dampier tog 1691 med sig honom till England där han fick resa runt som en kuriositet. Han drog till sig gapande människohorder från när och fjärran (i Europa trodde man allmänt att de tatuerade var kannibaler, vår anmärkning).

Dampier hade lovat sin Gialo ett liv i rikedom och berömdhet och dessutom eventuellt en hemresa till Filippinerna. Men tyvärr så dog han efter bara tre månader i England, av smittkoppor.

Det gick bättre för en man från Polynesien som hette Omai. Han fördes till England 1774 enligt order från kapten Cook.

”... Det dröjde inte länge innan Omai var känd i Europa som den ädle vilden som rörde sig i Londons mest fashionabla kretsar och dessutom turnerade runt i landet som ett utställningsföremål. ...”

Han tjänade pengar under sitt besök och fullastad med dyrbara gåvor seglade han hem igen tillsammans med kapten Cook på Cooks tredje resa.³

Det var inte helt ovanligt att man under 1800-talet visade upp människor så här, som sevärdheter, på cirkusar, varietéer och marknadsplatser. Speciellt

tatuerade människor var en stor attraktion. Denna växelverkan mellan sjömän och andra människor på resande fot vidareutvecklade tatueringskonsten.⁴ Ett sentida exempel på detta är en man som heter Horace Ridler, 1892 -1969, The Zebra Man eller The Great Omi, som lät tatuera delar eller hela, sin kropp, (berättelserna går isär) för att visa upp denna på varietéer världen över.⁵

Det var Cooks upptäcktsresor i den polynesiska världens som gjorde att vi kallar konsten att göra permanenta färgade mönster på kroppen för tatuering. Tahitiernas ord tataou eller tatu, som betyder tecken eller målning, blev så småningom det engelska ordet tattoo.

Många sjömän lät tatuera sig i de länder de kom till. Ett visst utbyte av symboler och bilder gjordes mellan sjömän och de folk de kom i kontakt med under sina resor. Exempelvis är ankaret en sådan symbol som tros ha inspirerats efter att de träffat europeiska sjömän.⁶

En annan effekt av kontakten med den västerländska världen och den kristna mission som följde av kolonisering, var att tatueringens bruket bland de ursprungliga befolkningarna minskade eller upphörde. Tatueringar ansågs bland kristna missionärer ...”representera vad de kallade för primitivism och bristande civilisation.”⁷

(No Model.)

S. F. O'REILLY.
TATTOOING MACHINE.

No. 464,801.

Patented Dec. 8, 1891.


Samuel O'Reillys elektriska tatueringsmaskin.

Även om tatueringar ibland blev mode inom andra och mer välbärgade grupper i samhället, ansåg man länge, att de som hade tatueringar var människor som rörde sig "i marginalen". Det kunde vara t.ex. sjöfolk, soldater och cirkusfolk, som reste mycket eller befanns sig i isolerade situationer och ibland rörde sig utanför samhället. Länge var även tatueringar förknippade med prostitution och förbrytare. Så här ungefär kunde det beskrivas i början av 1900-talet:

*"Svensk allmog tatuerar sig ej. Det gör däremot tattare, sjöfolk, anläggningsarbetare, stamanställda soldater, förbrytare och prostituerade."*⁸

Sjömanstatueringarna eller "Old school" i världen

Storbritannien och USA var stora sjöfararnationerna. De hade mängder av fartyg med stora besättningar från många olika länder. Ombord och framförallt i land blev många av sjömännen tatuerade. Det var inte ovanligt att sjömännen tatuerade varandra men ibland anlätades även professionella tatuerare. Samuel O'Reilly var en av de första mer berömda professionella tatuerarna. Han öppnade en tatueringsstudio i New York 1875 och 1891 uppfann han den första elektriska tatueringsmaskinen. Nu kunde motiven göras mer varierade och det gick betydligt snabbare att göra en tatuering.

Det är från och med den här tiden man räknar det


Förlagor till Old School-tatueringar

som idag kallas "Old school" tatueringar. Denna stil innefattar olika tekniker såsom enkla linjer, hård svart skuggning och enkla färgscheman. De klassiska amerikanska motiven bestod av sentimentala, religiösa och patriotiska teman som till exempel rosor, hjärtan, ormar, örnar och skepp.

