
 1

Goddelijke LHBT

In de eerste acht jaren van onze jaartelling schreef de Romeinse dichter
Publius Ovidius Naso (43 v.Chr. - 17 n.Chr.) zijn beroemde 'Metamorpho-
sen'. Het dichtwerk bestaat uit 15 boeken van elk ca. 770-970 regels en gaat
over gedaanteveranderingen:

Ik wil gaan spreken van gedaanten die in nieuwe werden
veranderd. Goden, leen mij uw adem, want ook u
deed mee aan die veranderingen. Leidt ononderbroken
mijn lied vanaf het eerste werelduur tot aan mijn tijd.1

'Metamorphosen' werd een rijke bron voor kunstenaars, die in en na de
Renaissance thema's daaruit verbeeldden. Dit was mede aantrekkelijk,
omdat veel verhalen een erotische lading hebben, die enerzijds prikkelende
schilderijen opleverde, maar anderzijds de veilige kuisheid garandeerde
door hun antieke bron. Zo schilderde Hendrick Goltzius (1558-1617) 'Juno
ontvangt van Mercurius de ogen van Argus'. Aan de basis van deze
gebeurtenis lag de buitenechtelijke affaire die Jupiter met Io had gehad.
Geen prijzenswaardige daad, maar wel geadeld door Ovidius.
 Het kon nog pikanter. De Utrechtse schilder Joachim Wtewael (1566-
1638) maakte meerdere versies van 'Mars en Venus betrapt door Vulcanus',
waarop de geliefden ondubbelzinnig verstrengeld liggen. Hoewel
'Metamorphosen' veel homo- en transgenderthematiek kent, is dit soort
uitgesproken homoseks in de beeldende kunst in de Renaissance en de
Barok niet te vinden. Sterker nog, in Nederland werd de thematiek extra
gekuist. Waar Michelangelo's 'Ganymedes' uit 1532 en Benvenuto Cellini's
'Ganymedes en de adelaar' uit 1545-1546 nogal erotisch ogen, maakte
Rembrandt van Jupiters knappe minnaar een krijsend en plassend joch.
 De oppergod Jupiter is goed voor een groot aantal affaires met zowel
mannelijke als vrouwelijke personages, veelal in vermomming. Callisto, een
van Diana's nimfen, schaakte hij in de hoedanigheid van de kuise godin
Diana zelf. Callisto werd zwanger en toen de echte godin dit ontdekte,
veranderde zij haar in een berin. Eenmaal volwassen stond haar zoon op het
punt stond zijn moeder, onwetend dat zij het was, op jacht dood te schieten,
redde Jupiter haar door een sterrenbeeld van haar te maken.

1 Boek I, vers 1-4. Alle vertalingen zijn van Marietje d'Hane-Scheltema, wier vertaling van
'Metamorphosen' in 1993 uitkwam.

 2

Geslachtsveranderingen komen in het boek veel voor. De nimf Salmacis
begeerde de kille Hermaphroditus zo sterk dat hun lichamen versmolten:

Hoe je ook vecht, je komt niet los! O hemelgoden, geef
dat hij geen dag meer zonder mij is of ik zonder hem!
Haar wens vond weerklank bij de goden, want zij groeiden samen
en werden één persoon uit twee, kregen ook één gezicht.
Als iemand takken op elkaar ent tussen boomschors, zie je
hoe ze zich samenvoegen, zich gelijk ontwikkelen -
zo ook bij hen: aaneengeklit in stevige omhelzing
zijn zij geen tweetal maar een dubbel wezen dat noch vrouw
noch man kan heten; het lijkt allebei en geen van beide.2

Zo werd Hermaphroditus een tweeslachtig wezen. Het thema is ouder dan
Ovidius, want al in de IIIe of IIe eeuw v.Chr. ontstond het beeld 'Slapende
hermafrodiet', dat zich in het Louvre bevindt: een naakt, dat aan de ene kant
op een vrouw lijkt, maar aan de andere kant een penis heeft.
 Een ander voorbeeld is Tiresias, een man die zeven jaren als vrouw
had geleefd nadat hij copulerende slangen met een stok had geslagen. Door
opnieuw hetzelfde te doen, veranderde hij weer in een man. Caenis
daarentegen was een vrouw die door Neptunus werd verkracht. Hij beloofde
toen elke wens in te willigen. Caenis antwoordde dat ze zoiets nooit meer
mee wilde maken en Neptunus veranderde haar in een man: Caeneus.3 Tot
slot is er Iphis4, wier vader graag een zoon wilde. Haar moeder besloot
daarom voor iedereen te verbergen dat het kind een meisje was. Tot haar
huwelijk. Iphis en haar bruid waren smoorverliefd op elkaar:

