

Michiel Leezenberg

De minaret van Bagdad

Seks en politiek in de islam

2017 Prometheus Amsterdam

Inhoud

Woord vooraf 7

Hoezo seks? 11

Wat zegt de Schrift ervan? Seks in Koran en
Tradities 19

Hangjongeren en mannen van eer:
het recht in de praktijk 35

Kamelenvet en grijze haren:
islamitische sekshandboeken 43

Saffraan en Sevilla-sinaasappels: homo's en lesbo's 52

Hovelingen en oude bokken: seks en onthouding in
de klassieke islamitische literatuur 62

Alchemisten en ezels: de heiliging van seks 76

De erectie van de kalief:
seks in de klassieke volksliteratuur 89

De mystiek der zichtbare dingen:
islam, seks en kolonialisme 98

Libertijnen en liberalen: het nieuwe puritanisme 110

Missionarissen en hoofddoeken: moeten we
moslimvrouwen (en -homo's) bevrijden? 119

Padvindere en *perverts*: de moderne
reglementering van seksualiteit 126

Echte mannen sterven voor het vaderland:
seks en de natiestaat 134

Seks & Drugs & Arabesk:
afwijkende seksualiteit vandaag 148

Pasolini's geslachtsdelen: de naoorlogse
islamisering van seks 158

Seks en salafisme 170

De sexy jihad: de reclamecampagne van IS 180

Slotwoord: waarom seks? 194

Verder lezen 199

Register 207

Woord vooraf

Dat islam en moslims anno 2016 de krantenkoppen domineren is geen nieuws; het is minder bekend dat seks een integraal bestanddeel is van al deze aandacht. Maar in de media verschijnen seks en islam dikwijls samen ten tonele. Om slechts enkele voorbeelden te noemen: de vermeende massaverkrachting door vermeende Syrische vluchtelingen op het stationsplein van Keulen in de oudejaarsnacht van 2015; de vrouwenveilingen en seksslavinnen waarmee de 'Islamitische Staat' (IS) in zijn propagandafilmpjes pronkt; gruwelverhalen over homo's die van hoge gebouwen worden gegooid; en in de komkommertijd van 2016 nog het zogeheten 'boerkinidebat'.

Als je wat beter naar zulke berichten kijkt, zie je al snel dat we vandaag de dag op een sterk geseksualiseerde manier over de islam praten, waarin noties van seksuele vrijheid en repressie, en van mannelijkheid en vrouwelijkheid centraal staan. Uit veel berichten komt een beeld naar voren van moslims als bebaard en patriarchaal, als agressief, overseks en gewelddadig, als repressief ten aanzien van vrouwen en homo's – kortom, als *mannelijk* in de slechtste zin van het woord. Anders gezegd: de islam wordt gezien als een soort machoreligie die al het vrouwelijke overheerst en onderdrukt. U knikt instemmend? Dan zal het u wellicht verbazen dat men krap een eeuw geleden in Europa op een

totaal andere manier over moslims en de islam dacht. Toen zag men moslims juist als de slaven van hun passies, en de islam als een decadente, verweekte, en op seksueel gebied juist al te toegeeflijke godsdienst die onmatig seksueel genot met steeds wisselende partners van beiderlei kunne tolereerde of zelfs aanmoedigde. Anders gezegd: nog niet zo lang geleden werd de islam voorgesteld als wuft, sensueel, passief en verleidelijk; kortom, als bij uitstek *vrouwelijk*.

Wat is hier gebeurd? Overduidelijk hebben onze voorstellingen van moslims en de islam een radicale verandering ondergaan (evenals overigens onze opvattingen over mannen en vrouwen); maar ook in de islamitische wereld zelf is zo het een en ander veranderd waar het seksualiteit en de verhouding tussen mannen en vrouwen betreft. In dit boekje probeer ik deze veranderingen te beschrijven, en ook duidelijk te maken waarom ze van belang zijn. Het zal met name blijken dat allerlei dingen die we als typisch of tijdloos islamitisch beschouwen, en die ook door veel moslims als eeuwig en onveranderlijk islamitisch worden beschouwd, juist van heel recente oorsprong zijn. Dat betekent niet dat we de 'ware' islam moeten zoeken in het verleden in plaats van in het heden; eerder betekent het dat wat waarlijk islamitisch is in de loop van de tijd kan veranderen. De islam heeft dus een geschiedenis. En die geschiedenis doet ertoe. Dat geldt trouwens ook voor seks en seksualiteit.

