Geachte aanwezigen, 
aan het begin van mijn Mosse lezing eerst wat filmbeelden waarbij ik me zal onthouden van commentaar.
Fragment 1

U bent hier naartoe gekomen om te luisteren naar een lezing die in ieder geval ook moet gaan over homoseksualiteit. En wel in het bijzonder homoseksualiteit in het theater. D.w.z. vooral over homoseksualiteit op de planken en minder over homoseksualiteit achter het toneel hoewel daar ook best een paar saillante verhalen over te vertellen zijn. Ik heb daar inderdaad wat over te melden, over die homoseksualiteit op de planken – en op de tv. en de film -  maar eerlijk gezegd, toen ik gevraagd werd voor deze lezing dacht ik toch vooral: maar wat heb ik nu eigenlijk voor belangwekkends te melden over dit thema?

In de jaren 60/70 had je een paar stukken die wel degelijk emanciperend hebben gewerkt. Stukken als ‘The boys in the band’ en ‘When did you last see my mother’. Stukken over overwegend blanke jongens en mannen die al dan niet worstelden met hun geaardheid en daar openlijk over praatten en grapten. Jongens en mannen uit artistieke, intellectuele milieus met af en toe een echte arbeidersjongen ertussen met dikke dijen als lekker ding. Kortom, stukken over jongens en mannen die ook vaak in het theater te vinden zijn. Als publiek. Ook potten kwamen de planken op, ‘The killing of sister George’ bijvoorbeeld en later, in de jaren negentig, werd ook AIDS een thema waarover toneel werd gemaakt. Denk aan ‘Angels of America’, dit seizoen weer te zien bij Toneelgroep Amsterdam. Maar nogmaals: dat waren allemaal stukken voor een publiek bestaande uit mensen die we ook op het toneel in de weer zagen. Het kon allemaal, het mocht allemaal en steeds meer publieke figuren kwamen uit voor hun geaardheid (vies woord eigenlijk), er kwamen knuffelnichten, Goor en Geer, er werden nichtenmoeders verkozen, Anneke Grönloh, Willeke Alberti en Imca Marina bijvoorbeeld die daar heel trots op waren. ‘We’ hoorden er helemaal bij.
Afgelopen maand was ik voor het eerst getuige van de Pay Parade - tik ik per ongeluk in. U weet waar ik op doel. Ik woon op de Prinsengracht dus vanuit mijn raam op 2 hoog had ik een prachtig uitzicht. Het was allemaal reuze gezellig maar ook nogal voorspelbaar; altijd maar dezelfde liedjes en danspasjes. Mijn man opperde zelfs: kun jij dit niet eens een keer regisseren bij gebrek aan Carel Briels als die naam u nog iets zegt. Maar toch, toen we halverwege de eindeloze stoet bootjes met playbackende en vaak quasi exotisch uitgedoste dames en heren het pand verlieten omdat we wel wat beters hadden te doen, troffen we op het stoepje voor de voordeur een blij ogend bejaard echtpaar. Ze kwamen helemaal uit Heerlen. Dat deden ze ieder jaar en ze vonden het heerlijk, die gay parade. En van Gromo’s hadden deze Limburgers waarschijnlijk nog nooit gehoord. Maar nogmaals: wat valt er nu nog over dit thema, homoseksualiteit in het theater, te melden? Eerst nog een fragment.

Fragment 2.
Ik heb veel voorstellingen gemaakt in de ruim dertig jaar dat ik nu theater maak, als regisseur en/ of als schrijver, met homoseksuele thema’s. Ik zal ze niet allemaal opsommen. Een paar: ik regisseerde, ik denk in 1980,  ‘Het chemisch huwelijk’ van Gerrit Komrij. Een drama in verzen, gebaseerd op Goethe’s  ‘Die Wahlverwandtschaften’, over een wat ouder nichtenstel. Hun verhouding bezwijkt onder de spanningen veroorzaakt door de komst van een jonge Adonis, toen gespeeld door een jonge Pierre Bokma. De eerste try-out vond plaats in de schouwburg in Den Bosch. Er zaten zo’n 200 middelbare scholieren in de zaal. De leraren moeten hebben gedacht: Goethe, Komrij, mooi voor op de lijst. De eerste verzen waren nog niet gedebiteerd door acteurs gestoken in keurige, stemmige pakken, of het gegniffel nam een aanvang en dreigde uit te barsten in zenuwachtig gegiechel of kotsend hoongelach. Ik heb ingegrepen en heb de kinderen verwezen naar de film ‘De vriend van Joep Meloen’ van André van Duin die in de bioscoop in het zelfde pand op dat moment draaide. Bijna alle leerlingen verlieten de zaal. Een paar bleven zitten en misschien nam hun leven die avond wel een beslissende wending. Dat hoop je dan maar.

