

DOOR WOORDEN

GEKUST

Talen van de liefde

onder redactie van Johan Goud

Auteurs:

Hans Achterhuis
Christoph Baumgartner
Bob Becking
Martien E. Brinkman
Elsbeth Etty
Jaap Goedegebuure
Johan Goud
Maarten van der Graaff
Arnon Grunberg
Oek de Jong
Marc De Kesel
Willem Jan Otten
Marjoleine de Vos
Matthea Westerduin

Klement

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.uitgeverijklement.nl

© 2016 Uitgeverij Klement, Zoetermeer
Alle rechten voorbehouden.

Ontwerp omslag: Rob Lucas

Illustratie omslag: Auguste Rodin (1840-1917), *De hand van God*.
Musée Rodin, Parijs

ISBN 978 90 8687 166 7

NUR 730; 622

INHOUD

WOORD VOORAF <i>Johan Goud</i>	9
LITERAIR	15
EEN GEDICHT IS MIJN BIJDRAGE AAN DIT BOEK 'Verslag van een expeditie' <i>Willem Jan Otten</i>	17
IK KAN HET TOCH NIET ZEGGEN Over talen van de liefde <i>Jaap Goedegebuure</i>	25
HULPELOZE LIEFDE Gustafsson en andere dichters over het verliefde verlangen <i>Marjoleine de Vos</i>	35
HET RECHT OP ABSTRACTIE <i>Maarten van der Graaff</i>	41
'ERBARMEN DICH' God en eros in twee dichterslevens <i>Elsbeth Etty</i>	49

DE LIEFDELOZE, KLEINE SATAN IN ONS ALLEMAAL Over <i>De avonden</i> als een twintigste-eeuws ‘de profundis’ <i>Oek de Jong</i>	61
SLECHTE LIEFDE EN HET VERLANGEN NAAR MEER <i>Arnon Grunberg</i>	69
THEOLOGISCH & FILOSOFISCH	75
‘LOVE IS JUST A FOUR LETTER WORD’ Eros en amor in het boek <i>Hooglied</i> <i>Bob Becking</i>	77
‘GOD IS LIEFDE’ Een theologisch-literaire bijdrage <i>Martien E. Brinkman</i>	87
‘LOVE IS NOT LOVING’ Over het dubbele van de liefde en hoe dit tot in de moderne literatuur doorwerkt <i>Marc De Kesel</i>	101
HET GEVAAR VAN DE WESTERSE NAASTENLIEFDE Een essay <i>Matthea Westerduin</i>	121
LIEFDE TEGEN DE MORAAL? Een filosofische analyse van <i>Huckleberry Finns</i> innerlijke worsteling op de vlucht over de Mississippi <i>Christoph Baumgartner</i>	131
LIEFDE, HARTSTOCHT EN INTERPRETATIE <i>Hans Achterhuis</i>	143

DOOR WOORDEN GEKUST	153
Over lezen als liefhebben (een afscheidscollege)	
<i>Johan Goud</i>	
PERSONALIA	173

WOORD VOORAF

Johan Goud

Over talen van de liefde gaat het in dit boek. Hoe terecht het meervoud ‘talen’ is, blijkt zonneklaar uit de veelkleurige bijdragen die erin opgenomen zijn. De meervoudigheid lag overigens al besloten in de bronnen van de Europese cultuur: de lichamelijke maar naar sublimatie strevende *philia* en *eros* bij de grote Griekse dichters en filosofen, en de meer vergeestelijkte *agape*, die christelijke denkers eraan toevoegden. Maar dat ‘liefde’ hoe dan ook een kernbegrip is, onmisbaar voor wie begrijpen wil wie mensen zijn, wat ze te hopen hebben en wat ze moeten doen – dat inzicht werd algemeen gedeeld. ‘Heb lief en doe wat je wilt’, is een veelgeciteerde opmerking van de wellicht grootste christelijke theoloog, Aurelius Augustinus (354-430)¹. Dat ze minder een eind- dan een beginpunt van het denken markeert, is wel duidelijk. Want wat doet liefde precies met wat we willen? En wat is liefde eigenlijk?

