

HET BEELD VAN HET MANNELIJKE LICHAAM VANDAAG: LUST OF TABOE

Eric de Kuiper

"Het beeld van het mannenlichaam wordt heden ten dage als evenwaardig aan dat van de vrouw gehanteerd. Niet (langer) worden de man en zijn lichaam uitsluitend in zijn traditionele bezigheden zoals sport, spel en arbeid afgebeeld. Het beeld van het mannenlichaam mag vandaag de dag als zogenaamd lustobject fungeren, zoals traditioneel het vrouwelijke lichaam heeft gefunctioneerd." Zo ongeveer luidt het vertoog van de media en de opiniemakers. Hierbij dienen, meen ik, enkele kanttekeningen te worden geplaatst. In de eerste plaats vragen we ons af hoe 'nieuw' dit verschijnsel is. Immers, al vanaf de Renaissance is het mannelijke lichaam heel nadrukkelijk aanwezig in de westerse kunst. Je hoeft maar in de kerken en musea van Florence rond te lopen, om te beseffen dat het 'mannelijk naakt' al eeuwenlang een bijzondere aantrekkingskracht uitoefent.

Toegegeven, het thema bleef al die eeuwen beperkt tot de kunst. Toch lijkt een tweede doorbraak in de vorige eeuw te kunnen worden geconstateerd, voornamelijk in publieke beeldhouwkunst, waarin kunst en ideologie onder het mom van 'academische traditie' hand in hand gaan. Het naakte gespierde mannenlichaam zal de hele negentiende eeuw door, en daarna in de twintigste eeuw, vooral door het fascisme, nationaal-socialisme en uiteraard ook door het communisme tot vervelens toe worden gebruikt om waarden als 'arbeid' en 'sport' allegorisch uit te beelden. Je kunt dus moeilijk volhouden dat het naakte mannenlichaam in het openbare - officiële - leven afwezig is.

Wel werd dit mannenlichaam ingezet om er een boodschap mee uit te drukken: het lichaam moet lijden (de Christus-figuur!); het moet heldhaftigheid of passie, of ook een mythologische, historische of religieuze dimensie uitdrukken. Het ontblote lichaam fungeert om extreme situaties van het menselijke noodlot of om bovenmenselijke taferelen uit te beelden. Weliswaar blijkt deze boodschap vaak niet meer dan een aanleiding - dat is de kern van het zogenaamde academisme -, maar het naakte lichaam dient hoe dan ook door de bijkomende gedachte te worden verantwoord. Het abstracte karakter van het uitgebeelde begrip moet de al te grote concreetheid van het lichamelijke acceptabel maken. Heel expliciet gebeurt dit in het politieke-ideologische gebruik; er wordt dan een rechtstreeks verband gelegd tussen de kracht van het lichamenlijk vertoon en de idee. Kortom, naaktheid - of juist: het vertoon van de mannelijke lichamenlijkheid - wordt dus geaccepteerd als ze door een begrip wordt gemotiveerd. Doch niet alle begrippen blijken sterk genoeg om (zowel vrouwelijke als mannelijke) naaktheid te doen aanvaarden. Zo werd in de vorige eeuw het voor

de Parijse Opera Garnier bestemde beeldhouwwerk van Carpeaux *La Danse* als obscene beschouwd.¹ Waarom, vraag je je af, want dit beeldhouwwerk is toch niet bijzonder gewaagd. De herrie er omheen kan alleen worden verklaard uit het feit dat de dans, zeker in de context van het romantische ballet van de Opera van Parijs, zwaarbeladen was met connotaties van frivole dubbelzinnigheid zonet van pornografie. Als begrip is de 'Dans' dus niet in staat de allegorische functie te vervullen. Althans niet zoals 'Arbeid', 'Vrijheid', 'Gerechtigheid', enzovoort dat ondubbelzinnig in staat zijn te doen. Wat overblijft is dus een beeld van naakte mensen, zonder boodschap. Deze 'gratis' naaktheid, waarbij op de koop toe beide geslachten aanwezig worden gesteld, raakt aan een taboe.