Ik heb ooit een relletje ontketend door het affiche van een voorstelling van Shakespeare’s ‘Troilus en Cressida’. Dat stuk gaat over o.a. de Trojaanse oorlog en de ontrouw van de vrouw. Nu was de aanleiding tot die oorlog de beeldschone Helena die zicht liet schaken door Paris en mijn motto voor de voorstelling luidde dan ook: seks is oorlog. Anthon Beeke had dit motto plastisch vorm gegeven. Op het affiche zag je een naakte, met olie ingesmeerde vrouw voorover gebukt staan, slechts gekleed in een leren paardentuigje: Helena (of Cressida): het paard, tevens de trut, van Troje. De vrouwenbeweging protesteerde luidkeels. De zakelijk leider van het gezelschap besloot opplakbare stickers mee te sturen met de affiches zodat de schouwburgdirecteuren zelf konden beslissen of ze het affiche al dan niet wilden censureren. De voorstelling kreeg zeer uiteenlopende kritieken en trok mede door al die controverse behoorlijk veel publiek. De affiches mét stickers vond ik pas echt obsceen.
Begin jaren negentig schreef en regisseerde ik het stuk ‘Liefhebber’, een nogal hardhandig stuk over een theatercriticus die, thuis gekomen na het zien van weer een waardeloze voorstelling, in een razende monoloog tekeer gaat tegen het theater van zijn tijd. Hij ziet niet wat hij zou willen zien: het echte leven. Intussen blijkt dat hij ook niet ziet wat er zich qua echt leven in zijn huiskamer afspeelt: zijn vrouw is aan de sherry, zijn zoon aan de drugs, hij ziet niet hoe zijn zoon zich aftrekt op de tweezitsbank, vervolgens zijn moeder verkracht en haar vervolgens liefdevol wurgt alvorens zichzelf  beide ogen uit te steken en de polsen door te snijden.  Een vrij spectaculaire voorstelling die uitgebreid in binnen- en buitenland op tournee is geweest.  In Petersburg leidde dat tot heftige, woedende discussies, in Glasgow, Schotland, riep een dominee vanaf de kansel zijn gemeente op vooral niet te gaan kijken – u begrijpt: volle zalen – in Nederland zag ik tot mijn verbijstering tijdens de eerste try – out, dat de enige toeschouwers die na afloop demonstratief niet klapten, uitgerekend twee evidente leernichten waren. Misschien betekent homo emancipatie soms ook dat juist homo’s moeten emanciperen.

In 1993 heb ik een televisieserie gemaakt n.a.v. de affaire ‘Oude Pekela’. Dat was een pedofilie schandaal waarin tientallen kinderen door als clowns verklede mannen zouden zijn ontvoerd en misbruikt. De affaire splitste het land destijds in twee kampen die fel tegenover elkaar stonden. Waarheid of fictie. De televisieserie, ‘Oude Tongen’ geheten, zorgde op voorhand dan ook voor de nodige commotie. Nog voor de eerste draaidag protesteerde de burgemeester van het Zuid Hollandse dorpje Oude Tonge tegen deze productie: zijn dorp mocht in geen geval geassocieerd worden met kinderporno en/of pedofilie. De NPS, die de serie produceerde en zou uitzenden, voelde zich niet helemaal op haar gemak. Ze organiseerde ‘ een screening’. Dat betekent dat een aantal mensen, door het hele land verspreid, een representatieve groep heet dat, eerst thuis de eerste twee delen van de serie op video mocht bekijken om vervolgens het laatste deel ergens in een studio in Hilversum gezamenlijk te gaan zien en daarna met elkaar over de serie in debat te gaan. Wat deze mensen niet wisten was dat die ene donkere wand in de studio in werkelijkheid een soort glazen wand was van waarachter wij, mensen van de NPS, de regieassistente en ik, de groep konden bekijken en de discussie konden afluisteren. Het viel niet mee. ‘Onzin’ was het commentaar, ‘onbegrijpelijke flauwe kul’. Op de vraag door welke omroep ze dachten dat deze serie zou worden uitgezonden, was het antwoord vrijwel unaniem: de VPRO natuurlijk, die doet aan dit soort flauwekul. Inhoudelijk werd verder nergens over gesproken. De NPS zette zich uiteindelijk over haar twijfel en haar angst heen en besloot ‘Oude Tongen’ toch uit te zenden. De serie, en de daarop gebaseerde film,  werd door de kritiek overwegend positief ontvangen maar de kijkcijfers stelden teleur. Maar goed, waarom deze anekdote in een verhaal over homoseksualiteit en theater? Dat weet ik zelf nog niet helemaal zeker, maar het woord ‘censuur’ is inmiddels gevallen. Daarom maar weer een fragment.