Het is niet moeilijk zich een geschiedenis van de westerse filosofie en literatuur voor te stellen waarin die geschiedenis wordt gelezen als een langdurig en breed vertakt commentaar op de uitspraak van Augustinus. Een eeuwenlang vervolgd commentaar door theologen, filosofen en schrijvers, van Plato tot Hannah Arendt, van Paulus tot Karl Barth, van Sappho tot James Joyce. In dit boek treffen ze elkaar: de filosofen die de relatie tussen liefde en kennis onderzoeken, de theologen die de betekenis van de bijbelse uitspraak ‘God is liefde’ analyseren, en de literatoren die verkenners van het intieme zijn en nieuwe talen van de liefde ontwikkelen.

1 *In epistulam Ioannis VII, 8: ‘dilige et quod vis fac’.*

De veertien bijdragen in dit boek zijn in twee rubrieken van ieder zeven hoofdstukken ondergebracht: *literair* en *theologisch & filosofisch*.

Willem Jan Otten opent het literaire deel met een gedicht. Hij leidt het in met een kort essay, waarin hij reflecteert over wat theologie en poëzie van elkaar scheidt en met elkaar verbindt. Van elementair belang voor beide is de religieuze argeloosheid, die in onze tijd vooral in de poëzie te vinden is. Zijn gedicht heet 'Verslag van een expeditie' – een expeditie naar niet minder dan de oorsprong van alle dingen.

In het aansluitende hoofdstuk van **Jaap Goedegebuure** wordt in het bijzonder de mystieke taal van de liefde onderzocht: die van Hadewych, Rumi, Reve en Gorter. Bij de twee laatstgenoemden overheerst, als het om de uiterste mystieke eenwording gaat, een besef van tekortschieten en onuitsprekelijkheid. De persoon en het werk van Herman Gorter keren in de drie volgende hoofdstukken telkens terug.

Marjoleine de Vos analyseert het verliefde verlangen in gedichten van Gustafsson, Vasalis en Gorter. Het is het verlangen om met zijn tweeën zijnd toch als één fluit te klinken, of zelfs één en dezelfde te worden. Maar meestal blijft de praktijk bij die verlangde eenheid ten achter.

De jonge dichter **Maarten van der Graaff** is veeleer geneigd het verlangen zelf te wantrouwen. Hij analyseert teksten van de Sloveense Perat en de Amerikaanse Chris Kraus, en past ze kritisch toe op de correspondentie die Gorter met zijn twee minnaressen onderhield. Zijn analyse mondt uit in een pleidooi voor abstractie. We moeten onverbiddelijk zijn in onze (zelf)analyse, van machtsverhoudingen in de liefde bijvoorbeeld, 'dat is de enige intieme eis'.

Ook in het hoofdstuk van **Elsbeth Etty** komt Gorter voorbij. Volgens Henriette Roland Holst, die haar eigen ideaal op hem projecteerde, had hij de eros gesublimeerd in hartstocht voor de Idee. Bij Willem Wilmink daarentegen stond als het om religie gaat de notie van troost en erbarmen centraal. Daarom draait het in het verlangen naar God, in eros en in wezen in alle literatuur.

Mededogen en ontferming vindt **Oek de Jong** terug in het in 1947 verschenen *De avonden* van Gerard Reve. Ze klinken onder

andere door in het ironische gebed dat Frits van Egters voor zijn ouders uitspreekt – een moment van hunkering naar ontferming in de liefdeloze hel die deze roman uittekent. Romanschrijvers maken op hun eigen manier, door te zien en niets onopgemerkt te laten, liefde mogelijk.

