

Onder redactie van
Hans Alma en Johan Goud

**Maar zie,
ik heb lief!**
Eros in kunst
en religie

Uitgeverij Meinema, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijmeinema.nl

Boekverzorging: Mulder van Meurs, Amsterdam

ISBN 978 90 211 4390 3

NUR 654; 736

© 2016 Uitgeverij Meinema, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

7 **Woord vooraf**

Johan Goud

14 **Visuele kunst**

15 **Vorbij het eerste treffen**

Verlangen en mediakunst van Arent Weevers

Arent Weevers en Wouter Prins

23 **Eros, dood en verlangen in het werk van Marlene Dumas**

Dominic van den Boogerd

33 **De erotische kracht van kunst in de publieke ruimte**

Hans Alma

44 **Muziek**

45 **Groter dan ons hart – muziek en religie bij Messiaen**

Hans Jacobi

55 **Is Don Juan in Mozarts ‘Don Giovanni’ muzikaal-erotisch?**

Kierkegaard over eros in het christendom

Wessel Stoker

68 **Filosofie en literatuur**

69 **Ledigheid is eros' oorkussen.**

Negatie, grens en nacht, gedacht vanuit Bataille

Laurens ten Kate

81 **Het drama van een mystieke liefde**

Paul Moyaert

- 92 **Toneel en dans**
- 93 **O mens! wie zijt gij – over eros, religie en theater**
Ronald Klamer
- 101 **Eros en religie in de dans**
Gesprek met Sidi Larbi Cherkaoui
Hans Alma en Josjah Kunkeler
- 109 **Personalia**
- 110 **Register van persoonsnamen**
- 113 **Afbeeldingen**

Woord vooraf

Johan Goud

Eros, kunst en religie zijn met elkaar verwant, maar leven dikwijls in onmin met elkaar. Dit boek gaat over de vaak controversiële, soms harmonische, altijd spannende relaties tussen deze drie. Eros is een vaag maar intrigerend begrip. Het bestaat in talloze gedaanten: verlangend, vervuld, lichamelijk, vergeestelijkt, van mogelijke en onmogelijke intenties voorzien. Het is verbonden met zo uiteenlopende literaire typen als Don Juan, Emma Bovary en prins Mýsjkin. Maar hoe het ook nader bepaald en gerealiseerd wordt, het vormt een hoofdmotief in zowel kunst als religie. In een brief van Vincent van Gogh (omstreeks 21 december 1881) komen deze twee contexten samen: ‘Ben ik een atheïst? De dominees beschouwen me zo – het zij zo – maar zie, ik heb lief, en hoe zou ik liefde kunnen voelen als ik zelf niet leefde, en anderen niet leefden, en als we dan leven, daar is iets wonders in. Noem nu dat God, of de menselijke natuur, of wat ge wilt, maar er is een zeker iets, dat ik niet definiëren kan in een systeem, ofschoon het erg levend en werkelijk is, en zie dat is voor mij God of net zo goed als God.’

Voor Van Gogh zijn eros en liefde tekenen van leven en van wat daar wonderlijk of zelfs goddelijk in is. Ze zijn sleutelbegrippen voor wie iets begrijpen wil van de dynamiek die mensen en het menselijk bestaan beheerst. Hij voegt zich daarmee bij een hoofdstroom van westers denken en geloven. Als dit door iets getypeerd wordt, dan wel door deze karakteristiek van de mens als een erotisch, een verlangend wezen. Ze is te vinden in basisteksten van onze cultuurgeschiedenis. Bijvoorbeeld het loflied dat Socrates (ca. 469-399 v.Chr.) in Plato's *Symposium* op de liefde aanheft, op de kracht en de moed die haar kenmerken. Liefde is een filosoof, ze is een kind van armoede en overvloed, maar zoekt wijsheid, steeds verder omhoogstijgend, zwanger en barend in schoonheid, tot ze het niveau

van de onsterfelijke idee zelf bereikt. Een andere sleuteltekst is die van de theoloog-filosoof Augustinus (354-430). De ware filosoof wordt door liefde voor God gedreven, meent hij. Liefde is de zwaartekracht die in mensen werkt, rusteloos op zoek naar geluk en uiteindelijk naar God. Waar onze eros zonder verstrooid en in vormen van eigenliefde verstrikt te raken tot dat laatste in staat is, daar geldt 'Dilige et quod vis fac', 'Heb lief en doe wat je wilt'.¹ Gedachten als deze, voortkomend uit zo verschillende bronnen, maakten eros en liefde tot begrippen die geschiedenis maakten.

Befaamd is de schets die de Zwitserse cultuurfilosoof Denis de Rougemont² van deze geschiedenis gaf, die van een strijd tussen de Griekse eros die door spanningen en strijd heen naar een telkens hernieuwde zelfovertreffing streeft, en anderzijds de christelijke agapè die haar bestemming vindt in het geluk van de vervulling. In dit boek komt deze fundamentele tegenstelling in diverse hoofdstukken ter sprake. Een andere tegenstelling die zich op beide lijnen, zowel de Griekse als de christelijke, manifesteert, is die van de lichamelijke versus de geestelijke liefde. Op de ene pool vinden we de door genot en pijn aangevuurde eros, op de andere het ascetische, naar steeds geestelijker vervullingen zoekend liefdesverlangen.