Fragment 3

In 1996 regisseerde ik ‘Sebrenica!!!’ van Guus Vleugel en Ton Vorstenbosch. Dat stuk ging uiteraard over de val van Sebrenica en de rol van de Nederlandse politiek daarin, een rol die pas jaren later zou leiden tot de val van het laatste kabinet Kok. Toen, in 1996, een jaar na de val van de enclave, was er ogenschijnlijk nog weinig aan de hand. De auteurs wilden met dit stuk duidelijk maken dat er wel degelijk iets aan de hand was. Het ministerie van defensie vermoedde kennelijk al zoiets want het liet, al voor de eerste try-out, weten niet erg blij te zijn met de opvoering. Overigens zonder het stuk zelfs maar te hebben gelezen. Deze onhandigheid van het ministerie leidde uiteraard tot een ongekend grote media aandacht. Een media aandacht die het toneel zelden nog weet te genereren, tenzij je honden, koeien of soapsterren op de bühne zet. Wel vijf cameraploegen waren aanwezig bij de eerste try out in het Transformatorhuis, toen het eigen huis van Toneelgroep Amsterdam op het terrein van de Westergasfabriek. Een schandaalsucces leek in de maak. Maar ook dat viel allemaal reuze mee. De critici durfden zich eigenlijk niet te branden aan de inhoud van de voorstelling en hadden het vooral over hoe het geschreven en geregisseerd was en hoe er werd gespeeld. Het publiek stroomde niet massaal toe maar wel had ik na afloop van bijna alle voorstellingen interessante gesprekken met ex Dutchbatters die mij konden vertellen hoe het daar was toegegaan en wat zich er allemaal had afgespeeld en vooral dat Vleugel en Vorstenbosch het eigenlijk bij het juiste eind hadden. Natuurlijk waren er ook die dat helemaal niet vonden en zich, begrijpelijk, vooral het verwijt aantrokken dat de Nederlandse militairen laf waren geweest en ook, minder begrijpelijk, dat het onzin was te suggereren, wat in het stuk gebeurde, dat ’n Nederlandse soldaat misschien wel eens biseksueel zou kunnen zijn. De VPRO vond de voorstelling belangwekkend genoeg om hem in verkorte versie op de televisie te vertonen. Maar ja, de VPRO…
1998. Weer een stuk van Vleugel en Vorstenbosch, ‘Angst en Ellende in het rijk van Kok.’ Een stuk over ‘kut marokkaantjes’. Bij mijn weten het eerste stuk over kut Marokkaantjes, zonder dat dat woord overigens viel. Het bestond nog niet. Dat is pas later uitgevonden, ik meen door Rob Oudkerk. Het stuk ging over een oudere, alleenstaande homo, woonachtig in de Amsterdamse grachtengordel. Hij voelt zich bedreigd door Marokkaanse hangjongeren. Daarover beklaagt hij zich bij zijn werkster en bij zijn bovenbuurvrouw, een pvda tweede kamerlid dat carrière hoopt te maken in de politiek en daarvoor de opvoeding van haar zoontje verwaarloost. Aan het eind van het stuk is het zoontje ontvoerd door een Hollandse pedofiel, is de grachtengordel homo afgetuigd door een Hollandse schandknaap en krijgt hij in het ziekenhuis een mooie verstandhouding met een Marokkaanse verpleger en bekeert het kamerlid zich tot de Islam. Opnieuw hetzelfde patroon: de critici deden de inhoud van het stuk af als overtrokken en ongeloofwaardig en hadden het vooral over hoe het geschreven, geregisseerd en gespeeld werd. De lokale tv. zender AT5 trok een blik Marokkanen open die luidkeels voor de camera mochten roepen dat het stuk één en al discriminatie was en daar bleef het dus bij. 