Arnon Grunberg neemt tot op zekere hoogte iets soortgelijks waar in twee nauwkeurig gelezen romans van Graham Greene. Daar wordt de slechte menselijke liefde zichtbaar gemaakt, maar tegelijkertijd het hevig verlangen naar meer dan dat. Wat Kafka ooit over de hoop opmerkte, zou toegepast op de liefde door Greene kunnen worden beaamd: ‘Er is liefde, veel liefde zelfs, maar niet voor ons.’

De tweede rubriek bevat zeven bijdragen van theologische en filosofische aard. De bijbelwetenschapper **Bob Becking** wijdt zich in zijn hoofdstuk aan het Hooglied en stelt vast dat de opname van dit boek in de Bijbel opmerkelijk is. Hij besteedt ruim aandacht aan Mesopotamische en Egyptische parallellen en komt tot de conclusie dat deze profane liefdespoëzie in geen geval los van God staat. Zoals God de geliefde kan worden genoemd, zo kan in de liefde tussen mensen iets van het goddelijke worden ervaren.

In het hoofdstuk van de interculturele theoloog **Martien E. Brinkman** staat de nieuwtestamentische uitspraak ‘God is liefde’ centraal. Hoe bedreigd die geloofsuitspraak is, licht hij toe aan de hand van twee romans (van de Amerikanen Peter de Vries en Philip Roth), waarin een discussie over God en het kwaad in de wereld plaatsvindt. ‘God is liefde’, zo concludeert hij, is geen neutrale constatering maar vereist menselijke activiteit, en het is een afirmatie die de negatie maar net overstijgt.

De godsdienstfilosoof **Marc De Kesel** haalt in alle scherpste de fundamentele vraag naar voren waarmee onze cultuur worstelt zonder zich daarvan bewust te zijn: is de liefde die ons laat liefhebben zelf liefhebbend, of juist niet? De eerste is de christelijke agape, die een visioen van vervuld verlangen uittekent; de tweede is de Grieks-Romeinse amor, die ons vervult met de razernij van de hunkering. In de zangerstraditie van de twaalfde-eeuwse *fin’amors*

tot en met David Bowie en Bob Dylan in onze tijd leeft de strijd tussen die beide voort. Het is aan moderne denkers om deze keuze in al haar consequenties te overdenken.

In de hierop volgende drie of eigenlijk vier hoofdstukken wordt deze opdracht op uiteenlopende manieren uitgevoerd. De religiewetenschapster en historica **Matthea Westerduin** vraagt zich in een met vuur geschreven essay af of juist het agapeïsche, naar universaliteit strevende karakter van de christelijke liefde haar in praktische verhoudingen niet krachteloos maakt. De liefde heeft daardoor de factoren van macht, politiek en eros uit het oog verloren. Juist de scandaleuze eros is in staat effectief in te gaan tegen 'wat hoort'.

De filosofische ethicus **Christoph Baumgartner** onderzoekt door een zorgvuldige lezing van *The Adventures of Huckleberry Finn* van Mark Twain welke bijdrage vriendschap, als een vorm van liefde, aan onze reflectie over moraal levert. Zijn conclusie, na raadpleging van de morele theorieën van Frankfurt en Velleman, is terughoudend. Liefde kan een bron van informatie en morele inspiratie vormen, maar blijft gehouden aan de eisen die rechtvaardigheid stelt.

Het hoofdstuk van de filosoof **Hans Achterhuis** biedt een intrigerende analyse van de befaamde twaalfde-eeuwse correspondentie tussen de filosoof Abélard en zijn geliefde Héloïse. Lange tijd werd ze gelezen als het verslag van een romantische liefde. Historisch onderzoek van Georges Duby wijst veeleer in de richting van een geconcipeerde brievenroman met bijbehorende stichtelijke lessen. De eros lijkt hier onder een agapeïsch patroon verdwenen te zijn: wat er niet staat zou in de loop van de geschiedenis wel eens interessanter kunnen blijken dan wat er staat.