Als je, zoals hier, op een historiserende manier schrijft over seks, kun je niet om het baanbrekende werk van de Fransman Michel Foucault heen. Ik weet dat je een hoop lezers onmiddellijk op de kast jaagt door zulke moderne Franse denkers zelfs maar te *noemen*; maar ik beloof u dat ik hieronder zal proberen het F-woord zoveel mogelijk te

mijden, en u zo min mogelijk zal lastigvallen met theoretische discussies of met woorden van meer dan vijf lettergrepen. Het gaat me hier net zozeer om verhalen als om argumenten en analyses.

Anders gezegd: dit is een essay, geen wetenschappelijk traktaat. Boven alles heb ik geprobeerd het geheel leesbaar te houden voor de belangstellende, niet-specialistische lezer. Dus geen voetnoten, geen citaten in exotische talen, geen uitvoerige besprekingen van de bestaande wetenschappelijke literatuur, en geen mitsen en maren om recht te doen aan allerlei nuances. Voorkennis is niet vereist; vooroordelen zal elke lezer al genoeg hebben. Het is hier niet mijn bedoeling om individuen of bevolkingsgroepen belachelijk te maken, en evenmin om enige misstand goed te praten. Mijn hoop is juist om een paar onvermoede dimensies van de islam te laten zien, en zodoende wat kanttekeningen te plaatsen bij sommige van de vertrouwde zekerheden die lezers – moslim of niet, man of vrouw, hetero of homo – over de islam koesteren. Vooral wil ik ook laten zien dat een groot deel van het hedendaagse ‘islamdebat’ gebaseerd is op fundamenteel verkeerde uitgangspunten. Zo is de emancipatie van vrouwen en homo’s in de hedendaagse wereld niet problematisch omdat de islam ‘nog niet modern is’, maar juist omdat hij *wel* modern is – zij het niet per se op een manier die liberale, seculiere westerlingen zal bevallen.

Een laatste waarschuwing: ik heb hier geprobeerd het gebruik van drie- en vierletterwoorden te vermijden. Seks is een onderwerp dat veel lezers bij voorbaat nerveus, giehelig of verlegen maakt, en een serieus gesprek wordt doorgaans niet vergemakkelijkt door het gebruik van schuttingtaal. Dit essay heeft als doel om discussie aan te

moedigen, niet om de zinnen te prikkelen. Er bestaan al genoeg andere boeken over seks die met dat doel zijn geschreven.

Tanger, juli 2016

Hoedo seks?

Er bestaan diverse woorden in de klassieke en hedendaagse islamtalen voor de diverse seksuele handelingen, maar die ga ik u hier niet vertellen want we houden het netjes. Een van de grootste bronnen van verbazing, om niet te zeggen ergernis en frustratie, onder veel hedendaagse moslims (en wie weet onder wie nog meer), is de wens van sommige westerse toeristen om zo snel mogelijk de ‘vieze woorden’ in de plaatselijke taal te leren en, nog erger, te gebruiken.

Zulke confrontaties heb ik zelf ook wel eens meegemaakt. Een keertje in een afgelegen provincie van Turkije bijvoorbeeld, toen ik op weg naar T. belandde in een minibus vol Australische en Zuid-Afrikaanse rugbyspelers, de een nog baldadiger dan de ander, samen met hun vriendinnen. Aangekomen in T. wisten ze in een mum van tijd de enige kroeg te vinden die het stadje rijk was, ergens achteraf verborgen. Na de tweede pint geloofde ik het wel, maar zij bleven gestaag doordrinken. Vervolgens gingen we gezamenlijk naar een restaurant. Toen de ober onze bestellingen kwam noteren, griste een van hen mijn Turkse zakwoordenboekje weg, wenkte de ober, en begon hem al bladerend op zoek naar vierletterwoorden voor te lezen: ‘Seek Mac!’ ‘Since lick!’ ‘Air cackly ooz voo!’

De ober stond er met een gekweld gezicht bij.

‘Sorry,’ zei ik tegen hem. ‘Hij heeft een glaasje op.’

‘Ik ben blij dat niet alle buitenlanders zo zijn,’ antwoordde hij.