Het esthetische naakte lichaam, tot 1960

Anders wordt het echter wanneer het lichamelijke de allegorische dimensie geheel en al ontbeert. Wanneer het lichaam voornamelijk of uitsluitend met esthetische en dus erotische² bedoelingen wordt ingezet, dan ontstaan er problemen rond de uitbeelding van het mannelijke lichaam. Dit valt duidelijk te constateren bij de film, die toch één van de belangrijkste en invloedrijkste beeldmedia van de eerste helft van de twintigste eeuw is geweest. Het mannelijk personage toont er niet zijn lichaam, maar gebruikt het. De vertoning van het lichaam wordt voorbehouden aan de vrouw. In de film en met name in de zogenaamde klassieke Hollywoodfilm (tot midden van de jaren vijftig) zijn de beeldmodellen en beeldnormen dan ook overwegend vrouwelijk: het is geheel in de traditie van de negentiende eeuw de vrouw die de lichamelijke, zinnelijke en erotische waarden verbeeldt. De klassieke Amerikaanse Hollywoodfilm - hierin gesteund door de codes van de zelfcensuur, werkzaam tot ongeveer 1955 - buit deze vrouwelijke erotiek maximaal uit volgens de regels van wat Hollywood zelf als 'glamour' en 'sex-appeal' bestempelt. Maar - en dit is geheel in de geest van de toenmalige Amerikaanse filmindustrie - de zinnelijke aantrekkelijkheid mag niet beperkt blijven tot het vrouwelijke personage, dat er als het ware het wezen van uitmaakt: alles moet 'glamorous' zijn, van de menselijke wezens tot de aankleding en de decors, van de natuur en de omgeving, tot het beeld zelf, dat door middel van een rijkgeschakeerd palet van licht en donker zinnelijke aantrekkingskracht moet uitstralen. In deze context zou het al te zeer opvallen als zo'n ver doorgevoerde en bewuste 'enscenering van de zinnelijkheid' - iets wat men de Hollywood-stijl kan noemen - de mannelijke personages zou uitsluiten. Of vooral hun meest markante potentieel aan zinnelijke aantrekkelijkheid, hun lichamelijke verschijning, over het hoofd zou zien. In een context waarin zelfs

1 Anne M. Wagner, *Jean-Baptiste Carpeaux, Der Tanz* (Frankfurt a/M 1989).

2 Esthetiek is het gebied bij uitstek van de zinnelijkheid, en zinnelijkheid rond het lichamelijke brengt ons bijna automatisch op het gebied van het erotische, met in het verschiet daarvan de seksualiteit... (zie ook de in noot 3 genoemde titel).

de armoede en de ellende esthetisch moeten zijn, zou het inderdaad opvallen als de mannelijke hoofdpersonages van glamour verschoond bleven! Een grondige analyse van het mannelijke lichaamsbeeld in de klassieke Hollywoodfilm³ leert ons echter twee dingen: 1) dat deze mannelijke erotiek uitermate voorzichtig en zelfs met enige schroom wordt gehanteerd, en 2) dat ze alleen kan worden geconstrueerd volgens de normen van de vrouwelijke glamour, die het referentiepunt en het model blijft. De mannelijke glamour moet van een (uiteraard) aangepast vrouwelijk vocabularium gebruik maken.