Tot slot, want het wordt toch nog een vrij lange opsomming van al dan niet vermeende wapenfeiten, een laatste ‘geval’. 2003, ‘Tim van Athene’, een bewerking van Shakespeare’s ‘Timon van Athene’,  met niet Tim maar Pim in de hoofdrol. Het was een poging, niet zozeer om de extravagante Fortuin te portretteren maar vooral diens entourage van op geld en macht beluste patjepeeërs. Veelal mensen met nieuw geld een en een diep gewortelde haat jegens de oude elite en de oude politiek. Mensen die er niet voor terugdeinzen hun wispelturige, ijdele, neurotische en homoseksuele held én hun hoop voor de toekomst, Pim dus, net zo snel weer te dumpen als ze hem tot hun leider hadden uitgeroepen.  Kortom: een poging tot een soort groepsportret. Een portret van de entourage van Pim en vooral van de mentaliteit van die kliek. De kritiek was overwegend zeer positief, dat wel, het publiek was maar al te bereid de gang naar Halfweg te maken, de enige plek in Nederland waar de voorstelling te zien was, maar toch : ‘Tim van Athene laat alleen maar zien dat Pim Fortuin een relnicht was, alsof we dat niet al lang wisten.’ , schreef een criticus die weer eens niet bereid was om eens wat beter te kijken, wat beter te luisteren, wat langer na te denken, wat minder lui te zijn en wat meer te zien. Een criticus dus die helaas verdacht veel lijkt op de criticus door mij geportretteerd in het stuk ‘Liefhebber’. Ik heb er zo langzamerhand de buik van vol. Waarvan precies? Dat zal ik proberen uit de doelen te doen na het volgende fragment.
Fragment 4.
Waar heb ik de buik van vol? Van van alles, eerlijk gezegd. Aan de andere kant: wat heeft dat voor zin? Waarom zou ik me druk maken over critici die niet objectief kunnen kijken en luisteren? En natuurlijk is het mijn eigen schuld als ik stukken ensceneer geschreven door schrijvers die hun tijd zo’n jaar of zeven vooruit blijken te zijn. Waar ik echt een beetje wanhopig kan worden maar waar ik zo langzamerhand misschien in moet berusten, is het gegeven dat toneel niet het geschikte medium is om mensen te emanciperen, om mensen wezenlijk anders over bepaalde zaken, bijvoorbeeld homoseksualiteit, na te laten denken. Natuurlijk: toneel kan mensen aan het denken zetten, toneel kan mensen raken maar je kunt vergeten dat je met een voorstelling in de stadsschouwburg kut Marokkaantjes bereikt die door een voorstelling ineens gaan denken: het zijn net mensen, die homo’s. Misschien dat dat je een beetje lukt als je voorstellingen gaat maken op middelbare of andere scholen, maar daar ligt mijn ambitie niet al heb ik de grootste bewondering voor mensen die die ambitie wel hebben. Anderzijds: is dit wel een gegeven, dat het toneel geen rol speelt in het maatschappelijke debat? Er wordt aan de lopende band toneel gemaakt over actuele, maatschappelijke kwesties. Het theater van nu is volstrekt niet alleen maar op zichzelf betrokken en in pure schoonheid bloeiende. Het houdt zich intensief bezig met de wereld waarin wij leven, alleen moet je constateren dat het die wereld nauwelijks raakt. Hoe komt dat?
Aan het begin van deze lezing vertelde ik dat er in de jaren 60 – 70 wel degelijk voorstellingen waren te zien van stukken over b.v. homoseksualiteit die echt, en niet alleen voor mij, een emanciperende werking hadden. Nu, vandaag de dag,  is toneel maken toch vooral preken voor eigen parochie. Is daar iets aan te doen? Ja. Toneel kan uitsluitend een maatschappelijke rol spelen als de mensen die dat toneel maken een afspiegeling vormen van de maatschappij waarvoor ze dat toneel willen maken. Wat ik bedoel is: de meeste gesubsidieerde gezelschappen zijn grote of kleine bolwerken van overwegend zeer blanke acteurs die toneel spelen voor overwegend zeer blanke toeschouwers. Daarnaast heb je een paar kleine groepjes voor allochtone acteurs die dan ook spelen voor overwegend allochtone kijkers. Dat schiet niet op. Dat levert ongetwijfeld veel mooie voorstellingen op maar geen effectief theater. De maatschappelijke discussie gaat op dit moment, of we dat nu willen of niet, over wij en zij, over autochtonen en allochtonen. En dus ook  over homo’s en kut Marokkaantjes. Een echt debat kan toneel alleen maar los maken als beide groepen zowel op het toneel als in de zaal aanwezig zijn. In het stuk ‘Angst en ellende in het rijk van Kok’ komt een Marokkaanse verpleger voor. In de door mij bij Toneelgroep Amsterdam geregisseerde voorstelling werd dat rolletje gespeeld door Mimoum Oaissa, inmiddels zeer bekend van film en televisie. Destijds was hij als acteur vast verbonden aan het gezelschap en had daar al meerdere rollen gespeeld. Ik herinner me dat een critica schreef dat de rol van de Marokkaanse verpleger werd gespeeld door een voor de gelegenheid ingehuurd ‘excuus Marokkaan’. Weer zo’n slordige, foute, observatie waar ik mijn buik van vol heb, maar niet helemaal onbegrijpelijk. Dit jaar regisseerde ik de afstudeervoorstelling van de Utrechtse toneelschool. Één van de acteurs was een pikzwarte, geadopteerde, jongen die zijn jeugd in Den Haag heeft doorgebracht, daar jaren lang in de Koninklijke Schouwburg en in het Appeltheater voorstellingen heeft gezien en o.a. daardoor besloot acteur te worden. Pas tijdens zijn studie in Utrecht kwam hij er langzaam achter dat hij waarschijnlijk geen schijn van kans maakt om ooit tot één van de door hem bewonderde gezelschappen te worden toegelaten. Ik hoop niet dat hij gelijk krijgt.