Dit laatste contrast valt te illustreren aan de op het omslag van dit boek afgebeelde heilige Sebastiaan. Volgens de legende werd deze christen uit de derde eeuw wanneer hij sprak omstraald door hemels licht en onderscheidde hij zich door zijn bereidheid de marteldood te sterven; hij werd met een groot aantal pijlen doorboord. Zo werd hij de beschermheilige van onder meer boogschutters, soldaten en jagers en de voorkeursheilige van homoseksuelen. De dichter Martinus Nijhoff, die gefascineerd werd door de ascetische hang naar 'hoger honing' en 'raadselige rozen', plaatste in zijn gedicht 'Het veer' een kritisch vraagteken achter de hemelse vertroosting waarvan de legende verhaalt.³ De religie van de hemel wordt hier een religie van de aarde:

1. Augustinus, *In Epistulam Ioannis*, 78.

2. Denis de Rougemont, *L'amour et l'occident* (1939), Parijs 1972.

3. Martinus Nijhoff, *Verzamelde gedichten*, Den Haag 1964 (3e druk), 192-194. De eerder aangehaalde woorden zijn afkomstig uit het gedicht 'Het lied der dwaze bijen', *ibidem*, 200-201.

Dan hecht ik eer geloof aan het verhaal
dat er die nacht in 't huis nabij het veer
een kind geboren is, zo stralend schoon,
dat men, de warmte ziende van zijn blik,
aan blauwe lucht moest denken, melk en vruchten,
aan stromend water waar men baadt en waar
men na het bad naakt inslaapt in het gras.

De auteurs van dit boek zoeken naar mogelijkheden tot verbinding van eros, kunst en religie. De manieren waarop ze dat ten uitvoer brengen zijn divers: filosofische, psychologische en kunsttheoretische benaderingen, in gesprek met concrete voorbeelden van visuele kunst, dans, muziek, toneel en literatuur. Ze doen dat met liefde voor hun vak en hun onderwerp en met passie. Ook daarin komt het thema van dit boek tot uiting: eros in kunst en religie, zoals de ondertitel zegt. De bijdragen zijn in vier rubrieken ondergebracht: visuele kunst, muziek, filosofie en literatuur, toneel en dans.

In de eerste bijdrage, van de kunstenaar-theoloog **Arent Weevers** en de kunsthistoricus **Wouter Prins**, wordt de mediakunst van Weevers (geb. 1958) tot een voorbeeld van het eindeloze verlangen naar liefde en geluk dat mensen voortdrijft. Dit verlangen reikt uiteindelijk naar het radicaal andere, dat een zekere mate van ontleding vereist. De honger is blijvend, al schept kunst telkens opnieuw ruimte voor kortstondige ervaringen waarin mensen met elkaar verbonden worden.

In het hoofdstuk van de kunstcriticus **Dominic van den Boogerd** staat het werk van Marlene Dumas (geb. 1953) centraal. De term 'eroticisme' zou een rake typering kunnen zijn van wat haar bezighoudt. Haar grote thema's zijn liefde en dood, die omcirkeld worden in werk dat door ervaringen van verlangen, begeerte en angst geïnspireerd wordt. In heel de ontwikkeling van haar werk is dit te zien, vanaf de eerste tentoonstelling 'Unsatisfied Desire' (1983), via haar fascinatie voor en ondervraging van de pornografische begeerte (1993), tot haar recente expositie 'Schedels' (2014).

De cultuurpsychologe **Hans Alma** maakt vervolgens expliciet wat in deze eerste bijdragen al impliciet aanwezig was, door eros te definiëren als het verlangen naar een voluit lichamelijke ervaring van zin en waarde.

Gebruikmakend van reflecties van Martha Nussbaum, werkt ze dit uit door een beschrijving van wat het in Chicago geplaatste publieke kunstwerk *The Cloud Gate* van Anish Kapoor (geb. 1954) met mensen doet. De uitwerking ervan valt als ‘religieus’ te betitelen, doordat het de balans tussen geborgenheid en transcendentie op een verrassend nieuwe manier vormgeeft en speelt met andere vormen van leven en samenleven.

Het muzikale onderdeel bevat twee hoofdstukken die een verschillende teneur hebben. De musicoloog **Hans Jacobi** richt zich op het werk van Olivier Messiaen (1908-1992). Hij laat zien hoe het thema van de liefde in diens werk een aan Socrates en Augustinus herinnerende, omhooggaande ontwikkeling doormaakt. Op de fase van het amoureuze geflirt volgt die van de grote, gepassioneerde liefde, daarna de moederliefde en de goddelijke liefde. Bij iedere fase behoren composities van Messiaen. In de laatste overheersen kleurrijke harmonieën en vreugdevolle lofbetuigingen, waarin ook de natuur betrokken wordt: geluiden van wind, sterren en vogels.