Het 'nieuwe' beeld, vanaf de jaren zestig

Zoals steeds is 'nieuw' een relatief begrip. Wat in de jaren zestig zeker anders is, is het expliciete en veelvuldige gebruik van het mannelijk lichaamsbeeld voor erotische doeleinden. Nieuw is dus beslist zowel het expliciete (dit in tegenstelling tot het Hollywoodvocabularium dat tot dan toe toonaangevend was) als het ontbreken van een of andere (bijvoorbeeld allegorische) motivatie. Het lichaamsbeeld wordt nu inderdaad gebruikt als zinnelijk beeld, je zou kunnen zeggen zuiver esthetisch in de oorspronkelijke betekenis van het woord. Wat ook anders is, is de banalisering van dit beeld. Meer nog dan bij de film - die zich toch altijd nog in de geborgenheid van het theater als schouwspel afspeelt - gaat het lichaamsbeeld vanaf deze jaren deel uitmaken van het dagelijkse leven. Waar het eerder als het door de politiek werd geëxploiteerd, ook deel van het openbare leven uitmaakte, doordat het in stadsbeeld of in publieke gebouwen was geïncorporeerd, bleef het niettemin steeds tot de orde van het officiële vertoog behoren. Nu wordt dat mannelijke lichaamsbeeld als het ware gebanaliseerd; het wordt voornamelijk door middel van de reclame vermenigvuldigd waardoor het overal aanwezig is. Nieuw is beslist ook dat er over die beelden wordt gereflecteerd. Niet enkel in de media, doch voornamelijk toch daar. In feite dus daar waar die reclamebeelden ook het meest voorkomen. Men stelt zich vragen omtrent de omgang met die alomtegenwoordige aanwezigheid van het lichaamsbeeld in ons dagelijks leven. En omdat de reactie van weigering (censuur) niet meer bij de mentaliteit past, neemt men aan dat het tegendeel ervan bereikt is: acceptatie. Het vertoog van de media stelt deze ontwikkeling graag voor als een vorm van emancipatie ('het mannelijke lichaamsbeeld is nu ook lustobject!'). Opnieuw dient, geloof ik, de term te worden genuanceerd, want de emancipatie waarvan sprake is, omvat verschillende aspecten. Of beter gezegd: verschillende lagen van lichamelijke zijn te onderscheiden, die sterk met elkaar zijn vervlochten, maar in de omgang met elke laag wordt toch telkens een ander register aangesproken. Het gaat daarbij in eerste instantie om het naakte lichaam als gezond of hygiënisch lichaam (Lichaamsbeeld I); dat is

3 Eric de Kuiper, *De verbeelding van het mannelijk lichaam. Naakt en gekleed in Hollywood, 1933-1955* (Nijmegen 1993).

als het ware het draagbeeld, dat de twee andere aspecten moet verantwoorden. Immers, het lichaam - buiten de zuivere medische context! - is ook altijd een zinnelijk en erotisch gegeven (Lichaamsbeeld II), dat op zijn beurt onvermijdelijk ook een geslachtelijke dimensie suggereert (Lichaamsbeeld III).

Die drie dimensies worden echter niet op eenzelfde wijze geaccepteerd. Het lijkt inderdaad wel of we in de westerse wereld, na een periode waarin schaamtegevoelens over alles wat lichamelijk was, heersten - de Victoriaanse negentiende eeuwse preutsheid staat hier model -, een 'bevrijde', lossere verhouding tot ons lichaam (I) hebben ontwikkeld. Verder heeft de zogenaamde emancipatie ook betrekking op vrijere omgang met die vormen van zinnelijkheid die rond erotiek cirkelen (II). Beide aspecten zijn echter met elkaar verbonden. Het neutraal inzetten van alles wat lichamelijk is, lezen we als een vorm van (positief gewaardeerde) erotische zinnelijkheid. Deze vervlechting kan niet verhinderen dat het erotische spanningsveld zich voordoet aan de grens van een zeer beladen gebied, dat van het onderscheid tussen de geslachten en vooral van de seksualiteit (III). Deze menselijke activiteit oefent, weliswaar minder dan in de vorige periode, toch nog altijd een grote fascinatie uit. En fascinatie, zoals men weet, bestaat uit een mengeling van angst of afkeer en aantrekking.⁴ Wanneer men dus over emancipatie spreekt in het verband met het lichaam (I) en de erotiek ervan (II), impliceert men steeds de mogelijkheid van emancipatie op het seksuele vlak (III). Men gaat er echter wel vanuit dat het eerste beeldaspect als een soort hulpmiddel dienst kan doen voor het tweede lichaamsbeeld, en zodoende ook op een vanzelfsprekende manier het derde er bij kan betrekken. Dit laatste is echter niet zo maar het geval. De seksualiteit is allesbehalve een activiteit die zich probleemloos afspeelt. De seksualiteit en het geslachtsonderscheid vertroebelen de omgang met wat men graag als neutraal lichaam (I) zou willen laten doorgaan. Immers, een lichaam is nooit geslachtsloos.