Motiven utvecklades genom att tatuerarna bytte, kopierade, stal eller förbättrade varandras verk. Den legendariske Charles Wagner tog över O'Reillys verkstad och hade den i 45 år. Hans största kundkrets var sjömän. De flesta i den amerikanska flottan var tatuerade. Amerika, som var en stormakt, både militärt och sjöfartsmässigt och som av många ansågs som ideallandet framför andra länder, fick stort inflytande över motiven.

Old school i Norden

I Norden fanns de flesta tatuerarna i Köpenhamn, närmare bestämt i Nyhavn, där de började dyka upp under slutet av 1800-talet. Många av dem började som sjömän för att sedan bli tatuerare. I Sverige anses Axel Wilhelm Johansson ha varit den första professionella tatueraren. Han gick till sjöss som sjuttonåring och öppnade 1910 ett tatueringsschapp vid Järntorget i Göteborg.

Den tatuerare som vi vet mest om, verkade också han i sjöfartsstaden Göteborg. Han hette Carl Gustafsson


Carl Gustafsson (t.h.) tatuerare i Göteborg 1920-1940.


Doc Forest har tatuerat sedan 60-talet.

och arbetade som tatuerare omkring 1920-1940. Carl var först sjöman men öppnade tillsammans med sin hustru Klara sin första sjömansekipering i Göteborgs hamn i mitten av 1920-talet. Hos sjömansekiperingarna som låg nära kajerna, kunde sjöfolk köpa stövlar, rakknivar, skjortor, och tobak och annat som ingick i det blandade sortimentet. I Carls och Klaras butik kunde sjömän titta på förlagor till tatueringar och i rummet innanför tatuerade Carl in det motiv som man hade valt. Carl Gustafsson tillhörde i högsta grad den som vi i dag kallar old school-traditionen och använde motiv som skepp, ankare, sailor's grave, sjömannens ruin och kvinnor. På Sjöfartsmuseet i Göteborg finns en stor samling av hans förlagor. På Sjöhistoriska museet i Stockholm finns en mindre.

Samtidigt med att den elektriska tatueringsmaskinen blev vanligare bland de professionella tatuerarna så förekom det att man fortfarande handstack många tatueringar. Det var helt enkelt en kostnadsfråga.

Old school idag

En välkänd och ännu verksam tatuerare i Stockholm som bland annat verkar inom old school-traditionen och vet mycket om den, kallar sig för Doc Forest. Egentligen heter han Ove Skog. Han är född 1945 och växte upp i arbetarmiljö i stadsdelen Aspudden där han haft sin tatueringsstudio sedan 1972. Doc Forrest gick

tidigt till sjöss och började med att tatuera ombord. Doc Forest har flera yngre efterföljare inom old school-traditionen.

Andra grupper av tatueringar och mönster idag

Intresset för tatueringar har stadigt ökat under de senaste årtiondena. Fler och fler tatueringsstudios, med många olika stilar och teman, startas upp i Sverige. Idag finns många olika stilar som t.ex. tribal/ ornament, som är en blandning av ganska grafiska, främst traditionella mönster från olika delar av världen. Japansk tatuering är en helt egen skola av mönsterkombinationer. Idag


är även fotografier, text och graffiti något som används som inspirationskälla när man skapar de nya mönstren.⁹

Kombinationsmöjligheter och färger verkar idag vara oändligt. Trots detta kan man ibland förundras över hur traditionella mönstren och bildkombinationerna ibland är. Hjärtan,

ankare, rosor, kvinnofigurer och de seglande fartygen återkommer förvånansvärt ofta.

¹ 5 Mos. 14:1

² William Dampier: A New Voyage Round The World, the Journal of an English Buccaneer, England 1697 sid 248

³ Vintage tattoos, the book of old-school skin art; 2009; sid 38-40

⁴ ibid

⁵ Wikipedia, Horace Ridler; http://en.wikipedia.org/wiki/Horace_Ridler

⁶ Birgitta Svensson: Tatuering, ett sinnligt äventyr; 1997, sid 25

⁷ ibid

⁸ Philobert Humbla: Om tatuering i våra dagars Sverige. Nordiska museets årsbok Fataburen 1928.

⁹ Tatuering, Handbok för nybörjare och redan gaddade, Caroline Engvall, Johan Almblad, Hans-Olov Öberg; 2009, sid 10