Er is echter één vierletterwoord waar we niet omheen kunnen: de term *seks* zelf natuurlijk. Maar als je op zoek gaat naar seksualiteit in de Koran en in de klassieke of middeleeuwse islam, stuit je al snel op een raar probleem: het onderwerp van je interesse blijkt helemaal niet te bestaan. In hedendaagse teksten wordt seks of seksualiteit aangeduid met termen als *jins* en *jinsiyya* in het Arabisch, *cinsiyet*, *cinselik* of het leenwoord *seks* in het Turks, en *jins* of *jinsiyat* in het Perzisch. Maar in de Koran of in klassieke Arabische, Ottomaans-Turkse of klassiek-Perzische teksten kom je dat woord helemaal nergens tegen, althans niet in deze betekenis. In de Koran komt het woord *jins*, dat afgeleid is van het Griekse *genos*, niet voor, en in latere teksten wordt het gebruikt in de betekenis van ‘ras’, als onderscheiden van ‘soort’. *Zina* of ontucht, of wat de Engelsen zo mooi ‘fornication’ noemen, is geen equivalent van seks, omdat dit woord uitsluitend op *illegitieme* seks slaat. Omgekeerd verwijzen termen voor ‘plezier’, ‘lust’, of ‘genot’ doorgaans niet specifiek of uitsluitend naar seksuele genoegens. En inderdaad maken veel islamitische auteurs, zoals we nog zullen zien, geen wezenlijk of moreel relevant onderscheid tussen het plezier van een flinke vrijpartij en het genot van een goede maaltijd. *Jins/jinsiyya* in de betekenis van ‘seks’ is met andere woorden een nieuwe uitdrukking: een neologisme dat pas in de twintigste eeuw zijn intrede heeft gedaan. Waarbij natuurlijk opvalt dat hetzelfde, op het Arabisch gebaseerde, neologisme min of meer tegelijkertijd in drie onafhankelijke talen is ingevoerd.

Overigens is dat niet alleen in de islamitische wereld het

geval. Ook in Europa is het begrip ‘seksualiteit’ nieuw; het woord ‘homoseksualiteit’ werd voor het eerst gebruikt in 1869, en ‘heteroseksualiteit’ dateert van 1880. Maar het waren niet alleen nieuwe *woorden* of *begrippen* die in de negentiende eeuw ontstonden: zoals we nog zullen zien was ook het *verschijnsel* (homo- of hetero)seksualiteit, dat niet langer alleen daden omvat maar ook verlangens en gevoelens, nieuw. Daarnaast waren deze nieuwe noties deel van een aantal geheel nieuwe *wetenschappen* aangaande seksuele neigingen, daden en verlangens, de freudiaanse psychoanalyse voorop.

‘Nou en?’ zullen sceptische lezers onmiddellijk vragen. Dat er ergens geen woord voor bestaat, betekent toch niet dat het ding er niet is? Klopt. Vanzelfsprekend verrichten en verrichten moslims van alle tijden handelingen die wij als ‘seks’ zouden omschrijven. Ook bestond er weinig schroom of terughoudendheid om te spreken of te schrijven over wat men allemaal tussen de lakens uitspookt – integendeel, zoals u hieronder nog zult zien. Maar de manier *waarop* en de termen *waarin* men over seks sprak en schreef waren heel andere dan de hedendaagse.

Pas in de laatste jaren hebben onderzoekers meer aandacht gekregen voor die historische veranderlijkheid van seks, en daarmee van de veranderlijkheid van de noties van mannelijkheid en vrouwelijkheid. Eerder onderzoek over man-vrouwverhoudingen ging vooral over de manier waarop vrouwen werden overheerst. Zo had de wetenschappelijke literatuur van de jaren tachtig en negentig de neiging om de Arabische wereld, evenals bijvoorbeeld het oude Griekenland of het antieke Rome, voor te stellen als onveranderlijk en onverbeterlijk patriarchaal en vrouw-

onvriendelijk. Na een paar boeken en artikelen wist je het wel, al die verhalen over vrouwen die werden onderdrukt, opgesloten of tot zwijgen gebracht. Recentelijker is de aandacht verschoven. Als je beter luistert, of leest, vallen er namelijk wel degelijk vrouwenstemmen te horen, ook indirect in door mannen geschreven teksten. Bovendien worden er tegenwoordig meer vragen gesteld over wat mannelijkheid en vrouwelijkheid in specifieke culturen of historische periodes precies inhouden, en welke rol seksualiteit daarin speelt.