Ook al speelt de seksuele differentiatie niet altijd een even grote rol, wanneer men zich begeeft op het gebied van het zinnelijke lichaam, de erotiek van het lichaam (II), ontkomt men er niet aan. Daarbij komt nog een ander probleem, dat rechtstreeks verband houdt met de uitbeelding van het mannelijke lichaam, namelijk dat van de steeds aanwezige impliciete homoërotiek en homoseksualiteit. In een heteroseksueel perspectief beschouwd kan het beeld van het naakte mannelijk lichaam 'tegendraadse' gevoelens en gedragingen opwekken. Er ontstaat gêne omdat dat beeld van expliciet geafficheerde mannelijkheid een soort ongewild bij-effect sorteert. Al te snel en al te gemakkelijk worden deze gevoelens afgedaan door een argument te gebruiken dat symmetrie suggereert. Ze worden dan gelijkgesteld aan gelijksoortige homoërotische gevoelens waartoe het vrouwelijke lichaamsbeeld zou kunnen prikkelen:

4 Terloops, wat in deze trapsgewijze constructie opvalt is dat alles wat met een *toestand* te maken heeft (de zinnelijkheid, de erotiek) gemakkelijker geaccepteerd lijkt te worden dan de seksuele *activiteit*.

met name door de vraag op te werpen 'hoe de vrouwelijke kijkster op een vrouwelijk model reageert'. Maar de vraag hoe de mannelijke kijker op een mannelijk model reageert is daar niet zomaar mee gelijk te stellen, alleen al omdat de traditie van het min of meer geaccepteerde esthetische voyeurisme geen mannelijk kijksobject aanvaardt! Ons kijken is historisch bepaald en beladen. En verdwijnt niet zo maar meteen, omdat er plotseling een bepaald soort beelden in het leefmilieu op grotere schaal wordt verspreid. Zo denk ik dat de kern van het probleem waarmee de Hollywood-beeldtaal in verband met de mannelijke glamour te kampen had, namelijk de mogelijke opwekking van homoërotische prikkels, ook heden ten dage nog bestaat. Doch het is juist ook dit probleem of deze dubbelzinnigheid die maakt dat het mannelijke lichaamsbeeld fascineert. Er hangt een taboesfeer omheen die het vrouwelijke lichaamsbeeld ontbeert. Een vrouw is een vrouw, leert onze cultuur. Maar of een man zo maar een man is, zoals een vrouw een vrouw is, is een andere kwestie.

Maten en gewichten

Twee zaken blijven mij in dit fenomeen, zoals het zich heden ten dage voordoet, verbazen. Enerzijds de waardering ervan door de consument of het publiek en anderzijds die van de media en de opiniemakers. Het verbazingwekkende daarin is wel dat die waardering tegengesteld is (maar misschien wel in logisch verband met elkaar staat). De algemene verspreiding van het beeld van (half-)naakte mannen - ik heb het hier hoofdzakelijk over de verspreiding via het medium van de reclame - is, zoals gezegd, ontegensprekelijk. Hoe intensief dit beeld wordt gebruikt kan men in om het even welke krant of tijdschrift en in een goed deel van de televisiespots constateren. Vreemd nu is dat het frequent gebruik ervan door de consument totaal niet lijkt te worden erkend.⁵ Misschien worden de andere frequent gebruikte visuele thema's (zoals zuidelijke landschappen, gezinstaferele, situaties waarin koppels en uiteraard vrouwenlichamen voorkomen) evenmin herkend. Dat kan heel wel het geval zijn.

Dit neemt echter niet weg dat de media - en dat is voor mij een tweede reden tot verbazing - deze beelden niet (zoals de consumenten dus doen) als neutraal waarden, maar ze juist als een teken van emancipatie zien! De media menen er het bewijs in te mogen lezen dat onze omgang met het mannelijke lichaam grondig is veranderd. Immers, eens in de zoveel jaren publiceert een

5 Ik beschik helaas niet over kwantitatieve gegevens (ook geen toeval), maar ik heb zelf vaker een experiment gedaan. Bij een wijdverbreide en internationale toeristische reclame voor Tirol bijvoorbeeld heb ik mijn proefpersonen eerst gevraagd of ze de reclame al eerder hadden gezien. Als dat het geval bleek, heb ik hun gevraagd of het hun was opgevallen dat hier met behulp van een naakt mannelijk bovenlichaam - waarvan het hoofd is weggelaten - dus met enkel een torso - reclame werd gemaakt voor Tirol. Men was zich van die incongruentie niet bewust en dat het om een mannelijk torso ging werd niet bewust waargenomen.