In het hoofdstuk van de filosofisch-theologische estheticus **Wessel Stoker** speelt het contrast tussen eros en agapè een grote rol. De negentiende-eeuwse filosoof Kierkegaard typeerde de van eros bezeten Don Juan (zoals hij in Mozarts *Don Giovanni* getekend wordt) als niets dan een natuurkracht, vreemd aan de ethische en religieuze ontwikkelingsstadia. Stoker brengt op grond van het libretto van de opera argumenten tegen deze interpretatie in. Zelfs in confrontatie met de agapè blijft enige wisselwerking mogelijk; de eros kan een verandering van hart ondergaan en zich in combinatie met de agapè tot een allen betreffende ‘geestelijke sensitiviteit’ ontwikkelen. Een overtuigend voorbeeld daarvan zullen we weliswaar eerder bij het door Dostojewski gecreëerde personage prins Mýsjkin moeten zoeken.

Aan filosofisch-literaire analyses van de erotische en de mystieke ervaring is het derde onderdeel gewijd. De godsdienstfilosoof **Laurens ten Kate** concentreert zich op het intrigerende denken van de filosoof en auteur Georges Bataille (1897-1962). Het erotische verlangen verlangt naar niets dan zichzelf, naar het voortgaan van de lust. Tegelijkertijd is juist in de erotiek de grens bepalend: ze voedt zich aan de wet die ze onophoudelijk schendt. De kern van de erotische lust is ‘de nacht’, als metafoor van het taboe dat ons

aanzuigt en afschrikt en juist daardoor opwindt. Zo beschouwd heeft het christendom de erotiek meer recht gedaan dan de het taboe ontmantelende seksuele bevrijdingsbewegingen van de laatste halve eeuw.

In zijn essay over de mystieke liefde laat de filosoof **Paul Moyaert** zien hoe deze in meditatie en gebed omhoogklimt, uit die hemel terugvalt in de hel van de melancholie, waarna in de nacht – ook hier is deze metafoor nadrukkelijk aanwezig – van het lijden de authentieke mystiek beginnen kan. Als natuurlijke oorsprong van het mystieke verlangen is de staat van verliefdheid aan te merken, die rusteloos is en zich aan een idealisering van de onbereikbare wijdt. In de uiterste eenheid met God zijn het verlangende ik en het verlangen zelf verdwenen en is de ziel niets dan een expressie van God.

In het laatste onderdeel staan het toneel en de dans centraal, vormen van kunst die in een boek over eros en religie niet mogen ontbreken. Zo is over toneel wel gezegd dat het de enige manier is om schrijvend de ‘redenen van het hart’ te leren kennen en merkte Nietzsche eens op dat hij alleen zou kunnen geloven in een God die dansen kan.⁴

Ronald Klamer, de voormalig artistiek en zakelijk leider van Het Toneel Speelt, schrijft in zijn bijdrage over het toneel dat dit zowel het intellect als de hitte van de hartstocht aanspreekt. In dit opzicht horen toneel, religie en eros bij elkaar. Ieder op eigen wijze geven ze vorm aan ons ‘liturgische’ verlangen naar een wereld die voor even anders is.

In een gesprek met **Sidi Larbi Cherkaoui** zegt deze artistiek leider van het Ballet van Vlaanderen over zijn voorstelling *Myth*, dat die gaat over verzoening met onze schaduw, de zwarte kant in onszelf. We hebben de duisternis nodig, maar het is opwindend en fascinerend om weer in het licht te komen. Het beste is het deze twee zijden beide te begrijpen – iets wat ook in de erotiek essentieel is.

4. Resp. Willem Jan Otten, *De bedoeling van verbeelding. Zomerdagboek*, Amsterdam/Antwerpen 2003, 114; Friedrich Nietzsche, *Also sprach Zarathustra*, deel I, de rede ‘Vom Lesen und Schreiben’ en in ‘Nachgelassene Fragmente’, *Sämtliche Werke* (Kritische Studienausgabe) Bd.10, München 1980, 69.

De bijdragen in deze bundel *Maar zie, ik heb lief!* zijn de tot artikel bewerkte versies van lezingen op de eerste dag van het symposium 'Eros en liefde' in Utrecht (23-24 april 2015), tevens de tweede studiedag van het onderzoekerscollectief *Figura Divina*. Dit bestaat uit onderzoekers aan diverse Nederlandse universiteiten en richt zich op religie en kunst in hun betrokkenheid op elkaar. Ze zijn zich er zelden van bewust, maar kunst en religie zouden elkaars bondgenoten kunnen zijn. Beide gaan ze over het leven in zijn diepte en in zijn hoogte. Beide kennen ze de verwondering en de verbijstering, de eerbied en de huiver, het mysterie en de afgrond. Ze hebben elkaar nodig en ze moeten elkaar vrijlaten.