Het slothoofdstuk is van mijn eigen hand. Het bevat de tekst van mijn afscheidscollege als hoogleraar 'religie en zingeving in literatuur en kunst' aan de Universiteit Utrecht. Het opent met een beschouwing over Levinas' typering van het menselijk bestaan als een *Sein zum Buch*: een bestaan dat niet aan zijn wortels hier of daar, niet aan zijn eindigheid, niet aan absoluut geachte waarheden zijn betekenis ontleent, maar aan het boek. Het contrast tussen eros en agape komt in feite ook in dit hoofdstuk naar voren, en wel in de te-

genstelling tussen het lezen volgens Celan – een speurtocht zonder einde – en het door vervulling beheerste lezen in een gedicht van Leo Vroman, waaraan dit boek zijn titel ontleent:

Lees dit dan als een lang verwachte brief,
en wees gerust, en vrees niet de gedachte
dat U door deze woorden werd gekust:
ik heb je zo lief.

De bijdragen in dit boek zijn vrijwel allemaal uitgesproken, meestal in een verkorte vorm, op het druk bezochte symposium ‘Heb lief en doe wat je wilt’, dat op 24 april 2015 werd gehouden in het Academiegebouw van de Universiteit Utrecht. Het was het zesde en laatste symposium in een reeks over ‘literatuur en levensbeschouwing’, die in 2010 gestart is. Ik heb er schrijvers en denkers voor uitgenodigd met wie ik in de loop van deze jaren – en soms al veel eerder – nauw heb samengewerkt en soms ook bevriend ben geraakt.

In de eerste plaats zijn dat de schrijvers en dichters aan wier werk ik symposia en boeken gewijd heb: Arnon Grunberg, Rutger Kopland (die in 2012, kort na het symposium en de verschijning van de bundel, overleed), Willem Jan Otten (bij wiens erepromotie in 2007 ik promotor was) en Oek de Jong. Dan twee van de ex-studenten die ik begeleid heb: Maarten van der Graaff (tevens student-assistent) en Matthea Westerduin. Met Marjoleine de Vos, Elsbeth Etty en Jaap Goedegebuure heb ik vele malen en in uiteenlopende verbanden samengewerkt, zowel in het jarenlang door mij geleide Uytendogaertcentrum voor religie en cultuur in Den Haag als op de Utrechtse symposia. Datzelfde geldt voor Martien E. Brinkman, jaargenoot en studievriend op de Vrije Universiteit te Amsterdam. Mijn vriendschappelijk contact met Hans Achterhuis gaat terug op het strijdbare boek *Als de dood voor het leven. Over professionele hulp bij zelfmoord* (1995), dat we samen met drie anderen (de psychiater Frank Koerselman, Willem Jan Otten, de jurist Tom Schalken) schreven. Aan de samenwerking met Marc De Kesel, in verband met de in 2014 aan het werk van Oek de Jong gewijde bundel,

bewaar ik uitstekende herinneringen. Ten slotte twee Utrechtse collegae met wie ik op allerlei manieren, onder andere in samen gegeven cursussen, voortreffelijk heb samengewerkt: de ethicus Christoph Baumgartner en de bijbelwetenschapper Bob Becking.

Het symposium en de boekuitgave werden financieel mogelijk gemaakt door ruimhartige subsidies van de Stichting Woudschoten, het Nicolette Bruining Fonds, de Vera Gottschalk-Frank Stichting en het Departement Filosofie en Religiewetenschap van de Universiteit Utrecht.