van de internationale tijdschriften waarin regelmatig sociaal-culturele onderwerpen aan bod komen - en in welke magazines gebeurt dat niet? - een rijkelijk geïllustreerde *cover-story* waarin wordt gesproken over 'de emancipatie van het mannelijk lichaam, zoals die kan worden afgelezen aan ons hedendaagse wereldbeeld.' Kortom, een verhaal waarin de man als lustobject wordt gevierd, en dat als bewijs dient voor de verruiming op het terrein van de moraal.⁶ Enerzijds meen je een totale desinteresse waar te nemen bij de consumenten. Of moet ik zeggen: acceptatie? Althans zo lijkt het voor wie de media bestudeert. Anderzijds is er sprake van een soort overwaardering, het teken van een grondige mentaliteitsverandering. Hier klopt iets niet, temeer daar de consument zich niet bewust *lijkt* te zijn van het verschijnsel, en de media gewagen van een bewustzijnsverruiming. Hoe rijm je deze dingen met elkaar?

De producenten van beelden

Is de ontvangst door de eerste twee groepen, de consumenten en de opiniemakers, enigszins paradoxaal (en een reden die ontvangst nader te analyseren), de houding van de reclamewereld laat weinig te raden over. Daaruit spreekt ondubbelzinnig dat dit soort beelden - half of geheel naakte mannenlichamen - nog steeds efficiënt wordt gevonden, en wel omdat ze een prikkelend effect sorteren. Het zijn zinnelijke beelden die erotisch, seksueel geladen gevoelens opwekken, die voor een deel homoërotisch van aard zijn. Ze schokken weliswaar niet, ze zijn nog net geen pornografie, maar ze zijn wel voldoende geladen. Als er onverschilligheid tegenover die beelden bij de consument zou bestaan - zoals door die consument wordt beweerd - zou de reclame er zeker geen gebruik meer van maken. Dan zouden die beelden hun potentiële kracht hebben verloren. En die is voor de reclamemakers erg belangrijk.

Er zijn grofweg gezegd twee types reclameboodschappen: de bevestigende boodschap (genre: pseudowetenschappelijke verklaring van de werkzaamheid van waspoeder) of de verrassende en opvallende. De laatste zal door haar relatief shockerende werking een grotere kans hebben in de veelheid van boodschappen op te vallen. En dat is waar het in de grond natuurlijk om gaat: je boodschap moet gezien en gehoord worden. Alleen loop je met dit type reclame het risico dat je een grens overschrijdt. De kunst bestaat er natuurlijk in op het scherp van de snede te balanceren. Ga je te ver of te vaak te ver (zoals blijkbaar met de Benetton-campagnes het geval is geweest, die vooral sociaal en niet zozeer erotisch schokkend waren), dan loop je het risico dat de boodschap wordt verworpen. Of anders gezegd: al te expliciet wordt erkend! Er wordt dan ook dankbaar en overvloedig gebruik gemaakt van humor en satire, en van alle andere komische middelen die het mogelijk maken net iets over de schreef te

6 En dit sedert een kwarteeuw! Het rijkste en tevens ook dubbelzinnige voorbeeld is dat van het weekblad *Stern* dat geregeld zo'n *cover-story* brengt.

gaan. De agressieve werking wordt juist door de specifieke komische toonaard - een erkend genre - gerelativeerd en opgevangen.⁷ Maar ook de hofnar moet zijn grenzen kennen. Uit de aanwezigheid van het half-naakte mannelijke lichaam kan dus worden afgeleid dat dit reclame-beeld het nog steeds goed doet. Zou er inderdaad sprake zijn van volledige emancipatie, zoals de media het maar al te graag voorstellen, dan zou het gebruik ervan in de reclamewereld zeer waarschijnlijk afnemen. Immers, waarom zou men nog adverteren met een beeld dat geen prikkelwaarde meer heeft, waarvan de efficiëntie is versleten?