[...] de een ziet naar het huwelijk en haar trouwdag uit en denkt
dat wie zij voor een man houdt, straks haar man zal zijn - Ianthe;
Iphis heeft even lief, maar mist de hoop op echt geluk,
waardoor haar gloed nog stijgt. Haar meisjeshart smacht naar een meisje!5

Net voor de grote dag veranderde Iphis in een man dankzij de godin Isis.
 Voorbeelden van mannelijke homoseksualiteit zijn eveneens in
'Metamorphosen' te vinden. Behalve Ganymedes die door Jupiter werd
geschaakt, kan Narcissus in deze groep worden ondergebracht. Hij wees als
jonge man ('leek nog een knaap, maar was reeds evenzeer volwassen'6) de
avances van meisjes en volwassen mannen af en werd voor straf verliefd op

2 Boek IV, vers 371-379.
3 Caeneus nam later deel aan de Trojaanse oorlog en werd door zijn tegenstanders
uitgedaagd en beledigd dat hij geen echte man zou zijn, omdat hij als vrouw geboren was.
4 De naam was zowel voor vrouwen als mannen gebruikelijk.
5 Boek IX, vers 722-725.
6 Boek III, vers 351.

 3

zijn spiegelbeeld, dat hij aanvankelijk voor een andere jongeman hield. Hij
kwijnde weg en werd een 'gele bloem, gevat in witte bladerkrans'7.
 Apollo werd enkele keren verliefd op een jonge man. Een van hen
was Hyacinthus:

Apollo had hem meer dan ieder ander lief en Delphi,
het navelpunt der wereld, moest het zonder heerser doen,8

Per abuis doodde Apollo zijn minnaar met een discus, waarna een
irisachtige bloem groeide op de plaats waar het bloed in de grond droop. Er
wordt geen hyacint beschreven, maar in de kunst is dat wel de bloem die
wordt afgebeeld. Tiepolo schilderde hem in 1752-1753, maar verving de
discus door de populaire voorloper van tennis. Met Narcissus is Hyacinthus
een van de personages die in een plant veranderde. Ook de knaap
Cyparissus was een van Apollo's geliefden, maar stierf nadat zijn lievelings-
hert dodelijk werd verwond en ook hij veranderde in een plant: een cipres.
 Het seksuele gehalte van de homorelaties die hierboven zijn
beschreven, werd in de kunst niet groots uitgemeten. Zelfs de van
pikanterieën bekende rococoschilder François Boucher (1703-1770) hield zijn
Diana en Callisto redelijk kuis. Agostino Carracci (1557-1602) maakte een
beruchte serie liefdes van de goden naar Ovidius, die pas in 1798 is gedrukt.
Tussen alle hoogst erotische standjes is geen enkel homoseksueel paar. Het
moderne kunstenaarspaar Pierre en Gilles buit Ovidius' homogehalte juist
uit. Hun 'Ganymedes' en 'Narcissus' druipen van de homo-erotiek.

Verder lezen:
Ovidius, 'Metamorphosen', vertaald door Marietje d'Hane-Scheltema

Overzicht van kunstenaars en hun in de lezing behandelde werk:

Albani, Francesco: ‘Hermaphroditus en Salmacis’, 1630-1640, Louvre

(Parijs); ‘Salmacis en Hermaphroditus’, ca. 1633, Galleria Sabauda (Turijn)
anoniem: ‘Slapende Hermaphrodiet’, IIIe - Ie eeuw v.Chr., Louvre (Parijs)
anoniem: Warrenbeker, 1e 2 twee decennia n.Chr., British Museum (Londen)
anoniem: ‘Apollo en Cyparissus’, z.d.
anoniem: ‘De ontvoering van Ganymedes’, ca. 1550-1600, Sanssouci