LITERAIR

EEN GEDICHT IS MIJN BIJDRAGE AAN DIT BOEK

‘Verslag van een expeditie’

Willem Jan Otten

Mijn bijdrage aan dit boek is een gedicht. Deze bundel over eros en liefde markeert het einde van Johan Gouds hoogleraarschap, dat in het teken heeft gestaan van twee ongrijpbare en ononderzoekbare grootheden: geloof en poëzie. Het zijn allebei echte zeepbelfenomenen – op het moment dat je ze van buitenaf, met metende, nut of rendement ijkende, objectiverende blik benadert, zeggen ze pats. Wat geloof is voor iemand die hevig bij zijn God om ontferming smeekt (dan wel in agonie verkeert over Gods totale ontstentenis), of wat de woorden Ozewiezewozewiezewalla-kristalla betekenen voor een peuter die ze voor het eerst hoort – of voor de honderdste keer, en dan mee zingzegt (woorden die tot de absolute top van de Nederlandse poëzie gerekend moeten worden) – het is van buitenaf niet te achterhalen. En van binnenuit – ja van binnenuit. Daar draait het in poëzie en religie insgelijks om. Het innerlijk gesprek – maar met wie toch? Met wie? Om de tocht landinwaarts, waar we ieder afzonderlijk zelf het onze meemaken dat we hebben te delen met anderen; waar we van binnenuit denken, en gedacht worden.

Theologie, in haar eerste, of laat ik zeggen: in haar primitiefste betekenis, stel ik mij voor als de poging om een ogenblik van godservaring – zeg: de Verrezen Christus horen terwijl men naar Damascus op weg is, of in een brandend braambos Jahweh, die een tautologische raadselzin zegt – in eigen woorden weer te geven, en deze rauwe, ongekoekte theologie balanceert op dezelfde rand van méér moeten zeggen dan je kunt als poëzie. Of: van meer kunnen zeggen dan je dacht. Zulke theologie en poëzie wil begrijpen, vat-

ten, maar brengt de toehoorder of lezer de sensatie *hetzelfde niet te begrijpen* als de spreker of de dichter.

Theologie of poëzie die je een ervaring van kant-en-klaarbegrip, of van zelfs maar ‘nu weet ik hoe het zit’ bezorgt, doet iets niet helemaal goed. Ik bedoel hier niet de lof der vaagheid te zingen. Er is luciditeit voor nodig om op basis van de ervaring met het sprekend braambos (wat die ook geweest moge zijn) te komen tot de zin: ‘Ik ben die worden zal’. Of om op basis van een ervaring van ‘natuur’, of hoe moeten we het noemen: van het alles futiliserende en tegelijkertijd verheffende landschap, tot het woord ‘schepping’ te komen. Die ervaring, van paf staan, in steile, nog woordeloze, of laten we zeggen: woorden opwekkende verwondering noemt de Amerikaanse dichter Christian Wiman onze argeloosheid. In het Engels van zijn theopoëtische essayboek *My bright abyss* (2014) staat er ‘innocence’, onschuld, maar ik heb het gevoel dat het te vertalen is met het Ida Gerhardtse ‘argeloosheid’. En hij zegt er dit van:

Intellectuelen en kunstenaars die zich bezighouden met geloof zijn geneigd om er de radicaliteit van te onderschatten, de onschendbare argeloosheid die ervoor nodig is. We lezen en lezen, schrijven lange, uitgebreide essays en brieven, gaan eindeloos vertakte filosofische debatten aan. We hebben het over poëzie als gebed, over artistieke discipline als een vorm van religieuze devotie, over twijfel als de zuiverste vorm van geloof. Deze ideeën zijn niet inherent fout. Er kan, inderdaad, een diepe waarheid in ze schuilen. Maar de waarheid is, kun je zeggen, aan gene zijde van de argeloosheid – permanent. Dat wil zeggen, het is niet zo dat je je religieuze argeloosheid ontgroeit ten gunste van filosofische, theologische of literaire waarheden – zo min als je de kindertijdverwondering ontgroeit ten gunste van volwassen wijsheid. Argeloosheid blijft, voor de gelovige, de enige grond waaruit intellectuele waarheden kunnen ontstaan, alle wijsheid vooronderstelt verwondering.¹

1 Het boek van Christian Wiman verschijnt onder de titel *Mijn heldere afgrond* en in de vertaling van Willem Jan Otten bij uitgever Brandaan (Barneveld) 2016.