Tijd voor zachtheid.
Bauknecht weet wat vrouwen wensen.

Bauknecht

U krijgt meer tijd van ons.
Tijd voor elkaar. Tijd voor de
grote dingen in het
leven. Laat de Bauknecht
wasdroogkast 't werk maar
doen. Met z'n welchom-
mel behandelt hij de lere
was zo zacht, dat u 't nooit
meer met de hand hoeft
te doen. De wereld is
tenslotte al hard genoeg.

Naakte man met baby, of hoe het potentieel aan homo-erotiek de heterosfeer wordt ingetrokken.
Uit: Addy Kaiser e.a. ed., *Blikvanger* (Amsterdam 1993) 28.

Het omgekeerde lijkt het geval, en het bewijs dat het beeld nog niet is uitgeput (of anders gezegd: nog niet tot het geëmancipeerde behoort), is de onbewuste respons van de consument. Hij doorziet het beeld niet, rubriceert het globaal (het is maar reclame), en wordt tot dromen (en de reclameman hoopt tot consumeren) aanzet. Met andere woorden, het beeld blijft beladen en min

7 De Levi's-campagne is hier een mooi voorbeeld van.

of meer in de sfeer van het taboe verkeren. Dat verklaart ook de dubbelzinnige waardering door de gebruikers: nee, ze zien niets bijzonders aan die reclame. Het halfnaakte mannenlichaam wordt globaal als van de vele thema's uit de 'reclame' geaccepteerd. Als je erop wijst dat Tirol misschien wel met een mooi landschap in verband gebracht kan worden, maar veel minder direct met een gespierd mannelijke bovenlichaam wordt geassocieerd, dan ontstaat er een verwonderde gêne. Toon je daarna aan de hand van willekeurig materiaal aan dat een goed deel van de reclamebeelden uit dit soort combinaties bestaat, dan wordt dat niet geaccepteerd. Deze houding, de combinatie van een krachtig 'nee' en een impliciet 'ja' kan verwondering wekken, maar staat in de Freudiaanse psychoanalytische theorie bekend onder de benaming 'Verneinung'.⁸ De expliciete ontkenning is des te groter naarmate de impliciete of onbewuste erkenning van het fenomeen sterker is.

Wat wordt hier dan 'impliciet' erkend? Wat is het gebied dat met zoveel spanning en fascinatie, aantrekking en afkeer, dus als een echt taboe, wordt afgetast en omcirkeld? Niets meer en niets minder dan het taboegebied van de homo-erotiek voor de heteroseksuele mannelijke (en gedeeltelijk vrouwelijke) consument. Immers, homoseksualiteit brengt doorgaans onbewust heteroseksualiteit min of meer in opspraak, althans zo wordt ze in de heteroseksuele wereld ervaren.⁹ Vandaar ook dat het mannelijke halfblote lichaam geregeld aan tekens of symbolen dient te worden gekoppeld die er de heteroseksualiteit krachtig van onderstrepen (een man naast een vrouw, een man met een kind). Alsof het beeld van tijd tot tijd opnieuw op het 'goede' register moet worden afgestemd. Maar de verborgen verleiders spelen vanzelfsprekend graag met de troebele verleiding van de homo-erotiek. Erotiek is op zich al een rijk gebied (ook omdat ze als perspectief de seksualiteit inhoudt, al zet de erotiek deze stap in feite niet; dat kan alleen de pornografie bewerkstelligen); hoe veel sterker is dus niet deze vorm van erotiek die een andere seksualiteit nabij lijkt te brengen? Want voor de heteroseksueel is de homoseksueel immers de (al dan niet geaccepteerde) andere? Maar het andere, de andere, in zichzelf herkennen, erkennen... is nog een andere stap.

8 Jean Laplanche en Jean-Baptiste Pontalis, *Vocabulaire de la psychanalyse* (Parijs 1967) 112.

9 Eric de Kuyper, 'The Freudian construction of sexuality. The gay foundations of heterosexuality and straight homophobia', in: John P. de Cecco en John Elia ed., *If you seduce a straight person, can you make them gay?* (New York 1993).