Het antwoord op die laatste vragen lijkt voor de hand te liggen: het bestaan van een mannelijk en een vrouwelijk geslacht is simpelweg een biologisch gegeven, en seksualiteit is simpelweg het resultaat van een natuurlijke behoefte – een puur lichamelijke handeling met het puur biologische doel van voortplanting. Maar omdat menselijke seksualiteit altijd (nou ja, bijna altijd) tussen twee personen plaatsvindt, heeft ze – evenals andere sociale verhoudingen en praktijken – per definitie ook een sociale betekenis en waarde, en gaat ze onherroepelijk vergezeld van normen en wetten, en van emoties, genot en macht. Anders gezegd: seksualiteit is een sociaal en cultureel verschijnsel, en niet simpelweg een biologisch feit of een natuurgegeven. Dat impliceert ook dat seksualiteit niet simpelweg een tijdloos en universeel menselijk gegeven is, maar een cultureel wisselend en historisch veranderlijk verschijnsel – en hoe radicaal veranderlijk, dat zullen we hieronder nog zien.

Een ander veelgehoord verhaal is dat seks in vroeger eeuwen, ondanks de strenge geboden en verboden van de kerk, nog relatief vrij was en openlijk werd beoefend en besproken; maar de victoriaanse moraal, die tegelijkertijd met de burgerlijke samenleving van de negentiende eeuw

opkwam, zou van seks steeds meer een taboe hebben gemaakt en de natuurlijke seksuele aandriften van de mens hebben onderdrukt onder een nieuwe burgerlijke preutsheid. Opeens diende wat mannen en vrouwen met elkaar uitspookten strikt binnen de beslotenheid van de slaapkamer te blijven. Wat mannen met mannen uitspookten (nu ‘uranie’ of ‘inversie’ genoemd) werd in nieuwe wetten verboden; en wat vrouwen met vrouwen uitspookten vond men in Engeland zelfs zó erg dat men koningin Victoria niet eens durfde te vertellen dat het überhaupt bestond. Vandaar dat victoriaans Engeland wel wetten tegen mannelijke homoseksualiteit had, maar niet tegen vrouwelijke.

Het is een aannemelijk verhaal, dat van de seksueel repressieve bourgeoismaatschappij, waaruit we ons pas in de loop van de twintigste eeuw zouden hebben bevrijd. Eerst aarzelend, met de opkomst van de psychoanalyse, die al die onderdrukte seksualiteit naar de oppervlakte bracht als hoofdoorzaak van allerlei psychische ellende; en daarna, veel zelfverzekerder, met de seksuele revolutie van de jaren zestig en zeventig. Maar in een eerste deel van zijn beroemde *Geschiedenis van de seksualiteit* laat de Fransman Michel Foucault weinig van dit verhaal over. Om te beginnen vindt hij het idee van een repressieve victoriaanse seksuele moraal nogal misleidend. Volgens hem was de negentiende eeuw niet de tijd dat seks het zwijgen werd opgelegd, maar juist het tijdperk dat mensen op nieuwe manieren dwong te *spreken* over hun seksualiteit. Dat gebeurde met name in de nieuwe wetenschappelijke kennis over seksualiteit die werd ontwikkeld in de psychiatrie, in de medicijnen en in de psychologie – dit is natuurlijk ook de tijd dat Freuds psychoanalyse ontstond. Deze nieuwe wetenschap van de seksualiteit, vervolgt Foucault, nam

allerlei taken en technieken over van eerdere christelijke praktijken, met name de biecht of confessie, waarin de individuele gelovigen de waarheid omtrent hun diepste seksuele verlangens en hun heimelijke seksuele praktijken aan hun biechtvader vertelden.