Nu weer een fragment.

Fragment 5.

De fragmenten die ik u vanmiddag heb laten zien komen uit de film ‘We doen wat we kunnen’, een film bedacht door theatermaker Dik Boutkan, die samen met mij de hoofdrol speelt, en gefilmd en gemonteerd door Martin van Poppel. Hij is gedraaid ergens in het begin van de jaren negentig. De reden dat ik ‘ja ‘zei tegen de uitnodiging om mee te spelen was gewoon omdat ik het een fantastisch idee vond. En vind: een homo – pornofilm met uitsluitend slappe piemels. De film vertelt het verhaal hoe een man die een petje wil gaan kopen bij the English Hatter in de Heiligeweg, met Miep Brons als hoofdverkoopster, daar wordt gespot door een andere verkoper, Dik Boutkan, en vervolgens belandt in een woeste zoektocht naar opwindende seks die helaas nooit opwindend wordt maar wel dodelijk afloopt. Ik vond het een prachtige manier om een kant te laten zien van homoseksualiteit die toen, en waarschijnlijk nog steeds, eigenlijk taboe is: de wanhopige, drieste en vaak lachwekkende pogingen in de queeste naar de ultieme bevrediging die moeten verhullen dat de protagonisten eigenlijk maar één doel nastreven: gezellig met elkaar op de bank voor ‘Absolutely Fabulous’ , met de teckel tussen hen in. Helaas kon ik u deze film slechts in zwaar verminkte vorm tonen. De stichting die dit gebouw, de Mozes en Aaron kerk, beheert was principieel tegen het vertonen van pornografische beelden; en slappe, blote piemels zijn, dat begrijpt u, pornografisch. Adam had immers geen piemel, Jezus ook niet, God zelf al helemaal niet en in de hele wereld is er geen één christelijke kerk te vinden waarin een slappe, blote piemel te zien is. De Mozes en Aaron kerk heeft deze lezing dus al bij voorbaat gecensureerd, zonder van de beelden of van de tekst kennis te hebben genomen. De kerk als ministerie van defensie. Daar was ik altijd al bang voor. Deze zogenaamde affaire heeft de kranten gehaald en het heeft u doen toestromen. Nou ja. Godzijdank, zelfs een lezing over o.a. toneel kan nog wat discussie los maken. Helaas: een discussie over blote piemels en niet een discussie over waar het eigenlijk over moet gaan. Waar moet het eigenlijk over gaan?  Hierover bijvoorbeeld: ik zou graag een film maken over de gromo’s, die Groningse homo’s die thuis feestjes organiseerden, hun gasten bedwelmden en ze vervolgens hun eigen, HIV geïnfecteerde, bloed inspoten. Ik zou die film willen maken, niet omdat ik dan buitengewoon geile beelden kan maken van anusjes waar een injectienaald ingaat maar vooral om iets voelbaar te kunnen maken van wanhopige, kennelijk wraakzuchtige, HIV patiënten enerzijds en brave maar hunkerende huisvaders anderzijds, die een smoesje verzinnen om een anoniem homoseksueel avontuurtje aan te gaan. Één van die huisvaders is natuurlijk een Marokkaan want ‘Wie is er bang voor Virginia Woolf’ kennen we inmiddels wel. Maar wat zijn de issues m.b.t. bijvoorbeeld homoseksualiteit, die nu een rol spelen en hoe kun je daarover een publiek bereiken, raken en aan het denken zetten?
Waar ik nou precies de buik vol van had, is mij inmiddels ook niet meer helemaal duidelijk, maar ik ben wel blij dat ik een en ander hier kwijt kon. Dank u wel.
Gerardjan Rijnders, 18 – 09 – 2007  
PAGE  
8