(Potsdam)
Bauer, Johann Wilhelm: ‘Caeneus tussen de centauren’, 1703; ‘Isis verandert

het geslacht van Iphis’, 1703
Boucher, François: ‘Jupiter en Callisto’, 1744, Poesjkin Museum (Moskou);

‘Jupiter vermomd als Diana verleidt Callisto’, 1763
Caravaggio, ‘Narcissus’, 1597-1599, Palazzo Barberini (Rome)

7 Boek III, vers 510. Een narcis wordt bedoeld.
8 Boek X, vers 167-168. In Delphi bevindt zich volgens de Griekse mythologie het
middelpunt van de wereld. Het is tevens het heiligdom van Apollo.

 4

Carracci, Annibale: ‘Jupiter en Juno’, ca. 1600
Cellini, Benvenuto: ‘Ganymedes en de adelaar’, 1545-1546, Museo Nazionale

del Bargello (Florence)
Dolci, Lodivico: ‘Cyparissus', 1553
Füssli, Heinrich: ‘Tiresias verschijnt aan Odysseus tijdens het offer’, ca.

1780-1785, Albertina (Wenen)
Goltzius, Hendrick: ‘Juno ontvangt van Mercurius de ogen van Argus’, 1615,

Museum Boijmans van Beuningen (Rotterdam)
Gossaert, Jan: ‘De metamorfose van Hermaphroditus en Salmacis’, ca. 1520,

Museum Boijmans Van Beuningen (Rotterdam)
Kraus, Johann Ulrich: ‘Tiresias’, ca. 1690
Loo, Charles-Amédée-Philippe van: ‘De inwijding van Ganymedes tussen de

goden’, 1768, Neues Palast in Sanssouci (Potsdam); ‘Amaryllis kroont
Mirtillo’, 1640-1670, Muiderslot (Muiden)

Michelangelo: ‘Ganymedes’, 1532, Harvard Art Museum
Picart, Bernard et al.: ‘Isis en Telethusa'
Pierre et Gilles: ‘Ganymedes’; ‘Narcisse’, 2014
Poussin, Nicolas: ‘Het rijk van Flora’, 1631, Gemäldegalerie Alte Meister

(Dresden)
Rembrandt: ‘Ganymedes door de adelaar gevangen’, 1635, Gemäldegalerie

Alte Meister (Dresden)
Romano, Giulio: ‘Apollo en Hyacinthus’ of ‘Apollo en Cyparissus’, jaren

1520, Nationalmuseum (Stockholm)
Rubens, Peter Paul: ‘Jupiter en Callisto’, 1613, Staatliche Kunstsammlungen

(Kassel); ‘Jupiter en Callisto’, 1638-1640, Prado (Madrid)
Solis, Virgil: ‘Poseidon en Caenis’, XVIe eeuw
Bartholomeus Spranger, ‘Hermafroditus en de nimf Salmacis’, ca. 1585,

Kunsthistorisches Museum (Wenen)
Spranger, (naar) Bartholomeus en naar Johann Sadeler, ‘Neptunus verrast

Caenis’, 1580-1628, Rijksmuseum (Amsterdam)
Tempesta, Antonio: ‘De dood van Ajax’, 1606, Harvard Art Museum
Tiepolo, Giovanni Battista: ‘De dood van Hyacinthus’, 1752-1753, Museo

Thyssen-Bornemisza (Madrid)
Wtewael, Joachim: ‘Mars en Venus betrapt door Vulcanus’, 1601,

Mauritshuis (Den Haag); ‘Mars en Venus betrapt door Vulcanus’, ca. 1601,
Uffizi (Florence); ‘Mars en Venus betrapt door Vulcanus’, 1604-1608, The
J. Paul Getty Museum (Los Angeles); ‘Mars en Venus betrapt door
Vulcanus’, ca. 1606-1610, Harvard Art Museum; ‘Mars en Venus betrapt
door Vulcanus’, 1610, Rijksmuseum (Amsterdam); ‘Mars, Venus en
Cupido’, ca. 1610, Stichting P. en N. de Boer (Amsterdam); ‘Mars en
Venus door Vulcanus betrapt’, 16[.]1, Courtesy Sotheby’s Picture Gallery

www.bureauboeiend.nl

www.facebook.com/BureauBoeiend