In de tweede plaats is het volgens Foucault een misverstand dat seks door de psychoanalyse en de seksuele revolutie zou zijn *bevrijd*: volgens hem oefende men met wetenschappelijke kennis juist een nieuwe vorm van macht uit, door mensen op basis van hun seksualiteit op te delen in normaal en pervers, en door afwijkende vormen van seksualiteit te bestempelen tot *ziekte*. Voor het eerst werden nu seksuele verlangens en handelingen niet meer besproken en beoordeeld volgens juridische normen van toegestaan en verboden of religieus-morele normen van vroomheid en zonde, maar volgens de fysiologische normen van gezond en ziek. Anders gezegd: seks werd niet langer primair als een *daad* beschouwd. Seksualiteit gold voortaan als een lichamelijke en geestelijke toestand of *conditie*, dat wil zeggen als een persoonlijkheidskenmerk. Sodomie had nog gegolden als een misdrijf of als een zonde waarvoor de dader gestraft moest worden, maar voortaan werd homo-seksualiteit beschouwd als een ziekte die behandeld moest worden. Sodomie was iets wat je *deed*; maar homo- of heteroseksueel zijn was iets wat je *was*: niet alleen in je daden, maar ook in je verlangens; niet alleen met je lichaam, maar ook in je ziel.

In de derde plaats is de macht die bij de nieuwe wetenschappen van de seksualiteit is betrokken niet repressief maar productief: ze produceert en definieert mensen in termen van hun seksualiteit, dat wil zeggen als homoseksueel óf heteroseksueel. In die seksuele identiteit worden

daden en verlangens op één hoop geveegd. In de klassieke islamitische wereld bijvoorbeeld stond op homoseksueel *gedrag* een strenge straf, althans in theorie, maar, zoals we nog zullen zien, had men doorgaans geen enkele moeite met homoseksuele *verlangens*. In het moderne Europa werd dat onderscheid niet langer gemaakt. Voorts richtte de negentiende-eeuwse wetenschap zich vooral op wat ze als ziekelijke of pathologische vormen van seksualiteit beschouwde, zoals homoseksualiteit, frigiditeit (wat vandaag de dag ‘aseksualiteit’ wordt genoemd), enzovoort. Ook de psychoanalyse van Freud, die verdrukte of onderdrukte seksualiteit als de bron van allerlei psychische en lichamelijke aandoeningen zag, beschouwde homoseksuele verlangens en handelingen nog als pathologisch. Zelfs Freuds vooruitstrevendste volgeling, Georg Groddeck, vond seksuele posities met de man onder en de vrouw boven op het randje van het perverse, blijkbaar omdat ook volgens hem de normale of natuurlijke positie die was met de vrouw onder. Later in de twintigste eeuw is in de wetenschap, en deels ook in de omgangstaal, het idee van afwijkende seksualiteit als ziek of pathologisch afgezwakt, maar geheel verdwenen is het niet.

Wat in elk geval is gebleven, is de manier waarop mensen hun seksuele persoonlijkheid produceren door min of meer in het openbaar te praten over hun seksualiteit. En daarin is per saldo sinds de dagen van de biechtstoel en de psychoanalytische divan niet zoveel veranderd. In coming-out tegenover familie, schoolklas of collega’s en bij diverse soorten therapeuten, om maar te zwijgen over praatprogramma’s, zoals *The Oprah Winfrey Show* en *The Jerry Springer Show*, onthullen sprekers de waarheid over zichzelf door in het openbaar te praten over hun geheimste

seksuele handelingen en verlangens, waarbij het publiek dan zijn bewondering uit over 's sprekers dapperheid of juist zijn afkeuring toont over diens perversiteit. Ondanks de veelbesproken seksualisering van de hedendaagse media zijn ook deze hedendaagse vormen van seksuele biecht nog sterk normaliserend: er zijn duidelijke grenzen van wat toegestane vormen van seksualiteit zijn en wat niet. Zo is pedoseksualiteit vandaag de dag zo'n taboe dat zelfs het *praten* over pederastische verlangens waarbij de daad niet bij het woord wordt gevoegd je in de problemen kan brengen – zoals ook schrijver A.J. Dautzenberg onlangs nog aan den lijve ondervond.

Maar goed, genoeg theorie. Als u aan het bovenstaande over hebt gehouden dat seksualiteit geen tijdloos natuurgegeven is, maar in de loop der tijden kan veranderen, ben ik al tevreden. We zullen hieronder zien hoe diepgaand de islamitische opvattingen over, en praktijken van, seksualiteit in de loop der eeuwen zijn veranderd. Laten we daarvoor eerst maar eens naar de Koran kijken. Zelfs die blijkt menige verrassing op te leveren.